

LEY No. 1333

**LEY DEL MEDIO AMBIENTE
PROMULGADA EL 27 de Abril de 1992**

Publicada en la Gaceta Oficial de Bolivia el 15 de Junio 1992

**REGLAMENTACION DE LA LEY N° 1333
DEL MEDIO AMBIENTE**

**REGLAMENTO GENERAL DE GESTION AMBIENTAL
REGLAMENTO EN MATERIA DE CONTAMINACION HIDRICA
REGLAMENTO PARA ACTIVIDADES CON SUSTANCIAS PELIGROSAS
REGLAMENTO DE GESTION DE RESIDUOS SOLIDOS
REGLAMENTO DE PREVENCION Y CONTROL AMBIENTAL**

LEY No. 1333

Por cuanto, el Honorable Congreso Nacional, ha sancionado la siguiente Ley:

EL HONORABLE CONGRESO NACIONAL,

DECRETA:

LEY DEL MEDIO AMBIENTE

**TITULO I
DISPOSICIONES GENERALES**

**CAPITULO I
OBJETO DE LA LEY**

ARTICULO 1º.- La presente Ley tiene por objeto la protección y conservación del medio ambiente y los recursos naturales, regulando las acciones del hombre con relación a la naturaleza y promoviendo el desarrollo sostenible con la finalidad de mejorar la calidad de vida de la población.

ARTICULO 2º.- Para los fines de la presente Ley, se entiende por desarrollo sostenible el proceso mediante el cual se satisfacen las necesidades de la actual generación, sin poner en riesgo la satisfacción de necesidades de las generaciones futuras. La concepción de desarrollo sostenible implica una tarea global de carácter permanente.

ARTICULO 3º.- El medio ambiente y los recursos naturales constituyen patrimonio de la Nación, su protección y aprovechamiento se encuentran regidos por Ley y son de orden público.

ARTICULO 4º.- La presente Ley es de orden público, interés social, económico y cultural.

TITULO II

DE LA GESTION AMBIENTAL

CAPITULO I

DE LA POLITICA AMBIENTAL

ARTICULO 5º.- La política nacional del medio ambiente debe contribuir a mejorar la calidad de vida de la población, sobre las siguientes bases:

- 1.- Definición de acciones gubernamentales que garanticen la preservación, conservación, mejoramiento y restauración de la calidad ambiental urbana y rural.
- 2.- Promoción del desarrollo sostenible con equidad y justicia social tomando en cuenta la diversidad cultural del país.
- 3.- Promoción de la conservación de la diversidad biológica garantizando el mantenimiento y la permanencia de los diversos ecosistemas del país.
- 4.- Optimización y racionalización el uso e aguas, aire suelos y otros recursos naturales renovables garantizando su disponibilidad a largo plazo.
- 5.- Incorporación de la dimensión ambiental en los procesos del desarrollo nacional.
- 6.- Incorporación de la educación ambiental para beneficio de la población en su conjunto.
- 7.- Promoción y fomento de la investigación científica y tecnológica relacionada con el medio ambiente y los recursos naturales.
- 8.- Establecimiento del ordenamiento territorial, a través de la zonificación ecológica, económica, social y cultural. El ordenamiento territorial no implica una alteración de la división política nacional establecida.
- 9.- Creación y fortalecimiento de los medios, instrumentos y metodologías necesarias para el desarrollo de planes y estrategias ambientales del país priorizando la elaboración y mantenimiento de cuentas patrimoniales con la finalidad de medir las variaciones del patrimonio natural nacional,
- 10.- Compatibilización de las políticas nacionales con las tendencias de la política internacional en los temas relacionados con el medio ambiente precautelando la soberanía y los intereses nacionales.

CAPITULO II

DEL MARCO INSTITUCIONAL

ARTICULO 6º.- Créase la Secretaría Nacional del Medio Ambiente (SENMA) dependiente de la Presidencia de la República como organismo encargado de la gestión ambiental. El Secretario Nacional del Medio Ambiente tendrá el Rango de Ministro de Estado, será designado por el Presidente de la República y concurrirá al Consejo de Ministros,

ARTICULO 7º.- La Secretaría Nacional del Medio Ambiente, tiene las siguientes funciones básicas:

- 1.- Formular y dirigir la política nacional del Medio Ambiente en concordancia con la política general y los planes nacionales de desarrollo y cultural.

- 2.- Incorporar la dimensión ambiental al Sistema Nacional de Planificación. Al efecto, el Secretario Nacional del Medio ambiente participará como miembro titular del Consejo Nacional de Economía y Planificación (CONEPLAN).
- 3.- Planificar, coordinar, evaluar y controlar las actividades de la gestión ambiental.
- 4.- Promover el desarrollo sostenible en el país.
- 5.- Normar, regular y fiscalizar las actividades de su competencia en coordinación con las entidades públicas sectoriales y departamentales.
- 6.- Aprobar o rechazar y supervisar los Estudios de Evaluación de Impacto Ambiental e carácter nacional, en coordinación con los Ministerios Sectoriales respectivos y las Secretarías Departamentales del Medio Ambiente.
- 7.- Promover el establecimiento del ordenamiento territorial, en coordinación con las entidades públicas y privadas, sectoriales y departamentales.
- 8.- Cumplir y hacer cumplir las disposiciones emanadas de la presente Ley.

ARTICULO 8º.- Créanse los Consejos Departamentales del Medio Ambiente (CODEMA) en cada uno de los Departamentos del país como organismos de máxima decisión y consulta a nivel departamental, en el marco de la política nacional del medio ambiente establecida con las siguientes funciones y atribuciones:

- a) Definir la política departamental del medio ambiente.
- b) Priorizar y aprobar los planes, programas y proyectos de carácter ambiental elevados a su consideración a través de las Secretarías Departamentales.
- c) Aprobar normas y reglamentos de ámbito departamental relacionados con el medio ambiente.
- d) Supervisar y controlar las actividades encargadas a las Secretarías Departamentales.
- e) Elevar ternas ante el Secretario Nacional del Medio Ambiente para la designación del Secretario Departamental del Medio Ambiente.
- f) Cumplir y hacer cumplir la presente Ley y las resoluciones emitidas por los mismos.

Corresponde a los Gobiernos Departamentales convocar a las Instituciones regionales públicas privadas, cívicas, empresariales, laborales y otras para la conformación de los Consejos Departamentales del Medio Ambiente, estarán compuestos por siete representantes de acuerdo a lo dispuesto por la reglamentación respectiva.

ARTICULO 9º.- Créanse las Secretarías Departamentales del Medio Ambiente como entidades descentralizadas de la Secretaría Nacional del Medio Ambiente, cuyas atribuciones principales, serán las de ejecutar las políticas departamentales emanadas de los Consejos Departamentales del Medio Ambiente, velando porque las mismas se encuentren enmarcadas en la política nacional del medio ambiente. Asimismo, tendrán las funciones encargadas a la Secretaría Nacional que correspondan al ámbito departamental, de acuerdo a reglamentación.

ARTICULO 10º.- Los Ministerios, organismos e instituciones públicas de carácter nacional, departamental, municipal y local, relacionados con la problemática ambiental, deben adecuar sus estructuras de organización a fin de disponer de una instancia para los asuntos referidos al medio ambiente. Asimismo, en coordinación con la Secretaría del Medio Ambiente correspondiente apoyarán la ejecución de programas y proyectos que tengan el propósito de preservar y conservar el medio ambiente y los recursos

naturales.

CAPITULO III DE LA PLANIFICACION AMBIENTAL

ARTICULO 11º.- La planificación del desarrollo nacional y regional del país deberá incorporar la dimensión ambiental a través de un proceso dinámico permanente y concertado entre las diferentes entidades involucradas en la problemática ambiental.

ARTICULO 12º.- Son instrumentos básicos de la planificación ambiental.

- a) La formulación de planes, programas y proyectos a corto, mediano y largo plazo, a nivel nacional, departamental y local.
- b) El ordenamiento territorial sobre la base de la capacidad de uso de los ecosistemas, la localización de asentamientos humanos y las necesidades de la conservación del medio ambiente y los recursos naturales.
- c) El manejo integral y sostenible de los recursos a nivel de cuenca y otra unidad geográfica.
- d) Los Estudios de Evaluación de Impacto Ambiental.
- e) Los mecanismos de coordinación y concertación intersectorial interinstitucional e interregional.
- f) Los inventarios, diagnósticos, estudios y otras fuentes de información.
- g) Los medios de evaluación, control y seguimiento de la calidad ambiental.

ARTICULO 13º.- La Secretaría Nacional del Medio Ambiente queda encargada de la conformación de la Comisión para el Ordenamiento Territorial, responsable de su establecimiento en el país.

ARTICULO 14º.- El Ministerio de Planeamiento y Coordinación con el apoyo del Ministerio de Finanzas, la Secretaría Nacional del Medio Ambiente y los organismos competentes, son responsables de la elaboración y mantenimiento de las cuentas patrimoniales con la finalidad de disponer de un adecuado sistema de evaluación del patrimonio natural nacional.

CAPITULO IV DEL SISTEMA NACIONAL DE INFORMACION AMBIENTAL

ARTICULO 15º.- La Secretaría Nacional y las Secretarías Departamentales del Medio Ambiente quedan encargadas de la organización el Sistema Nacional de Información Ambiental, cuyas funciones y atribuciones serán: registrar, organizar, actualizar y difundir la información ambiental nacional.

ARTICULO 16º.- Todos los informes y documentos resultantes de las actividades científicas y trabajos técnicos y de otra índole realizados en el país por personas naturales o colectivas, nacionales y/o internacionales, vinculadas a la temática el medio ambiente y recursos naturales, serán remitidos al Sistema Nacional de Información Ambiental.

TITULO III DE LOS ASPECTOS AMBIENTALES

CAPITULO I DE LA CALIDAD AMBIENTAL

ARTICULO 17°.- Es deber del Estado y la sociedad, garantizar el derecho que tiene toda persona y ser viviente a disfrutar de un ambiente sano y agradable en el desarrollo y ejercicio de sus actividades.

ARTICULO 18°.- El control de la calidad ambiental es de necesidad y utilidad pública e interés social. La Secretaría nacional y las Secretarías Departamentales del Medio Ambiente promoverán y ejecutarán acciones para hacer cumplir con los objetivos del control de la calidad ambiental.

ARTICULO 19°.- Son objetivos del control de la calidad ambiental:

- 1.- Preservar, conservar, mejorar y restaurar el medio ambiente y los recursos naturales a fin de elevar la calidad de vida de la población.
2. Normar y regular la utilización del medio ambiente y los recursos naturales en beneficio de la sociedad en su conjunto.
- 3.- Prevenir, controlar, restringir y evitar actividades que conlleven efectos nocivos o peligrosos para la salud y/o deterioren el medio ambiente y los recursos naturales.
- 4.- Normas y orientar las actividades del Estado y la Sociedad en lo referente a la protección del medio ambiente y al aprovechamiento sostenible de los recursos naturales a objeto de garantizar la satisfacción de las necesidades de la presente y futuras generaciones.

CAPITULO II DE LAS ACTIVIDADES Y FACTORES SUSCEPTIBLES DE DEGRADAR EL MEDIO AMBIENTE

ARTICULO 20°.- Se consideran actividades y/o factores susceptibles de degradar el medio ambiente; cuando excedan los límites permisibles a establecerse en reglamentación expresa, los que a continuación se enumeran:

- a) Los que contaminan el aire, las aguas en todos sus estados, el suelo y el subsuelo.
- b) Los que producen alteraciones nocivas de las condiciones hidrológicas, edafológicas, geomorfológicas y climáticas.
- c) Los que alteran el patrimonio cultural, el paisaje y los bienes colectivos o individuales, protegidos por Ley.
- d) Los que alteran el patrimonio natural constituido por la diversidad biológica, genética y ecológica, sus interpelaciones y procesos.
- e) Las acciones directas o indirectas que producen o pueden producir el deterioro ambiental en forma temporal o permanente, incidiendo sobre la salud de la población.

ARTICULO 21°.- Es deber de todas las personas naturales o colectivas que desarrollen actividades susceptibles de degradar el medio ambiente, tomar las medidas preventivas correspondientes, informar a la autoridad competente y a los posibles afectados, con el

fin de evitar daños a la salud de la población, el medio ambiente y los bienes.

CAPITULO III DE LOS PROBLEMAS AMBIENTALES DERIVADOS DE DESASTRES NACIONALES

ARTICULO 22°.- Es deber del Estado y la sociedad la prevención y control de los problemas ambientales derivados de desastres naturales o de las actividades humanas. El Estado promoverá y fomentará la investigación referente a los efectos de los desastres naturales sobre la salud, el medio ambiente y la economía nacional.

ARTICULO 23°.- El Ministerio de Defensa Nacional en coordinación con los sectores público y privado, deberán elaborar y ejecutar planes de prevención y contingencia destinados a la atención de la población y e recuperación de las áreas afectadas por desastres naturales.

CAPITULO IV DE LA EVALUACION DE IMPACTOS AMBIENTALES

ARTICULO 24°.- Para los efectos de la presente Ley, se entiende por Evaluación de Impacto Ambiental (EIA) al conjunto de procedimientos administrativos, estudios y sistemas técnicos que permiten estimar los efectos que la ejecución de una determinada obra, actividad o proyecto puedan causar sobre el medio ambiente.

ARTICULO 25.- Todas las obras, actividades públicas o privadas, con carácter previo a su fase de inversión, deben contar obligatoriamente con la identificación de la categoría de evaluación de impacto ambiental que deberá ser realizada de acuerdo a los siguientes niveles:

- 1.- Requiere de EIA analítica integral.
- 2.- Requiere de EIA analítica específica
- 3.- No requiere de EIA analítica específica pero puede ser aconsejable su revisión conceptual.
- 4.- No requiere de EIA

ARTICULO 26°.- Las obras, proyectos o actividades que por sus características requieran del Estudio de Evaluación de Impacto Ambiental según lo prescrito en el artículo anterior, con carácter previo a su ejecución, deberán contar obligatoriamente con la Declaratoria de Impacto Ambiental (DIA), procesada por los organismos sectoriales competentes, expedida por las Secretarías Departamentales del Medio Ambiente y homologada por la Secretaría Nacional. La homologación deberá verificarse en el plazo perentorio de veinte días, caso contrario, quedará la DIA consolidada sin la respectiva homologación.

En el caso de Proyectos de alcance nacional, la DIA debería ser tramitada directamente ante la Secretaría Nacional del Medio Ambiente.

La Declaratoria de Impacto Ambiental incluirá los estudios, recomendaciones técnicas, normas y límites, dentro de los cuales deberán desarrollarse las obras, proyectos de actividades evaluados y registrados en las Secretarías Departamentales y/o Secretaría Nacional del Medio Ambiente. La Declaratoria de Impacto Ambiental, se constituirá en la

referencia técnico legal para la calificación periódica del desempeño y ejecución de dichas obras, proyectos o actividades.

ARTICULO 27°.- La Secretaría Nacional del Medio Ambiente determinará mediante reglamentación expresa, aquellos tipos de obras o actividades, públicas o privadas, que requieran en todos los casos el correspondiente Estudio de Evaluación de Impacto Ambiental.

ARTICULO 28°.- La Secretaría Nacional y las Secretarías Departamentales del medio ambiente, en coordinación con los organismos sectoriales correspondientes, quedan encargados del control, seguimiento y fiscalización de los Impactos Ambientales, planos de protección y mitigación, derivados de los respectivos estudios y declaratorias. Las normas procedimentales para la presentación, categorización, evaluación, aprobación o rechazo, control, seguimiento y fiscalización de los Estudios de Evaluación de Impacto ambiental serán establecidas en la reglamentación correspondiente.

CAPITULO V DE LOS ASUNTOS DEL MEDIO AMBIENTE EN EL CONTEXTO INTERNACIONAL

ARTICULO 29°.- El Estado promoverá tratados y acciones internacionales de preservación, conservación y control de fauna y flora, de áreas protegidas, de cuencas y/o ecosistemas compartidos con uno o más países.

ARTICULO 30°.- El Estado regulará y controlará la producción, introducción y comercialización de productos farmacéuticos, agrotóxicos y otras sustancias peligrosas y/o nocivas para la salud y/o del medio ambiente. Se reconocen como tales, aquellos productos y sustancias establecidas por los organismos nacionales e internacionales correspondientes, como también las prohibidas en los países de fabricación o de origen.

ARTICULO 31°.- Queda prohibida la introducción, depósito y tránsito por territorio nacional de desechos tóxicos, peligrosos, radioactivos u otros de origen interno y/o externo que por sus características constituyan un peligro para la salud de la población y el medio ambiente.

El tráfico ilícito de desechos peligrosos será sancionado e conformidad a las penalidades establecidas por Ley.

TITULO IV DE LOS RECURSOS NATURALES EN GENERAL

CAPITULO I DE LOS RECURSOS NATURALES RENOVABLES

ARTICULO 32°.- Es deber del Estado y la sociedad preservar, conservar, restaurar y promover el aprovechamiento de los recursos naturales renovables, entendidos para los fines de esta Ley, como recursos bióticos, flora y fauna, y los abióticos como el agua, aire y suelo con una dinámica propia que les permite renovarse en el tiempo.

ARTICULO 33°.- Se garantiza el derecho de uso de los particulares sobre los recursos naturales renovables, siempre que cumplan lo dispuesto en el artículo 34 de la presente Ley.

ARTICULO 34°.- Las leyes especiales que se dicten para cada recurso natural, deberán establecer las normas que regulen los distintos modos, condiciones y prioridades de adquirir el derecho de uso de los recursos naturales renovables de dominio público, de acuerdo a características propias de los mismos, potencialidades regionales y aspectos sociales, económicos y culturales.

ARTICULO 35°.- Los departamentos o regiones donde se aprovechen recursos naturales deben participar directa o indirectamente de los beneficios de la conservación y/o la utilización de los mismos, de acuerdo a lo establecido por Ley, beneficios que serán destinados a propiciar el desarrollo sostenible de los departamentos o regiones donde se encuentren.

CAPITULO II DEL RECURSO AGUA

ARTICULO 36°.- Las aguas en todos sus estados son de dominio originario del Estado y constituyen un recurso natural básico para todos los procesos vitales. Su utilización tiene relación e impacto en todos los sectores vinculados al desarrollo, por lo que su protección y conservación es tarea fundamental del Estado y la sociedad.

ARTICULO 37°.- Constituye prioridad nacional la planificación, protección y conservación de las aguas en todos sus estados y el manejo integral y control de las cuencas donde nacen o se encuentran las mismas.

ARTICULO 38°.- El Estado promoverá la planificación, el uso y aprovechamiento integral de las aguas, para beneficio de la comunidad nacional con el propósito de asegurar su disponibilidad permanente, priorizando acciones a fin de garantizar agua de consumo para toda la población.

ARTICULO 39°.- El Estado normará y controlará el vertido de cualquier sustancia o residuo líquido, sólido y gaseoso que cause o pueda causar la contaminación de las aguas o la degradación de su entorno.
Los organismos correspondientes reglamentarán el aprovechamiento integral, uso racional, protección y conservación de las aguas.

CAPITULO III DEL AIRE Y LA ATMOSFERA

ARTICULO 40°.- Es deber del Estado y la sociedad mantener la atmósfera en condiciones tales que permita la vida y su desarrollo en forma óptima y saludable.

ARTICULO 41°.- El Estado a través de los organismos correspondientes normará y controlará la descarga en la atmósfera de cualquier sustancia en la forma de gases, vapores, humos y polvos que puedan causar daños a la salud, al medio ambiente, molestias a la comunidad o sus habitantes y efectos nocivos a la propiedad pública o privada.

Se establece como daño premeditado, el fumar tabaco en locales escolares y de salud, por ser estos recintos donde están más expuestos menores de edad y personas con baja resistencia a los efectos contaminantes el aire.

Se prohíbe el fumar en locales públicos cerrados y en medios de movilización y transporte colectivo. Los locales públicos cerrados deberán contar con ambientes separados especiales para fumar.

ARTICULO 42°.- El Estado, a través de sus organismos competentes, establecerá, regulará y controlará los niveles de ruidos originados en actividades comerciales, industriales, domésticas, de transporte u otras a fin de preservar y mantener la salud y el bienestar de la población.

CAPITULO IV DEL RECURSO SUELO

ARTICULO 43°.- El uso de los suelos para actividades agropecuarias forestales deberá efectuarse manteniendo su capacidad productiva, aplicándose técnicas de manejo que eviten la pérdida o degradación de los mismos, asegurando de esta manera su conservación y recuperación.

Las personas y empresas públicas o privadas que realicen actividades de uso de suelos que alteren su capacidad productiva, están obligados a cumplir con las normas y prácticas de conservación y recuperación.

ARTICULO 44°.- La Secretaría Nacional del medio ambiente, en coordinación con los organismos sectoriales y departamentales, promoverá el establecimiento del ordenamiento territorial con la finalidad de armonizar el uso del espacio físico y los objetivos del desarrollo sostenible.

ARTICULO 45°.- Es deber del Estado normar y controlar la conservación y manejo adecuado de los suelos.

El Ministerio de Asuntos Campesinos y Agropecuarios en coordinación con la Secretaría Nacional del Medio Ambiente, establecerá los reglamentos pertinentes que regulen el uso, manejo y conservación de los suelos y sus mecanismos de control de acuerdo a lo establecido en el ordenamiento territorial.

CAPITULO V DE LOS BOSQUES Y TIERRAS FORESTALES

ARTICULO 46°.- Los bosques naturales y tierras forestales son de dominio originario del Estado, su manejo y uso debe ser sostenible. La autoridad competente establecida por Ley especial, en coordinación con sus organismos departamentales descentralizados, normará el manejo integral y el uso sostenible de los recursos del bosque para los fines de su conservación, producción, industrialización y comercialización, así como también y en coordinación con los organismos competentes, la preservación de otros recursos naturales que forman parte de su ecosistema y del medio ambiente en general.

ARTICULO 47°.- La autoridad competente establecida por Ley especial, clasificará los bosques de acuerdo a su finalidad considerando los aspectos de conservación,

protección y producción, asimismo valorizará los bosques y sus resultados servirán de base para la ejecución de planes de manejo y conservación de recursos coordinando con las instituciones afines del sector.

ARTICULO 48°.- Las entidades de derecho público fomentarán las actividades de investigación a través de un programa de investigación forestal, orientado a fortalecer los proyectos de forestación, métodos de manejo e industrialización de los productos forestales. Para la ejecución de los mismos, se asignarán los recursos necesarios.

ARTICULO 49°.- La industria forestal deberá estar orientada a favorecer los intereses nacionales, potenciando la capacidad de transformación, comercialización y aprovechamiento adecuado de los recursos forestales, aumentando el valor agregado de las especies aprovechadas, diversificando la producción y garantizando el uso sostenible de los mismos.

ARTICULO 50°.- Las empresas madereras deberán reponer los recursos maderables extraídos del bosque natural mediante programas de forestación industrial, además del cumplimiento de las obligaciones contempladas en los planes de manejo. Para los programas de forestación industrial en lugares diferentes al del origen del recurso extraído, el Estado otorgará los mecanismos de incentivo necesarios.

ARTICULO 51°.- Declárase de necesidad pública la ejecución de los planes de forestación y agroforestación en el territorio nacional, con fines de recuperación de suelos, protección de cuencas, producción de leña, carbón vegetal, uso comercial e industrial y otras actividades específicas.

CAPITULO VI DE LA FLORA Y LA FAUNA SILVESTRE

ARTICULO 52°.- El Estado y la sociedad deben velar por la protección, conservación y restauración de la fauna y flora silvestre, tanto acuática como terrestre, consideradas patrimonio del Estado, en particular de las especies endémicas, de distribución restringida, amenazadas y en peligro de extinción.

ARTICULO 53°.- Las universidades, entidades científicas y organismos competentes públicos y privados, deberán fomentar y ejecutar programas de investigación y evaluación de la fauna y flora silvestre, con el objeto de conocer su valor científico, ecológico, económico y estratégico para la nación.

ARTICULO 54°.- El Estado debe promover y apoyar el manejo de la fauna y flora silvestres, en base a información técnica, científica y económica, con el objeto de hacer un uso sostenible de las especies autorizadas para su aprovechamiento.

ARTICULO 55°.- Es deber del Estado preservar la biodiversificación y la integridad del patrimonio genético de la flora y fauna tanto silvestre como de especies nativas domesticadas, sí como normar las actividades de las entidades públicas y privadas, nacionales o internacionales, dedicadas a la investigación, manejo y ejecución de proyectos del sector.

ARTICULO 56°.- El Estado promoverá programas de desarrollo en favor de las comunidades que tradicionalmente aprovechan los recursos de flora y fauna silvestre

con fines de subsistencia, a modo de evitar su depredación y alcanzar su uso sostenible.

ARTICULO 57°.- Los organismos competentes normarán, fiscalizarán y aplicarán los procedimientos y requerimientos para permisos de caza, recolección, extracción y comercialización de especies de fauna, flora, de sus productos, así como el establecimiento de vedas.

CAPITULO VII DE LOS RECURSOS HIDROBIOLOGICOS

ARTICULO 58°.- El Estado a través del organismo competente fomentará el uso sostenible de los recursos hidrobiológicos aplicando técnicas de manejo adecuadas que eviten la pérdida o degradación de los mismos.

ARTICULO 59°.- La extracción, captura y cultivo de especies hidrobiológicas que se realizan mediante la actividad pesquera otras, serán normadas mediante legislación especial.

CAPITULO VIII DE LAS AREAS PROTEGIDAS

ARTICULO 60°.- Las áreas protegidas constituyen áreas naturales con o sin intervención humana, declaradas bajo protección del Estado mediante disposiciones legales, con el propósito de proteger y conservar la flora y fauna silvestre, recursos genéticos, ecosistemas naturales, cuencas hidrográficas y valores de interés científico, estético, histórico, económico y social, con la finalidad de conservar y preservar el patrimonio natural y cultural del país.

ARTICULO 61°.- Las áreas protegidas son patrimonio del Estado y de interés público y social, debiendo ser administradas según sus categorías, zonificación y reglamentación en base a planes de manejo, con fines de protección y conservación de sus recursos naturales, investigación científica, así como para la recreación, educación y promoción del turismo ecológico.

ARTICULO 62°.- La Secretaría Nacional y las Secretarías Departamentales del Medio Ambiente son los organismos responsables de normar y fiscalizar el manejo integral de las Areas Protegidas.

En la administración de las áreas protegidas podrán participar entidades públicas y privadas sin fines de lucro, sociales, comunidades tradicionales establecidas y pueblos indígenas.

ARTICULO 63°.- La Secretaría Nacional y las Secretarías Departamentales del Medio Ambiente quedan encargadas de la organización del Sistema Nacional de Areas protegidas.

El Sistema Nacional de Areas protegidas (SNAP) comprende las áreas protegidas existentes en el territorio nacional, como un conjunto de áreas de diferentes categorías que ordenadamente relacionadas entre si, y a través de su protección y manejo contribuyen al logro de los objetivos de la conservación.

ARTICULO 64°.- La declaratoria de Areas Protegidas es compatible con la existencia de comunidades tradicionales y pueblos indígenas, considerando los objetivos de la conservación y sus planes de manejo.

ARTICULO 65°.- La definición de categorías de áreas protegidas así como las normas para su creación, manejo y conservación, serán establecidas en la legislación especial.

CAPITULO IX DE LA ACTIVIDAD AGROPECUARIA

ARTICULO 66°.- La producción agropecuaria debe ser desarrollada de tal manera que se pueda lograr sistemas de producción y uso sostenible, considerando los siguientes aspectos:

- 1.- La utilización de los suelos para uso agropecuario deberá someterse a normas prácticas que aseguren la conservación de los agroecosistemas.
- 2.- El Ministerio de Asuntos Campesinos y Agropecuarios fomentará la ejecución de planes de restauración de suelos de uso agrícola en las distintas regiones del país. Asimismo, la actividad pecuaria deberá estar de acuerdo a normas técnicas relacionada al uso del suelo y de praderas.
- 3.- Las pasturas naturales situadas en las alturas y zonas inundadizas, utilizadas con fines de pastoreo deberán ser aprovechadas conforme a su capacidad de producción de biomasa y carga animal.
- 4.- El Ministerio de Asuntos Campesinos y Agropecuarios establecerá en la reglamentación correspondiente, normas técnicas y de control para chaqueos, desmontes, labranzas, empleo de maquinaria agrícola, uso de agroquímicos, rotaciones, prácticas de cultivo y uso de praderas.

ARTICULO 67°.- Las instituciones de investigación agropecuaria encargadas de la generación y transferencia de tecnologías, deberán orientar sus actividades a objeto de elevar los índices de productividad a largo plazo.

CAPITULO X DE LOS RECURSOS NATURALES NO RENOVABLES

ARTICULO 68°.- Pertenecen al dominio originario del Estado todos los recursos naturales no renovables, cualquiera sea su origen o forma de yacimiento, se encuentren en el subsuelo o suelo.

ARTICULO 69°.- Para los fines de la presente Ley, se entiende por recursos naturales no renovables, aquellas sustancias que encontrándose en su estado natural originario no se renuevan y son susceptibles de agotarse cuantitativamente por efecto de la acción del hombre o e fenómenos naturales. Corresponden a la categoría de recursos naturales no renovables, los minerales metálicos y no metálicos, así como los hidrocarburos en sus diferentes estados.

CAPITULO XI DE LOS RECURSOS MINERALES

ARTICULO 70°.- La explotación de los recursos minerales debe desarrollarse considerando el aprovechamiento integral de las materias primas, el tratamiento de materiales de desecho, la disposición segura de colas, relaves y desmontes, el uso eficiente de energía y el aprovechamiento nacional de los yacimientos.

ARTICULO 71°.- Las operaciones extractivas mineras, durante y una vez concluidas su actividad deberán contemplar la recuperación de las áreas aprovechadas con el fin de reducir y controlar la erosión estabilizar los terrenos y proteger las aguas, corrientes y termales.

ARTICULO 72°.- El Ministerio de Minería y Metalurgia, en coordinación con la Secretaría Nacional del Medio Ambiente, establecerá las normas técnicas correspondientes que determinarán los límites permisibles para las diferentes acciones y efectos de las actividades mineras.

CAPITULO XII DE LOS RECURSOS ENERGETICOS

ARTICULO 73°.- Los recursos energéticos constituyen factores esenciales para el desarrollo sostenible del país, debiendo su aprovechamiento realizarse eficientemente, bajo las normas de protección y conservación del medio ambiente.
Las actividades hidrocarburíferas, realizadas por YPFB y otras empresas, en todas sus fases, deberán contemplar medidas ambientales de prevención y control de contaminación, deforestación, erosión y sedimentación así como de protección de flora y de fauna silvestre, paisaje natural y áreas protegidas.
Asimismo, deberán implementarse planes de contingencias para evitar derrames de hidrocarburos y otros productos contaminantes.

ARTICULO 74°.- El Ministerio de Energía e Hidrocarburos, en coordinación con la Secretaría Nacional del Medio Ambiente, elaborará las normas específicas pertinentes. Asimismo, promoverá la investigación, aplicación y uso de energía alternativas no contaminantes.

TITULO V DE LA POBLACION Y EL MEDIO AMBIENTE

CAPITULO I DE LA POBLACION Y EL MEDIO AMBIENTE

ARTICULO 75°.- La política nacional de población contemplará una adecuada política de migración en el territorio de acuerdo al ordenamiento territorial y a los objetivos de protección y conservación del medio ambiente y los recursos naturales.

ARTICULO 76°.- Corresponde a los Gobiernos Municipales, en el marco de sus atribuciones y competencias, promover, formular y ejecutar planes de ordenamiento urbano y crear los mecanismos necesarios que permitan el acceso de la población a zonas en condiciones urbanizables, dando preferencia a los sectores de bajos ingresos

económicos.

ARTICULO 77°.- La planificación de la expansión territorial y espacial de las ciudades, dentro del ordenamiento territorial regional, deberá incorporar la variable ambiental.

ARTICULO 78°.- El Estado creará los mecanismos y procedimientos necesarios para garantizar:

1.- La participación de comunidades tradicionales y pueblos indígenas en los procesos del desarrollo sostenible y uso racional de los recursos naturales renovables, considerando sus particularidades sociales, económicas y culturales, en el medio donde desenvuelven sus actividades.

2.- El rescate, difusión y utilización de los conocimientos sobre uso y manejo de recursos naturales con la participación directa de las comunidades tradicionales y pueblos indígenas.

TITULO VI DE LA SALUD Y EL MEDIO AMBIENTE

CAPITULO I DE LA SALUD Y EL MEDIO AMBIENTE

ARTICULO 79°.- El Estado a través de sus organismos competentes ejecutará acciones de prevención, control y evaluación de la degradación del medio ambiente que en forma directa o indirecta atente contra la salud humana, vida animal y vegetal. Igualmente velará por la restauración de las zonas afectadas.

Es de prioridad nacional, la promoción de acciones de saneamiento ambiental, garantizando los servicios básicos y otros a la población urbana y rural en general.

ARTICULO 80°.- Para los fines del artículo anterior el Ministerio de Previsión Social y Salud pública, el Ministerio de Asuntos Urbanos, el Ministerio de Asuntos Campesinos y Agropecuarios y la Secretaría Nacional del Medio Ambiente en coordinación con los sectores responsables a nivel departamental y local, establecerán las normas, procedimientos y reglamentos respectivos.

TITULO VII DE LA EDUCACION AMBIENTAL

CAPITULO I DE LA EDUCACION AMBIENTAL

ARTICULO 81°.- El Ministerio de Educación y Cultura, las Universidades de Bolivia, la Secretaría Nacional y los Consejos Departamentales del Medio Ambiente, definirán políticas y estrategias para fomentar, planificar y desarrollar programas de educación ambiental formal y no formal, en coordinación con instituciones públicas y privadas que realizan actividades educativas.

ARTICULO 82°.- El Ministerio de Educación y Cultura incorporará la temática ambiental con enfoque interdisciplinario y carácter obligatorio en los planes y programas en todos los grados niveles ciclos y modalidades de enseñanza del sistema educativo, así como de los Institutos Técnicos de formación, capacitación, y actualización docente, de

acuerdo con la diversidad cultural y las necesidades de conservación del país.

ARTICULO 83°.- Las universidades autónomas y privadas orientarán sus programas de estudio y de formación técnica y profesional en la perspectiva de contribuir al logro del desarrollo sostenible y la protección del medio ambiente.

ARTICULO 84°.- Los medios de comunicación social, públicos o privados, deben fomentar y facilitar acciones para la educación e información sobre el medio ambiente y su conservación, de conformidad a reglamentación a ser establecida por el Poder Ejecutivo.

TITULO VIII DE LA CIENCIA Y LA TECNOLOGIA

CAPITULO I DE LA CIENCIA Y TECNOLOGIA

ARTICULO 85°.- Corresponde al Estado y a las instituciones técnicas especializadas;

- a) Promover y fomentar la investigación y el desarrollo científico y tecnológico en materia ambiental.
- b) Apoyar el rescate, uso y mejoramiento de las tecnologías tradicionales adecuadas.
- c) Controlar la introducción o generación de tecnologías que atenten contra el medio ambiente.
- d) Fomentar la formación de recursos humanos y la actividad científica en la niñez y la juventud.
- e) Administrar y controlar la transferencia de tecnología de beneficio para el país.

ARTICULO 86°. El Estado dará prioridad y ejecutará acciones de investigaciones científica y tecnológica en los campos de la biotecnología, agroecología, conservación de recursos genéticos, uso de energías, control de la calidad ambiental y el conocimiento de los ecosistemas del país.

TITULO IX DEL FOMENTO E INCENTIVOS A LAS ACTIVIDADES DEL MEDIO AMBIENTE

CAPITULO I DEL FONDO NACIONAL PARA EL MEDIO AMBIENTE

ARTICULO 87°.- Créase el Fondo Nacional para el Medio Ambiente (FONAMA) dependiente de la Presidencia de la República, como organismo de Administración descentralizada, con personería jurídica propia y autonomía de gestión, cuyo objetivo principal será la captación interna o externa de recursos dirigidos al financiamiento de planes, programas, proyectos, investigación científica y actividades de conservación del medio ambiente y de los recursos naturales.

ARTICULO 88°.- El Fondo Nacional para el Medio Ambiente, contará con un Directorio como organismo de decisión presidido por el Secretario Nacional del Medio Ambiente, constituido por tres representantes del Poder Ejecutivo, tres de los Consejos Departamentales del Medio Ambiente y uno designado por las Instituciones bolivianas no públicas sin fines de lucro, vinculadas a la problemática ambiental de acuerdo a

reglamentación.

ARTICULO 89°.- Las prioridades para la recaudación de fondos así como los programas, planes y proyectos aprobados y financiados por el Fondo Nacional para el Medio Ambiente, deben estar enmarcados dentro de las políticas nacionales, departamentales y locales establecidas por los organismos pertinentes. La Contraloría General de la República deberá verificar el manejo de recursos del Fondo Nacional para el Medio Ambiente.

CAPITULO II DE LOS INCENTIVOS Y LAS ACTIVIDADES PRODUCTIVAS VINCULADAS AL MEDIO AMBIENTE

ARTICULO 90°.- El Estado a través de sus organismos competentes establecerá mecanismos de fomento e incentivo para todas aquellas actividades públicas y/o privadas de protección industrial, agropecuaria, minera, forestal y de otra índole, que incorporen tecnologías y procesos orientados a lograr la protección del medio ambiente y el desarrollo sostenible.

ARTICULO 91°.- Los programas, planes y proyectos de participación a realizarse por organismos nacionales, públicos y/o privados, deben ser objeto de incentivos arancelarios, fiscales o de otra índole creados por Leyes especiales.

TITULO X DE LA PARTICIPACION CIUDADANA

CAPITULO I

ARTICULO 92°.- Toda persona natural o colectiva tiene derecho a participar en la gestión ambiental, en los términos de esta ley, y el deber de intervenir activamente en la comunidad para la defensa y/o conservación del medio ambiente y en caso necesario hacer uso de los derechos que la presente Ley le confiere.

ARTICULO 93°.- Toda persona tiene derecho a ser informada veraz, oportuna y suficientemente sobre las cuestiones vinculadas con la protección del medio ambiente, así como a formular peticiones y promover iniciativas de carácter individual o colectivo, ante las autoridades competentes que se relacionen con dicha protección.

ARTICULO 94°.- Las peticiones e iniciativas que se promuevan ante autoridad competente, se efectuarán con copia a la Secretaría Departamental del Medio Ambiente, se resolverán previa audiencia pública dentro de los 15 días perentorios siguientes a su presentación. Las resoluciones que se dicten podrán ser objeto de apelación con carácter suspensivo, ante la Secretaría Departamental y/o Nacional del Medio Ambiente, sin perjuicio de recurrir a otras instancias legales.

En caso de negativa o de no realización de la audiencia a que se refiere el párrafo anterior, él o los afectados harán conocer este hecho a la Secretaría Departamental y/o Nacional del Medio Ambiente, para que ésta, siga la acción en contra de la Autoridad Denunciada por violación a los derechos constitucionales y los señalados en la presente Ley.

TITULO XI
DE LAS MEDIDAS DE SEGURIDAD, DE LAS INFRACCIONES ADMINISTRATIVAS Y
DE LOS DELITOS
AMBIENTALES

CAPITULO I
DE LA INSPECCION Y VIGILANCIA

ARTICULO 95°.- La Secretaría Nacional del Medio Ambiente y/o las Secretarías Departamentales con la cooperación de las autoridades competentes realizarán la vigilancia e inspección que consideren necesarias para el cumplimiento de la presente Ley y su reglamentación respectiva.

Para efectos de esta disposición el personal autorizado tendrá acceso a lugares o establecimientos objeto de dicha vigilancia e inspección.

ARTICULO 96°.- Las autoridades a que se hace referencia en el artículo anterior estarán facultadas para requerir de las personas naturales o colectivas, toda información que conduzca a la verificación del cumplimiento de las normas prescritas por esta ley y sus reglamentos.

CAPITULO II
DE LAS MEDIDAS DE SEGURIDAD AMBIENTAL

ARTICULO 97°.- La Secretaría Nacional del Medio Ambiente y/o las Secretarías Departamentales, en base a los resultados de las inspecciones, dictarán las medidas necesarias para corregir las irregularidades encontradas, notificándolas al interesado y otorgándole un plazo adecuado para su regularización.

ARTICULO 98°.- En caso de peligro inminente para la salud pública y el medio ambiente, la Secretaría Nacional el Medio ambiente y/o las Secretarías Departamentales ordenarán, de inmediato, las medidas de seguridad aprobadas en beneficio del bien común.

CAPITULO III
DE LAS INFRACCIONES ADMINISTRATIVAS Y SUS PROCEDIMIENTOS

ARTICULO 99°.- Las contravenciones a los preceptos de esta Ley y las disposiciones que de ella deriven serán consideradas como infracciones administrativas, cuando ellas no configuren un delito.

Estas violaciones serán sancionadas por la autoridad administrativa competente y de conformidad con el reglamento correspondiente.

ARTICULO 100°.- Cualquier persona natural o colectiva, al igual que los funcionarios públicos tienen la obligación de denunciar ante la autoridad competente, la infracción de normas que protejan el medio ambiente.

ARTICULO 101°.- Para los fines del artículo 100° deberá aplicarse el procedimiento siguiente:

- a) Presentada la denuncia escrita, la autoridad receptora en el término perentorio de 24 horas señalará día y hora para la inspección, la misma que se efectuará dentro de las 72 horas siguientes

debiendo en su caso, aplicarse el término de la distancia. La Inspección se efectuará en el lugar donde se hubiere cometido la supuesta infracción, debiendo levantarse acta circunstanciada de la misma e inmediatamente iniciarse el término de prueba de 6 días a partir del día y hora establecido en el cargo. Vencido el término de prueba, en las 48 horas siguientes impostergablemente se dictará la correspondiente Resolución, bajo responsabilidad.

b) La Resolución a dictarse será fundamentada y determinará la sanción correspondiente, más el resarcimiento del daño causado. La mencionada Resolución, será fundamentada técnicamente y en caso de verificarse contravenciones o existencia de daños, la Secretaría del Medio Ambiente solicitará ante el Juez competente la imposición de las sanciones respectivas y resarcimiento de daños. La persona que se creyere afectada con esa Resolución podrá hacer uso el recurso de apelación en el término fatal de tres días computables desde su notificación. Recurso que será debidamente fundamentado para ser resuelto por la autoridad jerárquicamente superior. Para efectos de este procedimiento, se señala como domicilio legal obligatorio de las partes, la Secretaría de la autoridad que conoce la infracción.

c) Si del trámite se infiriese la existencia de delito, los obrados serán remitidos al Ministerio Público para el procesamiento penal correspondiente.

CAPITULO IV DE LA ACCION CIVIL

ARTICULO 102°.- La acción civil derivada de los daños cometidos contra el medio ambiente podrá ser ejercida por cualquier persona legalmente calificada como un representante apropiado de los intereses de la colectividad afectada. Los informes elaborados por los organismos del Estado sobre los daños causados, serán considerados como prueba pericial preconstituida.

En los autos y sentencias se determinará la parte que corresponde de la indemnización y resarcimiento en beneficio de las personas afectadas y de la nación. El resarcimiento al Estado ingresará al Fondo Nacional para el Medio Ambiente y se destinará preferentemente a la restauración del medio ambiente dañado por los hechos que dieron lugar a la acción.

CAPITULO V DE LOS DELITOS AMBIENTALES

ARTICULO 103°.- Todo el que realice acciones que lesionen deterioren, degraden, destruyan el medio ambiente o realice actos descritos en el artículo 20°, según la gravedad del hecho comete una contravención o falta, que merecerá la sanción que fija la Ley.

ARTICULO 104°.- Comete delito contra el medio ambiente quien infrinja el Art. 206° del Código Penal cuando una persona, al quemar campos de labranza o pastoreo, dentro de los límites que la reglamentación establece, ocasione incendio en propiedad ajena, por negligencia o con intencionalidad, incurrirá en privación de libertad de dos a cuatro años.

ARTICULO 105°.- Comete delito contra el medio ambiente quien infrinja los incisos 2 y 7 del Art. 216 del Código Penal
Específicamente cuando una persona:

a) Envenena, contamina o adultera aguas destinadas al consumo público, al uso industrial agropecuario o piscícola, por encima de los límites permisibles a establecerse en la reglamentación respectiva.

b) Quebrante normas de sanidad pecuaria o propague epizootias y plagas vegetales.

Se aplicará pena de privación de libertad de uno diez años.

ARTICULO 106°.- Comete delito contra el medio ambiente quien infrinja el Art. 223° del Código Penal, cuando destruya, deteriore, sustraiga o exporte bienes pertinentes al dominio público, fuentes de riqueza, monumentos u objetos del patrimonio arqueológico, histórico o artístico nacional, incurriendo en privación de libertad de uno a seis años.

ARTICULO 107°.-El que vierta o arroje aguas residuales no tratadas, líquidos químicos o bioquímicos, objetos o desechos de cualquier naturaleza, en los cauces de aguas, en las riberas, acuíferos, cuencas, ríos, lagos, lagunas, estanques de aguas, capaces de contaminar o degradar las aguas que excedan los límites a establecerse en la reglamentación, será sancionado con la pena de privación de libertad de uno a cuatro años y con la multa de cien por ciento del daño causado.

ARTICULO 108°.- El que ilegal o arbitrariamente interrumpa o suspenda el servicio de aprovisionamiento de agua para el consumo de las poblaciones o las destinadas al regadío, será sancionado con privación de libertad de hasta dos años, más treinta días de multa equivalente al salario básico diario.

