

Edición: 1.ª enero 2005

Tirada: 1.000 ejemplares

© IHOBE, Sociedad Pública de Gestión Ambiental
Ibañez de Bilbao 28, 8.ª 48006 Bilbao.
Tel.: 94 423 07 43
Fax: 94 423 59 00
www.ihobe.net

Edita: IHOBE, Sociedad Pública de Gestión Ambiental

Diseño y diagramación: Canaldirecto

Traducción: Elhuyar

Depósito Legal: BI: XXXX

SERIE PROGRAMA MARCO AMBIENTAL (Títulos desde el año 2004)

Nº 29. Febrero 2004 “Inventario de Emisiones de Gases de Efecto Invernadero en la Comunidad Autónoma
del País Vasco 2002”

Nº 30. Marzo 2004 “Ecobarómetro Social 2004”

Nº 31. Marzo 2004 “Euskadi sin mi coche 2003. Hacia una Movilidad Sostenible en los Municipios Vascos”

Nº 32. Junio 2004 “AGENDA LOCAL 21. Guía para la puesta en marcha de planes de acción”

Nº 33. Junio 2004 “AGENDA LOCAL 21. Guía para la puesta en marcha de mecanismos de participación”

Nº 34. Junio 2004 “Contribución ambiental de las empresas del sector de pasta y papel al desarrollo
sostenible, 2004-2006”

Nº 35. Julio 2004 “Contribución Ambiental de las empresas del sector de gestores de residuos peligrosos
al Desarrollo Sostenible”

Nº 36. Setiembre 2004 “Guía Práctica para la elaboración de los Planes Municipales de movilidad sostenible
en la Comunidad Autónoma del País Vasco”

Nº 37. Setiembre 2004 “Contribución Ambiental de las Empresas del Sector de Fundición Férrea y No Férrea
y Metalurgia No Férrea al Desarrollo Sostenible (2004-2006)”

Nº 38. Octubre 2004 “Agenda Local 21. Comunicar para avanzar. Manual de estrategias de comunicación
durante el proceso”

Nº 39. Octubre 2004 “Las Fiestas más Sostenibles”

Nº 40. Octubre 2004 “Indicadores Ambientales del País Vasco 2004”

Nº 41. Noviembre 2004 “Inventario de Emisiones de Gases de Efecto Invernadero de la Comunidad Autónoma
del País Vasco 2003”

Nº 42. Enero 2005 “Guía para la Aplicación de la Evaluación Conjunta de Impacto Ambiental de Planes y
Programas en la Comunidad Autónoma del País Vasco”

Nº 43. Enero 2005 “Huella Ecológica en la Comunidad Autónoma”

TODOS LOS DERECHOS RESERVADOS

No se permite reproducir, almacenar en sistemas de recuperación de la información, ni transmitir parte alguna de esta
publicación, cualquiera que sea el medio empleado –electrónico, mecánico, fotocopiado, grabación, etc.–, sin el permiso
escrito del titular de los derechos de la propiedad intelectual y del editor.

La evaluación de impacto ambiental
constituye un instrumento importante para
la integración de las consideraciones
medioambientales en la preparación y
adopción de algunos planes y programas
que puedan tener repercusiones significati-
vas sobre el medio ambiente en los Estados
miembros, pues así se garantiza que se
tendrán en cuenta durante la preparación y
antes de su adopción esas repercusiones al
elaborarse tales planes y programas.

Exposición de Motivos, Directiva 2001/42/CE relativa a
la evaluación de determinados planes y programas en el
medio ambiente.

«
»

ÍNDICE

10
14

18

22
28

38

54

60
64

8

»

PRESENTACIÓN

INTRODUCCIÓN

1. CONTEXTO Y TENDENCIAS
1.1. Marco jurídico y político . 15
1.2. Desarrollo y tendencias . 16

2. EVALUACIÓN CONJUNTA DE IMPACTO AMBIENTAL
2.1. ¿Qué es la evaluación conjunta de impacto ambiental? 19
2.2. ¿Por qué la evaluación conjunta es importante? 20
2.3. Objetivos de la evaluación conjunta 21

3. PRINCIPIOS RECTORES DE LA EVALUACIÓN
CONJUNTA DE IMPACTO AMBIENTAL

4. ELEMENTOS CLAVE DE LA EVALUACIÓN CONJUNTA
DE IMPACTO AMBIENTAL
4.1. Ámbito de aplicación ¿A qué documentos

se aplica la ECIA? . 29
4.2. ¿Quién debe promover la evaluación conjunta

de impacto ambiental y cómo ha de hacerlo? 35
4.3. Estudio de evaluación conjunta de impacto ambiental.

¿Qué es y quién debe realizarlo? 35
4.4. Informe preliminar e informe definitivo del órgano

ambiental. Definición, contenidos y naturaleza 36

5. FASES DEL PROCESO DE EVALUACIÓN CONJUNTA
DE IMPACTO AMBIENTAL
5.1. Consultas previas . 42
5.2. Redacción del primer documento del plan o programa

y del estudio de ECIA . 43
5.3. Informe preliminar de impacto ambiental

y exposición pública . 49
5.4. Aprobación inicial del plan o programa 49
5.5. Informe definitivo de impacto ambiental 50
5.6. Aprobación definitiva . 50
5.7. Vigilancia y control . 51

6. LISTA DE REVISIÓN PARA FAVORECER LA CALIDAD
DE LOS CONTENIDOS Y DEL PROCEDIMIENTO
DE LA EVALUACIÓN CONJUNTA DE IMPACTO AMBIENTAL

REFERENCIAS BIBLIOGRÁFICAS

ANEXOS
Anexo I.
Indicadores ambientales del País Vasco 65

Anexo II.
Relación de la Directiva 2001/42/CE con otras normas
ambientales de la UE . 71

Anexo III.
Ejemplos de buenas prácticas internacionales 73

Anexo IV.
Consultas transfronterizas . 79

Anexo V.
Especificaciones y requerimientos respecto
a la participación pública en el Convenio de Aarhus,
CEPE/ONU, 1998 . 81

PRESENTACIÓN

PRESENTACIÒN

Sabin Intxaurraga Mendibil
Consejero de Ordenación del Territorio
y Medio Ambiente Gobierno Vasco

Es de gran importancia para el éxito de la Estrategia Ambiental Vasca de Desarrollo Soste-
nible que el decreto 183/2003 del Gobierno Vasco, de 22 de julio, por el que se regula el
procedimiento de ECIA, sea una herramienta utilizada de manera rigurosa. El potencial de
la aplicación del citado decreto es muy importante en tanto que sectores tan diversos y
decisivos para el medio ambiente como son el transporte, la ordenación del territorio, la
utilización del suelo y de los recursos naturales, la energía, el turismo, la agricultura y un
largo etcétera deberían ver evaluados sus planes y programas con incidencia ambiental
importante.

La aplicación del Decreto 183/2003 requiere desarrollar una curva de aprendizaje con el
objeto de que se conozca no sólo la letra del procedimiento, sino los elementos clave que
han de ser tenidos en cuenta en su aplicación. Por ello, esta guía está concebida como una
herramienta facilitadora, en primer lugar, para aquellos responsables políticos y técnicos
de las Administraciones vascas que están involucrados en el procedimiento de la evalua-
ción conjunta de impacto ambiental de planes y programas. En segundo lugar, como una
contribución para el conjunto de profesionales y personas interesadas en la ECIA de planes
y programas en el País Vasco.

En definitiva, el principal objetivo de esta guía es favorecer que los planes y programas
que van a ser aprobados por las instituciones vascas en los próximos años contribuyan al
desarrollo sostenible de nuestra sociedad.

»

INTRODUCCIÓN

LA EVALUACIÓN CONJUNTA DE IMPACTO AMBIENTAL (ECIA) ES UNA HERRAMIEN-
TA FUNDAMENTAL PARA LLEVAR A CABO LA INTEGRACIÓN DE LAS CONSIDERA-
CIONES AMBIENTALES EN LAS DIVERSAS POLÍTICAS SECTORIALES Y
TERRITORIALES. ESTA INTEGRACIÓN ESTÁ CONSIDERADA, TANTO EN LA ESTRATE-
GIA AMBIENTAL VASCA DE DESARROLLO SOSTENIBLE (2002-2020) COMO EN LA
ESTRATEGIA EUROPEA HACIA EL DESARROLLO SOSTENIBLE1, COMO LA PRIMERA
CONDICIÓN PARA EL ÉXITO DE LAS MISMAS. Es de gran importancia para el éxito
de la Estrategia Ambiental Vasca de Desarrollo Sostenible que el Decreto 183/2003
del Gobierno Vasco, de 22 de julio, por el que se regula el procedimiento de ECIA,
sea una herramienta utilizada de manera rigurosa. El potencial de la aplicación del
citado Decreto es muy importante en tanto que sectores tan diversos y decisivos
para el medio ambiente como son el transporte, la ordenación del territorio, la uti-
lización del suelo y de los recursos naturales, la energía, el turismo, la agricultura
y un largo etcétera deberían ver evaluados sus planes y programas con incidencia
ambiental importante.

»INTRODUCCIÓN

La evaluación conjunta de impacto ambiental (ECIA) es una herramienta fundamental para llevar a cabo
la integración de las consideraciones ambientales en las diversas políticas sectoriales y territoriales. Esta
integración está considerada, tanto en la Estrategia Ambiental Vasca de Desarrollo Sostenible (2002-2020)
como en la Estrategia Europea hacia el Desarrollo Sostenible1, como la primera condición para el éxito de
las mismas.

Con la entrada en vigor del Decreto 183/2003, es evidente que las instituciones que aprueben planes y progra-
mas afectados por dicho decreto asumen la responsabilidad de que los efectos ambientales de los mismos hayan
evaluados sistemática y rigurosamente. Esta guía pretende facilitar esa labor.

La guía no tiene como objetivo esclarecer las dudas de tipo jurídico que han surgido y, posiblemente seguirán
surgiendo, en cuanto a la interpretación de determinados aspectos del mencionado decreto del Gobierno Vasco,
o sobre matices interpretativos de la Directiva 2001/42/CE a la que está directamente vinculado. Su objetivo es
facilitar una herramienta didáctica, clara, sencilla, comprehensiva, que permita aportar una visión de conjun-
to, unos criterios y unos elementos que sirvan a los responsables políticos y a sus equipos técnicos para que las
evaluaciones conjuntas de impacto ambiental de planes y programas se hagan según los mejores estándares
internacionales.

La guía se ha elaborado teniendo presente que ha de servir para un número amplio y diverso de planes y pro-
gramas de la Administración Pública Vasca. No pretende, por tanto, abordar de manera detallada todos los
matices requeridos por el procedimiento en cada uno de los tipos de planes y programas, sino centrarse en
los elementos clave comunes a todos ellos.

En la preparación de la guía se han tenido en cuenta otras guías o manuales preparados en la Europa comuni-
taria, así como en otros países, Canadá por ejemplo, que llevan varios años trabajando también en la denomi-
nada evaluación ambiental estratégica.

1
Desarrollo sostenible en Europa para un mundo mejor: Estrategia de la Unión Europea para un desarrollo sostenible. Bruselas. COM

(2001) 264 final.

12

G
U

IA
 P

A
R

A
 L

A
 A

PL
IC

AC
IÓ

N
D

E
LA

 E
VA

LU
AC

IO
N

 C
O

N
JU

N
TA

D
E

IM
PA

CT
O

 A
M

B
IE

N
TA

L
D

E
PL

A
N

ES
 Y

 P
R

O
GR

A
M

A
S

EN
 L

A
 C

O
M

U
N

ID
A

D
 A

U
TÓ

N
O

M
A

D

EL
 P

A
ÍS

 V
A

SC
O

Antes de proceder a su publicación se ha considerado conveniente someterla a un proceso de consulta. Por ello,
una vez elaborada se pondrá a disposición de diferentes instituciones de la Administración Pública Vasca al obje-
to de recibir aportaciones, sugerencias, propuestas de cambio, ampliaciones etc., que mejoren su versión final.

Finalmente, añadir que esta guía es una primera edición. Las puertas para una futura versión «mejorada y
ampliada» de la misma están abiertas. La experiencia práctica en la aplicación del Decreto 183/2003 en nues-
tra Comunidad Autónoma, así como la del resto del Estado y del conjunto de la Unión Europea en la aplicación
de la Directiva 2001/42/CE, indicará la conveniencia o no de presentar una segunda versión.

CONTEXTO Y TENDENCIAS

CON FECHA 5 DE SEPTIEMBRE DE 2003, ENTRÓ EN VIGOR EL DECRETO 183/2003
DEL GOBIERNO VASCO QUE REGULA EL PROCEDIMIENTO DE EVALUACIÓN CON-
JUNTA DE IMPACTO AMBIENTAL. EL MENCIONADO DECRETO ATIENDE AL EXPRE-
SO MANDATO DE LA LEY 3/1998, DE 27 DE FEBRERO, GENERAL DE PROTECCIÓN
DEL MEDIO AMBIENTE DEL PAÍS VASCO QUE DEMANDABA EL DESARROLLO
REGLAMENTARIO DE LOS ASPECTOS PROCEDIMENTALES PRECISOS PARA LA
EFECTIVA APLICACIÓN DE LA EVALUACIÓN CONJUNTA DE IMPACTO AMBIENTAL
DE DETERMINADOS PLANES Y PROGRAMAS.Como recuerda el preámbulo del
Decreto 183/2003, la Ley 3/1998 «concibió la evaluación conjunta de impacto ambien-
tal con el objetivo de introducir, en las primeras fases del proceso de planificación, el
análisis relativo a las posibles repercusiones de los planes sobre el medio ambiente,
teniendo en cuenta los efectos acumulativos y sinérgicos derivados de las diversas acti-
vidades y en orden a la elección de las alternativas más adecuadas».

CONTEXTO Y TENDENCIAS

1.1. MARCO JURÍDICO Y POLÍTICO

Con fecha 5 de septiembre de 2003, entró en vigor el Decreto 183/2003 del Gobierno Vasco que regula el
procedimiento de evaluación conjunta de impacto ambiental. El mencionado Decreto atiende al expreso
mandato de la Ley 3/1998, de 27 de febrero, General de Protección del Medio Ambiente del País Vasco que
demandaba el desarrollo reglamentario de los aspectos procedimentales precisos para la efectiva aplicación
de la evaluación conjunta de impacto ambiental de determinados planes y programas.

Como recuerda el preámbulo del Decreto 183/2003, la Ley 3/1998 «concibió la evaluación conjunta de im-
pacto ambiental con el objetivo de introducir, en las primeras fases del proceso de planificación, el análisis rela-
tivo a las posibles repercusiones de los planes sobre el medio ambiente, teniendo en cuenta los efectos acumu-
lativos y sinérgicos derivados de las diversas actividades y en orden a la elección de las alternativas más
adecuadas».

La Unión Europea por su parte, aprobó la Directiva 2001/42/CE relativa a la evaluación de los efectos de
determinados planes y programas en el medio ambiente. Recientemente, expertos europeos y la D. G. de
Medioambiente de la Comisión Europea han elaborado el documento Aplicación2 de la Directiva 2001/42/CE,
en el que se detalla la interpretación que dichos servicios realizan de los contenidos de la mencionada Direc-
tiva, cuya trasposición a las normativas de los estados miembros tiene como fecha máxima julio de 2004. El
Decreto 183/2003, por lo tanto, responde también a la obligación de transponer los requerimientos de la
mencionada directiva a la normativa ambiental vasca.

Previamente la ECIA o evaluación ambiental estratégica había quedado expresamente recogida en la Convención
de las Naciones Unidas sobre Biodiversidad aprobada en la Cumbre de Río de 1992. El artículo 14 (b) de la Con-
vención llama a los Estados firmantes de la misma a adoptar «las medidas necesarias para asegurar que las con-
secuencias ambientales de las políticas, planes y programas que puedan acarrear efectos adversos en la
biodiversidad, sean debidamente tenidos en cuenta».

1
»

2
Aplicación de la Directiva 2001/42/CE, relativa a la evaluación de los efectos de determinados planes y programas en el medio ambiente. Temas Ambientales.

Comisión Europea

16

G
U

IA
 P

A
R

A
 L

A
 A

PL
IC

AC
IÓ

N
D

E
LA

 E
VA

LU
AC

IO
N

 C
O

N
JU

N
TA

D
E

IM
PA

CT
O

 A
M

B
IE

N
TA

L
D

E
PL

A
N

ES
 Y

 P
R

O
GR

A
M

A
S

EN
 L

A
 C

O
M

U
N

ID
A

D
 A

U
TÓ

N
O

M
A

D

EL
 P

A
ÍS

 V
A

SC
O

El Decreto 183/2003 se enmarca, también, dentro la política ambiental que viene desarrollando el Gobierno
Vasco, entre cuyos hitos más destacados se encuentran la aprobación del Compromiso por la Sostenibilidad del
País Vasco y de la Estrategia Ambiental Vasca de Desarrollo Sostenible (2002-2020). El 22 de enero de 2001, el
Gobierno Vasco aprobó una declaración solemne afirmando su Compromiso por la Sostenibilidad, por el que
adoptaba una serie de importantes principios. El principio denominado Enfoque integrado señala que «es prio-
ritario integrar la variable ambiental en todas las políticas sectoriales y, en especial, en la industria, el trans-
porte, la energía, la agricultura y el consumo». El principio denominado Planificación estratégica señala que «el
nuevo modelo de desarrollo (el desarrollo sostenible) se tiene que reflejar en el Programa Marco Ambiental del
País Vasco».

En junio de 2002, el Gobierno Vasco aprobó la Estrategia Ambiental Vasca de Desarrollo Sostenible (2002-
2020). La Ley 3/1998 establece en su artículo sexto que la política ambiental del País Vasco se plasmará en
un Programa Marco Ambiental con una duración de cuatro años que será aprobado por el Gobierno y ele-
vado posteriormente al Parlamento. La mencionada Estrategia Ambiental Vasca surgía como plasmación de
ese compromiso al que aportaba un horizonte temporal más amplio, acorde con el tipo de planeamiento
ambiental estratégico desarrollado por la Unión Europea.

1.2. DESARROLLO Y TENDENCIAS

La evaluación conjunta de impacto ambiental se formaliza y diversifica en el ámbito internacional a partir de la
segunda mitad de la década de los noventa del siglo XX. El desarrollo de la ECIA ha ido paralelo con la crecien-
te preocupación en las instituciones internacionales y en los Estados más comprometidos con la agenda del des-
arrollo sostenible, acerca de la necesidad de incorporar las consideraciones ambientales en la formulación y
despliegue de las políticas sectoriales y territoriales.

De hecho, se considera que la principal contribución del informe de las Naciones Unidas Nuestro
Futuro Común (1987), fue, además de formular y poner en el mapa mental mundial el concepto de desarrollo
sostenible, el insistir de manera convincente en la necesidad imperiosa de avanzar en esa integración. En el
ámbito de la Unión Europea la aprobación de la mencionada Directiva 2001/42/CE, tras años de debate y
maduración, ha supuesto un punto de inflexión en la extensión y consolidación de la evaluación ambiental
estratégica.

La evaluación conjunta de impacto ambiental ha surgido históricamente en el proceso de desarrollo de la eva-
luación de impacto ambiental de proyectos. La EIA de proyectos y actividades se había mostrado insuficiente
para evaluar adecuadamente los aspectos más estratégicos de las decisiones de planificación. Entre las limita-
ciones que se han señalado respecto a la EIA están la insuficiente consideración de los impactos indirectos, acu-
mulativos, así como la interacción entre impactos, una inadecuada delimitación del ámbito espacial y del plazo
temporal, una escasa presencia de diferentes alternativas en el proceso de evaluación y la no consideración de
los impactos de escala global.

La ECIA supone un paso importante respecto a la evaluación de impacto ambiental de proyectos, si bien
es coherente con sus principios, criterios y objetivos, por lo que se puede entender que ambas forman un
continuum.

17

CO
N

TE
XT

O
 Y

 T
EN

D
EN

CI
A

S

La evaluación conjunta de impacto ambiental tal y como ha sido definida en el Decreto 183/2003 y en la
Directiva 2001/42/CE de referencia, tiene un fuerte carácter preventivo. De hecho, el nombre que ha adop-
tado en nuestra Comunidad Autónoma es claramente deudor de la política ambiental preventiva de los años
noventa. Se trata, básicamente, de evitar que determinados planes y programas impongan daños severos al
medio ambiente. Los países ambientalmente más avanzados ya están dando, sin embargo, un paso más ade-
lante, asumiendo posturas pro-activas haciendo que los planes y programas persigan directa y explícita-
mente el desarrollo ambientalmente sostenible.

Esa tendencia hacia una actitud pro-activa se concreta en la formulación por parte de los Gobiernos de una serie de
objetivos de calidad ambiental que sirven de referencia general para las políticas, planes y programas que se prepa-
ran en esos países (Nueva Zelanda, Holanda, Suecia, Sudáfrica, por ejemplo). Los planes y programas de los depar-
tamentos de todas las instituciones asumen esos objetivos como marco referencial. La evaluación ambiental
estratégica se realiza, en ese contexto, a la luz de una serie de indicadores que actúan como referencia para valorar
si las actuaciones contempladas en los planes y programas permiten avanzar hacia esos objetivos. La metodología
en que se basa esa aproximación se conoce como orientada a objetivos.3

Una segunda tendencia de buenas prácticas (Nueva Zelanda, Canadá, Suecia, Holanda) que señala la direc-
ción de futuros desarrollos de la evaluación ambiental estratégica es la incorporación de las políticas —ade-
más de los planes y programas— a dicha evaluación. Es de esperar que, en un futuro no lejano, las políticas
que sirven para proporcionar el contexto y el sentido a los planes y los programas sean también evaluadas
a la luz de sus consideraciones e implicaciones ambientales. Finalmente, una tercera tendencia que ya ha
aparecido en la experiencia internacional es la realización de evaluaciones estratégicas sobre desarrollo sos-
tenible. En ellas, junto a la componente ambiental, se incorporan las de cohesión social y la de innovación
y progreso económico.4

CUADRO 1: NORMATIVA SOBRE ESTUDIO DE IMPACTO AMBIENTAL

La Directiva 85/337/CEE, del 27 de junio de 1985, relativa a la evaluación de las repercusiones de determinados pro-
yectos públicos y privados sobre el medio ambiente, ha regulado la amplitud con que deben realizarse los estudios de
evaluación de impacto ambiental de ciertas obras públicas y privadas. Posteriormente, la mencionada normativa fue
modificada por la Directiva 97/11/CE, de 3 de marzo de 1997. Asimismo, para asegurar la compatibilidad de las nor-
mas comunitarias con las disposiciones del Convenio de Aarhus sobre participación del público y acceso a la justicia,
se ha producido una nueva modificación por medio de la Directiva 2003/35/CE.

