
Sevilla, 11 de agosto 2010 BOJA núm. 157 Página núm. 9

 CONSEJERÍA DE MEDIO AMBIENTE

DECRETO 356/2010, de 3 de agosto, por el que
se regula la autorización ambiental unificada, se esta-
blece el régimen de organización y funcionamiento del
registro de autorizaciones de actuaciones sometidas a
los instrumentos de prevención y control ambiental, de
las actividades potencialmente contaminadoras de la
atmósfera y de las instalaciones que emiten compues-
tos orgánicos volátiles, y se modifica el contenido del
Anexo I de la Ley 7/2007, de 9 de julio, de Gestión Inte-
grada de la Calidad Ambiental.

La Comunidad Autónoma de Andalucía, de acuerdo con
el artículo 57.1 del Estatuto de Autonomía, tiene atribuida la
competencia exclusiva en materia de prevención ambiental, sin
perjuicio de lo dispuesto en el artículo 149.1. 23.ª de la Consti-
tución Española, siendo principios orientadores de la actuación
de los poderes públicos, la protección ante la contaminación y
el impulso de los instrumentos adecuados para hacer compati-
ble la actividad económica con la óptima calidad ambiental, de
conformidad con lo dispuesto en los artículos 13.1.20.º y 21.º y
28.1 del Estatuto de Autonomía para Andalucía.

De acuerdo con lo anterior, la Ley 7/2007, de 9 de julio,
de Gestión Integrada de la Calidad Ambiental, crea la autoriza-
ción ambiental unificada, cuyo principal objetivo es prevenir,
evitar o, cuando esto no sea posible, reducir en origen la pro-
ducción de residuos, las emisiones a la atmósfera, al agua y
al suelo a través de un enfoque integrado y evaluación global
de las incidencias ambientales de las actuaciones sometidas
a la misma.

Esta nueva figura autonómica de intervención ambiental
integra en una resolución única la evaluación de impacto am-
biental y las distintas autorizaciones y exigencias ambientales
que, de acuerdo con la legislación sectorial aplicable en mate-
ria de vías pecuarias, forestal, espacios naturales protegidos,
residuos, emisiones a la atmósfera, vertidos a aguas litorales
y continentales, producción y gestión de residuos y calidad
ambiental del suelo, entre otras, el promotor de determinadas
actuaciones debe obtener de la Consejería competente en
materia de medio ambiente y entidades de derecho público
dependientes de la misma, con carácter previo a su ejecución
o puesta en marcha.

Desde el punto de vista procedimental podemos califi-
car esta autorización como un mecanismo de simplificación
y agilidad administrativa, toda vez que sólo se tramitará un
procedimiento, lo que se traducirá para la ciudadanía en un
ahorro de trámites, facilitándole lo que podríamos denominar
una «ventanilla única ambiental» y una «respuesta ambiental
unificada». En este sentido, el plazo máximo para resolver
será de ocho meses, o de seis para el procedimiento abre-
viado, evitándose el consumo de tiempo por acumulación que
conlleva la tramitación paralela de distintos procedimientos
administrativos.

Por otro lado, esta autorización se configura como el ins-
trumento adecuado, por su naturaleza y alcance, para el se-
guimiento y control por la Consejería competente en materia
de medio ambiente del condicionado ambiental de la actua-
ción proyectada como una garantía más para el cumplimiento
de su finalidad principal, cual es la protección del medio am-
biente en su conjunto.

De acuerdo con la habilitación recogida en la disposición
final segunda en relación con las remisiones que expresa-
mente se hacen a la regulación reglamentaria en la Sección 3ª
del Capítulo II del Título III de la Ley 7/2007, de 9 de julio, en
este Decreto se desarrollan las previsiones y determinaciones
de la citada Ley sobre el régimen jurídico de la autorización
ambiental unificada y el procedimiento para su otorgamiento
y modificación.

La Ley 9/2010, de 30 de julio, de Aguas de la Comunidad
Autónoma de Andalucía, recientemente publicada, modifica
determinados aspectos de la Ley de Gestión Integrada de la
Calidad Ambiental, entre los que se encuentra la regulación
del procedimiento ordinario de autorización ambiental unifi-
cada. El presente Decreto ha tenido en cuenta esta modifica-
ción al desarrollar el referido procedimiento.

En la elaboración de esta norma se han tenido en cuenta
las exigencias de la Ley 27/2006, de 18 de julio, por la que se
regulan los derechos de acceso a la información, de participa-
ción pública y de acceso a la justicia en materia de medio am-
biente (incorpora las Directivas 2003/4/CE y 2003/35/CE); de
la Ley 7/2007, de 9 de julio, en materia de información y parti-
cipación pública en los procedimientos de prevención ambien-
tal y control ambiental; del Real Decreto Legislativo 1/2008,
de 11 de enero, por el que se aprueba el texto refundido de
la Ley de Evaluación de Impacto Ambiental de proyectos, que
transpone la Directiva 85/337/CEE, relativa a la evaluación de
las repercusiones de determinados proyectos públicos y pri-
vados sobre el medio ambiente; así como los principios gene-
rales de funcionamiento de la Administración de la Junta de
Andalucía establecidos en el artículo 3 de la Ley 9/2007,
de 22 de octubre, de la Administración de la Junta de Andalu-
cía; en particular los principios de eficacia, eficiencia y control
de los resultados, racionalización, simplificación y agilidad de
los procedimientos y buena administración en su relación con
la ciudadanía. Asimismo, se han observado las previsiones de
la Ley 11/2007, de 22 de junio, de acceso electrónico de los
ciudadanos a los Servicios Públicos, y del Decreto 183/2003,
de 24 de junio, por el que se regula la información y atención
al ciudadano y la tramitación de procedimientos administrati-
vos por medios electrónicos (internet). También se han consi-
derado las exigencias de la Ley 12/2007, de 26 de noviembre,
para la promoción de la igualdad de género en Andalucía.

El presente Decreto se estructura en ocho Capítulos y
ocho Anexos. En relación con las actuaciones que se integran
en el ámbito de aplicación de la autorización ambiental unifi-
cada, se regula en el Capítulo I el procedimiento para someter
a autorización ambiental unificada determinadas actuaciones
que no están incluidas en el Anexo I y se desarrollan las pre-
visiones de la Ley 7/2007, de 9 de julio, relativas a la mo-
dificación de las actuaciones sometidas a esta autorización,
identificándose las que en todo caso tendrán la consideración
de modificaciones sustanciales.

Se establecen en este Decreto, en su Capítulo III, las par-
ticularidades del procedimiento abreviado aplicable tanto a las
actuaciones recogidas en el Anexo I que, de acuerdo con lo
previsto en el mismo, puedan obtener la autorización ambien-
tal unificada por dicho procedimiento, como a las actuaciones
cuya evaluación de impacto ambiental corresponda al órgano
ambiental de la Administración General del Estado. Por lo que
a la iniciación se refiere, se recoge la posibilidad de que la pre-
sentación de solicitudes de autorización ambiental unificada
pueda efectuarse por medios telemáticos.

Con respecto a las actuaciones sometidas a autorización
ambiental unificada promovidas por la Administración de la
Junta de Andalucía o de carácter privado declaradas de utili-
dad o interés general de Andalucía, en el Capítulo IV se esta-
blecen las particularidades de su tramitación, que culminará,
tal y como establece el artículo 27.2 de la Ley 7/2007, de 9
de julio, con la emisión de un informe vinculante, dado que es
este el instrumento apropiado para articular el ejercicio coordi-
nado de las competencias atribuidas a los órganos que se in-
tegran en una misma Administración Pública correspondiendo
en estos casos al Consejo de Gobierno resolver las posibles
discrepancias que puedan plantearse por los distintos intere-
ses públicos afectados.

El presente Decreto regula igualmente el Registro de au-
torizaciones de actuaciones sometidas a los instrumentos de
prevención y control ambiental, de las instalaciones potencial-

Página núm. 10 BOJA núm. 157 Sevilla, 11 de agosto 2010

mente contaminadoras de la atmósfera y de las instalaciones
que emitan compuestos orgánicos volátiles susceptibles de
autorización específica, creado por el artículo 18 de la Ley
7/2007, de 9 de julio.

Por último, la disposición final primera de este Decreto,
recoge una modificación del Anexo I de la Ley 7/2007, de 9
de julio, de acuerdo con lo dispuesto en la disposición final
segunda de dicha Ley.

De conformidad con la habilitación conferida en la dispo-
sición final segunda de la Ley 7/2007, de 9 de julio, y con las
atribuciones conferidas por el artículo 27.9 de la Ley 6/2006,
de 24 de octubre, del Gobierno de la Comunidad Autónoma de
Andalucía, a propuesta de la Consejero de Medio Ambiente,
de acuerdo con el Consejo Consultivo, y previa deliberación
del Consejo de Gobierno en su reunión del día 3 agosto de
2010,

D I S P O N G O

CAPÍTULO I

Disposiciones generales

Artículo 1. Objeto.
Este Decreto tiene por objeto:
a) El desarrollo reglamentario del régimen jurídico de la

autorización ambiental unificada.
b) La regulación del Registro de autorizaciones de actua-

ciones sometidas a los instrumentos de prevención y control
ambiental, de actividades potencialmente contaminadoras de
la atmósfera, así como de las instalaciones que emiten com-
puestos orgánicos volátiles.

c) La modificación del contenido del Anexo I, relativo a
las categorías de actuaciones sometidas a los instrumentos
de prevención y control ambiental, de la Ley 7/2007, de 9 de
julio.

Artículo 2. Ámbito de aplicación.
1. De conformidad con el artículo 27 de la Ley 7/2007,

de 9 de julio, de Gestión Integrada de la Calidad Ambiental, se
encuentran sometidas a autorización ambiental unificada:

a) Las actuaciones, tanto públicas como privadas, así se-
ñaladas en el Anexo I de este Decreto, que se vayan a ejecutar
o instalar en la Comunidad Autónoma Andaluza.

b) La modificación sustancial de las actuaciones anterior-
mente mencionadas.

c) Las actuaciones sometidas a calificación ambiental que
se extiendan a más de un municipio.

d) Las actuaciones públicas y privadas, así como sus
modificaciones sustanciales, que no estando incluidas en los
párrafos anteriores, puedan afectar directa o indirectamente
a los espacios de la Red Ecológica Europea Natura 2000,
cuando así lo decida el órgano ambiental competente, en los
términos previstos en el artículo 8.

En cualquier caso, se considerarán excluidas, por enten-
derse que son inocuas o no afectan de forma apreciable a
los espacios de la Red Ecológica Europea Natura 2000, las
siguientes actuaciones:

1.ª Actuaciones que se desarrollen en suelo urbano o ur-
banizable ordenado o sectorizado, incluidas las sometidas a
calificación ambiental.

2.ª Actividades e instalaciones no sometidas a algún pro-
cedimiento de autorización de control de la contaminación am-
biental recogido en el artículo 46 del la Ley 7/2007, de 9 de
julio, en suelo no urbanizable o urbanizable no sectorizado,
que ocupen una superficie inferior a 500 metros cuadrados
o supongan una ampliación de la superficie previamente ocu-
pada inferior a 100 metros cuadrados y siempre que la super-
ficie total ocupada sea inferior a 500 metros cuadrados.

3.ª Construcciones asociadas a explotaciones agrarias,
en suelo no urbanizable o urbanizable no sectorizado, que
ocupen una superficie inferior a 500 metros cuadrados o su-
pongan una ampliación de la superficie previamente ocupada
inferior a 100 metros cuadrados y siempre que la superficie
total ocupada sea inferior a 500 metros cuadrados.

4.ª Actuaciones que, habiendo sido objeto de una evalua-
ción global de sus posibles repercusiones, sean consideradas
inocuas para le Red Ecológica Europea Natura 2000 mediante
pronunciamiento público y motivado de la Consejería compe-
tente en materia de medio ambiente.

5.ª Las actuaciones reguladas en los instrumentos de pla-
nificación de los espacios incluidos dentro del ámbito de apli-
cación de la Ley 2/1989, de 18 de julio, por la que se aprueba
el Inventario de Espacios Naturales Protegidos de Andalucía
y se establecen medidas adicionales para su protección, que
estén consideradas como de libre realización, estén someti-
das a comunicación previa o a procedimientos abreviados o
de respuesta inmediata, siempre que se lleven a cabo en los
términos y condiciones establecidos para las mismas.

e) Otras actuaciones que por exigencias de la legislación
básica estatal deban ser sometidas a evaluación de impacto
ambiental.