ARTICULO 109°.- Todo el que tale bosques sin autorización para fines distintos al uso doméstico del propietario de la tierra amparado por título de propiedad, causando daño y degradación del medio ambiente será sancionado con dos o cuatro años de pena de privación de libertad y multa equivalente al cien por ciento del valor del bosque talado. Si la tala se produce en áreas protegidas o en zonas de reserva, con daño o degradación del medio ambiente, la pena privativa de libertad y la pecuniaria se agravarán en un tercio.

Si la tala se hace contraviniendo normas expresas de producción y conservación de los bosques, la pena será agravada en el cien por ciento, tanto la privación de libertad como la pecuniaria.

ARTICULO 110°.- Todo el que con o sin autorización cace, pesque o capture, utilizando medios prohibidos como explosivos, sustancias venenosas y las prohibidas por normas especiales, causando daño, degradación del medio ambiente o amenace la extinción de las especies, será sancionado con la privación de libertad de uno a tres años y multa equivalente al cien por ciento del valor de los animales pescados, capturados o

cazados.

Si esa caza, pesca o captura se efectúa en áreas protegidas o zonas de reserva o en períodos de veda causando daño o degradación del medio ambiente, la pena será agravada en un tercio y multa equivalente al cien por ciento del valor de las especies.

ARTICULO 111º.- El que incite, promueva, capture y/o comercialice el producto de la cacería, tenencia, acopio, transporte de especies animales y vegetales, o de sus derivados sin autorización o que estén declaradas en veda o reserva, poniendo en riesgo de extinción a las mismas, sufrirá la pena de privación de libertad de hasta dos años perdiendo las especies, las que serán devueltas a su hábitat natural, si fuere aconsejable, más la multa equivalente al cien por ciento del valor de estas.

ARTICULO 112º.- El que deposite, vierta o comercialice desechos industriales líquidos sólidos o gaseosos poniendo en peligro la vida humana y/o siendo no asimilables por el medio ambiente, o no cumpla las normas sanitarias y de protección ambiental, sufrirá la pena de privación de libertad de hasta dos años.

ARTICULO 113º.- El que autorice, permita, coopere o coadyuve al depósito, introducción o transporte en territorio nacional de desechos tóxicos peligrosos radioactivos y otros de origen externo, que por sus características constituyan un peligro para la salud de la población y el medio ambiente, transfiera e introduzca tecnología contaminante no aceptada en el país de origen así como el que realice el tránsito ilícito de desechos peligrosos, será sancionado con la pena de privación de libertad de hasta diez años.

ARTICULO 114º.- Los delitos tipificados en la presente Ley son de orden público y serán procesados por la justicia ordinaria con sujeción al Código Penal y al Código de Procedimiento Penal.

Las infracciones serán procesadas de conformidad a esta ley y sancionadas por la autoridad administrativa competente.

ARTICULO 115º.- Cuando el funcionario o servidor público sea autor, encubridor o cómplice de contravenciones o faltas tipificadas por la presente Ley y disposiciones afines, sufrirá el doble de la pena fijada para la correspondiente conducta.

TITULO XII DE LAS DISPOSICIONES TRANSITORIAS

ARTICULO 116º.- Las actividades a desarrollarse que se encuentren comprendidas dentro del ámbito de la presente Ley, deberán ajustarse a los términos de la misma, a partir de su vigencia para las actividades establecidas antes de la vigencia de esta Ley se les otorgará plazo perentorio para su adecuación, mediante una disposición legal que clasificará estas actividades y se otorgará un plazo perentorio adecuado a las mismas. Este plazo en ningún caso será superior a los cinco años.

ARTICULO 117º.- La Secretaría Nacional del Medio ambiente queda encargada de presentar en el plazo de 180 días su Estatuto Orgánico y la Reglamentación de la presente Ley.

El Fondo Nacional para el Medio Ambiente, en el mismo plazo presentará sus estatutos, reglamentos internos, estructura administrativa y manual de funciones.

ARTICULO 118º.- Quedan abrogadas y derogadas todas las disposiciones legales contrarias a la presente Ley.

**REGLAMENTACION DE LA LEY N° 1333
DEL MEDIO AMBIENTE**

REGLAMENTO GENERAL DE GESTION AMBIENTAL

**TITULO I
DISPOSICIONES GENERALES**

**CAPITULO I
DEL OBJETO**

ARTICULO 1º El presente Reglamento regula la gestión ambiental en el marco de lo establecido por la LEY N°1333, exceptuándose los capítulos que requieren de legislación o reglamentación expresa.

ARTICULO 2º Se entiende por gestión ambiental, a los efectos del presente Reglamento, al conjunto de decisiones y actividades concomitantes, orientadas a los fines del desarrollo sostenible.

ARTICULO 3º La gestión ambiental comprende los siguientes aspectos principales:

- a) la formulación y establecimiento de políticas ambientales;
- b) los procesos e instrumentos de planificación ambiental;
- c) el establecimiento de normas y regulaciones jurídico-administrativas;
- d) la definición de competencias de la autoridad ambiental y la participación de las autoridades sectoriales en la gestión ambiental;
- e) las instancias de participación ciudadana;
- f) la administración de recursos económicos y financieros;
- g) el fomento a la investigación científica y tecnológica;
- h) el establecimiento de instrumentos e incentivos.

**CAPITULO II
DE LAS SIGLAS Y DEFINICIONES**

ARTICULO 4º Para los efectos del presente Reglamento tienen validez las siguientes

a. Siglas:

AA : Auditoría Ambiental

CCA: Control de Calidad Ambiental

CD : Certificado de Dispensación

DAA: Declaratoria de Adecuación Ambiental

DIA : Declaratoria de Impacto Ambiental

EIA: Evaluación de Impacto Ambiental

EEIA: Estudio de Evaluación de Impacto Ambiental

FA: Ficha Ambiental

IIA: Identificación de Impacto Ambiental

LEY: Ley No. 1333 del Medio Ambiente, de 27 de abril de 1992.

MA: Manifiesto Ambiental

MDSMA: Ministerio de Desarrollo Sostenible y Medio Ambiente

PCEIA: Procedimiento Computacional de Evaluación de Impacto Ambiental

SNRNMA: Secretaría Nacional de Recursos Naturales y Medio Ambiente

SSMA: Subsecretaría de Medio Ambiente

SNEIA: Sistema Nacional de Evaluación de Impacto Ambiental

SNCCA: Sistema Nacional de Control de la Calidad Ambiental

Se considerarán las definiciones de los Arts. 2 y 24 de la Ley del Medio Ambiente, así como las siguientes:

b. Definiciones:

ANALISIS DE RIESGO: Documento relativo al proceso de identificación del peligro y estimación del riesgo que puede formar parte del EEIA y del MA. En adición a los aspectos cualitativos de identificación del peligro, el análisis de riesgo incluye una descripción cuantitativa del riesgo en base a las técnicas reconocidas de evaluación de riesgo.

AUDITORIA AMBIENTAL (AA): Procedimiento metodológico que involucra análisis, pruebas y confirmación de procedimientos y prácticas de seguimiento que llevan a determinar la situación ambiental en que se encuentra un proyecto, obra o actividad y a la verificación del grado de cumplimiento de la normatividad ambiental vigente. Las auditorías pueden aplicarse en diferentes etapas de un proyecto, obra, o actividad con el objeto de definir su línea base o estado cero, durante su operación y al final de la vida útil. El informe emergente de la AA se constituirá en instrumento para el mejoramiento de la gestión ambiental.

AUTORIDAD AMBIENTAL COMPETENTE: El Ministro de Desarrollo Sostenible y Medio Ambiente a través de la SNRNMA y de la SSMA a nivel nacional, y a nivel departamental los Prefectos a través de las instancias ambientales de su dependencia.

DECLARATORIA DE ADECUACION AMBIENTAL (DAA): Documento emitido por la Autoridad Ambiental Competente por el cual se aprueba, desde el punto de vista ambiental, la prosecución de un proyecto, obra o actividad que está en su fase de operación o etapa de abandono, a la puesta en vigencia del presente reglamento. La DAA que tiene carácter de licencia ambiental, se basa en la evaluación del MA, y fija las condiciones ambientales que deben cumplirse de acuerdo con el Plan de Adecuación y Plan de Aplicación y Seguimiento Ambiental propuestos. La DAA se constituirá conjuntamente con el MA, en la referencia técnico-legal para los procedimientos de control ambiental. Este documento tiene carácter de Licencia Ambiental.

DECLARATORIA DE IMPACTO AMBIENTAL (DIA): Documento emitido por la Autoridad Ambiental Competente, en caso de que el proyecto, obra o actividad, a ser iniciado, sea viable bajo los principios del desarrollo sostenible; por el cual se autoriza, desde el punto de vista ambiental la realización del mismo. La DIA fijará las condiciones ambientales que deben cumplirse durante las fases de implementación, operación y abandono. Asimismo, se constituirá conjuntamente con el EEIA, y en particular con el Plan de Aplicación y Seguimiento Ambiental, en la referencia técnico-legal para los proyectos, obras o actividades nuevos. Este documento tiene carácter de Licencia Ambiental.

ESTUDIO DE EVALUACION DE IMPACTO AMBIENTAL (EEIA): Estudio destinado a identificar y evaluar los potenciales impactos positivos y negativos que pueda causar la implementación, operación, futuro inducido, mantenimiento y abandono de un proyecto, obra o actividad, con el fin de establecer las correspondientes medidas para evitar, mitigar o controlar aquellos que sean negativos e incentivar los positivos.

El EEIA tiene carácter de declaración jurada y puede ser aprobado o rechazado por la Autoridad Ambiental Competente de conformidad con lo prescrito en el presente Reglamento.

ESTUDIO DE EVALUACION DE IMPACTO AMBIENTAL ESTRATEGICO: Estudio de las incidencias que puedan tener planes y programas. El EEIA estratégico, por la naturaleza propia de planes y programas, es de menor profundidad y detalle técnico que un EEIA de proyectos, obras o actividades; pero formalmente tiene el mismo contenido. El EEIA estratégico tiene carácter de declaración jurada y puede ser aprobado o rechazado por la Autoridad Ambiental Competente de conformidad con lo prescrito en el presente Reglamento.

FACTOR AMBIENTAL: Cada una de las partes integrantes del medio ambiente.

FICHA AMBIENTAL (FA): Documento técnico que marca el inicio del proceso de Evaluación de Impacto Ambiental, el mismo que se constituye en instrumento para la determinación de la Categoría de EEIA, con ajuste al Art. 25 de la LEY. Este documento, que tiene categoría de declaración jurada, incluye información sobre el proyecto, obra o actividad, la identificación de impactos clave y la identificación de la posible solución para los impactos negativos. Es aconsejable que su llenado se haga en la fase de prefactibilidad, en cuanto que en ésta se tiene sistematizada la información del proyecto, obra o actividad.

FUTURO INDUCIDO: Desarrollo o crecimiento de actividades paralelas o conexas a un proyecto, obra o actividad, que puede generar efectos positivos o negativos.

HOMOLOGACION: Acción de confirmar o reconocer, por parte del Ministerio de Desarrollo Sostenible y Medio Ambiente, una decisión que tome la Instancia Ambiental, Dependiente del Prefecto, de acuerdo a los procedimientos establecidos en el presente Reglamento.

IDENTIFICACION DE IMPACTO AMBIENTAL (IIA): Correlación que se realiza entre las acciones y actividades de un proyecto obra o actividad y los efectos del mismo sobre, la población y los factores ambientales, medidos a través de sus atributos.

IMPACTO AMBIENTAL: Todo efecto que se manifieste en el Conjunto de "valores" naturales, sociales y culturales existentes en un espacio y tiempo determinados y que pueden ser de carácter positivo o negativo.

IMPACTOS CLAVE: Conjunto de impactos significativos que por su trascendencia ambiental deberán tomarse como prioritarios.

IMPACTO ACUMULATIVO: Aquel que, al prolongarse en el tiempo la acción de la causa, incrementa progresivamente su gravedad o beneficio.

IMPACTO SINERGICO: Aquel que se produce cuando el efecto conjunto de la presencia simultánea de varios agentes, supone una incidencia ambiental mayor que el efecto suma de las incidencias individuales, contempladas aisladamente. Asimismo, se incluye en este tipo, aquel efecto cuyo modo de acción induce en el tiempo la aparición de otros nuevos.

IMPACTO A CORTO, MEDIANO Y LARGO PLAZO: Aquel cuya incidencia puede manifestarse, respectivamente, dentro del tiempo comprendido en un ciclo anual, antes de cinco años, o en período superior.

INSPECCION: Examen de un proyecto, obra o actividad que efectuará la Autoridad Ambiental Competente por sí misma o con la asistencia técnica y/o científica de organizaciones públicas o privadas. La inspección puede ser realizada en presencia de los interesados y de testigos, para hacer constar en acta los resultados de sus observaciones.

INSTANCIA AMBIENTAL DEPENDIENTE DEL PREFECTO: Organismo de la Prefectura que tiene responsabilidad en los asuntos referidos al medio ambiente a nivel departamental y en los procesos de Evaluación de Impacto Ambiental y Control de Calidad Ambiental.

LICENCIA AMBIENTAL: Es el documento jurídico administrativo otorgado por la Autoridad Ambiental Competente al REPRESENTANTE LEGAL que avala el cumplimiento de todos los requisitos previstos en la LEY y reglamentación correspondiente en lo que se refiere a los procedimientos de prevención y control ambiental. Para efectos legales y administrativos tienen carácter de Licencia Ambiental la Declaratoria de Impacto Ambiental, el Certificado de Dispensación y la Declaratoria de Adecuación Ambiental.

MANIFIESTO AMBIENTAL (MA): Instrumento mediante el cual el REPRESENTANTE LEGAL de un proyecto, obra o actividad en proceso de implementación, operación o etapa de abandono a la puesta en vigencia del presente reglamento informa a la Autoridad Ambiental Competente, del estado ambiental en que se encuentra el mismo y propone un plan de adecuación ambiental, si corresponde. El MA tiene calidad de declaración jurada y puede ser aprobado o rechazado por la Autoridad Ambiental Competente de conformidad a lo prescrito en el presente reglamento.

MEDIDA DE MITIGACION: Implementación o aplicación de cualquier política, estrategia, obra o acción, tendiente a eliminar o minimizar los impactos adversos que pueden presentarse durante las diversas etapas de desarrollo de un proyecto.

MINISTRO: Ministro de Desarrollo Sostenible y Medio Ambiente.

MONITOREO AMBIENTAL: Sistema de seguimiento continuo de la calidad ambiental a través de la observación, medidas y evaluaciones de una o más de las condiciones ambientales con propósitos definidos.

ORGANISMOS SECTORIALES COMPETENTES: Ministerios que representan a sectores de la actividad nacional, vinculados con el Medio Ambiente.

PLAN DE ADECUACION AMBIENTAL: Consiste en el conjunto de planes, acciones y actividades que el REPRESENTANTE LEGAL proponga realizar en un cierto plazo, con ajuste al respectivo Plan de Aplicación y Seguimiento Ambiental, para mitigar y evitar las incidencias ambientales negativas de un proyecto, obra o actividad en proceso de implementación, operación o etapa de abandono.

PLAN DE APLICACION Y SEGUIMIENTO AMBIENTAL: Aquel que contiene todas las referencias técnico-administrativas que permitan el seguimiento de la implementación de medidas de mitigación así como del control ambiental durante las diferentes fases de un proyecto, obra o actividad. El Plan de Aplicación y Seguimiento Ambiental estará incluido en el EEIA, en el caso de proyectos, obras o actividades nuevos, y en el MA en el caso que éstos estén en implementación, operación o etapa de abandono.

PREFECTO: El Ejecutivo a nivel departamental.

PROGRAMA DE PREVENCION Y MITIGACION: Conjunto de medidas, obras o acciones que se prevean a través del EEIA, y que el REPRESENTANTE LEGAL de un proyecto, obra o actividad, deberá ejecutar, siguiendo el cronograma aprobado, tanto en la fase de implementación como de operación y abandono a fin de prevenir, reducir, remediar o compensar los efectos negativos que sean consecuencia del mismo.

REPRESENTANTE LEGAL: Persona natural, propietario, de un proyecto, obra o actividad, o a aquel que detente poder especial y suficiente en caso de empresas e instituciones públicas o privadas.

REGLAMENTOS CONEXOS: Los demás reglamentos de la Ley del Medio Ambiente.

SISTEMA NACIONAL DE EVALUACION DE IMPACTO AMBIENTAL (SNEIA): Es aquel que establecerá el MDSMA para cumplir todas las tareas referentes a la prevención ambiental, e incluye los subsistemas de legislación y normatividad, de formación de recursos humanos, de metodologías y procedimientos, del sistema de información de EIA de organización institucional, en orden a garantizar una administración ambiental, en lo concerniente a EIA's, fluida y transparente El SNEIA involucra la participación de todas las instancias estatales a nivel nacional, departamental y local así como al sector privado y población en general.

SISTEMA NACIONAL DE CONTROL DE CALIDAD AMBIENTAL (SNCCA): Es aquel que establecerá el MDSMA para cumplir las tareas relacionadas al control de calidad ambiental, incluyendo los subsistemas de: legislación y normas, guías y manuales de procedimiento, organización institucional y laboratorios, recursos humanos, sistema de información en control de calidad ambiental, que garantizará una administración fluida, transparente y ágil del SNCCA con participación de todas las instancias estatales a nivel nacional, departamental o local, como del sector privado y población en general.

TITULO II DEL MARCO INSTITUCIONAL

CAPITULO I DE LA AUTORIDAD AMBIENTAL COMPETENTE

ARTICULO 5° El Ministro de Desarrollo Sostenible y Medio Ambiente es la Autoridad Ambiental Competente a nivel nacional, de acuerdo a lo dispuesto por la Ley 1493 de Ministerios del Poder Ejecutivo.

El Prefecto, a través de la Instancia Ambiental de su dependencia, es la Autoridad Ambiental Competente a nivel departamental.

ARTICULO 6° Las atribuciones que en materia de gestión ambiental tiene el Estado por disposición de la Ley del Medio Ambiente, serán ejercidas por la Autoridad Ambiental Competente de acuerdo con lo establecido por la ley, el presente Reglamento y demás disposiciones reglamentarias.

Las instituciones públicas sectoriales, nacionales y departamentales, los Municipios, el Ministerio Público y otras autoridades competentes, participarán en la gestión ambiental de acuerdo con lo establecido en el presente Reglamento.

CAPITULO II

DEL MINISTERIO DE DESARROLLO SOSTENIBLE Y MEDIO AMBIENTE

ARTICULO 7° En el marco de lo establecido por la Ley del Medio Ambiente, Ley de Ministerios del Poder Ejecutivo y su Decreto Reglamentario, son atribuciones, funciones y competencias del Ministro de Desarrollo Sostenible y Medio Ambiente, a través de la SNRNMA, entre otras, las siguientes:

- a) ejercer las funciones de órgano normativo, encargado de formular, definir y velar por el cumplimiento de las políticas, planes y programas sobre la protección y conservación del medio ambiente y los recursos naturales;
- b) ejercer las funciones de fiscalización general a nivel nacional, sobre las actividades relacionadas con el medio ambiente y los recursos naturales;
- c) establecer los criterios ambientales que deben ser incorporados en la formulación de las políticas sectoriales y en los procesos de planificación del desarrollo nacional, en coordinación con los organismos involucrados;
- d) coadyuvar al Ministerio de Relaciones Exteriores y Culto en la formulación de la política internacional en materia ambiental y definir con éste los instrumentos y procedimientos de cooperación externa;
- e) establecer mecanismos de concertación con los sectores público y privado para adecuar sus actividades a las metas ambientales previstas por el gobierno;
- f) definir los instrumentos administrativos y, en coordinación con las autoridades sectoriales, los mecanismos necesarios para la prevención y el control de las actividades y factores susceptibles de degradar el medio ambiente, y determinar los criterios de evaluación, seguimiento y manejo ambiental de las actividades económicas;
- g) planificar, implementar y administrar los Sistemas Nacionales de Información Ambiental, de Evaluación de impacto Ambiental y Control de la Calidad Ambiental de acuerdo a reglamentación específica;
- h) definir políticas y dictar regulaciones de carácter general para la prevención y control de la contaminación atmosférica e hídrica, actividades con sustancias peligrosas y gestión de residuos sólidos, en coordinación con los organismos sectoriales correspondientes;
- i) proponer y adecuar los límites máximos permisibles de emisión, descarga transporte o depósito de sustancias, compuestos o cualquier otra materia susceptible de afectar el

- medio ambiente o los recursos naturales renovables, en coordinación con el organismo sectorial correspondiente;
- j) implementar y administrar el registro de consultoría ambiental;
 - k) suscribir convenios interinstitucionales relativos a la temática ambiental y de recursos naturales;
 - l) promover, difundir e incorporar en la educación, la temática del Medio Ambiente en el marco del Desarrollo Sostenible;
 - m) emitir criterio técnico cuando se susciten problemas transfronterizos internacionales en materia de medio ambiente y recursos naturales;
 - n) formular el Plan de Acción Ambiental Nacional y velar por su cumplimiento, en coordinación con los organismos sectoriales correspondientes;
 - o) promover la firma, ratificación e implementación efectiva de los tratados, convenios, protocolos y demás instrumentos internacionales destinados a la conservación del medio ambiente y los recursos naturales;
 - p) implementar sistemas de capacitación y entrenamiento en materia ambiental para funcionarios, profesionales y técnicos de organismos nacionales, sectoriales, departamentales y municipales;
 - q) intervenir subsidiariamente, de oficio o a petición de parte, en caso de incumplimiento de la Ley del Medio Ambiente por parte de organismos sectoriales, departamentales y municipales, para cuyo efecto fiscalizará y requerirá la información que corresponda;
 - r) conocer en grado de apelación las resoluciones administrativas emitidas por los Prefectos;
 - s) otras que se establezcan por disposiciones específicas.

CAPITULO III DE LA AUTORIDAD A NIVEL DEPARTAMENTAL

ARTICULO 8° El Prefecto, a través de la instancia ambiental de su dependencia, tiene las siguientes funciones y atribuciones en el ámbito de su jurisdicción:

- a) ser la instancia responsable de la gestión ambiental a nivel departamental y de la aplicación de la política ambiental nacional;
- b) velar por el cumplimiento y aplicación de la Ley del Medio Ambiente, su reglamentación y demás disposiciones en vigencia;
- c) ejercer las funciones de fiscalización y control sobre las actividades relacionadas con el medio ambiente y los recursos naturales;
- d) establecer mecanismos de participación y concertación con los sectores público y privado;
- e) coordinar acciones para el desarrollo de la gestión ambiental con los gobiernos municipales en el ámbito de la Ley de Participación Popular y la Ley de Descentralización;
- f) promover y difundir, en los programas de educación, la temática del Medio Ambiente en el marco del Desarrollo Sostenible;
- g) revisar la Ficha Ambiental (FA), definir la categoría de Estudio de Evaluación de Impacto Ambiental (EEIA) y otorgar el Certificado de Dispensación cuando corresponda de acuerdo a lo dispuesto en el Reglamento de Prevención y Control Ambiental (RPCA);
- h) expedir, negar o suspender la Declaratoria de Impacto Ambiental (DIA) correspondiente conforme a lo dispuesto por el RPCA;
- i) expedir, negar o suspender la Declaratoria de Adecuación Ambiental (DAA) correspondiente de acuerdo al RPCA;

j) velar porque no se rebasen los límites máximos permisibles de emisión, descarga, transporte o depósito de sustancias, compuestos o cualquier otra materia susceptible de afectar el medio ambiente o los recursos naturales;

k) resolver en primera instancia los asuntos relativos a las infracciones de las disposiciones legales ambientales, así como imponer las sanciones administrativas que correspondan;

l) otras que se establezcan por disposiciones específicas.

CAPITULO IV DE LOS GOBIERNOS MUNICIPALES

ARTICULO 9º Los Gobiernos Municipales, para el ejercicio de sus atribuciones y competencias reconocidas por ley, dentro el ámbito de su jurisdicción territorial, deberán:

- a) dar cumplimiento a las políticas ambientales de carácter nacional y departamental;
- b) formular el Plan de Acción Ambiental Municipal bajo los lineamientos y políticas nacionales y departamentales;
- c) revisar la Ficha Ambiental y emitir informe sobre la categoría de EEIA de los proyectos, obras o actividades de su competencia reconocida por ley, de acuerdo con lo dispuesto en el RPCA;
- d) revisar los Estudios de Evaluación de Impacto Ambiental y Manifiestos Ambientales y elevar informe al Prefecto para que emita, si es pertinente, la DIA o la DAA, respectivamente, de acuerdo con lo dispuesto por el RPCA;
- e) ejercer las funciones de control y vigilancia a nivel local sobre las actividades que afecten o puedan afectar al medio ambiente y los recursos naturales;

ARTICULO 10º Las organizaciones territoriales de base (OTB's), en representación de su unidad territorial, podrán:

- solicitar información, promover iniciativas, formular peticiones, solicitar audiencia pública y efectuar denuncias ante la Autoridad Ambiental Competente sobre los proyectos, planes, actividades u obras que se pretenda realizar o se esté realizando en la unidad territorial correspondiente.

CAPITULO V DEL MINISTERIO PUBLICO

ARTICULO 11º La Autoridad Ambiental correspondiente solicitará al Ministerio Público que intervenga en la gestión ambiental, y éste actuará obligatoriamente en casos de denuncia y, de oficio, en los señalados por la Ley del Medio Ambiente, en defensa del interés colectivo, de la conservación del medio ambiente y el uso racional de los recursos naturales renovables.

CAPITULO VI DE LOS ORGANISMOS SECTORIALES COMPETENTES

ARTICULO 12º Los Organismos Sectoriales Competentes, en coordinación con el MDSMA y en el marco de las políticas y planes ambientales nacionales, participarán en la gestión ambiental formulando propuestas relacionadas con:

- a) normas técnicas sobre límites permisibles en materia de su competencia;
- b) políticas ambientales para el sector;
- c) planes sectoriales y multisectoriales que consideren la variable ambiental;
- d) la Ficha Ambiental informes sobre la categoría de EEIA de los proyectos, obras o actividades de su competencia;
- e) los EEIA o MA e informes al Prefecto para que emita, si es pertinente, la DIA o la DAA, respectivamente, de acuerdo con lo dispuesto por el RPCA.

CAPITULO VII DEL FONDO NACIONAL PARA EL MEDIO AMBIENTE

ARTICULO 13° El Fondo Nacional para el Medio Ambiente (FONAMA) es la entidad responsable del manejo y administración de los fondos recaudados para implementar los planes, programas y proyectos propuestos por el MDSMA o las Prefecturas Departamentales.

Asimismo, el FONAMA debe coadyuvar a la identificación de fuentes de financiamiento y, cuando corresponda, a la gestión administrativa de los recursos destinados a la gestión ambiental.

CAPITULO VIII DE LAS RELACIONES INTERSECTORIALES

ARTICULO 14° El MDSMA participará en la formulación de políticas, proyectos normativos, planes y programas de acción de los organismos públicos sectoriales, vinculados directa o indirectamente a la temática ambiental y/o a los recursos naturales.

ARTICULO 15° El MDSMA es responsable del tratamiento de los asuntos ambientales al interior del Consejo de Desarrollo Nacional (CODENA).

ARTICULO 16° El CODENA se constituye en la principal instancia de relacionamiento y coordinación intersectorial de la gestión ambiental. Asimismo, es responsable del tratamiento de los asuntos ambientales dentro el Gabinete Ministerial.

A efectos del cumplimiento del presente artículo, el CODENA podrá conformar comisiones intersectoriales de carácter público y/o privado.

ARTICULO 17° El MDSMA, las Prefecturas y los Gobiernos Municipales son responsables de coordinar con los organismos sectoriales, dentro del ámbito de su competencia y jurisdicción territorial, los asuntos de interés ambiental.

ARTICULO 18° El MDSMA establecerá, convocará y presidirá Comisiones de Coordinación Intersectorial integradas por representantes de organismos sectoriales, públicos o privados, para considerar asuntos que estén relacionados directa o indirectamente con el medio ambiente y los recursos naturales y que por su importancia e interdependencia merezcan un tratamiento intersectorial.

ARTICULO 19° Los organismos públicos sectoriales competentes en aspectos vinculados a la temática ambiental y a los recursos naturales, serán los encargados en forma conjunta y de acuerdo con lo establecido en el artículo anterior, de la aplicación

de la política ambiental, de las disposiciones legales y de los planes, programas y directrices sectoriales aprobados.

ARTICULO 20° La relación intersectorial se realizará a través de las instancias ambientales constituidas en las instituciones públicas de carácter nacional, departamental y municipal.

TITULO III DE LA INFORMACION AMBIENTAL

CAPITULO I DEL DEBER DE INFORMAR DE LA AUTORIDAD AMBIENTAL COMPETENTE

ARTICULO 21° Es obligación de la Autoridad Ambiental Competente difundir periódicamente información de carácter ambiental a la población en general. Asimismo, dicha Autoridad deberá informar a la ciudadanía sobre las medidas de protección y/o de mitigación adoptadas cuando se produzcan sucesos fortuitos o imprevistos que puedan ocasionar daños al ambiente, a los recursos naturales y a los bienes.

CAPITULO II DEL DEBER DE INFORMAR A LA AUTORIDAD AMBIENTAL COMPETENTE

ARTICULO 22° Según lo establecido en los Arts. 21 y 96 de la LEY, es deber de todas las personas naturales y jurídicas informar a las autoridades ambientales competentes cuando sus actividades afecten o puedan afectar al medio ambiente, así como cuando ocurriese cualquier accidente o incidente en materia ambiental.

Este deber se completa con la obligación de denunciar ante la autoridad competente las infracciones contra el medio ambiente conforme al Art. 100 de la LEY.

ARTICULO 23° La Autoridad Ambiental Competente podrá requerir de las personas naturales y/o colectivas toda información científica y técnica sobre las actividades que realizan, en especial cuando utilicen sustancias, produzcan contaminantes y utilicen métodos con potencial para afectar negativamente el ambiente. Para el efecto, deben llevar un registro interno de autocontrol, el mismo que estará a disposición de la Autoridad cuando así lo requiera.

CAPITULO III DEL ACCESO A LA INFORMACION AMBIENTAL

ARTICULO 24° Toda persona natural o colectiva, pública o privada, tiene derecho a obtener información sobre el medio ambiente a través de una solicitud escrita dirigida a la Autoridad Ambiental Competente o pública sectorial, la misma que deberá dar respuesta en el término de quince (15) días calendario, que correrán a partir del primer día hábil siguiente a la fecha de presentación de la indicada solicitud. Los costos de impresión correrán por cuenta del peticionario, cuando la información solicitada sobrepase de tres (3) páginas.

ARTICULO 25° En caso de rechazo o incumplimiento del plazo señalado en el artículo precedente, el peticionario podrá recurrir en el término de cinco (5) días hábiles

computables a partir del día hábil siguiente al cumplimiento del mencionado plazo, ante la Autoridad Ambiental Superior, la misma que deberá decidir sobre la procedencia de dicha solicitud. Esta decisión dará por agotada la instancia administrativa.

ARTICULO 26° La negativa a otorgar información por parte de la Autoridad Ambiental Competente, deberá ser motivada por razones establecidas por la Ley y la reglamentación pertinente y procederá únicamente cuando la información solicitada comprometa: secretos de Estado y de defensa nacional, secretos de la vida privada de las personas y secretos del comercio o de la industria.

CAPITULO IV DEL SISTEMA NACIONAL DE INFORMACION AMBIENTAL

ARTICULO 27° En aplicación de los Arts. 15 y 16 de la LEY, el MDSMA será responsable de organizar el Sistema Nacional de Información Ambiental conformado por una red nacional a la que se integren las Prefecturas, Gobiernos Municipales y entidades de planificación, académicas y de investigación.

ARTICULO 28° El Sistema Nacional de Información Ambiental tiene los siguientes fines y objetivos:

- a) organizar la metodología de registro y de colecta de todas las informaciones transmitidas por los centros departamentales;
- b) recopilar, sistematizar, concentrar y armonizar los informes, medidas y documentos nacionales relacionados con medio, ambiente;
- c) ordenar y registrar documentos e informes científicos, técnicos, jurídicos y económicos de países extranjeros y de organizaciones internacionales gubernamentales y no gubernamentales;
- d) distribuir y difundir la información obtenida a las personas naturales o colectivas, públicas o privadas que la requieran;
- e) articular la información del Sistema Nacional de Evaluación de Impacto Ambiental y de Control de Calidad Ambiental (SNCCA);
- f) interconectar los sistemas de información ambiental propios de los niveles nacional, departamental y municipal;
- g) articular e interconectar la información con el Sistema Nacional de Información Estadística.

ARTICULO 29° El Prefecto, a través de las Instancias Ambientales de su dependencia, organizará centros departamentales de información ambiental, para promover la participación de personas naturales o colectivas, públicas o privadas, que realicen actividades relacionadas con el medio ambiente.

Las funciones básicas de dichos centros serán recopilar información, registrar, organizar y actualizar todos los datos sobre el medio ambiente y los recursos naturales en el departamento.

ARTICULO 30° Los elementos principales del medio ambiente que deben ser recogidos por los centros de información ambiental serán los que estén relacionados, entre otros, con el estado de las aguas superficiales y subterráneas, el aire, el suelo, la fauna, la flora, el paisaje, el ruido, los ecosistemas en general.

Para, ello la red nacional y los centros de información ambiental deberán:

- a) promover la realización de estudios y sistematizar la información que reciban;
- b) analizar periódicamente la evolución de la contaminación y degradación del medio ambiente;
- c) procesar la información obtenida a fin de proporcionarla a las personas naturales o colectivas, públicas o privadas, que la soliciten.

ARTICULO 31° La información obtenida a través de la red nacional y los Centros de Información Ambiental será suministrada por la Autoridad Ambiental Competente a quienes la soliciten de acuerdo con lo establecido en el presente capítulo.

ARTICULO 32° Los Centros de Información Ambiental podrán hacer uso de los sistemas sensores, equipos de medición, laboratorios de análisis y toda la infraestructura de la administración pública que sea necesaria para dar cumplimiento a lo establecido en el presente Capítulo.

ARTICULO 33° La Autoridad Ambiental Competente podrá acordar con los dueños de propiedades particulares la instalación dentro de éstas de los sistemas y equipos señalados en el artículo anterior.

ARTICULO 34° La información contenida en los Centros de información Ambiental deberá ser considerada en el Informe Nacional sobre el Estado del Ambiente, previsto en el Capítulo V de este Título.

CAPITULO V

DEL INFORME NACIONAL SOBRE EL ESTADO DEL MEDIO AMBIENTE

ARTICULO 35° Cada cinco años, el MDSMA elaborará, a través del Sistema Nacional de Información Ambiental, el Informe Nacional sobre el Estado del Medio Ambiente y presentará cada año el informe correspondiente a la gestión.

ARTICULO 36° El Informe Nacional sobre el Estado del Medio Ambiente deberá contener, entre otras, la siguiente información:

- a) descripción del estado biofísico del país;
- b) relación entre el desarrollo social y económico con la utilización de los recursos naturales y la conservación de los ecosistemas en el marco del desarrollo sostenible;
- c) relación de la integración del medio ambiente en el planteamiento de las estrategias y políticas sectoriales de desarrollo del país en el marco del desarrollo sostenible;
- d) contabilización y estado de los recursos naturales, a fin de evaluar el patrimonio natural nacional;
- e) evaluación del Plan de Ordenamiento Territorial y de los Planes Departamentales de Uso del Suelo y de la Tierra;
- f) características de las actividades humanas que inciden positiva o negativamente en el medio ambiente y en el uso de los recursos naturales;
- g) reporte sobre la calidad ambiental del país, avances tecnológicos y científicos.

ARTICULO 37° El Informe Nacional sobre el Estado del Medio Ambiente deberá ser aprobado por el CODENA. Dicho informe será puesto en vigencia mediante, Decreto

Supremo, y constituirá un documento oficial, de referencia obligatoria en la materia. El MDSMA promoverá su difusión.

TITULO IV DE LA PLANIFICACION AMBIENTAL

CAPITULO I DE LOS INSTRUMENTOS DE LA PLANIFICACION AMBIENTAL

ARTICULO 38° Se consideran instrumentos base de la planificación ambiental los siguientes:

I. Planes:

- a) Plan General de Desarrollo Económico y Social de la República;
- b) Plan Nacional de Ordenamiento Territorial;
- c) Plan de Acción Ambiental Nacional;
- d) Planes de Desarrollo Departamental y Municipal;
- e) Planes Departamentales del Uso del Suelo y de la Tierra.

II. Sistemas:

- a) Sistema Nacional de Planificación;
- b) Sistema Nacional de Información Ambiental;
- c) Sistema de Evaluación de Impacto Ambiental;
- d) Sistema de Control de Calidad Ambiental;
- e) Sistema Nacional de Areas Protegidas.

CAPITULO II DEL PLAN DE ACCION AMBIENTAL

ARTICULO 39° El MDSMA como ente rector del Sistema Nacional de Planificación, formulará el Plan de Acción Ambiental Nacional a través de un proceso permanente y concertado de planificación integral de la gestión ambiental, con la participación de los sectores público y privados involucrados.

El Plan General de Desarrollo Económico y Social contendrá los elementos esenciales del Plan de Acción Ambiental.

ARTICULO 40° Los Prefectos, a través de las instancias ambientales de su dependencia, son responsables de implementar el Plan de Acción Ambiental en su respectivo departamento.

ARTICULO 41° Corresponde al Gobierno Municipal, de conformidad con los Arts. 76 y 77 de la LEY, promover, formular y ejecutar, en el ámbito de su jurisdicción, el Plan Ambiental Municipal, debiendo para el efecto coordinar con el Prefecto y la instancia Ambiental dependiente de éste.

ARTICULO 42° En la formulación de los Planes Departamentales de Desarrollo Económico y Social se tomará en cuenta los aspectos de gestión ambiental y

conservación de los recursos naturales; asimismo, se considerará los planes y sistemas señalados en el Capítulo I del presente Título.

CAPITULO III DEL PLAN DE ORDENAMIENTO TERRITORIAL

ARTICULO 43° Los Planes de Ordenamiento Territorial, nacional, departamentales y municipales, como instrumentos básicos de la Planificación, deben ser considerados en la Gestión Ambiental. La implementación y administración del proceso de ordenamiento territorial en el país se sujetará a legislación expresa.

CAPITULO IV DE LAS CUENTAS PATRIMONIALES

ARTICULO 44° El Ministerio de Hacienda debe incorporar al Sistema Nacional de Cuentas Nacionales el patrimonio natural existente en todo el territorio nacional y mantener y actualizar dichas cuentas, a cuyo efecto contará con la información oficial que le proporcione el Sistema de Información Ambiental.

ARTICULO 45° El Informe Nacional sobre el Estado del Ambiente se constituye en la información base para la valoración del patrimonio natural y su incorporación a las cuentas nacionales será responsabilidad del Ministerio de Hacienda y del Instituto Nacional de Estadística, en coordinación con el MDSMA, considerando los siguientes aspectos:

- a) estimación cuantitativa de los recursos naturales;
- b) estadísticas que muestren la evolución y modificación de los recursos naturales;
- c) zonificación y ubicación;
- d) registros que permitan configurar la oferta de recursos naturales disponibles en relación con los sistemas de aprovechamiento, los cuales deberán referirse a horizontes temporales.

CAPITULO V DEL PASIVO AMBIENTAL

ARTICULO 46° Para efecto del presente Reglamento se entiende por pasivo ambiental:

- a) el conjunto de impactos negativos perjudiciales para la salud y/o el medio ambiente, ocasionados por determinadas obras y actividades existentes en un determinado período de tiempo;
- b) los problemas ambientales en general no solucionados por determinadas obras o actividades.

ARTICULO 47° Para efectos del presente Reglamento, el tratamiento técnico referido a pasivos ambientales se regirá por procedimientos específicos y prioridades a ser determinados por el Ministerio de Desarrollo Sostenible y Medio Ambiente, en coordinación con los sectores correspondientes.

TITULO V DE LOS INSTRUMENTOS NORMATIVOS DE LA GESTION AMBIENTAL

CAPITULO I

DE LOS INSTRUMENTOS DE REGULACION DIRECTA DE ALCANCE GENERAL

ARTICULO 48° Para el desarrollo de la gestión ambiental, además del presente Reglamento, se aplicarán los siguientes:

- a) Reglamento para la Prevención y Control Ambiental;
- b) Reglamento de Actividades con Sustancias Peligrosas;
- c) Reglamento de Gestión de Residuos Sólidos;
- d) Reglamento en materia de Contaminación Atmosférica;
- e) Reglamento en materia de Contaminación Hídrica;
- f) otros que puedan ser aprobados en el contexto ambiental.

ARTICULO 49° El MDSMA formulará, en coordinación con los Organismos Sectoriales Competentes, los siguientes instrumentos de regulación directa de alcance general:

- a) normas sobre calidad ambiental;
- b) normas sobre descargas de afluentes en los cuerpos de agua y emisiones a la atmósfera;
- c) normas sobre afluentes y emisiones basadas en tecnologías ambientales disponibles;
- d) normas ambientales de y para productos.

ARTICULO 50° El MDSMA conformará y convocará, para la determinación de los instrumentos de regulación directa de alcance general, a reuniones de comisiones de asesoramiento técnico especializado, conformadas por profesionales y/o especialistas de organismos públicos y/o privados.

ARTICULO 51° Para la elaboración y puesta en vigencia de los instrumentos normativos de la gestión ambiental, el Ministerio de Desarrollo Sostenible y Medio Ambiente y el Organismo Sectorial Competente deberán tomar en cuenta en forma coordinada los parámetros siguientes:

- a) justificación;
- b) estudio técnico-científico que sustente su aprobación;
- c) dictamen, favorable emitido por el Consejo de Desarrollo Nacional.

CAPITULO II

DE LOS INSTRUMENTOS DE REGULACION DE ALCANCE PARTICULAR

ARTICULO 52° Se consideran instrumentos de regulación directa de alcance particular la Ficha Ambiental, la Declaratoria de Impacto Ambiental, el Manifiesto Ambiental, la Declaratoria de Adecuación Ambiental, las Auditorías Ambientales, las Licencias y Permisos ambientales.

DE LA FICHA AMBIENTAL

ARTICULO 53° La Ficha Ambiental es el documento técnico que marca el inicio del proceso de Evaluación de Impacto Ambiental, el mismo que se constituye en, instrumento para la determinación de la Categoría de EEIA, con ajuste al Art. 25 de la Ley del Medio Ambiente. Este documento, que tiene categoría de declaración jurada,

incluye información sobre el proyecto, obra o actividad, la identificación de impactos clave y la identificación de la posible solución para los impactos negativos.

DEL ESTUDIO DE EVALUACION DE IMPACTO AMBIENTAL

ARTICULO 54° El Estudio de Evaluación de Impacto Ambiental (EEIA) está destinado a identificar y evaluar los potenciales impactos positivos y negativos que pueda causar la implementación, operación, futuro inducido, mantenimiento y abandono de un proyecto, obra o actividad, con el fin de establecer las correspondientes medidas para evitar, mitigar o controlar aquellos que sean negativos e incentivar los positivos.

El EEIA tiene carácter de declaración jurada y puede ser aprobado o rechazado por la Autoridad Ambiental Competente de conformidad con lo prescrito en el RPCA.

DE LA DECLARATORIA DE IMPACTO AMBIENTAL

ARTICULO 55° La Declaratoria de impacto Ambiental es el instrumento público expedido por la Autoridad Ambiental Competente, en el que se determina, teniendo en cuenta los efectos previsibles, la conveniencia o inconveniencia de realizar la actividad proyectada y, en caso afirmativo, las condiciones que deben establecerse en orden a la adecuada protección del ambiente y los recursos naturales. El procedimiento para su otorgación se establece en el Reglamento de Prevención y Control Ambiental.

DEL MANIFIESTO AMBIENTAL

ARTICULO 56° El Manifiesto Ambiental es el instrumento mediante el cual el Representante Legal de un proyecto, obra o actividad en proceso de implementación, operación, o etapa de abandono, informa a la Autoridad Ambiental Competente del estado ambiental en que se encuentren el proyecto, obra o actividad y si corresponde proponer un Plan de Adecuación. El Manifiesto Ambiental tiene calidad de declaración jurada y puede ser aprobado o rechazado por la Autoridad Ambiental Competente de conformidad con lo prescrito en el Reglamento de Prevención y Control Ambiental.

ARTICULO 57° La DAA es el documento emitido por la Autoridad Ambiental Competente por el cual se aprueba, desde el punto de vista ambiental, la prosecución de un proyecto, obra o actividad que está en su fase de operación o etapa de abandono, a la puesta en vigencia del presente Reglamento. La DAA que tiene carácter de licencia ambiental, se basa en la evaluación del MA, y fija las condiciones ambientales que deben cumplirse de acuerdo con el Plan de Adecuación y Plan de Aplicación y Seguimiento Ambiental propuestos. La DAA se constituirá, conjuntamente con el MA, en la referencia técnico-legal para los procedimientos de control ambiental. Este documento tiene carácter de Licencia Ambiental.

DE LAS AUDITORIAS AMBIENTALES

ARTICULO 58° La Auditoría Ambiental es un proceso metodológico que involucra análisis, pruebas y confirmación de procedimientos y prácticas de seguimiento que llevan a la verificación del grado de cumplimiento, de requerimientos legales, políticas internas establecidas y/o prácticas aceptadas.