La incorporación al ordenamiento jurídico del Estado español de la Directiva 85/337/CEE se efectuó por medio del
Real Decreto Legislativo 1302/1986, de 28 de junio, de evaluación de impacto ambiental, desarrollado a su vez median-
te el Reglamento para su ejecución aprobado por el Real Decreto 1131/1988, de 30 de septiembre. Más recientemente,
el Real Decreto-ley 9/2000, de 6 de octubre, de modificación del Real Decreto Legislativo 1302/1986, ha tenido por
objeto incorporar las modificaciones de la Directiva 97/11/CE antes mencionada al ordenamiento jurídico del Estado.
Posteriormente, el Congreso de los Diputados ha aprobado la Ley 6/2001, de 8 de mayo, de modificación del Real
Decreto Legislativo 1302/1986, convalidando el citado Real Decreto Ley 9/2000.

La Ley 3/1998, de 27 de febrero, General de protección del medio ambiente del País Vasco incorporó la normativa refe-
rente a la Evaluación de Impacto Ambiental en el capítulo II del título III y, tal y como se ha señalado más arriba, abrió
las puertas a la evaluación conjunta de impacto ambiental de determinados planes y programas.

3
La metodología asumida por el Decreto 183/2003 y, en gran medida, la de la propia Directiva 2001/42/CE, está en buena medida basada en la que, en la lite-

ratura anglosajona se denomina baseline oriented, en lugar de objectives oriented. Aquella se basa fundamentalmente en el conocimiento detallado del estado
del medio ambiente y en la identificación de las previsibles alteraciones en el mismo que va a suponer la aplicación del plan o programa. La segunda, se basa
prioritariamente en la formulación de una serie de objetivos de calidad ambiental con sus correspondientes indicadores y es respecto a ellos que se evalúa el
plan o el programa. A modo de ejemplo, ver el anexo sobre el Plan de Transporte en Gales.

4
Estas evaluaciones estratégicas sobre desarrollo sostenible se vienen practicando en los últimos años en países como Canadá, Suecia, Holanda, Gales, Ingla-

terra, Nueva Zelanda, Sudáfrica...

EVALUACIÓN CONJUNTA DE
IMPACTO AMBIENTAL

EVALUACIÓN CONJUNTA DE
IMPACTO AMBIENTAL

2.1. ¿QUÉ ES LA EVALUACIÓN CONJUNTA DE IMPACTO AMBIENTAL?

DEFINICIÓN DE EVALUACIÓN DE IMPACTO AMBIENTAL SEGÚN LA LEY 3/1998. SE
ENTIENDE POR EVALUACIÓN DE IMPACTO AMBIENTAL EL CONJUNTO DE ESTU-
DIOS Y SISTEMAS TÉCNICOS QUE PERMITEN ESTIMAR Y CORREGIR LOS EFECTOS
QUE SOBRE EL MEDIO AMBIENTE PUEDAN SER ORIGINADOS POR LA EJECUCIÓN
DE LOS PLANES Y PROYECTOS. Definición de evaluación conjunta de impacto
ambiental según el Decreto 183/2003. Procedimiento para valorar los efectos que
sobre el medio ambiente puede tener un plan y, para que, a la vista del conjunto de
alternativas razonablemente consideradas, se elija la más adecuada y se estimen y
corrijan los previsibles efectos sobre el medio ambiente de la aplicación acumulada
y conjunta de sus determinaciones, todo ello en aras a conseguir un elevado nivel
de protección ambiental y el uso sostenible de los recursos naturales

2
»

5
La Directiva habla de «informe», pero refiriéndose a la realización de un estudio ambiental. Hemos preferido utilizar el término «estudio», para evitar posibles

confusiones con el/los «informes» al que se refiere el Decreto 183/2003.

CUADRO 2: DEFINICIÓN DE EVALUACIÓN DE IMPACTO AMBIENTAL SEGÚN LA LEY 3/1998

Se entiende por evaluación de impacto ambiental el conjunto de estudios y sistemas técnicos que permiten
estimar y corregir los efectos que sobre el medio ambiente puedan ser originados por la ejecución de los
planes y proyectos.

CUADRO 3: DEFINICIÓN DE EVALUACIÓN CONJUNTA DE IMPACTO AMBIENTAL SEGÚN EL DECRETO 183/2003

Procedimiento para valorar los efectos que sobre el medio ambiente puede tener un plan y, para que, a la vista del
conjunto de alternativas razonablemente consideradas, se elija la más adecuada y se estimen y corrijan los previsibles
efectos sobre el medio ambiente de la aplicación acumulada y conjunta de sus determinaciones, todo ello en aras a
conseguir un elevado nivel de protección ambiental y el uso sostenible de los recursos naturales

CUADRO 4: DEFINICIÓN DE EVALUACIÓN MEDIOAMBIENTAL SEGÚN LA DIRECTIVA 2001/42/CE

La preparación de un estudio5 sobre el medio ambiente, la celebración de consultas, la consideración del estudio sobre
el medio ambiente y de los resultados sobre las consultas en la toma de decisiones y el suministro de información
sobre la decisión.

20

G
U

IA
 P

A
R

A
 L

A
 A

PL
IC

AC
IÓ

N
D

E
LA

 E
VA

LU
AC

IO
N

 C
O

N
JU

N
TA

D
E

IM
PA

CT
O

 A
M

B
IE

N
TA

L
D

E
PL

A
N

ES
 Y

 P
R

O
GR

A
M

A
S

EN
 L

A
 C

O
M

U
N

ID
A

D
 A

U
TÓ

N
O

M
A

D

EL
 P

A
ÍS

 V
A

SC
O

— La evaluación conjunta de impacto ambiental, también conocida en el ámbito internacional como
evaluación ambiental estratégica, es un instrumento para la integración de las consideraciones
ambientales en la preparación de determinados planes y programas que puedan tener repercu-
siones significativas sobre el medio ambiente. Se le denomina evaluación estratégica porque afec-
ta a la selección de los objetivos contemplados en el plan o programa, así como a las prioridades
entre los mismos.

— La evaluación conjunta de impacto ambiental se dirige explícita y directamente a los efectos
ambientales de los planes y programas por medio de un proceso transparente y sistemático. La
ECIA incluye los posibles efectos negativos sobre el medio ambiente de los diversos planes y pro-
gramas y, también, sus posibles efectos positivos.

— La ECIA comienza en las fases iniciales del proceso de planificación, ya que la evaluación ha de
ser realizada cuando todas las opciones están abiertas.

— La evaluación conjunta de impacto ambiental se integra en el propio proceso de planificación. La
ECIA no es algo complementario o externo al propio proceso de planificación, sino una parte sus-
tancial del mismo.

2.2. ¿POR QUÉ LA EVALUACIÓN CONJUNTA ES IMPORTANTE?

— Porque aporta una herramienta de primer orden para favorecer la integración de las consideraciones
ambientales en el desarrollo de las políticas sectoriales y de las políticas territoriales y urbanísticas.
Dicha integración es considerada como la «Condición 1» en la Estrategia Ambiental Vasca de Des-
arrollo Sostenible y en la Estrategia Europea de Desarrollo Sostenible.

— Porque permite identificar aspectos del plan o programa que sean inconsistentes o entren en con-
tradicción con los objetivos ambientales aprobados por la comunidad internacional y, específicamen-
te, por las instituciones del País Vasco.

— Porque mejora sustancialmente la calidad ambiental de los planes y programas. La ECIA actúa, de
hecho, como un control de calidad ambiental de los planes y programas.

CUADRO 5: INTEGRACIÓN AMBIENTAL A LO LARGO DEL PROCESO DE PLANIFICACIÓN

La naturaleza de las mejoras aportada por la evaluación conjunta de impacto ambiental es diversa. Así, en primer lugar,
la ECIA contribuye a que las consideraciones ambientales sean debidamente tenidas en cuenta desde las etapas ini-
ciales de realización del diagnóstico del problema que quiere enfrentar el plan o programa. A continuación, la ECIA
contribuye a que las consideraciones ambientales sean incorporadas en la formulación de la propia filosofía subya-
cente en el plan o programa, así como en sus criterios y objetivos. Eso puede suponer introducir criterios y objetivos
que no habían sido previamente contemplados, puede suponer también modificar las prioridades entre los objetivos.
Posteriormente, la ECIA contribuye a que, a la hora de elegir entre las diversas alternativas que existan para alcanzar
los objetivos, las consideraciones ambientales tengan un peso relevante. Finalmente, las actuaciones contempladas en
el plan o programa habrán sido diseñadas teniendo en cuenta las consideraciones ambientales pertinentes —ubica-
ciones más favorables, tecnologías menos agresivas, dimensiones más reducidas, medidas compensatorias etc.—,
dependiendo del grado de concreción del mismo.

21

E
VA

LU
AC

IÓ
N

 C
O

N
JU

N
TA

D
E

IM
PA

CT
O

 A
M

B
IE

N
TA

L

2.3. OBJETIVOS DE LA EVALUACIÓN CONJUNTA

— Evitar que sean adoptadas decisiones que supongan graves impactos ambientales, especialmente
aquellos que puedan calificarse de irreversibles.

— Proponer las medidas necesarias para que se produzca una integración efectiva de las consideracio-
nes ambientales tanto en el diagnóstico, la filosofía, los criterios y objetivos del plan, como en las
diversas actuaciones contempladas en el mismo.

— Asegurar que los criterios, objetivos y actuaciones contempladas en los diversos planes y programas
no entren en contradicción con las obligaciones ambientales asumidas por la CAPV, por el Estado y
por la comunidad internacional.

— Favorecer que la Administración pública vasca disponga de una información rigurosa y sistemati-
zada sobre las implicaciones ambientales de aquellos planes y programas que sean sometidos a su
aprobación.

— Identificar, describir y evaluar cuidadosamente las implicaciones ambientales, positivas y negativas,
de cada alternativa considerada entre las diversas posibles para alcanzar los objetivos del plan o
programa.

— Elaborar un diagnóstico de los efectos ambientales del plan o programa que permita adoptar una
decisión informada acerca de su aceptabilidad.

— Proporcionar la herramienta adecuada para que puedan ser debidamente evaluados los efectos de
diferentes proyectos, cuya evaluación aislada (EIA) no sería capaz de capturar la información sobre
los efectos ambientales indirectos, acumulativos y sinérgicos de los mismos.

— Facilitar la participación de la sociedad civil en el proceso de toma de decisiones de planificación
con clara incidencia territorial y ambiental, favoreciendo una mayor transparencia y apertura en
dicho proceso.

— Disponer de un sistema de seguimiento y control de la ejecución del plan o programa.

— Facilitar al promotor del plan o programa información sobre los criterios de calidad ambiental nece-
sarios para la valoración de las repercusiones del mismo sobre el medio ambiente, así como cuanta
información sea posible para que pueda realizar el estudio de ECIA.

PRINCIPIOS RECTORES DE LA
EVALUACIÓN CONJUNTA DE
IMPACTO AMBIENTAL

PRINCIPIOS RECTORES DE LA
EVALUACIÓN CONJUNTA DE

IMPACTO AMBIENTAL

1. Sostenibilidad ambiental

La evaluación conjunta de impacto ambiental es una herramienta destinada a favorecer que las medidas adop-
tadas en los diversos planes y programas aprobados por la Administración del País Vasco favorezcan el des-
arrollo ambientalmente sostenible de la sociedad. Es decir, la satisfacción de las necesidades de la presente
generación a las que se dirigen los medidas incluidas en los diversos planes y programas, no debe hacerse a
expensas de las necesidades de las futuras generaciones.

2. Precaución

La evaluación conjunta de impacto ambiental hace suyo el principio de que la falta de certidumbre o de cono-
cimiento científico no será motivo suficiente para retrasar o impedir cualquier acción encaminada a proteger el
medio ambiente de posibles amenazas derivadas de la aplicación de planes y programas aprobados por la Admi-
nistración pública vasca.

3. Coherencia

La evaluación conjunta de impacto ambiental vela porque los criterios, objetivos, metas y actuaciones de los diver-
sos planes y programas adoptados por la Administración pública vasca no entren en contradicción con las prio-
ridades ambientales y de conservación que han sido definidas por el Gobierno Vasco en su Estrategia Ambiental
Vasca de Desarrollo Sostenible (2002-2020), ni con el objetivo de elevada protección ambiental formulado por la
Ley 3/1998 General de protección del medio ambiente del País Vasco, aprobada por el Parlamento.

4. Comprehensión

La evaluación conjunta de impacto ambiental identifica, describe y evalúa de manera sistemática, rigurosa y
objetiva tanto los criterios y objetivos del plan o programa, así como las metas, normas, categorías de ordena-
ción y actuaciones previstas en los mismos en su relación con el medio ambiente6.

LA EVALUACIÓN CONJUNTA DE IMPACTO AMBIENTAL ES UNA HERRAMIENTA
DESTINADA A FAVORECER QUE LAS MEDIDAS ADOPTADAS EN LOS DIVERSOS
PLANES Y PROGRAMAS APROBADOS POR LA ADMINISTRACIÓN DEL PAÍS
VASCO FAVOREZCAN EL DESARROLLO AMBIENTALMENTE SOSTENIBLE DE LA
SOCIEDAD. ES DECIR, LA SATISFACCIÓN DE LAS NECESIDADES DE LA PRESEN-
TE GENERACIÓN A LAS QUE SE DIRIGEN LOS MEDIDAS INCLUIDAS EN LOS
DIVERSOS PLANES Y PROGRAMAS, NO DEBE HACERSE A EXPENSAS DE LAS
NECESIDADES DE LAS FUTURAS GENERACIONES. La evaluación conjunta de
impacto ambiental hace suyo el principio de que la falta de certidumbre o de cono-
cimiento científico no será motivo suficiente para retrasar o impedir cualquier
acción encaminada a proteger el medio ambiente de posibles amenazas derivadas de
la aplicación de planes y programas aprobados por la Administración Pública Vasca.

3
»

6
Así como otros posibles planes y programas derivados del que está siendo evaluado. En ese caso mediante el establecimiento de criterios que guíen su elaboración.

24

G
U

IA
 P

A
R

A
 L

A
 A

PL
IC

AC
IÓ

N
D

E
LA

 E
VA

LU
AC

IO
N

 C
O

N
JU

N
TA

D
E

IM
PA

CT
O

 A
M

B
IE

N
TA

L
D

E
PL

A
N

ES
 Y

 P
R

O
GR

A
M

A
S

EN
 L

A
 C

O
M

U
N

ID
A

D
 A

U
TÓ

N
O

M
A

D

EL
 P

A
ÍS

 V
A

SC
O

5. Calidad

La evaluación conjunta de impacto ambiental trata de favorecer la adopción de decisiones sólidamente infor-
madas y fundamentadas desde la perspectiva ambiental. Se trata, en definitiva, de mejorar la calidad ambiental
de los planes y programas adoptados por las administraciones vascas.

6. Relevancia

La evaluación conjunta de impacto ambiental se centra en los aspectos ambientales relevantes, evitando la disper-
sión mediante la acumulación de información escasamente significativa.

7. Credibilidad

El estudio de evaluación conjunta de impacto ambiental debe ser realizado con criterios de imparcialidad y obje-
tividad. Es decisivo para la credibilidad de todo el proceso que el estudio no se convierta en una mera justifi-
cación ambiental de las medidas previamente contempladas en el plan o programa. En ese sentido, cobra
especial relevancia que en la evaluación se comparen todas las alternativas consideradas, incluida la «alternati-
va 0», u opción de no plan y que se justifique la alternativa adoptada.

8. Rigor

La evaluación conjunta de impacto ambiental ha de ser realizada con rigor técnico y metodológico.

9. Claridad

La recopilación de información ambiental, la formulación de las diversas alternativas, los criterios de elección
por el que se ha seleccionado un determinado plan o programa frente al resto de opciones, las conclusiones del
estudio de evaluación etc. han de ser presentados con la máxima claridad, evitando farragosidades que oscu-
rezcan los asuntos ambientales esenciales que han de ser dilucidados por el proceso de evaluación.

10. Transparencia

La evaluación conjunta de impacto ambiental se basa en un procedimiento cuyos requerimientos son claros y
comprensibles no sólo para los responsables y técnicos vinculados a dicho procedimiento, sino para el conjun-
to de las partes interesadas y para la sociedad vasca en general.

11. Participación

La información, sensibilización, participación y educación ambiental de la sociedad es un pilar decisivo en el
avance del País Vasco hacia una sociedad sostenible. Por ello, la evaluación conjunta de impacto ambiental favo-
rece y promueve explícita y directamente la participación de las partes interesadas y del conjunto de la socie-
dad en el proceso de toma de decisiones sobre los planes y programas evaluados.

25

PR
IN

CI
PI

O
S

R
EC

TO
R

ES
 D

E
LA

 E
VA

LU
AC

IÓ
N

 C
O

N
JU

N
TA

D
E

IM
PA

CT
O

 A
M

B
IE

N
TA

L

12. Efectividad

La evaluación conjunta de impacto ambiental ha de ser capaz de cumplir sus objetivos de
informar adecuadamente a las administraciones vascas dentro de los límites presupuestarios
y de tiempo existentes en el proceso de planificación para cada plan o programa evaluado.

13. Flexibilidad

El proceso de evaluación conjunta de impacto ambiental ha sido diseñado para dar cabida a
planes y programas muy diferentes entre sí. Por tanto, la flexibilidad es una de sus caracte-
rísticas más importantes, ya que ha de ser capaz de adaptarse a la gran diversidad de planes
sectoriales y territoriales que son adoptados por las administraciones vascas.

14. Consistencia

Los diversos criterios, objetivos, metas y actuaciones formulados en un plan o programa han
de ser internamente consistentes. Los objetivos han de ser consistentes con el diagnóstico,
han de ser consistentes entre ellos y han de ser consistentes con las actuaciones diseñadas
para conseguirlos. La evaluación conjunta de impacto ambiental ha de analizar y opinar sobre
dicha consistencia en lo referente al medio ambiente. Asimismo, el plan o programa ha de ser
ambientalmente consistente con otras políticas, planes y programas existentes.

15. Orientada a alcanzar conclusiones y formular recomendaciones

El proceso de evaluación conjunta de impacto ambiental ha de entenderse no como un pro-
ceso orientado a la acumulación de información ambiental, sino como un proceso dirigido a
alcanzar conclusiones y a formular recomendaciones precisas que contribuyan de manera
eficaz a mejorar la calidad ambiental de los planes y programas aprobados por las institucio-
nes vascas.

16. Mejora continua

El proceso de evaluación conjunta de impacto ambiental no es un proceso lineal. Antes bien,
es un proceso abierto a reformulaciones, cambios y mejoras a partir de las conclusiones apor-
tadas por el estudio de ECIA, de las consideraciones realizadas por el órgano ambiental y de
las sugerencias recogidas en el proceso de consulta con las instituciones y el público. Es, por
tanto, un proceso de mejora ambiental continua del plan o programa desde su formulación
inicial a su aprobación final.

17. Legalidad

Finalmente, el plan o programa sometido al procedimiento ha de cumplir con la totalidad de
los requerimientos contemplados en el Decreto 183/2003 y en la Directiva 2001/42/CE.

26

G
U

IA
 P

A
R

A
 L

A
 A

PL
IC

AC
IÓ

N
D

E
LA

 E
VA

LU
AC

IO
N

 C
O

N
JU

N
TA

D
E

IM
PA

CT
O

 A
M

B
IE

N
TA

L
D

E
PL

A
N

ES
 Y

 P
R

O
GR

A
M

A
S

EN
 L

A
 C

O
M

U
N

ID
A

D
 A

U
TÓ

N
O

M
A

D

EL
 P

A
ÍS

 V
A

SC
O

EVALUACIÓN CONJUNTA DE IMPACTO AMBIENTAL:
Pirámide de principios rectores7

7
La ubicación de los diferentes principios en esta pirámide implica no una relación jerárquica, sino de interrelación dinámica entre los mismos.

8
Comisión Europea 1998. Manual sobre evaluación ambiental de planes de desarrollo regional y programas de los Fondos Estructurales de la UE.

CUADRO 6: PRINCIPIOS DE DESARROLLO SOSTENIBLE QUE SEGÚN LA UNIÓN EUROPEA

HAN DE SER TENIDOS EN CUENTA EN LA ELABORACIÓN DE PLANES Y PROGRAMAS8

• Mantenimiento de los recursos naturales no renovables, por lo que se deberán utilizar sin sobrepasar su capacidad
de regeneración.

• Mantenimiento y mejora de recursos naturales: ecosistemas, hábitats, especies y paisajes, suelo, agua.

• Mantenimiento y mejora del medio ambiente local.

• Protección de la atmósfera regional y global.

• Uso y gestión responsable de sustancias peligrosas y residuos.

• Impulso de la participación pública en la toma de decisiones.

• Principio de precaución. Especial atención a aquellas actuaciones que impliquen alteraciones irreversibles del medio
ambiente.

• Formación, sensibilización y educación ambiental.

• Internalización de costes ambientales. Aplicación del principio el que contamina paga.

27

PR
IN

CI
PI

O
S

R
EC

TO
R

ES
 D

E
LA

 E
VA

LU
AC

IÓ
N

 C
O

N
JU

N
TA

D
E

IM
PA

CT
O

 A
M

B
IE

N
TA

L

9
Gobierno Vasco. Programa Marco Ambiental de la CAPV (2002-2006). Estrategia Ambiental Vasca de Desarrollo Sostenible (2002-2020).

10
Environmental Assessment of Development Plans, Scottish Executive Social Research, 2003.

CUADRO 7: METAS Y OBJETIVOS DE LA ESTRATEGIA AMBIENTAL VASCA DE DESARROLLO SOSTENIBLE9

Meta 1. Garantizar un aire, agua y suelos limpios y saludables
Objetivo I: Reducir las emisiones y vertidos de sustancias peligrosas y contaminantes a los medios.