2. Sin perjuicio de lo previsto en el apartado anterior, las
actuaciones recogidas en el apartado 1 a), así como sus modi-
ficaciones sustanciales, que sirvan exclusiva o principalmente
para desarrollar o ensayar nuevos métodos o productos y que
no se utilicen por más de dos años, estarán sometidas a au-
torización ambiental unificada sólo en los casos en que así lo
decida el órgano ambiental competente, en los términos pre-
vistos en el artículo 8.

3. La construcción, montaje, explotación o traslado de las
instalaciones o parte de las mismas, así como sus modifica-
ciones sustanciales, que de acuerdo con lo previsto en el ar-
tículo 20.2 de la Ley 7/2007, de 9 de julio, queden excluidas
del ámbito de aplicación de la autorización ambiental inte-
grada, quedarán sometidas a autorización ambiental unificada
en los casos en que así lo decida el órgano ambiental compe-
tente, en los términos previstos en el artículo 8.

4. Una vez otorgada la autorización ambiental unificada,
no procederá el sometimiento a ulteriores trámites preventivos
de carácter ambiental previos a la ejecución de la actuación,
sin perjuicio que se lleven a cabo las comprobaciones que re-
sulten necesarias durante dicha ejecución y con anterioridad
a su puesta en marcha, para comprobar la adecuación a las
condiciones impuestas en dicha autorización.

Artículo 3. Exclusiones.
Quedan excluidos del sometimiento a autorización am-

biental unificada:
a) Los proyectos previstos específicamente en una nor-

mativa estatal o de la Comunidad Autónoma de Andalucía con
rango de Ley.

b) Los proyectos relacionados con los objetivos de la De-
fensa Nacional cuando su sometimiento a la autorización am-
biental unificada pudiera tener repercusiones negativas sobre
tales objetivos.

c) Las actuaciones excluidas por acuerdo del Consejo de
Gobierno, en los términos previstos en el artículo siguiente.

Artículo 4. Exclusión por el Consejo de Gobierno.
1. De acuerdo con el artículo 27.4 de la Ley 7/2007, de 9

de julio, en supuestos excepcionales, incluidas las situaciones
de emergencias tales como inundaciones, terremotos y catás-
trofes ambientales, el Consejo de Gobierno mediante acuerdo
motivado, a propuesta del órgano sustantivo, podrá excluir de
autorización ambiental unificada una determinada actuación,
previo examen de la conveniencia de someter la misma a otra
forma de evaluación.

Sevilla, 11 de agosto 2010 BOJA núm. 157 Página núm. 11

2. El acuerdo de exclusión será motivado y deberá conte-
ner las previsiones ambientales que en cada caso se estimen
necesarias en orden a minimizar el impacto ambiental de la
actuación excluida. Dicho acuerdo será publicado en el Boletín
Oficial de la Junta de Andalucía.

3. Asimismo, se pondrá a disposición de las personas in-
teresadas, la siguiente información:

a) La decisión de exclusión y los motivos que la justifican.
b) La información relativa al examen sobre las formas al-

ternativas de evaluación del proyecto excluido.

Artículo 5. Finalidad.
La autorización ambiental unificada tiene por objeto evitar

o, cuando esto no sea posible, reducir en origen la produc-
ción de residuos, las emisiones a la atmósfera, al agua y al
suelo así como evaluar las repercusiones de las actuaciones
previstas en el artículo 2, en el ámbito de la fauna y flora sil-
vestre, los hábitats naturales, en especial los incluidos en la
Red Ecológica Europea Natura 2000 y los procesos ecológicos
que sustentan el funcionamiento de la Red, y otras incidencias
ambientales de determinadas actuaciones, así como recoger
en una única resolución las autorizaciones y pronunciamientos
ambientales que correspondan a la Consejería competente en
materia de medio ambiente y entidades de derecho público
dependientes de la misma, y que resulten necesarios con ca-
rácter previo para la implantación y puesta en marcha de es-
tas actuaciones.

Artículo 6. Definiciones.
Sin perjuicio de las definiciones contenidas en el artícu-

lo 19 de la Ley 7/2007, de 9 de julio, a los efectos de este
Decreto se entiende por:

a) Actuación: las obras, actividades y sus proyectos rela-
cionados en el Anexo I, así como aquellas que se sometan a
autorización ambiental unificada por decisión del órgano am-
biental de conformidad con lo dispuesto en el artículo 2.1.d).

b) Administración Pública afectada: aquella que tiene
competencia especifica en materia de población, fauna, flora,
suelo, agua, aire, clima, paisaje, salud, bienes materiales y
patrimonio cultural u otros ámbitos materiales que resulten
afectados por la actuación para la que se solicita autorización
ambiental unificada.

c) Personas interesadas:
1. Con carácter general todas aquellas en quienes concu-

rra cualquiera de las circunstancias previstas en el artículo 31
de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico
de las Administraciones Públicas y del Procedimiento Adminis-
trativo Común.

2. Con carácter específico cualesquiera personas jurídi-
cas sin ánimo de lucro que cumplan los siguientes requisitos:

A) Que tenga entre los fines acreditados en sus estatutos
la protección del medio ambiente en general o la de alguno de
sus elementos en particular, y que tales fines puedan resultar
afectados por el procedimiento de autorización ambiental uni-
ficada.

B) Que lleve dos años legalmente constituida y venga
ejerciendo las actividades necesarias para alcanzar los fines
previstos en sus estatutos.

C) Que según sus estatutos desarrolle su actividad en
un ámbito territorial que resulte afectado por el proyecto que
deba someterse a autorización ambiental unificada.

d) Público: cualquier persona física o jurídica, así como
sus asociaciones, organizaciones y grupos constituidos con
arreglo a la normativa que les sea de aplicación.

e) Zona residencial: zonas ubicadas en suelo clasificado
como urbano o urbanizable por el plan general de ordenación
urbanística o, en su caso, por el Plan de Ordenación Intermu-
nicipal, destinadas a uso residencial, terciario o turístico.

f) Autorización sustantiva: la autorización o las autoriza-
ciones que deban obtenerse para la actividad en virtud de la
normativa sectorial que le resulte de aplicación.

Artículo 7. Órgano ambiental competente.
1. El órgano con competencia para la instrucción y reso-

lución del procedimiento de autorización ambiental unificada
será la correspondiente Delegación Provincial de la Consejería
competente en materia de medio ambiente.

2. Cuando la ubicación de la actuación afecte a más de
una provincia, la Dirección General competente en materia de
prevención y control ambiental instruirá y resolverá el procedi-
miento, salvo que delegue dicha competencia a una de las De-
legaciones Provinciales afectadas, en cuyo caso se notificará a
la persona titular de la actuación en la comunicación regulada
en el artículo 42.4 de la Ley 30/1992, de 26 de noviembre.
Dicha delegación deberá ser publicada en el Boletín Oficial de
la Junta de Andalucía conforme a lo dispuesto en el artícu-
lo 13.3 de la Ley 30/1992, de 26 de noviembre, así como en
el artículo 102.1 de la Ley 9/2007, de 22 de octubre.

3. Conforme a lo previsto en el artículo 14 de la
Ley 30/1992, de 26 de noviembre, y en los artículos 103 y 104
de la Ley 9/2007, de 22 de octubre, la Dirección General com-
petente en materia de prevención y control ambiental podrá
avocar para sí la instrucción y resolución del procedimiento de
autorización ambiental unificada de aquellos proyectos que,
por su especial incidencia ambiental, su magnitud o sus po-
sibles afecciones lo hagan conveniente. Dicha decisión, que
corresponderá a la persona titular de la mencionada Dirección
General, deberá ser motivada y notificada a la persona titular
de la actuación.

Artículo 8. Actividades sometidas a autorización ambien-
tal unificada por decisión del órgano ambiental competente.

1. Las personas titulares o las personas o entidades
promotoras de las actuaciones descritas en el artículo 2,
apartados 1.d), 2 y 3, consultarán al órgano ambiental com-
petente sobre la pertinencia o no de someter la actuación al
procedimiento de autorización ambiental unificada, mediante
la presentación del modelo oficial que figura en el Anexo VII
que podrá obtenerse en las Delegaciones Provinciales de la
Consejería competente en materia de medioambiente, en la
propia Consejería y a través de Internet en la página web de
dicha Consejería, cuya dirección es www.juntadeandalucia.
es/medioambiente. Dicho formulario se acompañará de una
memoria explicativa de carácter ambiental del proyecto, según
modelo que aprobará mediante Orden la Consejería compe-
tente en materia de medio ambiente, que contendrá, como
mínimo:

a) La definición, características y ubicación del proyecto.
b) Las principales alternativas estudiadas.
c) Un análisis de impactos potenciales en el medio am-

biente.
d) Las medidas preventivas, correctoras o compensato-

rias para la adecuada protección del medio ambiente.
e) La forma de realizar el seguimiento que garantice el

cumplimiento de las indicaciones y medidas protectoras y co-
rrectoras contenidas en el documento ambiental.

2. Recibidos los documentos referidos en el apartado ante-
rior y efectuadas, en su caso, las consultas que se consideren
necesarias, el órgano ambiental competente, previa audiencia
de las personas interesadas y valoración de las alegaciones
que se hubiesen formulado en los trámites de consulta y au-
diencia, dictará y notificará la resolución en el plazo de dos
meses sobre el sometimiento de la actuación a autorización
ambiental unificada, transcurridos los cuales sin que se haya
notificado resolución expresa, la persona o entidad promotora
podrá entender que la actuación no queda sometida a autori-
zación ambiental unificada.

Página núm. 12 BOJA núm. 157 Sevilla, 11 de agosto 2010

3. La resolución será motivada, ajustándose en sus fun-
damentos a los criterios establecidos en el Anexo III del Texto
Refundido de la Ley de Evaluación de Impacto Ambiental de
Proyectos, aprobado por Real Decreto Legislativo 1/2008, de
11 de enero, y se hará pública en la forma prevista en el artícu-
lo 24.3.

4. Cuando el órgano ambiental competente decida que la
actuación debe someterse a autorización ambiental unificada,
la resolución determinará el alcance, amplitud y grado de es-
pecificación de la información que deba contener el Estudio de
Impacto Ambiental y demás documentación que el promotor o
la promotora debe acompañar a su solicitud.

5. No obstante lo establecido en el apartado 1, en los
casos de actuaciones que se pretendan realizar en espacios
incluidos en el Inventario de Espacios Naturales Protegidos, el
procedimiento establecido anteriormente se iniciará mediante
resolución de la Delegación provincial de la Consejería com-
petente en materia de medio ambiente, cuando de la solicitud
presentada por la persona interesada para que se le conceda
la autorización establecida en la Ley 2/1989, de 18 de julio,
resulte que la actuación proyectada puede afectar de modo
apreciable a un espacio incluido en la Red Ecológica Europea
Natura 2000.

De acuerdo con lo anterior, la resolución por la que se
inicie el procedimiento de decisión, se notificará a la persona
interesada requiriéndole para que presente la memoria expli-
cativa de carácter ambiental prevista en el apartado 1, si no
la hubiera ya aportado junto con la solicitud de la autorización
establecida en la Ley 2/1989, de 18 de julio, siguiéndose a
continuación los trámites establecidos en los apartados 2,3
y 4, con las especialidades establecidas en las normas regu-
ladoras de autorización de actividades en espacios naturales
protegidos.

Artículo 9. Modificación de actuaciones con autorización
ambiental unificada.

1. La persona titular de una actuación sometida a auto-
rización ambiental unificada que pretenda llevar a cabo una
modificación que, de acuerdo con los criterios señalados en
el artículo 19.11.a) de la Ley 7/2007, de 9 de julio, sea consi-
derada sustancial, deberá solicitar autorización en los térmi-
nos previstos en el artículo 15, no pudiendo llevarse a cabo
la modificación en tanto no sea otorgada la autorización, que
irá referida únicamente a los aspectos que sean objeto de di-
cha modificación o que resulten afectados por la misma y se
tramitará mediante el procedimiento abreviado regulado en el
artículo 27.