Las Auditorías Ambientales se realizan previa solicitud de la Autoridad Ambiental Competente o por iniciativa del Representante Legal y pueden utilizarse en diferentes etapas de una obra, actividad o proyecto, con el objeto de definir su línea base o estado cero, durante su operación y al final de su vida útil. El informe emergente de la Auditoría Ambiental se constituirá en instrumento para el mejoramiento de la gestión ambiental.

El procedimiento se estipula en el Reglamento de Prevención y Control Ambiental.

CAPITULO III DE LAS LICENCIAS Y PERMISOS AMBIENTALES

ARTICULO 59° La Licencia Ambiental es el documento jurídico-administrativo otorgado por la Autoridad Ambiental Competente al Representante Legal, que avala el cumplimiento de todos los requisitos previstos en la ley y reglamentación correspondiente en lo que se refiere a los procedimientos de prevención y control ambiental.

ARTICULO 60° Para efectos legales y administrativos, tienen carácter de licencia ambiental la Declaratoria de Impacto Ambiental, el Certificado de Dispensación de EEIA y la Declaratoria de Adecuación Ambiental.

ARTICULO 61° La Licencia Ambiental tendrá vigencia por el lapso de diez años. Con una antelación de 90 días antes de su vencimiento, el Representante Legal solicitará a la Autoridad Ambiental Competente, la renovación de la Licencia Ambiental. Su otorgación se realizará en el término de treinta días hábiles de presentada la solicitud.

ARTICULO 62° La Autoridad Ambiental Competente revocará la Licencia Ambiental cuando no se dé cumplimiento a lo establecido en el RPCA.

ARTICULO 63° La Autoridad Ambiental Competente deberá llevar un registro donde se asentarán correlativamente las Licencias Ambientales otorgadas, su vigencia y sus condicionantes.

ARTICULO 64° Las Licencias Ambientales quedarán sin efecto:

- a) cuando el plazo hubiera llegado a su término y no existiera solicitud de renovación;
- b) por renuncia del solicitante;
- c) por modificación o ampliación de la actividad inicial;
- d) por incumplimiento a la legislación ambiental;
- e) por incumplimiento a lo establecido en los documentos aprobados por la Autoridad Ambiental Competente.

ARTICULO 65° Los permisos ambientales tendrán carácter especial y se otorgarán por períodos fijos de tiempo.

Procederán para la generación, eliminación, tratamiento, descarga y disposición final de sustancias peligrosas, residuos sólidos, y/o contaminantes. La reglamentación específica determinará los procedimientos administrativos para su otorgación.

TITULO VI DE LOS INSTRUMENTOS ECONOMICOS DE REGULACION AMBIENTAL

CAPITULO I DE LOS INSTRUMENTOS ECONOMICOS DE REGULACION AMBIENTAL

ARTICULO 66° El MDSMA propondrá, a las instancias que correspondan, los instrumentos económicos de regulación ambiental, los mismos que conformarán el sistema de instrumentos económicos de regulación ambiental destinados a coadyuvar la consecución de los objetivos de la Ley del Medio Ambiente.

ARTICULO 67° Se consideran instrumentos económicos de regulación ambiental, entre otros, los que a continuación se indican:

- a) cargos de afluentes o emisiones: Debe entenderse como cargos a la descarga efectiva de contaminantes específicos o con efectos definidos sobre cualquier medio;
- b) cargos al producto: Debe entenderse como cargos a elementos ambientalmente dañinos a ser utilizados en ciertos procesos de producción, al ser consumidos, o al ser dispuestos después de su utilización; podrán ser dañinos por su volumen, como consecuencia de su toxicidad, o porque contienen componentes que afectan al medio ambiente o la salud;
- c) cargos por uso de servicios públicos ambientales: Debe entenderse como cargos por el uso de infraestructura, equipos, instalaciones o información pública ambiental;
- d) permisos negociables: Debe entenderse como derechos de emisión representados por cuotas de emisión, o participación en ciertos niveles preestablecidos de contaminación total, adjudicados inicialmente por la autoridad y que pueden ser negociados (comprados o vendidos) por las fuentes emisoras;
- e) seguros ambientales: Debe entenderse como la cobertura de daños por riesgo ambiental aceptada por empresas aseguradoras contra el pago de una prima;
- f) depósitos reembolsables: Debe entenderse como pagos adicionales por la compra de productos cuyo uso puede dejar residuos contaminantes, pagos adicionales que son reembolsados una vez que tales residuos son estabilizados, eliminados o devueltos, según corresponda;
- g) boletas de garantía: Debe entenderse como pagos anticipados a la ejecución de una actividad potencialmente contaminante, reembolsables una vez tomadas las medidas apropiadas para prevenir el deterioro.

CAPITULO II DE LOS INCENTIVOS

ARTICULO 68° Se consideran incentivos a las acciones de fomento que puedan decidir el Estado, las personas naturales, colectivas, públicas o privadas, para que se ejecuten programas de prevención y control de la contaminación ambiental a través de sistemas de concesiones o de subsidios directos, de incentivos tributarios, de subsidios al costo de financiamiento de inversiones en tecnologías ambientalmente sanas, o de otros sistemas que se establezcan.

El MDSMA propondrá a los organismos sectoriales públicos y privados la formulación de incentivos financieros, tributarios, legales e institucionales orientados al cumplimiento de la gestión ambiental en el marco del desarrollo sostenible.

ARTICULO 69° El MDSMA podrá suscribir acuerdos sectoriales con las asociaciones o gremios de los sectores productivos, como mecanismos de concertación para

establecer bases, metas y plazos en torno a la aplicación de instrumentos económicos específicos de regulación ambiental e incentivos.

ARTICULO 70° El MDSMA, en la formulación y puesta en vigencia de cada uno de los instrumentos económicos de regulación ambiental propuestos, deberá establecer un proceso de evaluación técnico-económica en el cual participen los organismos de los sectores públicos y privados involucrados. El proceso de evaluación considerará los parámetros enunciados en el artículo 51.

Para la vigencia de cada uno de los instrumentos se requerirá la aprobación del CODENA y entrarán en vigor mediante la dictación de la disposición legal que corresponda.

ARTICULO 71° El proceso de evaluación técnico-económica, deberá considerar los siguientes elementos conceptuales:

- a) eficiencia ambiental: Debe evaluarse la capacidad de cada instrumento de cumplir en el menor tiempo posible con los objetivos de mejoramiento ambiental que se persiguen con su aplicación;
- b) eficacia económica: Debe evaluarse el costo económico de la implantación de cada instrumento de regulación ambiental alternativos, que permita lograr iguales objetivos de mejoramiento ambiental;
- c) viabilidad jurídico-institucional: Debe evaluarse la compatibilidad del instrumento con el marco jurídico e institucional vigente, incluido los acuerdos internacionales, regionales o subregionales suscritos o en proceso de serlo;
- d) capacidad de gestión: Debe determinarse los costos y evaluarse la capacidad administrativa, física y financiera del organismo gubernamental responsable de aplicar el instrumento económico;
- e) legitimidad y equidad: Debe evaluarse el grado de aceptación social y política del instrumento y del conjunto de medidas ligadas a su gestión;
- f) impacto fiscal: Debe evaluarse el efecto de cada instrumento en los ingresos fiscales y establecer la necesidad de afectar a otros tributos, en el marco de la política fiscal vigente;
- g) impacto económico: Debe evaluarse los efectos económicos que pueden imputarse al instrumento, en términos de costos y beneficios económicos sociales, de distribución funcional, geográfica y temporal del ingreso, de inflación, de empleo, de crecimiento económico, de competitividad, etc..

TITULO VII DE LA PARTICIPACION CIUDADANA EN LA GESTION AMBIENTAL

CAPITULO I DE LA PARTICIPACION CIUDADANA EN LA GESTION AMBIENTAL

ARTICULO 72° La Autoridad Ambiental Competente promoverá la participación ciudadana en la gestión ambiental, mediante campañas de difusión y educación vinculadas directa o indirectamente a la conservación de los recursos naturales y del medio ambiente.

CAPITULO II DE LA PARTICIPACION CIUDADANA EN LOS PROCESOS DE DECISION GENERAL

ARTICULO 73° Los ciudadanos, las OTB's u otras entidades legalmente constituidas, podrán contribuir a los procesos de decisión general a través de iniciativas ante la Autoridad Ambiental Competente o conformando los grupos de consulta y asesoramiento creados al efecto por esta Autoridad.

ARTICULO 74° La petición o iniciativa, deberá ser formulada por escrito y contendrá los siguientes datos:

- a) generales de ley del peticionante;
- b) justificación de la petición;
- c) mención precisa del lugar y de las actividades objeto de la petición;
- d) referencias legales en que se basa la petición, si fuera posible.

ARTICULO 75° La Autoridad Ambiental Competente deberá responder en un plazo no mayor de quince días y previa audiencia pública, a las peticiones interpuestas. La audiencia pública se efectuará de acuerdo con lo establecido en el Capítulo IV del presente Título.

ARTICULO 76° En forma previa a la realización de la audiencia la iniciativa debe ser puesta en conocimiento de los interesados, cuya opinión deberá ser remitida por escrito a la Autoridad Ambiental Competente en el término de diez días, para su consideración en la audiencia pública.

CAPITULO III DE LA PARTICIPACION CIUDADANA EN LOS PROCESOS DE DECISION PARTICULAR

ARTICULO 77° La participación ciudadana en los procesos de decisión particular relativos a proyectos, obras o actividades se realizará a través de las OTB's y deberá regirse al procedimiento establecido en el Reglamento de Prevención y Control Ambiental.

ARTICULO 78° A petición escrita de los ciudadanos, y formulada en el término de quince (15) días hábiles, a partir de la fecha de recepción de la solicitud la Autoridad Ambiental Competente les informará sobre otras decisiones particulares relativas a los instrumentos de regulación directa, tales como licencias ambientales o permisos, y les proporcionará la documentación pertinente.

CAPITULO IV DE LA AUDIENCIA PUBLICA

ARTICULO 79° En casos de peticiones e iniciativas, la Autoridad Ambiental Competente convocará a una audiencia pública de acuerdo con el Artículo 94 de la LEY. La audiencia pública en ningún caso procederá para resolver controversias o denuncias.

ARTICULO 80° La convocatoria deberá ser publicada diez días antes de la realización de la audiencia pública y contendrá la siguiente información:

- fecha y Lugar de la reunión

- temas a ser considerados
- lugar donde la documentación a ser considerada estará a disposición de los interesados.

ARTICULO 81° La audiencia pública será presidida por la Autoridad Ambiental Competente o su representante debidamente acreditado.

ARTICULO 82° Para la realización de la audiencia pública, quien la presida constituirá un Comité Técnico representado por los sectores involucrados en la temática a tratar, el cual emitirá informe previo análisis de las opiniones y sugerencias vertidas durante la misma. El informe será remitido a la Autoridad Ambiental Competente dentro de los tres días hábiles siguientes a la terminación de la audiencia y estará a disposición del público a partir de ese momento.

Sobre la base de dicho informe la Autoridad Ambiental Competente emitirá Resolución dentro de las 72 horas siguientes.

Las opiniones vertidas en la audiencia pública tendrán carácter esencialmente consultivo, motivo por el cual es potestativo de la Autoridad Ambiental Competente y del Comité Técnico tenerlas en cuenta parcial o totalmente, modificarlas o desestimarlas.

CAPITULO V DE LA DENUNCIA

ARTICULO 83° A efectos del cumplimiento del Art. 100 de la LEY, las denuncias podrán ser presentadas mediante oficio o memorial por cualquier ciudadano, Organización Territorial de Base u otra entidad legalmente constituida, ante la Autoridad Competente. Para dar curso a la misma, el denunciante deberá indicar:

- a) sus generales de ley;
- b) los datos que permitan identificar la fuente objeto de la denuncia;
- c) las normas ambientales vigentes incumplidas, si puede hacerlo.

ARTICULO 84° Cumplidos los requisitos previstos en el artículo anterior, la autoridad receptora procederá de acuerdo con lo establecido en el Art. 101 inciso a) de la LEY, y en el Título VIII, Capítulo I, del presente Reglamento.

ARTICULO 85° Toda persona u organización denunciante es responsable civil y penalmente, en el marco de la ley, por los daños y perjuicios que pueda causar con su denuncia.

TITULO VIII DEL CONTROL AMBIENTAL -

CAPITULO I DE LA INSPECCION y VIGILANCIA

ARTICULO 86° La Autoridad Ambiental Competente realizará los actos de inspección y vigilancia que considere necesarios en los establecimientos, obras y proyectos en que decida hacerlo, a fin de verificar el cumplimiento de la ley, del presente Reglamento y demás instrumentos normativos de la gestión ambiental.

ARTICULO 87° A efectos del artículo anterior, los servidores públicos encargados de la inspección deberán contar con una credencial oficial en la que se hará constar:

- a) el nombre del servidor público autorizado;
- b) el lugar y fecha en que se efectuará la inspección;
- c) el objeto de la diligencia.

ARTICULO 88° El servidor público autorizado está facultado para requerir la información necesaria y, cuando estime conveniente, podrá recabar los documentos útiles para su análisis técnico.

ARTICULO 89° Se levantará un acta circunstanciada de la inspección ocular, en la que se hará constar los resultados de la misma y las infracciones u omisiones detectadas. Los interesados tendrán derecho a exponer sus planteamientos en la forma más amplia.

ARTICULO 90° El acta será firmada por el funcionario que intervino en la inspección y por la persona con quien se entendió la diligencia dentro de la actividad, obra o proyecto, y a la cual se entregará una copia de la misma.

Seguidamente, el funcionario autorizado deberá remitir los obrados, conformados por el Acta y los Informes Técnicos, a la Autoridad Ambiental Competente, para su consideración.

ARTICULO 91° En el caso de que la inspección evidenciara la existencia de peligro inminente para el medio ambiente y/o la salud y seguridad de las personas, la Autoridad Ambiental Competente podrá adoptar las medidas de prevención que juzgue necesarias de acuerdo con el procedimiento establecido en el Reglamento de Prevención y Control Ambiental. Al mismo tiempo comunicará los riesgos en forma inmediata, a las autoridades competentes en materia de salud.

ARTICULO 92° Los servidores públicos que intervengan en la inspección y vigilancia ambiental serán responsables de sus actos de acuerdo con lo establecido en la ley No. 1178 de 23 de julio de 1999 (Ley del Sistema de Administración y Controles Gubernamentales).

ARTICULO 93° De ser necesario, la Autoridad Ambiental Competente, los Organismos Sectoriales Competentes o el Gobierno Municipal, en uso de sus facultades específicas, podrán contratar los servicios especializados de personas u organismos privados, para que realicen las actividades técnicas de control ambiental previstas en este Capítulo.

TITULO IX DE LAS INFRACCIONES Y SANCIONES ADMINISTRATIVAS, DE LOS DELITOS AMBIENTALES Y DE SUS PROCEDIMIENTOS

CAPITULO I DE LAS CONTRAVENCIONES Y SANCIONES ADMINISTRATIVAS Y SUS PROCEDIMIENTOS

ARTICULO 94° Se consideran infracciones administrativas las contravenciones a los preceptos de la LEY y de su reglamentación.

ARTICULO 95° A efectos de calificar la sanción administrativa, la Autoridad Ambiental Competente aplicará conjunta o separadamente los siguientes criterios:

- a) daños causados a la salud pública;
- b) valor de los bienes dañados;
- c) costo económico y social del proyecto o actividad causante del daño;
- d) beneficio económico y social obtenido como producto de la actividad infractora;
- e) reincidencia;
- f) naturaleza de la infracción.

ARTICULO 96° Constituyen contravenciones a la legislación ambiental las previstas en el Art. 99° de la Ley del Medio Ambiente:

- a) iniciar una actividad o implementar una obra o proyecto sin contar con el certificado de dispensación o la DIA, según corresponda;
- b) presentar la FA, el EEIA, el MA o el reporte de Autoridad Ambiental con información alterada;
- c) presentar el MA fuera del plazo establecido para el efecto;
- d) no cumplir las resoluciones administrativas que emita la Autoridad Ambiental Competente;
- e) alterar, ampliar o modificar un proyecto, obra o actividad sin cumplir el procedimiento de Evaluación de Impacto Ambiental (EIA);
- f) no dar aviso a la Autoridad Ambiental Competente de la suspensión de un proyecto, obra o actividad;
- g) el incumplimiento a la aplicación de las medidas correctivas o de mitigación posteriores a las inspecciones y plazo concedidos para su regulación, conforme lo establece el Art. 97 de la LEY;
- h) no implementar las medidas de mitigación aprobadas en el Programa de Prevención y Mitigación y en el Plan de Adecuación, de acuerdo con el respectivo Plan de Aplicación y Seguimiento Ambiental.

ARTICULO 97° Las sanciones administrativas a las contravenciones, siempre que éstas no configuren un delito, serán impuestas por la Autoridad Ambiental Competente, según su calificación y comprenderán las siguientes medidas:

- a) amonestación escrita cuando la infracción es por primera vez, otorgándole al amonestado un plazo perentorio conforme a la envergadura del proyecto u obra, para enmendar su infracción;

b) de persistir la infracción, se impondrá una multa correspondiente a una cifra del 3 por 1000 sobre el monto total del patrimonio o activo declarado de la empresa, proyecto u obra;

c) revocación de la autorización, en caso de reincidencia.

ARTICULO 98° Independientemente de las sanciones a las contravenciones citadas en los Arts. 93 y 94, la Autoridad Ambiental Competente podrá suspender la ejecución, operación o etapa de abandono de la obra, proyecto, o actividad hasta que se cumpla el condicionamiento ambiental, de acuerdo con el Art. 97 de la LEY.

ARTICULO 99° Conocida la infracción o contravención, la Autoridad Ambiental Competente citará al responsable o contraventor y le concederá el plazo de diez (10) días, computable a partir del día siguiente hábil de la fecha de su legal notificación, para que presente por escrito los justificativos de su acción y asuma defensa.

ARTICULO 100° Vencido el plazo, con o sin respuesta del contraventor, la Autoridad Ambiental Competente pronunciará Resolución Administrativa, con fundamentación técnica y jurídica, en un plazo perentorio de quince (15) días calendario. Esta Resolución determinará las acciones correctivas, la multa y el plazo de cumplimiento de estas sanciones.

ARTICULO 101° El infractor podrá apelar de la Resolución Administrativa ante el Ministro con la debida fundamentación en el término perentorio de cinco (5) días calendario hábiles computables a partir del día siguiente hábil de su notificación desde la fecha de su notificación. La apelación deberá ser formulada por oficio o memorial. Para los apelantes de otros distritos se tendrá en cuenta el término de la distancia.

ARTICULO 102° El Ministro pronunciará Resolución Ministerial en el plazo de 20 días desde la fecha en que el asunto sea elevado a su conocimiento, previo informe legal. Esta Resolución no admite ulterior recurso y causa estado.

ARTICULO 103° Los ingresos provenientes de las sanciones administrativas por concepto de multas serán depositados en una cuenta especial departamental administrada por el FONAMA y destinados al resarcimiento de los daños ambientales en el lugar afectado.

ARTICULO 104° Los bienes y/o instrumentos de uso legal producto de decomisos, no sujetos a protección, deberán ser subastados públicamente, debiendo ingresar los recursos económicos que se obtengan a la cuenta especial referida en el artículo precedente. Tratándose de bienes o instrumentos de uso ilegal se procederá a su decomiso y destrucción, de acuerdo con las normas en vigencia.

ARTICULO 105° En todo lo que no esté expresamente reglamentado en este Capítulo, serán de aplicación las normas de Procedimientos Especiales, Código de Procedimiento Civil y Código de Procedimiento Penal.

CAPITULO II DE LOS DELITOS AMBIENTALES

ARTICULO 106° Los delitos ambientales contemplados en el Título XI, Capítulo V de la LEY serán sancionados de acuerdo con lo dispuesto por la LEY, el Código Penal y su Procedimiento. A este efecto, la Autoridad Ambiental Competente denunciará los hechos ante la Fiscalía del Distrito y se constituirá en parte civil, coadyuvante o querellante.

CAPITULO III DE LA ACCION CIVIL

ARTICULO 107° La persona o colectividad legalmente representada, interpondrá la acción civil con la finalidad de reparar y restaurar el daño causado al medio ambiente, los recursos naturales, la salud u otros bienes relacionados con la calidad de vida de la población, de acuerdo con lo dispuesto por la LEY, el Código Civil y su Procedimiento.

ARTICULO 108° Los responsables de actividades económicas que causaren daños ambientales serán responsables de la reparación y compensación de los mismos. Esta responsabilidad persiste aún después de terminada la actividad de la que resultaren los daños.

TITULO X DE LAS DISPOSICIONES TRANSITORIAS Y FINALES

CAPITULO I DISPOSICIONES TRANSITORIAS

ARTICULO 109° Mientras dure el proceso de capitalización, el tratamiento técnico y económico de los pasivos ambientales en las empresas sujetas a dicho proceso se regirá por los contratos respectivos y las disposiciones legales sobre medio ambiente.

ARTICULO 110° Mientras se organice el Ejecutivo a nivel Departamental y en particular mientras no cobren vigencia las Instancias Ambientales Departamentales dependientes del Prefecto, el MDSMA ejercerá las funciones que se encargan a aquellos en el presente Reglamento y los reglamentos conexos.

CAPITULO II DISPOSICION FINAL

ARTICULO 111° El presente Reglamento General entrará en vigencia a partir de su publicación en la Gaceta Oficial

**REGLAMENTACION DE LA LEY N° 1333
DEL MEDIO AMBIENTE
REGLAMENTO EN MATERIA DE CONTAMINACION HIDRICA**

TITULO I DISPOSICIONES GENERALES

CAPITULO I DEL OBJETO Y AMBITO DE APLICACION

ARTICULO 1º La presente disposición legal reglamenta la Ley del Medio Ambiente N° 1333 del 27 de abril de 1992 en lo referente a la prevención y control de la contaminación hídrica, en el marco del desarrollo sostenible.

ARTICULO 2º El presente reglamento se aplicará a toda persona natural o colectiva, pública o privada, cuyas actividades industriales, comerciales, agropecuarias, domésticas, recreativas y otras, puedan causar contaminación de cualquier recurso hídrico.

CAPITULO II DE LAS SIGLAS Y DEFINICIONES

ARTICULO 3º Para efectos de este reglamento, se adopta las siguientes siglas y definiciones:

a. Siglas:

LEY:	Ley del Medio Ambiente 1333, del 27 de abril de 1992.
MDSMA:	Ministerio de Desarrollo Sostenible y Medio Ambiente.
SNRNMA:	Secretaría Nacional de Recursos Naturales y Medio Ambiente.
SSMA:	Subsecretaría de Medio Ambiente.
DBO5:	Demanda Bioquímica de Oxígeno.
DCCA:	Dirección de Control de Calidad Ambiental.
DEIA:	Dirección de Evaluación de Impacto Ambiental.
DIA:	Declaratoria de Impacto Ambiental.
DQO:	Demanda Química de Oxígeno.
EEIA:	Estudio de Evaluación de Impacto Ambiental.
EIA:	Evaluación de Impacto Ambiental.
mg/l:	miligramos por litro.
OPS/OMS:	Organización Panamericana de la Salud/Organización Mundial de la Salud.
DAA:	Declaratoria de Adecuación Ambiental.
MA:	Manifiesto Ambiental.

b. Definiciones

ACUIFERO: Estructura geológica estratigráfica sedimentaria, cuyo volumen de poros está ocupado por agua en movimiento o estática.

AGUAS NATURALES: Aquéllas cuyas propiedades originales no han sido modificadas por la actividad humana; y se clasifican en:

a) superficiales, como aguas de lagos, lagunas, pantanos, arroyos con aguas permanentes y/o intermitentes, ríos y sus afluentes, nevados y glaciares;

- b) subterráneas, en estado líquido o gaseoso que afloran de forma natural o por efecto de métodos artificiales;
- c) meteóricas o atmosféricas, que provienen de lluvias de precipitación natural o artificial.

Las aguas naturales según su salinidad se clasifican como sigue:

TIPO DE AGUA	Sólidos Disueltos Totales en mg/l
Dulce	menor a 1.500
Salobre	desde 1.500 hasta 10.000
Salina desde	10.000 hasta 34.000
Marina desde	34.000 hasta 36.000
Hiperhalina	desde 36.000 hasta 70.000

AGUAS RESIDUALES CRUDAS: Aguas procedentes de usos domésticos, comerciales, agropecuarios y de procesos industriales, o una combinación de ellas, sin tratamiento posterior a su uso.

AGUAS RESIDUALES TRATADAS: Aguas procesadas en plantas de tratamiento para satisfacer los requisitos de calidad en relación a la clase de cuerpo receptor a que serán descargadas.

AUTORIDAD AMBIENTAL COMPETENTE: Ministerio de Desarrollo Sostenible y Medio Ambiente, MDSMA, a nivel nacional, y la Prefectura a nivel departamental.

AREA DE DESCARGA: Area de influencia directa de la descarga de aguas residuales crudas o tratadas a un cuerpo receptor que incluye a los puntos de descarga y de dilución o al sistema de drenaje o alcantarillado.

CICLO HIDROLOGICO: Sucesión de estados físicos de las aguas naturales: evaporación, condensación, precipitación pluvial, escorrentía superficial, infiltración subterránea, depósito en cuerpos superficiales y nuevamente evaporación.

CLASIFICACION: Establecimiento del nivel de calidad existente o el nivel a ser alcanzado y/o mantenido en un cuerpo de agua.

CONDICION: Calificación del nivel de calidad presentado por un cuerpo de agua, en un determinado momento, en términos de su aptitud de uso en correspondencia a su clase.

CONTAMINACION DE AGUAS: Alteración de las propiedades físico-químicas y/o biológicas del agua por sustancias ajenas, por encima o debajo de los límites máximos o mínimos permisibles, según corresponda, de modo que produzcan daños a la salud del hombre deteriorando su bienestar o su medio ambiente.

CUENCA: Zona geográfica que contribuye con la escorrentía de las aguas pluviales hacia un cauce natural.

CUENCAS DE CURSO SUCESIVO: Cuencas que nacen en un país, cruzan su territorio y continúan su curso a través de uno o más países.

CUERPO DE AGUA: Arroyos, ríos, lagos y acuíferos, que conforman el sistema hidrográfico de una zona geográfica.

CUERPO RECEPTOR: Medio donde se descargan aguas residuales crudas o tratadas.

DBO5: Demanda Bioquímica de Oxígeno (en mg/l). Es la cantidad de oxígeno necesaria para descomponer biológicamente la materia orgánica carbonácea. Se determina en laboratorio a una temperatura de 20° C y en 5 días.

DESCARGA: Vertido de aguas residuales crudas o tratadas en un cuerpo receptor.

DQO: Demanda Química de Oxígeno (en mg/l). Cantidad de oxígeno necesario para descomponer químicamente la materia orgánica e inorgánica. Se determina en laboratorio por un proceso de digestión en un lapso de 3 horas.

EFLUENTE CONTAMINADO: Toda descarga líquida que contenga cualquier forma de materia inorgánica y/u orgánica o energía, que no cumpla los límites establecidos en el presente reglamento.

EFLUENTE INDUSTRIAL: Aguas residuales crudas o tratadas provenientes de procesos industriales.

EFLUENTES HOSPITALARIOS: Descargas de aguas residuales crudas o tratadas procedentes de hospitales, clínicas o morgues.

EFLUENTE SANITARIO: Aguas residuales crudas o tratadas provenientes del uso doméstico.

EMERGENCIA HIDRICA: Aquélla que sobreviene a consecuencia de una situación extraordinaria en la condición de un cuerpo de agua.

FANGOS O LODOS: Parte sólida que se produce, decanta o sedimenta durante el tratamiento de aguas.

INFORME DE CARACTERIZACION: Informe de un laboratorio de servicio autorizado sobre los resultados de los análisis de una muestra de agua.

LABORATORIO AUTORIZADO: Laboratorio que ha obtenido la acreditación del MDSMA para efectuar análisis físico-químicos y biológicos de las aguas naturales, aguas residuales, cuerpos receptores y otros necesarios para el control de la calidad del agua.

LIMITE PERMISIBLE: Concentración máxima o mínima permitida, según corresponda, de un elemento, compuesto o microorganismo en el agua, para preservar la salud y el bienestar humanos y el equilibrio ecológico, en concordancia con las clases establecidas.

LIXIVIADOS: Líquido resultante del proceso de disolución de los metales, por efecto de la lluvia y agentes químicos y/o biológicos.

MEDIDORES INDIRECTOS DE CAUDAL: Escalas con las que se mide el tirante del agua en el canal de sección triangular, trapezoidal o rectangular, permitiendo definir por cálculo, mediante una fórmula hidráulica previamente establecida, el caudal correspondiente.

MONITOREO: Evaluación sistemática cualitativa y cuantitativa de la calidad del agua.

NAPA FREÁTICA: Acuífero más cercano a la superficie del suelo.

NIVEL PIEZOMETRICO: Profundidad a la que se encuentra el nivel del agua en un pozo.

ORGANISMOS SECTORIALES COMPETENTES: Ministerios vinculados con el medio ambiente que representan a sectores de la actividad nacional.

POZO PROFUNDO: Pozo excavado mecánicamente y luego entubado, del que se extrae agua en forma mecánica desde cualquier profundidad.

POZO SOMERO: Pozo de agua generalmente excavado a mano, que sirve para obtener agua del nivel freático, principalmente para usos domésticos.

PREFECTO: El Ejecutivo a nivel departamental.

PUNTO SIN IMPACTO: Punto fuera del área de descarga en un curso de agua, aguas arriba, donde no existe impacto de la descarga de aguas residuales crudas o tratadas.

RECURSO HIDRICO: Cuerpo de agua que cumple con los límites establecidos para cualesquiera de las clases A, B, C o D.

REPRESENTANTE LEGAL: Persona natural o colectiva, pública o privada, que solicita una autorización relativa a un proyecto, obra o actividad, respecto a todas sus fases, en materia ambiental.

PREVENCION: Disposiciones y medidas anticipadas para evitar el deterioro de la calidad del agua.

REUSO: Utilización de aguas residuales tratadas que cumplan la calidad requerida por el presente Reglamento.

SISTEMA DE ALCANTARILLADO SEPARADO: Sistema de redes en que las aguas residuales son colectadas separadamente de las aguas pluviales.

SISTEMA DE ALCANTARILLADO UNITARIO: Aquél en el que las aguas residuales son colectadas juntamente con las aguas pluviales.

SOLIDOS SEDIMENTABLES: Volumen que ocupan las partículas sólidas contenidas en un volumen definido de agua, decantadas en dos horas; su valor se mide en mililitros por litro (ml/l).

SOLIDOS SUSPENDIDOS TOTALES: Peso de las partículas sólidas suspendidas en un volumen de agua, retenidas en papel filtro N° 42.

TRATAMIENTO: Proceso físico, químico y/o biológico que modifica alguna propiedad física, química y/o biológica del agua residual cruda.

CAPITULO III DE LA CLASIFICACION DE CUERPOS DE AGUAS

ARTICULO 4º La clasificación de los cuerpos de agua, según las clases señaladas en el Cuadro N° 1 - Anexo A del presente reglamento, basada en su aptitud de uso y de acuerdo con las políticas ambientales del país en el marco del desarrollo sostenible, será determinada por el MDSMA. Para ello, las instancias ambientales dependientes del prefecto deberán proponer una clasificación, adjuntando la documentación suficiente para comprobar la pertinencia de dicha clasificación. Esta documentación contendrá como mínimo: Análisis de aguas del curso receptor a ser clasificado, que incluya al menos los parámetros básicos, fotografías que documenten el uso actual del cuerpo receptor, investigación de las condiciones de contaminación natural y actual por aguas residuales crudas o tratadas, condiciones biológicas, estudio de las fuentes contaminantes actuales y la probable evolución en el futuro en cuanto a la cantidad y calidad de las descargas.

Esta clasificación general de cuerpos de agua; en relación con su aptitud de uso, obedece a los siguientes lineamientos:

CLASE "A" Aguas naturales de máxima calidad, que las habilita como agua potable para consumo humano sin ningún tratamiento previo, o con simple desinfección bacteriológica en los casos necesarios verificados por laboratorio.

CLASE "B" Aguas de utilidad general, que para consumo humano requieren tratamiento físico y desinfección bacteriológica.

CLASE "C" Aguas de utilidad general, que para ser habilitadas para consumo humano requieren tratamiento físico-químico completo y desinfección bacteriológica.

CLASE "D" Aguas de calidad mínima, que para consumo humano, en los casos extremos de necesidad pública, requieren un proceso inicial de presedimentación, pues pueden tener una elevada turbiedad por elevado contenido de sólidos en suspensión, y luego tratamiento físico-químico completo y desinfección bacteriológica especial contra huevos y parásitos intestinales.

En caso de que la clasificación de un cuerpo de agua afecte la viabilidad económica de un establecimiento, el Representante Legal de éste podrá apelar dicha clasificación ante la autoridad ambiental competente, previa presentación del respectivo análisis costo - beneficio.

ARTICULO 5º Los límites máximos de parámetros permitidos en cuerpos de agua que so pueda utilizar como cuerpos receptores, son los indicados en el Cuadro N° A-I del Anexo A de este Reglamento.

ARTICULO 6º Se considera como PARAMETROS BASICOS, los siguientes: DBO5; DQO; Colifecales NMP; Oxígeno Disuelto; Arsénico Total; Cadmio; Cianuros; Cromo

Hexavalente; Fosfato Total; Mercurio; Plomo; Aldrín; Clordano; Dieldrín; DDT; Endrín; Malatión; Paratión.

ARTICULO 7° En la clasificación de los cuerpos de agua se permitirá que hasta veinte de los parámetros especificados en el Cuadro N° A-1 superen los valores máximos admisibles indicados para la clase de agua que corresponda asignar al cuerpo, con las siguientes limitaciones:

- 1° Ninguno de los veinte parámetros puede pertenecer a los PARAMETROS BASICOS del Art. 6°.
- 2° El exceso no debe superar el 50% del valor máximo admisible del parámetro.

TITULO II DEL MARCO INSTITUCIONAL

CAPITULO I DEL MINISTERIO DE DESARROLLO SOSTENIBLE Y MEDIO AMBIENTE

ARTICULO 8° Las atribuciones y competencias del MDSMA corresponden a lo dispuesto por la Ley 1493, el D.S. 23630, el Reglamento General de Gestión Ambiental y otras disposiciones legales vigentes.

ARTICULO 9° Para efectos del presente reglamento, el MDSMA tendrá las siguientes funciones, atribuciones y competencias:

- a) definir la política nacional para la prevención y control de la calidad hídrica;
- b) coordinar con los Organismos Sectoriales Competentes, las Prefecturas, los gobiernos municipales y las instituciones involucradas en la temática ambiental, las acciones de prevención de la contaminación de los cuerpos de agua, saneamiento y control de la calidad de los recursos hídricos, así como las actividades técnicas ambientales;
- c) emitir normas técnicas para la prevención y control de la contaminación hídrica, en coordinación con los Organismos Sectoriales y las Prefecturas;
- d) velar por la aplicación de las normas técnicas para la prevención y control de la contaminación hídrica, en coordinación con los Organismos Sectoriales Competentes, Prefecturas y Gobiernos Municipales;
- e) aprobar la clasificación de los cuerpos de agua a partir de su aptitud de uso propuesta por la Instancia Ambiental Dependiente de la Prefectura;
- f) gestionar financiamiento para la aplicación de políticas de prevención y control de la contaminación hídrica;
- g) revisar cada 5 años los límites máximos permisibles de los parámetros indicados en el Anexo A del presente reglamento, en coordinación con los Organismos Sectoriales Competentes; cualquier modificación se basará en la comprobación de la eficiencia de las acciones y tratamientos encontrados y propuestos en la práctica nacional y/o en tecnologías disponibles, guías de la OPS/OMS y normas sobre procesos y productos;

- h) recibir información sobre el otorgamiento de permisos de descarga de aguas residuales crudas o tratadas;
- i) autorizar y cancelar las licencias de los laboratorios para los fines de este Reglamento conforme a regulaciones específicas;
- j) levantar y mantener un inventario de los recursos hídricos referido a la cantidad y calidad de todos los cuerpos de agua a nivel nacional a fin de determinar su estado natural y actual;
- k) promover la investigación de métodos de tratamiento para la eliminación o reducción de contaminantes químicos y biológicos.

CAPITULO II DE LA AUTORIDAD A NIVEL DEPARTAMENTAL

ARTICULO 10° Para efectos del presente Reglamento y a nivel departamental, el Prefecto tendrá las siguientes atribuciones y funciones:

- a) ejecutar las acciones de prevención de la contaminación de los cuerpos de agua, saneamiento y control de la calidad de los recursos hídricos, así como las actividades técnicas ambientales en coordinación con los Organismos Sectoriales Competentes y los Gobiernos Municipales;
- b) establecer objetivos en materia de calidad del recurso hídrico;
- c) identificar las principales fuentes de contaminación, tales como las descargas de aguas residuales, los rellenos sanitarios activos e inactivos, las escorias y desmontes mineros, los escurrimientos de áreas agrícolas, las áreas geográficas de intensa erosión de los suelos y las de inundación masiva;
- d) proponer al MDSMA la clasificación de los cuerpos de agua en función de su aptitud de uso;
- e) otorgar los permisos de descarga de aguas residuales crudas o tratadas;
- f) aprobar el reuso, por el mismo usuario, de aguas residuales crudas o tratadas, descargadas al cuerpo receptor;
- g) levantar y mantener un inventario de los recursos hídricos referido a la cantidad y calidad de todos los cuerpos de agua a nivel departamental, a fin de determinar sus estados natural y actual;
- h) dar aviso al MDSMA y coordinar con Defensa Civil en casos que ameriten una declaratoria de emergencia hídrica a nivel departamental por deterioro de la calidad hídrica.

CAPITULO III DE LOS GOBIERNOS MUNICIPALES

ARTICULO 11° Los Gobiernos Municipales, para el ejercicio de las atribuciones y competencias que les reconoce la ley en la presente materia, deberán, dentro del ámbito de su jurisdicción territorial:

- a) realizar acciones de prevención y control de la contaminación hídrica, en el marco de los lineamientos, políticas y normas nacionales;

- b) identificar las fuentes de contaminación, tales como las descargas residuales, los rellenos sanitarios activos e inactivos, escorias metalúrgicas, colas y desmontes mineros, escurrimientos de áreas agrícolas, áreas geográficas de intensa erosión de suelos y/o de inundación masiva, informando al respecto al Prefecto;
- c) proponer al Prefecto la clasificación de los cuerpos de agua en función a su aptitud de uso;
- d) controlar las descargas de aguas residuales crudas o tratadas a los cuerpos receptores;
- e) dar aviso al Prefecto y coordinar con Defensa Civil en casos que ameriten una emergencia hídrica, a nivel local por deterioro de la calidad hídrica.

CAPITULO IV DE LOS ORGANISMOS SECTORIALES COMPENTES

ARTICULO 12° Los Organismos Sectoriales Competentes, en coordinación con el MDSMA y el Prefecto, participarán en la prevención y control de la calidad hídrica mediante propuestas relacionadas con:

- a) normas técnicas sobre límites permisibles en la materia de su competencia;
- b) políticas ambientales para el sector en materia de contaminación hídrica, las mismas que formarán parte de la política general del sector y de la política ambiental nacional;
- c) planes sectoriales y multisectoriales considerando la prevención y el control de la calidad hídrica.

TITULO III DE LOS PROCEDIMIENTOS TECNICO ADMINISTRATIVOS

CAPITULO I DE LA INSPECCION Y VIGILANCIA

ARTICULO 13° La Autoridad Ambiental Competente realizará inspecciones sistemáticas de acuerdo con el Reglamento de Prevención y Control Ambiental.

Las inspecciones incluirán monitoreo de las descargas de aguas residuales crudas o tratadas para verificar si los informes de caracterización a los que hace referencia el presente Reglamento son representativos de la calidad de las descargas.

CAPITULO II DE LOS SERVICIOS MUNICIPALES Y COOPERATIVAS DE ABASTECIMIENTO DE AGUA POTABLE Y ALCANTARILLADO

ARTICULO 14° Los Servicios de Abastecimiento de Agua Potable y Alcantarillado que existen actualmente como servicios municipales o cooperativas, o los que se crearán en el futuro, y las administraciones de parques industriales de jurisdicción municipal:

- a) elaborarán procedimientos técnicos y administrativos dentro del primer año de vigencia del presente Reglamento, para establecer convenios con las industrias, instituciones y empresas de servicio que descarguen sus aguas residuales crudas y/o tratadas en los colectores sanitarios de su propiedad o que estén bajo su control;

b) por tales convenios técnicos y administrativos, los servicios de abastecimiento de agua potable y alcantarillado asumen la responsabilidad del tratamiento de las aguas residuales bajo las condiciones que consideren necesarias, tomando en cuenta el tipo de su planta de tratamiento y las características del cuerpo receptor donde se descarga;

c) los acuerdos incluirán, sin perjuicio de la legislación sobre agua potable y alcantarillado y este Reglamento, los siguientes aspectos:

- identificación de los puntos de descarga de efluentes, volúmenes, composición, concentración y frecuencia;
- pretratamiento a aplicar antes de la descarga;
- estructura de tarifas y costos a pagar por el usuario;
- el sistema de monitoreo, incluyendo registros, medidores e inspecciones.

ARTICULO 15° Los procedimientos técnico-administrativos referidos en el anterior artículo deberán definir los métodos de cálculo de las tasas y tarifas por descargas de aguas residuales de las industrias e instituciones, tomando en cuenta lo establecido en el Reglamento Nacional de Prestación de Servicios de Agua Potable y Alcantarillado para Centros Urbanos.

CAPITULO III DE LA DESCARGA DE EFLUENTES EN CUERPOS DE AGUA

ARTICULO 16° La autorización para descargar efluentes en cuerpos de agua, estará incluida en la DIA, en la DAA y en el Certificado de Dispensación establecidos en el Reglamento de Prevención y Control Ambiental.

ARTICULO 17° La DIA, la DAA y el Certificado de Dispensación incluirán la obligación del REPRESENTANTE LEGAL de presentar semestralmente a la Autoridad Ambiental Competente un informe de caracterización de aguas residuales crudas o tratadas emitido por un laboratorio autorizado, y de enviar al mismo tiempo una copia de dicho informe al Organismo Sectorial Competente. El informe deberá caracterizar aquellos parámetros para los que fija límites permisibles el Anexo A del presente Reglamento y que están directamente relacionados con la actividad y definidos por el Organismo Sectorial Competente en coordinación con el MDSMA.

ARTICULO 18° La revisión y aprobación del MA se efectuará de acuerdo con lo establecido en el Reglamento de Prevención y Control Ambiental.

CAPITULO IV DE LAS DESCARGAS DE AGUAS RESIDUALES A LOS SISTEMAS DE ALCANTARILLADO

ARTICULO 19° Las obras, proyectos y actividades que estén descargando o planeen descargar aguas residuales a los colectores del alcantarillado sanitario de los Servicios de Abastecimiento de Agua Potable y Alcantarillado o de parques industriales, no

requerirán permiso de descarga ni la presentación del informe de caracterización, en las siguientes situaciones:

- a) las obras, proyectos o actividades en proceso de operación o implementación deberán incluir, en el MA fotocopia legalizada del contrato de descarga a los colectores sanitarios suscrito con los Servicios de Abastecimiento de Agua Potable y Alcantarillado o administraciones de parques industriales correspondientes;
- b) las obras, proyectos o actividades que planeen descargar sus aguas residuales en el alcantarillado sanitario de un Servicio de Abastecimiento de Agua Potable y Alcantarillado o parque industrial, deberán cumplir en su EEIA, en lo que fuese aplicable la reglamentación de descarga vigente en la ciudad donde estarán ubicados.

ARTICULO 20° La presentación de medidas de mitigación en el MA y la caracterización de las descargas de aguas residuales crudas o tratadas, no serán exigidas a las industrias que hayan firmado contratos para descargar a los colectores de los Servicios de Abastecimiento de Agua Potable y Alcantarillado o de las administraciones de parques industriales, respectivamente.

ARTICULO 21° Las obras o proyectos que planeen descargar sus aguas residuales crudas o tratadas a los colectores de alcantarillado sanitario de los Servicios de Abastecimiento de Agua Potable y Alcantarillado, o de parques industriales, deberán cumplir en su EEIA con las previsiones de pretratamiento vigentes en la ciudad correspondiente.

ARTICULO 22° Los Servicios de Abastecimiento de Agua Potable y Alcantarillado o las administraciones de parques industriales deben presentar anualmente al Prefecto, listas en forma de planillas de las industrias que descargan a sus colectores, con la siguiente información:

- a) nombre o razón social de la industria;
- b) fecha del contrato de la descarga de agua residual;
- c) ubicación;
- d) número de obreros y turnos de trabajo;
- e) materia prima usada;
- f) productos fabricados;
- g) pretratamiento usado de las aguas residuales antes de su descarga. h)
- h) sistema de medición del efluente;
- i) volumen promedio mensual descargado;
- j) kilogramos de DBO descargados como promedio mensual;
- k) kilogramos de sólidos suspendidos totales descargados como promedio mensual;
- l) kilogramos de DQO descargados como promedio mensual;
- m) cantidad mensual de agentes conservativos descargados.