Objetivo II: Mejorar la calidad de los medios ambientales.

Meta 2. Gestión responsable de los recursos naturales y los residuos
Objetivo I: Conseguir que el consumo de recursos, así como sus repercusiones, no supere la capacidad de carga y rege-

neración del medio ambiente y lograr una disociación entre crecimiento económico y utilización de recursos.

Objetivo II: Reducir la generación de residuos finales o últimos y lograr mediante la prevención en origen una
disociación entre crecimiento económico y producción de residuos.

Objetivo III: Gestionar de manera segura y próxima los residuos finales.

Meta 3. Protección de la naturaleza y la biodiversidad. Un valor único a potenciar
Objetivo I: Conservar y proteger los ecosistemas, las especies y el paisaje.

Objetivo II: Restaurar los ecosistemas y las especies en su entorno natural, así como los paisajes.

Objetivo III: Investigar y sensibilizar sobre la biodiversidad.

Meta 4. Equilibrio territorial y movilidad. Un enfoque común
Objetivo I: Lograr un uso sostenible del territorio.

Objetivo II: Lograr una accesibilidad que permita un desarrollo sostenible para los diferentes usos y actividades
(residenciales, de actividades económicas y de ocio).

Objetivo III: Desvincular el desarrollo económico con el incremento generalizado de la demanda de transporte por
medios motorizado.

Meta 5. Limitar la influencia en el cambio climático
Objetivo I: Limitar las emisiones a la atmósfera de gases con efecto invernadero para el año 2020.

Objetivo II: Aumentar los sumideros de carbono.

CUADRO 9: CONTRIBUCIÓN DEL PLANEAMIENTO URBANÍSTICO A LOS OBJETIVOS DEL DESARROLLO SOSTENIBLE10

• Promover el uso de territorios que ya hayan sido previamente utilizados, evitando en lo posible que los
planes de desarrollo se realicen sobre áreas naturales.

• Favorecer la regeneración del tejido urbano antes que la ocupación de nuevo suelo urbano.

• Promover y proteger las áreas recreativas y los espacios naturales

• Favorecer la movilidad por los medios ambientalmente menos agresivos tales como el caminar, la bici y el
transporte público, no incentivando la utilización del vehículo privado.

• Favorecer el ahorro y la eficiencia energética.

• Promover una utilización sensata y responsable de los recursos naturales

• Preservar aquellos lugares y edificios de elevado valor histórico, cultural, arqueológico y arquitectónico.

CUADRO 8: EXIGENCIAS AMBIENTALES DE LOS PLANES. LEY 3/1998 GENERAL DE PROTECCIÓN DEL

MEDIO AMBIENTE DEL PAÍS VASCO (ARTÍCULO 86)

Los planes y demás instrumentos de ordenación territorial y sectorial deberán respetar las siguientes exigencias ambientales:

a) Garantizar la conservación de los recursos naturales.

b) Integrar en la ordenación territorial las adecuadas calificaciones, así como las normas de protección.

c) Mejorar, recuperar y rehabilitar las áreas y procesos ecológicos que se encuentren degradados.

ELEMENTOS CLAVE DE LA EVALUACIÓN
CONJUNTA DE IMPACTO AMBIENTAL

EL DECRETO 183/2003 DISPONE11 QUE SEAN SOMETIDOS AL PROCEDIMIENTO DE
EVALUACIÓN CONJUNTA DE IMPACTO AMBIENTAL LOS SIGUIENTES PLANES Y
PROGRAMAS. EN PRIMER LUGAR: DIRECTRICES DE ORDENACIÓN TERRITORIAL
(DOT). PLANES TERRITORIALES PARCIALES (PTP). PLANES TERRITORIALES SEC-
TORIALES (PTS). PLANES GENERALES DE ORDENACIÓN URBANA (PGOU). NOR-
MAS SUBSIDIARIAS DEL PLANEAMIENTO (NNSS). PLANES ESPECIALES (PE).
EN SEGUNDO LUGAR, CUALQUIER OTRO PLAN O PROGRAMA QUE SE ELABORE
CON RESPECTO A12: AGRICULTURA, GANADERÍA, SILVICULTURA, PESCA, ENER-
GÍA, INDUSTRIA, TRANSPORTE, GESTIÓN DE RESIDUOS, GESTIÓN DE RECURSOS
HÍDRICOS, TELECOMUNICACIONES, TURISMO, UTILIZACIÓN DEL SUELO, UTILI-
ZACIÓN DE RECURSOS NATURALES. Siempre y cuando los planes y programas de
los sectores mencionados establezcan el marco para la autorización en el futuro de
proyectos que hayan de ser sometidos a alguno de los procedimientos de evaluación
de impacto ambiental.

4
ELEMENTOS CLAVE DE LA EVALUACIÓN

CONJUNTA DE IMPACTO AMBIENTAL

4.1. ÁMBITO DE APLICACIÓN. ¿A QUÉ DOCUMENTOS SE APLICA LA ECIA?

4.1.1. ¿Qué planes y programas han de ser evaluados?

El Decreto 183/2003 dispone11 que sean sometidos al procedimiento de evaluación conjunta de impacto
ambiental los siguientes planes y programas.

En primer lugar:

— Directrices de Ordenación Territorial (DOT).
— Planes Territoriales Parciales (PTP).
— Planes Territoriales Sectoriales (PTS).
— Planes Generales de Ordenación Urbana (PGOU).
— Normas subsidiarias del planeamiento (NNSS).
— Planes especiales (PE).

En segundo lugar, cualquier otro plan o programa que se elabore con respecto a12:

— agricultura
— ganadería
— silvicultura
— pesca
— energía
— industria
— transporte
— gestión de residuos
— gestión de recursos hídricos
— telecomunicaciones

11
Artículo 3.

12
El Decreto 183/2003 del Gobierno Vasco ha incluido en la lista a los sectores de ganadería y utilización de recursos naturales en

aplicación de su potestad para especificar qué tipos de planes o programas pueden tener efectos significativos para el medio ambien-
te, según lo determina la Directiva 2001/42/CE en su artículo 3, apartado 5.

»

30

G
U

IA
 P

A
R

A
 L

A
 A

PL
IC

AC
IÓ

N
D

E
LA

 E
VA

LU
AC

IO
N

 C
O

N
JU

N
TA

D
E

IM
PA

CT
O

 A
M

B
IE

N
TA

L
D

E
PL

A
N

ES
 Y

 P
R

O
GR

A
M

A
S

EN
 L

A
 C

O
M

U
N

ID
A

D
 A

U
TÓ

N
O

M
A

D

EL
 P

A
ÍS

 V
A

SC
O

— turismo
— utilización del suelo
— utilización de recursos naturales

Siempre y cuando los planes y programas de los sectores mencionados establezcan el marco para la autoriza-
ción en el futuro de proyectos que hayan de ser sometidos a alguno de los procedimientos de evaluación de
impacto ambiental.

En tercer lugar, serán igualmente sometidos al procedimiento de ECIA aquellos planes y programas que, sin
tener que ver directamente con la gestión del lugar:

— Puedan afectar a alguno de los lugares de la Red Natura 2000 del País Vasco propuestos o
designados13.

— Puedan afectar a alguno de los humedales existentes en el País Vasco que hayan sido incluidos
en la Lista del Convenio Ramsar.

— Puedan afectar a alguna zona que haya sido declarada «Ambientalmente Sensible»14.

CUADRO 10: SOBRE LA DENOMINACIÓN DE PLAN O PROGRAMA

CUADRO 11: LUGARES PROPUESTOS PARA LA RED NATURA 2000

El Decreto 183/2003 en su artículo 3, señala que tienen incidencia territorial, entre otros, los planes y programas «que
sin tener relación directa con la gestión del lugar, puedan afectar a algunos de los lugares de la Red Natura 2000, pro-
puestos o designados».

En ese sentido, el Decreto amplía el ámbito de aplicación de la evaluación conjunta de impacto ambiental a los planes
y programas que puedan afectar a los lugares propuestos para formar parte de la Red Natura 2000, aunque no hayan
sido todavía definitivamente designados. El Decreto adelanta de facto la entrada en vigor del apartado 3 del artículo 6
de la Directiva Hábitat.

El Decreto suprime los términos «de forma significativa» o «de forma apreciable» en la posible afección, términos que
eran empleados en la Directiva 2001/42/CE.

13
Al amparo de las Directivas Comunitarias 79/409/CEE, relativa a la conservación de las aves silvestres, y 92/43/CEE, relativa a la conservación de los hábi-

tats naturales y de la fauna y flora silvestres.
14

Definidas en el artículo 51 de la Ley 3/ 1998 General de protección del medio ambiente del País Vasco y en la disposición transitoria III.
15

Ver Ámbito de Aplicación de la Directiva.

Respecto a la denominación de plan o programa la Aplicación de la Directiva señala lo siguiente15:
Los términos no son sinónimos pero pueden tener numerosos significados que coinciden en algunos puntos. En lo
que a las disposiciones de la Directiva se refiere son tratados de forma idéntica. Por ello, no es necesario ni posible
hacer una distinción rigurosa entre ambos. Para determinar si un documento es un plan o programa a los efectos
de la Directiva, es necesario decidir si presenta las características fundamentales de un plan o programa del tipo
descrito. El nombre por sí sólo (plan, programa, estrategia, orientaciones etc.) no basta para saberlo, pues se pue-
den encontrar bajo nombres muy diversos documentos que contengan todas las características de un plan o progra-
ma según se define en la Directiva.

El tipo de documento que en algunos Estados miembros se entiende por plan es aquél en el que se expone cómo se
tiene la intención de llevar a cabo o aplicar un régimen o política. En algunos Estados miembros, normalmente se
entiende por programa el plan que abarca un conjunto de proyectos en una zona determinada; por ejemplo, podría
clasificarse como programa un plan de regeneración de una zona urbana que comprenda varios proyectos de cons-
trucción distintos.

31

EL
EM

EN
TO

S
CL

AV
E

D
E

LA
E

VA
LU

AC
IÓ

N
 C

O
N

JU
N

TA
D

E
IM

PA
CT

O
 A

M
B

IE
N

TA
L

4.1.2. ¿Qué revisiones y modificaciones de planes y programas requieren una evaluación
conjunta de impacto ambiental?

Las revisiones de todos los planes y programas comprendidos en el anterior apartado 4. 1. 1. estarán some-
tidas a evaluación conjunta de impacto ambiental —artículo 3.3 del Decreto 183/2003.

Las modificaciones de los planes y programas que han sido relacionados anteriormente será, sin embargo,
sometida a evaluación conjunta de impacto ambiental en el supuesto de que de dicha modificación puedan
derivarse efectos significativos sobre el Medio Ambiente.

El criterio para valorar si se producen efectos significativos es, según el Decreto 183/2003 del Gobierno
Vasco, artículo 4.2, el siguiente:

— Cuando afecten a suelo clasificado como no urbanizable con arreglo a la legislación urbanística.

— Cuando afecte a alguna zona ambientalmente sensible (ver cuadro 12 de esta GBP).

— Cuando establezca el marco para la autorización en el futuro de nuevos proyectos sometidos al
procedimiento de evaluación de impacto ambiental.

CUADRO 12: LEY 3/1998 GENERAL DE PROTECCIÓN DEL MEDIO AMBIENTE EN EL PAÍS VASCO.
ARTÍCULO 51: ZONAS AMBIENTALMENTE SENSIBLES 16

1. Se entenderá por zona ambientalmente sensible la que por sus especiales características en cuanto a valores ambien-
tales contenidos y fragilidad de los mismos sea susceptible de un mayor deterioro ambiental.

2. A efectos de la aplicación de lo dispuesto en este capítulo y exceptuándose en todo caso el territorio clasificado
como suelo urbano en el momento de la promulgación de la presente Ley, se entenderán al menos como zonas sen-
sibles las siguientes:

a) El dominio público marítimo terrestre y su servidumbre de proyección

b) El dominio público hidráulico que incluye los cauces naturales de corriente continua, los lechos de los lagos
y lagunas y los de los embalses superficiales en cauces públicos. Las áreas pertenecientes a la zona de poli-
cía y zona de servidumbre de márgenes siempre y cuando se encuentren catalogadas.

c) Áreas de recarga de acuíferos, así como zonas que presenten alta vulnerabilidad a la contaminación de los
mismos, siempre y cuando se encuentren catalogadas.

d) Áreas o enclaves de elevado interés naturalístico siempre y cuando se encuentren catalogados.

e) Las áreas o enclaves catalogados o inventariados por constituir parte del patrimonio histórico artístico,
incluyéndose su entorno.

Disposición Transitoria Tercera: En tanto en cuanto no se proceda a la aprobación del Catálogo de Zonas Ambien-
talmente Sensibles al que se refiere el artículo 51.2 c) y d) y 51.3 de la presente Ley, se considerarán zonas ambien-
talmente sensibles las incluidas en las Directrices de Ordenación del Territorio del País Vasco como áreas de interés
naturalístico y sometidas, en todo caso, al régimen de uso en ellas previsto.

16
En la actualidad, el catálogo de Z. A. S. no está aprobado y, por lo tanto, son de aplicación los apartados a), parte del b), e). Respecto al d) la referencia son los Espa-

cios Naturales Protegidos en el marco de la Ley de Conservación de la Naturaleza del País Vasco, la Red Natura 2000, humedales Ramsar y la Disposición Transito-
ria Tercera de la Ley 3/1998.

32

G
U

IA
 P

A
R

A
 L

A
 A

PL
IC

AC
IÓ

N
D

E
LA

 E
VA

LU
AC

IO
N

 C
O

N
JU

N
TA

D
E

IM
PA

CT
O

 A
M

B
IE

N
TA

L
D

E
PL

A
N

ES
 Y

 P
R

O
GR

A
M

A
S

EN
 L

A
 C

O
M

U
N

ID
A

D
 A

U
TÓ

N
O

M
A

D

EL
 P

A
ÍS

 V
A

SC
O

4.1.3. Entrada en vigor

Las Disposiciones Transitorias del decreto señalan lo siguiente:

— Primera. El procedimiento de evaluación conjunta de impacto ambiental será de aplicación a
aquellos planes (y programas) cuya tramitación se inicie con posterioridad a la fecha de entrada
en vigor del presente decreto.

— Segunda. La evaluación conjunta de impacto ambiental regulada en este decreto no será de apli-
cación a aquellos planes y programas cuya aprobación inicial se hubiera llevado a cabo con ante-
rioridad a la entrada en vigor del mismo —sin perjuicio de lo dispuesto en el artículo 50 de la
Ley 3/1998, General de protección del medio ambiente del País Vasco.

33

EL
EM

EN
TO

S
CL

AV
E

D
E

LA
E

VA
LU

AC
IÓ

N
 C

O
N

JU
N

TA
D

E
IM

PA
CT

O
 A

M
B

IE
N

TA
L

PLANES Y PROGRAMAS QUE HA DE REALIZAR UNA ECIA

¿Corresponde el PoP a alguno de los siguientes planes?
— DOT
— PTP
— PTS
— PGOU
— Normas Subsidiarias
— Planes especiales

¿Es un PoP relacionado con agricultura, ganadería, silvi-
cultura, pesca, energía, industria, transporte, gestión de
residuos, gestión de recursos hídricos, telecomunicacio-
nes, turismo, utilización del suelo, utilización de los recur-
sos naturales y además establece el marco para proyectos
sometidos a ECIA?

¿Es una Revisión de un PoP de cualquiera
de los arriba señalados?

SIEMPRE QUE SU TRAMITACIÓN SE HAYA INI-
CIADO CON POSTERIORIDAD A LA ENTRADA EN
VIGOR DEL DECRETO

SI LA APROBACIÓN INICIAL DEL PoP SE HA
PRODUCIDO ANTES DE LA ENTRADA EN VIGOR
DEL DECRETO

El Decreto requiere ECIA

¿Es una Modificación de un PoP que puede causar efectos
significativos sobre el medio ambiente porque:

— afecta a suelo no urbanizable, o
— afecta a una zona ambientalmente sensible, o
— establece el marco para futuros proyectos con ECIA?

¿Es un PoP que puede afectar a:
— alguno de los lugares propuestos o designados

para la Red Natura 2000
— un humedal del Convenio Ramsar
— una zona ambientalmente sensible?

➠

El Decreto requiere ECIA
➠

El Decreto requiere ECIA
➠

El Decreto requiere ECIA
➠

El Decreto requiere ECIA
➠

NO SE REQUIERE LA ECIA
➠

34

G
U

IA
 P

A
R

A
 L

A
 A

PL
IC

AC
IÓ

N
D

E
LA

 E
VA

LU
AC

IO
N

 C
O

N
JU

N
TA

D
E

IM
PA

CT
O

 A
M

B
IE

N
TA

L
D

E
PL

A
N

ES
 Y

 P
R

O
GR

A
M

A
S

EN
 L

A
 C

O
M

U
N

ID
A

D
 A

U
TÓ

N
O

M
A

D

EL
 P

A
ÍS

 V
A

SC
O

RELACION ENTRE LA DIRECTIVA 2001/42/CE Y EL DECRETO 183/2003

Directiva art. 1. OBJETIVO
Evaluar planes y programas que
puedan tener efectos significativos
sobre el medioambiente

Directiva art. 2. DEFINICIÓN
Definición de plan o programa

Elaboración o adopción incumben a una autoridad

Exigidos por disposiciones legales, reglamentarias
o administrativas

Art. 3. Apdo 2. Aplicación Automática
1. PoP de diversos Sectores QUE sean marco

para proyectos sometidos a EIA.
2. PoP que puedan afectar a lugares de la Red

Natura 2000

Art. 3. Apdos 3 y 4. Aplicación Delegada
Define tipos de planes o programas que han de ser
objeto de ECIA si lo determinan los Estados miembros

Art. 3. Apdo 5. Forma de determinar si los PoP
pueden tener efectos significativos sobre el
medioambiente:

• especificar tipos de planes
• caso por caso
• combinando ambos métodos

Directiva art. 3.
ÁMBITO DE APLICACIÓN

Decreto 183/2003. Art. 3.
Desarrolla el apartado 3, art. 3,
de la Directiva

➠

➠

➠

Decreto 183/2003. Art. 4.
Desarolla el apartado 4, art. 3,
de la Directiva
SIEMPRE QUE SU TRAMITACIÓN
SE HAYA INICIADO CON
POSTERIORIDAD A LA ENTRADA
EN VIGOR DEL DECRETO

Opción adoptada por el
Decreto 183/2003 del G. V.

➠

— La modificación del PoP afecta a suelo no urbanizable
— La modificación del PoP afecta alguna Zona

Ambientalmente Sensible
— La modificación establece el marco para proyectos

que requieren EIA

— Incorpora los sectores de Ganadería y Utilización de
los Recursos Naturales a los definidos en la Directiva.

— PoP que puedan afectar a lugares de la Red Natura
2000 designados o propuestos

— PoP que puedan afectar a humedales Ramsar
— PoP que puedan afectar a alguna Zona

Ambientalmente Sensible

35

EL
EM

EN
TO

S
CL

AV
E

D
E

LA
E

VA
LU

AC
IÓ

N
 C

O
N

JU
N

TA
D

E
IM

PA
CT

O
 A

M
B

IE
N

TA
L

4.2. ¿QUIÉN DEBE PROMOVER LA EVALUACIÓN CONJUNTA DE IMPACTO AMBIENTAL Y
CÓMO HA DE HACERLO?

La evaluación conjunta de impacto ambiental ha de ser promovida por el órgano administrativo o persona físi-
ca o jurídica que formule el plan o programa.

A modo de ejemplo, en el caso de los planes territoriales parciales (PTP) la iniciativa para la formulación de los
mismos corresponde bien al Departamento de Ordenación del Territorio y Medio Ambiente del Gobierno Vasco,
bien a las diputaciones forales de los TT. HH. En el caso de los Planes Territoriales Sectoriales (PTS) son los dis-
tintos departamentos del Gobierno vasco o de las diputaciones forales quienes asumen la iniciativa de su for-
mulación para el desarrollo de sus competencias sectoriales con incidencia territorial.

Tal y como se ha explicado en el capítulo 2, la evaluación conjunta de impacto ambiental forma parte intrínse-
ca del proceso de planificación. No es un elemento externo añadido a dicho proceso. Los responsables políticos
y sus equipos técnicos han de tener presente que, en el momento mismo en que comienza a formularse un plan
o programa con incidencia ambiental y/o territorial, se debe iniciar la reflexión sobre el mismo, también, en tér-
minos ambientales. Ese es el significado de la integración de la variable ambiental en la formulación de los pla-
nes y programas sectoriales y territoriales.

La forma por la que se pretende garantizar que las Administraciones vascas lleven a cabo de manera sistemáti-
ca dicha incorporación es asegurando una serie de pasos concretos contemplados en el procedimiento previsto
en la evaluación conjunta de impacto ambiental. Estos pasos son:

— Consultas con el órgano ambiental correspondiente: Departamento de Ordenación del Territorio y Medio
Ambiente del Gobierno Vasco y sus equivalentes en las diputaciones de los Territorios Históricos.

— Incorporación de un estudio de evaluación conjunta de impacto ambiental al borrador, avance o
primer documento del plan o programa.

— Participación pública, garantizando al menos un período de exposición pública de 30 días.

— Incorporación de los resultados de las consultas y de la exposición pública en el proceso de toma
de decisiones sobre el plan o programa.

— Información pública y formal17 de la decisión definitiva adoptada sobre el plan o programa y sus
repercusiones ambientales.

4.3. ESTUDIO DE EVALUACIÓN CONJUNTA DE IMPACTO AMBIENTAL.
¿QUÉ ES Y QUIÉN DEBE REALIZARLO?

El estudio de evaluación conjunta de impacto ambiental es un documento técnico que se integra en el plan y
que forma parte de él. En el estudio se identifican, describen y evalúan de manera apropiada las repercusiones

Las Administraciones públicas han de someter, desde el primer momento, la formulación de sus pla-
nes y programas a un riguroso escrutinio ambiental. Los principios, criterios, metas y objetivos del
desarrollo sostenible que han sido adoptados por el Parlamento y el Gobierno Vasco deben condicio-
nar y nutrir la manera en que los responsables políticos de la Administración Vasca seleccionan y
formulan sus planes y proyectos.