2. En todo caso, tendrán la consideración de modifica-
ciones sustanciales aquéllas que impliquen, cualquiera de las
siguientes circunstancias:

a) Un incremento superior al 25% de la emisión másica de
cualquiera de los contaminantes atmosféricos que la actividad
tenga autorizados. En el caso de emisión acústica, cualquier
modificación que suponga un incremento de más de 3 decibe-
lios (dBA) en la potencia acústica total de la instalación.

b) Un incremento superior al 25% del caudal del vertido
o de la carga contaminante de las aguas residuales en cual-
quiera de los parámetros que la actividad tenga autorizados,
así como la introducción de nuevos contaminantes. En el caso
de vertidos de sustancias peligrosas o prioritarias, cualquier
modificación que suponga un incremento superior al 10%,
analizando en su conjunto tanto vertidos como emisiones y
pérdidas.

c) Una generación de residuos peligrosos que obligara
a obtener la autorización regulada en el artículo 99 de la
Ley 7/2007, de 9 de julio, o bien un incremento de más del
25% del total de residuos peligrosos generados, o de más
del 50% de residuos no peligrosos, incluidos los residuos iner-
tes, cuando se deriven del funcionamiento habitual de la acti-
vidad.

d) Un incremento en el consumo de recursos naturales o
materias primas superior al 50%.

e) Afección por ocupación de suelo no urbanizable o urba-
nizable no sectorizado.

En el caso de actividades existentes se tendrá en cuenta
para el cálculo lo establecido en las correspondientes auto-
rizaciones sectoriales, en los procedimientos de prevención
y control ambiental a los que hayan sido sometidas o en el
condicionado de la autorización ambiental unificada que origi-
nariamente se hubiese otorgado.

3. Igualmente, se considerará que existe modificación
sustancial cuando las sucesivas modificaciones experimen-
tadas por la actividad durante la vigencia de la autorización
ambiental unificada impliquen la superación de alguno de los
límites previstos en el apartado anterior.

4. En los demás casos, la persona titular procederá a con-
sultar al órgano ambiental competente el carácter sustancial o
no de la modificación, mediante el modelo oficial que figura en
el Anexo VII. Dicha solicitud irá acompañada de:

a) Una memoria descriptiva de la modificación que se
pretenda llevar a cabo.

b) Una evaluación cuantitativa del impacto ambiental que
la modificación tendría sobre alguno de los supuestos recogi-
dos en el artículo 19.11.a) de la Ley 7/2007, de 9 de julio. En
el caso de vertidos se estudiarán especialmente las sustan-
cias peligrosas y las prioritarias, analizando tanto sus vertidos
como las emisiones o pérdidas.

5. El órgano ambiental competente dictará y notificará la
resolución sobre el carácter sustancial o no de la modificación
en el plazo máximo de un mes, transcurrido el cual sin que
haya recaído resolución expresa se podrá entender como no
sustancial a los únicos efectos ambientales la modificación
proyectada de conformidad con lo dispuesto en el artícu-
lo 27.3 de la Ley 7/2007, de 9 de julio, sin perjuicio del resto
de autorizaciones, licencias y permisos que le sean exigibles.

6. En el caso de que la modificación se considere no
sustancial por el órgano ambiental competente, la persona o
entidad promotora deberá acompañar a su solicitud de modi-
ficación de autorización sustantiva ante el órgano competente
para su otorgamiento, la correspondiente resolución o, en su
caso, certificación acreditativa del silencio.

Artículo 10. Repercusiones sobre otra Comunidad Autó-
noma.

Cuando se estime que la realización de una actividad so-
metida a autorización ambiental unificada pudiera tener efec-
tos negativos significativos sobre el medio ambiente de otra
Comunidad Autónoma, la Consejería competente en materia
de medio ambiente lo pondrá en conocimiento de la Adminis-
tración de la Comunidad Autónoma afectada durante el trámite
de consultas regulado en el artículo 13, con el objeto de que
ésta informe en el plazo de un mes sobre la citada actuación.
Dicho informe, que no suspenderá la tramitación del procedi-
miento, será valorado por el órgano ambiental competente.

Artículo 11. Secreto industrial y comercial.
1. De acuerdo con el artículo 4 de la Ley 7/2007, de 9 de

julio, el cumplimiento de lo dispuesto en este Decreto se desa-
rrollará respetando los términos establecidos en la legislación
vigente en materia de secreto industrial y comercial.

2. Las personas titulares de las actuaciones sometidas a
autorización ambiental unificada, podrán requerir del órgano
ambiental competente que se mantenga la confidencialidad de
aquellos datos que obren en la documentación aportada y que
tengan trascendencia comercial o industrial frente a personas
o entidades distintas de la Administración, mediante petición
motivada en la que concreten los datos afectados por la limi-
tación así como la documentación que resulte necesaria para
acreditar tal carácter, que acompañará a la solicitud de autori-
zación ambiental unificada.

Sevilla, 11 de agosto 2010 BOJA núm. 157 Página núm. 13

3. En los casos previstos en el apartado anterior, el órgano
ambiental competente en el plazo máximo de un mes dictará
y notificará resolución motivada en la que se determinará qué
datos tendrán el carácter de confidencial, de acuerdo con la le-
gislación vigente en materia de secreto industrial y comercial,
salvaguardando, en todo caso, los intereses generales.

CAPÍTULO II

Consultas previas

Artículo 12. Memoria resumen.
1. De acuerdo con el artículo 30.3 de la Ley 7/2007, de

9 de julio, las personas o entidades titulares o promotoras de
actuaciones sometidas a autorización ambiental unificada po-
drán obtener del órgano ambiental competente información
sobre el alcance, amplitud y grado de especificación de la do-
cumentación ambiental necesaria.

2. La solicitud de información, dirigida al órgano ambien-
tal competente, se ajustará al modelo oficial que figura en el
Anexo VII. Dicha solicitud irá acompañada de una memoria
resumen del proyecto.

3. La memoria resumen, de la cual se deberá aportar una
copia en formato digital en virtud de lo dispuesto en el artícu-
lo 27.6 de la Ley 11/2007, de 22 de junio, de Acceso Elec-
trónico de los Ciudadanos a los Servicios Públicos, contendrá
como mínimo:

a) Identificación de la persona o entidad titular o promotora.
b) Descripción y características más significativas del proyecto.
c) Ubicación del proyecto, para lo que se aportará carto-

grafía a escala adecuada de su situación y emplazamiento.
d) Justificación de la necesidad u oportunidad de la actuación.
e) En su caso, principales alternativas que se consideran

y análisis de los potenciales impactos ambientales de cada
una de ellas.

f) Determinación de las afecciones territoriales y ambien-
tales de la actuación proyectada.

Artículo 13. Consultas.
1. De acuerdo con el artículo 30.2 de la Ley 7/2007,

de 9 de julio, teniendo en cuenta el contenido de la memoria
resumen, el órgano ambiental competente efectuará consultas
a otras Administraciones Públicas, organismos, instituciones,
organizaciones ciudadanas y autoridades científicas que es-
time que puedan aportar alguna información de interés, para
que en el plazo de treinta días, se pronuncien sobre la actua-
ción o aporten cualquier otra información que deba ser tenida
en cuenta.

2. En todo caso serán consultados los Ayuntamientos de
los municipios afectados y, si lo hubiera, el órgano sustantivo.

Artículo 14. Información a la persona o entidad promotora.
1. El órgano ambiental competente comunicará a la per-

sona promotora, en el plazo máximo de veinte días desde la fi-
nalización del plazo de consultas, el resultado de las consultas
efectuadas y pondrá a su disposición, además de dicha infor-
mación, cualquier otra documentación que obre en su poder
y que pueda resultar de utilidad para la realización del estudio
de impacto ambiental y del resto de la documentación que
debe presentar junto con la solicitud de autorización ambiental
unificada.

2. En dicha comunicación, el órgano competente dará su
opinión a la persona promotora sobre el alcance, amplitud y
grado de especificación del contenido del estudio de impacto
ambiental y demás documentación, sin perjuicio de que pos-
teriormente, una vez examinada la documentación presentada
con la solicitud de autorización ambiental unificada, pueda
requerir información adicional a la persona promotora de la
actuación si lo estimase necesario.

CAPÍTULO III

Procedimiento de autorización ambiental unificada

Sección 1.ª Iniciación

Artículo 15. Solicitud.
1. La solicitud de autorización ambiental unificada se di-

rigirá al órgano ambiental competente en función de los cri-
terios establecidos en los apartados 1 y 2 del artículo 7, se
ajustará al modelo que figura en el Anexo II y podrá obtenerse
en las Delegaciones Provinciales de la Consejería competente
en materia de medioambiente, en la propia Consejería y a tra-
vés de Internet en la página web de dicha Consejería, cuya
dirección es www.juntadeandalucia.es/medioambiente. Dicho
formulario se acompañará de la documentación detallada en
el artículo 16.

Estos documentos tendrán que ser suscritos por la per-
sona solicitante o por quien la represente.

2. Las solicitudes que se formulen por medios no electró-
nicos se presentarán preferentemente en el registro de la co-
rrespondiente Delegación Provincial de la Consejería compe-
tente en materia medioambiental o, en su caso, en el registro
central de la citada Consejería cuando sea la persona titular
de la Dirección General competente en materia de prevención
y control ambiental la competente para resolver el procedi-
miento, sin perjuicio de que puedan presentarse en cualquiera
de las oficinas o registros previstos en el artículo 38.4 de la
Ley 30/1992, de 26 de noviembre, y en el artículo 82 de la
Ley 9/2007, de 22 de octubre.

3. La presentación de solicitudes podrá efectuarse también
por medios telemáticos en el Registro Telemático Único de la
Administración de la Junta de Andalucía a través de la aplicación
correspondiente disponible en el portal del ciudadano «andaluci-
ajunta.es», así como en la página web de la Consejería de Medio
Ambiente en la dirección www.juntadeandalucia.es/medioam-
biente, en los términos previstos en el Decreto 183/2003, de 24
de junio, por el que se regula la información y atención al ciuda-
dano y la tramitación de los procedimientos administrativos por
medios electrónicos (Internet), el artículo 83 de la Ley 9/2007,
de 22 de octubre, y demás normativa de aplicación, mediante el
acceso a la correspondiente aplicación.

A la presentación de documentos electrónicos, le será de
aplicación lo dispuesto en el artículo 9 del Decreto 183/2003,
de 24 de junio.

Para presentar documentos electrónicos, las perso-
nas interesadas deberán disponer de la correspondiente
firma electrónica reconocida, regulada en el artículo 3 de la
Ley 59/2003, de 19 de diciembre, de firma electrónica, para
lo que se deberá disponer del certificado reconocido de usua-
rio al que se refiere el artículo 111 de la Ley 9/2007, de 22 de
octubre, e igualmente el artículo 13 del Decreto 183/2003,
de 24 de junio, o del sistema de firma electrónica incorporada
al documento nacional de identidad al que se hace referencia
en los artículos 13, 14 y 15 de la Ley 11/2007, de 22 de junio.
Se podrán emplear todos los certificados reconocidos por la
Administración de la Junta de Andalucía mediante convenio
con las entidades proveedoras de servicios de certificación
electrónica. Cuando se actúe en representación de personas
jurídicas, la acreditación de la personalidad del actuante se
realizará igualmente mediante la utilización de su firma elec-
trónica reconocida.

En los supuestos en que, para la realización de cualquier
trámite por medios electrónicos, se requiera la identificación
o autenticación de la persona interesada mediante algún ins-
trumento de los previstos en el artículo 13 de la Ley 11/2007,
de 22 de junio, de los que aquella no disponga, tal identifi-
cación o autenticación podrá ser válidamente realizada por
personal funcionario público en los términos previstos en el
artículo 22 de esta Ley.

Página núm. 14 BOJA núm. 157 Sevilla, 11 de agosto 2010

4. En los casos de presentación de solicitudes a través de
medios telemáticos, las personas interesadas podrán aportar
por vía telemática, a través del Registro Telemático Único de la
Administración de la Junta de Andalucía tanto la documenta-
ción necesaria para la solicitud, como la que le sea requerida,
siempre que se garantice su autenticidad, integridad, conser-
vación y demás garantías y requisitos exigidos por el artícu-
lo 12 del Decreto 183/2003, de 24 de junio. Igualmente, si se
cumplan estas garantías, la persona interesada podrá, en su
caso, aportar por vía telemática documentación proveniente
de terceros, que deberá contener la firma electrónica del ter-
cero, de conformidad con lo dispuesto en el artículo 111.4 de
la Ley 9/2007, de 22 de octubre.