ARTICULO 23° Las descargas de aguas residuales crudas o tratadas a los colectores de alcantarillado sanitario serán aceptables si a juicio del correspondiente Servicio de Abastecimiento de Agua Potable y Alcantarillado o la administración del parque industrial no interfieren los procesos de tratamiento de la planta ni perjudican a los colectores sanitarios; con los criterios a aplicar en cuanto a los límites de calidad de las descargas serán los siguientes:

a) en caso de parques industriales con plantas de tratamiento en operación, los límites de calidad de las descargas industriales a los colectores del parque serán fijados por su administración, velando por que no interfieran con los procesos de tratamiento ni perjudiquen a los colectores sanitarios;

b) para los casos de parques industriales sin plantas de tratamiento, que descargan a los colectores del alcantarillado sanitario, los límites de calidad serán fijados por la Administración del Servicio de Abastecimiento de Agua y Alcantarillado, propietaria de los colectores.

ARTICULO 24° Se prohíbe toda conexión cruzada, por lo que:

a) en sistemas de alcantarillado separados queda prohibida toda descarga de aguas residuales, crudas o tratadas, en forma directa o indirecta a los colectores del alcantarillado pluvial, y

b) en sistemas de alcantarillado separados, no se permite ninguna descarga de aguas pluviales provenientes de techos y/o patios, en forma directa o indirecta, a los colectores del alcantarillado sanitario.

ARTICULO 25° En caso de que existan descargas de aguas pluviales a los colectores sanitarios o de aguas residuales a los colectores pluviales, los infractores, deberán corregir esta anomalía dentro del plazo de un año.

ARTICULO 26° Los Servicios de Abastecimiento de Agua Potable y Alcantarillado y las administraciones de los parques industriales, luego de cumplido el plazo de un año, podrán inspeccionar y verificar la existencia de las conexiones a que se refiere el Art. 25° en edificios públicos, privados e industriales.

ARTICULO 27° Comprobada la existencia de las conexiones ilegales a que se refiere el Art. 25°, el propietario tendrá 60 días de plazo perentorio para corregirlas, pasado el cual se le impondrá una sanción conforme a lo establecido en el Título V del presente Reglamento.

ARTICULO 28° Quedan prohibidas las descargas de materiales radioactivos procedentes de uso médico o industrial a los colectores de alcantarillados o a los cuerpos de agua, por encima de los límites permisibles dispuestos en este Reglamento.

Las contravenciones serán sancionadas conforme al Art. 71 del presente Reglamento, sin perjuicio de las responsabilidades civiles y penales que correspondan.

ARTICULO 29° Las tasas y tarifas por descarga de las aguas residuales crudas o tratadas a los colectores serán calculadas por los Servicios de Abastecimiento de Agua Potable y Alcantarillado y las administraciones de parques industriales, en relación al volumen de agua, la DBO5 y los sólidos suspendidos totales, tomando en cuenta las siguientes condiciones:

a) las aguas residuales tienen, como promedio, una DBO5 de 250 mg/l y los sólidos suspendidos totales una concentración de 200 mg/l. Las descargas de agua

residual con concentraciones mayores a estas cifras, estarán sujetas a una tarifa adicional en relación a las cargas en toneladas por mes, tanto de DBO5 como de sólidos suspendidos totales. Dichas tarifas serán calculadas por los Servicios de Abastecimiento de Agua Potable y Alcantarillado correspondientes;

b) teniendo en cuenta que ciertos metales pueden degradar los fangos o lodos haciéndolos no aptos para el uso agrícola, los Servicios de Abastecimiento de Agua Potable y Alcantarillado y las administraciones de parques industriales podrán imponer tasas adicionales o limitar las descargas de los siguientes elementos: arsénico, cadmio, cromo +6 y cromo +3, cobre, plomo, mercurio, níquel y zinc. Las condiciones indicadas en los incisos precedentes, serán definidas en los procedimientos administrativos de los Servicios de Abastecimiento de Agua Potable y Alcantarillado o las administraciones de parques industriales, y estipuladas en los contratos con las empresas.

TITULO IV DEL MONITOREO, EVALUACION, PREVENCION, PROTECCION Y CONSERVACION DE LA CALIDAD HÍDRICA

CAPITULO I DEL MONITOREO Y EVALUACION DE LA CALIDAD HIDRICA

ARTICULO 30° El MDSMA y el Prefecto, con el personal de los laboratorios autorizados, efectuarán semestralmente el monitoreo de los cuerpos receptores y de las descargas de aguas residuales crudas o tratadas, tomando muestras compuestas de acuerdo con lo estipulado en el Reglamento de Prevención y Control Ambiental, en relación al caudal y durante las horas de máxima producción. Los resultados de los análisis serán presentados al REPRESENTANTE LEGAL.

En caso de que uno o más parámetros excedan los límites establecidos en el presente reglamento, se procederá a la toma de una segunda muestra en similares condiciones y con la intervención del REPRESENTANTE LEGAL o delegado de éste, según los resultados del análisis se tomará una de las siguientes decisiones:

a) si los resultados dan valores que no exceden los límites establecidos, se dará por terminada la investigación;

b) en caso de que los resultados reiteren lo encontrado en el primer análisis, el Prefecto con jurisdicción sobre la cuenca correspondiente fijará día y hora para inspeccionar la planta de tratamiento a fin de definir la posible causa de tales resultados; la inspección se realizará de acuerdo a los procedimientos establecidos en el Reglamento de Prevención y Control.

ARTICULO 31° Para realizar la inspección indicada en el artículo anterior, el REPRESENTANTE LEGAL deberá permitir el acceso al representante de la Prefectura con el fin de que verifique si:

a) existen cambios en la estructura de la planta de tratamiento;

b) existen cambios en los métodos de operación y mantenimiento, o

c) existen otras condiciones de cambio, sea por reemplazo de materia prima o equipos.

En estos casos, la industria está en la obligación de corregir las diferencias existentes en un plazo adecuado, fijado por la Autoridad Ambiental Competente.

ARTICULO 32° Los muestreos y análisis concernientes a las aguas residuales crudas o tratadas y a los subproductos que se generen durante el tratamiento de las mismas, deberán ser realizados por laboratorios autorizados.

ARTICULO 33° La información resultante de las actividades de revisión y aprobación de proyectos, construcción y operación de plantas de tratamiento de aguas residuales, así como de análisis, mediciones y registro de las descargas y evaluaciones que se practiquen, ingresará en una base de datos integrada y computarizada.

CAPITULO II

DE LA PREVENCIÓN Y CONTROL DE LA CONTAMINACIÓN Y CONSERVACIÓN DE LA CALIDAD HIDRICA

ARTICULO 34° A los fines del Art. 33 de la LEY, la descarga de aguas residuales a la intemperie o a cuerpos de agua estará sujeta a autorización temporal o excepcional del Prefecto previo el estudio correspondiente, y será controlada minuciosamente en si es que:

- a) contienen gases tóxicos y olores fuertes de procedencia ajena a las aguas residuales o sustancias capaces de producirlos;
- b) contienen sustancias inflamables (gasolina, aceites, etc);
- c) contienen residuos sólidos o fangos provenientes de plantas de tratamiento y otros;
- d) contienen sustancias que por su composición interfieran los procesos y operación propios de las plantas de tratamiento;
- e) contienen plaguicidas, fertilizantes o sustancias radioactivas.

ARTICULO 35° Los valores máximos establecidos en la clasificación de aguas de los cuerpos receptores del Cuadro N° A-1 no podrán ser excedidos en ningún caso con las descargas de aguas residuales crudas o tratadas una vez diluidas en las aguas del cuerpo receptor, con excepción de aquellos parámetros que durante la clasificación hayan excedido los valores del Cuadro N° A-1, según especifica el Art. 7.

ARTICULO 36° - En caso de que un cuerpo de agua o sección de un cauce receptor tenga uno o más parámetros con valores mayores a los establecidos según su clase, la Instancia Ambiental Dependiente del Prefecto deberá investigar y determinar los factores que originan esta elevación, para la adopción de las acciones que mejor convengan, con ajuste a lo establecido en el Reglamento de Prevención y Control Ambiental.

ARTICULO 37° En los casos en que un cuerpo de agua tenga varias aptitudes de uso, los valores de los límites máximos permisibles para los parámetros indicados en el Anexo A se fijarán de acuerdo con la aptitud de uso más restrictiva del cuerpo de agua.

ARTICULO 38° Una vez que el MDSMA haya fijado la Clase de un determinado cuerpo de agua, en función de su aptitud de uso, ésta se mantendrá por un mínimo de cinco años.

ARTICULO 39° En caso de que se compruebe que los valores de uno o más parámetros de un cuerpo de agua son superiores a los determinados en la clase D, por causas naturales, o debido a la contaminación acumulada, ocasionada por actividades realizadas antes de la promulgación del presente reglamento (stocks de contaminación), las descargas se determinarán en base a estos valores y no a los indicados en el Anexo A.

ARTICULO 40° A efecto de controlar los escurrimientos de áreas agrícolas y la contaminación de los cuerpos receptores, los REPRESENTANTES LEGALES deberán informar al Prefecto los siguientes aspectos:

- a) cantidad, tipos y clases de fertilizantes y herbicidas utilizados, así como los calendarios de los ciclos de producción y la periodicidad del uso de fertilizantes y plaguicidas;
- b) los sistemas de riego y de drenaje utilizados;
- c) efectos de los escurrimientos sobre los cuerpos receptores.

ARTICULO 41° Los responsables de la prevención de derrames de hidrocarburos o de cualesquiera de sus derivados están obligados a subsanar los efectos que puedan ocasionar tales derrames en los cuerpos receptores y a revisar sus planes de contingencias. Las Prefecturas tomarán acciones conducentes de acuerdo a los planes de contingencias.

ARTICULO 42° En caso de contaminación de cuerpos receptores o infiltración en el subsuelo por lixiviados provenientes del manejo de residuos sólidos o confinamiento de sustancias peligrosas, provenientes de la actividad, obra o proyecto, la Instancia Ambiental Dependiente de la Prefectura determinará que el REPRESENTANTE LEGAL implemente las medidas correctivas o de mitigación que resulten de la aplicación de los reglamentos ambientales correspondientes.

ARTICULO 43° Se prohíbe totalmente la descarga de aguas residuales provenientes de los procesos metalúrgicos de cianuración de minerales de oro y plata, lixiviación de minerales de oro y plata y de metales, a cuerpos superficiales de agua y a cuerpos subterráneos. En caso de que la precipitación sea mayor que la evaporación, y como consecuencia de ello se deban realizar descargas, éstas deberán cumplir los límites establecidos en el presente reglamento.

ARTICULO 44° En ningún caso se permitirá descargas instantáneas de gran volumen de aguas residuales crudas o tratadas, a ríos. Estas deberán estar reguladas de manera tal que su caudal máximo, en todo momento, será menor o igual a 1/3 (un tercio) del caudal del río o cuerpo receptor.

ARTICULO 45° Las descargas de aguas residuales crudas o tratadas que excedieren el 20% del caudal mínimo de un río, podrán excepcionalmente y previo estudio justificado ser autorizadas por el Prefecto, siempre que:

- a) no causen problemas de erosión, perjuicios al curso del cuerpo receptor y/o daños a terceros;
- b) el cuerpo receptor, luego de la descarga y un razonable proceso de mezcla, mantenga los parámetros que su clase establece.

ARTICULO 46° Todas las descargas a lagos de aguas residuales crudas o tratadas procedentes de usos domésticos, industriales, agrícolas, ganaderos o cualquier otra actividad que contamine el agua, deberán ser tratadas previamente a su descarga hasta satisfacer la calidad establecida del cuerpo receptor.

ARTICULO 47° Todas las descargas de aguas residuales crudas o tratadas a ríos arroyos, procedentes de usos domésticos, industriales, agrícolas, ganaderos o de cualquier otra actividad que contamine el agua, deberán ser tratadas previamente a su descarga, si corresponde, para controlar la posibilidad de contaminación de los acuíferos por infiltración, teniendo en cuenta la posibilidad de que esos ríos y arroyos sirvan para usos recreacionales eventuales y otros que se pudieran dar a estas aguas. Para el efecto se deberá cumplir con lo siguiente:

- a) en caso de arroyos, dichas aguas residuales crudas o tratadas deberán satisfacer los límites permisibles establecidos en el presente reglamento para el cuerpo receptor respectivo.
- b) toda descarga de aguas residuales a ríos, cuyas características no satisfagan los límites de calidad definidos para su clase, deberá ser tratada de tal forma que, una vez diluida, satisfaga lo indicado en el Cuadro N° 1 del presente reglamento;
- c) cuando varias industrias situadas a menos de 100 metros de distancia una de la otra descarguen sus aguas residuales a un mismo tramo de río, la capacidad de dilución será distribuida proporcionalmente al caudal de descarga individual, considerando el caudal mínimo del río y como está descrito en el Art. 45 del presente Reglamento.

ARTICULO 48° El caudal de captación de agua y el caudal de descarga de aguas residuales crudas o tratadas deberán ser, como promedio diario, menores al 20% del caudal mínimo diario del río, con un periodo de retorno de 5 años.

ARTICULO 49° Los Servicios de Abastecimiento de Agua Potable y Alcantarillado desarrollarán programas permanentes de control, reparación y rehabilitación de las redes de agua y desague, a fin de eliminar el riesgo de conexiones cruzadas entre agua potable y alcantarillado, y de colapso de instalaciones en mal estado o antiguas, eligiendo materiales de tuberías con una vida útil de por lo menos 50 años, o bien utilizar materiales de la mejor calidad compatibilizados con la agresividad química del suelo y del agua.

ARTICULO 50° Las aguas residuales provenientes de centros urbanos requieren de tratamiento antes de su descarga en los cursos de agua o infiltración en los suelos, a cuyo efecto las empresas de Servicios de Abastecimiento de Agua Potable y Alcantarillado, cooperativas de servicio, comités de agua y administraciones de parques industriales con o sin plantas de tratamiento, deberán presentar el MA en un plazo no mayor a un año, a partir de la entrada en vigencia del presente Reglamento, los

estudios correspondientes. Estos estudios incluirán los sistemas de tratamiento y el reuso de aguas residuales, tendiendo a la conservación de su entorno ambiental.

ARTICULO 51° El MDSMA establecerá un régimen especial de protección para las zonas pantanosas o bofedales con el objeto de garantizar su conservación y funciones ecológicas y/o paisajísticas.

ARTICULO 52° Todos los pozos someros y profundos no utilizados, deberán ser cegados y taponados por sus propietarios antes de ser abandonados a fin de evitar accidentes y riesgo de contaminación de las aguas subterráneas.

ARTICULO 53° En caso de que las condiciones físicas y/o químicas de un cuerpo de agua se alteren en forma tal que amenacen la vida humana o las condiciones del medio ambiente, el Prefecto informará al MDSMA a objeto de que éste, conjuntamente las autoridades de Defensa Civil, disponga con carácter de urgencia las medidas correspondientes de corrección o mitigación.

CAPITULO III DE LOS SISTEMAS DE TRATAMIENTO

ARTICULO 54° Todo sistema de tratamiento de aguas residuales estará bajo la total responsabilidad y vigilancia de su REPRESENTANTE LEGAL.

ARTICULO 55° Si la Instancia Ambiental Dependiente de la Prefectura detecta que en el funcionamiento de un sistema o planta de tratamiento se están incumpliendo las condiciones inicialmente aceptadas para dicho funcionamiento, conminará al REPRESENTANTE LEGAL a modificar, ampliar y/o tomar cualquier medida, sea en la estructura de la planta de tratamiento o en los procedimientos de operación y mantenimiento, para subsanar las deficiencias.

ARTICULO 56° Las ampliaciones en más del treinta y tres por ciento de la capacidad instalada de una planta de tratamiento de aguas residuales que hubiera sido aprobada, y que impliquen impactos negativos significativos al medio ambiente, deberán contar nuevamente con su correspondiente Ficha Ambiental y el correspondiente proceso de EIA.

ARTICULO 57° Para evitar el riesgo de contaminación, queda prohibido el acceso de personas no autorizadas a las instalaciones de las plantas de tratamiento debiéndose también tomar las medidas que el caso aconseje a fin de evitar que animales pueda llegar hasta dichas instalaciones.

ARTICULO 58° Los REPRESENTANTES LEGALES de distintos establecimientos podrán construir y/o utilizar obras externas y/o sistemas de tratamiento de forma individual y/o colectiva cuando las necesidades así lo requieran. Cada REPRESENTANTE LEGAL será responsable por sus instalaciones en particular, y proporcionalmente, con sus otros asociados, en lo que respecta a sus obligaciones y derechos en plantas de tratamiento colectivas sujetas a contrato entre partes.

ARTICULO 59° Las aguas residuales tratadas descargadas a un cuerpo receptor, estarán obligatoriamente sujetas -como parte del sistema o planta de tratamiento- a medición mediante medidores indirectos de caudal, silos caudales promedios diarios

son menores a 5 litros por segundo y con medidores de caudal instantáneo y registradores de los volúmenes acumulados de descarga, si el caudal promedio supera la cifra señalada.

ARTICULO 60° En caso de que se interrumpa temporalmente la operación total o parcial del sistema o planta de tratamiento, se deberá dar aviso inmediato a la correspondiente Prefectura, especificando las causas y solicitando autorización para descargar el agua residual cruda o parcialmente tratada, por un tiempo definido. Además, se deberá presentar un cronograma de reparaciones o cambios para que la planta vuelva a su funcionamiento normal en el plazo más breve posible.

ARTICULO 61° Para efectos del artículo precedente, en lo referente a aguas parcialmente tratadas, el Prefecto autorizará el funcionamiento condicionado del Sistema o Planta siempre y cuando se garantice que la descarga, una vez diluida, no exceda los límites máximos permisibles correspondientes a la clase del cuerpo receptor o no interfiera con los procesos de tratamiento cuando se descargue a un colector sanitario.

Con este fin, se establece:

- a) en forma previa a la autorización del MDSMA, el tiempo de duración de la descarga será revisado por la Instancia Ambiental Dependiente de la Prefectura, el Servicio de Abastecimiento de Agua Potable y Alcantarillado o la administración del parque industrial, según corresponda, luego de inspeccionar la planta de tratamiento y los procesos que producen las condiciones anormales así como el cronograma propuesto;
- b) si al exceder los límites máximos permisibles existe peligro inminente para la salud pública y el medio ambiente el Prefecto rechazará la solicitud de descarga y ordenará de inmediato las medidas de seguridad que correspondan.

ARTICULO 62° La desinfección de las aguas residuales crudas o tratadas es imprescindible cuando la calidad bacteriológica de esas aguas rebasa los límites establecidos y constituye riesgo de daño a la salud humana o contaminación ambiental.

CAPITULO IV DE LA CONSERVACION DE LAS AGUAS SUBTERRANEAS

ARTICULO 63° La extracción y recarga de aguas subterráneas con calidad para el consumo humano -Clase A- por medio de pozos profundos, requerirá de la DIA o DAA en los siguientes casos:

- a) la realización de proyectos u obras nuevas que signifiquen la descarga de residuos sólidos, líquidos o gaseosos que puedan contaminar por infiltración las aguas subterráneas, o que se descarguen directamente a los acuíferos;
- b) las inyecciones de efluentes tratados en el subsuelo, que pudieran sobrepasar la recarga natural del acuífero poniendo en peligro su calidad físico-química o su subsistencia;

- c) la realización de proyectos de riego que signifiquen regulación y aporte de aguas cuya infiltración en el suelo pueda afectar el nivel piezométrico de la napa freática, produciendo empantanamiento o salinización de los suelos;
- d) la perforación de pozos y explotación de aguas subterráneas en zonas donde exista contacto con aguas salinas que puedan contaminar los acuíferos para consumo humano o que puedan provocar su fuga a estratos permeables;
- e) cualquier otra actividad que el MDSMA identifique como peligrosa a los fines de la protección de la calidad de las aguas subterráneas para consumo humano.

ARTICULO 64° Para la recarga directa o inyección de aguas residuales crudas o tratadas en acuíferos, estas aguas deben cumplir con los límites máximos permisibles establecidos para la clase del acuífero. En los acuíferos en los que en forma natural uno o más parámetros excedan en más del 50% los límites máximos permisibles, la calidad del agua residual, cruda o tratada, deberá en lo referente a los parámetros excedidos ser inferior a la del acuífero.

ARTICULO 65° Los pozos someros para uso doméstico familiar no están sujetos al control establecido en el presente Reglamento, siendo el control de calidad del agua para consumo humano responsabilidad de las autoridades de salud correspondientes.

ARTICULO 66° La recarga de aguas subterráneas de clase A por infiltración de aguas residuales crudas o tratadas, debe cumplir con los límites máximos permisibles establecidos para esta clase, a menos que se demuestre que la descarga de agua de una clase inferior no afecte la calidad de las aguas subterráneas.

CAPITULO V DEL REUSO DE AGUAS

ARTICULO 67° El reuso de aguas residuales crudas o tratadas por terceros, será autorizado por el Prefecto cuando el interesado demuestre que estas aguas satisfacen las condiciones de calidad establecidas en el cuadro N° 1 -Anexo A- del presente Reglamento.

ARTICULO 68° Los fangos o lodos producidos en las plantas de tratamiento de aguas residuales que hayan sido secados en lagunas de evaporación, lechos de secado o por medios mecánicos, serán analizados y en caso de que satisfagan lo establecido para uso agrícola, deberán ser estabilizados antes de su uso o disposición final, todo bajo control de la Prefectura.

CAPITULO VI DE LA CONTAMINACION DE CUENCAS DE CURSO SUCESIVO

ARTICULO 69° Las Autoridades Ambientales Competentes o la Instancia Ambiental Dependiente de la Prefectura, deberán respetar el régimen particular de internacionalización relativo a cuencas de curso sucesivo, establecido entre los países vecinos, para lograr y/o mantener el aprovechamiento sostenible respectivo.

ARTICULO 70° En ausencia de tratados de cooperación sobre aprovechamiento de cuencas, se deberá mantener el principio de comunidad para el aprovechamiento de los

ríos de curso sucesivo o contiguos, siempre que las descargas de aguas residuales no produzcan deterioro en la calidad de las aguas de dichos cauces.

TITULO V DE LAS INFRACCIONES Y SANCIONES ADMINISTRATIVAS

CAPITULO UNICO

ARTICULO 71° Según lo dispuesto por el Art. 99 de la LEY y el Título IX, Capítulo I, del Reglamento General de Gestión Ambiental, se establecen las siguientes infracciones administrativas:

- a) alterar o modificar, temporal o permanentemente, las plantas de tratamiento, al no cumplir lo dispuesto por los Arts. 56 y 57, según corresponda;
- b) sobrepasar los valores máximos admisibles establecidos en el Cuadro N° A-1 del ANEXO A de este Reglamento, por efecto de descargas de aguas residuales crudas o tratadas, una vez diluidas en el cuerpo receptor y transcurrido el plazo de adecuación, si corresponde;
- c) descargar sustancias radioactivas a los colectores sanitarios y/o cuerpos de agua;
- d) no dar aviso a la autoridad ambiental competente de fallas que interrumpan parcial o totalmente la operación de las plantas de tratamiento;
- e) descargar aguas residuales, crudas o tratadas, sin obtener el Permiso de Descarga correspondiente;
- f) descargar aguas residuales, crudas o tratadas, al margen de las condiciones establecidas en el Permiso de Descarga;
- g) descargar masiva e instantáneamente de aguas residuales, crudas o tratadas, a los ríos;
- h) descargar de aguas de lluvia a los colectores sanitarios, o aguas residuales, crudas o tratadas, a los colectores pluviales;
- i) no cegar los pozos que no sean utilizados, según lo dispuesto en el Art. 52;
- j) contaminar cuerpos de agua por derrame de hidrocarburos;
- k) presentar el informe de caracterización de las aguas residuales, crudas o tratadas, con datos falsos;
- 1) presentar el informe de caracterización de las aguas residuales, crudas o tratadas, fuera de los plazos previstos.

TITULO VI DISPOSICIONES TRANSITORIAS

CAPITULO UNICO

ARTICULO 72° En tanto sean definidas las Clases de los cuerpos receptores a las que hacen referencia los Art. 4, 5, 6 y 7 del presente reglamento, regirán los parámetros y sus respectivos valores límite, incluidos en el Anexo A-2. Una vez determinada la Clase de un determinado cuerpo de agua, se aplicará los criterios de evaluación de impacto ambiental y adecuación ambiental, en base a los límites establecidos en el Cuadro A-1 - Anexo A del presente reglamento.

Para ello se debe distinguir entre actividades existentes a la fecha de promulgación del presente reglamento y aquellas nuevas, de la siguiente forma:

I. ACTIVIDADES OBRAS Y PROYECTOS EXISTENTES A LA FECHA DE PROMULGACION DEL PRESENTE REGLAMENTO

a) Las actividades obras y proyectos existentes a la fecha de promulgación del presente reglamento, en tanto no se cuente con la Clase del respectivo cuerpo de agua y una vez presentado el MA y emitida la DAA, se regirán por los parámetros y sus respectivos valores límite incluidos en el Anexo A-2, durante 5 años a partir de la fecha de emisión de la DAA.

b) Cumplido el plazo señalado y una vez se cuente con la Clase del respectivo cuerpo de agua, deberá presentar un nuevo MA, específico para el componente agua, en el que establecerá los mecanismos para alcanzar las metas de calidad ambiental, definidas por la Clase del cuerpo de aguas al que se realiza, las descargas. Como consecuencia de este nuevo MA, la autoridad ambiental competente emitirá una DAA renovada, con ajuste a los procedimientos establecidos en el Reglamento de Prevención y Control Ambiental para la evaluación y aprobación de MAs. Esta segunda adecuación ambiental deberá ser efectivizada en el plazo máximo de cinco años a partir de la fecha de emisión de la DAA renovada.

c) Opcionalmente, el Representante Legal de la actividad, obra o proyecto, que, una vez establecida la Clase del respectivo cuerpo receptor, desee adecuarse a los criterios de calidad Ambiental, antes de los cinco años citados en el inciso a) podrá hacerlo y será beneficiado con los programas de incentivos que desarrollará el MDSMA en coordinación con la Secretaria Nacional de Hacienda.

II. ACTIVIDADES OBRAS Y PROYECTOS QUE SE INICIARAN CON POSTERIORIDAD A LA FECHA DE PROMULGACION DEL PRESENTE REGLAMENTO

a) Las actividades obras y proyectos que se iniciaran con posterioridad a la fecha de promulgación del presente reglamento, en tanto no se cuente con la Clase del respectivo cuerpo de agua y una vez emitido el CDD o la DIA, se regirán por los parámetros y sus respectivos valores límite incluidos en el Anexo A-2, durante 5 años a partir de la fecha de emisión de las citadas licencias ambientales.

b) Cumplido el plazo señalado y una vez se cuente con la Clase del respectivo cuerpo de agua, deberá presentar un MA, específico para el componente agua, en el que establecerá los mecanismos para alcanzar las metas de calidad ambiental, definidas por la Clase del cuerpo de aguas al que se realiza las descargas. Como consecuencia de este MA, la autoridad ambiental competente emitirá una DAA, con

ajuste a los procedimientos establecidos en el Reglamento de Prevención y Control Ambiental para la evaluación y aprobación de MAs. La adecuación ambiental respectiva deberá ser efectivizada en el plazo máximo de cinco años a partir de la fecha de emisión de la DAA.

Opcionalmente, el Representante Legal de la actividad, obra o proyecto, que, una vez establecida la Clase del respectivo cuerpo receptor, desee adecuarse a los criterios de calidad Ambiental, antes de los cinco años citados en los incisos la) y lia) podrá hacerlo y será beneficiado con los programas de incentivos que desarrollará el MDSMA en coordinación con la Secretaría Nacional de Hacienda.

ARTICULO 73° Mientras se nomine los laboratorios autorizados, los informes de caracterización de aguas residuales, referidos en este Reglamento, deberán ser elaborados por laboratorios registrados en la Subsecretaría de Medio Ambiente.

ARTICULO 74° Por el lapso perentorio de cinco (5) años, que señala el Art. 720, los responsables de las descargas líquidas deberán presentar a la Autoridad Ambiental Competente, informes de calidad de sus efluentes semestrales, incluyendo análisis de laboratorios reconocidos, que se encuentren autorizados por el MDSMA.

REGLAMENTACION DE LA LEY N° 1333 DEL MEDIO AMBIENTE

REGLAMENTO PARA ACTIVIDADES CON SUSTANCIAS PELIGROSAS

TITULO I DISPOSICIONES GENERALES

CAPITULO I DEL OBJETO Y AMBITO DE APLICACION

ARTICULO 1° La presente disposición legal reglamenta la Ley del Medio Ambiente N° 1333 del 27 de abril de 1992, en lo referente a las Actividades con Sustancias Peligrosas (ASP), en el marco del desarrollo sostenible, estableciendo procedimientos de manejo, control y reducción de riesgos.

ARTICULO 2° Para efectos de este Reglamento, son consideradas sustancias peligrosas aquellas que presenten o conlleven, entre otras, las siguientes características intrínsecas: corrosividad, explosividad, inflamabilidad, patogenicidad o bioinfecciosidad, radioactividad, reactividad y toxicidad, de acuerdo a pruebas estándar.

ARTICULO 3° La aplicación y cumplimiento del presente Reglamento compete al Poder Ejecutivo en su conjunto y en particular al Ministerio de Desarrollo Sostenible y Medio Ambiente, en observancia a la ley N° 1493 y su D.S. N° 23660.

ARTICULO 4° El presente Reglamento se aplica a toda persona natural o colectiva, pública o privada, que desarrolle actividades con sustancias peligrosas.

ARTICULO 5° Toda persona natural o colectiva, pública o privada, podrá confinar desechos peligrosos que impliquen la degradación del ambiente, previo tratamiento o técnicas adecuadas que neutralicen sus efectos negativos y previa autorización y supervisión de la autoridad ambiental competente.

ARTICULO 6° Los residuos y desechos de gran volumen y bajo riesgo, producto de las industrias, serán objeto de reglamentación sectorial expresa.

ARTICULO 7° Las Autoridades Ambientales Competentes, los Organismos Sectoriales. Competentes y los Prefectos autorizarán actividades relacionados con sustancias peligrosas, siempre y cuando se observe estricto cumplimiento de los preceptos de este Reglamento, el Reglamento de Prevención y Control Ambiental, el Código de Salud, disposiciones legales complementarias y conexas.

CAPITULO II DE LAS SIGLAS Y DEFINICIONES

ARTICULO 8° Para efectos del presente Reglamento tienen validez las siguientes siglas y definiciones:

a. Siglas:

LEY: Ley del Medio Ambiente N° 1333, de 27 de abril de 1992.

MDSMA: Ministerio de Desarrollo Sostenible y Medio Ambiente

SNRNMA: Secretaría Nacional de Recursos Naturales y Medio Ambiente

SSMA: Subsecretaría de Medio Ambiente

b. Definiciones:

ALMACENAMIENTO: Depositar sustancias peligrosas temporalmente, para fines específicos. Se entenderá aquel lugar donde se almacenan sustancias peligrosas previo a su uso para la manufactura de productos finales y/o el almacenamiento de esos productos.

CONFINAMIENTO O DISPOSICION FINAL: Depositar definitivamente sustancias peligrosas en sitios y condiciones adecuadas, para minimizar efectos ambientales negativos.

CONTENEDOR: Caja, envase o recipiente mueble en el que se depositan sustancias peligrosas para su transporte o almacenamiento temporal. Estos contenedores serán del tipo y características adecuadas para contener las sustancias de acuerdo a la clasificación de éstas.

CORROSION: Desgaste, alteración o destrucción de tejidos vivos y material inorgánico debido a agentes o acción química.

DESECHO: Material o sustancia orgánica, inorgánica, sólida, líquida, gaseosa, mezcla o combinación de ellas, resultante de actividad industrial, científica o tecnológica, que carece de interés económico y debe ser alternativamente, objeto de confinamiento o disposición final.

ENVASAR: Acción de introducir sustancias peligrosas en contenedores y/o recipientes diseñados para evitar su dispersión, evaporación, fuga o facilitar su manejo.

AFLUENTE: Fluido residual que puede contener sustancias peligrosas.

EXPLOSIVIDAD: Capacidad de ciertas sustancias, sólidas, líquidas, gaseosas, mezcla o combinación de ellas, por la cual pueden por si mismas emitir, mediante reacción química, un gas a temperatura, presión y velocidad tales que las hace susceptibles de provocar daños a la salud, zona circundante y/o al ambiente en general.

GENERACION: Acción de producir sustancias.

INFLAMABILIDAD: Característica de ciertas sustancias, sólidas, líquidas, gaseosas, mezcla o combinación de ellas, fácilmente combustibles o que, por fricción o variación de temperatura, pueden causar incendio o contribuir a agudizarlo.

LIBRO DE REGISTRO: Registro y control diario de actividades.

LIXIVIACION: Es un proceso natural o artificial que promueve la degradación, física y química de un material liberando sub-productos solubles que pueden ser peligrosos.

MANIFIESTO DE TRANSPORTE: Documento de control que detalla cantidad, calidad, características físico-químicas, biológicas, grado de peligrosidad, tipo de envases, destinatario, destino, rutas a seguir y otros datos relacionados con sustancias peligrosas.

MINIMIZACION U OPTIMIZACION: Actividades de tratamiento y/o sustitución de elementos potencialmente dañinos, destinadas a reducir su volumen y características nocivas de sustancias peligrosas.

PATOGENICIDAD O BIOINFECCIOSIDAD: Característica de aquellas sustancias que contienen microorganismos o toxinas capaces de originar o favorecer el desarrollo de enfermedades.

PREFECTO: El Ejecutivo a nivel departamental.

RADIOACTIVIDAD: Propiedad de ciertas sustancias de producir radiaciones y ondas calóricas susceptibles de causar lesiones o deterioro en los tejidos orgánicos, la salud o el ambiente.

REACTIVIDAD: Inestabilidad de un material que lo hace reaccionar de forma inmediata al entrar en contacto con otro u otros elementos o liberar gases, vapores y humos en cantidades que ponen en riesgo la salud de los seres vivos y/o la calidad del ambiente.

RECICLAJE: Tratamiento o proceso para recuperar y aprovechar eficientemente los componentes útiles de los desechos sólidos generados durante el manejo de sustancias peligrosas. Es uno de los aspectos importantes de un programa de reducción en la fuente de generación.

RECOLECCION: Acopio de sustancias peligrosas para fines específicos.

RESIDUO: Material o sustancia peligrosa, orgánica, inorgánica, sólida, líquidas, gaseosa, mezcla o combinación de ellas, resultante de o con destino a una actividad tecnológica o científica, cuyos componentes son susceptibles de tratamiento o recuperación.

RIESGO: Peligro potencial evaluado, de acuerdo a la probabilidad de ocurrencia de la causa y severidad de su efecto.

SUSTANCIA PELIGROSA: Aquella sustancia que presente o conlleve, entre otras, las siguientes características intrínsecas: corrosividad, explosividad, inflamabilidad, patogenicidad o bioinfecciosidad, radioactividad, reactividad y toxicidad, de acuerdo a pruebas estándar.

TOXICIDAD: Capacidad de ciertas sustancias de causar intoxicación, muerte, deterioro o lesiones graves en la salud de seres vivos, al ser ingeridos, inhalados o puestos en contacto con su piel.

TRANSPORTE: Traslado de sustancias peligrosas mediante el uso de equipos y/o vehículos.

TRATAMIENTO: Procedimiento de transformación tendiente a la modificación de características constitutivas, de una o varias sustancias peligrosas.

TITULO II DEL MARCO INSTITUCIONAL

CAPITULO I DEL MINISTERIO DE DESARROLLO SOSTENIBLE Y MEDIO AMBIENTE

ARTICULO 9° Las atribuciones y competencias del MDSMA corresponden a lo dispuesto por la Ley 1493, D.S. 23660 y el Reglamento General de gestión Ambiental, así como otras disposiciones legales en vigencia.

ARTICULO 10° Para efectos del presente Reglamento, el MDSMA tendrá las siguientes funciones, atribuciones y competencias:

- a) definir políticas para la correcta utilización y manejo de sustancias peligrosas en el marco de las estrategias de protección ambiental;
- b) expedir normas técnicas para el manejo de Sustancias Peligrosas en coordinación con los Organismos Sectoriales Competentes y Prefecturales;
- c) establecer las pruebas estándar para la determinación de sustancias peligrosas de acuerdo al artículo 2 del presente reglamento en coordinación con los Organismos Sectoriales Competentes;
- d) coordinar con las instituciones públicas y privadas, el establecimiento y actualización del Sistema de Información sobre sustancias peligrosas;
- e) Aprobar normas, en coordinación con los Organismos Sectoriales Competentes, para la importación y/o exportación de sustancias peligrosas, sin perjuicio de las disposiciones y reglamentaciones que sobre el particular, apliquen otras autoridades legalmente constituidas.

CAPITULO II DE LA AUTORIDAD A NIVEL DEPARTAMENTAL

ARTICULO 11° Para efectos del presente Reglamento y a nivel departamental, el Poder Ejecutivo tendrá las siguientes atribuciones y funciones:

- a) realizar acciones para el control de las actividades con sustancias peligrosas, enmarcadas dentro de las políticas nacionales y disposiciones legales vigentes;
- b) identificar las principales fuentes de contaminación con sustancias peligrosas e informar al MDSMA;
- c) promover la utilización de métodos, tecnologías y procedimientos para un manejo adecuado de las sustancias peligrosas en coordinación con los Organismos Sectoriales Competentes y Gobiernos Municipales;
- d) contratar empresas de servicios legalmente constituidas y autorizadas, para el control, supervisión y cumplimiento de normas técnicas en materia de sustancias peligrosas;
- e) coordinar con Defensa Civil para la declaratoria de emergencia por riesgo de contaminación producida por sustancias peligrosas;

CAPITULO III DE LOS GOBIERNOS MUNICIPALES

ARTICULO 120° Los Gobiernos Municipales para el ejercicio de las atribuciones y competencias reconocidas por Ley en la presente materia, dentro del ámbito de su jurisdicción territorial, deberán:

- a) ejecutar acciones de control sobre las actividades con sustancias peligrosas, así como identificar las principales fuentes de contaminación debido a las actividades con sustancias peligrosas;
- b) contratar empresas de servicio públicas o privadas legalmente constituidas y acreditadas por el MDSMA, para el control, supervisión y cumplimiento de normas técnicas;

- c) coordinar con el Prefecto y Defensa Civil la declaratoria de emergencia por contaminación por actividades con sustancias peligrosas;
- d) velar por el cumplimiento de las disposiciones legales en materia de sustancias peligrosas;
- e) establecer cordones de seguridad alrededor de industrias de alto riesgo como ser refinerías de petróleo, plantas de tratamiento de gas natural, fundiciones de minerales, entre otras, con objeto de resguardar la salud humana.

CAPITULO IV DE LOS ORGANISMOS SECTORIALES COMPETENTES

ARTICULO 13° La Autoridad Sectorial correspondiente, en coordinación con el MDSMA, participará en la gestión de las actividades con sustancias peligrosas de la siguiente manera:

- a) proponiendo normas técnicas para el manejo de sustancias peligrosas sobre límites permisibles en la materia de su competencia;
- b) formulando políticas ambientales para el sector en materia de actividades con sustancias peligrosas, las mismas que formarán parte de la política general del sector y de la política ambiental nacional;
- c) elaborando planes sectoriales y multisectoriales para el manejo adecuado y el control de las actividades con sustancias peligrosas.

CAPITULO V DEL PROGRAMA DE ACCION INTERSECTORIAL PARA SUSTANCIAS PELIGROSAS

ARTICULO 14° El MDSMA, en coordinación con las Autoridades Sectoriales correspondientes, establecerá un Programa de Acción Intersectorial así como el Programa Nacional de Seguridad Química para sustancias peligrosas, sobre la base de listas internacionales vigentes para elaborar normas técnicas pertinentes, previendo o tomando en cuenta:

- a) la identificación y clasificación de las sustancias peligrosas, en función de sus propiedades, características y grado de peligrosidad;
- b) las recomendaciones de Naciones Unidas, otras organizaciones internacionales, nacionales y las hojas de seguridad de los fabricantes y proveedores de sustancias peligrosas;
- c) el inventario de actividades con sustancias peligrosas, de acuerdo con el inciso a), que servirá para desarrollar el registro de actividades con sustancias peligrosas a nivel nacional.
- d) el tipo de pre-tratamiento, tratamiento o disposición adecuados para cada sustancia peligrosa, sea ésta físico-química, biológica, térmica u otra, así como las normas técnicas pertinentes que establezcan los estándares de peligrosidad;
- e) los casos en que resulta factible la minimización y/o reutilización de la sustancia;
- f) la estrategia a seguir para que las empresas generadoras u operadoras con sustancias peligrosas se adecuen a las normas técnicas correspondientes, con el objeto de lograr una reducción progresiva de desechos y residuos peligrosos;
- g) la información contenida en el Manifiesto Ambiental contemplado en el Reglamento de Prevención y Control Ambiental, en lo que respecta a sustancias peligrosas;
- h) métodos y tecnologías para lograr una reducción progresiva de desechos y residuos peligrosos;
- i) la publicación de manuales de manejo y control de sustancias peligrosas, destinados a fomentar, en el ámbito científico-y/o tecnológico, el desarrollo de actividades e

incorporación de tecnologías limpias que coadyuven a optimizar, prevenir y reducir los riesgos; y

j) la elaboración de manuales con metodologías para Análisis de Riesgos.

TITULO III DE LOS PROCEDIMIENTOS TECNICO ADMINISTRATIVOS

CAPITULO I DEL REGISTRO Y LA LICENCIA

ARTICULO 15° Toda persona natural o colectiva, pública o privada que realice actividades con sustancias peligrosas, deberá presentar mediante memorial dirigido a la Autoridad Ambiental Competente, como complementación a lo requerido en el Reglamento de Prevención y Control Ambiental a efectos de la obtención del registro y licencia de actividades con sustancias peligrosas, la siguiente documentación:

- a) fotocopia del acta de constitución de la sociedad precisando el tipo de actividad(es);
- b) poder suficiente otorgado por Notario de Fe Pública;
- c) nómina del personal jerárquico y curriculum vitae del personal técnico responsable de las actividades operativas con sustancias peligrosas;
- d) las normas técnicas aplicables a la manipulación, transporte, almacenamiento y disposición, según el caso.

ARTICULO 16° La Autoridad Ambiental Competente evaluará la documentación referida en el artículo anterior y emitirá el criterio que corresponda, en un plazo máximo de 10 días hábiles a partir de su recepción.

ARTICULO 17° La persona natural o colectiva, pública o privada, que obtenga licencia para importar y/o exportar sustancias peligrosas, deberá cumplir el presente Reglamento, el Código de Salud y otras disposiciones legales complementarias y conexas.

ARTICULO 18° La licencia para importar temporalmente sustancias peligrosas con destino a su procesamiento en el territorio nacional, deberá observar el Título III del presente Reglamento, los reglamentos de la LEY, el Código de Salud y otras disposiciones legales complementarias y conexas.

ARTICULO 19° La licencia para importar temporalmente sustancias peligrosas y para su procesamiento en el territorio nacional deberá, para cada volumen, tener en cuenta además los siguientes requisitos:

- a) identificar los medios de transporte a utilizar y rutas a seguir;
- b) identificar al destinatario;
- c) describir el tratamiento: diagrama de flujo, operaciones y procesos, balance de materiales y energía en origen y destino, incluyendo características del residuo o desecho que generan;
- d) enumerar características, propiedades físico-químicas o biológicas de la(s) sustancia(s) peligrosa(s) que se pretende importar o re-exportar;
- e) indicar lugar de origen y destino de las sustancias peligrosas;
- f) indicar puertos de ingreso y salida;
- g) presentar certificado de autoridades competentes del país de procedencia, sobre su grado de peligrosidad, medidas de protección y requisitos de comercio exterior;
- h) adjuntar copias de documentación en trámite, en español, para obtener la licencia del país de destino en caso de exportación y la de origen en caso de importación.

En el caso de importación, exportación o importación temporal de sustancias peligrosas, la Autoridad Ambiental Competente informará al Ministerio de Hacienda y Finanzas a efectos de la otorgación de las licencias respectivas.

ARTICULO 20° Cualquier variación en la licencia para importación o exportación concedida, será comunicada al MDSMA en el plazo de 15 días hábiles, a efectos de una nueva evaluación.

ARTICULO 21° El registro se efectuará por una sola vez. La licencia para importación o exportación otorga a su titular autorización para efectuar actividades con sustancias peligrosas, por un período de 3 (tres) años a partir de la fecha de otorgamiento y sujeto a inspecciones periódicas.

ARTICULO 22° Sesenta (60) días antes del vencimiento de la licencia para exportación e importación, deberá solicitarse su renovación mediante memorial junto al informe que tendrá la calidad de declaración jurada, detallando las actividades desarrolladas durante el período transcurrido, desde que le fuera concedida la Licencia, incluyendo las situaciones de riesgo no previstas y que se hubieran producido durante dicho período.

ARTICULO 23° La persona natural o colectiva, pública o privada, autorizada que desee suspender temporal o definitivamente sus actividades con sustancias peligrosas, deberá presentar memorial de solicitud, con treinta (30) días hábiles previos a la fecha de dicha suspensión, adjuntando el informe señalado en el artículo anterior

ARTICULO 24° Ninguna persona natural o colectiva, pública o privada, podrá continuar realizando actividades con sustancias peligrosas, en tanto renueve su licencia, suspendida por caducidad o solicitud expresa.