17
Publicación en el Boletín Oficial.

36

G
U

IA
 P

A
R

A
 L

A
 A

PL
IC

AC
IÓ

N
D

E
LA

 E
VA

LU
AC

IO
N

 C
O

N
JU

N
TA

D
E

IM
PA

CT
O

 A
M

B
IE

N
TA

L
D

E
PL

A
N

ES
 Y

 P
R

O
GR

A
M

A
S

EN
 L

A
 C

O
M

U
N

ID
A

D
 A

U
TÓ

N
O

M
A

D

EL
 P

A
ÍS

 V
A

SC
O

ambientales de la aplicación del plan o programa. Asimismo, se identifican y evalúan las distintas alternativas
razonables que tengan en cuenta los objetivos del plan y el ámbito de aplicación del mismo.

El estudio de evaluación conjunta de impacto ambiental es una parte esencial de la evaluación conjunta. Ya
hemos visto que es el órgano administrativo promotor del plan o programa el responsable de promover la eva-
luación conjunta de impacto ambiental. Ese órgano es también responsable de la elaboración del estudio, así
como de generar la información necesaria para el mismo18.

El hecho de que el estudio de evaluación conjunta de impacto ambiental sea redactado por el mismo equipo que
prepara el borrador del plan o programa puede plantear interrogantes sobre el grado de objetividad del mismo.
Se ha visto en el capítulo III que la credibilidad de la ECIA es un principio esencial para el éxito de la misma.
Buena parte de la credibilidad del proceso de evaluación va a descansar, precisamente, en la calidad, objetivi-
dad y rigor ambiental del estudio aportado. En ese sentido, la redacción del estudio de ECIA por parte de un equi-
po multidisciplinar distinto al de la redacción del plan o programa, si bien coordinado con él, se apunta como
la mejor opción en la búsqueda del rigor y objetividad aludidos con anterioridad.

4.4. INFORME PRELIMINAR E INFORME DEFINITIVO DEL ÓRGANO AMBIENTAL.
DEFINICIÓN, CONTENIDOS Y NATURALEZA

El informe preliminar de impacto ambiental es el informe que emite, a los solos efectos ambientales, el órga-
no ambiental de la Comunidad Autónoma, o en su caso, el órgano foral de los Territorios Históricos, de
acuerdo con lo establecido en el artículo 44 de la Ley 3/1998 General de protección del medio ambiente del
País Vasco, a la vista del primer documento del plan y del estudio de evaluación conjunta de impacto
ambiental. El plazo para emitir este informe es de dos meses.

El informe definitivo de impacto ambiental es el informe que, a los solos efectos ambientales, emite el órga-
no ambiental de la Comunidad Autónoma o, en su caso, el órgano foral de los Territorios Históricos, de
acuerdo con lo establecido en el artículo 44 de la Ley 3/1998, con anterioridad a la aprobación definitiva del
plan, a la vista tanto del documento definitivo del plan o programa, como del estudio de ECIA y del expe-
diente correspondiente. El plazo para emitir el informe definitivo es, también, de dos meses, excepto en el
caso de los planes especiales que es de un mes.

CUADRO 13: ESTRUCTURA DEL ESTUDIO DE ECIA19

1. Descripción de los objetivos estratégicos del plan o programa y de las alternativas consideradas
para alcanzar dichos objetivos.

2. Interacciones con otros planes y programas.

3. Análisis, diagnóstico y valoración ambiental del ámbito afectado por el plan o programa.

4. Examen ambiental de las alternativas técnicamente razonables. Justificación de la solución adoptada.

5. Identificación y valoración de los impactos de las diferentes actuaciones del plan o programa.

6. Propuestas de medidas protectoras, correctoras y compensatorias.

7. Programa de supervisión de los efectos del plan o programa

8. Documento de síntesis.

9. Documentación gráfica.

18
El Decreto 183/2003 contempla la posibilidad de consultar al órgano ambiental de la Comunidad Autónoma u órgano foral de los Territorios Históricos sobre la

amplitud y el grado de especificación de la información que ha de constar en el estudio de impacto ambiental (artículo 6).
19

Ver anexo del Decreto 183/2003

37

EL
EM

EN
TO

S
CL

AV
E

D
E

LA
E

VA
LU

AC
IÓ

N
 C

O
N

JU
N

TA
D

E
IM

PA
CT

O
 A

M
B

IE
N

TA
L

El informe preliminar contendrá las siguientes consideraciones:

— Especificaciones sobre objetivos de protección del medio ambiente.

— Una valoración de las conclusiones del estudio de impacto ambiental.

— Una valoración acerca de cómo el plan ha considerado los aspectos ambientales.

— Actuaciones del plan que, en opinión del órgano ambiental, deberían ser redefinidas o suprimi-
das por suponer un impacto ambiental cuya magnitud es superior al umbral aceptable.

— Propuestas de medidas protectoras, correctoras y compensatorias.

— Prescripciones para realizar la supervisión de la aplicación del plan.

— Información y documentación que debe incorporarse al estudio de impacto ambiental.

— Otras observaciones.

El informe definitivo, por su parte, contendrá las siguientes consideraciones:

— Si se ha incorporado nueva documentación al plan y, en consecuencia, revisado el estudio de
impacto ambiental, una valoración de dichos cambios desde la perspectiva ambiental.

— Actuaciones del plan que, en opinión del órgano ambiental, deberían ser redefinidas o suprimi-
das por suponer un impacto ambiental cuya magnitud es superior al umbral aceptable.

— Directrices para la evaluación de impacto ambiental de los documentos de desarrollo del plan o
programa o, en su caso, de la evaluación individualizada de impacto ambiental de los proyectos
previstos en el plan o programa objeto de la evaluación.

— En su caso, nuevas medidas protectoras, correctoras y compensatorias.

— Prescripciones para realizar la supervisión de la aplicación del plan.

— Otras observaciones que considere necesarias.

La naturaleza jurídica del informe emitido por el órgano ambiental no es formalmente vinculante para el órga-
no que aprueba definitivamente el plan o el programa. Se dispone, no obstante, que «el órgano competente para
aprobar definitivamente el plan deberá tener en cuenta el informe definitivo de impacto ambiental»20.

Cuando la decisión adoptada por el órgano competente para aprobar definitivamente el plan o el programa dis-
crepe de la emitida por el órgano ambiental en su informe definitivo, el órgano que ha procedido a la aproba-
ción deberá motivar su decisión en la misma resolución de aprobación del plan.

20
Decreto 183/2003, artículo 14, apartado 1.

FASES DEL PROCESO DE EVALUACIÓN
CONJUNTA DE IMPACTO AMBIENTAL

EL PROCEDIMIENTO CONTEMPLADO EN EL DECRETO 183/2003 SE ADAPTA AL
PROCEDIMIENTO DE ELABORACIÓN Y APROBACIÓN DE PLANES ACTUALMENTE
EXISTENTE EN EL QUE CON CARÁCTER GENERAL SE REQUIERE UNA DOBLE
APROBACIÓN, INICIAL Y DEFINITIVA. EN OCASIONES AMBAS APROBACIONES
CORRESPONDEN A DOS ADMINISTRACIONES DISTINTAS. EN EL CASO DEL PLA-
NEAMIENTO URBANÍSTICO EL PROCEDIMIENTO SUELE INCLUIR UNA APROBA-
CIÓN INTERMEDIA, DENOMINADA PROVISIONAL. LAS APROBACIONES INICIAL Y
PROVISIONAL CORRESPONDEN EN GENERAL A LA CORPORACIÓN MUNICIPAL,
MIENTRAS QUE LA APROBACIÓN DEFINITIVA CORRESPONDE A LA DIPUTACIÓN
FORAL CORRESPONDIENTE. Existen también procedimientos en que interviene
una sola Administración en la aprobación del plan o programa. Es el caso de la
Administración autonómica o de los Territorios Históricos cuando se trata de planes
o programas que quedan bajo su competencia exclusiva.

FASES DEL PROCESO DE EVALUACIÓN
CONJUNTA DE IMPACTO AMBIENTAL

El procedimiento contemplado en el Decreto 183/2003 se adapta al procedimiento de elaboración y aprobación
de planes actualmente existente en el que con carácter general se requiere una doble aprobación, inicial y defi-
nitiva. En ocasiones ambas aprobaciones corresponden a dos Administraciones distintas. En el caso del plane-
amiento urbanístico el procedimiento suele incluir una aprobación intermedia, denominada provisional. Las
aprobaciones inicial y provisional corresponden en general a la corporación municipal, mientras que la aproba-
ción definitiva corresponde a la diputación foral correspondiente.

Existen también procedimientos en que interviene una sola Administración en la aprobación del plan o progra-
ma. Es el caso de la Administración autonómica o de los Territorios Históricos cuando se trata de planes o pro-
gramas que quedan bajo su competencia exclusiva.

5
»

40

G
U

IA
 P

A
R

A
 L

A
 A

PL
IC

AC
IÓ

N
D

E
LA

 E
VA

LU
AC

IO
N

 C
O

N
JU

N
TA

D
E

IM
PA

CT
O

 A
M

B
IE

N
TA

L
D

E
PL

A
N

ES
 Y

 P
R

O
GR

A
M

A
S

EN
 L

A
 C

O
M

U
N

ID
A

D
 A

U
TÓ

N
O

M
A

D

EL
 P

A
ÍS

 V
A

SC
O

FASES PROCEDIMENTALES DE LA ECIA

➠ ➠

➠ ➠

➠ ➠

➠ ➠

➠ ➠

➠ ➠

➠ ➠

➠ ➠

Optativas, pero
muy convenientes

Obligatorios

Obligatorio

Obligatoria

Obligatoria

Obligatorio

Obligatorio

Obligatorio

Primer documento del
PoP y estudio de ECIA

Informe preliminar de
impacto ambiental

Exposición pública
mínima de 30 días

Aprobación inicial
del PoP

Informe definitivo de
impacto ambiental

Aprobación definitiva
del PoP

Vigilancia y control

Consultas previas al
órgano ambiental de
la CAPV o del T.H.

Los presenta el órgano
que promueve el PoP

Las formula el órgano
que promueve el PoP

Lo presenta el órgano
ambiental de la CAPV
o del T. H.

Responsabilidad del
órgano que aprueba
definitivamente el PoP

La realiza el órgano
que aprueba
definitivamente el PoP

Lo presenta el órgano
ambiental de la CAPV
o del T. H.

La realiza el órgano
que aprueba
inicialmente el PoP

Responsable el órgano
que promueve el PoP

41

FA
SE

S
D

EL
 P

R
O

CE
SO

 D
E

E
VA

LU
AC

IÓ
N

 C
O

N
JU

N
TA

D
E

IM
PA

CT
O

 A
M

B
IE

N
TA

L

FASES METODOLÓGICAS DE LA ECIA

CRITERIOS DE
VALORACIÓN
AMBIENTAL

CRITERIOS DE
VALORACIÓN
AMBIENTAL

Medidas protectoras,
correctoras y compensatorias

Estado del medio
ambiente en el País Vasco

en relación con el
plan o programa

➠

➠

DIAGNÓSTICO, FILOSOFÍA,
CRITERIOS Y OBJETIVOS
DEL PLAN O PROGRAMA

Consultas Previas

Otros planes y programas

• Directrices
• Criterios
• Objetivos

Conclusión/diagnóstico
ambiental del área
afectada

• Problemas
• Prioridades
• Problemas de

información

Análisis ambiental
comparativo de
alternativas/impactos

Actuaciones contempladas
en la alternativa

Identificación y
valoración de impactos

Objetivos de la Estrategia
Ambiental Vasca

Desarrollo Sostenible e
Indicadores Ambientales

del País Vasco

Alternativa
adoptada/justificación

PROGRAMA DE
VIGILANCIA Y CONTROL

Posible readecuación
de objetivos

42

G
U

IA
 P

A
R

A
 L

A
 A

PL
IC

AC
IÓ

N
D

E
LA

 E
VA

LU
AC

IO
N

 C
O

N
JU

N
TA

D
E

IM
PA

CT
O

 A
M

B
IE

N
TA

L
D

E
PL

A
N

ES
 Y

 P
R

O
GR

A
M

A
S

EN
 L

A
 C

O
M

U
N

ID
A

D
 A

U
TÓ

N
O

M
A

D

EL
 P

A
ÍS

 V
A

SC
O

5.1. CONSULTAS PREVIAS

5.1.1. Consultas al órgano ambiental

El Decreto 183/2003 plantea la posibilidad de consultar al órgano ambiental de la Comunidad Autónoma o de la
Diputación del Territorio Histórico acerca de la amplitud y el grado de especificación del estudio de evaluación
conjunta de impacto ambiental: «A efectos de la elaboración del estudio de evaluación conjunta de impacto
ambiental [...] quienes se propongan formular algunos de los planes sometidos al presente Decreto podrán con-
sultar al órgano ambiental de la Comunidad Autónoma u órgano foral de los Territorios Históricos, sobre la
amplitud y el grado de especificación de la información que ha de constar en el estudio de impacto ambiental,
así como cualquier otra que consideren de interés para la elaboración del citado estudio».

La consulta previa se puede establecer sobre los siguientes aspectos:

— Amplitud de la información del estudio de ECIA.
— Grado de concreción y especificación del mismo.
— Estrategias, planes y normativas ambientales que han de tenerse en cuenta.
— Recursos y espacios naturales a tener en cuenta, tanto en el ámbito geográfico en el que se desarro-

lla el plan como en el ámbito geográfico que puede verse afectado por el mismo.
— Objetivos de protección.
— Respuestas de otros organismos.
— Consultas intercomunitarias y transfronterizas.
— Otras observaciones.

Más allá del carácter no vinculante de la consulta previa al órgano ambiental que establece el Decreto 183/2003,
se considera sumamente aconsejable su realización. Las consultas previas con el órgano ambiental han de ser
vistas como un elemento facilitador de todo el proceso de la ECIA. Por medio de las mismas, el órgano que pro-
mueve el plan o programa tiene acceso a una serie de informaciones y criterios altamente cualificados que le
pueden resultar muy valiosos para enfocar adecuadamente el estudio de evaluación conjunta de impacto
ambiental y, en general, todo el proceso de ECIA.

Esa consulta previa al órgano ambiental le permitirá, también, conocer las opiniones, observaciones y respuestas
de otros organismos relevantes para el plan o programa que habrán sido consultados por dicho órgano. En defini-
tiva, se considera sumamente aconsejable que los promotores de planes y programas afectados por el Decreto
183/2003 aprovechen la oportunidad de realizar consultas previas con el órgano ambiental correspondiente, al obje-
to de que sean debidamente tenidos en cuenta los aspectos ambientales más relevantes por el ámbito de actuación
o por el tipo de plan. De esa manera, se crean las mejores condiciones desde el principio del proceso para que la
alternativa finalmente elegida sea ambientalmente robusta.

CUADRO 14: LAS CONSULTAS AL ÓRGANO AMBIENTAL EN LA DIRECTIVA 2001/42/CE

La Directiva 2001/42/CE señala:
En el momento de decidir la amplitud y el grado de especificación de la información que ha de constar en el informe
medioambiental se consultará a las autoridades contempladas en el apartado 3 del artículo 6 (al órgano ambiental).

El documento de la Comisión Europea de Aplicación de la Directiva, por su parte, insiste en:
Cuando se tome una decisión sobre la amplitud y el grado de especificación de la información que se deba incluir
en el informe medioambiental, se ha de consultar con las autoridades medioambientales pertinentes.

43

FA
SE

S
D

EL
 P

R
O

CE
SO

 D
E

E
VA

LU
AC

IÓ
N

 C
O

N
JU

N
TA

D
E

IM
PA

CT
O

 A
M

B
IE

N
TA

L

5.1.2. Consultas transfronterizas21

Cuando un Estado miembro considere que la ejecución de un plan o programa previsto para su territorio puede
tener efectos significativos en el medio ambiente de otro Estado miembro, o cuando un Estado miembro que
puede verse significativamente afectado lo solicite, el Estado miembro en cuyo territorio se prepara el plan o
programa transmitirá al otro un ejemplar del proyecto de plan o programa, así como el estudio de ECIA corres-
pondiente antes de que el plan programa sea aprobado o tramitado por el procedimiento legislativo.

5.2. REDACCIÓN DEL PRIMER DOCUMENTO22 DEL PLAN O PROGRAMA Y DEL ESTUDIO DE
EVALUACIÓN CONJUNTA DE IMPACTO AMBIENTAL

A efectos didácticos y de clarificación la segunda fase del proceso de evaluación conjunta de impacto ambien-
tal se puede dividir en cuatro etapas.

Fase II: Etapa 1. Contexto del plan o programa y documentos iniciales

Esta primera etapa se corresponde con el momento de la planificación caracterizado por el análisis y diagnós-
tico de la situación, la identificación de problemas y de las diversas opciones para abordarlos. Desde la pers-
pectiva de la evaluación conjunta de impacto ambiental en esta etapa se deberían realizar las siguientes
actuaciones:

— Descripción de los objetivos estratégicos del plan o programa, incluyendo los objetivos ambientales
del mismo.

— Identificación del ámbito de actuación y del alcance temporal del plan o del programa.

— Identificación de las metas y objetivos ambientales a escala europea, estatal, autonómica o local que pue-
dan estar relacionados con los contenidos del plan o programa.

— Identificación de otros planes y programas en niveles jerárquicos superiores (directrices, criterios y
determinaciones), o transversales (efectos ambientales acumulativos y sinérgicos), que puedan estar
relacionados con los contenidos del plan o programa que ha comenzado a ser elaborado.

— Recogida de información ambiental del territorio afectado directa o indirectamente por el plan o pro-
grama, de manera que se pueda disponer de un análisis y diagnóstico inicial sobre el estado del
medio ambiente en ese ámbito23.

— Identificación de los recursos ambientales valiosos, las áreas ambientalmente relevantes, las interac-
ciones ecológicas clave, los problemas y objetivos ambientales, las prioridades de conservación, así
como las interrelaciones entre las variables ambientales identificadas en el territorio que va a verse
afectado por el plan o programa.

— Valoración de la calidad del medio. Identificación, valoración y capacidad de uso de las unidades
ambientalmente homogéneas existentes en el territorio afectado.

En esta primera etapa se aconseja como buena práctica que se identifiquen, también, cuáles son las inquietu-
des que tienen las partes interesadas o agentes sociales y el público en general respecto a los temas ambienta-
les que hayan suscitado mayor preocupación en el análisis y diagnóstico inicial realizado. Para ello se
favorecerán procesos transparentes de negociación y participación.

21
Ver anexo IV.

22
El concepto de «primer documento del plan o programa» hace referencia al documento que inicia formalmente el proceso de tramitación del mismo, indepen-

dientemente de que se denomine avance, borrador, documento de criterios y soluciones generales o cualquier otro nombre.
23

Hay que tener en cuenta que el ámbito territorial del estudio de ECIA puede ser más amplio que el del plan o programa si hay razones ambientales que así lo
requieran.

44

G
U

IA
 P

A
R

A
 L

A
 A

PL
IC

AC
IÓ

N
D

E
LA

 E
VA

LU
AC

IO
N

 C
O

N
JU

N
TA

D
E

IM
PA

CT
O

 A
M

B
IE

N
TA

L
D

E
PL

A
N

ES
 Y

 P
R

O
GR

A
M

A
S

EN
 L

A
 C

O
M

U
N

ID
A

D
 A

U
TÓ

N
O

M
A

D

EL
 P

A
ÍS

 V
A

SC
O

La decisión estratégica inicial por parte del promotor del plan o programa es una respuesta a ese conjunto de
elementos. Antes de adoptar sus decisiones ha de realizar las oportunas consideraciones sobre esa información,
elaborando un diagnóstico inicial y definiendo una visión de cómo se presenta el futuro a la vista de los ele-
mentos y tendencias considerados.

Fase II: Etapa 2. Valoración ambiental de los criterios y objetivos del plan o programa

En esta etapa se ha de analizar si se han tenido en cuenta en la formulación de los criterios y de los objetivos
del plan o programa las consideraciones ambientales oportunas, especialmente aquellas prioridades sobre con-
servación y medio ambiente que hayan sido definidas para el territorio en cuestión. En esa tarea son de gran
utilidad los criterios de sostenibilidad ambiental definidos por la Unión Europea, así como las metas y objetivos
ambientales formulados por la Estrategia Ambiental Vasca de Desarrollo Sostenible (2002-2020) y el sistema de
indicadores en que ésta se apoya. Ese análisis ha de servir para optimizar el proceso de formulación y prepa-
ración del plan o programa. Para ello se necesita que tenga lugar antes de que se hayan seleccionado las diver-
sas alternativas cuyas actuaciones van a ser posteriormente evaluadas en detalle.

Fase II. Etapa 3. Generación, descripción y análisis de alternativas

Esta etapa está centrada en las identificación de las alternativas técnicamente razonables existentes para alcan-
zar los objetivos del plan o programa. En un primer escrutinio todas las opciones posibles técnicamente razo-
nables han de ser incluidas y ha de quedar constancia documentada de esa inclusión. En el proceso de
evaluación conjunta de impacto ambiental es esencial que el órgano que formula el plan o programa presente,
debidamente informadas, todas las opciones. En esta etapa se llevan a cabo las siguientes actuaciones:

— Generación, descripción y análisis de las alternativas. Resumen de las respectivas propuestas o
actuaciones que contiene cada una de ellas y, específicamente, las de carácter ambiental.

— Identificación de las actuaciones de las diversas alternativas que pueden dar lugar a impactos
ambientales tanto positivos como negativos.

— Elección de aquéllas alternativas que, tras pasar una primera criba, merecen ser ambientalmente evalua-
das, es decir configuración de una lista reducida de alternativas.

Fase II: Etapa 4. Examen ambiental comparativo de las alternativas y justificación de la
solución adoptada

En esta etapa se desarrollan las actuaciones encaminadas a:

— Identificar los efectos ambientales de las actuaciones que se contemplan en las diversas alternativas
de la lista reducida.

— Valorar los efectos ambientales, positivos y negativos.

— Justificar la solución finalmente adoptada y los motivos por los que se han rechazado el resto.

— Proponer las medidas adecuadas para proteger, corregir y compensar los efectos ambientales negati-
vos previstos correspondientes al plan o programa finalmente adoptado. Igualmente, proponer las
medidas adecuadas para favorecer y multiplicar sus posibles efectos ambientales positivos.