5. De conformidad con lo dispuesto en el artículo 9.5 del De-
creto 183/2003, de 24 de junio, se emitirá un recibo electrónico
de la presentación electrónica de la solicitud, de forma que la per-
sona interesada tenga constancia de la recepción de la misma por
la Consejería competente en materia medioambiental, que consis-
tirá, de acuerdo con el artículo 25.3 de la Ley 11/2007, de 22 de
junio, en una copia autenticada del escrito, solicitud o comunica-
ción de que se trate, incluyendo la fecha y hora de presentación y
el número de entrada en el registro. De la misma forma, siempre
que se practique una notificación telemática, ésta deberá tener su
correspondiente asiento de salida en el Registro, como indica el
artículo 9.4 del citado Decreto 183/2003, de 24 de junio.

6. De conformidad con lo dispuesto en el artículo 35.2 de
la Ley 11/2007, de 22 de junio, en el caso de que se aporten
copias digitalizadas de documentos, el órgano ambiental com-
petente podrá requerir el cotejo del contenido de la documenta-
ción aportada. Ante la imposibilidad de este cotejo y con carác-
ter excepcional, podrá requerir la exhibición del documento o
de la información original. La aportación de tales copias implica
la autorización a la Administración para que acceda y trate la
información personal contenida en tales documentos, con las
limitaciones establecidas en la Ley Orgánica 15/1999, de 13
de diciembre, de Protección de Datos de Carácter Personal.

7. La persona interesada podrá, una vez iniciado un pro-
cedimiento bajo un concreto sistema, practicar actuaciones o
trámites a través de otro distinto.

8. Las personas interesadas podrán obtener información
personalizada por vía telemática del estado de tramitación del
procedimiento y, en general, para el ejercicio de los derechos
reconocidos en el artículo 35 de la Ley 30/1992, de 26 de
noviembre, a través del portal de la Administración de la Junta
de Andalucía www.andaluciajunta.es, así como accediendo a
la página web www.juntadeandalucia.es/medioambiente.

9. La Consejería competente en materia de medio am-
biente dará publicidad en su página web de las solicitudes que
tengan entrada en la misma.

Artículo 16. Documentación.
1. A la solicitud de autorización ambiental unificada se

acompañará la siguiente documentación:
a) El proyecto técnico conforme a las indicaciones del

Anexo V.
b) Informe de compatibilidad con el planeamiento urba-

nístico regulado en el artículo 17, con excepción de las actua-
ciones que no sean susceptibles de licencia municipal y las
modificaciones sustanciales que no supongan aumento de la
ocupación del suelo.

c) Informe de situación de suelo en los supuestos regula-
dos en el artículo 91.3 de la Ley 7/2007, de 9 de julio.

d) Estudio de impacto ambiental, que contendrá, al menos,
la información recogida en el Anexo III o, en el supuesto previsto
en el artículo 29, la declaración de impacto ambiental.

e) En su caso, el proyecto deberá contener la documen-
tación recogida en el Anexo VI, exigida por la normativa secto-
rial que resulte de aplicación a la actividad, que sea necesaria
para obtener las autorizaciones y pronunciamientos que en
cada caso integren la autorización ambiental unificada.

f) De conformidad con lo dispuesto en el artículo 11, la
determinación de los datos que, a juicio del solicitante, gocen
de confidencialidad, debiendo justificarlo de acuerdo con las
disposiciones vigentes.

g) En su caso, el justificante del pago de las tasas que re-
sulten de aplicación, que podrá realizarse por medios telemáti-
cos, de acuerdo con lo dispuesto en el Decreto 183/2003, de
24 de junio, y su normativa de desarrollo.

h) Cualquier otro documento que se estime conveniente
para precisar o completar cualquier dato.

En el supuesto de que no se presente por vía telemática,
de esta documentación se presentará una copia en formato
papel y cinco en formato digital, que puedan ser distribuidas
para consultas e informes. En cualquier caso, el proyecto de-
berá estar debidamente visado cuando así lo exija la norma-
tiva sectorial de aplicación.

2. A la solicitud de autorización se acompañará un resu-
men de todas las indicaciones especificadas en el Anexo V,
para facilitar su comprensión a efectos del trámite de informa-
ción pública.

3. Si la solicitud no reúne los requisitos o la documenta-
ción previstos en los apartados anteriores, el órgano ambien-
tal competente requerirá a la persona interesada para que, en
un plazo de diez días, subsane la falta o acompañe los docu-
mentos preceptivos, con indicación de que, si así no lo hiciera,
se le tendrá por desistido de su petición previa resolución que
deberá ser dictada en los términos previstos en el artículo 42
de la Ley 30/1992, de 26 de noviembre.

4. Si, a la vista de la documentación presentada, el ór-
gano ambiental competente considerara que la actuación
está sujeta al trámite de autorización ambiental integrada,
se lo comunicará a la persona promotora o titular interesada,
continuando con los trámites de esta nueva autorización si la
documentación reúne los requisitos previstos por su procedi-
miento, o procediendo, en su caso, conforme a lo establecido
en el apartado anterior.

Si, en otro caso, el órgano ambiental competente considera
que la actuación prevista está sujeta al trámite de calificación
ambiental o no está sujeta a ningún instrumento de prevención
y control ambiental, lo comunicará a la persona promotora o
titular, devolviéndole la documentación presentada.

Artículo 17. Informe de compatibilidad con el planea-
miento urbanístico.

1. El informe de compatibilidad con el planeamiento ur-
banístico será emitido por el órgano municipal competente en
materia de urbanismo o, en su defecto, por la Secretaría del
Ayuntamiento en cuyo término municipal vaya a ubicarse la
actuación.

La Administración competente deberá emitir el informe
en el plazo máximo de un mes, previa solicitud de la persona
interesada a la que deberá acompañarse el correspondiente
proyecto técnico. En caso de que el informe no se emitiera en
el plazo señalado, será suficiente que la persona interesada
acompañe a la solicitud de autorización ambiental unificada
una copia de la solicitud del mismo.

Para proyectos de infraestructuras lineales que afecten
a más de un municipio, el informe de compatibilidad con el
planeamiento urbanístico podrá ser solicitado a la Consejería
competente en materia de urbanismo.

Se exceptúan de este informe los proyectos de actuacio-
nes promovidas por la Administración de la Junta de Andalu-
cía o entidades de derecho público dependientes de la misma,
así como las declaradas de utilidad e interés general y las
modificaciones sustanciales que no supongan aumento de la
ocupación del suelo.

2. Dicho informe deberá especificar claramente, en su
caso, la incompatibilidad del proyecto con la planificación ur-
banística del municipio, pudiendo ser condicionado en el caso
de que se esté tramitando una revisión de la mencionada

Sevilla, 11 de agosto 2010 BOJA núm. 157 Página núm. 15

planificación que pudiera hacerlo compatible. En este último
caso, la resolución de la autorización irá condicionada a la
compatibilidad que resulte del nuevo instrumento de planea-
miento, no pudiendo iniciarse la actuación hasta la aprobación
definitiva de este.

3. Si el informe determina que la actuación es incompatible
con el planeamiento urbanístico, con independencia del momento
en que se haya emitido, pero siempre que se haya recibido con
anterioridad al otorgamiento de la autorización ambiental unifi-
cada, el órgano ambiental competente, previa audiencia de los
interesados en los términos establecidos en el artículo 84 de la
Ley 30/1992, de 26 de noviembre, dictará resolución poniendo
fin al procedimiento y archivará las actuaciones.

4. El informe al que se refiere el presente artículo es inde-
pendiente de la licencia de obras o de cualquier otra licencia
o autorización exigible. No obstante, las cuestiones sobre las
que se pronuncie dicho informe vinculará a la Administración
competente en el otorgamiento de las licencias o autorizacio-
nes que sean exigibles.

Sección 2.ª Instrucción

Artículo 18. Compatibilidad con la normativa ambiental.
En los casos en los que de la documentación presentada

se ponga de manifiesto que la actuación para la que se soli-
cita autorización ambiental unificada incurre en alguna de las
prohibiciones previstas en la normativa ambiental, el órgano
ambiental competente, previa audiencia de la persona intere-
sada, dictará resolución que ordene el archivo de las actuacio-
nes poniendo fin al procedimiento.

Artículo 19. Información pública.
1. Verificada la compatibilidad del proyecto con la norma-

tiva ambiental, en los términos previstos en el artículo ante-
rior, el órgano ambiental competente someterá el expediente
a información pública, a fin de que cualquier persona física
o jurídica pueda examinar el proyecto u otra documentación
que obre en el procedimiento, presentar alegaciones y mani-
festarse tanto sobre la evaluación de impacto ambiental de la
actuación como sobre las autorizaciones y pronunciamientos
ambientales que deban integrarse en la autorización ambien-
tal unificada.

2. El plazo de información pública tendrá una duración
mínima de treinta días y se hará público mediante su anuncio
en el Boletín Oficial de la Junta de Andalucía.

3. Se exceptuarán del trámite de información pública
aquellos datos que obren en la solicitud o en la documenta-
ción que acompaña a ésta que, de acuerdo con las disposicio-
nes vigentes, así como con la resolución referida en el artícu-
lo 11.3, gocen de confidencialidad.

4. Cuando la actuación promovida esté sujeta a otras licen-
cias o autorizaciones administrativas que incluyan en su procedi-
miento el trámite de información pública, éste se podrá realizar
de manera conjunta con el de la autorización ambiental unifi-
cada, si la persona promotora o titular así lo solicita al inicio del
procedimiento. El órgano ambiental competente indicará en el
anuncio público el alcance del trámite de información pública.

En los procedimientos de declaración de utilidad pública
a efectos de expropiaciones y servidumbres, el trámite de in-
formación pública deberá realizarse de forma independiente.

Artículo 20. Consulta.
1. Simultáneamente al trámite de información pública,

el órgano ambiental competente remitirá el proyecto y la do-
cumentación preceptiva que le acompañe, entre la que es-
tará, en todo caso, el estudio de impacto ambiental, para su
conocimiento y máxima difusión a los Ayuntamientos de los
municipios afectados y, en su caso, al órgano sustantivo en
orden a la emisión del informe referido en el artículo 31.4 de la
Ley 7/2007, de 9 de julio. Asimismo, recabará de los distintos

organismos e instituciones, los informes que tengan carácter
preceptivo de acuerdo con la normativa aplicable, así como
aquellos otros que se consideren necesarios. Dichos informes
habrán de ser remitidos en un plazo máximo de treinta días
desde la recepción de la documentación por los consultados,
transcurrido el cual se continuará con el procedimiento, sin
perjuicio de que puedan ser tenidos en cuenta en caso de que
sean emitidos con posterioridad.

2. El órgano ambiental competente dará traslado de los
informes y condicionados emitidos por los Ayuntamientos y
otros organismos e instituciones al órgano sustantivo. Si en el
procedimiento de autorización administrativa que deba otor-
gar el órgano sustantivo se contemplan trámites de consulta a
Ayuntamientos, organismos e instituciones, o al propio órgano
ambiental, aquel podrá considerar cumplidos dichos trámites
con los informes y alegaciones remitidos en el procedimiento
de autorización ambiental unificada.

Artículo 21. Dictamen ambiental.
Concluido el período de información pública y consultas,

se elaborará un dictamen ambiental, consistente en un docu-
mento que incluirá el resultado de la evaluación de impacto
ambiental, así como los condicionantes que se deriven del
análisis realizado por las distintas unidades administrativas
afectadas y de los que resulten de los informes emitidos.

Artículo 22. Trámite de audiencia.
Con carácter previo a la elaboración de la propuesta de

resolución de autorización ambiental unificada se dará trámite
de audiencia a las personas interesadas durante un plazo
máximo de quince días.

Artículo 23. Propuesta de resolución.
1. Finalizado el trámite de audiencia, se elaborará la pro-

puesta de resolución de autorización ambiental unificada en
la que, además de los extremos previstos en el artículo 25 se
incorporarán, en su caso, las modificaciones al dictamen am-
biental que se estimen pertinentes como resultado del análisis
de las alegaciones presentadas por las personas interesadas
en el trámite de audiencia que contempla el artículo 22.