ARTICULO 25° La persona natural o colectiva que por la naturaleza de su actividad requiera efectuar el transporte de sustancias peligrosas, dentro o fuera del país, deberá entregar a la Autoridad Ambiental Competente el Manifiesto de Transporte respectivo antes de realizar el referido transporte, según normas y procedimientos en vigencia.

ARTICULO 26° La Declaratoria de Impacto Ambiental y la Declaratoria de Adecuación Ambiental aprobarán expresamente rangos en magnitud y composición de las sustancias peligrosas declaradas en su Estudio de Evaluación de Impacto Ambiental o el Manifiesto Ambiental respectivamente.

ARTICULO 27° En caso de que las actividades con sustancias peligrosas sobrepasen los rangos en magnitud y composición indicados en el Art. 32, se tramitará nueva licencia de acuerdo con lo establecido en los procedimientos del Manifiesto Ambiental.

TITULO IV

DE LAS ACTIVIDADES CON SUSTANCIAS PELIGROSAS

CAPITULO I

DEL MANEJO Y GENERACION

ARTICULO 28° El manejo de las sustancias peligrosas comprende las siguientes actividades, interconectadas o individuales: GENERACION, OPTIMIZACION, RECICLAJE, RECOLECCION, TRANSPORTE, ALMACENAMIENTO, TRATAMIENTO Y CONFINAMIENTO.

ARTICULO 29° Los servicios para el manejo de sustancias peligrosas, en cualquiera de sus fases o en todas ellas, podrán ser prestados por persona natural o jurídica, pública o privada, constituida y autorizada para tal fin y debidamente registrada ante entidad y Autoridad Ambiental Competente.

ARTICULO 30° Toda persona natural o colectiva, pública o privada que utilice, comercialice, importe, exporte o maneje sustancias peligrosas establecidas en listas sectoriales, deberá cumplir las normas técnicas del presente Reglamento.

ARTICULO 31° La persona natural o colectiva, pública o privada que efectúe manejo de sustancias peligrosas debe contratar, obligatoriamente, un seguro que cubra los posibles daños resultantes de las actividades con sustancias peligrosas, incluidas las inherentes a su comercialización y transporte.

ARTICULO 32° Toda persona natural o colectiva, pública o privada, que realice actividades con sustancias peligrosas está obligada a registrar sus actividades en un cuaderno de registro, con firma del responsable, en el que deberá indicarse, de acuerdo con el caso:

- a) fecha, calidad, cantidad, características y grado de peligrosidad de las sustancias;
- b) fecha de recepción, embarque, movimiento, almacenamiento, origen, destino y motivo por el cual se recibieron o entregaron las sustancias peligrosas;
- c) reporte de incidentes y/o accidentes, que considere:
 - 1) identificación, domicilio y teléfonos de la empresa poseedora de las sustancias y del responsable de su manejo;
 - 2) indicación del volumen, características físicas, químicas, biológicas, grado de peligrosidad u otros datos de la(s) sustancia(s) involucradas;
 - 3) medidas adoptadas y por adoptar para controlar sus efectos adversos;
 - 4) medidas de seguridad que podrán ser difundidas y efectivizadas para atenuar el impacto negativo;
- d) lugares de confinamiento de desechos peligrosos:
 - 1) volumen, origen, características y grado de peligrosidad de los desechos depositados;
 - 2) lugar y fecha de confinamiento;
 - 3) sistemas de disposición utilizados;
 - 4) área ocupada y área disponible.

ARTICULO 33° Ocurrido un accidente, la persona natural o colectiva, pública, o privada, informará obligatoriamente en un plazo no mayor a 24. hrs. a la Autoridad Ambiental Competente, respecto a derrames, filtraciones, fugas, impactos sinérgicos imprevistos u otros accidentes que pudieran haberse producido en el curso de actividades con sustancias peligrosas.

ARTICULO 34° A efectos del artículo anterior, la Autoridad Ambiental Competente registrará los hechos y ordenará la adopción de las medidas complementarias que sean necesarias, para garantizar el cumplimiento de las normas técnicas y disposiciones de este registro. Asimismo coordinará las acciones pertinentes a fin de tomar las medidas de seguridad y auxilio necesarias.

ARTICULO 35° Los productos químicos, biológicos u otros, que tengan fecha de vencimiento o caducidad determinada y que no hayan sido sometidos a procesos de rehabilitación o regeneración, serán considerados sustancias peligrosas y estarán sujetas al presente Reglamento, normas técnicas, Código de Salud y otras disposiciones legales conexas y complementarias.

ARTICULO 36° Los comercializadores de sustancias peligrosas como producto terminado, incluidos los alimentos contaminados, deben acatar los preceptos de este Reglamento, normas técnicas, el Código de Salud, otras disposiciones legales conexas y complementarias.

CAPITULO II

DE LA OPTIMIZACION

ARTICULO 37° Las empresas generadoras de sustancias peligrosas tomarán en cuenta medidas de prevención y optimización en el uso, tratamiento, sustitución de elementos, procesos tecnológicos, entre otros, para reducir el volumen y características nocivas de las sustancias peligrosas.

ARTICULO 38° El MDSMA, mediante sus dependencias técnicas, ofrecerá a operadores con residuos peligrosos la información sobre tecnologías limpias, procesos de reconversión industrial y demás actividades tendentes a lograr niveles óptimos de eficiencia en el aprovechamiento de sus componentes útiles y reducir la generación de otros residuos.

CAPITULO III DE LOS PROCESOS DE TRATAMIENTO

ARTICULO 39° Cualquier proceso de tratamiento de sustancias peligrosas se realizará preferentemente en el lugar de su generación; sus desechos, para su confinamiento, deben cumplir con los requerimientos de normas técnicas.

ARTICULO 40° Cualquier proceso de tratamiento de residuos peligrosos debe regirse a lo dispuesto en este Reglamento para todas las actividades con sustancias peligrosas, en cuanto sea aplicable y en observancia de las correspondientes normas técnicas.

CAPITULO IV DE LA SELECCION Y RECOLECCION

ARTICULO 41° La selección y recolección de sustancias peligrosas deberá efectuarse separadamente de las sustancias no peligrosas, con participación de personal técnico especializado, en unidades predefinidas y autorizadas conforme a normas técnicas.

ARTICULO 42° La persona natural o colectiva, pública o privada, responsable de la selección y recolección de sustancias peligrosas, debe adoptar las medidas de seguridad e higiene que sean necesarias, a fin de resguardar a su personal de efectos adversos por exposición y contacto con las sustancias que manipulan.

ARTICULO 43° Toda persona natural o jurídica, pública o privada, que organice, directa o indirectamente, servicios de selección y recolección de sustancias peligrosas o sus desechos, debe sujetarse a lo dispuesto en el presente Reglamento.

ARTICULO 44° Las empresas de servicio de limpieza pública prohibirán a sus dependientes la aceptación de sustancias peligrosas o sus desechos.

CAPITULO V DEL TRANSPORTE

ARTICULO 45° La exportación o importación de sustancias peligrosas, deberá ser comunicada por el REPRESENTANTE LEGAL a la Autoridad Ambiental Competente, por escrito.

ARTICULO 46° Todo transportista que realice servicios con sustancias peligrosas deberá verificar que las mismas estén correctamente envasadas y que los datos que las identifican guarden exacta correspondencia con el Manifiesto de Transporte.

ARTICULO 47° Todo transportista, bajo responsabilidad, deberá entregar a su destinatario las sustancias peligrosas a su cargo, salvo caso de fuerza mayor. Por ningún motivo podrán éstas abandonarse o entregarse a persona natural o colectiva, pública o privada, que no tenga que ver con el referido transporte, o depositarse en lugar de acopio no autorizado ni especificado en el Manifiesto de Transporte.

ARTICULO 48° En casos de emergencia, el transportista, podrá temporalmente entregar la(s) sustancia(s) peligrosa(s) a persona natural o colectiva, pública o privada, distinta y/o depositarla(s) en lugar de la emergencia y, bajo responsabilidad, dará aviso inmediato al REPRESENTANTE LEGAL.

ARTICULO 49° Los contenedores y cualquier otro tipo de envase para transporte de sustancias peligrosas deberán cumplir con normas técnicas pertinentes.

ARTICULO 50° Toda persona natural o colectiva, pública o privada, que realice actividades con sustancias peligrosas o desechos peligrosos, debe remitir el manifiesto de transporte a la Autoridad Ambiental Competente dentro de los 7 días hábiles, a partir de la fecha de embarque.

ARTICULO 51° El transporte de sustancias peligrosas por vía aérea debe cumplir normas técnicas y disposiciones legales vigentes.

CAPITULO VI DEL ALMACENAMIENTO

ARTICULO 52° Las sustancias peligrosas deben ser almacenadas en áreas, lugares y ambientes que reúnan condiciones y garanticen su seguridad, de acuerdo con lo dispuesto por el Reglamento de Prevención y Control Ambiental. A este efecto debe, considerarse por lo menos:

- a) análisis de riesgos;
- b) ubicación en zonas que reduzcan riesgos, por posibles emisiones, fugas e incendios;
- c) zonas poco transitadas, preferentemente separadas de las áreas convencionales de producción, administración y almacenamiento de otros materiales y productos terminados;
- d) la debida señalización como carteles, letreros u otros medios de las instalaciones de almacenamiento, que evidencien la peligrosidad del lugar y las medidas de precaución que deben seguirse;
- e) la construcción de canaletas y fosas de retención para captar los residuos y posibles derrames que fluyan al exterior del almacenamiento;

- f) en su diseño, prever espacios necesarios para permitir el tránsito del personal de seguridad y equipos requeridos para atender, adecuadamente, situaciones de emergencia;
- g) la elección de materiales impermeables no inflamables, resistentes a las sustancias que se va a almacenar, calculándose además, la reactividad de las mismas frente a dichos materiales y los sistemas de ventilación e iluminación;
- h) el equipamiento de las instalaciones con mecanismos y sistemas para detectar fugas y atender incendios, inundaciones y situaciones de emergencia que pudieran presentarse de acuerdo al volumen y su naturaleza;
- y) la incompatibilidad entre las sustancias a almacenar.

ARTICULO 53° Al interior de los sitios de almacenaje, los contenedores o recipientes de sustancias peligrosas, deben ser debidamente identificados, respecto al etiquetado u otro medio normalizado con el nombre comercial, científico y/o fórmula, características y grado de peligrosidad de la(s) sustancia(s), así como las recomendaciones necesarias para su adecuada manipulación.

CAPITULO VII DEL TRATAMIENTO Y CONFINAMIENTO

ARTICULO 54° Los proyectos de construcción y funcionamiento de plantas de tratamiento o confinamiento de sustancias peligrosas o sus desechos, requieren de un Estudio de Evaluación de Impacto Ambiental - EEIA -, de acuerdo con lo dispuesto por el Reglamento de Prevención y Control Ambiental.

ARTICULO 55° Para efecto del confinamiento de sustancias peligrosas, la persona natural o colectiva, pública o privada, deberá seleccionar del conjunto de desechos, aquellos considerados peligrosos, y envasarlos adecuadamente, conforme a normas técnicas a ser formuladas sectorialmente en coordinación con la Autoridad Ambiental Competente dispuestas al efecto.

ARTICULO 56° Los lugares destinados al confinamiento de desechos peligrosos deben ser debidamente señalizados, para poner en evidencia y en forma permanente, la naturaleza y peligrosidad del área.

ARTICULO 57° Debe considerarse medidas preventivas, de recolección y tratamiento de los lixiviados que pudieran generarse en el lugar de confinamiento de desechos peligrosos, conforme a normas técnicas correspondientes.

ARTICULO 58° El confinamiento de desechos peligrosos no podrá realizarse en lugares o zonas urbanas, agrícolas o con potencial agrícola, lagunas, ríos y napas freáticas.

ARTICULO 59° Queda prohibida la disposición final o confinamiento de sustancias peligrosas por intermedio de servicios de limpieza pública. Asimismo queda prohibida su importación con el solo propósito de confinamiento.

TITULO V DE LA INSPECCION Y VIGILANCIA

CAPITULO UNICO

ARTICULO 60° La inspección y vigilancia para el control de las actividades con sustancias peligrosas, se regirá por el Reglamento General de Gestión Ambiental y el de Prevención y Control Ambiental.

ARTICULO 61° La Instancia Ambiental Dependiente del Prefecto vigilará el transporte y disposición de sustancias.

TITULO VI DE LAS INFRACCIONES Y SANCIONES ADMINISTRATIVAS

CAPITULO UNICO

ARTICULO 62° Se consideran infracciones administrativas las contravenciones a las disposiciones de este Reglamento, cuando ellas no configuren delito.

ARTICULO 63° De acuerdo con lo dispuesto por el Reglamento General de Gestión Ambiental, se establecen las siguientes infracciones administrativas:

- a) importar o exportar sustancias peligrosas sin autorización del Organismo Sectorial Competente;
- b) no implementar y ejecutar las medidas correctivas aprobadas por la Autoridad Ambiental Competente;
- c) efectuar sus actividades con sustancias peligrosas sin renovar la licencia de operación;
- d) no entregar a la Autoridad Ambiental Competente, en el plazo establecido en el Capítulo V, Título IV de este Reglamento, el respectivo Manifiesto de Transporte expedido por el Ministerio de Hacienda (Dirección General de Aduanas).
- e) incumplimiento de las normas técnicas relativas al reciclaje, selección, recolección, transporte, almacenamiento, tratamiento y confinamiento de sustancias peligrosas.

ARTICULO 64° Las infracciones establecidas en el artículo precedente serán sancionadas por la Autoridad Ambiental Competente, de conformidad con lo establecido en la LEY y en el Reglamento General de Gestión Ambiental.

TITULO VII DISPOSICIONES TRANSITORIAS

CAPITULO UNICO

ARTICULO 65° En tanto se formulen, aprueben u homologuen las normas técnicas y programas correspondientes para sustancias peligrosas a que se refiere, el Art. 14 del presente Reglamento, regirán en el país las correspondientes recomendadas por las Naciones Unidas, Organización Mundial de la Salud, Registro Internacional de Productos Químicos Potencialmente Tóxicos, Transporte de Mercancías Peligrosas, entre otras, preferentemente, a nivel de los diferentes convenios internacionales a los que Bolivia se adhirió expresamente.

ARTICULO 66° En tanto se formulen las listas y normas específicas para el manejo de sustancias peligrosas a ser elaboradas por el MDSMA en coordinación con los

Organismos Sectoriales Competentes, se adoptarán las disposiciones recomendadas por las Naciones Unidas.

TITULO VIII DISPOSICION FINAL

CAPITULO UNICO

ARTICULO 67° El cumplimiento del presente Reglamento no exime de obligaciones respecto a otras disposiciones legales en vigencia y que no se opongan al mismo.

ARTICULO 68° Las empresas que a la fecha se encuentren realizando actividades con sustancias peligrosas, deberán cumplir con el Art. 15 del presente Reglamento, en el plazo de noventa (90) días a partir de su entrada en vigor.

REGLAMENTACION DE LA LEY N° 1333 DEL MEDIO AMBIENTE REGLAMENTO DE GESTION DE RESIDUOS SOLIDOS

□

TITULO I DISPOSICIONES GENERALES CAPITULO I

DEL OBJETO Y AMBITO DE APLICACION

ARTICULO 1° La presente disposición legal reglamenta la Ley del Medio Ambiente No. 1333 del 27 de abril de 1992, respecto a los residuos sólidos, considerados como factor susceptible de degradar el medio ambiente y afectar la salud humana.

Tiene por objeto establecer el régimen jurídico para la ordenación y vigilancia de la gestión de los residuos sólidos, fomentando el aprovechamiento de los mismos mediante la adecuada recuperación de los recursos en ellos contenidos.

ARTICULO 2° El cumplimiento del presente Reglamento es de carácter obligatorio para toda persona natural o colectiva, pública o privada, que como producto de sus actividades genere residuos sólidos.

ARTICULO 3° El presente Reglamento adopta la clasificación de los residuos sólidos indicada en el Cuadro N° 1 (Anexo A), denominado Clasificación Básica de Residuos Sólidos, según su Procedencia y Naturaleza.

ARTICULO 4° El presente Reglamento se aplica a los residuos comprendidos en las clases A, C, D, F, y la subclase E.3 del Cuadro N° 1.

Los residuos comprendidos en las clases B, G y en las sub-clases E.1, E.2, E.4, E.5, E.6, del mismo cuadro deberán recibir un manejo separado del sistema regular de aseo urbano, sujetándose también a tasas especiales conforme a la reglamentación de los gobiernos municipales.

ARTICULO 5° La gestión de los residuos sólidos: agrícolas, ganaderos, forestales, mineros, metalúrgicos, y también los específicamente designables como residuos sólidos peligrosos, los residuos en forma de lodos, así como todos los que no sean asimilables a los residuos especificados en el primer párrafo del artículo precedente, estarán sujetos a reglamentación específica, elaborada por el Organismo Sectorial Competente en coordinación con el MDSMA. en el plazo de 180 días a partir de la puesta en vigencia del presente Reglamento.

Los Gobiernos Municipales elaborarán, en coordinación con el MDSMA, en el plazo previsto, la reglamentación sobre escombros, restos de mataderos y lodos.

ARTICULO 6° El cumplimiento del presente Reglamento no exime el de otras disposiciones legales complementarias;

ARTICULO 7° Los sistemas de gestión de residuos sólidos deberán sujetarse a las previsiones del presente Reglamento. La infraestructura y servicios comprendidos en la

gestión de residuos sólidos existentes que no cumplan con las especificaciones del presente Reglamento, deberán ajustarse a los términos del mismo en un plazo que no exceda a los dos años a partir de su entrada en vigencia.

ARTICULO 8° Los botaderos que se encuentren en operación a la fecha de promulgación del presente Reglamento, deberán someterse al respectivo saneamiento en un plazo máximo de un año a partir de esa misma fecha.

CAPITULO II

DE LAS SIGLAS Y DEFINICIONES

ARTICULO 9° Para los efectos del presente Reglamento tienen validez las siguientes siglas y definiciones:

a) Siglas

LEY: Ley del Medio Ambiente N° 1333, de 27 de abril de 1992

MDSMA: Ministerio de Desarrollo Sostenible y Medio Ambiente

SNRNMA: Secretaría Nacional de Recursos Naturales y Medio Ambiente

SSMA: Subsecretaría de Medio Ambiente

b) Definiciones

ALMACENAMIENTO: Acción de retener temporalmente residuos, mientras no sean entregados al servicio de recolección para su posterior procesamiento, reutilización o disposición.

ACUIFERO: Estructura geológica estratigráfica sedimentaria, cuyo volumen de poros está ocupado por agua en movimiento o estática, capaz de ceder agua en cantidades significativas ya sea por afloramiento en manantiales o por extracción mediante pozos.

AEROBICO: Proceso bioquímico que requiere oxígeno libre.

ANAEROBICO: Proceso bioquímico que no requiere oxígeno libre.

APROVECHAMIENTO: Todo proceso industrial y/o manual cuyo objeto sea la recuperación o transformación de los recursos contenidos en los residuos.

AREAS PUBLICAS: Los espacios de convivencia y uso general de la población.

ASEO URBANO: Es el servicio de limpieza consistente en almacenamiento, barrido, recolección, transporte, transferencia, tratamiento y disposición final de los residuos bajo normas técnicas, en los asentamientos humanos.

BOTADERO: Sitio de acumulación de residuos sólidos, que no cumple con las disposiciones vigentes o crea riesgos para la salud y seguridad humana o para el ambiente general.

CARACTERISTICAS ERGONOMICAS: Son las resultantes de la aplicación de información sobre los factores físicos y psicológicos para la selección y el diseño de aparatos, equipos, herramientas, instrumentos y sistemas para uso humano.

CHATARRA: Fragmentos, piezas y partes de metal de un equipo, maquinaria o vehículos que se encuentren abandonados en áreas públicas.

CIERRE: Sellado de un relleno sanitario por haber concluido su vida útil, cumpliendo las condiciones y requisitos establecidos en las normas técnicas correspondientes.

CLAUSURA: Suspensión definitiva o temporal de un sitio de disposición final, por no cumplir con los requisitos que establezcan la reglamentación y normatividad correspondientes.

COMPACTADOR: Todo equipo o máquina que reduce el volumen de los residuos sólidos para facilitar su almacenamiento, transporte, y/o disposición final.

COMPOST: Producto orgánico obtenido mediante el proceso de compostaje.

COMPOSTAJE: Tratamiento de residuos sólidos orgánicos por procesos de fermentación controlada, aeróbica, con el fin de obtener un producto estable, de características definidas y útil para la agricultura.

CONTAMINACION POR RESIDUOS SOLIDOS: La degradación de la calidad natural del medio ambiente, como resultado directo o indirecto de la presencia o el manejo y disposición final inadecuados de los residuos sólidos.

CONTENEDOR: Recipiente en el que se depositan los residuos sólidos para su almacenamiento temporal o para su transporte.

DESECHO: Son subproductos residuales que sobran, provenientes de procesos naturales o actividades sociales, que para su propietario no tienen valor alguno.

DISPOSICION FINAL: Acción de depositar permanentemente los residuos sólidos en un lugar.

ESTACION DE TRANSFERENCIA: Instalación intermedia, donde los residuos son descargados de vehículos recolectores y cargados a vehículos de mayor capacidad para su transporte.

EXCRETAS HUMANAS Y ANIMALES: Son residuos semi-sólidos patogénicos que deben ser eliminados totalmente de toda área pública o privada.

FAUNA NOCIVA: Especies animales que por condiciones ambientales incrementan su población llegando a convertirse en plaga, vectores potenciales de enfermedades infecto-contagiosas o causantes de daños a las actividades o bienes humanos.

GENERADOR DE RESIDUOS SOLIDOS: Toda persona natural o colectiva, pública o privada, que como resultado de sus actividades produzca residuos sólidos.

GESTION DE RESIDUOS SOLIDOS: Es el conjunto de actividades como ser generación, barrido, almacenamiento, recolección, transferencia, transporte, tratamiento y disposición final de los residuos de acuerdo con sus características, para la protección de la salud humana, los recursos naturales y el medio ambiente.

INCINERACION: Combustión controlada y completa de residuos sólidos.

INTEMPERISMO: Fenómeno que ejerce la acción climatológica sobre los materiales, provocando cambios en la estructura o composición de los mismos.

LIXIVIADO: Líquido infiltrado y drenado a través de los residuos sólidos, y que contiene materiales en solución o suspensión.

LODOS: Residuos semi-sólidos generados en las fosas sépticas de viviendas, centros comerciales, oficinas o industrias y los producidos en las depuradoras comunales, industriales y comerciales de aguas, así como en las unidades de control de emanaciones atmosféricas.

MONITOREO: Actividad consistente en efectuar observaciones, mediciones y evaluaciones de carácter sistemático en un sitio y período determinados, con el objeto de identificar los impactos y riesgos potenciales sobre el ambiente y la salud pública o para evaluar la efectividad de un sistema de control.

OPERADOR: Persona natural o jurídica, privada o pública, responsable de la operación total o parcial del servicio de aseo urbano.

PLANTA: Comprende todos los terrenos, estructuras, obras y mejoras del terreno donde se procesan los residuos sólidos.

PREFECTO: El Ejecutivo a nivel Departamental.

QUEMA A CIELO ABIERTO: Se denomina así a la combustión de residuos sólidos en áreas abiertas y sin control.

RECICLAJE: Proceso que sufre un material o producto para ser reincorporado a un ciclo de producción o de consumo, ya sea el mismo en que fue generado u otro diferente.

RECOLECCION: Acción de recoger y trasladar los residuos generados al equipo destinado a transportarlos a las instalaciones de almacenamiento, transferencia, tratamiento, rehuso, o a los sitios de disposición final.

RECOLECCION SELECTIVA: Recolección de residuos clasificados, separados y presentados aisladamente, para su posterior utilización como material reciclable.

RELLENO SANITARIO: Obra de ingeniería para la disposición final segura de residuos sólidos en sitios adecuados y bajo condiciones controladas, para evitar daños al ambiente y la salud.

RESIDUOS AGRICOLAS: Residuos sólidos producidos como resultado de actividades agrícolas.

RESIDUOS BIODEGRADABLES: Son materiales que pueden ser transformados por microorganismos.

RESIDUOS COMERCIALES, DE SERVICIOS E INSTITUCIONALES: Son los generados en las distintas actividades de comercio y de prestación de servicios; incluyen los residuos sólidos de instituciones públicas y privadas.

RESIDUOS DE LIMPIEZA DE AREAS PUBLICAS: Son los residuos sólidos procedentes de la actividad de limpieza de los espacios de convivencia y uso general de la población.

RESIDUOS DOMICILIARIOS: Son residuos sólidos producto de la actividad doméstica, que son adecuados por su tamaño para ser recogidos por los servicios municipales convencionales.

RESIDUOS ESPECIALES: Son residuos de características muy diversas que se generan en el medio urbano y cuyas formas de recolección y tratamiento varían sustancialmente. Son los que se indican y definen a continuación:

- Vehículos y electrodomésticos desechados: Se incluyen aquí todos los vehículos cuya vida útil ha finalizado, y los electrodomésticos fuera de uso. La misma, situación se presenta también en cualquier máquina clasificada como chatarra.

- Llantas y neumáticos desechados: Son residuos de llantas y neumáticos abandonados, así como desechos de su fabricación.

- Residuos sólidos sanitarios no peligrosos: Son aquellos residuos generados en la actividad de hospitales, clínicas, farmacias, laboratorios, veterinarias o en la actividad médica privada, docente y de investigación, que por sus características son asimilables a residuos domiciliarios.

- Animales muertos: Cadáveres de animales o partes de ellos.

- Escombros: Residuos resultantes de la demolición o construcción de obras civiles.

RESIDUOS FORESTALES: Son los residuos provenientes de la explotación de especies maderables y de jardinería.

RESIDUOS GANADEROS: Son los residuos sólidos producidos como resultado de la crianza de ganado.

RESIDUOS INDUSTRIALES ASIMILABLES A DOMICILIARIOS: Son residuos que se producen prácticamente sin excepción en todas las industrias y que por sus características pueden ser tratados conjuntamente con los residuos domiciliarios.

RESIDUOS METALURGICOS: Son los producidos en plantas de fundición o refinación de metales.

RESIDUOS MINEROS: Son producto de la extracción y explotación de minerales.

RESIDUOS NO BIODEGRADABLES: Son materiales que resisten la acción transformadora de los microorganismos.

RESIDUOS PELIGROSOS: Son aquellos que conllevan riesgo potencial al ser humano o al ambiente, por poseer cualquiera de las siguientes características: corrosividad, explosividad, inflamabilidad, patogenicidad, bioinfecciosidad, radiactividad, reactividad y toxicidad.

RESIDUOS VOLUMINOSOS: Son aquellos de origen doméstico, que debido a sus dimensiones no son adecuados para ser recogidos por los servicios municipales convencionales.

RESIDUOS SOLIDOS O BASURA: Materiales generados en los procesos de extracción, beneficio, transformación, producción, consumo, utilización, control,

reparación o tratamiento, cuya calidad no permite usarlos nuevamente en el proceso que los generó, que pueden ser objeto de tratamiento y/o reciclaje.

RESTOS DE MATADEROS: Son los residuos generados en la faena de animales, particularmente mataderos.

SANEAMIENTO DE BOTADEROS: Conjunto de acciones encaminadas a mitigar los efectos sobre el medio ambiente producidos por botaderos. Incluye actividades de cierre, control de lixiviados, biogas y erosión, estabilización de taludes, reforestación y, en general las técnicas de control ambiental utilizadas en el método de relleno sanitario.

SEGREGADOR: Persona que remueve materiales ilegalmente en cualquier fase del sistema de aseo urbano.

TRATAMIENTO: Conjunto de operaciones encaminadas a la transformación de los residuos o al aprovechamiento de los recursos contenidos en ellos.

VECTOR: Cualquier material u organismo que pueda servir como vehículo transmisor de enfermedades a humanos o animales.

ZONA DE AMORTIGUAMIENTO: Area que por sus características sirve para minimizar el impacto de los contaminantes sobre el ambiente o el bienestar público.

TITULO II

DEL MARCO INSTITUCIONAL

CAPITULO I

DEL MINISTERIO DE DESARROLLO SOSTENIBLE Y MEDIO AMBIENTE

ARTICULO 10° Las atribuciones y competencias del MDSMA corresponden a lo dispuesto por la LEY, la Ley 1493, el D.S. 23660, Reglamento General de Gestión Ambiental, Reglamento de Prevención y Control Ambiental y otras disposiciones legales vigentes.

El MDSMA, como órgano normativo, es el encargado de la formulación, definición y cumplimiento de las políticas y planes sobre la protección y conservación del medio ambiente y los recursos naturales renovables del país.

ARTICULO 11° Para efectos del presente Reglamento, el MDSMA, a través de la SNRNMA y la SSMA, tendrá las siguientes funciones, atribuciones y competencias:

- a) ejercer las funciones de fiscalización general a nivel nacional, sobre las actividades relacionadas con el medio ambiente y los recursos naturales renovables;
- b) administrar los sistemas nacionales de Información Ambiental, de Evaluación de Impacto Ambiental y de Control de la Calidad Ambiental, de acuerdo con la reglamentación específica sobre residuos sólidos;
- c) definir políticas y dictar regulaciones de carácter general para la gestión de residuos sólidos, en coordinación con los organismos sectoriales, las prefecturas y los gobiernos municipales;
- d) promover, difundir e incorporar en la educación y concientización ciudadana, la temática de la protección del medio ambiente en su relación con la gestión de residuos sólidos;
- e) implementar sistemas de capacitación y entrenamiento en campos inherentes a la gestión de residuos sólidos, para funcionarios, profesionales y técnicos de organismos nacionales, sectoriales, departamentales y municipales;
- f) intervenir de oficio o a petición de parte, cuando los organismos sectoriales competentes, prefecturas y gobiernos municipales incumplan la LEY y/o el presente Reglamento;
- g) fomentar, a través de la obtención de financiamiento y de cooperación técnica internacional, el trabajo de investigación en tecnologías y el desarrollo de estudios especializados para la gestión de residuos sólidos.

CAPITULO II

DE LA AUTORIDAD A NIVEL DEPARTAMENTAL

ARTICULO 12° Para efectos del presente Reglamento, las Prefecturas tendrán las siguientes atribuciones y funciones:

- a) coordinar con los Organismos Sectoriales Competentes y los Gobiernos Municipales la atención de los problemas de contaminación originados en el manejo inadecuado de residuos sólidos e impulsar, a dicho efecto, acciones de prevención y control;
- b) coordinar las acciones para el desarrollo de la gestión de residuos sólidos con los gobiernos municipales en el ámbito de la Ley de Participación Popular.

CAPITULO III

DE LOS GOBIERNOS MUNICIPALES

ARTICULO 13° Los gobiernos municipales, para el ejercicio de sus atribuciones y competencias en materia de gestión de residuos sólidos y su relación con el medio ambiente, deberán:

- a) coordinar acciones con la autoridad política y ambiental de su jurisdicción territorial;
- b) Planificar la organización y ejecución de las diferentes fases de la gestión de residuos sólidos;
- c) fijar las tasas de aseo con ajuste a la legislación vigente para garantizar la sostenibilidad del servicio;
- d) asumir responsabilidad ante el público usuario por la eficiencia del servicio de aseo urbano;
- e) destinar por lo menos un 2% de la recaudación por el servicio de aseo urbano a programas de educación en el tema de residuos sólidos.
- f) elaborar reglamentos municipales para la prestación del servicio de aseo urbano y para el manejo de los residuos especiales, en el marco de la LEY;
- g) sujetarse al Reglamento de Actividades con Sustancias Peligrosas en el caso de comprobarse la existencia de residuos peligrosos, en el ámbito de su municipio;
- h) elaborar reglamentos específicos para el manejo de residuos especiales, sólidos acumulados en cauces de ríos, lodos, restos de mataderos, residuos inertes y escombros, así como para los especificados en el segundo párrafo del artículo 4° del presente Reglamento.

CAPITULO IV

DE LOS ORGANISMOS SECTORIALES COMPETENTES

ARTICULO 14° Los organismos sectoriales competentes, reconocidos en la legislación vigente, participarán en coordinación con el MDSMA y las Prefecturas en la gestión de residuos sólidos de la siguiente forma:

- a) proponiendo normas técnicas en la materia de su competencia; proponiendo políticas ambientales específicas para su sector;
- b) proponiendo planes sectoriales y multisectoriales que contemplen la preservación del medio ambiente.

CAPITULO V

DE LOS DERECHOS Y OBLIGACIONES CIUDADANOS

ARTICULO 15° En lo referente a la gestión de residuos sólidos, son derechos de los ciudadanos:

- a) recibir el servicio de aseo urbano;
- b) brindar su participación según los términos y recomendaciones establecidos en el Título VII del Reglamento General de Gestión Ambiental;
- c) ejercer, en el marco de los comités de vigilancia previstos en el Art. 10 de la Ley de Participación Popular, control sobre los Gobiernos Municipales en cuanto a la calidad de los servicios en la gestión de residuos sólidos;
- d) presentar ante la Autoridad Ambiental Competente iniciativas para mejorar el servicio de aseo.

ARTICULO 16° Son obligaciones de los ciudadanos:

- a) el manejo adecuado de los residuos sólidos de acuerdo con normas técnicas establecidas;
- b) el pago oportuno de las tasas correspondientes al servicio recibido en la gestión de residuos sólidos;
- c) denunciar los hechos que constituyan delito o contravengan las disposiciones establecidas en la LEY y el presente Reglamento.

TITULO III

DE LOS PROCEDIMIENTOS ADMINISTRATIVOS

CAPITULO I

DE LA ORGANIZACION Y COMPETENCIA MUNICIPAL

ARTICULO 17° Las alcaldías municipales efectuarán el servicio de aseo urbano directamente o en forma delegada mediante concesión y/o contrato con personas naturales y/o colectivas, públicas o privadas, especial y legalmente constituidas para tal fin y debidamente calificadas.

ARTICULO 18° Las concesiones o contratos del servicio de aseo urbano se harán de acuerdo con las disposiciones establecidas por ley.

ARTICULO 19° Cada alcaldía municipal deberá contar con una unidad específica, o de preferencia con una entidad descentralizada, que se encargue de la gestión ambiental de residuos sólidos.

Esta unidad específica o entidad descentralizada perseguirá el beneficio comunitario y no el lucro, sin que el concepto de "beneficio comunitario", admita la ineficiencia del servicio. Tendrá al menos las siguientes funciones:

- a) administrar el servicio de aseo urbano;
- b) planificar y regular los aspectos operativos del servicio de aseo urbano;
- c) ejecutar o supervisar, según el caso, el servicio de aseo urbano;
- d) sancionar de acuerdo a la reglamentación correspondiente el incumplimiento de las normas ambientales relativas al manejo de residuos sólidos;
- e) proponer al gobierno municipal la tasa correspondiente al servicio de aseo urbano.
- f) recaudar el pago por el servicio de aseo urbano directamente o mediante empresas contratadas.

ARTICULO 20° En los casos en los que se opte por la ejecución del servicio de aseo urbano mediante operadoras mixtas o privadas, la contratación podrá hacerse parcialmente o para la totalidad del servicio.

ARTICULO 21° Los operadores de servicios de aseo urbano con participación privada no se eximen del pago de los impuestos de ley.

ARTICULO 22° Los gobiernos municipales reglamentarán el funcionamiento de empresas o cooperativas de limpieza de edificios.

CAPITULO II

DE LOS COSTOS Y RECAUDACIONES

ARTICULO 23° El análisis de costos y tasas del servicio de aseo urbano debe ser realizado bajo el principio de resguardar la economía ciudadana y a su vez asegurar la autogestión financiera del servicio.

ARTICULO 24° Las tasas de aseo urbano deben cubrir los costos del servicio a fin de garantizar su funcionamiento eficiente e integral. Un mínimo de 2% del cobro por servicio estará destinado a programas de educación no formal e informal en los temas de gestión de residuos sólidos.

ARTICULO 25° Las alcaldías son responsables del cobro de las tasas, pudiendo realizar el mismo mediante contrato o convenio con personas naturales o colectivas, públicas o privadas, que cuenten con sistemas de facturación, cobranza y una cobertura conveniente.

ARTICULO 26° Con el fin de garantizar la continuidad y el buen servicio de aseo urbano, todo proyecto de gestión de residuos sólidos deberá considerar la depreciación y reposición de maquinaria, equipos e instalaciones.

ARTICULO 27° Los gobiernos municipales deberán fomentar las iniciativas que a través de proyectos en materia de residuos sólidos busquen la generación de recursos que apoyen al presupuesto de los servicios de aseo urbano.

TITULO IV

DE LOS PROCEDIMIENTOS TECNICOS

CAPITULO I

DE LA PLANIFICACION

ARTICULO 28° El MDSMA, en virtud del Art. 26 de la Ley de Ministerios del Poder Ejecutivo y en coordinación con los Organismos Sectoriales Competentes, elaborará el Plan Nacional para la Gestión de Residuos Sólidos, en el que se establecerán los objetivos y políticas generales a corto, mediano y largo plazo, con base en los lineamientos de desarrollo sostenible a que se refieren la LEY y el presente Reglamento. '

ARTICULO 29° La Autoridad Ejecutiva a nivel Departamental, a través de su unidad ambiental y en coordinación con los gobiernos municipales en el área de su jurisdicción, elaborará el plan y los programas departamentales para la gestión de los residuos sólidos, estableciendo los objetivos y políticas específicas a corto, mediano y largo plazo conforme a lo establecido en el Plan Nacional para la Gestión de Residuos Sólidos, LA LEY, el presente Reglamento y demás instrumentos legales; conexos y complementarios aplicables.

ARTICULO 30° El MDSMA evaluará la implementación y operación de los planes y programas departamentales para la gestión de los residuos sólidos, pudiendo exigir su modificación en caso de considerarlo necesario.

CAPITULO II

DE LA GENERACION DE RESIDUOS SOLIDOS

ARTICULO 31° El MDSMA, en coordinación con los organismos sectoriales competentes, establecerá los objetivos, lineamientos y plazos para la reducción de las cantidades de residuos producidos por cada una de las fuentes generadoras, de conformidad con el Plan Nacional y los planes departamentales y locales para la gestión de residuos sólidos y sin perjuicio de lo que establezcan los instrumentos legales pertinentes.

ARTICULO 32° El generador de residuos sólidos deberá:

- a) depositar sus residuos en contenedores que reúnan las condiciones previstas en este Reglamento y en las normas técnicas correspondientes;
- b) almacenar sus residuos únicamente dentro de los predios de su propiedad o en áreas autorizadas.

ARTICULO 33° Los generadores de residuos sólidos deberán ponerlos a disposición del municipio respectivo, observando las condiciones que determinen las ordenanzas municipales. El municipio adquirirá la propiedad de los residuos desde el momento de su entrega y recolección. Los generadores indicados son responsables por los daños que puedan causar tales residuos cuando en su entrega no se hayan observado las ordenanzas municipales y demás normas técnicas pertinentes.

CAPITULO III

DEL ALMACENAMIENTO

ARTICULO 34° Las áreas utilizadas para el almacenamiento de residuos sólidos deberán estar bien ventiladas y preferentemente protegidas del intemperismo. Por otra parte, serán aseadas regularmente por el propietario o responsable, según corresponda.

ARTICULO 35° Los contenedores para el almacenamiento de residuos sólidos deberán cumplir, además de lo que indiquen otras disposiciones legales vigentes, los siguientes requisitos:

- a) su capacidad deberá tener relación con las necesidades del caso;
- b) deberá estar construida con materiales impermeables y con la resistencia mecánica necesaria para el uso a que están destinados, de manera que se evite en lo posible el contacto de la fauna nociva con los residuos sólidos.
- c) deben ser revisados y aseados regularmente para un adecuado mantenimiento;
- d) deben tener la inscripción alusiva a su uso;
- e) podrán exhibir propaganda comercial y del servicio de aseo urbano siempre que se cuente con la autorización respectiva.

ARTICULO 36° La instalación y funcionamiento de los contenedores para el almacenamiento de residuos sólidos en áreas públicas se realizará con base en normas y estudios técnicos y económicos.

CAPITULO IV

DEL BARRIDO DE AREAS PUBLICAS

ARTICULO 37° El barrido de áreas públicas podrá realizarse en forma manual o mecánica, según las necesidades y posibilidades del caso.

ARTICULO 38° Los gobiernos municipales, a través de sus unidades responsables correspondientes, designarán al personal necesario para barrer las áreas públicas asignadas, proporcionándoles equipos y herramientas esenciales para realizar su trabajo, como ser:

- a) uniformes de colores fácilmente perceptibles a la vista;
- b) casco protector en los casos que se requiera;
- c) ropa de trabajo reflejante para horario nocturno.

Asimismo, los trabajadores del servicio de barrido deberán encargarse del aseo regular de sus equipos y herramientas de trabajo, vigilando que sean sometidos a un programa de mantenimiento preventivo elaborado y controlado por la unidad responsable.

ARTICULO 39° El personal asignado al barrido de las áreas públicas deberá recibir capacitación periódica tanto en los aspectos técnicos como de seguridad e higiene en el trabajo.

ARTICULO 40° Los gobiernos municipales, a través de sus unidades responsables correspondientes, establecerán métodos, rutas, horarios y frecuencias en que deba realizarse el barrido de las áreas públicas, pudiendo, después de escuchar a la representación de vecinos, modificarlos de acuerdo con las necesidades de dicho servicio.

ARTICULO 41° En la selección de los equipos y herramientas para el barrido manual se tomarán en consideración las características ergonómicas que faciliten su manipulación y transporte.

CAPITULO V

DE LA RECOLECCION

ARTICULO 42° El servicio de recolección de los residuos sólidos que realice el gobierno municipal a través de cualquiera de las formas de gestión previstas en este Reglamento, deberá sujetarse a las normas técnicas correspondientes y a las previsiones del mismo.

ARTICULO 43° Los gobiernos municipales establecerán mediante las ordenanzas respectivas y como resultado de los estudios técnicos correspondientes, los métodos, las rutas, los horarios y las frecuencias en que debe prestarse el servicio público de recolección; sin embargo, después de escuchar a la representación de vecinos, podrá modificarlos de acuerdo con las necesidades de dicho servicio.

ARTICULO 44° Los gobiernos municipales deberán informar a la población con la suficiente anticipación los horarios y frecuencias de recolección, mediante la colocación de avisos en los sitios destinados a la recolección y su impresión y/o su publicación en el diario local de mayor circulación, o a través de cualquier otro medio masivo de comunicación.

ARTICULO 45° En ningún caso se recolectarán residuos clasificados como peligrosos, ni aquellos que requieran reglamentación específica, con el equipo destinado al manejo de residuos sólidos objeto del presente Reglamento.

ARTICULO 46° Cuando para la recolección de residuos sólidos el gobierno municipal contrate a una empresa operadora, ésta estará obligada a:

- a) verificar que los residuos que le entregue el generador no son peligrosos o requieran una gestión distinta a la de los términos del presente Reglamento, y que se encuentren correctamente separados y depositados, cuando así lo especifiquen las correspondientes ordenanzas municipales;
- b) sujetarse a las disposiciones contractuales y reglamentaciones sobre seguridad e higiene laboral que correspondan, así como a las que resulten aplicables en materia de tránsito, comunicaciones y transporte.

ARTICULO 47° Para la selección y adquisición del equipo destinado a la recolección de residuos sólidos, los gobiernos municipales deberán realizar los estudios correspondientes para el establecimiento de las especificaciones y las cantidades requeridas, sujetándose a las disposiciones legales vigentes en materia de adquisiciones para el sector público, y preferentemente bajo la asesoría de personal especializado.

CAPITULO VI

DEL TRANSPORTE

ARTICULO 48° El transporte de los residuos sólidos podrá realizarse dentro del territorio nacional por cualquiera de las vías generales de comunicación; las condiciones de dicho transporte se sujetarán a lo que establece la reglamentación ambiental vigente.

ARTICULO 49° Los vehículos destinados al transporte de residuos sólidos deberán emplearse exclusivamente para ese tipo de transporte.

ARTICULO 50° Los conductores de los vehículos de transporte de residuos sólidos se abstendrán de realizar paradas no justificadas, y se ajustarán al programa de operación del servicio que proporcionan.

ARTICULO 51° Se podrá utilizar vehículos de tipo especial, convencional y no convencional, dependiendo de las condiciones y necesidades del área a servir.

ARTICULO 52° Los vehículos que se utilicen para el transporte de residuos sólidos en las vías públicas deberán estar dotados, además de lo que establezcan otros instrumentos legales vigentes, de características constructivas que:

- a) no permiten la dispersión de los residuos durante el viaje;
- b) garanticen su operación ante los cambios de condiciones climáticas de la región en que serán utilizados;
- c) los hagan técnicamente eficientes y efectivos;
- d) eviten que se rebase su capacidad de carga;
- e) faciliten su aseo según normas técnicas, de suerte que no se favorezca la procreación de fauna nociva y de microorganismos perjudiciales para la salud, y se evite la emisión de olores desagradables;

Además, los vehículos de transporte de residuos sólidos deberán someterse a un programa de mantenimiento preventivo; abstenerse de circular fuera de rutas y horarios asignados sin autorización expresa o razón justificada; cumplir con las condiciones que imponga la legislación ambiental en materia de emisiones vehiculares, y poseer características ergonómicas aceptables.