45

FA
SE

S
D

EL
 P

R
O

CE
SO

 D
E

E
VA

LU
AC

IÓ
N

 C
O

N
JU

N
TA

D
E

IM
PA

CT
O

 A
M

B
IE

N
TA

L

Se puede considerar que la valoración de los efectos ambientales del plan o programa tiene los siguientes
componentes.

1. Identificación de los efectos

Se trata de identificar los cambios que previsiblemente van a ocurrir en el estado del medio ambiente como con-
secuencia de las interacciones o relaciones causa-efecto entre las actuaciones previstas en el plan o programa
y los factores ambientales del territorio en el que va a incidir el mismo. Para ello, se identificarán todas las
variables de la componente ambiental que pueden resultar afectadas por esas actuaciones. Asimismo, los crite-
rios ambientales utilizados en la valoración han de quedar explicitados.

Los cambios han de ser descritos en términos de su escala geográfica, su perdurabilidad temporal, su magni-
tud, su carácter positivo o negativo para el medio ambiente, su probabilidad, si pueden formar parte o no de
efectos acumulativos y/o sinérgicos... En ese sentido, el Decreto 183/2003 establece en su anexo que «se des-
cribirán o caracterizarán los impactos, para lo cual son validos los atributos o conceptos técnicos definidos en
el Anexo I del Real Decreto 1131/1998, de 30 de septiembre (Reglamento de evaluación de impacto ambiental de
proyectos)».

La identificación de los cambios ha de estar adecuadamente apoyada en investigaciones previamente realizadas,
así como en el proceso de consultas y debates que hayan acompañado la evaluación. El estudio de evaluación con-
junta de impacto ambiental ha de explicitar las incertidumbres existentes y las limitaciones en la información
ambiental que se hayan detectado en el proceso de evaluación. Igualmente, las asunciones que existan a la hora
de formular determinadas tendencias o detalles del desarrollo deben quedar explícitamente establecidas. La iden-
tificación de los efectos se ha de relacionar con las distintas fases del plan o programa.

2. Valoración de los efectos

La valoración implica ejercer un juicio de valor acerca de si el efecto identificado tiene o no un impacto signi-
ficativo sobre el medio ambiente. Las predicciones valoradas de manera cualitativa pueden resultar muy útiles,
cuando no es factible realizar las predicciones en términos cuantitativos.

La valoración de esos efectos requiere conocer la localización geográfica prevista para las actuaciones contem-
pladas en el plan o programa, así como la magnitud de las inversiones y la tecnología prevista. Tal y como se ha
señalado con anterioridad, la valoración ha de ser sistemática y rigurosa. Para ello, una herramienta muy útil
puede ser utilización de tablas en las que se cruzan/ valoran todas las actuaciones relevantes del plan respecto
a los criterios de sostenibilidad ambiental promovidos por la Unión Europea y respecto a los objetivos e indica-
dores de la Estrategia Ambiental Vasca para el Desarrollo Sostenible y el Sistema de Indicadores Ambientales a
ella asociado.

El anexo del Decreto 183/2003 plantea la siguiente lista de aspectos concretos que se deben valorar a la hora de
considerar los efectos ambientales del plan o del programa:

a) Pérdidas de recursos naturalísticos. Afección directa, indirecta, o perturbación de ecosistemas,
hábitats y especies valiosas.

b) Fragmentación de hábitats y ecosistemas.

46

G
U

IA
 P

A
R

A
 L

A
 A

PL
IC

AC
IÓ

N
D

E
LA

 E
VA

LU
AC

IO
N

 C
O

N
JU

N
TA

D
E

IM
PA

CT
O

 A
M

B
IE

N
TA

L
D

E
PL

A
N

ES
 Y

 P
R

O
GR

A
M

A
S

EN
 L

A
 C

O
M

U
N

ID
A

D
 A

U
TÓ

N
O

M
A

D

EL
 P

A
ÍS

 V
A

SC
O

c) Afección a las zonas catalogadas como ambientalmente sensibles (ver Capítulo IV de la GBP), espacios
naturales protegidos, humedales de la lista Ramsar, áreas de distribución de especies amenazadas.

d) Afecciones sobre recursos estético-culturales o paisajísticos.

e) Afecciones sobre recursos renovables y no renovables.

f) Generación de residuos e incremento de la contaminación.

g) Incidencia directa o indirecta sobre la salud humana, las condiciones de sosiego y sobre la calidad
del medio ambiente urbano.

h) Pérdida de la productividad ecológica y agraria.

i) Pérdida del patrimonio cultural.

j) Posibles efectos transfronterizos.

k) Análisis de riesgos naturales.

l) Dificultades e incertidumbres de la valoración de impactos

3. Medidas preventivas, correctoras y compensatorias

El estudio de evaluación conjunta de impacto ambiental ha de proponer medidas para proteger, prevenir, corre-
gir, minimizar y compensar los posibles efectos negativos sobre el medio ambiente, así como para fortalecer y
amplificar posibles efectos positivos que se desprendan de las actuaciones contempladas en el plan o programa.

La prevención es llevada a cabo cuando a resultas de la valoración, determinadas alternativas del plan y/o actua-
ciones del mismo son suprimidas o modificadas. Asimismo, cuando se reformulan los criterios y objetivos del
plan o programa para hacerlos más coherentes con los criterios de sostenibilidad ambiental y los objetivos que
la desarrollan.

CUADRO 15: EFECTOS EN EL MEDIO AMBIENTE

La Directiva 2001/42/CE dice en su Anexo I, Apartado f, lo siguiente:
Los probables efectos significativos en el medio ambiente, incluidos aspectos como la biodiversidad, la población, la
salud humana, la fauna, la flora, la tierra, el agua, el aire, los factores climáticos, los bienes materiales, el patrimo-
nio cultural incluyendo el patrimonio arquitectónico y arqueológico, el paisaje y la interrelación entre estos facto-
res. Estos efectos deben comprender los efectos secundarios, acumulativos, sinérgicos, a corto, medio y largo plazo,
permanentes y temporales, positivos y negativos.

El documento de la Comisión Europea sobre la Aplicación de la Directiva señala:
La lista de aspectos enumerados en f) no es exhaustiva y puede haber otros aspectos de importancia. En contrapo-
sición con la Directiva EIA modificada, en la Directiva 2001/42/CE, se mencionan explícitamente la salud humana,
la biodiversidad y el patrimonio cultural. La salud humana se ha de contemplar en el contexto de los demás aspec-
tos mencionados en el apartado f) y, por lo tanto, aspectos obvios por estudiar son los temas de salud relacionados
con el entorno tales como la exposición al ruido del tráfico o a la contaminación atmosférica. En virtud del Convenio
sobre Biodiversidad se han aprobado unas directrices destinadas a incorporar en la evaluación ambiental estratégi-
ca los aspectos relacionados con la biodiversidad. Es esencial describir las relaciones entre los factores menciona-
dos en la letra f) ya que podrían poner de manifiesto otros efectos significativos y más graves que si estudiara cada
factor aisladamente.

47

FA
SE

S
D

EL
 P

R
O

CE
SO

 D
E

E
VA

LU
AC

IÓ
N

 C
O

N
JU

N
TA

D
E

IM
PA

CT
O

 A
M

B
IE

N
TA

L

24
El anexo del Decreto 183/2003 señala al respecto: «Se detallarán, en su caso, las actuaciones del plan o programa que se hayan modificado o suprimido por supo-

ner un impacto crítico». Se detallarán igualmente «los criterios y directrices para el desarrollo del plan o programa y para los procesos de Evaluación de Impacto
Ambiental subsiguientes de los proyectos». El texto de la Directiva 2001742/CE señala en el apartado g) de su anexo I: «Las medidas previstas para prevenir, reducir
y, en la medida de lo posible, compensar cualquier efecto negativo importante en el medio ambiente de la aplicación del plan o programa».

CUADRO 16: ÁMBITOS DEL PLAN O PROGRAMA EN LOS QUE SE REALIZA LA EVALUACIÓN AMBIENTAL

Diagnóstico
• Ausencia o presencia de la dimensión ambiental en el diagnóstico del problema que trata de enfrentar el plan o

programa.

• Comparación del diagnóstico de partida si es caso con otro elaborado por un equipo externo independiente.

• Comparación con los diagnósticos realizados por otros planes y programas que afectan al mismo ámbito.

Objetivos
• Presencia o ausencia de objetivos ambientales en el plan o programa.

• Importancia relativa de los objetivos ambientales dentro del sistema de objetivos.

• Coherencia interna y externa del sistema de objetivos.

• Coherencia ambiental de los objetivos con el diagnóstico.

• Coherencia de la jerarquía de los objetivos ambientales con las dotaciones presupuestarias correspondientes.

Alternativas
• Identificación y análisis de todas las alternativas técnicamente viables incluida la alternativa 0 o no plan.

• Identificación de las actuaciones de las diversas alternativas que pueden dar lugar a impactos ambientales, positi-
vos o negativos.

• Configuración de una lista reducida de alternativas.

• Justificación de la alternativa adoptada.

Actuaciones
• Identificación, descripción y valoración de efectos ambientales de las actuaciones previstas en la alternativa

adoptada.

• Identificación de zonas afectadas de forma significativa.

• Identificación, y si es posible cuantificación, de los recursos naturales afectados.

• Identificación de efectos indirectos, acumulativos y sinérgicos.

• Análisis de la incertidumbre existente en la valoración.

• Identificación de riesgos.

• Coherencia territorial de las actuaciones.

Diagnóstico
• Seguimiento de los principales problemas ambientales identificados en el proceso de evaluación.

• Identificación de las variables que han de ser objeto de seguimiento, así como de los indicadores que han de ser
utilizados.

Cuando determinados impactos negativos no pueden evitarse han de estudiarse medidas de minimización o
corrección, directamente en el propio plan y por medio de los requisitos que se exigirán en los proyectos de apli-
cación del mismo. La compensación tiene por objeto realizar una serie de actuaciones de efectos ambientales
positivos que, de alguna manera, palien o equilibren los impactos negativos que, aún después de la minimiza-
ción, van a tener lugar24.

Una vez identificadas las medidas minimizadoras, correctoras y compensatorias se deberá detallar el importe de
la inversión económica que implica el plan o el programa y se definirán las etapas en las que el mismo va a ser
implementado.

48

G
U

IA
 P

A
R

A
 L

A
 A

PL
IC

AC
IÓ

N
D

E
LA

 E
VA

LU
AC

IO
N

 C
O

N
JU

N
TA

D
E

IM
PA

CT
O

 A
M

B
IE

N
TA

L
D

E
PL

A
N

ES
 Y

 P
R

O
GR

A
M

A
S

EN
 L

A
 C

O
M

U
N

ID
A

D
 A

U
TÓ

N
O

M
A

D

EL
 P

A
ÍS

 V
A

SC
O

CUADRO 18: EJEMPLOS DE IMPACTOS INDIRECTOS, ACUMULATIVOS E INTERACCIONES26

Grandes programas y obras
de infraestructuras (autopistas,
tren de alta velocidad, presas...)

Planes de transporte

Trasvases

Planes de regadío

Desarrollos urbanos inducidos por
planes de carreteras y viceversa

Carreteras en entornos urbanos

Centrales energéticas y grandes
industrias

25
Directiva 2001/42/CE.

26
Evaluación Ambiental Estratégica. La Evaluación Ambiental de Políticas, Planes y Programas. J. J. Oñate y otros.

CUADRO 17 : ANÁLISIS DE LOS EFECTOS AMBIENTALES DE LAS ACTUACIONES25

• La identificación, descripción y valoración de los probables efectos significativos en el medio ambiente del plan o
programa debe incluir los efectos:

— secundarios.
— acumulativos.
— sinérgicos.
— a corto, medio y largo plazo.
— permanentes y temporales.
— positivos y negativos.

• Entre los criterios para determinar la significación de los efectos probables se incluyen:

— la probabilidad, duración, frecuencia y reversibilidad de los efectos.
— el carácter acumulativo de los mismos.
— la naturaleza transfronteriza de los efectos.
— los riesgos para la salud humana y el medio ambiente.
— la magnitud y el alcance espacial de los efectos (zona geográfica y tamaño de la población que pueden

verse afectadas).
— el valor y la vulnerabilidad de la zona probablemente afectada a causa de:

✓ las características naturales especiales o el patrimonio natural.
✓ la superación de niveles o valores límite de calidad del medio ambiente.
✓ la explotación intensiva de la tierra.

— los efectos en zonas o parajes con estatutos de protección reconocido en los ámbitos nacional, comunitario
o internacional.

• Impactos sobre los hábitats, fauna y flora, en las aguas abajo de las pre-
sas que detraen el caudal. Por ejemplo, en el delta del río afectado.

• Impactos indirectos sobre los hábitats, fauna y flora, derivados de la
detracción de caudales para el uso agrícola.

• Impactos indirectos sobre los hábitats acuáticos situados aguas abajo en
la misma cuenca hidrológica.

• Impactos de las canteras y zonas de préstamo necesarias para obtener los
materiales de construcción.

• Impactos de la localización de vertederos de materiales excedentes no
reutilizables

• Impactos acumulativos derivados de la ocupación del suelo
• Presión conjunta e indirecta sobre el entorno natural

• Impactos múltiples derivados de cambios en la movilidad y de las pautas
de transporte: incremento del tráfico rodado, dificultad de acceso a los
centros de trabajo, mejora de accesos,...

• Impactos indirectos múltiples sobre los espacios aledaños a las vías de
transporte y a los nodos de conexión e intercambio modal.

• Impactos indirectos sobre la estructura urbana.
• Impactos acumulativos derivados de los niveles de ruido ya existentes.
• Impactos indirectos sobre la salud humana y sobre la vegetación urbana

• Impactos acumulativos e interacción de contaminantes atmosféricos, de
olores, de contaminación de las aguas.

49

FA
SE

S
D

EL
 P

R
O

CE
SO

 D
E

E
VA

LU
AC

IÓ
N

 C
O

N
JU

N
TA

D
E

IM
PA

CT
O

 A
M

B
IE

N
TA

L

5.3. INFORME PRELIMINAR DE IMPACTO AMBIENTAL Y EXPOSICIÓN PÚBLICA

El órgano ambiental de la Comunidad Autónoma o de la Diputación Foral recibirá la solicitud de informe prelimi-
nar de impacto ambiental acompañada de los primeros documentos del plan o programa y del estudio de evalua-
ción conjunta de impacto ambiental. El mencionado órgano ambiental emitirá el informe preliminar en el plazo de
dos meses contados desde el día siguiente al de recepción de la documentación arriba mencionada. Transcurrido
el plazo señalado sin que se remita el mencionado informe preliminar, podrá proseguirse con el procedimiento27.

El órgano que formula y tramita el plan lo somete, junto con el estudio de evaluación conjunta de impacto ambien-
tal y el informe preliminar del órgano ambiental, a exposición pública. En el caso de que el procedimiento de tra-
mitación del plan o programa conforme a la legislación correspondiente no incluya de manera preceptiva la
exposición y consulta pública, ésta será en cualquier caso obligatoria. En ese caso, el Decreto 183/2003 obliga a
un período de exposición mínimo de 30 días.

El órgano que formula el plan o programa ha de recoger en el estudio de ECIA las observaciones tanto de la auto-
ridad ambiental como de otras entidades consultadas, así como la opinión del público. Si como resultado de esas
actualizaciones se producen cambios significativos en las actuaciones contempladas en el plan o programa, se
deberá proceder a la oportuna actualización el estudio de ECIA28.

5.4. APROBACIÓN INICIAL DEL PLAN O PROGRAMA

Sometido el plan o programa, el estudio de ECIA y el informe ambiental al preceptivo proceso de consulta públi-
ca, el órgano que formula el plan o programa ha de prestar especial atención a los siguientes aspectos:

— ¿qué actuaciones del plan o del programa resultan especialmente conflictivas desde el punto de vista
ambiental?

— ¿hay partes del plan o del programa sobre las que el órgano ambiental ha llamado especialmente la
atención por la previsible gravedad de sus impactos ambientales?

— ¿es necesaria nueva información ambiental a la vista de los contenidos presentados por el órgano
ambiental?

— ¿es necesario redefinir o suprimir determinadas actuaciones?

— ¿qué medidas correctoras, protectoras o compensatorias es preciso incluir?

27
Artículo 9 del Decreto 183/2003.

28
Decreto 183/2003, artículo 7, apartado 4.

CUADRO 19: PÚBLICO CONSULTADO

El texto de la Directiva 2001/42/CE señala en su artículo 6, apartado 4:
Los Estados miembros determinarán de qué público se trata a efectos del apartado 2, incluyéndose al público afec-
tado o susceptible de ser afectado por el proceso de toma de decisiones derivado de la presente Directiva o que tenga
un interés en dicho proceso, incluidas las correspondientes organizaciones no gubernamentales como las que pro-
mueven la protección del medio ambiente y otras organizaciones interesadas.

Por su parte, el documento de la Comisión Europea de Aplicación de la Directiva señala:
Las correspondientes organizaciones no gubernamentales se consideran, por definición, parte del público suscepti-
ble de verse afectado o que tenga interés en el proceso de toma de decisiones de un plan o programa concreto suje-
to a evaluación.

50

G
U

IA
 P

A
R

A
 L

A
 A

PL
IC

AC
IÓ

N
D

E
LA

 E
VA

LU
AC

IO
N

 C
O

N
JU

N
TA

D
E

IM
PA

CT
O

 A
M

B
IE

N
TA

L
D

E
PL

A
N

ES
 Y

 P
R

O
GR

A
M

A
S

EN
 L

A
 C

O
M

U
N

ID
A

D
 A

U
TÓ

N
O

M
A

D

EL
 P

A
ÍS

 V
A

SC
O

En el caso de que en la legislación sectorial del plan esté prevista la intervención de la Comisión de Ordenación
del Territorio del País Vasco, el informe preliminar del órgano ambiental se incorporará al expediente. Una vez
cumplimentados todos los pasos se procederá a la aprobación inicial del plan o del programa29.

5.5. INFORME DEFINITIVO DE IMPACTO AMBIENTAL

Una vez aprobado inicialmente el plan o programa y tramitado según la legislación correspondiente, pasa a
manos del órgano que lo tramita para su aprobación definitiva, que puede coincidir o no con el órgano que ha
formulado y tramitado el plan hasta la aprobación provisional. El plan inicialmente (provisionalmente) aproba-
do es nuevamente enviado al órgano ambiental de la Comunidad Autónoma o de la Diputación Foral al objeto de
que emita su informe definitivo de impacto ambiental 30. El órgano ambiental de la CAPV o de la Diputación Foral
correspondiente tiene nuevamente dos meses de plazo para emitir su informe definitivo de impacto ambiental,
salvo en los planes especiales que es de un mes.

Respecto al informe definitivo emitido por el órgano ambiental el artículo 14 del Decreto 183/2003 señala:

El órgano competente para aprobar definitivamente el plan deberá tener en cuenta el informe definitivo de impacto
ambiental. A esos efectos, redactará una declaración expresa y comprensible para la población en general que resu-
ma de qué manera se han integrado en el plan o programa los aspectos ambientales y cómo se han tomado en consi-
deración los siguientes aspectos:

a) El estudio de evaluación conjunta de impacto ambiental

b) El informe de impacto ambiental elaborado por el órgano ambiental de la Comunidad Autónoma o por el órgano
foral de los Territorios Históricos.

c) Las observaciones y alegaciones de índole ambiental presentadas por el público afectado o con interés en el
proceso.

d) En su caso, el resultado de las consultas intercomunitarias y/o transfronterizas.

Asimismo, la mencionada declaración expondrá:

— las razones de la elección del plan o programa aprobado, a la vista de las demás alternativas razona-
bles consideradas.

— y las medidas adoptadas para la supervisión de los efectos del plan o programa con objeto de identi-
ficar con prontitud los efectos adversos y adoptar las medidas de reparación adecuadas.

5.6. APROBACIÓN DEFINITIVA

El artículo 14 del mencionado Decreto continúa señalando lo siguiente, en su párrafo 2: «La resolución admi-
nistrativa por la que se aprueba definitivamente el plan o, en su caso, el acuerdo o la norma legal que dicte dicha
aprobación deberá motivar la decisión adoptada cuando la misma discrepe del contenido del informe definitivo
de impacto ambiental».

El informe definitivo de impacto ambiental se incorporará al expediente que se someta a informe de la Comi-
sión de Ordenación de Territorio del País Vasco en el caso de los instrumentos de ordenación territorial y de
otros planes y programas con incidencia territorial. En el caso del planeamiento urbanístico, el informe defini-

29
O, en su caso, a la aprobación de Criterios y Soluciones Generales.

30
Artículos 13 y 22 del Decreto 183/2003.

51

FA
SE

S
D

EL
 P

R
O

CE
SO

 D
E

E
VA

LU
AC

IÓ
N

 C
O

N
JU

N
TA

D
E

IM
PA

CT
O

 A
M

B
IE

N
TA

L

tivo se incorporará al expediente que vaya a ser informado por las comisiones de urbanismo de las diputacio-
nes forales cuando se halle prevista la intervención de las mismas.

Una vez aprobado definitivamente el plan o programa existen una serie de procedimientos formales sobre la
información de la decisión adoptada que es preciso tener en cuenta.

El artículo 15 del Decreto 183/2003 dice al respecto: «La declaración sobre la decisión adoptada [...] se publica-
rá en el boletín o boletines oficiales que correspondan en cada caso, junto con la resolución por la que se aprue-
ba definitivamente el plan o el acuerdo o norma legal que dicte su aprobación».

En ese sentido, el documento de la Comisión Europea sobre la Aplicación de la Directiva señala que «al contra-
rio que la Directiva EIA, la Directiva 2001/42/CE no incluye disposiciones sobre confidencialidad con respecto
al plan o programa o al informe ambiental».

5.7. VIGILANCIA Y CONTROL

El objetivo de esta última fase es asegurar que el plan o programa sea debidamente implementado. La vigilan-
cia y control del cumplimiento de las medidas de carácter protector, corrector o compensatorio incorporadas a
la resolución administrativa por la que se aprueba definitivamente un plan sometido al procedimiento de eva-
luación conjunta de impacto ambiental, corresponde al órgano competente para dicha aprobación definitiva31.

El diseño de un sistema de vigilancia y control empieza por identificar los aspectos ambientales que se consi-
dera necesario vigilar, al tiempo que se definen las variables que se van a utilizar para realizar esa vigilancia.