2. De la propuesta de resolución se dará traslado al ór-
gano sustantivo para su conocimiento.

Sección 3.ª Finalización

Artículo 24. Resolución.
1. El órgano ambiental competente dictará y notificará

a las personas interesadas la resolución de autorización am-
biental unificada que ponga fin al procedimiento en el plazo
máximo de ocho meses desde la fecha de entrada de la solici-
tud en el registro del órgano competente para su tramitación.
Transcurrido dicho plazo sin que se haya notificado la resolu-
ción, la solicitud podrá entenderse desestimada en virtud de lo
dispuesto en el artículo 31.6 de la Ley 7/2007, de 9 de julio.

2. Excepcionalmente y por razones justificadas, el órgano
ambiental competente podrá acordar la ampliación del plazo
para resolver hasta un máximo de diez meses, mediante re-
solución motivada que será notificada a las personas interesa-
das. Dicha resolución deberá ser notificada con anterioridad a
la finalización del plazo originario.

3. El anuncio de la concesión o denegación de la autoriza-
ción ambiental unificada, cuyo contenido íntegro estará a dis-
posición de los administrados en la página web de la Conse-
jería competente en materia de medio ambiente, se publicará
en el Boletín Oficial de la Junta de Andalucía.

4. La resolución del procedimiento de autorización am-
biental unificada no agota la vía administrativa y contra la
misma podrá interponerse recurso de alzada ante la persona
titular de la Consejería competente en materia de medio am-
biente.

Página núm. 16 BOJA núm. 157 Sevilla, 11 de agosto 2010

5. La autorización ambiental unificada se inscribirá de
oficio en el Registro de actuaciones sometidas a los instru-
mentos de prevención y control ambiental, de las actividades
potencialmente contaminadoras de la atmósfera y de las ac-
tividades que usan disolventes orgánicos, regulado en el Ca-
pítulo VIII. Dicha inscripción se efectuará en el momento en
que se dicte la correspondiente resolución, con independencia
de la anotación de los recursos que se interpongan contra la
misma.

Artículo 25. Contenido de la autorización ambiental uni-
ficada.

1. La autorización ambiental unificada determinará las
condiciones en que debe realizarse la actuación en orden a
la protección del medio ambiente y de los recursos naturales
teniendo en cuenta el resultado de la evaluación de impacto
ambiental o, en su caso, incorporando la correspondiente
Declaración de Impacto Ambiental. Asimismo, establecerá el
condicionado específico relativo al resto de autorizaciones y
pronunciamientos que en la misma se integren y el que resulte
de los informes emitidos, las consideraciones referidas al se-
guimiento y vigilancia ambiental de la ejecución, desarrollo o
funcionamiento de la actuación, así como para el cese de la
actividad.

2. La autorización ambiental unificada establecerá ade-
más, respecto de las actividades potencialmente contamina-
doras de la atmósfera, las condiciones de funcionamiento de
sus focos, así como el régimen de vigilancia y control de los
mismos. Dichas condiciones tendrán en cuenta las mejores
técnicas disponibles, las normas de calidad del aire y los lí-
mites de emisión fijados reglamentariamente, estableciéndose
condiciones de emisión más rigurosas cuando el cumplimiento
de los objetivos medioambientales así lo requiera.

3. La autorización ambiental unificada podrá incorporar
la exigencia de comprobación previa a la puesta en marcha o
entrada en funcionamiento de la actuación, de aquellos condi-
cionantes que se estimen oportunos, en los términos estable-
cidos en el artículo 39.

4. En su caso, la autorización ambiental unificada podrá
incorporar las medidas relativas a las condiciones de explo-
tación en los casos de puesta en marcha, fugas, fallos de
funcionamiento, paradas temporales, cierre definitivo, u otras
situaciones distintas a las normales que puedan afectar al
medioambiente.

Artículo 26. Concurrencia con otros instrumentos admi-
nistrativos.

1. La obtención de la autorización ambiental unificada no
eximirá a las personas o entidades titulares o promotoras de
obtener cuantas otras autorizaciones, concesiones, licencias o
informes resulten exigibles según lo dispuesto en la normativa
sectorial que resulte de aplicación a la actividad.

2. La autorización ambiental unificada deberá obtenerse
con carácter previo a cualquier otra licencia o autorización que
resulte exigible a la correspondiente actuación.

Sección 4.ª Procedimiento abreviado

Artículo 27. Procedimiento abreviado.
1. Para las actuaciones así señaladas en el Anexo I, se

tramitará un procedimiento abreviado, cuyo plazo máximo
para dictar y notificar la correspondiente resolución será de
seis meses, transcurrido el cual sin que haya recaído reso-
lución expresa la solicitud podrá entenderse desestimada en
virtud de lo dispuesto en el artículo 32 de la Ley 7/2007, de
9 de julio.

2. Para este tipo de actuaciones, el estudio de impacto
ambiental contendrá, al menos, la información recogida en el
Anexo IV.

3. El plazo de información pública, de acuerdo con el ar-
tículo 19, será de treinta días a contar desde la publicación del
anuncio en el Boletín Oficial de la Junta de Andalucía.

Sección 5.ª Actuaciones cuya evaluación de impacto
ambiental corresponda al órgano ambiental de la

Administración General del Estado

Artículo 28. Iniciación del procedimiento.
1. En el supuesto de que el órgano con competencia para

emitir la declaración de impacto ambiental sea la Administra-
ción General del Estado con arreglo al artículo 4.1 del Texto
Refundido de la Ley de Evaluación de Impacto Ambiental de
Proyectos, la solicitud y la documentación prevista en el ar-
tículo 6.1 de dicho Texto Refundido se presentarán ante el ór-
gano sustantivo.

2. Simultáneamente la persona o entidad promotora
podrá solicitar al órgano ambiental competente de la Admi-
nistración de la Junta de Andalucía la autorización ambiental
unificada, para lo que deberá aportar copia de la solicitud de
autorización presentada ante el órgano sustantivo y la docu-
mentación contemplada en el artículo 16, con la excepción del
estudio de impacto ambiental. En caso de que la solicitud de
autorización ambiental unificada adolezca de errores o insufi-
ciencias, se otorgará el trámite de subsanación previsto en el
artículo 71 de la Ley 30/1992, de 26 de noviembre.

Artículo 29. Tramitación de la autorización ambiental uni-
ficada.

1. En el plazo máximo de diez días desde la recepción de
la solicitud, siempre que la documentación presentada esté
completa, el órgano ambiental competente de la Administra-
ción de la Junta de Andalucía instará al órgano sustantivo la
realización del trámite conjunto de información pública, remi-
tiendo para ello una copia completa de toda la documentación
que integra la solicitud de autorización ambiental unificada.
En caso de que, por cuestiones procedimentales, el órgano
sustantivo no realice la información pública de la autorización
ambiental unificada, este trámite será realizado por el órgano
ambiental competente de la Junta de Andalucía.

2. Finalizado el trámite de información pública y recibidas
las alegaciones se continuará con la tramitación de la auto-
rización ambiental unificada. En ningún caso se procederá a
dictar resolución sin que por parte del órgano ambiental de
la Administración General del Estado se haya formulado la
correspondiente declaración de impacto ambiental, quedando
suspendido el plazo para resolver el procedimiento de autori-
zación ambiental unificada con arreglo al artículo 42.5 de la
Ley 30/1992, de 26 de noviembre.

3. La autorización ambiental unificada incorporará el condi-
cionado de la declaración de impacto ambiental formulada por
el órgano ambiental de la Administración General del Estado.

CAPÍTULO IV

Actuaciones promovidas por la Administración de la Junta de
Andalucía o declaradas de utilidad e interés general

de Andalucía

Artículo 30. Cuestiones generales.
1. Cuando la actuación sometida a autorización ambiental

unificada sea promovida por la Administración de la Junta de
Andalucía o por entidades de derecho público dependientes
de la misma, así como cuando se trate de actuaciones priva-
das que sean declaradas de utilidad e interés general por una
ley, decreto o acuerdo del Consejo de Gobierno, se seguirá el
procedimiento regulado en este Decreto, si bien el mismo se
resolverá mediante la emisión de un informe de carácter vin-
culante del órgano ambiental competente, que contendrá todos

Sevilla, 11 de agosto 2010 BOJA núm. 157 Página núm. 17

los pronunciamientos de carácter ambiental que correspondan
a la Consejería competente en materia de medio ambiente, así
como los condicionantes que se deriven de los informes vincu-
lantes emitidos por otras Administraciones Públicas afectadas, y
que tendrá las singularidades previstas en los artículos 31 y 32.

2. El referido informe deberá emitirse en los plazos estable-
cidos para la resolución del procedimiento previsto en los artí-
culos 24.1 y 27.1, según se trate de un procedimiento ordinario
o abreviado, a contar desde la recepción del expediente por el
órgano ambiental competente, pudiéndose entender desfavora-
ble si no se ha notificado en los plazos señalados con arreglo a
lo dispuesto en el artículo 31.6 de la Ley 7/2007, de 9 de julio.

3. El informe se hará público en la forma prevista en el
artículo 24.3.

4. Tendrán la consideración de actuaciones de utilidad e
interés general, además de las declaradas por el Consejo de
Gobierno, las que se relacionan a continuación, siempre que
su autorización sustantiva corresponda a la Administración de
la Junta de Andalucía:

a) Las de transporte de energía (electricidad, gas e hidro-
carburos).

b) La de generación de energía.
c) Las de conducción de aguas previstas en el epígrafe

8.9 del Anexo I.

Artículo 31. Procedimiento de autorización ambiental uni-
ficada de las actuaciones promovidas por la Administración de
la Junta de Andalucía.

1. El órgano promotor, antes de la aprobación del proyecto
de actuación, deberá presentar ante el órgano ambiental compe-
tente el proyecto técnico y el estudio de impacto ambiental que
contendrá, al menos, la información recogida en el Anexo III.

2. El trámite de información pública previsto en el artículo
19 será cumplimentado por el órgano promotor antes de la
remisión de la documentación prevista en el apartado ante-
rior al órgano ambiental competente, en el supuesto en que el
procedimiento de aprobación de la actuación incluya dicho trá-
mite. En estos casos, el trámite de consultas a que se refiere
el artículo 20 se realizará una vez recibida la documentación y
el resultado del trámite de información pública.

3. Cuando el procedimiento de aprobación de la actua-
ción no incluya trámite de información pública, éste se reali-
zará por el órgano ambiental competente simultáneamente al
trámite de consultas previsto en el artículo 20.

4. Del dictamen ambiental previsto en el artículo 21, se
dará traslado al órgano promotor para que en un plazo de
quince días formule las observaciones que estime pertinentes
constituyéndose, en caso de disconformidad con el mismo, un
grupo de trabajo mixto compuesto por un representante de cada
Delegación Provincial afectada, un representante de la Dirección
General correspondiente del órgano ambiental competente y un
representante de la Dirección General correspondiente del ór-
gano sustantivo, para resolver de común acuerdo y en el plazo
máximo de treinta días los aspectos objeto de disconformidad.
Transcurrido dicho plazo, se levantará acta de las conclusiones,
que será remitida al órgano ambiental competente.

5. Concluido el trámite anterior el órgano ambiental com-
petente emitirá un informe en el que se pronunciará sobre la
viabilidad y las condiciones en que deba realizarse la actuación
proyectada teniendo en cuenta la normativa ambiental que le
resulte de aplicación. Cuando el órgano promotor disienta del
contenido del informe emitido podrá plantear la resolución de
su discrepancia ante el Consejo de Gobierno conforme al pro-
cedimiento regulado en el artículo 33.

6. Cuando la explotación se transfiera a otras personas
o Administraciones distintas, se deberá instar el cambio de
titularidad de la autorización ambiental unificada.

Artículo 32. Procedimiento de autorización ambiental uni-
ficada para actuaciones privadas declaradas de utilidad e inte-
rés general de Andalucía.

1. La persona o entidad promotora deberá presentar su
solicitud de autorización ambiental unificada junto con la docu-
mentación indicada en el artículo 16 ante el órgano sustantivo.

2. El trámite de información pública y el de consultas se
cumplimentarán por el órgano sustantivo dentro del proce-
dimiento para el otorgamiento de la autorización que la nor-
mativa sectorial exija en cada caso o por el órgano ambiental
competente, si el citado procedimiento no incluyera dichos trá-
mites, en los términos recogidos en los artículos 19 y 20.