ARTICULO 53° La unidad responsable del servicio de aseo establecerá las rutas de circulación para cada vehículo, y cuando las condiciones lo requieran, los horarios correspondientes; asimismo, en caso de ser necesario, podrá modificarlos conforme a las necesidades del servicio.

ARTICULO 54° El movimiento transfronterizo de los residuos sólidos estará sujeto a los tratados o acuerdos internacionales suscritos por el Gobierno Nacional, así como a lo establecido por la Autoridad Ambiental competente.

CAPITULO VII

DE LAS ESTACIONES DE TRANSFERENCIA

ARTICULO 55° El objetivo principal de las estaciones de transferencia es reducir los costos y optimizar el servicio de recolección.

ARTICULO 56° Para decidir si en un municipio o región se requiere una estación de transferencia, deberán considerarse las necesidades actuales y su proyección a futuro.

ARTICULO 57° Para la ubicación de las estaciones de transferencia se aplicarán los siguientes criterios:

- a) estar cerca o dentro de las áreas de recolección;
- b) tener acceso fácil a las vías generales de comunicación;
- c) no impactar en forma significativa las vías de comunicación, las zonas habitacionales cercanas o cualquier tipo de áreas naturales protegidas, conforme a la reglamentación ambiental vigente.

ARTICULO 58° En el diseño de las estaciones de transferencia se podrá considerar el siguiente equipamiento y dotación:

- a) oficinas administrativas;
- b) áreas para estacionamiento;
- c) instalaciones sanitarias y de servicio para empleados;
- d) básculas;
- e) controles de acceso y salida;
- f) sistemas de registro y control de residuos transferidos;
- g) espacios para el almacenamiento de residuos sólidos, ya sea mezclados o clasificados;
- h) sistemas mecanizados para la carga, descarga, selección, separación, reducción de volumen o empacado de los residuos recibidos;
- i) instalaciones para depósito y carga de combustible;
- j) talleres y áreas de mantenimiento mecánico;
- k) dispositivos y áreas para el aseo de los vehículos de recolección y transferencia;
- l) sistemas de control de emisiones contaminantes a la atmósfera;
- m) instalaciones para colección, conducción y tratamiento de aguas residuales;
- n) sistemas de monitoreo ambiental;
- o) sistemas de verificación del contenido de los vehículos que ingresan a la estación.
- p) jardines o cualquier otro tipo de ornamentación que se integre al paisaje general del entorno.
- q) una zona de amortiguamiento a lo largo de su perímetro, la misma que deberá conservarse durante el tiempo en que la instalación permanezca en servicio.

ARTICULO 59° Los proyectos de diseño también deberán incluir los planes de operación, mantenimiento, ampliación, cierre y abandono de las áreas de transferencia.

ARTICULO 60° Los horarios de operación para las estaciones de transferencia serán determinados por la unidad responsable de aseo, pudiendo ésta, en caso de ser necesario, modificarlos conforme a las necesidades del servicio.

ARTICULO 61° Los residuos sólidos recibidos en la estación de transferencia deberán ser transferidos en su totalidad al sitio de disposición final o planta de tratamiento dentro

del horario de operación, salvo situaciones de emergencia y en los casos previstos en el Art. 62. .

ARTICULO 62° El almacenamiento de residuos sólidos dentro de las estaciones de transferencia podrá ser autorizado por el gobierno municipal cuando las necesidades del sistema así lo requieran; el período de almacenamiento no podrá rebasar las 48 horas.

ARTICULO 63° Las estaciones de transferencia deberán ser aseadas regularmente, a fin de que no se favorezca la procreación de fauna nociva y de microorganismos perjudiciales para la salud, así como para evitar la emisión de olores desagradables.

CAPITULO VIII

DEL TRATAMIENTO

ARTICULO 64° Toda persona natural y/o colectiva, pública o privada, generadora o no de residuos, podrá individual o colectivamente realizar el tratamiento de los residuos sólidos, debiendo cumplir para la instalación y funcionamiento de las plantas de tratamiento lo establecido en la LEY, el presente Reglamento y demás instrumentos conexos y complementarios aplicables.

ARTICULO 65° Los generadores o propietarios de residuos sólidos podrán ceder sus derechos a terceras personas, con fines de tratamiento y/o aprovechamiento.

ARTICULO 66° El solicitante no propietario de los residuos, que pretendiera su aprovechamiento, deberá, además de cumplir con el requisito señalado en el artículo anterior, acreditar su derecho a la disponibilidad de aquéllos en la forma que determinen las normas técnicas.

ARTICULO 67° Por razones de interés general, el MDSMA, en coordinación con el organismo sectorial competente y el gobierno municipal, podrá instar a los titulares de las instalaciones de tratamiento a que lleven a cabo, en el plazo que ellos señalen, modificaciones o ampliaciones en orden a un aprovechamiento más racional, concediéndoles a tal efecto las ayudas económicas y demás medios procedentes en la forma que normativamente se determine.

ARTICULO 68° Por razones de interés nacional, la autoridad competente podrá:

- a) fomentar que determinados materiales, componentes de los productos que generen residuos sólidos, sean biodegradables y/o reciclables;
- b) declarar obligatorio, en determinadas áreas geográficas y circunstancias económicas, el aprovechamiento de los residuos que permitan recuperar recursos;
- c) fomentar la utilización de residuos reciclados en la fabricación de productos elaborados conforme al Plan Nacional para la Gestión de Residuos Sólidos;
- d) fomentar la recolección selectiva de residuos sólidos separados en origen, en determinadas áreas geográficas y circunstancias económicas, y de conformidad con el Plan Nacional para la Gestión de Residuos Sólidos.

ARTICULO 69° Las plantas de incineración de residuos sólidos podrán instalarse si:

- a) se cuenta con un estudio técnico y económico a cargo del promotor, proponente o propietario;
- b) se toma en cuenta las experiencias existentes de los efectos sobre la salud humana y el medio ambiente;
- c) se prevé la tecnología que garantice óptimamente su adaptación a las características ambientales y socioeconómicas del país y un mínimo riesgo a la salud humana;
- d) se realiza una encuesta pública sobre la posibilidad de su instalación;
- e) el MDSMA supervisa la construcción y operación de la planta.

CAPITULO IX

DE LA DISPOSICION FINAL DE RESIDUOS SOLIDOS

ARTICULO 70° La disposición final de los residuos que no sean reutilizados, reciclados o aprovechados, deberá llevarse a cabo evitando toda influencia perjudicial para el

suelo, vegetación y fauna, la degradación del paisaje, la contaminación del aire y las aguas, y en general todo lo que pueda atentar contra el ser humano o el medio ambiente que lo rodea.

ARTICULO 71° La operación de todos los sitios de disposición final para residuos sólidos deberá realizarse conforme al método de relleno sanitario.

ARTICULO 72° El establecimiento de un relleno sanitario, se trate éste de municipal o particular, deberá ubicarse en lugar apropiado y de acuerdo a normas técnicas elaboradas para tal fin, las cuales deben cumplir la LEY y Reglamentos conexos y aplicables.

ARTICULO 73° Los rellenos sanitarios podrán ser de tipo manual cuando se trate de poblaciones pequeñas.

ARTICULO 74° Ningún residuo que hubiese sido depositado en alguno de los rellenos sanitarios a que se refiere el presente Reglamento podrá ser retirado sin la justificación y la autorización correspondiente por parte del gobierno municipal.

ARTICULO 75° Se prohíbe la disposición final de residuos peligrosos, o de materiales que los contengan, en rellenos sanitarios y cualquier otro sitio destinado a residuos sólidos.

ARTICULO 76° Cuando un municipio, por no disponer de lugar adecuado dentro de su jurisdicción, se vea precisado a situar un relleno sanitario fuera del mismo o compartirlo, deberá obtener el acuerdo necesario de los gobiernos municipales correspondientes. A falta de acuerdo entre los municipios afectados, el MDSMA podrá autorizar su instalación en el lugar más adecuado, fijando las condiciones en que deba efectivizarse.

ARTICULO 77° El diseño de los rellenos sanitarios estará en función de las características y cantidades de los residuos generados en las áreas a servir, sus fluctuaciones temporales y estimaciones para el futuro, conforme a las necesidades, la disponibilidad de recursos económicos y los requerimientos de la reglamentación ambiental vigente, y sin perjuicio de lo que establezcan otras disposiciones legales. Los rellenos sanitarios podrán estar equipados con:

- a) oficinas administrativas;
- b) áreas para estacionamiento;
- c) instalaciones sanitarias y de servicio para empleados;
- d) básculas;
- e) controles de acceso y salida;
- f) sistemas de registro y control de residuos depositados;
- g) sistemas mecanizados para la carga, descarga, reducción de volumen o empaquetado de los residuos sólidos recibidos;
- h) talleres y áreas de mantenimiento mecánico;
- i) dispositivos y áreas para el aseo de los vehículos de recolección y transferencia;
- j) sistemas de control y/o aprovechamiento de emisiones gaseosas;
- k) instalaciones para colección, conducción y tratamiento o recirculación de aguas residuales y lixiviados;
- l) instalaciones para colección, desvío, conducción y tratamiento de las aguas de escurrimiento superficial que de manera natural o artificial ingresen al predio del relleno sanitario.
- m) sistemas de monitoreo ambiental;
- n) sistemas y equipo de seguridad personal;
- o) sistemas para el control de vectores de enfermedades;
- p) planes y equipos de control de contingencias;
- q) sistemas de verificación del contenido de los vehículos que ingresan al relleno sanitario;

r) determinación de la interfase de suelo necesaria y/o de sistemas impermeables. para la protección de acuíferos; s) equipo de primeros auxilios.

ARTICULO 78° Los lixiviados que se originen en las celdas de disposición final de un relleno sanitario deberán colectarse y ser tratados y/o recirculados para evitar la contaminación del ambiente y el deterioro de los ecosistemas.

Los métodos para su colección, tratamiento o recirculación deberán ajustarse a las normas técnicas que para ello se expidan.

ARTICULO 79° Las emisiones gaseosas provenientes de los rellenos sanitarios de poblaciones con más de cincuenta mil habitantes deberán ser quemadas o aprovechadas conforme a lo que establezca la reglamentación ambiental vigente, sin perjuicio de lo que dispongan otros instrumentos legales.

ARTICULO 80° Todo sitio de disposición final de residuos sólidos que no haya sido previamente autorizado será declarado clandestino e inmediatamente clausurado y, como consecuencia se impedirá su utilización y se obligará al responsable al retiro y limpieza de lo depositado, tareas que en su caso podrá realizar el municipio de la jurisdicción, sin perjuicio de las sanciones previstas en este Reglamento y de la indemnización por los daños producidos al municipio y/o terceros.

ARTICULO 81° Los rellenos sanitarios en actual funcionamiento deberán someterse a lo enunciado en el Art. 77 del presente Reglamento. El MDSMA y el Organismo Sectorial competente, en coordinación con el municipio afectado, elaborarán un plan y establecerán un plazo de adecuación a las exigencias técnicas y de protección del medio ambiente y la salud humana. Los rellenos sanitarios que no pudiesen adecuarse a estas exigencias serán considerados dentro del Art. 80.

ARTICULO 82° Cuando los municipios pretendan instalar un relleno sanitario municipal en terrenos de propiedad particular, su elección se efectuará mediante convocatoria pública para la adquisición de bienes inmuebles; caso contrario se procederá a la expropiación forzosa según las normas municipales vigentes.

ARTICULO 83° Las licencias para la instalación de un relleno sanitario podrán ser permanentes, temporales o eventuales.

ARTICULO 84° La licencia permanente se extinguirá cuando se hubiera agotado la vida útil del relleno sanitario.

ARTICULO 85° La licencia temporal se concederá por plazo determinado y podrá ser prorrogada en los casos y condiciones que determinen las normas pertinentes.

ARTICULO 86° La licencia eventual se concederá para resolver situaciones imprevistas, con un periodo de funcionamiento establecido por las autoridades competentes, que podrá ser prorrogado en los casos y condiciones que normativamente se determinen.

ARTICULO 87° Cualquiera de las licencias a las que se refieren los Arts. 84, 85 y 86 podrá ser revocada según los causales y condiciones establecidos en el Reglamento General de Gestión Ambiental, sin eximir de responsabilidades posteriores al propietario u operador del relleno sanitario.

ARTICULO 88° El cierre de los rellenos sanitarios debe proyectarse de forma que se reduzcan al mínimo:

- a) la liberación de lixiviados y emisiones gaseosas;
- b) la necesidad de mantenimiento posterior;
- c) los riesgos a la salud humana y al medio ambiente.

ARTICULO 89° Al cierre o sellado del relleno sanitario, una vez agotada su capacidad, se deben establecer programas de monitoreo, a largo plazo, de recuperación y de acondicionamiento del terreno para fines de aprovechamiento futuro.

ARTICULO 90° El MDSMA en coordinación con la unidad ambiental dependiente de la Prefectura, deberá levantar un inventario de los sitios de disposición final en

funcionamiento, agotados y clandestinos, a fin de elaborar las políticas de control de estas áreas.

TITULO V

DE LAS PROHIBICIONES, INFRACCIONES Y SANCIONES ADMINISTRATIVAS

CAPITULO I

DE LAS PROHIBICIONES

ARTICULO 91° Son prohibiciones, las siguientes:

- a) arrojar o abandonar residuos sólidos de cualquier especie en áreas públicas, quebradas, cuerpos y cursos de agua, y en general en sitios no autorizados;
- b) depositar excretas en cualquier área pública;
- c) abandonar en áreas públicas animales muertos o residuos y sustancias peligrosas para la salud pública o que despidan olores desagradables;
- d) quemar residuos sólidos;
- e) extraer, sin las medidas sanitarias y la autorización pertinente, los residuos sólidos de los contenedores instalados en la vía pública;
- f) la actividad de segregadores en las fases de recolección, transferencia y disposición final de residuos sólidos;
- g) todo acto u omisión que dificulte o impida el aseo de las áreas públicas o la prestación del servicio;
- h) establecer botaderos o fomentar su existencia;
- i) almacenar residuos a cielo abierto en áreas no autorizadas.

CAPITULO II

DE LAS INFRACCIONES

ARTICULO 92° Según lo dispuesto por el Título XI, Capítulos I, II y III de la LEY y por el Reglamento General de Gestión Ambiental, además de la contravención a las prohibiciones señaladas en el capítulo precedente, se establece que habrá infracción cuando:

- a) generadores de residuos sólidos rechacen sin motivo justificado ponerlos a disposición de los servicios de limpieza y recolección;
- b) se constituyan depósitos o botaderos clandestinos;
- c) las industrias viertan sus residuos sólidos en lugares no autorizados;
- d) se incumpla otras reglamentaciones o normas ambientales aplicables a residuos sólidos;
- e) se incumpla el pago de la tasa de aseo como contraprestación al servicio recibido.

CAPITULO III

DE LAS SANCIONES

ARTICULO 93° Las sanciones a personas naturales o colectivas, públicas o privadas, por infracciones a las normas ambientales en materia de residuos sólidos, serán establecidas con base en lo dispuesto por la LEY y el Reglamento General de Gestión Ambiental.

ARTICULO 94° Los gobiernos municipales reglamentarán, en el ámbito de su competencia, las multas y/o sanciones sobre las infracciones a normas ambientales en relación al aseo urbano, cometidas individual o colectivamente por personas naturales y/o jurídicas.

ARTICULO 95° En observancia al Art. 215 de la Constitución Política del Estado, la Policía Nacional, en forma conjunta con la Policía Urbana, queda encargada de la detección y prevención de las infracciones así como del cumplimiento de las sanciones determinadas por las disposiciones pertinentes.

TITULO VI

DE LAS DISPOSICIONES TRANSITORIAS

CAPITULO I

CAPITULO UNICO

ARTICULO 96° Entretanto sea aprobada la reglamentación correspondiente para los residuos hospitalarios peligrosos, mataderos y animales muertos, la gestión de éstos se llevará a cabo de acuerdo con lo establecido en el presente capítulo.

ARTICULO 97° Los residuos hospitalarios peligrosos deberán ser almacenados, para su manejo y transporte, en bolsas de polietileno de color rojo, de capacidad adecuada, conforme a las cantidades producidas en cada fuente y con el micronaje necesario para soportar el peso de los residuos en ellas contenidos. Dichas bolsas deberán mantenerse cerradas de manera que se impida la dispersión y el derrame de su contenido durante las etapas de almacenamiento, recolección y transporte.

ARTICULO 98° Los residuos de animales muertos deberán ser cubiertos con una solución de cal-agua 1:3 en volumen, antes de su manipulación, depositándolos en bolsas de polietileno de cualquier color, que cumplan con lo establecido en el Art. 97 del presente Reglamento. Cuando el animal muerto exceda los 50 kgs. de peso deberá ser descuartizado para su manejo adecuado. Esta última condición será obligatoria para mataderos, zoológicos y veterinarios.

ARTICULO 99° Los residuos de mataderos deberán ser depositados en contenedores que impidan la dispersión y el derrame de su contenido, que tengan la resistencia mecánica para el uso a que estarán destinados, y que lleven una inscripción claramente reconocible alusiva a su uso.

ARTICULO 100° El almacenamiento de los residuos hospitalarios peligrosos podrá ser únicamente temporal y realizarse en las instalaciones del generador, en áreas específicas separadas de las áreas de: pacientes, visitas, cocina, comedor, instalaciones sanitarias, sitios de reunión, áreas de esparcimiento, oficinas, talleres y lavandería. Además, deberán ubicarse en sitios donde no existan riesgos de inundación y bajo resguardo del intemperismo. También deberán ser dotadas de pisos impermeables, sistemas para contención de derrames, señalamientos alusivos a su uso y de restricción del acceso a personas no autorizadas.

ARTICULO 101° El almacenamiento de los residuos hospitalarios peligrosos, de mataderos y animales muertos, no deberá exceder las 24 horas.

ARTICULO 102° Las áreas destinadas al almacenamiento de residuos hospitalarios peligrosos, de mataderos y animales muertos, no podrán utilizarse con otros fines y deberán ser aseadas frecuentemente, evitando el contacto directo de los trabajadores con los residuos, las aguas de lavado y las herramientas utilizadas para tal efecto, cumpliendo con las medidas de seguridad laboral e higiene pública que indique la legislación vigente. El secado de estas instalaciones deberá efectuarse mediante materiales absorbentes desechables, los cuales, una vez utilizados, recibirán la misma gestión que los residuos hospitalarios peligrosos.

ARTICULO 103° La recolección y el transporte de los residuos hospitalarios peligrosos, de mataderos y animales muertos, deberá realizarse de acuerdo con lo dispuesto por los Arts. 42, 43, 44, 46 inciso "b", 48, 49, 50, 51 y 52 del presente Reglamento; además, los equipos deberán cumplir con lo siguiente:

- a) no ser compactadores;
- b) estar dotados de sistemas de carga y descarga mecánica;
- c) contar con la identificación clara y visible del tipo de residuos que transportan.

ARTICULO 104° No se permitirá la transformación o reutilización de los residuos hospitalarios peligrosos.

ARTICULO 105° Los equipos utilizados en la recolección de residuos hospitalarios peligrosos, de mataderos y animales muertos, deberán ser aseados como mínimo al final de la jornada, con las mismas previsiones establecidas en el Art. 102 de este Reglamento. Esta actividad debe realizarse en las cercanías de la celda de disposición

final de dichos residuos, a fin de confinar los restos de materiales utilizados en dicha celda. Una vez concluida la limpieza de los equipos, éstos serán desinfectados con una solución de hipoclorito de sodio al 3% en volumen o equivalente.

ARTICULO 106° La disposición final de los residuos hospitalarios peligrosos, de mataderos y animales muertos, únicamente podrá realizarse en los sitios que cumplan con lo establecido en el Título IV, Capítulo IX, exceptuando el Art. 75 de este Reglamento, en celdas construidas exclusivamente con esta finalidad, que además cuenten con la señalización correspondiente.

ARTICULO 107° La operación de las celdas indicadas en el artículo precedente, además de cumplir con lo establecido en los Arts. 71, 77, 78, 79 y 80 del presente Reglamento, deberá incluir las siguientes tareas:

- a) preparar la superficie de recepción de los residuos con una solución de cal-agua, 1:3 en volumen a razón 10 litros por m², previamente a la disposición;
- b) una vez concluida la conformación de cada capa de residuos se aplicará sobre éstos la solución descrita en el inciso anterior;
- c) al final de la jornada se colocará una capa con espesor mínimo de 30 centímetros de material, preferentemente arcilloso, conforme al método de relleno sanitario.

ARTICULO 108° Una vez concluido el trabajo de cobertura diaria de los residuos, se procederá a realizar la limpieza de los aditamentos de empuje y tránsito de la maquinaria pesada, de acuerdo con las previsiones del Art. 105 de este mismo Reglamento.

ARTICULO 109° Cuando la vida útil de la celda concluya, se procederá a colocarle una cubierta final de material preferentemente arcilloso, con un espesor mínimo de 60 cm. conforme al método de rellenos sanitarios.

ARTICULO 110° Los residuos hospitalarios peligrosos de características radiactivas quedan totalmente excluidos del ámbito de este Reglamento, debiendo ser manejados y eliminados conforme a lo establecido por el Organismo Sectorial competente.

REGLAMENTACION DE LA LEY N° 1333

DEL MEDIO AMBIENTE

REGLAMENTO DE PREVENCION Y CONTROL AMBIENTAL

□

TITULO I

DISPOSICIONES GENERALES

CAPITULO I

DEL OBJETO Y AMBITO DE APLICACION

ARTICULO 1° La presente disposición legal reglamenta la Ley del Medio Ambiente N° 1333 de 27 de abril de 1992, en lo referente a Evaluación de Impacto Ambiental (EIA) y Control de Calidad Ambiental (CCA), dentro del marco del desarrollo sostenible

ARTICULO 2° Las disposiciones de este Reglamento, se aplicarán:

- a) en cuanto a la EIA, a todas las obras, actividades y proyectos, públicos o privados, así como a programas y planes, con carácter previo a su fase de inversión, cualquier acción de implementación, o ampliación y;
- b) en cuanto al CCA, a todas las obras, actividades y proyectos públicos o privados, que se encuentren en proceso de implementación, operación, mantenimiento o etapa de abandono.

CAPITULO II

DE LAS COMPETENCIAS DE LAS AUTORIDADES NACIONALES, DEPARTAMENTALES Y LOCALES EN EL PROCESO DE PREVENCION Y CONTROL AMBIENTAL

ARTICULO 3° Las instancias técnico-administrativas, mediante las cuales se realizarán los procesos de Evaluación de impacto Ambiental y de Control de Calidad Ambiental,

para los proyectos, programas, planes, obras y actividades públicos o privados, se establecen en lo que sigue del presente Reglamento, en función a la jurisdicción y competencia que corresponde a las autoridades nacionales, departamentales y locales. ARTICULO 4° El Ministerio de Desarrollo Sostenible y Medio Ambiente (MDSMA), como autoridad nacional, tendrá competencia en todos los proyectos, obras o actividades que tengan impactos internacionales transfronterizos. Esta autoridad llevará a cabo los respectivos procedimientos técnico-administrativos, en caso de que surjan discrepancias respecto a procesos de Evaluación de impacto Ambiental y de Control de Calidad Ambiental, sobre proyectos, obras o actividades, públicos o privados que estén a cargo de las Instancias Ambientales dependientes de los prefectos y que tengan por lo menos una de las siguientes características:

- a) Estén ubicados geográficamente en más de un departamento.
- b) La zona de posibles impactos pueda afectar a más de un departamento.
- c) Se ubiquen o afecten áreas protegidas que integren el Sistema Nacional de Areas Protegidas (SNAP) y sus zonas de influencia.

Igualmente será de competencia de la Autoridad Nacional la formulación de políticas, planes y programas que involucren a más de un departamento.

ARTICULO 5° Serán considerados proyectos, obras o actividades de competencia del Prefecto, a través de la instancia ambiental de su dependencia, aquéllos que cumplan por lo menos con una de las siguientes características

- a) Estén ubicados geográficamente en más de un municipio del departamento;
- b) si la zona de posibles impactos puede afectar a más de un municipio del departamento;
- c) estén ubicados en áreas de reserva forestal;
- d) aquéllos que no sean de competencia de la Autoridad Nacional o Municipal.

Asimismo, se consideran en esta clasificación la formulación de políticas, planes y programas ambientales a nivel departamental.

ARTICULO 6° Serán considerados proyectos, obras o actividades locales, aquéllos establecidos expresamente por el Art. 14 de la ley 1551 como de competencia exclusiva de los Gobiernos Municipales y que estén en el ámbito de su jurisdicción territorial.

CAPITULO III

DE LAS SIGLAS Y DEFINICIONES

ARTICULO 7° Para los efectos del presente Reglamento tienen validez las siguientes siglas y definiciones:

a. Siglas:

AA : Auditoría Ambiental -

CCA: Control de Calidad Ambiental

CD : Certificado de Dispensación

DAA: Declaratoria de Adecuación Ambiental

DIA : Declaratoria de Impacto Ambiental

EIA: Evaluación de impacto Ambiental

EEIA: Estudio de Evaluación de Impacto Ambiental

FA: Ficha Ambiental

IIA: Identificación de Impacto-Ambiental -

LEY: Ley No. 1333 del Medio Ambiente, de 27 de abril de 1992.

MA: Manifiesto Ambiental

MDSMA: Ministerio de Desarrollo Sostenible y Medio Ambiente

PCEIA: Procedimiento Computarizado de Evaluación de Impacto Ambiental

SNRNMA: Secretaría Nacional de Recursos Naturales y Medio Ambiente

SSMA: Subsecretaría de Medio Ambiente

SNEIA: Sistema Nacional de Evaluación de Impacto Ambiental

SNCCA: Sistema Nacional de Control de la Calidad Ambiental

IADP: Instancia Ambiental Dependiente del Prefecto.

b. Definiciones:

Se considerarán las definiciones de los Arts. 2 y 24 de la Ley del Medio Ambiente, así como las siguientes:

ANALISIS DE RIESGO:- Documento relativo al proceso de identificación del peligro y estimación del riesgo que puede formar parte del EEIA y del MA. En adición a los aspectos cualitativos de identificación del peligro, el análisis de riesgo incluye una descripción cuantitativa del riesgo en base a las técnicas reconocidas de evaluación de riesgo.

AUDITORIA AMBIENTAL (AA): Procedimiento metodológico que involucra análisis, pruebas y confirmación de procedimientos y prácticas de seguimiento que llevan a determinar la situación ambiental en que se encuentra un proyecto, obra o actividad y a la verificación del grado de cumplimiento de la normatividad ambiental vigente. Las auditorías pueden aplicarse en diferentes etapas de un proyecto, obra, o actividad con el objeto de definir su línea base o estado cero, durante su operación y al final de la vida útil. El informe emergente de la AA se constituirá en instrumento para el mejoramiento de la gestión ambiental.

AUTORIDAD AMBIENTAL COMPETENTE: El Ministro de Desarrollo Sostenible y Medio Ambiente a través de la SNRNMA y de la SSMA a nivel nacional, y a nivel departamental los Prefectos a través de las instancias ambientales de su dependencia.

DECLARATORIA DE ADECUACION AMBIENTAL (DAA): Documento emitido por la Autoridad Ambiental Competente por el cual se aprueba, desde el punto de vista ambiental, la prosecución de un proyecto, obra o actividad que está en su fase de operación o etapa de abandono, a la puesta en vigencia del presente reglamento. La DAA que tiene carácter de licencia ambiental, se basa en la evaluación del MA, y fija las condiciones ambientales que deben cumplirse de acuerdo con el Plan de Adecuación Ambiental y Plan de Aplicación y Seguimiento Ambiental propuestos. La DAA se constituirá conjuntamente con el MA, en la referencia técnico-legal para los procedimientos de control ambiental para proyectos, obras o actividades existentes a la promulgación del presente Reglamento. Este documento tiene carácter de Licencia Ambiental.

DECLARATORIA DE IMPACTO AMBIENTAL (DIA): Documento emitido por la Autoridad Ambiental Competente, en caso de que el proyecto, obra o actividad, a ser iniciado, sea viable bajo los principios del desarrollo sostenible; la DIA autoriza, desde el punto de vista ambiental, la realización del mismo. La DIA fijará las condiciones ambientales que deben cumplirse durante las fases de implementación, operación y abandono. Asimismo, se constituirá conjuntamente con el EEIA, y en particular, con el Plan de Aplicación y Seguimiento Ambiental, en la referencia técnico-legal, para la calificación periódica del desempeño y ejecución de los proyectos, obras o actividades nuevos. Este documento tiene carácter de Licencia Ambiental.

ESTUDIO DE EVALUACION DE IMPACTO AMBIENTAL (EEIA): Estudio destinado a identificar y evaluar los potenciales impactos positivos y negativos que pueda causar la implementación, operación, futuro inducido, mantenimiento y abandono de un proyecto, obra o actividad, con el fin de establecer las correspondientes medidas para evitar, mitigar o controlar aquellos que sean negativos e incentivar los positivos.

El EEIA tiene carácter de declaración jurada y puede ser aprobado o rechazado por la Autoridad Ambiental Competente de conformidad con lo prescrito en el presente Reglamento.

ESTUDIO DE EVALUACION DE IMPACTO AMBIENTAL ESTRATEGICO: Estudio de las incidencias ambientales que puedan tener planes y programas.- El EEIA estratégico,

por la naturaleza propia de planes y programas, es de menor profundidad y detalle técnico que un EEIA de proyectos, obras o actividades; pero formalmente tiene el mismo contenido. El EEIA estratégico tiene carácter de declaración jurada y puede ser aprobado o rechazado por la Autoridad Ambiental Competente de conformidad con lo prescrito en el presente Reglamento.

FACTOR AMBIENTAL: Cada una de las partes integrantes del medio ambiente.

FICHA AMBIENTAL (FA): Documento técnico que marca el inicio del proceso de Evaluación de Impacto Ambiental, el mismo que se constituye en instrumento para la determinación de la Categoría de EEIA, con ajuste al Art. 25 de la LEY. Este documento, que tiene categoría de declaración jurada, incluye información sobre el proyecto, obra o actividad, la identificación de impactos clave y la identificación de las posibles soluciones para los impactos negativos. Es aconsejable que su llenado se haga en la fase de prefactibilidad, en cuanto que en ésta se tiene sistematizada la información del proyecto, obra o actividad.

FUTURO INDUCIDO: Desarrollo o crecimiento de actividades paralelas o conexas a un proyecto, obra o actividad, que puede generar efectos positivos o negativos.

HOMOLOGACION: Acción de confirmar o reconocer, por parte del Ministerio de Desarrollo Sostenible y Medio Ambiente, una decisión que tome la Instancia Ambiental Dependiente del Prefecto, de acuerdo a los procedimientos establecidos en el presente Reglamento.

IDENTIFICACION DE IMPACTO AMBIENTAL (IIA): Correlación que se realiza entre las acciones y actividades de un proyecto obra o actividad y los efectos de las mismas sobre la población y los factores ambientales, medidos a través de sus atributos.

IMPACTO AMBIENTAL: Todo efecto que se manifieste en el conjunto de "valores" naturales, sociales y culturales existentes en un espacio y tiempo determinados y que pueden ser de carácter positivo o negativo.

IMPACTOS "CLAVE": Conjunto de impactos significativos que por su trascendencia ambiental deberán tomarse como prioritarios.

IMPACTO ACUMULATIVO: Aquel que, al prolongarse en el tiempo la acción de la causa, incrementa progresivamente su gravedad o beneficio.

IMPACTO SINERGICO: Aquel que se produce cuando el efecto conjunto de la presencia simultánea de varios agentes, supone una incidencia ambiental mayor que el efecto suma de las incidencias individuales, contempladas aisladamente. Asimismo, se incluye en este tipo, aquel efecto cuyo modo de acción induce en el tiempo la aparición de otros nuevos.

IMPACTO A CORTO, MEDIANO Y LARGO PLAZO: Aquel cuya incidencia puede manifestarse, respectivamente, dentro del tiempo comprendido en un ciclo anual, antes de cinco años, o en período superior, respectivamente.

INSPECCION: Examen de un proyecto, obra o actividad que efectuará la Autoridad Ambiental Competente por sí misma o con la asistencia técnica y/o científica de organizaciones públicas o privadas. La inspección puede ser realizada en presencia de los interesados y de testigos, para hacer constar en acta los resultados de sus observaciones.

INSTANCIA AMBIENTAL DEPENDIENTE DEL PREFECTO: Organismo que tiene responsabilidad en los asuntos referidos al medio ambiente a nivel departamental y en particular en los procesos de Evaluación de Impacto Ambiental y Control de Calidad Ambiental.

LICENCIA AMBIENTAL: Es el documento jurídico administrativo otorgado por la Autoridad Ambiental Competente al REPRESENTANTE LEGAL que avala el cumplimiento de todos los requisitos previstos en la LEY y reglamentación correspondiente, en lo que se refiere a los procedimientos de prevención y control

ambiental. Para efectos legales y administrativos tienen carácter de Licencia Ambiental la Declaratoria de Impacto Ambiental, el Certificado de Dispensación de EEIA y la Declaratoria de Adecuación Ambiental.

MANIFIESTO AMBIENTAL (MA): Instrumento mediante el cual, el REPRESENTANTE LEGAL de un proyecto, obra o actividad en proceso de implementación, operación o etapa de abandono, a la puesta en vigencia del presente Reglamento, informa a la Autoridad Ambiental Competente del estado ambiental en que se encuentra el mismo y propone un plan de adecuación ambiental, si corresponde. El MA tiene calidad de declaración jurada y puede ser aprobado o rechazado por la Autoridad Ambiental Competente de conformidad a lo prescrito en el presente reglamento.

MEDIDA DE MITIGACION: Implementación o aplicación de cualquier política, estrategia, obra o acción, tendiente a eliminar o minimizar los impactos adversos que pueden presentarse durante las diversas etapas de desarrollo de un proyecto.

MONITOREO AMBIENTAL: Sistema de seguimiento continuo de la calidad ambiental a través de la observación, medidas y evaluaciones de una o más de las condiciones ambientales con propósitos definidos.

ORGANISMOS SECTORIALES COMPETENTES: Ministerios y Secretarías nacionales que representan a sectores de la actividad nacional, vinculados con el medio ambiente.

PLAN DE ADECUACION AMBIENTAL: Consiste en el conjunto de planes, acciones y actividades que el REPRESENTANTE LEGAL proponga realizar en un cierto plazo, con ajuste al respectivo Plan de Aplicación y Seguimiento Ambiental, para mitigar y evitar las incidencias ambientales negativas de un proyecto, obra o actividad en proceso de implementación, operación o etapa de abandono.

PLAN DE APLICACION Y SEGUIMIENTO AMBIENTAL: Aquel que contiene todas las referencias técnico-administrativas que permitan el seguimiento de la implementación de medidas de mitigación, así como del control ambiental durante las diferentes fases de un proyecto, obra o actividad. El Plan de Aplicación y Seguimiento Ambiental estará incluido en el EEIA, en el caso de proyectos, obras o actividades nuevos, y en el MA en el caso que éstos estén en implementación, operación o etapa de abandono a la promulgación del presente Reglamento.

PREFECTO: El Ejecutivo a nivel departamental.

PROGRAMA DE PREVENCION Y MITIGACION: Conjunto de medidas, obras o acciones que se prevean a través del EEIA, y que el REPRESENTANTE LEGAL de un proyecto, obra o actividad, deberá ejecutar, siguiendo el cronograma aprobado, tanto en la fase de implementación como de operación y abandono a fin de prevenir, reducir, remediar o compensar los efectos negativos que sean consecuencia del mismo.

REPRESENTANTE LEGAL: Persona natural, propietario, de un proyecto, obra o actividad, o a aquel que detente poder especial y suficiente en caso de empresas e instituciones públicas o privadas.

REGLAMENTOS CONEXOS: Los demás reglamentos de la Ley del Medio Ambiente.

SISTEMA NACIONAL DE EVALUACION DE IMPACTO AMBIENTAL (SNEIA): Es aquél que establecerá el MDSMA para cumplir todas las tareas referentes a la prevención ambiental, e incluye los subsistemas de legislación y normatividad, de formación de recursos humanos, de metodologías y procedimientos, el sistema de información de EIA, de organización institucional, en orden a garantizar una administración ambiental, en lo concerniente a EIA's, fluida y transparente. El SNEIA involucra la participación de todas las instancias estatales a nivel nacional, departamental y local, así como al sector privado y población en general.

SISTEMA NACIONAL DE CONTROL DE CALIDAD AMBIENTAL (SNCCA): Es aquél que establecerá el MDSMA para cumplir las tareas relacionadas al control de calidad ambiental, incluyendo los subsistemas de: legislación y normas, guías y manuales de

procedimiento, organización institucional y laboratorios, recursos humanos, sistema de información en control de calidad ambiental. Su propósito será garantizar una administración fluida, transparente y ágil de los procesos de control de la calidad ambiental, con la participación de todas las instancias estatales a nivel nacional, departamental o local, como del sector privado y la población en general.

TITULO II

DEL MARCO INSTITUCIONAL

CAPITULO I

DEL MINISTERIO DE DESARROLLO SOSTENIBLE Y MEDIO AMBIENTE

ARTICULO 8° Las atribuciones, y competencias del MDSMA, corresponden a lo dispuesto por la LEY, la Ley 1493, D.S. 23660 y otras disposiciones legales vigentes.

ARTICULO 9° Para efectos del presente Reglamento, el Ministro, a través de la SNRNMA y SSMA, tiene las siguientes funciones y atribuciones:

- a) ejercer las funciones de fiscalización y control a nivel nacional, sobre las actividades relacionadas con el ambiente y los recursos naturales;
- b) definir y regular, los instrumentos administrativos y mecanismos necesarios para la prevención y el control de las actividades y factores susceptibles de degradar el ambiente y determinar los criterios de evaluación, seguimiento y manejo ambientales de las actividades económicas;
- c) implementar y administrar el Registro de Consultoría Ambiental;
- d) administrar el Sistema Nacional de Evaluación de Impacto Ambiental y el Sistema Nacional de Control de Calidad Ambiental;
- e) aprobar, rechazar o pedir complementación de los informes emitidos por los Organismos Sectoriales Competentes y las instancias ambientales dependientes del Prefecto, concernientes a FA's, EEIA's y MA's;
- f) aprobar o rechazar EEIA's y, MA's cuando corresponda;
- g) emitir, homologar o rechazar la otorgación de la DIA y la DAA cuando corresponda;
- h) emitir certificados de dispensación cuando corresponda;
- i) requerir la ejecución de AA's;
- j) requerir, instruir y autorizar inspecciones de seguimiento de AA's;
- k) fiscalizar el cumplimiento de las medidas aprobadas en el Programa de Prevención y Mitigación y en el Plan de Adecuación, de acuerdo con el respectivo Plan de Aplicación y Seguimiento Ambiental;
- l) desarrollar programas de capacitación de recursos humanos en temas concernientes a la gestión ambiental;
- m) conocer, en grado de apelación, las resoluciones administrativas que emitan los Prefectos.
- n) otras dispuestas en el Reglamento General de Gestión Ambiental.

CAPITULO II

EL EJECUTIVO A NIVEL DEPARTAMENTAL

ARTICULO 10° Para efectos de este Reglamento, el Prefecto, a través de la instancia ambiental de su dependencia, tendrá las siguientes funciones y atribuciones, en el ámbito de su jurisdicción territorial:

- a) ejercer las funciones de fiscalización y control, a nivel departamental, sobre las actividades relacionadas con el ambiente y los recursos naturales;
- b) aprobar, rechazar o pedir complementación de los informes de los Organismos Sectoriales Competentes y/o los Gobiernos Municipales, concernientes a FA's, EEIA's y MA's;
- c) aprobar o rechazar EEIA's y MA's cuando corresponda;
- d) emitir, negar o suspender la DIA y la DAA cuando corresponda;

- e) fiscalizar el cumplimiento de las medidas aprobadas en el Programa de Prevención y Mitigación y en el Plan de Adecuación, de acuerdo con el respectivo Plan de Aplicación y Seguimiento Ambiental;
- f) requerir la ejecución de AA's;
- g) requerir, instruir y autorizar inspecciones de seguimiento de AA's;
- h) emitir certificados de dispensación cuando corresponda;
- y) otras dispuestas en el Reglamento General de Gestión Ambiental.

CAPITULO III

DE LOS GOBIERNOS MUNICIPALES

ARTICULO 11° Los Gobiernos Municipales para el ejercicio de las atribuciones y competencias exclusivas, reconocidas por ley, dentro del ámbito de su jurisdicción territorial deberán:

- a) revisar el formulario de FA, el EEIA y el MA y remitir los informes respectivos a las Instancias Ambientales Dependientes del Prefecto, de acuerdo a los procedimientos y plazos establecidos en el presente Reglamento;
- b) participar en los procesos de seguimiento y control ambiental;
- c) otras dispuestas en el Reglamento General de Gestión Ambiental.

CAPITULO IV

DE LOS ORGANISMOS SECTORIALES COMPETENTES

ARTICULO 12° En el ámbito de su competencia, los Organismos Sectoriales Competentes, de acuerdo a lo dispuesto en la LEY, efectuarán las siguientes tareas:

- a) revisarán el formulario de FA, el EEiA y el MA, remitiendo los informes respectivos a la Autoridad Ambiental Competente, de acuerdo a los procedimientos y plazos establecidos en el presente Reglamento;
- b) promoverán e incentivarán la aplicación de medidas de mejoramiento y conservación ambiental en el ámbito de su competencia sectorial;
- c) participarán en los procesos de seguimiento y control ambiental en el campo de su competencia;
- d) llevarán a cabo otras acciones, según lo dispuesto en el Reglamento General de Gestión Ambiental.

CAPITULO V

DE LA PARTICIPACION DE INSTITUCIONES Y ORGANISMOS

ARTICULO 13° El MDSMA establecerá convenios con instituciones y organismos públicos o privados, para facilitar su participación en los procesos de prevención y de control ambiental. En particular, suscribirá dichos convenios para dar mayor fluidez a los procesos de revisión y evaluación de documentos técnicos, tales como la FA, el EEIA y MA.

De igual manera, establecerá convenios con Asociaciones y Cooperativas, a fin de que los miembros de éstas puedan llenar FA's y realizar EEIA's y MA's de manera conjunta, bajo condiciones que se establecerán en dichos convenios y siempre y cuando estén en el marco de la LEY y del presente Reglamento.

TITULO III

DE LA EVALUACION DE IMPACTO AMBIENTAL

CAPITULO I

DE LOS OBJETIVOS DE LA EVALUACION DE IMPACTO AMBIENTAL

ARTICULO 14° La EIA, de acuerdo a lo establecido en el Título III de la LEY, tiene como objetivos:

- a) identificar y predecir, los impactos que un proyecto, obra o actividad pueda ocasionar, sobre el medio ambiente y sobre la población con el fin de establecer las medidas necesarias para evitar o mitigar aquellos que fuesen negativos e incentivar aquellos

positivos. Asimismo, prever los principios ambientales, mediante la EIA estratégica, en la toma de decisiones sobre planes y programas;

b) aplicar los instrumentos preventivos tales como: la Ficha Ambiental (FA), el Estudio de Evaluación de Impacto Ambiental (EEIA) y la Declaratoria de Impacto Ambiental (DIA), a través de los procedimientos administrativos, estudios y sistemas técnicos establecidos en este Reglamento.

CAPITULO II

DE LA IDENTIFICACION DE LAS CATEGORIAS DE EVALUACION DE IMPACTO AMBIENTAL

ARTICULO 15° Para efectos de este Reglamento, el proceso de identificación de la categoría del Estudio de Evaluación de Impacto Ambiental debe ser realizado de acuerdo con los niveles señalados en el Art. 25 de la LEY:

CATEGORIA 1: ESTUDIO DE EVALUACION DE IMPACTO AMBIENTAL ANALITICO INTEGRAL, nivel que por el grado de incidencia de efectos en el ecosistema, deberá incluir en sus estudios el análisis detallado y la evaluación de todos los factores del sistema ambiental: físico, biológico, socioeconómico, cultural, jurídico-institucional, para cada uno de sus respectivos componentes ambientales.

CATEGORIA 2: ESTUDIO DE EVALUACION DE IMPACTO AMBIENTAL ANALITICO ESPECIFICO, nivel que por el grado de incidencia de efectos en algunos de los atributos del ecosistema considera en sus estudios el análisis detallado y la evaluación de uno o más de los factores del sistema ambiental: físico, biológico, socio-económico-cultural, jurídico - institucional; así como el análisis general del resto de los factores del sistema.

CATEGORIA 3: Aquellos que requieran solamente del planteamiento de Medidas de Mitigación y del Plan de Aplicación y Seguimiento Ambiental. Nivel que por las características ya estudiadas y conocidas de proyectos, obras o actividades, permita definir acciones precisas para evitar o mitigar efectos adversos.

CATEGORIA 4: NO REQUIEREN DE EEIA, aquellos proyectos, obras o actividades que no están considerados dentro de las tres categorías anteriores.

ARTICULO 16° Los criterios para establecer la categoría de EEIA son los siguientes:

- magnitud de la actividad según la superficie afectada, tamaño de la obra, volumen de producción;
- modificaciones importantes de las características del ambiente, tanto en extensión, como en intensidad, especialmente si afectan su capacidad de recuperación, o reversibilidad después del impacto;
- localización próxima a: áreas protegidas, a recursos naturales que estén catalogados como patrimonio ambiental, a áreas forestales o de influencia, o poblaciones humanas susceptibles de ser afectadas de manera negativa;
- utilización de recursos naturales;
- calidad y cantidad de afluentes, emisiones y residuos que genere; así como, los límites máximos permisibles;
- riesgo para la salud de la población humana;
- reubicación permanente o transitoria, u otras alteraciones de poblaciones humanas;
- introducción de cambios en las condiciones sociales, culturales y económicas;
- existencia en el ambiente de atributos que posean valor de especial consideración y que hagan deseable evitar su modificación, tales como valores históricos y culturales.