A continuación, hay que relacionar las labores de vigilancia y control con las predicciones de los efectos ambien-
tales que se han realizado en el proceso de la ECIA, estableciendo umbrales de aceptabilidad y estableciendo las
medidas adecuadas para el caso de que sobrepasen esos umbrales.

Para ello, se establecerán los indicadores ambientales apropiados que permitan el seguimiento del grado de
cumplimiento y efectividad de las medidas protectoras, correctoras y compensatorias. Los indicadores deben
asociarse a determinados valores significativos que permitan interpretar el resultado obtenido. En el caso de los
indicadores asociados a la fase de vigilancia y control destacan los siguientes valores:

— El valor previsto en la propia evaluación. Nos indica en qué medida los resultados reales se desvían
de la previsión.

— Un rango de aceptabilidad. Indica entre qué valores la variable que sirve de indicador presenta resul-
tados que se corresponden con los previstos en la evaluación.

— Valores críticos. Indican cuándo las magnitudes alcanzan unos niveles que hacen necesario adoptar
medidas complementarias que reconduzcan la situación. El sistema de vigilancia y control incluye
una serie de medidas que se ejecutan en el caso de que se alcancen estos umbrales críticos.

El sistema ha de garantizar que los posibles efectos adversos que vayan surgiendo con la implementación del
plan, sean tempranamente identificados de manera que puedan adoptarse las medidas oportunas. El sistema ha
de permitir que los efectos ambientales reales del plan o programa que está siendo implementado sean debida-
mente comparados con los efectos que fueron previstos en la evaluación. Cuando dichos sistemas actúan ade-
cuadamente, se convierten en valiosas herramientas de aprendizaje para futuros planes y programas.

31
Artículo 25 del Decreto 183/2003.

52

G
U

IA
 P

A
R

A
 L

A
 A

PL
IC

AC
IÓ

N
D

E
LA

 E
VA

LU
AC

IO
N

 C
O

N
JU

N
TA

D
E

IM
PA

CT
O

 A
M

B
IE

N
TA

L
D

E
PL

A
N

ES
 Y

 P
R

O
GR

A
M

A
S

EN
 L

A
 C

O
M

U
N

ID
A

D
 A

U
TÓ

N
O

M
A

D

EL
 P

A
ÍS

 V
A

SC
O

Las autoridades que han promovido el plan, quienes lo han aprobado y quienes lo han informado ambiental-
mente han de aprovechar la información recogida en la fase de vigilancia y control para cubrir lagunas exis-
tentes en la información ambiental, para disminuir el grado de incertidumbre acerca de los efectos ambientales
de determinadas opciones y para evaluar el grado de precisión de los efectos ambientales que habían sido pre-
vistos en la ECIA.

CUADRO 20: VIGILANCIA Y CONTROL

La Directiva señala en su artículo 10 lo siguiente:

1. Los Estados miembros deberán supervisar los efectos de la aplicación de los planes y programas importantes para
el medio ambiente para, entre otras cosas, identificar con prontitud los efectos adversos no previstos y permitir-
les llevar a cabo las medidas de reparación adecuadas.

2. Con el fin de cumplir lo previsto en el apartado 1, podrán utilizarse mecanismos de supervisión ya existentes si
resulta precedente para evitar duplicidades de supervisión.

El documento de la Comisión Europea sobre la Aplicación de la Directiva destaca los siguientes aspectos relacionados
con la fase de vigilancia y control:

— El artículo 10 amplía las obligaciones de los Estados miembros más allá de la fase de planificación hasta la
fase de ejecución y establece la obligación de supervisar los efectos significativos en el medio ambiente de
la aplicación de los planes y programas.

— La supervisión es un elemento importante de la Directiva, ya que permite comparar los resultados de la
evaluación medioambiental con los efectos medioambientales que de hecho se producen.

— La supervisión de los efectos significativos para el medio ambiente de los planes y programas a que se
refiere la Directiva es obligatoria.

— La supervisión ha de ser entendida como la actividad de seguir la evolución en magnitud, tiempo y espa-
cio de los parámetros de interés.

— La Directiva no parece exigir que los efectos significativos para el medio ambiente se supervisen direc-
tamente. La Directiva también permite que se les supervise indirectamente a través de, por ejemplo, los
factores de presión.32

32
Según la metodología de fuerzas motrices-presión-estado-impacto-respuesta utilizada por la Unión Europea y la Agencia Europea del Medio Ambiente, los facto-

res de presión se refieren a la emisión de contaminantes a la atmósfera, a las cargas contaminantes vertidas en las aguas continentales, a la generación de residuos
sólidos, a la emisión de gases de efecto invernadero.... Originados por la actividad de las fuerzas motrices, los factores de presión alteran el estado del medioam-
biente, pudiendo llegar a producir impactos en la salud, en los ecosistemas, en la biodiversidad etc.

Es importante señalar, también, que la fase de vigilancia y control es considerada parte integral del
proceso de evaluación conjunta de impacto ambiental, no un ejercicio separado de la ECIA pro-
piamente dicha. Por ello, las reflexiones y decisiones sobre qué se debe vigilar y controlar y cómo
hacerlo, se deben adoptar desde las primeras fases de la evaluación.

LISTA DE REVISIÓN PARA FAVORECER
LA CALIDAD DE LOS CONTENIDOS Y DEL
PROCEDIMIENTO DE LA EVALUACIÓN
CONJUNTA DE IMPACTO AMBIENTAL

1. OBJETIVOS Y CONTEXTO: •LOS OBJETIVOS DEL PLAN O DEL PROGRAMA HAN
SIDO CLARAMENTE FORMULADOS. •LOS CRITERIOS DE SOSTENIBILIDAD AMBIEN-
TAL ADOPTADOS POR LA UE, AL IGUAL QUE LAS METAS Y OBJETIVOS DE LA ESTRA-
TEGIA AMBIENTAL VASCA DE DESARROLLO SOSTENIBLE Y EL SISTEMA DE
INDICADORES AMBIENTALES A ELLA ASOCIADOS HAN SIDO DEBIDAMENTE TENI-
DOS EN CUENTA. •LAS RELACIONES CON OTROS PLANES Y PROGRAMAS PERTI-
NENTES HAN SIDO CLARAMENTE ESTABLECIDAS, TANTO VERTICAL COMO
HORIZONTALMENTE. 2. Alcance de la evaluación: •El órgano ambiental de la Comu-
nidad Autónoma o del Territorio Histórico ha sido convenientemente consultado
acerca del alcance del estudio de ECIA. •La evaluación conjunta de impacto ambien-
tal se ha centrado en los aspectos relevantes del medio ambiente sin perderse en
detalles de escasa importancia. •Las asunciones que existen tras los análisis se han
hecho explícitas. •Las posibles incertidumbres existentes en la evaluación se han
hecho constar de manera clara. LISTA DE REVISIÓN PARA FAVORECER

LA CALIDAD DE LOS CONTENIDOS Y DEL
PROCEDIMIENTO DE LA EVALUACIÓN
CONJUNTA DE IMPACTO AMBIENTAL

1. OBJETIVOS Y CONTEXTO

• Los objetivos del plan o del programa han sido claramente formulados....................

• Los criterios de sostenibilidad ambiental adoptados por la UE, al igual que las
metas y objetivos de la Estrategia Ambiental Vasca de Desarrollo Sostenible y
el Sistema de Indicadores Ambientales a ella asociados han sido debidamente
tenidos en cuenta..

• Las relaciones con otros planes y programas pertinentes han sido claramente
establecidas, tanto vertical como horizontalmente ..

2. ALCANCE DE LA EVALUACIÓN

• El órgano ambiental de la Comunidad Autónoma o del Territorio Histórico ha sido
convenientemente consultado acerca del alcance del estudio de ECIA......................

• La evaluación conjunta de impacto ambiental se ha centrado en los aspectos
relevantes del medio ambiente sin perderse en detalles de escasa importancia

• Las asunciones que existen tras los análisis se han hecho explícitas

• Las posibles incertidumbres existentes en la evaluación se han hecho constar de
manera clara ..

6
»

❑ ❑

❑ ❑

❑ ❑

❑ ❑

❑ ❑

❑ ❑

❑ ❑

SI NO

56

G
U

IA
 P

A
R

A
 L

A
 A

PL
IC

AC
IÓ

N
D

E
LA

 E
VA

LU
AC

IO
N

 C
O

N
JU

N
TA

D
E

IM
PA

CT
O

 A
M

B
IE

N
TA

L
D

E
PL

A
N

ES
 Y

 P
R

O
GR

A
M

A
S

EN
 L

A
 C

O
M

U
N

ID
A

D
 A

U
TÓ

N
O

M
A

D

EL
 P

A
ÍS

 V
A

SC
O

3. ALTERNATIVAS

• Todas las alternativas técnicamente razonables han sido incorporadas en las prime-
ras fases de la evaluación, incluyendo la alternativa 0 o no plan

• Ha quedado constancia de las razones por las que se han descartado varias de las
alternativas hasta llegar a una lista reducida de las mismas

• Los posibles impactos ambientales, positivos y negativos, de las diversas actuacio-
nes de cada una de las alternativas, incluidas en la lista reducida, han sido siste-
máticamente identificados y valorados ..

• Se explican con claridad las razones que han llevado a adoptar el plan o programa
aprobado, teniendo en cuenta las opciones alternativas que han sido descartadas
en el proceso de evaluación ..

4. ESTADO DEL MEDIO AMBIENTE

• Se ha descrito, analizado y diagnosticado la situación del medio ambiente en el
territorio que va a verse afectado por la aplicación del plan o programa..................

• Se han descrito las características ecológicas de aquellas áreas que pueden verse
afectadas por las actuaciones del plan o programa ..

• Se han identificado los recursos ambientales valiosos del entorno y se ha valorado
la calidad del medio natural en función de criterios como diversidad, madurez,
rareza, naturalidad, representatividad, fragilidad, estabilidad, estructura de la
vegetación, productividad, importancia para la vida silvestre

• Se han identificado los problemas ambientales principales de las áreas que pueden
verse afectadas por las actuaciones del plan o programa..

• La posible inexistencia de datos ambientales adecuados o dificultades de informa-
ción ha sido explicitada ..

5. IDENTIFICACIÓN Y VALORACIÓN DE IMPACTOS

• Se han identificado los posibles efectos, positivos y negativos, de las
actuaciones del plan o programa sobre la biodiversidad, el paisaje, la flora
y fauna, gea y suelo, el agua, el aire, los factores climáticos, los riesgos
naturales y tecnológicos, el patrimonio natural, la salud pública, así como
la interrelación entre esos factores ..

• Los posibles efectos secundarios, acumulativos y sinérgicos derivados de las
actuaciones del plan o programa han sido identificados y valorados

• Los criterios, metodologías y referencias utilizados para valorar los impactos
han sido claramente formulados ..

❑ ❑

❑ ❑

❑ ❑

❑ ❑

❑ ❑

❑ ❑

❑ ❑

❑ ❑

❑ ❑

❑ ❑

❑ ❑

❑ ❑

SI NO

57

LI
ST

A
 D

E
R

E
V

IS
IÓ

N
 P

A
R

A
FA

VO
R

EC
ER

 L
A

 C
AL

ID
A

D
D

E
LO

S
CO

N
TE

N
ID

O
S

Y
D

EL
 P

R
O

CE
D

IM
IE

N
TO

 D
E

LA
 E

VA
LU

AC
IÓ

N
 C

O
N

JU
N

TA
D

E
IM

PA
CT

O
 A

M
B

IE
N

TA
L

6. ESTUDIO DE ECIA

• El estudio es claro, conciso y centrado en los aspectos ambientales
relevantes..

• El estudio es riguroso, objetivo y metodológicamente sólido.....................................

• Aporta un documento de síntesis escrito en un lenguaje no técnico
comprensible para el conjunto de la población ..

• Su estructura se adapta a los puntos del anexo del Decreto 183/2003

• Explica la metodología utilizada..

• Incorpora la documentación gráfica adecuada en contenidos y escalas

• Es claro en sus conclusiones y recomendaciones..

• Incorpora las alegaciones de la exposición pública ..

7. CONSULTAS

• El órgano ambiental de la Comunidad Autónoma o del Territorio Histórico
ha emitido el correspondiente Informe provisional de impacto ambiental,
así como el Informe definitivo de impacto ambiental..

• Se ha procedido al obligatorio proceso de consulta pública respetando los
plazos correspondientes ..

8. APROBACIÓN E INFORMACIÓN

• El estudio de ECIA, así como las opiniones emitidas por el órgano ambiental y
el público han sido debidamente tenidos en cuenta ..

• Existe una declaración expresa del órgano que ha aprobado definitivamente el
plan o programa en la que se resume la manera en que se han integrado en el
plan las consideraciones ambientales..

• Dicha declaración recoge, también, la manera en que se han tenido en
consideración las alegaciones y observaciones de índole ambiental
presentadas por el público consultado ..

• La resolución administrativa por la que se aprueba el plan o programa
motiva la decisión adoptada si la misma ha discrepado del informe
definitivo de impacto ambiental..

9. SUPERVISIÓN Y CONTROL

• La resolución administrativa por la que se aprueba definitivamente el plan o
programa incluye medidas de carácter protector, corrector o compensatorio

❑ ❑

❑ ❑

❑ ❑
❑ ❑
❑ ❑
❑ ❑
❑ ❑
❑ ❑

❑ ❑

❑ ❑

❑ ❑

❑ ❑

❑ ❑

❑ ❑

❑ ❑

SI NO

58

G
U

IA
 P

A
R

A
 L

A
 A

PL
IC

AC
IÓ

N
D

E
LA

 E
VA

LU
AC

IO
N

 C
O

N
JU

N
TA

D
E

IM
PA

CT
O

 A
M

B
IE

N
TA

L
D

E
PL

A
N

ES
 Y

 P
R

O
GR

A
M

A
S

EN
 L

A
 C

O
M

U
N

ID
A

D
 A

U
TÓ

N
O

M
A

D

EL
 P

A
ÍS

 V
A

SC
O

• La supervisión de la ejecución del plan o programa incluye los mecanismos ade-
cuados para poder reaccionar a tiempo en el caso de que los efectos ambientales
sean más negativos de lo previsto ..

10. PROCEDIMIENTO GENERAL

1. Se han efectuado las oportunas consultas previas al órgano ambiental de
la CAPV o del Territorio Histórico ..

2. En el caso de ser necesarias, se habrán realizado las oportunas consultas
transfronterizas e intercomunitarias..

3. El órgano ambiental ha respondido a las consultas previas

4. Se ha elaborado el correspondiente estudio de evaluación conjunta de
impacto ambiental ..

5. Se han solicitado los informes de impacto ambiental, preliminar y
definitivo, al órgano ambiental ..

6. Se ha procedido a la exposición pública del plan o programa un mínimo
de 30 días ..

7. Se ha emitido una declaración expresa en la que se justifica adecuadamente
las razones por las que se ha procedido a aprobar el plan o programa,
así como la adecuación o no del mismo al informe definitivo de
impacto ambiental..

8. Se ha motivado la decisión en el caso de que ésta discrepe del informe
definitivo de impacto ambiental ..

9. La decisión final ha sido publicada en los boletines oficiales
correspondientes..

10. Se ha establecido el oportuno sistema de vigilancia y control

❑ ❑

❑ ❑

❑ ❑
❑ ❑

❑ ❑

❑ ❑

❑ ❑

❑ ❑

❑ ❑

❑ ❑
❑ ❑

SI NO

REFERENCIAS BIBLIOGRÁFICAS

CENTRO DE ESTUDIOS AMBIENTALES DE VITORIA-GASTEIZ, 2003. INFORME
DEL CEA AL PLAN TERRITORIAL PARCIAL DE ÁLAVA CENTRAL. CEA, VITORIA-
GASTEIZ. COMISIÓN EUROPEA, 2003. APLICACIÓN DE LA DIRECTIVA 2001/42/CE
RELATIVA A LA EVALUACIÓN DE LOS EFECTOS DE DETERMINADOS PLANES Y
PROGRAMAS EN EL MEDIO AMBIENTE. OFICINA DE PUBLICACIONES, BRUSE-
LAS. CUETO JOSE LUIS, 2003. EVALUACIÓN AMBIENTAL DE PLANES Y PROGRA-
MAS. JORNADAS SOBRE EL PROCEDIMIENTO DE EVALUACIÓN CONJUNTA DE
IMPACTO AMBIENTAL, BILBAO. Dalal-Clayton B. y Sadler B., 1998. Strategic Envi-
ronmental Assessment: A Rapidly Evolving Approach. Departamento de Ordena-
ción del Territorio y Medio Ambiente del Gobierno Vasco, 2003. Medio Ambiente en
la Comunidad Autónoma del País Vasco. Indicadores Ambientales,2003. IHOBE, Bil-
bao. Environmental Protection Service of Canada, 2000. Strategic Environmental
Assessment: How to Conduct Environmental Assessments of Policy, Plan and Pro-
gram Proposals »REFERENCIAS BIBLIOGRÁFICAS

— Centro de Estudios Ambientales de Vitoria-Gasteiz, 2003. Informe del CEA al Plan Territorial Parcial de Álava
Central. CEA, Vitoria-Gasteiz.

— Comisión Europea, 2003. Aplicación de la Directiva 2001/42/CE Relativa a la Evaluación de los Efectos de
Determinados Planes y Programas en el Medio Ambiente. Oficina de Publicaciones, Bruselas.

— Cueto Jose Luis, 2003. Evaluación Ambiental de Planes y Programas. Jornadas sobre el Procedimiento de Eva-
luación Conjunta de Impacto Ambiental, Bilbao.

— Dalal-Clayton B. y Sadler B., 1998. Strategic Environmental Assessment: A Rapidly Evolving Approach.

— Departamento de Ordenación del Territorio y Medio Ambiente del Gobierno Vasco, 2003. Medio Ambiente en
la Comunidad Autónoma del País Vasco. Indicadores Ambientales, 2003. IHOBE, Bilbao.

— Environmental Protection Service of Canada, 2000. Strategic Environmental Assessment: How to Conduct
Environmental Assessments of Policy, Plan and Program Proposals.

— Eriksson Inga-Maj, 2003. Strategic Environmetal Assessment in Road and Transport System Planning in
Sweden. International Workshop on Environmental Impact Assessment, Slovakia.

— Gobierno Vasco, 2001. Compromiso por la Sostenibilidad del País Vasco. Bilbao.

— Gobierno Vasco, 2002. Programa Marco Ambiental de la Comunidad Autónoma del País Vasco (2002-2006).
Estrategia Ambiental Vasca de Desarrollo Sostenible (2002-2020). IHOBE, Bilbao.

— Gobierno Vasco, 2003. Decreto 183/2003, de 22 de julio, por el que se Regula el Procedimiento de Evaluación
Conjunta de Impacto Ambiental. Vitoria-Gasteiz.

— Hoppenstedt Adrian, 2003. Strategic Environmental Assessment (SEA)in Germany-Case Study Regional
Planning. International Workshop on Environmental Impact Assessment, Slovakia.

62

G
U

IA
 P

A
R

A
 L

A
 A

PL
IC

AC
IÓ

N
D

E
LA

 E
VA

LU
AC

IO
N

 C
O

N
JU

N
TA

D
E

IM
PA

CT
O

 A
M

B
IE

N
TA

L
D

E
PL

A
N

ES
 Y

 P
R

O
GR

A
M

A
S

EN
 L

A
 C

O
M

U
N

ID
A

D
 A

U
TÓ

N
O

M
A

D

EL
 P

A
ÍS

 V
A

SC
O

— Imperial College Consultants Ltd, 2001. SEA and Integration of the Environment into Strategic Decisión
Making. ICON, London.

— Office of the Deputy Prime Minister, 2003. The Estrategic Environmental Directive: Guidance for Planning
Authorities. Practical Guidance on Applying “European Directive 2001/42/EC on the Assessment of the Effects
on Certain Plans and Programmes on the Environment” to Land Use and Spatial Plans in England. London.

— Oñate J. J., Pereira D., Suárez F., Rodríguez J. J. y Cachón J., 2002. Evaluación Ambiental Estratégica. La
Evaluación Ambiental de Políticas, Planes y Programas. Ediciones Mundi-Prensa, Madrid.

— Parlamento Vasco, 1998. Ley 3/1998, de 27 de febrero, General de Protección del Medio Ambiente del País
Vasco.

— Platzer-Scheneider Ursula, 2003. Strategic Environemental Assessment (SEA) in Austria. International
Workshop on Environmental Impact Assessment, Slovakia.

— Scottish Executive, Development Departament, 2003. Environmental Assessment of Development Plans.
Scottish Executive Social Research.

— Sommer Andreas, 2003. Methodology of EIA and SEA. Environmental Quality Objectives and Integrated
Assessment. International Workshop on Environmental Impact Assessment. Slovakia.

— Unión Europea, 2001. Directiva 2001/42/CE del Parlamento Europeo y del Consejo Relativa a la Evaluación de
los Efectos de Determinados Planes y Programas en el Medio Ambiente, Luxemburgo.

— Kjorven O. and Lindhjem H., 2002. Strategic Environmental Assessment in World Bank Operations: Expe-
rience to Date – Future Potential. ECON Centre for Economic Analysis, Oslo.

— Welsh Assembly Government, 2002: Sustainability Appraisal of Unitary Development Plan in Wales. A Good
Practice Guide. Publications Centre, Assembly at the Pierhead.

ANEXOS

ANEXO I:
INDICADORES AMBIENTALES

DEL PAÍS VASCO 33

INDICE: INDICE DE CALIDAD DE LAS AGUAS. OBJETIVOS: REDUCIR LOS VERTIDOS
DE SUSTANCIAS PELIGROSAS Y CONTAMINANTES. SANEAR O DEPURAR LAS
AGUAS SUBTERRÁNEAS O SUPERFICIALES DEGRADADAS. COMPROMISOS: CON-
SEGUIR PARA EL AÑO 2012 QUE EL 80% DE LAS MASAS DE AGUA SUPERFICIAL
PRESENTE UN ESTADO ECOLÓGICO Y QUÍMICO BUENO O MUY BUENO.
Índice: Cargas contaminantes de aguas continentales y litorales. Objetivos: Reducir
los vertidos de sustancias peligrosas y contaminantes. Sanear o depurar las aguas
subterráneas o superficiales degradadas. Compromisos: Reducir las cargas conta-
minantes totales vertidas en la CAPV a los cauces públicos o a la zona marítimo-
terrestre en un 50% para el año 2006 con respecto al año 2001.