3. Del dictamen ambiental previsto en el artículo 21, se
dará traslado al órgano sustantivo, así como a las personas
interesadas para que en un plazo de quince días formulen las
observaciones que estimen pertinentes

4. De conformidad con lo dispuesto en el artículo 23, de
la propuesta de informe se dará traslado al órgano sustantivo
constituyéndose, en caso de disconformidad con la misma, un
grupo de trabajo mixto para resolver de común acuerdo y en el
plazo máximo de treinta días los aspectos objeto de disconfor-
midad, en los términos establecidos en el artículo 31.4.

5. Concluido el trámite anterior el órgano ambiental com-
petente emitirá un informe cuyo contenido será el establecido
en el artículo 25. Las determinaciones y condiciones estable-
cidas en el citado informe se incorporarán a la autorización
que otorgue el órgano sustantivo. Cuando el órgano sustan-
tivo disienta del contenido del informe emitido podrá plantear
la resolución de su discrepancia ante el Consejo de Gobierno
conforme al procedimiento regulado en el artículo 33.

6. Emitido el informe o transcurrido el plazo para su emi-
sión, o resuelta la discrepancia en su caso planteada, el ór-
gano sustantivo procederá a la resolución del procedimiento
de autorización conforme a la normativa sectorial aplicable,
cuyo plazo de resolución quedó suspendido desde la remisión
del expediente por el órgano sustantivo al órgano ambiental.

7. La persona promotora podrá oponerse al informe emi-
tido por el órgano ambiental mediante la interposición del
recurso administrativo procedente contra la resolución admi-
nistrativa que ponga fin al procedimiento de la autorización
sustantiva. En este caso el órgano sustantivo dará traslado del
recurso al órgano ambiental competente con el fin de que éste
emita informe en el plazo de quince días. Dicho informe será
vinculante para la resolución del recurso.

Artículo 33. Resolución de discrepancias.
1. La resolución de discrepancias del órgano promotor o,

en su caso, del órgano sustantivo cuando disientan del con-
tenido del informe emitido por el órgano ambiental compe-
tente, corresponderá al Consejo de Gobierno y se tramitará de
acuerdo con el siguiente procedimiento:

a) En el plazo de diez días desde la notificación del in-
forme o desde el transcurso del plazo previsto para su notifi-
cación, el órgano promotor o en su caso el órgano sustantivo,
comunicará por escrito a la Dirección General competente en
materia de prevención y calidad ambiental su disconformidad
con el informe, la cual recabará del órgano ambiental compe-
tente la información que considere necesaria.

b) En el plazo de quince días desde la comunicación a
que hace referencia el párrafo anterior, el órgano promotor o
sustantivo podrá iniciar el procedimiento para plantear la dis-
crepancia ante el Consejo de Gobierno.

c) En el término de diez días desde la recepción de la dis-
crepancia, el Consejo de Gobierno lo comunicará a la Conseje-
ría competente en materia de medio ambiente para que, en un
plazo no superior a quince días, aporte cuantos documentos y
alegaciones considere oportunos.

2. En aquellos supuestos en que la actuación a realizar
conlleve la ocupación de monte público y sea necesaria la
declaración de prevalencia regulada en la normativa fores-

Página núm. 18 BOJA núm. 157 Sevilla, 11 de agosto 2010

tal, esta se tramitará y resolverá por el Consejo de Gobierno
en el procedimiento de discrepancia previsto en el apartado
anterior.

CAPÍTULO V

Modificación y caducidad de la autorización ambiental
unificada. Cese de la actividad

Sección 1.ª Modificación de la autorización ambiental
unificada

Artículo 34. Modificación de la autorización ambiental uni-
ficada.

1. Según lo establecido en el artículo 34 de la Ley 7/2007,
de 9 de julio, cuando el progreso técnico y científico, la existen-
cia de mejores técnicas disponibles o cambios sustanciales de
las condiciones ambientales existentes justifiquen la fijación
de nuevas condiciones de la autorización ambiental unificada,
y siempre que sea económicamente viable, la Consejería com-
petente en materia de medio ambiente podrá modificarla de
oficio o a instancia de la persona titular de la actividad.

En todo caso, se considerará cambio sustancial de las
condiciones ambientales existentes la inclusión de la zona
afectada por una actividad en un espacio natural protegido o
áreas de especial protección designadas en aplicación de nor-
mas de la Unión Europea o convenios internacionales.

2. El órgano ambiental competente decidirá motivada-
mente sobre la conveniencia de la apertura de un periodo de
consultas e información pública, en función de la entidad de la
modificación propuesta.

3. El órgano ambiental competente dictará y notificará la
resolución de modificación de la autorización ambiental unifi-
cada en el plazo máximo de tres meses.

4. La resolución de modificación de autorización ambiental
unificada se publicará en la forma prevista en el artículo 24.3.

5. De acuerdo con el artículo 34.3 de la Ley 7/2007, de
9 de julio, las modificaciones a que se refiere este artículo no
darán derecho a indemnización.

Artículo 35. Modificación de oficio.
Cuando el órgano ambiental competente tenga cono-

cimiento de alguna de las circunstancias previstas en el ar-
tículo 34.1, lo comunicará inmediatamente a la persona titular
de la actuación afectada mediante el envío de una memoria
explicativa de las circunstancias, así como de una propuesta
comprensiva de las nuevas condiciones de la autorización am-
biental unificada, concediéndole un plazo de treinta días para
formular alegaciones y aportar cualquier documento que a su
juicio deba ser tenido en cuenta. Una vez presentadas alega-
ciones por las personas interesadas, se practicarán los trámi-
tes previstos en el artículo 34.

Artículo 36. Modificación a instancia de la persona titular
de la actuación autorizada.

1. La persona titular de una actuación que cuente con
autorización ambiental unificada podrá solicitar ante la Conse-
jería competente en materia de medio ambiente la modifica-
ción de la autorización cuando, a su juicio, el progreso técnico
y científico o la existencia de mejores técnicas disponibles de
aplicación en su proceso productivo le permitan una dismi-
nución de la emisión de contaminantes, de la generación de
residuos de su actividad o un menor impacto ambiental de la
misma, así como cuando se produzcan cambios sustanciales
de las condiciones ambientales existentes en su entorno.

2. La persona titular acompañará a su solicitud una me-
moria explicativa de la concurrencia de las circunstancias que
la motivan así como una propuesta de las nuevas condiciones
que a su juicio deben incorporarse a la autorización ambiental
unificada.

3. Si vencido el plazo previsto en el artículo 34.3 para re-
solver sobre la modificación, el órgano ambiental competente
no hubiese dictado y notificado resolución expresa, la persona
titular podrá entender estimada su solicitud de modificación
de autorización ambiental unificada, quedando incorporadas a
la autorización ambiental unificada todas las condiciones pro-
puestas por la persona interesada que no resulten contrarias
a derecho.

Sección 2.ª Caducidad de la autorización ambiental unificada

Artículo 37. Caducidad de la autorización ambiental uni-
ficada.

1. De acuerdo con el artículo 34.4 de la Ley 7/2007, de 9
de julio, la autorización ambiental unificada caducará si no se
hubiera comenzado la ejecución de la actuación en el plazo de
cinco años desde la notificación a la persona o entidad promo-
tora de la resolución de autorización ambiental unificada. La
caducidad de la autorización ambiental unificada comenzará
a surtir sus efectos automáticamente, sin necesidad de su de-
claración por el órgano ambiental competente. En tales casos,
la persona promotora o titular deberá solicitar una nueva au-
torización.

2. Se entenderá por comienzo de la ejecución de la ac-
tuación el inicio efectivo de las obras o actividades contenidas
en el proyecto, no bastando a estos efectos las meras labores
preliminares o preparatorias de la actuación.

3. No obstante el órgano ambiental competente, cuando
no se hubiesen producido cambios sustanciales en los ele-
mentos esenciales que sirvieron de base para otorgar la au-
torización ambiental unificada, podrá declarar la vigencia de
dicha autorización previa solicitud de la persona promotora o
titular de la actividad.

A tal efecto la persona promotora deberá presentar la
solicitud acompañada de una memoria justificativa de las cir-
cunstancias que concurran y demás documentación que es-
time pertinente.

4. La solicitud a que se refiere el apartado anterior se
dirigirá al órgano ambiental competente con la antelación sufi-
ciente y, en todo caso, tres meses antes de que se cumpla el
plazo de caducidad previsto en el apartado 1.

5. Recibida la solicitud de declaración de vigencia de la
autorización ambiental unificada, el órgano ambiental compe-
tente realizará las consultas que, en su caso, sean necesarias
para la comprobación de las circunstancias ambientales que
concurran y decidirá motivadamente sobre la misma mediante
la emisión de un informe en el plazo máximo de sesenta días,
transcurrido el cual sin que se haya notificado a la persona in-
teresada la decisión, podrá entenderse vigente la autorización
ambiental unificada otorgada en su día. En este último caso,
de acuerdo con lo que se establece en el apartado siguiente,
el plazo para el comienzo de la ejecución de la actuación no
podrá exceder de dos años.

6. Dicho informe, que será recurrible, determinará el
nuevo plazo de vigencia de la autorización ambiental unifi-
cada, a efectos del comienzo de la ejecución de la actuación,
que en ningún caso podrá exceder de dos años. Transcurrido
dicho plazo sin que se hayan iniciado las obras o actividades
contenidas en el proyecto, será necesario pedir una nueva au-
torización ambiental unificada.

Sección 3.ª Cese de la actividad

Artículo 38. Cese de la actividad.
Las personas promotoras o titulares de actividades que

hayan obtenido autorización ambiental unificada deberán co-
municar al órgano ambiental competente el cese definitivo de
su actividad con una antelación mínima de tres meses a la
fecha prevista de cese. Dicho órgano deberá dictar y notificar
resolución, en un plazo máximo de dos meses, estableciendo

Sevilla, 11 de agosto 2010 BOJA núm. 157 Página núm. 19

las condiciones ambientales que se deberán cumplir en el des-
mantelamiento de las instalaciones. Transcurrido dicho plazo
sin que el órgano ambiental competente haya dictado y notifi-
cado la resolución, la persona titular podrá iniciar los trabajos
de desmantelamiento.

CAPÍTULO VI

Comprobación y puesta en marcha

Artículo 39. Comprobación previa.
1. Cuando en virtud de lo previsto en el artículo 33.3 de la

Ley 7/2007, de 9 de julio, la autorización ambiental unificada
incorpore la exigencia de comprobación previa a la puesta en
marcha de la actuación de aquellos condicionantes que se
estimen oportunos, no podrá iniciarse la actividad hasta la
comprobación del cumplimiento de las condiciones fijadas en
dicha autorización.

2. La comprobación prevista en el apartado anterior po-
drá ser realizada directamente por el órgano ambiental com-
petente o por entidades colaboradoras en materia de protec-
ción ambiental. En el supuesto de que dicha comprobación se
realice por entidad colaboradora, el informe resultante lo re-
mitirá la persona promotora al órgano ambiental competente
el cual, en el plazo máximo de un mes, podrá realizar directa-
mente las comprobaciones que considere necesarias. En este
último caso, girada visita de inspección, que se llevará a cabo
de conformidad con lo que establece el artículo 42, se expe-
dirá la correspondiente acta de comprobación en la que se
hará constar si se ha dado cumplimiento a los condicionantes
establecidos en la autorización ambiental unificada, facilitando
copia de ella a la persona titular de la actuación.

3. Cuando se constaten deficiencias en el cumplimiento
de los condicionantes impuestos la persona titular de la actua-
ción acreditará la subsanación de las mismas mediante certifi-
cación expedida por entidad colaboradora, en materia de pro-
tección ambiental, que se presentará, junto con el certificado
previsto en el artículo siguiente, como requisito necesario para
la puesta en marcha.

Artículo 40. Puesta en marcha.
1. En todo caso, la puesta en marcha de las actividades

con autorización ambiental unificada se realizará una vez que
se traslade al órgano ambiental competente la certificación
acreditativa del técnico director de la actuación de que ésta se
ha llevado a cabo conforme al proyecto presentado, al estudio
de impacto ambiental y al condicionado de la autorización.