Para identificar los orígenes de los impactos, se requiere:

a) revisar componentes primarios del proyecto:

- localización
- construcción
- operación

- mantenimiento
- terminación
- abandono

b) determinar los cambios probables en el ambiente:

- usos del suelo
- utilización de recursos
- emisión de contaminantes
- disposición de residuos.

ARTICULO 17° En función a lo dispuesto por los artículos precedentes y de los Arts. 25 y 27 de la LEY, se utilizará el Procedimiento Computarizado de Evaluación de Impactos Ambientales (PCEIA) que representa un componente del Sistema Nacional de Evaluación de Impacto Ambiental para categorizar el nivel de EEIA requerido para los proyectos, obras o actividades, como sigue:

CATEGORIA 1: Aquellos que requieren de un Estudio de Evaluación de Impacto Ambiental (EEIA) ANALITICO INTEGRAL.

Estarán sometidos a este nivel, todos los proyectos, obras o actividades, públicos o privados, que así se determine mediante la aplicación de la metodología de Identificación de Impactos Ambientales (IIA) de la Ficha Ambiental (Anexo 1), a través del PCEIA.

CATEGORIA 2: Aquellos que requieren un Estudio de Evaluación de Impacto Ambiental (EEIA) ANALITICO ESPECIFICO.

Estarán sometidos a un EEIA ANALITICO ESPECIFICO todos los proyectos, obras o actividades, públicos o privados que de acuerdo con la metodología de IIA de la FA, causen efectos significativos al ambiente en uno o algunos de los factores ambientales.

CATEGORIA 3: Aquellos que requieran solamente del planteamiento de Medidas de Mitigación y la formulación del Plan de Aplicación y Seguimiento Ambiental.

Requerirán de lo señalado los proyectos, obras o actividades, públicos o privados, que por aplicación de la metodología de IIA de la FA, se determine que sus impactos no sean considerados significativos y requieran de medidas de mitigación precisas, conocidas y fáciles de implementar.

CATEGORIA 4: Aquellos que por aplicación de la metodología de IIA de la FA se determine que no requieren de EEIA ni de planteamiento de Medidas de Mitigación ni de la formulación del Plan de Aplicación y Seguimiento Ambiental. Pertenecen a esta categoría:

- Obras:

Construcción y demolición de bienes inmuebles unitarios o unifamiliares en áreas urbanas autorizadas.

Conservación, rehabilitación, reparación, mantenimiento o modificaciones de bienes inmuebles unitarios o unifamiliares en áreas urbanas autorizadas.

Pozos someros y aislados para abastecimiento de agua en el medio rural.

- Actividades:

Servicios financieros: bancos, financieras y similares; empresas de seguros y reaseguros.

Servicios en general (correos, telégrafo, servicios telefónicos).

Comercio minorista en forma individual.

Educativas.

De beneficencia.

Religiosas.

De servicio social, cultural y deportivo.

Artesanales en el medio urbano, cuando cuentan con autorización de la entidad local de saneamiento básico.

Salud.
Nutrición.
Desarrollo institucional.
Asistencia técnica.

Los proyectos, obras o actividades, públicos o privados, no considerados en el listado, deben aplicar a la metodología de IIA de la FA (PCEIA) para identificar la respectiva categoría de EEIA.

ARTICULO 18° El listado del artículo precedente podrá ser ampliado previa aprobación del MDSMA, en base a listas que se propongan a través de los Organismos Sectoriales Competentes, las cuales deberán ser fundamentadas.

ARTICULO 19° Los Organismos Sectoriales Competentes, en coordinación con el MDSMA, elaborarán listas para las ampliaciones de los proyectos, obras o actividades referidas en el Art. 2 Inc. a) que no estarán sujetas al procedimiento de la FA.

ARTICULO 2° Los planes y programas formulados por el sector público, estarán sometidos al procedimiento de EIA correspondiente.

En este caso, y con anterioridad a la adopción del plan o programa, la FA deberá ser remitida a la Autoridad Ambiental Competente, quien decidirá sobre la necesidad de que el plan o programa quede sujeto a un Estudio de Evaluación de Impacto Ambiental Estratégico.

CAPITULO III

DE LA FICHA AMBIENTAL

ARTICULO 21° La EIA comienza con la categorización del nivel de EEIA requerido.

Para efectos de este Reglamento, la FA llenada a través del PCEIA, se constituye en el instrumento técnico para la categorización del nivel de EEIA requerido.

ARTICULO 22° El contenido de la FA refleja aspectos relacionados al proyecto, obra o actividad, tales como:

- información general, datos de la unidad productiva, identificación del proyecto, localización y ubicación del proyecto;
- descripción del proyecto, duración, alternativas y tecnología, inversión total, descripción de actividades;
- recursos naturales del área que serán aprovechados, materia prima, insumos, y producción que demande el proyecto;
- generación de residuos, de ruido, almacenamiento y manejo de insumos, posibles accidentes y contingencias;
- consideraciones ambientales e identificación de los impactos "clave";
- formulación de medidas de mitigación y prevención, que reduzcan o eviten los impactos negativos clave identificados;
- matriz de identificación de impactos ambientales;
- declaración jurada.

A partir del contenido de la FA se determinará la categoría de EEIA del proyecto, obra o actividad.

CAPITULO IV

DEL ESTUDIO DE EVALUACION DE IMPACTO AMBIENTAL

ARTICULO 23° En caso de que se determine que debe realizarse un EEIA, éste tendrá los siguientes elementos:

a) descripción del proyecto, obra o actividad, y sus objetivos. Justificación de la elección del sitio del proyecto y estudio de sitios alternativos si corresponde, análisis de estudios preliminares, si éstos están disponibles, compatibilidad con las normas y regulaciones del ordenamiento territorial vigentes;

- b) diagnóstico del estado inicial del ambiente existente (Situación antes de la ejecución del Proyecto); consideración de otros EEIA que se hubiesen ejecutado en el área del proyecto;
- c) identificación de los impactos; consideración de las recomendaciones que sean fruto de la participación ciudadana;
- d) predicción de impactos; información cualitativa relacionada con los tipos de impacto e información cuantitativa disponible o posible de generar, relativa a los factores ambientales y de salud; además, se debe incluir información concerniente a técnicas de predicción empleadas, y a datos básicos requeridos para su utilización;
- e) Análisis de Riesgo y Plan de Contingencias, siempre y cuando el proyecto, obra o actividad involucre, la explotación, extracción, manejo, almacenamiento, transporte, tratamiento y/o disposición final de sustancias peligrosas, de acuerdo a lo establecido en el Reglamento para Actividades con Sustancias Peligrosas; o que involucre alto riesgo sobre núcleos poblacionales
- f) evaluación de impactos: con base en la predicción de impactos y para interpretarlos y evaluarlos, se debe considerar información relativa a normas técnicas, criterios, y parámetros cualitativos en lo concerniente a factores ambientales, socioeconómicos y de salud;
- g) propuestas de medidas de mitigación de los impactos negativos, discusión de alternativas, y justificación de la solución elegida;
- h) Programa de Prevención y Mitigación;
- i) estimación del costo de las medidas de prevención y mitigación;
- j) análisis de los impactos socioeconómicos del proyecto, obra o actividad;
- k) análisis costo-beneficio del proyecto, obra o actividad que considere factores económicos, sociales y ambientales;
- l) Plan de Aplicación y Seguimiento Ambiental;
- m) programa de cierre de operación y restauración del área, si fuese pertinente;
- n) Identificación de la legislación aplicable;
- o) indicación de los vacíos de información;
- p) bibliografía, referencias científicas, técnicas, y de los métodos utilizados y fuentes de información;
- q) informe completo del EEIA y documento resumen y de divulgación para el público en general;

Los EEIA, se realizarán sobre la globalidad de los factores del sistema ambiental en el caso de un EEIA Analítico Integral, y de uno o más de los subsistemas del sistema ambiental en el caso de un EEIA Analítico Específico, de conformidad con el Art. 17 del presente Reglamento.

En función al tipo de proyecto, obra o actividad, se deberán incluir memorias de cálculo, mapas, diagramas de flujo, fotografías y cualquier otro material gráfico que facilite la comprensión del proyecto, obra o actividad motivo del EEIA.

ARTICULO 24° La descripción del proyecto, obra o actividad, así como del ambiente, incluirá los siguientes aspectos:

- - identificación: Nombre del proyecto, obra, o actividad, ubicación, personería jurídica pertinente; entidad ejecutora, entidad responsable de la operación y el beneficiario;
- objetivos del proyecto, obra o actividad;
- justificación económica y técnico ambiental del sitio elegido;
- determinación justificada del área de influencia del proyecto, obra, o actividad;
- descripción del proyecto, obra o actividad, plan o programa o cronograma de ejecución previsto;
- inventario ambiental cualitativo y cuantitativo, que comprenderá el estado de las condiciones ambientales, antes de la realización de la acción (antes de la ejecución del

proyecto), así como de los tipos de ocupación existentes del suelo y aprovechamiento de otros recursos naturales, teniendo en cuenta las actividades preexistentes;

- referencia a los EEIA realizados en el área del proyecto;
- identificación y evaluación de los aspectos ambientales que involucre el medio físico, químico, biológico, social y cultural del área de influencia de la obra, actividad o proyecto, en concordancia con el Art. 17 del presente Reglamento;
- descripción de los materiales que se utilizarán, suelo a ocupar, y otros recursos naturales que se emplearán en la ejecución del proyecto, obra o actividad;
- descripción de las servidumbres requeridas y de derechos sobre tierras, subsuelo, suelo en el área del proyecto, obra o actividad;
- descripción de asentamientos humanos y establecimientos productivos en el área del proyecto, obra o actividad.

ARTICULO 25° La identificación de los impactos incluirá, al menos, los siguientes aspectos:

Identificación, inventario, valoración cuantitativa y cualitativa de los efectos del proyecto, obra o actividad, sobre los aspectos ambientales y socioeconómicos del área de influencia del mismo: Se distinguirán los efectos positivos de los negativos, los directos de los indirectos, los temporales de los permanentes, los a corto plazo de los a largo plazo, los reversibles de los irreversibles, y los acumulables y sinérgicos.

Deberán tomarse en cuenta las observaciones, sugerencias y recomendaciones del público susceptible de ser afectado por la realización del proyecto, obra o actividad.

ARTICULO 26° La predicción de los impactos supone pronosticar el comportamiento de cada impacto a través del tiempo y el espacio, esto es, anticiparse a los cambios que experimentaría cada componente ambiental, así como los factores socioeconómicos y culturales, si se llevaran a cabo las actividades objeto del EEIA.

ARTICULO 27° En el EEIA se deben identificar las posibilidades de accidentes y emergencias incluyendo riesgos. Como parte de esta actividad se deberá identificar los materiales o sustancias peligrosas que intervendrán en el proyecto, obra o actividad así como los riesgos al ambiente inmediato y la población, por posibles fallas en la extracción, explotación, manejo, almacenamiento o, transporte, tratamiento y disposición final, en el funcionamiento de los equipos e instalaciones. También se deberá identificar las posibles causas por las que se pueden presentar estas fallas (por ejemplo, errores del operador, fallas de operación) de los equipos e instalaciones, desgaste, pérdida de control del proceso, fuego y explosión); cuantificar la probabilidad de ocurrencia de cada una de estas fallas y sus consecuencias.

Asimismo, se deberá elaborar un Plan de Contingencias y Programa de Prevención de Accidentes que permita responder a emergencias con la suficiente eficacia, minimizando los daños a la comunidad y al ambiente.

ARTICULO 28° La evaluación global en el contexto de un EEIA consiste en la evaluación del efecto total integral que el proyecto, obra o actividad causa sobre el ambiente, es decir, superpone y suma los efectos particulares, para establecer un efecto global. En este contexto, deberá jerarquizarse los impactos ambientales identificados y valorados, para determinar su importancia relativa.

ARTICULO 29° Se deberá formular medidas de mitigación para la prevención, reducción, remedio o compensación para cada uno de los impactos negativos evaluados como importantes, así como discutir alternativas y justificar las soluciones adoptadas. Por último se debe proponer el Programa de prevención y Mitigación tanto para la fase de implementación como para la de operación.

ARTICULO 30° El Programa de Prevención y Mitigación contendrá el diseño, descripción y ubicación de todas las medidas previstas para eliminar, reducir, remediar o compensar los efectos ambientales negativos.

Se estimará el costo de las medidas de protección y corrección previstas, para las fases de implementación, operación y abandono.

ARTICULO 31° El Plan de Aplicación y Seguimiento Ambiental tendrá por objeto controlar y garantizar el cumplimiento de las medidas de protección .y corrección, y facilitar la evaluación de los impactos reales para adoptar y modificar aquellas durante la fase de implementación y operación, del proyecto, obra o actividad.

ARTICULO 32° El Plan de Aplicación y Seguimiento Ambiental debe incluir:

- Los objetivos del Plan
- Detalle de los aspectos sobre los cuales se realizará el seguimiento ambiental
- La identificación de la información que responda a los objetivos
- Los puntos y frecuencias de muestreo
- El personal y los materiales requeridos
- Las obras e infraestructuras que deberán efectuarse para la realización del Plan
- Estimación del costo y el cronograma en el que se efectuará el Plan.
- Funciones y responsabilidades del personal
- Análisis o parámetros de verificación del cumplimiento del Plan
- La previsión de elaboración de informes

El cronograma deberá contemplar los períodos de la etapa de preparación del sitio, de la implementación, así como la operación del proyecto, obra o actividad.

ARTICULO 33° El EEIA deberá incluir la descripción del Programa de Abandono y de Cierre de Operaciones, además del Programa de Restauración, en caso de que el proyecto, obra o actividad así lo amerite.

ARTICULO 34° El EEIA debe incluir las referencias siguientes:

- disposiciones legales aplicables al proyecto, obra o actividad;
- identificación de los vacíos e incertidumbres de información en el conocimiento de los impactos ambientales, para la toma en consideración, si fuere necesario, del principio de precaución;
- descripción de las fuentes de información con referencias precisas;
- presentación de la bibliografía y de las referencias científicas y técnicas;
- indicación de las metodologías utilizadas para la evaluación ambiental;
- referencias del equipo consultor multidisciplinario que participe en la elaboración del EEIA.

ARTICULO 35° En forma adicional a la documentación que involucre el EEIA, se editará un resumen cuyo objeto será el de dar a conocer a la ciudadanía, a través de la Autoridad Ambiental Competente, los aspectos más importantes del estudio realizado.

Este resumen contendrá como mínimo:

- síntesis del proyecto, obra o actividad;
- síntesis del estado actual del ambiente (situación del proyecto);
- principales impactos ambientales previstos;
- síntesis de las medidas de prevención y mitigación así como del Plan de Aplicación y Seguimiento Ambiental;
- síntesis de los Programas de Abandono, de Cierre de Operaciones, y de Restauración, si éstos son incluidos en el EEIA;
- la justificación del proyecto, obra o actividad.

Este documento resumen, debe ser presentado por el REPRESENTANTE LEGAL en cinco (5 ejemplares. Se redactará en términos claros y precisos a la comprensión del público no especializado, para contribuir a la información pública.

TITULO IV

DEL PROCEDIMIENTO DE EVALUACION DE IMPACTO AMBIENTAL

CAPITULO I

DEL REGISTRO DE CONSULTORIA AMBIENTAL

ARTICULO 36° El MDSMA implementará y administrará un registro de consultoría ambiental. El MDSMA otorgará la autorización a todo profesional, empresa consultora, grupo de profesionales en sociedad, unidades ambientales y organizaciones no gubernamentales, nacionales o extranjeras, que cumplan con los requisitos que establezca el MDSMA, inscribiéndolos en el mismo y quedando habilitados para realizar: el llenado de la FA, los EEIA's, AA's y MA's.

ARTICULO 37° Los listados del Registro de Consultoría Ambiental del MDSMA, estarán a disposición para consulta del público en general en las prefecturas, organismos sectoriales competentes y/o gobiernos municipales.

ARTICULO 38° La realización del EEIA es responsabilidad del REPRESENTANTE LEGAL.

CAPITULO II

DE LA CATEGORIZACION

ARTICULO 39° Si el REPRESENTANTE LEGAL determina que su proyecto, obra o actividad está contemplado en el listado del Art. 17 del presente Reglamento, deberá solicitar a la Autoridad Ambiental Competente la emisión del respectivo Certificado de Dispensación (Anexo 6). La Autoridad Ambiental Competente deberá emitir dicho certificado de dispensación en un plazo no mayor a cinco (5) días hábiles computados a partir del día hábil siguiente a la fecha de presentación de la indicada solicitud por el REPRESENTANTE LEGAL.

ARTICULO 40° El REPRESENTANTE LEGAL de un proyecto, obra o actividad, público o privado, no contemplado en el listado del Art. 17 del presente Reglamento deberá cumplir con carácter previo a la fase de inversión o implementación respectiva, con el siguiente procedimiento, de acuerdo a la secuencia fijada por el Anexo 3

a) recabar el formulario de FA y documentos de apoyo para el llenado en el Organismo Sectorial Competente o el Gobierno Municipal de acuerdo a las competencias establecidas en el Título I, Capítulo II del presente Reglamento;

b) si por las características del proyecto, obra o actividad, tuviese dudas sobre dónde solicitar el formulario de la FA, puede consultar al respecto a la instancia ambiental dependiente del Prefecto;

c) una vez llenado el formulario de FA, éste deberá ser presentado a la instancia donde fue obtenido, quedando con el REPRESENTANTE LEGAL una copia de dicho documento en el cual el Organismo Sectorial Competente o Gobierno Municipal sellará como cargo de recepción.

ARTICULO 41° Si el proyecto, obra o actividad tiene repercusiones transectoriales, el Organismo Sectorial Competente o el Gobierno Municipal, en un plazo no mayor a dos (2) días hábiles desde la fecha de recepción de las Medidas de Mitigación y Plan de Aplicación y Seguimiento Ambiental, solicitará a la Autoridad Ambiental Competente la conformación de un grupo de trabajo transectorial para que este revise esos documentos y remita el informe correspondiente a la Autoridad Ambiental Competente en los plazos establecidos. La Autoridad Ambiental Competente deberá organizar el grupo de trabajo transectorial en un plazo no mayor a tres (3) días hábiles que correrán a partir del día hábil siguiente a la fecha de recepción de la solicitud del Organismo Sectorial Competente o Gobierno Municipal.

ARTICULO 42° El Organismo Sectorial Competente o el Gobierno Municipal, revisará la FA y remitirá los informes de categorización a la Autoridad Ambiental Competente en un plazo de diez (10) días hábiles, a partir del día hábil siguiente de la recepción de la misma.

a) si la FA corresponde a proyectos, obras o actividades de competencia de la autoridad nacional deberá remitir el informe a la SSMA;

b) si la FA, corresponde a proyectos, obras o actividades de competencia del Prefecto, deberá remitir el informe a la Instancia Ambiental de dependencia de esa autoridad.

ARTICULO 43° Si, durante el plazo de revisión de la FA, el Organismo Sectorial Competente o el Gobierno Municipal requiere aclaraciones, complementaciones o enmiendas a ese documento, notificará en una sola oportunidad todas las observaciones al REPRESENTANTE LEGAL para que éste aclare, complemente o enmiende a conformidad de la entidad solicitante.

En este caso; el informe de categorización deberá ser remitido a la Autoridad Ambiental Competente en el plazo de diez (10) días hábiles que correrán a partir del día hábil siguiente de la fecha de recepción de dichas aclaraciones, complementaciones o enmiendas.

Vencido el plazo señalado en el presente artículo, el Organismo Sectorial Competente o el Gobierno Municipal no podrá emitir el informe ni requerir aclaraciones, complementaciones o enmiendas y el procedimiento continuará con ajuste al Art. 47 del presente Reglamento.

ARTICULO 44° - El informe a que hacen referencia los artículos precedentes debe contener:

- verificación de que el formulario de la FA fue adquirido del Organismo Sectorial Competente o Gobierno Municipal;
- verificación de que la FA fue llenada por un consultor autorizado por el MDSMA;
- verificación de que la información presentada corresponde a lo requerido en la FA;
- verificación de que las consideraciones ambientales incluyen los impactos claves, así como las medidas de mitigación de aquellos que sean negativos;
- categorización;
- en caso de que se requiera un EEIA de nivel 2 según el Art. 17 del presente reglamento, se especificará el alcance del estudio.

ARTICULO 45° La Autoridad Ambiental Competente revisará el informe recibido del Organismo Sectorial Competente o el Gobierno Municipal y ratificará, aprobará o modificará la categoría que hubiesen dispuesto las entidades señaladas, en un plazo de diez (10) días hábiles, que correrá a partir del día hábil siguiente de la fecha de dicha recepción, haciendo dentro de ese plazo conocer lo que hubiere decidido tanto al REPRESENTANTE LEGAL como a la entidad en la cual se inició el trámite.

ARTICULO 46° Si durante el plazo de revisión del informe de categorización, la Autoridad Ambiental Competente determina que se requieren aclaraciones, complementaciones o enmiendas al mismo, notificará en una sola oportunidad todas las observaciones al REPRESENTANTE LEGAL, dentro del plazo de diez (10) días hábiles que correrán a partir del día hábil siguiente de la fecha de recepción del informe de categorización.

Una vez que el REPRESENTANTE LEGAL aclare, complemente o enmiende la información consignada en la FA y devuelva los antecedentes a conformidad de la Autoridad Ambiental Competente, ésta comunicará oficialmente tanto al REPRESENTANTE LEGAL como a la entidad donde se inició el trámite, sobre la categorización, en un plazo de cinco (5) días hábiles que correrán a partir del día hábil siguiente de la fecha de recepción de la devolución de documentos.

ARTICULO 47° En caso de incumplimiento de los plazos establecidos para la revisión y remisión de la FA por parte del Organismo Sectorial Competente o del Gobierno Municipal, el REPRESENTANTE LEGAL hará conocer esta situación a la Autoridad Ambiental Competente presentando copia de la FA con el cargo de recepción del Organismo Sectorial Competente o Gobierno Municipal, solicitando su revisión en esa instancia.

ARTICULO 48° De darse el caso señalado en el artículo precedente la Autoridad Ambiental Competente procederá a efectuar el trabajo de revisión de la FA en un plazo de diez (10) días hábiles que correrán a partir del día hábil siguiente a la fecha de presentación de la solicitud.

Si la Autoridad Ambiental Competente requiriere aclaraciones, complementaciones o enmiendas a la FA, se aplicarán los criterios expresados en el Art. 46.

ARTICULO 49° Vencidos los plazos señalados en los Arts. 45, 46 y 48 y en caso de que la Autoridad Ambiental Competente no se haya pronunciado, quedará automáticamente aprobada la categoría señalada en el informe presentado por el Organismo Sectorial Competente o Gobierno Municipal y, en ausencia de dicho informe, se considerará como definitiva la declaración jurada presentada por el REPRESENTANTE LEGAL.

En este caso el REPRESENTANTE LEGAL identificará la categoría que corresponda, con ajuste a la metodología registrada en el Anexo 1 del presente Reglamento.

Establecida la categoría, hará conocer a la Autoridad Ambiental Competente y procederá como se dispone en el Art.50°.

ARTICULO 50° En caso de incumplimiento por el Organismo Sectorial Competente o el Gobierno Municipal en cuanto a los plazos establecidos en este procedimiento, la Autoridad Ambiental Competente pondrá en conocimiento de la autoridad cabeza de sector tal incumplimiento, para los fines consiguientes.

ARTICULO 51° Una vez que se haya determinado la categoría para el proyecto, obra o actividad, con ajuste a lo establecido en los artículos precedentes, el REPRESENTANTE LEGAL deberá:

- si el proyecto, obra o actividad es categoría 1 ó 2, deberá presentar el respectivo EEIA en un plazo de doce meses, a partir del día hábil siguiente a la fecha de su notificación acerca de la categoría de EEIA correspondiente. En caso que sea Categoría 2, la Autoridad Ambiental Competente deberá incluir en la notificación el alcance del EEIA requerido.

- Si el proyecto, obra o actividad es categoría 3, deberá presentar el planteamiento de Medidas de Mitigación y Plan de Aplicación y Seguimiento Ambiental, siguiendo el procedimiento que se establece en el Capítulo III de este Título, en un plazo de seis (6) meses a partir del día hábil siguiente a la fecha de su notificación acerca de la categoría.

El REPRESENTANTE LEGAL podrá proceder a la implementación del proyecto, obra o actividad, solamente después de recibir el correspondiente Certificado de Dispensación o la DIA.

ARTICULO 52° Si el REPRESENTANTE LEGAL se ve imposibilitado de cumplir con los plazos establecidos en el artículo precedente, deberá proceder como sigue:

a) si se trata de Categoría 1 ó 2, deberá comunicar por escrito a la Autoridad Ambiental Competente, dentro los plazos fijados por el Art. precedente, el tiempo adicional requerido para la presentación del EEIA actualizado;

b) si se trata de Categoría 3, deberá reiniciar trámite con el llenado de una nueva FA.

En caso de desistimiento, el REPRESENTANTE LEGAL deberá comunicar a la Autoridad Ambiental Competente sobre esa decisión.

ARTICULO 53° Si por la aplicación de la metodología de IIA de la FA, un proyecto, obra o actividad es Categoría 4:

- y el Certificado de Dispensación (Anexo 6) es emitido por la instancia ambiental dependiente del Prefecto, esta instancia notificará la categoría al REPRESENTANTE LEGAL, e informará a la SSMA y a la entidad donde se inició el trámite.

- y el Certificado de Dispensación (Anexo 6) es emitido por la SSMA, esta instancia enviará dicho certificado a la instancia ambiental dependiente del Prefecto, la cual

notificará al REPRESENTANTE LEGAL, así como a la entidad donde se inició el trámite.

La emisión del Certificado de Dispensación deberá efectuarse dentro del plazo que se señala en los Arts. 45, 46 y 49, según corresponda.

ARTICULO 54° Si la Autoridad Ambiental Competente rechaza el informe de categorización recibido del Organismo Sectorial Competente o Gobierno Municipal, podrá otorgar, con la debida fundamentación técnica y legal, otra categoría, notificando esta decisión al REPRESENTANTE LEGAL e informando a la instancia emisora del informe

ARTICULO 55° Toda persona natural o colectiva, pública o privada, que se considere afectada con la categorización efectuada y/o el alcance del EEIA requerido por la Categoría 2, puede proceder de acuerdo a lo que se establece en el Título X de este Reglamento.

ARTICULO 56° Las asociaciones, cooperativas, programas o grupos organizados y con la respectiva personería jurídica que involucran proyectos, obras o actividades semejantes en una microcuenca o en un mismo ecosistema, podrán presentar una sola FA y, cuando corresponda, un EEIA conjunto para la globalidad de todos ellos, previa autorización de la Autoridad Ambiental Competente.

ARTICULO 57° Los Organismos Sectoriales Competentes y los Gobiernos Municipales que requieran realizar proyectos, obras o actividades, deben efectuar sus trámites para EIA, ante la Autoridad Ambiental Competente. Para este fin, presentarán la FA a:

a) el SSMA si el proyecto, obra o actividad es de competencia del MDSMA;
b) la instancia Ambiental Dependiente del Prefecto, si el proyecto, obra o actividad es de competencia del Prefecto.

ARTICULO 58° La Autoridad Ambiental Competente en un plazo de diez (10) días hábiles a partir de la recepción de la FA, notificará al Organismo Sectorial Competente o al Gobierno Municipal responsable del proyecto, obra o actividad, sobre la categoría de EEIA requerido.

Todos los mecanismos y plazos establecidos en los artículos precedentes para la revisión de documentos, son válidos para el caso en que ésta deba ser realizada por la Autoridad Ambiental Competente.

La emisión de los Certificados de Dispensación y DIA queda a cargo de la SSMA, a la cual la instancia ambiental dependiente del Prefecto deberá remitir los informes pertinentes, con ajuste al procedimiento antes descrito.

CAPITULO III

DE LAS MEDIDAS DE MITIGACION Y DEL PLAN DE APLICACION Y SEGUIMIENTO AMBIENTAL

CATEGORIA 3

ARTICULO 59° El REPRESENTANTE LEGAL del proyecto, obra o actividad de Categoría 3 presentará ante el Organismo Sectorial Competente o Gobierno Municipal correspondiente cuatro (4) ejemplares de las Medidas de Mitigación y Plan de, Aplicación y Seguimiento Ambiental, debiendo quedar un ejemplar sellado como cargo de recepción, en poder del REPRESENTANTE LEGAL.

ARTICULO 60° El Organismo Sectorial Competente o el Gobierno Municipal revisará, las Medidas de Mitigación y Plan de Seguimiento Ambiental y remitirá, con dos ejemplares de dichos documentos, su informe técnico a la Autoridad Ambiental Competente en un plazo de quince (15) días hábiles que correrán a partir del día hábil siguiente a la fecha de recepción de los citados documentos, de acuerdo a lo que sigue:

a) en caso de proyectos, obras o actividades de competencia del MDSMA, deberá remitir el informe a la SSMA;

b) en caso de proyectos, obras o actividades de competencia de los Prefectos deberá remitir el informe a la instancia ambiental dependiente del Prefecto.

ARTICULO 61° Si el proyecto, obra o actividad tiene repercusiones transectoriales, el Organismo Sectorial Competente o el Gobierno Municipal, en un plazo no mayor a dos (2) días hábiles desde la fecha de recepción de las Medidas de Mitigación y Plan de Aplicación y Seguimiento Ambiental, solicitará a la Autoridad Ambiental Competente la conformación de un grupo de trabajo transectorial para que éste revise esos documentos y remita el informe correspondiente a la Autoridad Ambiental Competente en los plazos establecidos. La Autoridad Ambiental Competente deberá organizar el grupo de trabajo transectorial en un plazo no mayor a tres (3) días hábiles, que correrán a partir del día hábil siguiente a la fecha de recepción de la solicitud, del Organismo Sectorial Competente o Gobierno Municipal.

ARTICULO 62° Si durante el plazo de revisión de las Medidas de Mitigación y el Plan de Aplicación y Seguimiento Ambiental se requirieren aclaraciones, complementaciones o enmiendas, el Organismo Sectorial Competente o el Gobierno Municipal notificará en una sola oportunidad todas las observaciones al REPRESENTANTE LEGAL, para que éste aclare, complemente o enmiende lo requerido a conformidad de la entidad solicitante.

Cuando el Organismo Sectorial Competente o el Gobierno Municipal haya requerido aclaraciones, complementaciones o enmiendas, el informe sobre las Medidas de Mitigación y el Plan de Aplicación y Seguimiento Ambiental debe ser remitido a la Autoridad Ambiental en el plazo perentorio de quince (15) días hábiles que correrán a partir del día hábil siguiente a la fecha de recepción de las aclaraciones, complementaciones o enmiendas. Vencido este plazo, el Organismo Sectorial Competente o el Gobierno Municipal no podrá emitir el informe ni solicitar aclaraciones, complementaciones o enmiendas y el procedimiento continuará con ajuste a los Arts. 65 y 66 del presente Reglamento.

ARTICULO 63° La Autoridad Ambiental Competente, en un plazo de diez (10) días hábiles que correrá a partir del día hábil siguiente a la fecha de recepción del informe recibido del Organismo Sectorial Competente o el Gobierno Municipal, revisará el mismo y si lo aprueba, otorgará el Certificado de Dispensación (Anexo 8) en el cual podrá incluir las medidas complementarias que considere necesarias, haciendo saber al REPRESENTANTE LEGAL así como a la entidad donde se inició el trámite.

ARTICULO 64° Si durante el plazo de revisión del informe se precisan aclaraciones, complementaciones o enmiendas, la Autoridad Ambiental Competente requerirá al REPRESENTANTE LEGAL en una sola oportunidad la presentación de las mismas. El nuevo plazo de revisión de diez (10) días hábiles, correrá a partir del día hábil siguiente a la fecha de recepción de lo requerido, en caso de que las citadas aclaraciones, complementaciones o enmiendas estén a conformidad de la Autoridad Ambiental Competente.

ARTICULO 65° En caso de incumplimiento de los plazos establecidos para la revisión de documentos en el Organismo Sectorial Competente o el Gobierno Municipal, el REPRESENTANTE LEGAL hará conocer esa situación a la Autoridad Ambiental Competente, presentando el cargo de recepción; y solicitando la revisión directa de las Medidas de Mitigación y Plan de Aplicación y Seguimiento Ambiental por dicha Autoridad, así como la otorgación del respectivo Certificado de Dispensación. Antes de efectuar esa solicitud, el REPRESENTANTE LEGAL deberá pedir al Organismo Sectorial Competente o al Gobierno Municipal la devolución de dos ejemplares de las Medidas de Mitigación y Plan de Aplicación y Seguimiento Ambiental presentados, los cuales adjuntará a su solicitud.

ARTICULO 66° De darse el caso señalado en el artículo precedente, la Autoridad Ambiental Competente procederá a efectuar el trabajo de revisión de las Medidas de Mitigación y Plan de Aplicación y Seguimiento Ambiental en un plazo de quince (15) días hábiles, que correrán desde el día hábil siguiente de la fecha en que el REPRESENTANTE LEGAL solicite a la Autoridad Ambiental Competente sobre esta circunstancia.

Cuando la Autoridad Ambiental Competente precise aclaraciones, complementaciones o enmiendas, el plazo de quince (15) días hábiles correrá a partir del día siguiente hábil de la recepción de las aclaraciones, complementaciones o enmiendas, si éstas se encuentran de acuerdo a los requerimientos de dicha Autoridad.

Una vez que la Autoridad Ambiental Competente apruebe las Medidas de Mitigación y el Plan de Aplicación y Seguimiento Ambiental, procederá a emitir el Certificado de Dispensación (Anexo 8), con el que se notificará al REPRESENTANTE LEGAL e informará a la entidad en la cual se inició el trámite. La Autoridad Ambiental Competente adjuntará al informe remitido al Organismo Sectorial Competente o Gobierno Municipal un ejemplar de las respuestas a las aclaraciones, complementaciones o enmiendas requeridas, si éstas existiesen, al REPRESENTANTE LEGAL.

ARTICULO 67° Vencidos los plazos señalados en los Arts. 60, 61, 62, 63 y 65 de este Capítulo, y en caso de que la Autoridad Ambiental Competente no se haya pronunciado, quedará automáticamente aprobado el contenido del informe presentado por el Organismo Sectorial Competente o Gobierno Municipal y, en ausencia de dicho informe, las Medidas de Mitigación y Plan de Aplicación y Seguimiento Ambiental presentados por el REPRESENTANTE LEGAL.

En este caso, el REPRESENTANTE LEGAL asumirá que el Certificado de Dispensación le fue concedido oportunamente. Ante el incumplimiento de la Autoridad Ambiental Competente ésta deberá emitir dicho Certificado sin otro trámite ulterior al tercer día de la fecha de la solicitud expresamente formulada por el REPRESENTANTE LEGAL. De este actuado de concesión del Certificado, la Autoridad Ambiental Competente notificará al REPRESENTANTE LEGAL e informará a la entidad en la cual se inició el trámite.

ARTICULO 68° En caso de incumplimiento por el Organismo Sectorial Competente o el Gobierno Municipal en cuanto a los plazos establecidos en este procedimiento, la Autoridad Ambiental Competente pondrá en conocimiento de la autoridad cabeza de sector ese incumplimiento, para los fines consiguientes. El Organismo Sectorial Competente o el Gobierno Municipal que no haya cumplido con los plazos correspondientes, deberá devolver al REPRESENTANTE LEGAL dos de los tres ejemplares recibidos por la instancia respectiva.

CAPITULO IV

DE LA APROBACION DEL ESTUDIO DE EVALUACION DE IMPACTO AMBIENTAL

ARTICULO 69° El REPRESENTANTE LEGAL debe presentar el EEIA en cinco ejemplares a la instancia donde obtuvo el Formulario de FA, recabando para el efecto el correspondiente formulario de presentación. Una copia del EEI, con cargo de recepción, quedará en poder del REPRESENTANTE LEGAL.

ARTICULO 70° El Organismo Sectorial Competente o el Gobierno Municipal revisará el EEIA, elaborará el informe técnico y lo remitirá, adjuntando tres ejemplares, a la SSMA si se trata de un proyecto, obra o actividad de competencia de la autoridad nacional, o a la instancia ambiental dependiente del Prefecto. Los plazos que para el efecto deberá cumplir el Organismo Sectorial Competente o Gobierno Municipal serán como sigue:

a) si es un EEIA Analítico Integral, el plazo será de treinta (30) días hábiles a partir del día hábil siguiente a la fecha de su recepción;

b) si es un EEIA Analítico Específico, el plazo será de veinte (20) días hábiles a partir del día hábil siguiente a la fecha de su recepción.

ARTICULO 71° Si el proyecto, obra o actividad tiene repercusiones transectoriales, el Organismo Sectorial. Competente o el Gobierno Municipal, en un plazo no mayor a dos (2) días hábiles desde la fecha de recepción del EEIA, solicitará a la Autoridad Ambiental Competente la conformación de un grupo de trabajo transectorial, para que éste revise el EEIA y remita el informe correspondiente a la Autoridad Ambiental Competente en los plazos establecidos. La Autoridad Ambiental Competente deberá organizar el grupo de trabajo transectorial en un plazo no mayor a tres (3) días hábiles que correrán a partir del primer día hábil siguiente a la fecha de recepción de la solicitud del Organismo Sectorial Competente o Gobierno Municipal.

ARTICULO 72° Si durante el plazo de revisión del EEIA, se requirieren aclaraciones, complementaciones o enmiendas, el Organismo Sectorial Competente o el Gobierno Municipal notificará en una sola oportunidad, con todas las observaciones al REPRESENTANTE LEGAL, para que éste aclare, complemente o enmiende lo requerido.

En este caso, el informe técnico deberá ser remitido por el Organismo Sectorial Competente o el Gobierno Municipal a la Autoridad Ambiental Competente en un plazo de veinte (20) días hábiles que correrán a partir del día hábil siguiente a la fecha de recepción de las aclaraciones, complementaciones o enmiendas solicitadas, a conformidad de la entidad solicitante. .

ARTICULO 73° La Autoridad Ambiental Competente revisará el informe del Organismo Sectorial Competente o Gobierno Municipal en un plazo de treinta (30) días hábiles, que correrán a partir del primer día hábil siguiente a la fecha de recepción del mismo.

ARTICULO 74° El informe al que hacen referencia los artículos precedentes debe contener:

- verificación de participación en el EEIA de profesionales autorizados;
- verificación de la presentación de- los elementos requeridos de acuerdo al presente Reglamento;
- verificación a detalle del estado inicial, identificación y- evaluación de los impactos, análisis de riesgo y plan de contingencias;
- verificación de la presentación de Programa de Prevención y Mitigación;
- verificación de la presentación de la estimación del costo de las medidas de prevención y mitigación;
- verificación de la presentación del Plan de Aplicación y Seguimiento Ambiental;
- si fuese necesario, verificación de la inclusión de Programa de Cierre de Operaciones y de Restauración del Area;
- verificación de la identificación de la legislación aplicable;
- verificación de la inclusión de documento resumen;
- dictamen técnico de la idoneidad y suficiencia del EEIA.

ARTICULO 75° Si en el plazo que se señala en el Art. 73, la Autoridad Ambiental Competente aprueba el informe técnico recibido del Organismo Sectorial Competente o Gobierno Municipal, procederá a emitir la DIA. En caso contrario, notificará la no otorgación de la misma al REPRESENTANTE LEGAL, justificando legal y técnicamente su decisión, e informando a la entidad en la cual se inició el trámite.

ARTICULO 76° Si durante el plazo de revisión del informe técnico, se requirieren aclaraciones, complementaciones o enmiendas respecto al EEIA, la Autoridad Ambiental Competente notificará en una sola oportunidad todas las observaciones al REPRESENTANTE LEGAL, para que éste aclare, complemente o enmiende lo solicitado, a conformidad de la Autoridad Ambiental Competente.

En este caso, el plazo de treinta (30) días para la revisión se computará nuevamente a partir del primer día hábil siguiente a la fecha de la recepción del documento con las aclaraciones, complementaciones o enmiendas a la Autoridad Ambiental Competente.

Una vez que la Autoridad Ambiental Competente apruebe las aclaraciones, complementaciones o enmiendas solicitadas y dentro del plazo indicado, procederá a emitir la Día. En caso contrario deberá notificar al REPRESENTANTE LEGAL la no otorgación de la misma, fundamentando técnicamente, de lo que se informará a la entidad en la que se inició el trámite. La Autoridad Ambiental Competente remitirá al Organismo Sectorial Competente o Gobierno Municipal un ejemplar de la respuesta a las aclaraciones, complementaciones o enmiendas que hubiese requerido al REPRESENTANTE LEGAL.

ARTICULO 77° En caso de incumplimiento de los plazos establecidos para la revisión de los documentos en el Organismo Sectorial Competente o el Gobierno Municipal, el REPRESENTANTE LEGAL hará conocer esa situación a la Autoridad Ambiental Competente presentando el cargo de recepción de la presentación del EEIA ante la entidad incumplidora y solicitando la revisión directa del estudio de EEIA por dicha Autoridad y la otorgación de la DIA. Antes de efectuar esta solicitud, el REPRESENTANTE LEGAL deberá pedir al Organismo Sectorial Competente o al Gobierno Municipal la devolución de tres ejemplares del EEIA presentado, los cuales adjuntará a su solicitud.

ARTICULO 78° De darse el caso señalado en el artículo precedente, la Autoridad Ambiental Competente procederá a efectuar el trabajo de revisión del EEIA en un plazo de treinta (30) días hábiles que correrán a partir del día hábil siguiente de la fecha que el REPRESENTANTE LEGAL haga conocer el incumplimiento que se menciona en el artículo precedente.

Si la Autoridad Ambiental Competente precisa aclaraciones, complementaciones o enmiendas al EEIA, el plazo perentorio de treinta días hábiles correrán a partir del día hábil siguiente a la fecha de la recepción de las aclaraciones, complementaciones o enmiendas, si éstas están a conformidad con los requerimientos de dicha Autoridad. Una vez que la Autoridad Ambiental apruebe el EEIA, procederá a emitir la DIA, dentro del plazo indicado. En caso contrario deberá notificar al REPRESENTANTE LEGAL la no otorgación de la misma, fundamentando técnicamente, lo cual informará a la entidad en la que se inició el trámite. Si corresponde en el informe al Organismo Sectorial Competente o al Gobierno Municipal, la Autoridad Ambiental Competente adjuntará la respuesta a las aclaraciones, complementaciones o enmiendas que hubiese requerido al REPRESENTANTE LEGAL.

ARTICULO 79° Si la Autoridad Ambiental Competente no cumple con los plazos señalados en los Arts. 73, 76 y 78, el REPRESENTANTE LEGAL asumirá automáticamente la otorgación de la DIA, en los términos y condiciones planteados en el informe del Organismo Sectorial Competente o Gobierno Municipal y, en ausencia de dicho informe, podrá obrar como si la DIA hubiese sido emitida ajustándose a las condiciones planteadas en su EEIA.

En este caso, el REPRESENTANTE LEGAL asumirá que la DIA le fue concedida oportunamente. Ante el incumplimiento de la Autoridad Ambiental Competente, ésta deberá emitir dicho documento sin otro trámite ulterior al tercer día de la fecha de la solicitud expresamente formulada por el REPRESENTANTE LEGAL. De este actuado de concesión de la Día, la Autoridad Ambiental Competente notificará al REPRESENTANTE LEGAL e informará a la entidad en la cual se inició el trámite.

ARTICULO 80° En caso de incumplimiento por el Organismo Sectorial Competente o el Gobierno Municipal en cuanto a los plazos establecidos en este procedimiento, la Autoridad Ambiental Competente pondrá en conocimiento de la autoridad cabeza de sector ese incumplimiento, para los fines consiguientes. El Organismo Sectorial Competente o el Gobierno Municipal que no haya cumplido con los plazos

correspondientes, deberá devolver al REPRESENTANTE LEGAL tres de los cuatro ejemplares recibidos por la instancia respectiva.

CAPITULO V

DE LA DECLARATORIA DE IMPACTO AMBIENTAL

ARTICULO 81° La DIA, se constituye en la licencia ambiental para un proyecto, obra o actividad y fija las condiciones ambientales que deben cumplirse.

La DIA, se constituye, asimismo, en la referencia técnico-legal para la calificación periódica de la performance ambiental de dicho proyecto, obra o actividad, y sirve como referencia para la realización de los procedimientos de Control de Calidad Ambiental establecidos en este Reglamento.

ARTICULO 82° Si el informe de revisión del EEIA es aprobado por la Autoridad Ambiental Competente, ésta emitirá la DIA o la justificación legal y técnica para su otorgación.

ARTICULO 83° Si la DIA fuere emitida por la instancia Ambiental Dependiente del Prefecto, deberá ser firmada por su máxima autoridad ejecutiva y por el señor Prefecto; y luego deberá ser remitida a la SSMA para su homologación.

ARTICULO 84° La SSMA homologará la DIA en el plazo perentorio de veinte (20) días, computables a partir del primer día hábil siguiente de su recepción. En caso contrario, la DIA quedará consolidada de acuerdo a lo que establece el Art. 26 de la LEY.