»

33
Incluye los compromisos asumidos en la Estrategia Ambiental Vasca de Desarrollo Sostenible. El Gobierno Vasco presenta cada mes de noviembre la evolución de

estos indicadores.

Indice de calidad
de las aguas

Cargas contaminantes
de aguas continentales
y litorales

Índice de calidad del aire

Emisión de contaminantes
atmosféricos

— Reducir los vertidos de sustan-
cias peligrosas y contaminantes

— Sanear o depurar las aguas
subterráneas o superficiales
degradadas.

— Reducir los vertidos de sustan-
cias peligrosas y contaminantes

— Sanear o depurar las aguas
subterráneas o superficiales
degradadas.

— Reducir de forma integrada
las emisiones de sustancias
contaminantes

— Promover sistemas de
producción limpia

— Reducir de forma integrada
las emisiones de sustancias
contaminantes

— Reducir los riesgos de
emisiones

• Conseguir para el año 2012 que
el 80% de las masas de agua
superficial presente un estado
ecológico y químico bueno o
muy bueno.

• Reducir las cargas contaminantes
totales vertidas en la CAPV
a los cauces públicos o a la zona
marítimo-terrestre en un 50%
para el año 2006 con respecto
al año 2001.

• Cumplir los objetivos de calidad
del aire ambiente (inmisión)
establecidos por la UE

• Reducir para el año 2010 las emi-
siones de Compuestos Orgánicos
Volátiles (COV) respecto a los
niveles de 2000, de acuerdo con
los objetivos de emisión fijados
por la UE.

• Reducir para el año 2010 las emi-
siones de SO2 respecto a 2000, de
acuerdo con los objetivos de la UE.

INDICE OBJETIVOS COMPROMISOS

66

G
U

IA
 P

A
R

A
 L

A
 A

PL
IC

AC
IÓ

N
D

E
LA

 E
VA

LU
AC

IO
N

 C
O

N
JU

N
TA

D
E

IM
PA

CT
O

 A
M

B
IE

N
TA

L
D

E
PL

A
N

ES
 Y

 P
R

O
GR

A
M

A
S

EN
 L

A
 C

O
M

U
N

ID
A

D
 A

U
TÓ

N
O

M
A

D

EL
 P

A
ÍS

 V
A

SC
O

Suelos contaminados:
Investigados y recuperados

Consumo de agua

Consumo de energía

Consumo de materiales

Intensidad de artificialización
del suelo

— Reducir de forma integrada los
vertidos en origen de sustan-
cias contaminantes.

— Recuperar los suelos
contaminados

— Fomentar el ahorro de agua
— Promover la modificación de

los hábitos no sostenibles de
consumo de agua

— Mejorar la eficiencia en el uso
del agua

— Promover la mejora de la efi-
ciencia energética en todo los
sectores de actividad.

— Fomentar el ahorro energético
en todos los sectores.

— Potenciar el uso de energías
renovables.

— Mejorar la eficiencia en el uso
de materiales

— Fomentar el ahorro de los
materiales.

— Potenciar el uso de materiales
renovables.

— Disminuir progresivamente los
procesos de artificialización y
los ritmos de destrucción se
suelos, así como proteger la
tierra agraria.

— Promover una adaptación del
planeamiento urbanístico a los
objetivos contenidos en los ins-
trumentos de ordenación terri-
torial y a los criterios de
sostenibilidad.

• Recuperar, para el año 2006, el
20% de los suelos contaminados
públicos en la CAPV respecto al
año 2001.

• Cambiar la tendencia ascendente
en el consumo de agua por habi-
tante. Reducir en un 20% las
pérdidas de agua en el suministro
total, tanto de alta como de baja
presión, para el año 2012, toman-
do como año base el 2002.

• Fomentar la eficiencia energética
para conseguir una reducción
de la intensidad energética
en general, acorde con los objeti-
vos y directrices de la UE y
especificados en la estrategia
energética vasca.

• Contribuir para el año 2012 al
cumplimiento de los objetivos
sobre reducción de gases de efecto
invernadero acordados en Kyoto.

• Aumentar, para el año 2010, el
uso de energías renovables acor-
de con los objetivos de la UE y
que serán especificados en la
estrategia energética vasca.

• Mantener la Necesidad Total de
Materiales (NTM) per capita, en
el 2006, en los niveles de 1998.

• Evitar el consumo de suelo
mediante desarrollos de baja den-
sidad, introduciendo intensidades
edificatorias más altas en los sue-
los más apropiados según los ins-
trumentos de ordenación del
territorio.

ÍNDICE OBJETIVOS COMPROMISOS

67

A
N

EX
O

 I:

IN
D

IC
A

D
O

R
ES

A
M

B
IE

N
TA

LE
S

D
EL

 P
A

ÍS
 V

A
SC

O

Generación de residuos

Gestión de residuos

Emisión de gases de efecto
invernadero

Índice de biodiversidad y
paisaje

— Prevenir y minimizar en ori-
gen, reduciendo la producción
y nocividad de los residuos.

— Reducir la generación y peli-
grosidad de residuos finales
con destino a la eliminación.

— Fomentar la reutilización, el
reciclado y cualesquiera otras
formas de valorización y cierre
de ciclos.

— Mejorar la red de infraestructu-
ras de recogida y eliminación
de residuos.

— Fomentar un suministro de
energía primaria fundamentado
en torno a las energías limpias.

— Promover la mejora de la
eficiencia energética en todos
los sectores de actividad.

— Fomentar el ahorro energético
en todos los sectores.

— Fomentar la sustitución de
combustibles fósiles a favor
de combustibles renovables y
el empleo de combustibles
fósiles que aporten una
menor cantidad de gases
de fecto invernadero.

— Reducir sensiblemente las
amenazas a fin de mantener
los procesos ecológicos
esenciales y la potencialidad
evolutiva de los ecosistemas.

— Potenciar los ecosistemas
naturales y seminaturales
y los ecosistemas y especies
singulares.

— Conseguir que los paisajes
tengan el mayor grado de
calidad posible.

• Estabilizar, para el año 2012, la
generación de residuos sólidos
urbanos per capita en los niveles
del año 2001.

• Estabilizar, en el año 2006,
la generación de residuos
peligrosos sobre la base del
año 2000.

• Para el año 2006 reducir los
residuos urbanos destinados a
vertederos hasta un 75% de la
cantidad total generada.

• Aumentar, para el año 2006, la
tasa de valorización de los resi-
duos peligrosos en un 50% res-
pecto al año 2000.

• Contribuir, para el año 2012,
al cumplimiento de los
objetivos sobre reducción de
emisiones de gases de efecto
invernadero acordados en
Kyoto (España + 15%, entre
2008-2012 con base 1990)

• Establecer corredores ecoló-
gicos de la CAPV para el
año 2006.

• Elaborar, para el año 2003,
el Catálogo de Paisajes
Singulares y Sobresalientes
de la CAPV.

• Para el año 2003, revisar y
elaborar cartografía de los
hábitats de interés comunitario,
así como de los hábitats de
interés para la CAPV que no
están en los anexos de la
Directiva 92/43.

ÍNDICE OBJETIVOS COMPROMISOS

68

G
U

IA
 P

A
R

A
 L

A
 A

PL
IC

AC
IÓ

N
D

E
LA

 E
VA

LU
AC

IO
N

 C
O

N
JU

N
TA

D
E

IM
PA

CT
O

 A
M

B
IE

N
TA

L
D

E
PL

A
N

ES
 Y

 P
R

O
GR

A
M

A
S

EN
 L

A
 C

O
M

U
N

ID
A

D
 A

U
TÓ

N
O

M
A

D

EL
 P

A
ÍS

 V
A

SC
O

Movilidad local — Reconducir el reparto modal de
los diferentes modos de trans-
porte potenciando los transpor-
tes colectivos y los no
motorizados.

— Reducir las necesidades de
movilidad, no favoreciendo las
actividades y usos urbanísticos
que supongan un incremento
de la demanda de los modos
motorizados.

— Potenciar el desarrollo de inter-
modalidad para el transporte
de pasajeros como manera de
conseguir una mayor eficacia
energética y ambiental.

— Fomentar los modos con menor
impacto ambiental mediante
una política de tasas y/o pre-
cios públicos.

— Dar prioridad a la inversión en
infraestructuras para modos de
transporte más respetuosos
con el medioambiente.

• Lograr el traspaso de pasajeros
de transporte privado a público
como objetivo del futuro Plan
de Transporte Sostenible.

• Aumentar, para el año 2006, la
participación de los transportes
colectivos en un 10% sobre el
total de viajeros en las principa-
les áreas urbanas de la CAPV —
con respecto al año 2001.

• Conseguir una disminución en el
uso de transporte por carretera
transfiriendo al ferrocarril, al
transporte navegable y al trans-
porte público de pasajeros, de
forma que la cuota de transporte
por carretera en 2012 no sea
superior a la de 2001.

ÍNDICE OBJETIVOS COMPROMISOS

69

A
N

EX
O

 I:

IN
D

IC
A

D
O

R
ES

A
M

B
IE

N
TA

LE
S

D
EL

 P
A

ÍS
 V

A
SC

O

Ruido

Calidad del aire urbano

Agendas locales 21 en
municipios vascos

Incidencias con
repercusiones ambientales

Efectos en la salud en
relación con exposiciones
a factores ambientales

• Elaborar, para el año 2004,
el estado-diagnóstico de la
población expuesta a niveles
sonoros elevados, así como la
estrategia de reducción.

• Cumplir los objetivos de la
calidad del aire (inmisión)
establecidos por la UE.

• Para el año 2006 todos los
municipios de más de 5.000
habitantes (64) de la CAPV, ya
sea de manera individualizada o
comarcal, tendrán diseñado su
programa de Agenda Local 21.

• Para el año 2006 conseguir
que los Ayuntamientos de más
de 10.000 habitantes tengan un
responsable técnico-ambiental.
Para el año 2012, los mayores
de 5.000 habitantes, de manera
individual o mancomunada.

• Implantar un plan efectivo y
coordinado de vigilancia y con-
trol para prevenir y combatir las
infracciones ambientales. Pro-
grama 2003-2007/2007-2012.

• Para el año 2003 se dispondrá
de un sistema de vigilancia de
los riesgos para la salud de ori-
gen ambiental que permita cono-
cer su intensidad, distribución y
evolución, así como una valora-
ción de los riesgos para la salud
asociados a los mismos.

• Para el año 2003 se dispondrá
de un sistema de vigilancia de
los efectos adversos para la salud
de origen ambiental que permita
medir cambios y tendencias en
determinadas causas de morbili-
dad especialmente sensibles a
riesgos ambientales.

ÍNDICE OBJETIVOS COMPROMISOS

— Reducir las emisiones nocivas de
radiaciones y ruido.

— Reducir las emisiones de
sustancias peligrosas y
contaminantes.

— Promover la renovación y la reha-
bilitación de la ciudad
consolidada.

— Promover la mejora del diseño y
la calidad de vida de las áreas
urbanas.

— Promover la puesta en valor del
espacio rural y natural y el disfrute
local de los beneficios derivados.

— Promover una adaptación del pla-
neamiento urbanístico a los objeti-
vos contenidos en los instrumentos
de ordenación del territorio y a los
criterios de sostenibilidad.

— Reducir las emisiones y vertidos
de sustancias peligrosas y conta-
minantes.

— Reducir las emisiones nocivas de
radiaciones y ruido.

— Promover la gestión integrada de
la salud laboral y
el medioambiente.

— Garantizar la seguridad
alimentaria.

70

G
U

IA
 P

A
R

A
 L

A
 A

PL
IC

AC
IÓ

N
D

E
LA

 E
VA

LU
AC

IO
N

 C
O

N
JU

N
TA

D
E

IM
PA

CT
O

 A
M

B
IE

N
TA

L
D

E
PL

A
N

ES
 Y

 P
R

O
GR

A
M

A
S

EN
 L

A
 C

O
M

U
N

ID
A

D
 A

U
TÓ

N
O

M
A

D

EL
 P

A
ÍS

 V
A

SC
O

Sistemas de gestión
medioambiental
en empresas

Gasto público en protección
del medioambiente

Ecoeficiencia global
y sectorial

— Fomentar la aplicación de
la legislación mediante el
sistema de gestión
medioambiental EMAS.

— Promover los sistemas de
gestión medioambientales,
informes ambientales etc.

— Promover sistemas de
producción limpia.

— Promover la minimización
en origen, reduciendo la
producción y nocividad de
los residuos.

— Alcanzar las metas ambientales
recogidas en el Programa
Marco Ambiental 2002-2006.

— Desvincular el crecimiento
económico de los impactos
negativos que produce sobre el
medioambiente.

• Poner en funcionamiento, para el
año 2006, un plan integral de
prevención y control de toxiin-
fecciones alimentarias de mayor
incidencia, que abarque desde la
producción primaria hasta el
consumidor.

• Para el año 2006 50 empresas
vascas con el certificado EMAS.

• Para 2006 10 empresas vascas
elaborarán informes de sosteni-
bilidad (GRI) y 40 para el 2012.

• Para 2006 aumentar a 600 las
empresas con certificación de
sistemas de gestión medioam-
biental (EMAS o ISO 14001) y
para el año 2012 aumentar hasta
1.000 empresas.

• Consecución de los compromi-
sos recogidos en el Programa
Marco Ambiental 2002-2006

ÍNDICE OBJETIVOS COMPROMISOS

LA DIRECTIVA 2001/42/CE, Y EL DECRETO 813/2003 DEL GOBIERNO VASCO A
ELLA VINCULADO, HAN DE ANALIZARSE, TAMBIÉN, EN EL CONTEXTO DE SU
RELACIÓN CON OTRAS NORMAS COMUNITARIAS AMBIENTALES. EN NUMERO-
SAS OCASIONES, LOS REQUISITOS DE LA DIRECTIVA 2001/42/CE REQUERIRÁN LA
APLICACIÓN DE UNA EVALUACIÓN AMBIENTAL ESTRATÉGICA O EVALUACIÓN
CONJUNTA DE IMPACTO AMBIENTAL EN LA TERMINOLOGÍA DEL DECRETO
VASCO, A LOS DIFERENTES PLANES Y PROGRAMAS SURGIDOS DE LA APLICA-
CIÓN DE ESAS NORMAS COMUNITARIAS. La Directiva marco sobre aguas
2000/60/CE introduce programas de medidas y planes hidrológicos de cuenca para
coordinar las actuaciones relacionadas con la calidad del agua en cada cuenca
hidrológica. La Directiva marco sobre aguas y la Directiva sobre evaluación ambien-
tal estratégica son complementarias y prevén una evaluación medioambiental bas-
tante similar. Para la Directiva marco sobre aguas se ha desarrollado una estrategia
común de aplicación y se han elaborado numerosos documentos de aplicación.
Entre ellos, el de orientación sobre participación pública aporta numerosos conse-
jos sobre buenas prácticas que se podrían aplicar para muchos planes y programas
contemplados por la Directiva sobre evaluación ambiental estratégica.

ANEXO II:
RELACIÓN DE LA DIRECTIVA 2001/42/CE

CON OTRAS NORMAS AMBIENTALES DE LA UE

La Directiva 2001/42/CE y el Decreto 813/2003 del Gobierno Vasco a ella vinculado, han de analizarse, también,
en el contexto de su relación con otras normas comunitarias ambientales. En numerosas ocasiones, los requisi-
tos de la Directiva 2001/42/CE requerirán la aplicación de una evaluación ambiental estratégica o evaluación
conjunta de impacto ambiental en la terminología del Decreto Vasco, a los diferentes planes y programas surgi-
dos de la aplicación de esas normas comunitarias.

La Directiva Marco sobre Aguas 2000/60/CE introduce programas de medidas y planes hidrológicos de cuenca
para coordinar las actuaciones relacionadas con la calidad del agua en cada cuenca hidrológica. La Directiva
Marco sobre Aguas y la Directiva sobre Evaluación Ambiental Estratégica son complementarias y prevén una
evaluación medioambiental bastante similar. Para la Directiva Marco sobre Aguas se ha desarrollado una estra-
tegia común de aplicación y se han elaborado numerosos documentos de aplicación. Entre ellos, el de orienta-
ción sobre participación pública34 aporta numerosos consejos sobre buenas prácticas que se podrían aplicar
para muchos planes y programas contemplados por la Directiva sobre Evaluación Ambiental Estratégica.

La Directiva Marco sobre Calidad del Aire 96/62/CE estipula que en las zonas y aglomeraciones en que los nive-
les de uno o más contaminantes rebasen ciertos valores límite, los Estados miembros elaborarán y aplicarán un
plan o programa para regresar al valor límite dentro del plazo fijado. Estos planes y programas requerirán una
evaluación ambiental estratégica o evaluación conjunta de impacto ambiental si establecen el marco para la
autorización de proyectos que requieran una evaluación de impacto ambiental.

La Directiva sobre Hábitats Naturales y Flora y Fauna Silvestre 92/43/CEE busca establecer una red europea de
zonas ecológicamente valiosas y debidamente protegidas – Red Natura 2000. Las zonas son designadas por los
Estados miembros, definiendo el ámbito geográfico que será objeto de la preservación. Los planes y programas
que requieran una evaluación de conformidad con la Directiva sobre Hábitats están, también, sujetos al proce-
dimiento de evaluación de la Directiva sobre Evaluación Ambiental Estratégica35.

»

34
http://forum.europa.eu.int/Public/irc/env/wfd/library

35
Letra b) del apartado 2 del artículo 3).

72

G
U

IA
 P

A
R

A
 L

A
 A

PL
IC

AC
IÓ

N
D

E
LA

 E
VA

LU
AC

IO
N

 C
O

N
JU

N
TA

D
E

IM
PA

CT
O

 A
M

B
IE

N
TA

L
D

E
PL

A
N

ES
 Y

 P
R

O
GR

A
M

A
S

EN
 L

A
 C

O
M

U
N

ID
A

D
 A

U
TÓ

N
O

M
A

D

EL
 P

A
ÍS

 V
A

SC
O

Por lo tanto, ambas Directivas se aplican de forma acumulativa en todos los planes y programas que afectan a
los lugares protegidos en virtud de los artículos 6) y 7) de la Directiva sobre Hábitats. En esas situaciones, se
puede llevar a cabo un procedimiento combinado siempre que cumpla con los requisitos de ambas Directivas.
En ese caso, el procedimiento ha de incluir las etapas requeridas por la Directiva sobre Evaluación Ambiental
Estratégica, al tiempo que incorpora el criterio sustantivo en cuanto al efecto sobre los lugares protegidos que
exige la Directiva sobre Hábitats.

La evaluación de conformidad con la Directiva sobre Hábitats es una prueba para certificar que un plan no
causa perjuicio a la integridad del lugar en cuestión. La evaluación de conformidad con la Directiva sobre Eva-
luación Ambiental Estratégica tiene mayor amplitud: no sólo abarca a los lugares protegidos y a las especies
seleccionadas, sino a la biodiversidad en general y a aspectos como el aire, el agua, el patrimonio cultural y el
arquitectónico etc.

La Directiva sobre Nitratos 91/676/CEE requiere que se desarrollen programas de acción en aquéllas zonas ame-
nazadas por la contaminación por nitratos. Los programas de acción se conciben en relación sobre todo con las
políticas agrarias. Cuando dichos programas establezcan el marco para la implementación de proyectos que
requieran una evaluación de impacto ambiental habrán de ser objeto de evaluación conjunta de impacto ambien-
tal o evaluación ambiental estratégica.

La Directiva Marco sobre Residuos 75/442/CEE, la Directiva 91/689/CEE sobre Residuos Peligrosos y la Direc-
tiva 94/62/CE sobre Envases y Residuos de Envases establecen los requisitos generales de los diferentes planes
de gestión de residuos. Uno de los objetivos que normalmente tienen los mencionados planes es el de determi-
nar los lugares e instalaciones de valorización y eliminación adecuados, lo que implica realizar los correspon-
dientes estudios de impacto ambiental. En ese sentido, esos planes se verán afectados por la Directiva
2001/42/CE sobre Evaluación Ambiental Estratégica.

CUADRO 21: PLANES Y PROGRAMAS AFECTADOS POR LA ECIA Y POR LA DIRECTIVA HÁBITATS

Los pasos de un procedimiento facultativo36 combinado de evaluación ambiental estratégica para aquellos planes y pro-
gramas que requieran una evaluación de conformidad con la Directiva sobre hábitats podrían ser los siguientes:

— Si se ha determinado que es probable que un plan o programa tenga efectos en un lugar protegido según
la Directiva sobre Hábitats entra en el campo de aplicación de la Directiva sobre Evaluación Ambiental
Estratégica.

— En el estudio ambiental requerido por la evaluación ambiental estratégica se incluirán los efectos sobre
los lugares protegidos y sobre las especies seleccionadas según la Directiva sobre Hábitats. Esa parte del
estudio conviene que vaya en un capítulo propio y separado del resto, ya que las conclusiones del estudio
sobre dichos efectos tienen carácter vinculante.

— El proceso de consulta requerido por la Directiva sobre Evaluación Ambiental Estratégica incluirá los efec-
tos del plan o programa sobre los lugares y especies protegidos por la Directiva sobre Hábitats.

— Si se observa que el plan o programa causa perjuicio a la integridad del lugar sólo se podrá aprobar bajo
las restringidas condiciones descritas en el artículo 6 de la Directiva sobre Hábitats.

— La declaración en la que se resuma cómo se han integrado en el plan o programa las consideraciones
ambientales incluirá, asimismo, la decisión sobre si el plan o programa se ajusta a la Directiva sobre
Hábitats.

— La supervisión que la ejecución del plan o programa tiene sobre el medio ambiente incluirá los efectos en
los lugares y especies protegidos con arreglo a la Directiva sobre Hábitats.

36
Aplicación de la Directiva 2001/42/CE relativa a la evaluación de los efectos de determinados planes y programas en el medio ambiente.