2. En el supuesto de que la autorización ambiental uni-
ficada incorpore la exigencia de comprobación previa a la
puesta en marcha, la certificación del técnico director de la
actuación incluirá o hará referencia al informe o acta favorable
emitida por una entidad colaboradora de la Consejería compe-
tente en materia de medio ambiente o por el órgano ambiental
competente, y será remitida al órgano sustantivo para su co-
nocimiento.

3. En el caso de que con carácter previo a la emisión
de la certificación anteriormente mencionada, el órgano sus-
tantivo autorice una puesta en marcha provisional para com-
probar los extremos que se consideren necesarios, la persona
titular comunicará por escrito al órgano ambiental competente
el comienzo de las pruebas correspondientes así como la du-
ración de las mismas con al menos diez días de antelación.

4. En cualquier caso, la persona titular estará obligada
a comunicar al órgano ambiental competente la fecha de la
puesta en marcha efectiva de la actividad.

CAPÍTULO VII

Vigilancia, inspección y control ambiental. Potestad
sancionadora

Artículo 41. Control de actuaciones.
1. Corresponde a las Delegaciones Provinciales de la Conse-

jería competente en materia de medio ambiente el ejercicio de las
funciones de vigilancia, inspección y control ambiental de todas
las actividades, actuaciones e instalaciones sujetas a autorización
ambiental unificada, sin perjuicio de las que correspondan a otros
órganos de la Administración de la Junta de Andalucía o de otras
Administraciones Públicas, en materia de su competencia.

2. En el ejercicio de dichas funciones la Consejería com-
petente en materia de medio ambiente realizará las actuacio-
nes necesarias con la finalidad de proteger, conservar y res-
taurar el medio ambiente.

3. Las entidades colaboradoras de la Consejería compe-
tente en materia de medio ambiente podrán colaborar en el
ejercicio de las actuaciones de inspección y control ambiental
previstas en este artículo.

Artículo 42. Inspecciones.
1. En el ejercicio de sus funciones, tendrá la considera-

ción de agente de la autoridad el personal estatutario de la
Administración de la Junta de Andalucía adscrito a la Conseje-
ría competente en materia de medio ambiente que realicen las
tareas de vigilancia, inspección y control a las que se refiere el
artículo anterior, sin perjuicio de las actuaciones que, dentro de
sus respectivos ámbitos competenciales, pueda llevar a cabo
el personal de otras Consejerías o de otras Administraciones
Públicas. A tal efecto, la Consejería competente en materia
de medio ambiente expedirá la correspondiente acreditación
identificativa a su personal funcionario inspector. Las actas
que el personal inspector extienda en el ejercicio de estas fun-
ciones gozarán de la presunción de veracidad de los hechos
que en los mismos se constaten, sin perjuicio de las pruebas
que puedan señalar o aportar las personas interesadas.

2. Las personas responsables de las actividades, actua-
ciones e instalaciones que sean objeto de inspección debe-
rán prestar la asistencia y colaboración necesaria así como
permitir la entrada en las instalaciones a quienes realicen las
actuaciones de vigilancia, inspección y control.

Artículo 43. Régimen sancionador.
Serán de aplicación en materia de infracciones adminis-

trativas y sus sanciones los preceptos contenidos en la Sec-
ción 1.ª del Capítulo III del Título VIII de la Ley de Gestión
Integrada de la Calidad Ambiental, sin perjuicio de las disposi-
ciones comunes a las infracciones y sanciones que se regulan
en la Sección 9.ª de dicho Capítulo.

Artículo 44. Competencia sancionadora.
1. De conformidad con lo dispuesto en los artículos 158 y

159 de la Ley 7/2007, de 9 de julio, son órganos competentes
para la imposición de sanciones:

a) La persona titular de la correspondiente Delegación
Provincial de la Consejería competente en materia de medio
ambiente, hasta 60.000 euros.

b) La persona titular de la Dirección General competente
en materia de prevención y control ambiental, desde 60.001
hasta 150.250 euros.

c) La persona titular de la Consejería competente en
materia de medio ambiente, desde 150.251 hasta 300.500
euros.

d) El Consejo de Gobierno, cuando la multa exceda de
300.500 euros.

2. Será competente para la imposición de las sancio-
nes accesorias previstas en los artículos 155 y 156 de la
Ley 7/2007, de 9 de julio, así como para la graduación de

Página núm. 20 BOJA núm. 157 Sevilla, 11 de agosto 2010

la sanción conforme a lo dispuesto en el artículo 157 de dicha
Ley, el órgano con competencia para resolver de acuerdo con
los criterios establecidos en el apartado anterior.

3. El inicio de los procedimientos sancionadores será
competencia de la persona titular de la correspondiente Dele-
gación Provincial de la Consejería competente en materia de
medio ambiente.

4. Con independencia de lo dispuesto en los apartados an-
teriores, en aquellos supuestos en los que los hechos causantes
de una infracción excedan del ámbito territorial de una provin-
cia, el inicio del correspondiente procedimiento sancionador, así
como su resolución cuando la cuantía no exceda de 150.250
euros, corresponderá a la persona titular de la Dirección Gene-
ral competente en materia de prevención y control ambiental.

CAPÍTULO VIII

Registro de autorizaciones de actuaciones sometidas a
los instrumentos de prevención y control ambiental, de las

actividades potencialmente contaminadoras de la atmósfera
y de las actividades que usan disolventes orgánicos

Artículo 45. Objeto.
El Registro de autorizaciones de actuaciones sometidas

a los instrumentos de prevención y control ambiental, de las
actividades potencialmente contaminadoras de la atmósfera y
de las actividades que usan disolventes orgánicos, al que en
lo sucesivo se aludirá como «el Registro», cuya organización y
funcionamiento se regulan en el presente Capítulo, tiene por
objeto la inscripción de las resoluciones administrativas de
autorización de actuaciones sometidas a los instrumentos de
prevención y control ambiental regulados en la Ley 7/2007,
de 9 de julio, las actividades potencialmente contaminadoras
de la atmósfera, así como aquellas que utilicen disolventes or-
gánicos en las instalaciones contenidas en el Anexo I del Real
Decreto 117/2003, de 31 de enero, sobre limitación de emi-
siones de compuestos orgánicos volátiles, de acuerdo con la
disposición adicional sexta de la Ley 7/2007, de 9 de julio.

Artículo 46. Naturaleza y fines del Registro.
1. El Registro, que estará adscrito a la Dirección General

con competencia en materia de prevención y control ambien-
tal, tiene naturaleza administrativa y carácter público y gratuito,
pudiendo acceder a sus asientos cualquier persona o entidad,
pública o privada, sin más limitaciones que las establecidas en
la legislación sobre protección de datos de carácter personal,
así como en materia de secreto industrial y comercial. Dicho
Registro se gestionará mediante una aplicación informática.

2. Los fines del Registro son los siguientes:
a) Asegurar la publicidad de las autorizaciones que se dic-

ten en los procedimientos relativos a los distintos instrumentos
de prevención y control ambiental, y de las autorizaciones de
las actividades potencialmente contaminadoras de la atmós-
fera y de las actividades que usan disolventes orgánicos.

b) Servir de instrumento para la elaboración por el órgano
ambiental competente de directrices, planes y estadísticas re-
lacionados con las actuaciones sometidas a instrumentos de
prevención y control ambiental.

3. Con objeto de impulsar la necesaria colaboración entre
el Registro y el Sistema Estadístico de Andalucía, para la ela-
boración de estadísticas oficiales se establecerán los circuitos
de información necesarios para la ejecución de las actividades
estadísticas que sobre esta materia se incluyan en los planes
y programas estadísticos de Andalucía.

La información del Registro que se utilice en la confección
de estadísticas oficiales quedará sometida a la preservación
del secreto estadístico en los términos establecidos en los ar-
tículos 9 al 13 y 25 de la Ley 4/1989, de 12 de diciembre, de
Estadística de la Comunidad Autónoma de Andalucía.

La unidad estadística de la Consejería competente en ma-
teria de medio ambiente participará en el diseño y, en su caso,
implantación de los ficheros del registro que recojan informa-
ción administrativa susceptible de explotación estadística.

Artículo 47. Competencias.
1. Corresponderá a la Dirección General con competencia

en materia de prevención y control ambiental:
a) La dirección, planificación y supervisión de las actua-

ciones registrales.
b) La coordinación de las Delegaciones Provinciales de

la Consejería competente en materia de medio ambiente, y
otros organismos dependientes de la misma en el ejercicio de
las funciones que tienen atribuidas de conformidad con lo dis-
puesto en el apartado 2.

c) Efectuar las inscripciones, anotaciones, modificaciones
y cancelaciones de las autorizaciones de actuaciones someti-
das a los instrumentos de prevención y control ambiental cuya
competencia corresponda a la Dirección General competente
en materia de prevención y control ambiental.

2. Corresponde a las Delegaciones Provinciales de la Con-
sejería competente en materia de medio ambiente:

a) Efectuar las inscripciones, anotaciones, modificaciones
y cancelaciones de las autorizaciones de actuaciones someti-
das a instrumentos de prevención y control ambiental que se
ejecuten en sus respectivos ámbitos territoriales.

b) Expedir certificaciones y facilitar información, cuando
proceda, sobre los datos contenidos en el Registro, incluidos
los datos inscritos o anotados por la Dirección General con
competencia en materia de prevención y control ambiental.

c) Cualquier otra función que le sea encomendada por la
Dirección General con competencia en materia de prevención
y control ambiental.

Artículo 48. Estructura del Registro.
1. El Registro contendrá las siguientes secciones y sub-

divisiones:
a) Autorizaciones de actuaciones sometidas a autoriza-

ción ambiental integrada.
b) Autorizaciones de actuaciones sometidas a autoriza-

ción ambiental unificada.
c) Autorizaciones de actuaciones sometidas a calificación

ambiental.
d) Planes y programas sometidos a evaluación ambiental.
e) Actuaciones sometidas a autorizaciones de control de

la contaminación ambiental, que no estén sometidas a auto-
rización ambiental integrada o autorización ambiental unifi-
cada:

1.º Resoluciones administrativas de autorización de emi-
siones a la atmósfera.

2.º Resoluciones administrativas de autorización de verti-
dos a aguas litorales y continentales.

3.º Resoluciones administrativas de autorización de pro-
ducción de residuos peligrosos

4.º Resoluciones administrativas de autorización de ges-
tión de residuos.

f) Actividades potencialmente contaminadoras de la
atmósfera.

g) Instalaciones que usan disolventes orgánicos en sus
actividades que no estén sometidas a autorización ambiental
integrada o autorización ambiental unificada.

h) Las actuaciones siguientes en materia de contamina-
ción acústica:

1.º La realización y modificación de la zonificación acústica.
2.º La declaración, modificación y cese del régimen de las

zonas tranquilas en aglomeraciones y en campo abierto.
3.º La declaración, modificación y cese del régimen de las

zonas acústicamente saturadas.

Sevilla, 11 de agosto 2010 BOJA núm. 157 Página núm. 21

4.º La declaración, modificación y cese del régimen de
las zonas de protección acústica especial y de las de situación
acústica especial.

5.º La aprobación de los planes zonales.
6.º La delimitación, modificación y cese del régimen de

las zonas de servidumbre acústica.
7.º La aprobación, revisión y, en su caso, modificación, de

los mapas de ruido y sus planes de acción.
i) Personas autorizadas para la presentación telemática

de la información y documentación derivada de las autoriza-
ciones y actividades mencionadas en los párrafos anteriores.

2. Por orden de la persona titular de la Consejería com-
petente en materia de medio ambiente se determinarán los
datos que serán objeto de inscripción y anotación.

Disposición adicional única. Tramitación telemática para el
suministro de información relativa al seguimiento de los vertidos.

De conformidad con lo previsto en el artículo 27.6 de la
Ley de acceso electrónico de los ciudadanos a los servicios
públicos, se establece la obligatoriedad de utilizar el procedi-
miento de tramitación telemática para el suministro a la Con-
sejería competente en materia de medio ambiente de la infor-
mación relativa al seguimiento de todos los vertidos incluidos
en las autorizaciones ambientales unificadas y en las autoriza-
ciones ambientales integradas, así como los vertidos al litoral,
por los titulares de los mismos.

Disposición transitoria única. Tramitación telemática.
Lo dispuesto en el presente Decreto respecto a la tramitación

telemática de los procedimientos regulados en el mismo no será de
aplicación hasta la efectiva entrada en funcionamiento de la aplica-
ción informática correspondiente. Dicha circunstancia se hará pú-
blica mediante resolución del órgano ambiental competente, que
se publicará en el Boletín Oficial de la Junta de Andalucía.