ARTICULO 85° La Autoridad Ambiental Competente decidirá no conceder la DIA, con la justificación legal y técnica respectiva, si el proyecto obra o actividad:

1. provoca o agrava seria y/o irreversiblemente problemas de salud de la población;
2. afecta gravemente o destruye ecosistemas sensibles, abarcando pantanales, bosques, lagos, lagunas, ríos, hábitats naturales y especialmente hábitats de especies amenazadas, así como áreas asignadas por el Gobierno a etnias o grupos originarios, siempre que no sean considerados como de necesidad nacional;
3. pone en riesgo de ser destruidas a áreas declaradas como naturales protegidas, históricas, arqueológicas, turísticas o culturales;
4. significa la generación o el incremento sinérgico de concentraciones de contaminantes del aire, el incremento a niveles inadmisibles del ruido y olores, o la degradación significativa de la calidad del agua;
5. produce radiaciones ionizantes;
6. produce impactos negativos socioeconómicos o culturales de gran magnitud, imposibles de ser adecuadamente controlados o compensados.

ARTICULO 86° Toda persona natural o colectiva, pública o privada, que se considere afectada con el rechazo de su proyecto, obra o actividad, y la no emisión de la DIA, puede proceder de acuerdo a lo que se establece en el Título X de este Reglamento.

ARTICULO 87° La DIA podrá suspenderse por incumplimiento de los términos de la misma.

ARTICULO 88° Una síntesis de las DIA, será publicada en un boletín de difusión del MDSMA que estará disponible en las Prefecturas, en los Organismos Sectoriales Competentes y en los Gobiernos Municipales.

ARTICULO 89° El REPRESENTANTE LEGAL que desista de ejecutar un proyecto, obra o actividad sometida a autorización en materia de EIA, debe informar dicha situación a la Autoridad Ambiental Competente:

- durante el procedimiento del EEIA;
- al momento de suspender temporalmente la implementación u operación del proyecto, obra o actividad, si ya se hubiese otorgado la DIA; en este caso, el REPRESENTANTE LEGAL comunicará su decisión y planteará las Medidas de Mitigación y Plan de Aplicación y Seguimiento Ambiental que correspondan y que deberán ser revisadas de acuerdo a lo dispuesto en el título IV, capítulo III del presente Reglamento;

- al momento de suspender definitivamente la implementación u operación, debiendo aplicar las medidas que determinen su Programa de Cierre de Operaciones y Restauración del área.

ARTICULO 90° Para todos los proyectos, obras o actividades, cuyas medidas del Programa de Prevención y Mitigación y Plan de Aplicación y Seguimiento Ambiental hayan sido aprobados por la DIA, se considerarán las siguientes situaciones:

a) si se suspende por razones económicas, técnicas, legales o sociales por más de doce (12) meses en etapa de implementación, y se decida, después de este tiempo a reactivarlo, el REPRESENTANTE LEGAL debe presentar a la Autoridad Ambiental Competente un informe del análisis de las condiciones ambientales modificadas en ese plazo y, si corresponde, cambiar sus Medidas de Mitigación y su Plan de Aplicación y Seguimiento Ambiental; la SSMA o la instancia ambiental dependiente del Prefecto, evaluará este informe siguiendo el procedimiento del Capítulo III de este Título y, si es procedente, emitirá una nueva DIA que se denominará "DIA actualizada";

b) para el caso en que el proyecto, obra o actividad en etapa de operación, se suspenda por razones técnicas, económicas, legales o sociales durante un año, o más y se decida después de este plazo reactivarlo, el REPRESENTANTE LEGAL deberá presentar a la Autoridad Ambiental Competente un informe del análisis de las condiciones ambientales modificadas en ese tiempo y, si corresponde, actualizar el Programa de Prevención y Mitigación y su Plan de Aplicación y Seguimiento Ambiental. La Autoridad Ambiental Competente evaluará este informe siguiendo el procedimiento del Capítulo III de este Título y, si corresponde, emitirá una nueva DIA.

ARTICULO 91° El REPRESENTANTE LEGAL que obtenga la DIA o la DIA actualizada, podrá tramitar la autorización ante la instancia pertinente, para proceder o reanudar respectivamente, la implementación de su proyecto, obra o actividad.

CAPITULO VI

DE LA FASE DE IMPLEMENTACION

ARTICULO 92° El Plan de Aplicación y Seguimiento Ambiental, contenido en el EEIA e incorporado en la DIA, decidirá las modalidades y los períodos de inspección y vigilancia tanto durante la fase de implementación como en las de operación y abandono del proyecto, obra o actividad. El control del cumplimiento será efectuado por los Organismos Sectoriales Competentes y los Gobiernos Municipales con la fiscalización de la Autoridad Ambiental Competente.

ARTICULO 93° Si durante la fase de implementación de un proyecto, obra o actividad, mediante el monitoreo se determina que las medidas de mitigación previstas en el EEIA resultan insuficientes o ineficaces, la Autoridad Ambiental Competente dispondrá que el REPRESENTANTE LEGAL efectúe, en un plazo perentorio, los ajustes, complementaciones o mejoras a su Programa de Prevención y Mitigación para atenuar los daños al ambiente que se hayan detectado, a través del procedimiento del Capítulo III de este Título.

ARTICULO 94° Los Organismos Sectoriales Competentes y los Gobiernos Municipales informarán anualmente a la Autoridad Ambiental Competente sobre el funcionamiento de los Planes de Aplicación y Seguimiento Ambiental, en las fases de implementación, operación y abandono de los proyectos, obras o actividades, en los ámbitos de su jurisdicción y competencia.

CAPITULO VII

DE LA INSPECCION Y VIGILANCIA

ARTICULO 95° La Autoridad Ambiental Competente, en coordinación con los Organismos Sectoriales Competentes, realizará el seguimiento, vigilancia y control tanto de la implementación de las medidas previstas en los EEIA y aprobadas en las DIA, como de las medidas de mitigación y Plan de Aplicación y Seguimiento Ambiental.

Los Gobiernos Municipales efectuarán inspecciones de manera concurrente en el área de su jurisdicción territorial.

La Autoridad Ambiental Competente, está facultada para pedir asistencia técnica o científica de organizaciones públicas o privadas, con quienes podrá coordinar las tareas de seguimiento y control que sean necesarias.

ARTICULO 96° La inspección y vigilancia se realizará de acuerdo a lo establecido en el Capítulo IV "Del procedimiento de la inspección y vigilancia" del Título VI del presente Reglamento.

ARTICULO 97° Se podrá realizar inspecciones por iniciativa de la Autoridad Ambiental Competente para verificar si un proyecto, obra o actividad cuenta con la DIA de conformidad al inciso a) del Art. 2 del presente Reglamento. Estas inspecciones serán sin previo aviso.

TITULO V

DEL CONTROL DE LA CALIDAD AMBIENTAL

CAPITULO I

DE LOS OBJETIVOS DEL CONTROL DE LA CALIDAD AMBIENTAL

ARTICULO 98° El Control de Calidad Ambiental (CCA) de acuerdo a lo establecido en el Título III de la LEY tiene entre sus objetivos:

- a) preservar, conservar, mejorar y restaurar el medio ambiente y los recursos naturales a fin de elevar la calidad de vida de la población;
- b) normar y regular la utilización del medio ambiente y los recursos naturales en beneficio de la sociedad en su conjunto;
- c) prevenir, controlar, restringir y evitar actividades que conlleven efectos nocivos o peligrosos para la salud y/o deterioren el medio ambiente y los recursos naturales.

ARTICULO 99° Para efectos del cumplimiento del artículo anterior se aplicará a los proyectos, obras o actividades que estén en proceso de implementación, operación o etapa de abandono, instrumentos de control tales como el MA, la DAA, AA, el monitoreo e inspección, la verificación normativa, y el conjunto de procedimientos administrativos contemplados en este Reglamento.

CAPITULO II

DEL MANIFIESTO AMBIENTAL

ARTICULO 100° Los procedimientos de control de calidad ambiental (Anexo 4) de los proyectos, obras o actividades, que estén en proceso de implementación, operación o etapa de abandono al entrar en vigencia el presente Reglamento, se iniciarán con la presentación del MA. Este es un instrumento técnico-legal que refleja la situación ambiental y, cuando corresponda planteará un Plan de Adecuación Ambiental del proyecto, obra o actividad.

ARTICULO 101° Los siguientes proyectos, obras o actividades en etapa de implementación, operación o abandono a la puesta en vigencia de este reglamento no requieren presentar MA; sin embargo deben cumplir las disposiciones establecidas en los reglamentos conexos:

- Obras:

Demolición de bienes inmuebles unitarios o unifamiliares en áreas urbanas autorizadas. Conservación, rehabilitación, reparación y mantenimiento de bienes inmuebles unitarios o unifamiliares en áreas urbanas autorizadas.

Pozos someros y aislados para abastecimiento de agua en el medio rural.

- Actividades:

- Servicios financieros: bancos, financieras y similares; empresas de seguros y reaseguros.

- Servicios en general (correos, telégrafo, servicios telefónicos).

- Comercio minorista en forma individual.

- Educativas.
- De beneficencia.
- Religiosas
- De servicio social, cultural y deportivo.
- Planificación familiar.
- Asistencia técnica.
- Nutrición.

Los proyectos, obras o actividades, públicos o privados, no contemplados en el listado deben presentar el MA, siempre y cuando no cuenten con la DIA.

ARTICULO 102° El listado del artículo precedente podrá ser ampliado, previa aprobación del MDSMA, en base a listas que se propongan a través de los Organismos Sectoriales Competentes, las cuales deberán ser fundamentadas.

ARTICULO 103° El MA contendrá como mínimo:

- datos de la actividad, obra o proyecto;
- descripción físico-natural del área circundante de la actividad, obra o proyecto;
- generación y emisión de contaminantes;
- legislación aplicable;
- identificación de deficiencias y efectos;
- Plan de Adecuación Ambiental, cuando corresponda;
- Plan de Aplicación y Seguimiento Ambiental, cuando corresponda;
- declaración jurada;
- anexos;
- análisis de Riesgo y Plan de Contingencias, cuando corresponda.

ARTICULO 104° El Plan de Adecuación Ambiental del MA debe contener:

- referencia a los impactos;
- acciones o medidas de mitigación;
- prioridad de las medidas de mitigación;
- Plan de Aplicación y Seguimiento Ambiental, de conformidad al Art. 32 del presente Reglamento.

ARTICULO 105° El funcionamiento y operación de las obras de ingeniería e instalaciones para el control de la contaminación ambiental, en lo que corresponde al Plan de Adecuación Ambiental, serán de responsabilidad del REPRESENTANTE LEGAL.

ARTICULO 106° La Autoridad Ambiental Competente efectuará el seguimiento de la aplicación y evolución de las medidas previstas en el Plan de Aplicación y Seguimiento Ambiental del Estudio de Evaluación de Impacto Ambiental y el Plan de Adecuación Ambiental del MA, en coordinación con los Organismos Sectoriales Competentes y los Gobiernos Municipales.

ARTICULO 107° El Plan de Aplicación y Seguimiento Ambiental, será la referencia para efectuar el monitoreo en la fuente de impacto, en el ambiente circundante y en el receptor.

Se preverá además un monitoreo de exposición cuando un proyecto, obra o actividad afecte o pueda afectar a los seres humanos vía ingestión, inhalación o contacto con la piel, y/o cuando dañe o pueda dañar a la biota.

El monitoreo dentro del predio del proyecto, obra o actividad, correrá por cuenta del REPRESENTANTE LEGAL. Asimismo el REPRESENTANTE LEGAL podrá efectuar monitoreos por cuenta propia fuera de su predio, voluntariamente, pero con aprobación del respectivo Gobierno Municipal.

En todo proceso de monitoreo deberá emplearse técnicas e instrumentos concordantes con las normas que sean aceptadas por el MDSMA.

CAPITULO III

DE LAS AUDITORIAS AMBIENTALES

ARTICULO 108° La Autoridad Ambiental Competente requerirá del REPRESENTANTE LEGAL la ejecución de AA's para ejercer el control de la calidad ambiental, de acuerdo a los lineamientos establecidos por el presente Reglamento

ARTICULO 109° La AA procederá en los siguientes casos:

- a) cuando el REPRESENTANTE LEGAL no cumpla con la presentación del MA en el plazo establecido;
- b) cuando el proyecto, obra o actividad cause impactos ambientales severos, no previstos en el EEIA o en el MA aprobado, determinados mediante inspección;
- c) cuando se rechace el MA;
- d) cuando un proyecto, obra, o actividad aislados, o conjuntamente con otros, conlleve peligro inminente para el ambiente y la salud de la población.

ARTICULO 110° La AA estará integrada por las siguientes fases:

FASE 1: Planificación

FASE 2: Actividades en el sitio a auditar

FASE 3: Reporte

ARTICULO 111° La Fase 1 de Planificación de la AA contemplará los siguientes aspectos:

- Preparación de planes, programas, procedimientos o listas de verificación necesarias para la realización de la AA.
- Elaboración del protocolo de las AA de conformidad con los Términos de Referencia.
- Definición de los alcances de la AA y responsabilidades del equipo consultor.
- Definición de las condiciones programáticas de registro y reporte de resultados.

ARTICULO 112° Los Términos de Referencia establecidos por la Autoridad Ambiental Competente deberán definir:

- a) objetivo de la AA, y
- b) alcance de trabajo de la AA.

ARTICULO 113° La información requerida por el Auditor Ambiental en la planificación y ejecución de la AA deberá ser proporcionada por el REPRESENTANTE LEGAL, cuando no afecte sus derechos de propiedad industrial o intereses lícitos mercantiles en el marco de las disposiciones legales vigentes sobre la materia.

ARTICULO 114° La Fase 2 de las actividades en el sitio a auditar comprenderá la detección de deficiencias ambientales en la operación, el diseño y el mantenimiento.

ARTICULO 115° Las reuniones necesarias para la realización de la AA, serán conducidas por el Auditor Ambiental y deberán contar con la presencia de un representante del auditado.

ARTICULO 116° Dentro de las actividades en el sitio a auditar se realizarán inspecciones, pruebas y toma de muestras con:

1. Personal calificado para el efecto.
2. Equipo calibrado necesario para la actividad que se realice; será responsabilidad del auditor ambiental, el programa de inspecciones, pruebas y toma de muestras.
3. Procedimientos escritos con los requisitos aplicables a la actividad involucrada en conformidad con el Sistema Nacional de Metrología, la LEY y este Reglamento.

ARTICULO 117° La Fase 3 relativa al reporte incluirá como mínimo:

1. Informe técnico, el cual describirá el medio, el proyecto, obra o actividad auditados. Además, deberá incluir la identificación y evaluación de los impactos ambientales.
2. Dictamen.
3. Resumen ejecutivo.

ARTICULO 118° El Auditor Ambiental será responsable de:

- a) la veracidad del reporte;
- b) la asignación del personal para el desempeño de tareas específicas;

c) mantener disponibles los expedientes necesarios para cuando la Autoridad Ambiental Competente así lo requiera.

Cuando el Auditor Ambiental detecte deficiencias que requieran de acciones y medidas correctivas inmediatas deberá informar a la Autoridad Ambiental Competente y al REPRESENTANTE LEGAL para que se adopten las medidas necesarias.

ARTICULO 119° El reporte de la Auditoria Ambiental será aceptado por la Autoridad Ambiental Competente previa verificación del cumplimiento de los términos de referencia. Esta verificación deberá hacerse efectiva en el término de diez (10) días hábiles a partir del día hábil siguiente de su recepción.

La Autoridad Ambiental Competente proporcionará una copia del reporte al REPRESENTANTE LEGAL en el plazo de dos (2) días hábiles a partir del día hábil siguiente a su aceptación.

ARTICULO 120° De verificarse con los incumplimientos establecidos en la AA, el auditor informará a la Autoridad Ambiental Competente, la que comunicará a su vez por escrito al REPRESENTANTE LEGAL, para que la empresa auditada presente un Plan de Adecuación Ambiental en el plazo de treinta (30) días hábiles a partir del día hábil siguiente de su legal notificación con el respectivo informe de auditoria. Este Plan se aprobará siguiendo el procedimiento del Capítulo III del Título IV, del presente Reglamento.

ARTICULO 121° El seguimiento del Plan de Adecuación Ambiental se efectuará por la Autoridad Ambiental Competente, o por quienes ésta autorice, y se estructurará en base a las deficiencias detectadas durante la AA.

CAPITULO IV

DE LA INSPECCION Y VIGILANCIA

ARTICULO 122° La Autoridad Ambiental Competente, en coordinación con los Organismos Sectoriales Competentes, realizará el seguimiento, vigilancia y control de las medidas establecidas en la DIA y la DAA. Los Gobiernos Municipales efectuarán inspecciones de manera concurrente en el área de su jurisdicción territorial.

La Autoridad Ambiental Competente está facultada para pedir asistencia técnica o científica a organizaciones públicas o privadas, con quienes podrá coordinar las funciones y seguimiento y control que sean necesarias.

ARTICULO 123° Las modalidades y períodos de inspección y vigilancia, serán determinados en el Plan de Aplicación y Seguimiento Ambiental.

ARTICULO 124° Las inspecciones serán efectuadas por los inspectores autorizados por la Autoridad Ambiental Competente.

ARTICULO 125° Se podrán realizar inspecciones por iniciativa de la Autoridad Ambiental Competente para verificar si un proyecto, obra o actividad cuenta con la respectiva licencia ambiental, de conformidad con el inciso b) del Art. 2 del presente Reglamento. Estas inspecciones serán sin previo aviso.

ARTICULO 126° La inspección técnica de seguimiento y control, que estará a cargo de la Autoridad Competente, tendrá el carácter de visitas sin previo aviso dentro del periodo programado de acuerdo con el Art. 120 del presente Reglamento, a objeto de verificar el cumplimiento del Plan de Aplicación y Seguimiento Ambiental aprobado en la DIA o la DAA. Este tipo de inspección deberá realizarse por los menos una vez cada año.

ARTICULO 127° La Autoridad Competente podrá realizar inspecciones a partir de denuncias de carácter individual o colectivo.

En caso de que el REPRESENTANTE LEGAL informe sobre la deficiencia, en la que se basa la denuncia, antes de que ésta se hubiese presentado, se conciliará, entre la Autoridad Ambiental Competente y el REPRESENTANTE LEGAL, la forma de corregir la deficiencia, y se dará aviso por escrito al o los denunciantes.

De ser necesaria la inspección, por denuncia, la Autoridad Competente aplicará el procedimiento que se señala en el Art. 101 de la LEY,.

ARTICULO 128° En caso de peligro inminente para la salud pública y/o el medio ambiente, la Autoridad Ambiental Competente realizará una inspección de emergencia para determinar las causas y proponer medidas correctivas inmediatas.

CAPITULO V

DE LOS LABORATORIOS

ARTICULO 129° El MDSMA establecerá las normas técnicas de acreditación de los laboratorios autorizados para el control de calidad ambiental.

TITULO VI

DE LOS PROCEDIMIENTOS TECNICO-ADMINISTRATIVOS DEL CONTROL DE CALIDAD AMBIENTAL

CAPITULO I

DE LOS ASPECTOS DE CONSULTORIA RELATIVOS AL CONTROL DE CALIDAD AMBIENTAL

ARTICULO 130° Los profesionales, empresas consultoras o grupos de profesionales en sociedad, nacionales o extranjeros, deben estar habilitados conforme al Título IV, Cap. I de este Reglamento, para participar en la elaboración del MA y la ejecución de las AA's.

ARTICULO 131° La realización de AA's deben estar a cargo de profesionales independientes, inscritos en el Registro de Consultoría Ambiental.

ARTICULO 132° Para la ejecución de las auditorías ambientales, el costo de las mismas correrá por cargo y cuenta del REPRESENTANTE LEGAL del proyecto, obra o actividad que sea motivo de la AA. Por otra parte se considerarán como recursos para efectuar auditorías las multas, pagos emergentes de incumplimiento, y fondos provenientes de cooperación nacional y extranjera.

ARTICULO 133° Será de responsabilidad del profesional o empresa el disponer de los equipos necesarios y/o el apoyo de laboratorios autorizados por la Autoridad Ambiental Competente para la evaluación y análisis de las muestras en los procesos a los que hacen referencia este Reglamento y conexos.

CAPITULO II

DE LA APROBACION DEL MANIFIESTO AMBIENTAL

ARTICULO 134° El REPRESENTANTE LEGAL de un proyecto, obra o actividad que requiera de la presentación de MA, debe recabar el formulario de MA en el Organismo Sectorial Competente si es de competencia Nacional o departamental, o en el Gobierno Municipal si es Local, de acuerdo a las competencias definidas en el Art. 3 del presente Reglamento.

ARTICULO 135° Las asociaciones, cooperativas, programas o grupos organizados, dotados de personería jurídica, que involucran los mismos proyectos, obras o actividades en una microcuenca o en un mismo ecosistema podrán presentar un solo MA para la globalidad de todos ellos, previa consulta ante la Autoridad Ambiental Competente y autorización de ésta.

ARTICULO 136° El REPRESENTANTE LEGAL deberá presentar el MA, adjuntando la documentación pertinente, al Organismo Sectorial Competente o Gobierno Municipal, de acuerdo a su jurisdicción y competencia, según cronograma priorizado por sectores y regiones a ser elaborado por el MDSMA. La Autoridad Ambiental Competente, por factores de contingencia, podrá requerir del REPRESENTANTE LEGAL la presentación del MA antes de los plazos establecidos en el citado cronograma.

ARTICULO 137° El REPRESENTANTE LEGAL de un proyecto, obra o actividad, podrá presentar en forma voluntaria su MA antes del plazo señalado en el cronograma elaborado por el MDSMA.

ARTICULO 138° El REPRESENTANTE LEGAL debe presentar cinco (5) ejemplares del MA adjuntando la documentación pertinente al Organismo Sectorial Competente o Gobierno Municipal de acuerdo a su jurisdicción y competencias, quedando con el REPRESENTANTE LEGAL una copia con cargo de recepción.

ARTICULO 139° El Organismo Sectorial Competente o Gobierno Municipal revisará el MA y remitirá el informe a la Autoridad Ambiental Competente, en los siguientes plazos:

a) para proyectos, obras o actividades cuyo procedimiento de CCA deba ser realizado por el Organismo Sectorial Competente éste revisará el informe en un plazo de treinta (30) días hábiles a partir del día hábil siguiente al de su recepción;

b) para proyectos, obras o actividades cuyos procedimientos de CCA deban ser realizados por el Gobierno Municipal, éste revisará el informe en un plazo de treinta (30) días hábiles, a partir del día hábil siguiente al de su recepción;

c) si el proyecto, obra o actividad tiene repercusiones transectoriales, el Organismo Sectorial Competente o el Gobierno Municipal, en un plazo perentorio de dos (2) días hábiles desde la fecha de recepción del MA, solicitará a la Autoridad Ambiental Competente la conformación de un grupo de trabajo transectorial, para que éste revise los antecedentes ambientales y remita el informe correspondiente a la Autoridad Ambiental Competente en los plazos establecidos. La Autoridad Ambiental Competente deberá organizar el grupo de trabajo transectorial en un plazo no mayor a tres (3) días hábiles computables a partir de la fecha de recepción de la solicitud enviada por el Organismo Sectorial Competente o el Gobierno Municipal.

ARTICULO 140° Si durante el plazo de revisión del MA se requirieren modificaciones, complementaciones o enmiendas al mismo, el Organismo Sectorial Competente o el Gobierno Municipal notificará en una sola oportunidad todas las observaciones al REPRESENTANTE LEGAL, para que éste aclare, complemente o enmiende lo requerido a conformidad de la entidad solicitante.

Cuando el Organismo Sectorial Competente o el Gobierno Municipal haya requerido aclaraciones, complementaciones o enmiendas, el informe de revisión del MA deberá ser remitido a la Autoridad Ambiental Competente en el plazo de quince (15) días hábiles que correrá a partir del día hábil siguiente a la fecha de recepción de las aclaraciones, complementaciones o enmiendas.

Vencidos los plazos para la remisión de informes establecidos en el artículo precedente el Organismo Sectorial Competente o el Gobierno Municipal no podrá emitir ningún informe ni requerir aclaraciones, complementaciones o enmiendas, y el procedimiento continuará con ajuste al Art. 143 de este Reglamento.

ARTICULO 141° En un plazo de treinta (30) días hábiles, que correrán a partir del día hábil siguiente a la fecha de recepción del informe del Organismo Sectorial Competente o Gobierno Municipal, la Autoridad Ambiental Competente revisará el mismo y, si lo aprueba, otorgará la DAA, haciendo conocer esta al REPRESENTANTE LEGAL así como a la entidad donde se inició el trámite.

ARTICULO 142° Si durante el plazo de revisión del informe fuera necesario efectuar aclaraciones, complementaciones o enmiendas, la Autoridad Ambiental Competente requerirá al REPRESENTANTE LEGAL, en una sola oportunidad la presentación de las mismas.

El nuevo plazo de treinta (30) días hábiles correrá a partir del día hábil siguiente a la fecha de recepción de lo requerido, en caso de que las citadas aclaraciones, complementaciones o enmiendas estén a conformidad de la Autoridad Ambiental Competente.

ARTICULO 143° En caso de incumplimiento de los plazos establecidos para la revisión de documentos por parte del Organismo Sectorial Competente o el Gobierno Municipal, el REPRESENTANTE LEGAL hará conocer esa circunstancia a la Autoridad Ambiental

Competente, presentando la copia del MA en la cual conste el cargo de recepción y solicitando la revisión directa de ese documento por esa Autoridad, así como la emisión de la DAA. Antes de que el REPRESENTANTE LEGAL efectúe su solicitud a la Autoridad Ambiental Competente, deberá pedir al Organismo Sectorial Competente o el Gobierno Municipal la devolución de tres de los cuatro ejemplares del MA recibidos por la instancia respectiva.

ARTICULO 144° De darse el caso señalado en el artículo precedente, la Autoridad Ambiental Competente procederá a efectuar el trabajo de revisión del MA en un plazo de treinta (30) días hábiles, que correrán desde el día hábil siguiente a la fecha en que el REPRESENTANTE LEGAL informe a la Autoridad Ambiental Competente sobre esta circunstancia.

Si la Autoridad Ambiental Competente precisare aclaraciones, complementaciones o enmiendas, el plazo perentorio de treinta (30) días hábiles correrá a partir del primer día hábil siguiente a la fecha de recepción de las aclaraciones, complementaciones o enmiendas, si estuvieran de acuerdo con los requerimientos de dicha Autoridad.

Una vez que la Autoridad Ambiental Competente apruebe el MA, procederá a emitir la DAA, lo cual notificará al REPRESENTANTE LEGAL e informará a la entidad en la cual se inició el trámite. Si corresponde, enviará junto con el informe al Organismo Sectorial Competente o Gobierno Municipal adjuntará un ejemplar de las respuestas a las aclaraciones, complementaciones o enmiendas que hubiese requerido al REPRESENTANTE LEGAL

ARTICULO 145° Vencidos los plazos señalados en los Arts. 141, 142 y 144 de este Capítulo, y en caso de que la Autoridad Ambiental Competente no se hubiese pronunciado, quedará automáticamente aprobado el contenido del informe presentado por el Organismo Sectorial Competente o Gobierno Municipal y, en ausencia de dicho informe, quedaría aprobado el MA presentado por el REPRESENTANTE LEGAL. En este caso, el REPRESENTANTE LEGAL asumirá que la DAA le fue concedida oportunamente, debiendo la Autoridad Ambiental Competente emitir dicha DAA sin mayor trámite, en el plazo de tres (3) días hábiles a partir del día hábil siguiente a la fecha de presentación de la solicitud hecha por el REPRESENTANTE LEGAL, situación de la que se informará a la entidad en la cual se inició el trámite.

ARTICULO 146° En caso de que el Organismo Sectorial Competente o el Gobierno Municipal incumpla los plazos establecidos en este procedimiento, la Autoridad Ambiental Competente pondrá en conocimiento de la autoridad cabeza de sector tal incumplimiento, para los fines consiguientes. El Organismo Sectorial Competente o Gobierno Municipal que no haya cumplido con los plazos correspondientes, deberá devolver al REPRESENTANTE LEGAL tres de los cuatro ejemplares del MA recibidos por la instancia respectiva.

ARTICULO 147° Si la DAA es emitida por la Instancia Ambiental Dependiente del Prefecto, la misma deberá remitirse a la SSMA para su homologación.

ARTICULO 148° La SSMA homologará la DAA, en un plazo de veinte (20) días hábiles que correrán a partir del primer día hábil siguiente a la fecha de recepción del documento; caso contrario, la DAA quedará convalidada sin la respectiva homologación.

CAPITULO III

DEL PLAN DE APLICACION Y SEGUIMIENTO AMBIENTAL

ARTICULO 149° El Plan de Aplicación y Seguimiento Ambiental es el instrumento de control a través del cual se verificará el cumplimiento de las medidas previstas en la DIA o en la DAA.

ARTICULO 150° Si durante la operación de un proyecto, obra o actividad se determinare, mediante monitoreo que las medidas de mitigación previstas en la DAA o la DIA resultan insuficientes o ineficaces, la Autoridad Ambiental Competente dispondrá

que el REPRESENTANTE LEGAL efectúe, en un plazo perentorio, los ajustes, complementaciones o mejoras necesarias para evitar los daños al medio ambiente que se hubieran detectado, y si correspondiere, se emitirá una DAA o DIA actualizados. ARTICULO 151° Los Organismos Sectoriales Competentes o Gobiernos Municipales deberán informar anualmente a la Autoridad Ambiental Competente del cumplimiento de los Planes de Aplicación y Seguimiento Ambiental en sus ámbitos de jurisdicción y competencia.

A tal efecto el REPRESENTANTE LEGAL deberá presentar a la Autoridad Ambiental Competente informes técnicos anuales, en los que reportará el avance y situación ambiental, con referencia a lo establecido en su EEIA o MA respectivamente.

ARTICULO 151° El REPRESENTANTE LEGAL debe informar a la Autoridad Ambiental Competente, de la ineficacia de las medidas de mitigación o de algún componente del Plan de Adecuación Ambiental que hubiese sido detectado por el monitoreo, y deberá proponer medidas para subsanar las deficiencias.

CAPITULO IV

DEL PROCEDIMIENTO DE LA INSPECCION Y VIGILANCIA

ARTICULO 153° La Autoridad Ambiental Competente podrá realizar inspecciones a través de personal debidamente autorizado, a fin de verificar el cumplimiento de este Reglamento y los reglamentos conexos.

Dicho personal, al realizar las visitas de inspección, deberá estar provisto del documento oficial que lo acredite como tal, a objeto de identificarse ante la persona con la que se entienda.

En toda visita de inspección, se levantará acta en la que se harán constar en forma circunstanciada, los hechos u omisiones que dieron lugar a la misma.

El acta deberá contener los siguientes datos:

- lugar y fecha de la inspección;
- nombre de los participantes;
- aspectos relativos a la documentación legal ambiental de la empresa;
- rubro del proyecto, obra o actividad;
- verificación del cumplimiento de lo establecido en la DIA, DAA y otros;
- manejo de sustancias, residuos y desechos peligrosos;
- observaciones, sugerencias, conclusiones del inspector;
- observaciones, aclaraciones por parte de la empresa inspeccionada.

Concluida la inspección, se dará oportunidad a la persona con que se entendió el personal inspector para que manifieste lo que a su derecho convenga, situación que se hará constar en el acta correspondiente, que será firmada por las partes.

Si la persona con quien se entendió el personal inspector se negare a firmar el acta o a recibir la copia de la misma, se hará constar en ella tal circunstancia, sin que ello afecte su validez y valor probatorio.

ARTICULO 154° La Autoridad Competente efectuará inspecciones tomando muestras que sean representativas. El REPRESENTANTE LEGAL deberá ser informado del resultado de los análisis y se tomarán las siguientes medidas en caso de que no se cumpla con los límites permisibles establecidos en los Reglamentos conexos:

- a) en presencia del responsable de la obra, actividad o proyecto el representante de un laboratorio autorizado tomará una segunda muestra bajo condiciones similares a la primera; si los resultados dieran valores que no excedan los límites permisibles la investigación se dará por concluida;
- b) si los resultados ratificaren lo encontrado en el primer análisis, se otorgará al REPRESENTANTE LEGAL un plazo perentorio para que adecue su proyecto, obra o actividad a los límites permisibles.

ARTICULO 155° Cuando una o más personas hubieren impedido la realización de la inspección, se hará constar ese hecho en acta y la Autoridad Ambiental Competente podrá solicitar el auxilio de la fuerza pública para efectuar la visita de inspección, de acuerdo a disposiciones legales vigentes.

ARTICULO 156° La Autoridad Ambiental Competente deberá notificar por escrito los resultados de la inspección al REPRESENTANTE LEGAL. En caso de que se hayan tomado muestras, la notificación incluirá el resultado del análisis de las mismas. Si corresponde, la Autoridad Ambiental Competente requerirá que el REPRESENTANTE LEGAL formule en el plazo de quince (15) días hábiles que correrán a partir del día hábil de la notificación, las medidas correctivas necesarias. Estas medidas estarán sujetas a su aprobación por la Autoridad Ambiental Competente de acuerdo con el procedimiento del Capítulo III, Título IV del presente Reglamento.

ARTICULO 157° Si en una inspección posterior se constatare el incumplimiento de las medidas correctivas aprobadas por la Autoridad Ambiental Competente, ésta procederá a imponer las sanciones establecidas en el Reglamento General de Gestión Ambiental.

ARTICULO 158° Si el REPRESENTANTE LEGAL no plantea alternativas de solución en el plazo previsto en el Art. 156 del presente Reglamento, la Autoridad Ambiental Competente requerirá la ejecución de una AA.

ARTICULO 159° Toda documentación tecnico-legal presentada para los trámites y procedimientos previstos en el presente Reglamento, tanto para los procesos de EIA como de CCA, deberá estar redactada en idioma español.

TITULO VII

DE LA PARTICIPACION CIUDADANA

CAPITULO I

DEL ACCESO A LA INFORMACION Y OTROS ASPECTOS

ARTICULO 160° En lo concerniente a la participación ciudadana respecto a la prevención y control ambientales, se aplicarán los derechos fundamentales y obligaciones prescritos en la Constitución Política del Estado, la LEY, Ley Orgánica de Municipalidades, Ley de Participación Popular y su Decreto Reglamentario N° 23813 de 30 de Junio de 1994, Ley de Descentralización, y en particular lo dispuesto por el Reglamento General de Gestión Ambiental.

ARTICULO 161° Durante los procedimientos administrativos de EIA y CCA, toda persona natural o colectiva, pública o privada, podrá tener acceso a información. En las fases de categorización y de realización del EEIA, el público podrá tomar contacto con el equipo profesional encargado de dichas tareas, para requerir o brindar informaciones y datos sobre el ambiente afectado por el proyecto, obra o actividad, previo aviso al REPRESENTANTE LEGAL, que podrá mantener en reserva información que pudiera afectar derechos de propiedad industrial o intereses lícitos mercantiles. La Autoridad Ambiental Competente podrá requerir al REPRESENTANTE LEGAL que justifique la existencia de los derechos de propiedad industrial o intereses mercantiles invocados, para mantener en reserva información.

ARTICULO 162° En la fase de identificación de impactos para considerar en un EEIA, el REPRESENTANTE LEGAL deberá efectuar la Consulta Pública para tomar en cuenta observaciones, sugerencias y recomendaciones del público que pueda ser afectado por la implementación del proyecto, obra o actividad. Si en el EEIA no estuviese prevista la misma, la Autoridad Ambiental Competente procederá a someter el EEIA a un periodo de consulta pública y a recabar los informes que en cada caso considere oportunos, antes de emitir la DIA.

ARTICULO 163° Los formularios debidamente llenados de FA y los EEIA de cada proyecto, obra o actividad estarán a disposición del público en general en las instalaciones del MDSMA y las oficinas de las instancias Ambientales Dependientes de

los Prefectos durante el respectivo período de revisión, en cada una de ellas, en un registro oficial que se abrirá al efecto. Este registro contendrá a su vez una lista actualizada de estos documentos.

ARTICULO 164° Durante la fase de revisión de la FA y del EEIA, categorización del EEIA, revisión del EEIA o MA y otorgamiento de la DIA o DAA, cualquier persona natural o colectiva a través de las OTB's, podrá hacer conocer por escrito sus observaciones, críticas y proposiciones respecto de un proyecto, obra o actividad, ante la Autoridad Ambiental Competente, Organismo Sectorial Competente o Gobierno Municipal, en el ámbito de su jurisdicción, en forma técnica y legalmente sustentada. La Autoridad Ambiental Competente, debe tomar en cuenta dichas observaciones antes de emitir su informe, haciendo conocer las mismas al REPRESENTANTE LEGAL para la consideración respectiva.

Asimismo, en la fase de aprobación de los informes de revisión del EEIA o MA, la Autoridad Ambiental Competente podrá realizar consultas a personas, instituciones o comunidades en el área de influencia del EEIA o MA, las que podrán emitir su criterio por escrito en un plazo de quince (15) días hábiles a partir del día hábil siguiente de efectuada la indicada consulta. En caso de hacerlo, el plazo señalado será adicionado al plazo de revisión establecido en el capítulo IV del Título IV de este Reglamento.

ARTICULO 165° Durante la fase de revisión del EEIA o MA y hasta el vencimiento del plazo para la aprobación o rechazo del mismo, se podrá presentar una petición o iniciativa de audiencia pública, conforme lo dispuesto por la LEY y el Reglamento General de Gestión Ambiental.

ARTICULO 166° En cualquier momento de la vida útil del proyecto, obra o actividad, cualquier ciudadano podrá presentar denuncia a través de su respectiva OTB y con la consiguiente fundamentación técnica escrita.

En virtud de esta denuncia la Autoridad Competente instruirá las respectivas instrucciones con ajuste a lo establecido en el presente Reglamento.

TITULO VIII

DE LOS IMPACTOS TRANSFRONTERIZOS

CAPITULO UNICO

ARTICULO 167° Si un proyecto, obra o actividad se localiza en las zonas fronterizas del país y ocasione o pudiera ocasionar impactos o riesgo inminente sobre el ambiente de un Estado vecino, así como sobre recursos naturales compartidos con otros Estados, el REPRESENTANTE LEGAL debe considerar esas circunstancias en el EEIA.

Conforme a los principios del Derecho Internacional, cuando exista Convenio de Reciprocidad, el MDSMA, a través del Ministerio de Relaciones Exteriores y Culto, informará al o los Estados que puedan ser afectados por la implementación, operación o abandono de proyectos, obras o actividades, de los resultados de EEIA's y AA's que se efectúen con el fin de conocer los impactos potenciales y efectos actuales que los afecten o puedan afectar.

Toda transmisión de información al respecto entre países vecinos o fronterizos, debe guardar la confidencialidad correspondiente.

ARTICULO 168° En ausencia de tratados de cooperación sobre el control de la calidad ambiental en áreas fronterizas, deberá mantenerse el principio de la comunidad para el aprovechamiento de áreas forestales, áreas protegidas, áreas de desarrollo y otros.

TITULO IX

DE LAS INFRACCIONES Y SANCIONES ADMINISTRATIVAS

CAPITULO UNICO

ARTICULO 169° Según lo dispuesto por el Art. 99° de la LEY y el Título IX del Reglamento General de Gestión Ambiental, se establecen las siguientes infracciones administrativas:

- a) iniciar una actividad o implementar una obra o proyecto sin contar con el certificado de dispensación o la DIA según corresponda;
- b) presentar la FA, el EEIA, el MA o el reporte de AA con información alterada;
- d) presentar el MA fuera del plazo establecido para el efecto en este Reglamento;
- e) no cumplir las resoluciones administrativas que emita la Autoridad Ambiental Competente;
- f) alterar, ampliar o modificar un proyecto, obra o actividad sin cumplir el procedimiento de EIA que establece este Reglamento;
- g) no dar aviso a la Autoridad Ambiental Competente de la suspensión de un proyecto, obra o actividad conforme lo dispone este Reglamento;
- h) el incumplimiento a la aplicación de las medidas correctivas o de mitigación posteriores a las inspecciones y plazo concedidos para su regularización, conforme lo establece el Art. 97 de la LEY;
- i) no implementar las medidas de prevención, mitigación y control aprobadas en el Programa de Prevención y Mitigación, de acuerdo con el respectivo Plan de Aplicación y Seguimiento Ambiental de la respectiva DIA.
- j) no implementar las medidas de prevención, mitigación y control aprobadas en el Plan de Adecuación de acuerdo con el Plan de Aplicación y Seguimiento Ambiental de la respectiva DAA.

ARTICULO 170° Las infracciones establecidas en el Artículo precedente serán sancionadas por la Autoridad Ambiental Competente de conformidad a lo establecido en la LEY y el Reglamento General de Gestión Ambiental.

ARTICULO 171° Los servidores públicos que estén a cargo de la Prevención y Control Ambiental, tendrán responsabilidad conforme a lo establecido por la LEY, Ley 1178 de ADMINISTRACION Y CONTROL GUBERNAMENTALES de 20 de julio de 1990 y los Decretos Supremos 23215 y 23318-A reglamentarios del ejercicio de las atribuciones de la Contraloría General de la República y de la responsabilidad por la función pública, respectivamente.

TITULO X

DEL RECURSO DE APELACION

CAPITULO UNICO

DEL RECURSO DE APELACION

ARTICULO 172° Toda persona natural o colectiva, pública o privada, que se considere afectada por la categorización, el rechazo del EEIA o del MA por parte de la Autoridad Ambiental Competente, puede apelar para ante el superior jerárquico en un plazo de cinco (5) días a partir del día hábil siguiente de su legal notificación.

Los plazos y formas para este recurso, así como todo lo que no se hubiera previsto expresamente en el presente Título y sea aplicable, estará sujeto a lo dispuesto por el Código de Procedimiento Civil.

- a) Las apelaciones de las resoluciones emitidas por las instancias ambientales dependientes de los Prefectos se resolverán por la Secretaria Nacional de Recursos Naturales y Medio Ambiente.
- b) Las apelaciones de las resoluciones emitidas por la Secretaría Nacional de Recursos Naturales y Medio Ambiente se resolverán por el Ministro de Desarrollo Sostenible y Medio Ambiente.

ARTICULO 173° Dentro del procedimiento a que se refiere el artículo anterior, una vez recibido el expediente por la Autoridad Ambiental Competente, ésta decretará su radicatoria y abrirá un período de diez (10) días calendario para que las partes interesadas puedan presentar las pruebas y alegatos que consideren necesarios. Este plazo podrá ser ampliado por la Autoridad Ambiental Competente, por una sola vez a solicitud de las partes.

ARTICULO 174° Vencido el plazo señalado en el artículo anterior, la Autoridad Ambiental Competente dictará la Resolución fundamentada correspondiente, en los diez (10) días siguientes.

ARTICULO 175° En esta instancia, el Ministro de Desarrollo Sostenible y Medio Ambiente, podrá convocar al Consejo Consultivo de Evaluación de Impacto Ambiental, para que éste elabore en un plazo de cinco (5) días hábiles un informe independiente alternativo al generado por los procedimientos de evaluación regulares, como instrumento para la toma de decisiones por parte del Ministro. Los miembros convocados serán en número impar, siendo el Ministro de Desarrollo Sostenible y Medio Ambiente quien decida definitivamente en caso de controversia.

ARTICULO 176° Las decisiones del Ministro de Desarrollo Sostenible y Medio Ambiente agotarán la vía administrativa.

TITULO XI

DE LAS DISPOSICIONES TRANSITORIAS Y FINALES

CAPITULO I

DE LAS DISPOSICIONES TRANSITORIAS

ARTICULO 177° En tanto se constituyan las instancias ambientales de los Organismos Sectoriales Competentes a nivel departamental, conforme a lo establecido por el Art.10° de la LEY, serán los Organismos Sectoriales Nacionales quienes efectúen las tareas que en función de lo dispuesto por el Art. 26 de la LEY, les asigna el presente Reglamento.

ARTICULO 178° En tanto se constituyan las Instancias Ambientales Dependientes de los Prefectos, las funciones de éstas serán ejercidas por el MDSMA.

ARTICULO 179° En tanto el MDSMA implemente el Registro de Consultoría Ambiental, el REPRESENTANTE LEGAL, de las obras, proyectos o actividades, podrá contratar los servicios de Consultores que considere idóneos para el cumplimiento de lo establecido en el presente Reglamento.

ARTICULO 180° En tanto el MDSMA establezca normas técnicas referidas a la acreditación de Laboratorios autorizados para el control de la calidad ambiental, el REPRESENTANTE LEGAL de las obras, proyectos o actividades, podrá contratar los servicios de laboratorios que considere idóneos para el cumplimiento de lo establecido en el presente Reglamento.

CAPITULO II

DE LAS DISPOSICIONES FINALES

ARTICULO 181° El presente Reglamento entrará en vigencia a partir de la fecha de su promulgación.

ARTICULO 182° Los proyectos, obras o actividades existentes y en plena ejecución, operación o etapa de abandono que tienen efectos sobre el ambiente, deberán adecuarse conforme al plazo establecido en el Art. 116° de la LEY.

ARTICULO 183° Los instrumentos legales a que hace referencia el presente Reglamento, deberán ser calificados y revisados cada diez (10) años.

Fuente: Cámara Nacional de Industrias <http://www.bolivia-industry.com/>