EL DEPARTAMENTO DE RESIDUOS JUNTO AL DEPARTAMENTO DE PROTECCIÓN
AMBIENTAL DEL AYUNTAMIENTO DE VIENA Y EL CONSEJO AMBIENTAL DE LA
CIUDAD DESARROLLARON EN EL AÑO 2001 CONJUNTAMENTE LA PRIMERA EVA-
LUACIÓN AMBIENTAL ESTRATÉGICA DE AUSTRIA EN EL TEMA DE LA GESTIÓN
DE RESIDUOS. EL OBJETIVO DE LA EAE ERA ENCONTRAR LA MEJOR SOLUCIÓN
PARA LA GESTIÓN DE LOS RESIDUOS DE LA CIUDAD, TANTO EN TÉRMINOS ECO-
NÓMICOS COMO AMBIENTALES, HASTA EL AÑO 2010. La opción metodológica
para desarrollar el proceso fue la de total integración en un único equipo de traba-
jo de las diversas partes implicadas. Miembros de las diversas instituciones, inclu-
yendo la autoridad ambiental, representantes de la sociedad civil (el Consejo
Ambiental de la ciudad de Viena) y expertos externos formaron el equipo de traba-
jo. Dicho equipo era el responsable de cada una de las etapas en el proceso de pla-
nificación y evaluación ambiental estratégica. Para ello, se realizaban periódicas
reuniones de uno o dos días de trabajo, en los que se fueron alcanzando consensos
en la gran mayoría de las cuestiones. »

ANEXO III:
EJEMPLOS DE BUENAS

PRÁCTICAS INTERNACIONALES

III.1. OBJETIVOS E INDICADORES UTILIZADOS EN LA EVALUACIÓN AMBIENTAL ESTRATÉGICA
DE UN PLAN REGIONAL DE INFRAESTRUCTURAS DE TRANSPORTE EN GALES

MEDIOAMBIENTE

Ruido vibraciones

Calidad del aire

Paisaje rural y urbano

— Minimizar los niveles de
ruido debidos al tráfico en
el entorno.

— Minimizar las emisiones totales
de gases de efecto invernadero
producidas por el transporte.

— Minimizar el potencial acidifi-
cante de la atmósfera derivado
del transporte.

— Minimizar las emisiones que
puedan afectar a la calidad del
aire a escala local.

— Minimizar los cambios adver-
sos en paisajes protegidos e
históricos.

• Longitud de la red principal
de transporte que provoca
cambios en los niveles de ruido.

• Cambios en la emisión de
CO2 debidos al transporte.

• Cambios en las emisiones
de NOx.

• Cambio porcentual en el
total de emisiones de NOx
a escala local.

• Área de la infraestructura de
transporte que afecta a paisajes
protegidos e históricos

ÍNDICE OBJETIVOS COMPROMISOS

74

G
U

IA
 P

A
R

A
 L

A
 A

PL
IC

AC
IÓ

N
D

E
LA

 E
VA

LU
AC

IO
N

 C
O

N
JU

N
TA

D
E

IM
PA

CT
O

 A
M

B
IE

N
TA

L
D

E
PL

A
N

ES
 Y

 P
R

O
GR

A
M

A
S

EN
 L

A
 C

O
M

U
N

ID
A

D
 A

U
TÓ

N
O

M
A

D

EL
 P

A
ÍS

 V
A

SC
O

Biodiversidad y conservación
de la naturaleza

Patrimonio cultural

Recursos hídricos

Fragmentación de
poblaciones o
comunidades humanas

Uso del suelo, planes
y políticas

Uso de recursos

Construcción

— Minimizar los efectos adversos
sobre la integridad de espacios
protegidos de importancia
nacional.

— Minimizar los efectos adversos
sobre la integridad de espacios
protegidos de importancia local

— Minimizar cualquier efecto
adverso sobre la integridad
de elementos o espacios de
importancia nacional.

— Minimizar cualquier incremen-
to de la susceptibilidad de los
usos del suelo a riesgos de
inundación.

— Reducir el efecto barrera sobre
poblaciones o los conflictos
entre viajeros motorizados
y no motorizados.

— Minimizar la necesidad de
expropiación de propiedades.

— Maximizar el apoyo a las
políticas de transporte,
planificación urbana, sostenibi-
lidad ambiental y salud.

— Minimizar la cantidad de ener-
gía consumida por la red de
transporte.

— Minimizar el riesgo derivado de
obras de envergadura sobre
elementos sensibles.

ÍNDICE OBJETIVOS COMPROMISOS

ÍNDICE OBJETIVOS COMPROMISOS

ACCESIBILIDAD

ÍNDICE OBJETIVOS COMPROMISOS

INTEGRACIÓN

• Área de infraestructuras de
transporte que afecta espacios
protegidos.

• Alcance de riesgos directos e in-
directos sobre espacios protegidos.

• Área de los espacios de valor
ecológico local, directa e
indirectamente afectados.

• Número de elementos o áreas de
conservación que experimentan
alteración.

• Superficie de llanuras de
inundación o de zonas inundables
ocupadas por nuevas infraestruc-
turas de transporte.

• Longitud de la infraestructura de
transporte que produce
cambios en la fragmentación
de poblaciones o efecto barrera.

• Potencial de demolición
o relocalización de propiedades.

• Medida en que los planes
y políticas son apoyados
o rechazados.

• Cambio en el consumo de
energía debido a la red de trans-
porte regional.

• Superficie de obras a menos de
100 metros de propiedades y
espacios o elementos protegidos.

Nota: Por infraestructura de transporte se entiende, en este plan, el ferrocarril, las carreteras, carriles bus y de bicicletas, vías y equipamientos para viandantes, así
como las medidas de gestión del tráfico.

37
The Strategic Environmental Assessment Directive: Guide for Planning Authorities. Office of the Deputy Prime Minister, London.

75

A
N

EX
O

 II
I:

EJ
EM

PL
O

S
D

E
B

U
EN

A
S

PR
Á

CT
IC

A
S

IN
TE

R
N

AC
IO

N
AL

ES

Transporte /
accesibilidad

Edificación
de viviendas

Residuos

III.2. ALTERNATIVAS AMBIENTALMENTE MÁS SOSTENIBLES FRENTE A LOS MODELOS
TRADICIONALES DE DESARROLLO PROMOVIDAS EN PLANES TERRITORIALES DE
INGLATERRA37

TEMA OBJETIVO MODO LOCALIZACIÓN IMPLEMENTACIÓN

• Reducir la necesidad
de movilidad
ubicando los
servicios y centros
de ocio cerca de
los usuarios.

• Dimensionar las
infraestructuras y
servicios a pequeña
y mediana escala, al
objeto de reducir
las necesidades de
transporte.

• Fomentar la
optimización de
los edificios
actualmente existen-
tes-conversión de
edificios fuera de
uso en viviendas.

• Favorecer la adapta-
ción de edificios para
maximizar su poten-
cial de ocupabilidad.

• Hacer que los promo-
tores de los planes se
preocupen y prepa-
ren los correspon-
dientes planes de
gestión de residuos

• Apoyar los modos
no motorizados de
transporte.

• Caminar, bici.
• Apoyar sistemas

áltamente eficientes
de transporte
público.

• Hacer el mejor uso
posible del suelo.

• Favorecer la rehabili-
tación interior de las
ciudades.

• Ampliar las densida-
des edificatorias.

• Aprovechar la
infraestructura ya
existente en las nue-
vas construcciones.

• Asegurar que los
residuos puedan ser
reutilizados, recicla-
dos y valorizados.
Dotación de las faci-
lidades necesarias
para ello.

• Ubicar múltiples
servicios y amenida-
des conjuntamente
en el centro de las
ciudades, de manera
que se aprovechen
al máximo los viajes
que se realicen al
centro.

• Dar preferencia a
las instalaciones y
parkings para buses,
tranvías y bicis
frente a las del
vehículo privado.

• Minimizar las
demandas de nuevas
infraestructuras,
evitando localizar las
nuevas edificaciones
en áreas alejadas.

• Priorizar la
construcción de
nuevas edificaciones
en zonas ya urbani-
zadas, sin ocupar
espacios naturales.

• No construir en
las zonas potencial-
mente inundables
de los ríos.

• Ubicar los centros de
gestión de residuos
cerca de las fuentes
de generación de los
mismos.

• Tener preparadas
las infraestructuras
de transporte
público antes de
acometer los planes
de desarrollo.

• Si las medidas desti-
nadas al tráfico de
coches son impres-
cindibles, tomarlas
de manera que no
se desincentiven
otros modos de
transporte. Además,
minimizar la intru-
sión visual, la ocu-
pación de terrenos
naturales y el ruido.

• Acompasar la
construcción de
nuevas viviendas
a la provisión de
los servicios
públicos necesarios.

• Apoyar la utilización
de materiales reuti-
lizados y reciclados
en la construcción.

76

G
U

IA
 P

A
R

A
 L

A
 A

PL
IC

AC
IÓ

N
D

E
LA

 E
VA

LU
AC

IO
N

 C
O

N
JU

N
TA

D
E

IM
PA

CT
O

 A
M

B
IE

N
TA

L
D

E
PL

A
N

ES
 Y

 P
R

O
GR

A
M

A
S

EN
 L

A
 C

O
M

U
N

ID
A

D
 A

U
TÓ

N
O

M
A

D

EL
 P

A
ÍS

 V
A

SC
O

Energía

Agua

• Reducir la demanda
de energía en los
hogares promoviendo
sistemas de bajo con-
sumo, aislamientos
altamente eficientes,
favoreciendo la
orientación sur etc.

• Reducir la demanda
de agua por medio
de una gestión
adecuada de
la misma.

• Promover el ahorro
y la eficiencia.

• Promover
sistemáticamente
la utilización de
energías renovables.

• Promover sistemas
de aprovechamiento
del agua de la lluvia.

• Promover los
sistemas de
reutilización
del agua

• Promover los
sistemas de energías
renovables a pequeña
escala comunitaria,
para evitar las nece-
sidades de transporte
y las pérdidas en la
conducción.

• Favorecer las
construcción de
varias instalaciones
de pequeña/mediana
escala, en lugar de
construir grandes
infraestructuras

• Utilizar las
mejores tecnologías
disponibles en
eficiencia energética.

• Promover el uso
de equipos que
minimicen el
consumo de agua.

TEMA OBJETIVO MODO LOCALIZACIÓN IMPLEMENTACIÓN

77

A
N

EX
O

 II
I:

EJ
EM

PL
O

S
D

E
B

U
EN

A
S

PR
Á

CT
IC

A
S

IN
TE

R
N

AC
IO

N
AL

ES

III.3. EVALUACIÓN AMBIENTAL ESTRATÉGICA PARA EL PLAN DE GESTIÓN DE RESIDUOS
DE VIENA

El Departamento de Residuos junto al Departamento de Protección Ambiental del Ayuntamiento de Viena y el
Consejo Ambiental de la ciudad desarrollaron en el año 2001 conjuntamente la primera evaluación ambiental
estratégica de Austria en el tema de la gestión de residuos. El objetivo de la EAE era encontrar la mejor solución
para la gestión de los residuos de la ciudad, tanto en términos económicos como ambientales, hasta el año 2010.

La opción metodológica para desarrollar el proceso fue la de total integración en un único equipo de trabajo de
las diversas partes implicadas. Miembros de las diversas instituciones, incluyendo la autoridad ambiental, repre-
sentantes de la sociedad civil (el Consejo Ambiental de la ciudad de Viena) y expertos externos formaron el equi-
po de trabajo. Dicho equipo era el responsable de cada una de las etapas en el proceso de planificación y
evaluación ambiental estratégica. Para ello, se realizaban periódicas reuniones de uno o dos días de trabajo, en
los que se fueron alcanzando consensos en la gran mayoría de las cuestiones. El mencionado equipo de traba-
jo fue desarrollando, entre otros, los siguientes elementos:

Definición de los objetivos

Se definieron una serie de objetivos tales como minimización en la generación de residuos, autosuficiencia en
los sistemas de eliminación final, minimización del espacio ocupado por los sistemas de eliminación etc. Igual-
mente, se formularon de manera explícita una serie de objetivos ambientales tales como reducción de emisio-
nes de gases de efecto invernadero, ahorro de energía, eliminación de contaminación etc. y fueron incluidos
dentro del Plan de Gestión de Residuos.

Desarrollo de diversas alternativas

Diferentes medidas individuales –por ejemplo minimización de residuos, instalaciones de tratamiento finalista
etc.– fueron combinadas dentro de paquetes de medidas, de manera que se pudiesen comparar diferentes
paquetes que comprendiesen todo el ciclo de gestión de los residuos. Las diferentes alternativas combinaban
tanto medida preventivas como medidas de tratamiento –plantas de fermentación, incineración, tratamiento
mecánico biológico etc.

Determinación del alcance de la valoración

Se acordó un método de evaluación y se identificaron 20 indicadores que servirían para valorar las diferentes
alternativas.

Comparación de alternativas

Las diferentes alternativas fueron comparadas entre ellas y cada una fue cuidadosamente analizada. La compa-
ración entre alternativas tenía en cuenta aspectos económicos, sociales y ambientales.

78

G
U

IA
 P

A
R

A
 L

A
 A

PL
IC

AC
IÓ

N
D

E
LA

 E
VA

LU
AC

IO
N

 C
O

N
JU

N
TA

D
E

IM
PA

CT
O

 A
M

B
IE

N
TA

L
D

E
PL

A
N

ES
 Y

 P
R

O
GR

A
M

A
S

EN
 L

A
 C

O
M

U
N

ID
A

D
 A

U
TÓ

N
O

M
A

D

EL
 P

A
ÍS

 V
A

SC
O

Desarrollo de una alternativa de consenso

Tras el proceso de comparación entre las diversas alternativas se acordó una alternativa de consenso como la
mejor opción «desde un punto de vista holístico» y esa opción se decidió presentar al Pleno del Ayuntamiento
de Viena.

Estudio de impacto ambiental provisional

El director del equipo de trabajo fue la persona encargada de documentar todo el proceso desarrollado hasta el
momento.

Ampliación de las consultas

Los participantes en el equipo de trabajo recibieron el informe ambiental provisional al objeto de poder reali-
zar sus aportaciones y consideraciones por escrito.

Estudio de impacto ambiental final

A la vista de los comentarios recibidos por parte de los participantes en el proceso, se modificó la versión pro-
visional del informe. El informe final, junto con la propuesta consensuada y el plan de vigilancia y control, fue-
ron presentados al Ayuntamiento de Viena.

Aprobación del Plan

La Corporación Municipal de la ciudad aprobó el plan de gestión de residuos junto con el de vigilancia y con-
trol del mismo.

LA DIRECTIVA 2001/42/CE SEÑALA EN SU ARTÍCULO 7. 1.CUANDO UN ESTADO
MIEMBRO CONSIDERE QUE LA EJECUCIÓN DE UN PLAN O PROGRAMA PREVISTO
PARA SU TERRITORIO PUEDE TENER EFECTOS SIGNIFICATIVOS EN EL MEDIO
AMBIENTE DE OTRO ESTADO MIEMBRO, O CUANDO UN ESTADO MIEMBRO QUE
PUEDE VERSE SIGNIFICATIVAMENTE AFECTADO LO SOLICITE, EL ESTADO MIEMBRO
EN CUYO TERRITORIO SE PREPARA EL PLAN O PROGRAMA TRANSMITIRÁ AL OTRO
ESTADO MIEMBRO UN EJEMPLAR DEL PROYECTO DE PLAN O PROGRAMA Y EL
INFORME MEDIOAMBIENTAL CORRESPONDIENTE ANTES DE QUE EL PLAN PRO-
GRAMA SEA APROBADO O TRAMITADO POR EL PROCEDIMIENTO LEGISLATIVO. 2.
Cuando un Estado miembro reciba una copia del proyecto de plan o programa y el infor-
me medioambiental de conformidad con el apartado 1, comunicará al Estado miembro
remitente si desea entablar consultas antes de que el plan o programa sea aprobado o
tramitado por el procedimiento legislativo y, en caso afirmativo, ambos Estados miem-
bros interesados iniciarán consultas sobre los posibles efectos medioambientales trans-
fronterizos de la ejecución del plan o programa y las medidas previstas para reducir o
suprimir tales efectos.

»ANEXO IV:
CONSULTAS TRANSFRONTERIZAS

La Directiva 2001/42/CE señala en su artículo 7:

1. Cuando un Estado miembro considere que la ejecución de un plan o programa previsto para su
territorio puede tener efectos significativos en el medio ambiente de otro Estado miembro, o cuan-
do un Estado miembro que puede verse significativamente afectado lo solicite, el Estado miembro
en cuyo territorio se prepara el plan o programa transmitirá al otro Estado miembro un ejemplar
del proyecto de plan o programa y el informe medioambiental38 correspondiente antes de que el
plan programa sea aprobado o tramitado por el procedimiento legislativo.

2. Cuando un Estado miembro reciba una copia del proyecto de plan o programa y el informe medio-
ambiental de conformidad con el apartado 1, comunicará al Estado miembro remitente si desea
entablar consultas antes de que el plan o programa sea aprobado o tramitado por el procedimien-
to legislativo y, en caso afirmativo, ambos Estados miembros interesados iniciarán consultas sobre
los posibles efectos medioambientales transfronterizos de la ejecución del plan o programa y las
medidas previstas para reducir o suprimir tales efectos.

Cuando tengan lugar tales consultas, los Estados miembros interesados se pondrán de acuerdo sobre las dispo-
siciones concretas con las que se garantizará que las autoridades contempladas en el apartado 3 del artículo 639

y el público contemplado en el apartado 4 de dicho artículo del Estado miembro que pueda verse afectado de
manera significativa, sean informados y tengan ocasión de manifestar su opinión dentro de un plazo razonable.
Cuando con arreglo al presente artículo, los Estados miembros deban entablar consultas, acordarán, al comien-
zo de las mismas, un calendario razonable sobre la duración de las mismas.

38
Estudio de ECIA.

39
Organo ambiental de la CAPV (Ley 3/1998).

ARTÍCULO 6. EN LOS PROCESOS DE DECISIÓN SOBRE DETERMINADAS ACTIVIDADES
LAS PARTES DEBEN ASEGURARSE DE QUE: EL PÚBLICO AFECTADO DISPONGA DE
CIERTA INFORMACIÓN – INCLUYENDO LA RELATIVA A CÓMO PUEDE PARTICIPAR –,
BIEN POR ANUNCIO PÚBLICO, BIEN INDIVIDUALMENTE, DE MODO TEMPRANO EN EL
PROCESO DE TOMA DE DECISIONES Y DE MANERA ADECUADA, EFECTIVA Y OPORTU-
NA; LOS PROCEDIMIENTOS DE PARTICIPACIÓN PÚBLICA INCLUYAN MARCOS TEMPO-
RALES RAZONABLES PARA PERMITIR LA EFECTIVA PREPARACIÓN Y PARTICIPACIÓN
DEL PÚBLICO; LAS AUTORIDADES COMPETENTES FACILITEN AL PÚBLICO AFECTADO
EL EXAMEN GRATUITO Y TAN PRONTO COMO ESTÉ DISPONIBLE, DE TODA LA INFOR-
MACIÓN RELEVANTE EN EL PROCESO DE DECISIÓN. Los resultados de la participación
pública sean tenidos en cuenta en la decisión; Después de la decisión, el público sea infor-
mado y tenga acceso a la misma y a las razones y consideraciones en las que esté basada;
Las provisiones relevantes de este artículo sean también aplicables a las decisiones deri-
vadas de la reconsideración o actualización por parte de una autoridad pública de las con-
diciones operativas de las actividades afectadas. »

ANEXO V:
ESPECIFICACIONES Y REQUERIMIENTOS

RESPECTO A LA PARTICIPACIÓN PÚBLICA
EN EL CONVENIO DE AARHUS, CEPE/ONU, 1998

Artículo 6. En los procesos de decisión sobre determinadas actividades las partes deben asegurarse
de que:

— El público afectado disponga de cierta información —incluyendo la relativa a cómo puede
participar—, bien por anuncio público, bien individualmente, de modo temprano en el
proceso de toma de decisiones y de manera adecuada, efectiva y oportuna.

— Los procedimientos de participación pública incluyan marcos temporales razonables para
permitir la efectiva preparación y participación del público.

— Las autoridades competentes faciliten al público afectado el examen gratuito y tan pron-
to como esté disponible, de toda la información relevante en el proceso de decisión.

— Los resultados de la participación pública sean tenidos en cuenta en la decisión.

— Después de la decisión, el público sea informado y tenga acceso a la misma y a las razo-
nes y consideraciones en las que esté basada.

— Las provisiones relevantes de este artículo sean también aplicables a las decisiones deri-
vadas de la reconsideración o actualización por parte de una autoridad pública de las con-
diciones operativas de las actividades afectadas.

82

G
U

IA
 P

A
R

A
 L

A
 A

PL
IC

AC
IÓ

N
D

E
LA

 E
VA

LU
AC

IO
N

 C
O

N
JU

N
TA

D
E

IM
PA

CT
O

 A
M

B
IE

N
TA

L
D

E
PL

A
N

ES
 Y

 P
R

O
GR

A
M

A
S

EN
 L

A
 C

O
M

U
N

ID
A

D
 A

U
TÓ

N
O

M
A

D

EL
 P

A
ÍS

 V
A

SC
O

Artículo 7. En los procesos de decisión sobre políticas, planes y programas las partes deben:

— Tomar las medidas apropiadas para la participación del público durante la preparación
de planes y programas relacionados con el medio ambiente, dentro de un marco justo
y transparente y habiendo facilitado al público la información necesaria.

— En este marco, aplicar el artículo 6 en lo relativo a la temporalización de la participa-
ción pública y a la toma en consideración del resultado de la misma.

— Identificar al público que pudiera participar, teniendo en cuenta los objetivos del Convenio.

— Esforzarse en facilitar oportunidades para la participación pública en la preparación
de políticas relacionadas con el medio ambiente, «en la extensión adecuada».

Artículo 8. En la preparación por parte de las autoridades públicas de regulaciones ejecutivas y otras
normas legalmente preceptivas las partes deben afanarse en la promoción de:

— La fijación de marcos temporales suficientes para la participación efectiva.

— La publicación de los borradores de las regulaciones y normas.

— Dar la oportunidad al público para hacer comentarios, bien directamente, bien a
través de órganos de consulta representativos.

— Tomar en cuenta, tanto como sea posible, los resultados de la participación pública.

Público: «Una o más personas físicas o jurídicas y sus asociaciones, organizaciones y grupos».

Público interesado: «El público afectado o que puede serlo o que tiene un interés en la toma de
la decisión, incluyendo a las ONG medioambientales».