Disposición final primera. Modificación del Anexo I de la
Ley 7/2007, de 9 de julio.

De acuerdo con la habilitación contemplada en la disposi-
ción final segunda de la Ley 7/2007, de 9 de julio, de Gestión
Integrada de la Calidad Ambiental, se modifica el Anexo I de la
mencionada Ley, en los términos que a continuación se indican:

Uno. En la Categoría 1. Industria extractiva, se modifican
los apartados 1.1, 1.5 y 1.6 y se introduce un apartado 1.7,
quedando redactados como sigue:

«1.1. Explotaciones y frentes de una misma autorización o
concesión a cielo abierto de yacimientos minerales y demás recur-
sos geológicos de las secciones A, B, C y D cuyo aprovechamiento
está regulado por la Ley de Minas y normativa complementaria,
así como aquellas modificaciones y prórrogas que impliquen un
aumento de la superficie de explotación autorizada, excluyéndose
las que no impliquen ampliación de la misma1. AAU.»

«1.5. Dragados: a) Dragados marinos para la obtención
de arena cuando el volumen de arena a extraer sea superior
a 3.000.000 de metros cúbicos/año. b) Dragados fluviales,
incluidas las aguas de transición, cuando el volumen extraído
sea superior a 100.000 metros cúbicos/año. AAU.»

«1.6. Perforaciones petrolíferas o para el almacenamiento
de residuos nucleares. AAU.»

«1.7. Perforaciones geotérmicas o para el abastecimiento
de agua, de profundidad superior a 500 metros. AAU.»

Dos. En la Categoría 2. Instalaciones energéticas, se mo-
difican los apartados 2.15; 2.17 y 2.21, quedando redactados
como sigue:

«2.15. Construcción de líneas aéreas para el transporte o
suministro de energía eléctrica4 de longitud superior a 3.000
metros. Se exceptúan las sustituciones que no se desvíen de
la traza más de 100 m. AAU.»

«2.17. Construcción de líneas aéreas para el transporte y
suministro de energía eléctrica de longitud superior a 1.000

metros no incluidas en el epígrafe 2.15. Se exceptúan las sus-
tituciones que no se desvíen de la traza más de 100 m CA.»

«2.21 Las actuaciones recogidas en las categorías 2.16,
2.18 y 2.19 por debajo de los umbrales señalados en ellas. Se
exceptúan los almacenamientos domésticos y los de uso no
industrial. CA.»

Tres. En la Categoría 3. Producción y transformación de
metales, se suprime el apartado 3.13.

Cuatro. En la Categoría 4. Industria del mineral, se modifi-
can los apartados 4.13; 4.14 y 4.16 y se introducen los aparta-
dos 4.20 y 4.21, quedando redactados como sigue:

«4.13. Instalaciones para la fabricación de productos
cerámicos mediante horneado, en particular, tejas, ladrillos,
ladrillos refractarios, azulejos, productos cerámicos ornamen-
tales o de uso doméstico, con una capacidad de producción
comprendida entre 25 y 75 toneladas por día o, alternativa-
mente, una capacidad de horneado igual o inferior a 4 metros
cúbicos e igual o inferior a 300 kilogramos por metro cúbico
de densidad de carga por horno. AAU*.»

«4.14. Las instalaciones definidas en las categorías 4.3,
4.5, 4.7, 4.8, 4.9, 4.11, 4.13 y 4.21 no incluidas en ellas. CA.»

«4.16. Instalaciones industriales para la fabricación de
briquetas de coque, de hulla, de lignito o de cualquier materia
carbonosa. AAU*.»

«4.20. Embutido de fondo mediante explosivos o expan-
sores del terreno. AAU.»

«4.21. Instalaciones de trituración, aserrado, tallado y pu-
lido de la piedra con potencia instalada superior a 50 CV, siem-
pre que se den de forma simultánea las circunstancias siguien-
tes: 1.ª Que esté situada fuera de polígonos industriales. 2.ª Que
se encuentre a menos de 500 metros de una zona residencial.
3.ª Que ocupe una superficie superior a 1 hectárea. AAU*.»

Cinco. En la Categoría 5. Industria química y petroquí-
mica, se modifica el apartado 5.10, quedando redactado
como sigue:

«5.10 Instalaciones para la fabricación de productos ba-
sados en elastómeros (materias plásticas y caucho sintético).
AAU*.»

Seis. En la Categoría 7. Proyectos de infraestructuras, se
modifican los apartados 7.2, 7.3, 7.10 y 7.11; se reenumeran
los apartados 7.4 a 7.12, que pasan a ser los apartados 7.5 a
7.13; y se introducen cinco nuevos apartados con los número
7.4, 7.14, 7.15, 7.16 y 7.17, quedando redactados como sigue:

«7.2. Construcción de líneas de ferrocarril, líneas de trans-
portes ferroviarios suburbanos, instalaciones de transbordo
intermodal y de terminales intermodales, en alguno de los si-
guientes casos:

En el caso de las líneas. a) Que tengan una longitud igual
o superior a 10 km. b) Que transcurran en parte o en su tota-
lidad por alguno de los espacios de la Red Ecológica Europea
Natura 2000.

En el caso de las instalaciones. a) Que ocupen una su-
perficie superior a 5.000 m2. b) Que se ubiquen en suelo no
urbanizable. AAU.»

«7.3. Construcción de tranvías, metros aéreos y subterrá-
neos, líneas suspendidas o líneas similares, en alguno de los si-
guientes casos: a) Que tengan una longitud igual o superior a 10
km. b) Que transcurran en parte o en su totalidad por alguno de
los espacios de la Red Ecológica Europea Natura 2000. AAU.»

«7.4. Construcción de proyectos de las categorías 7.2 y
7.3 no incluidos en ellas. CA.»

«7.5. Construcción de aeropuertos y aeródromos. AAU.»
«7.6. Infraestructuras de transporte marítimo y fluvial. a) Puer-

tos comerciales, puertos pesqueros y puertos deportivos. b) Espi-
gones y pantalanes para carga y descarga, conectados a tierra,
que admitan barcos de arqueo superior a 1.350 toneladas. AAU.»

Página núm. 22 BOJA núm. 157 Sevilla, 11 de agosto 2010

«7.7. Obras costeras destinadas a combatir la erosión y obras
marítimas que puedan alterar la costa o la dinámica litoral5, exclui-
dos el mantenimiento y la reconstrucción de tales obras, cuando
estas estructuras alcancen una profundidad de, al menos, 12 me-
tros con respecto a la bajamar máxima viva equinoccial. AAU.»

«7.8. Obras de alimentación artificial de playas cuyo vo-
lumen de aportación de arena supere los 500.000 metros
cúbicos o bien que requieran la construcción de diques o es-
pigones. AAU.»

«7.9. Construcción de vías navegables, puertos de navega-
ción interior, obras de encauzamiento y proyectos de defensa
y limpieza de cauces y márgenes cuando la longitud total del
tramo afectado sea superior a 2 kilómetros. Se exceptúan
aquellas actuaciones que se ejecuten para evitar el riesgo en
zona urbana. AAU.»

«7.10. Áreas de transporte de mercancías. AAU*.»
«7.11. Caminos rurales6 de nuevo trazado que transcurran

por terrenos con una pendiente7 superior al 40% a lo largo del
20% o más de su trazado y superen los 100 m de longitud.
Así como los caminos rurales forestales de servicio8 con una
longitud superior a 1000 m. AAU.»

«7.12. Caminos rurales de nuevo trazado no incluidos en
la categoría anterior. CA.»

«7.13. Pistas de prueba o de carrera de vehículos a motor.
AAU*.»

«7.14. Proyectos de urbanizaciones, así como los de esta-
blecimientos hoteleros, y construcciones asociadas a éstos, in-
cluida la construcción de establecimientos comerciales y apar-
camientos, en alguno de los siguientes casos: a) En suelo no
urbanizable. b) Que deriven de instrumentos de planeamiento
urbanístico no sometidos a evaluación ambiental. c) Cuando
así lo determine el informe de valoración ambiental del instru-
mento de planeamiento urbanístico del que derive. Esta deter-
minación se ajustará a los criterios establecidos en el Anexo III
del Real Decreto-Ley 1/2008. d) Que ocupen una superficie
igual o superior a 10 hectáreas. e) Que prevean la construc-
ción de edificios de más de 15 plantas en superficie. AAU.»

«7.15. Proyectos de urbanizaciones no incluidos en la ca-
tegoría anterior, incluida la construcción de establecimientos
hoteleros, comerciales y aparcamientos. CA.»

«7.16. Proyectos de zonas o polígonos industriales, en
alguno de los siguientes casos: a) En suelo no urbanizable.
b) Que deriven de instrumentos de planeamiento urbanístico
no sometidos a evaluación ambiental. c) Cuando así lo deter-
mine el informe de valoración ambiental del instrumento de
planeamiento urbanístico del que derive. Esta determinación
se ajustará a los criterios establecidos en el Anexo III del Real
Decreto-Ley 1/2008. d) Que esté dentro de alguno de los
espacios de la Red Ecológica Europea Natura 2000. e) Que
ocupe una superficie superior a 25 hectáreas. AAU.»

«7.17. Proyectos de zonas o polígonos industriales no in-
cluidos en la categoría anterior. CA.»

Siete. En la Categoría 9. Agricultura, Selvicultura y Acui-
cultura, se modifican los apartados 9.5, 9.7 y 9.9, quedando
redactados como sigue:

«9.5. Proyectos de gestión de recursos hídricos para la
agricultura, con inclusión de proyectos de riego o de avena-
mientos de terrenos, cuando afecten a una superficie mayor
de 100 hectáreas. No se incluyen los proyectos de consolida-
ción y mejora de regadíos. AAU*.»

«9.7. Proyectos para destinar a la explotación agrícola in-
tensiva terrenos incultos que impliquen la ocupación de una
superficie mayor de 100 hectáreas o de 50 hectáreas en el
caso de terrenos en los que la pendiente media sea igual o
superior al 20 por ciento. AAU*.»

«9.9. Instalaciones para la acuicultura intensiva que tenga una
capacidad de producción superior a 500 toneladas al año. AAU*.»

Ocho. En la Categoría 12. Planes y programas, se su-
prime el apartado 12.8.

Nueve. En la Categoría 13. Otras actuaciones, se modifi-
can los apartados 13.4, 13.7 y 13.19 y se introducen los apar-
tados 13.56 y 13.57, quedando redactados como sigue:

«13.4. Complejos deportivos y campamentos permanen-
tes para tiendas de campaña o caravanas, en suelo no urba-
nizable. AAU*.»

«13.7. Los siguientes proyectos, cuando se desarrollen
en zonas especialmente sensibles, designadas en aplica-
ción de la Directiva 79/409/CEE, del Consejo, de 2 de abril,
relativa a la conservación de las aves silvestres, de la Directi-
va 92/43/CEE, del Consejo, de 21 de mayo, relativa a la conser-
vación de los hábitats naturales y de la fauna y flora silvestres y
de la Ley 2/1989, de 18 de julio, por la que se aprueba el inven-
tario de Espacios Naturales Protegidos de Andalucía y se esta-
blecen medidas adicionales para su protección o en humedales
incluidos en la lista del Convenio de Ramsar: a) Transformacio-
nes de uso del suelo que impliquen eliminación de la cubierta
vegetal superiores a 1 hectárea. b) Proyectos de gestión de re-
cursos hídricos para la agricultura, con inclusión de proyectos
de riego o de avenamientos de terrenos, cuando afecten a una
superficie mayor de 10 hectáreas o proyectos de consolidación
y mejora de regadíos de más de 100 Has. c) Líneas subterrá-
neas para el suministro de energía eléctrica cuya longitud sea
superior a 1.000 metros o que supongan un pasillo de seguri-
dad sobre zonas forestales superior a 5 metros de anchura. d)
Obras de encauzamiento y proyectos de defensa de cauces na-
turales y sus márgenes. e) Instalaciones de conducción de agua
a larga distancia cuando la longitud sea mayor de 10 kilómetros
y la capacidad máxima de conducción sea superior a 5 metros
cúbicos/segundo. f) Plantas de tratamiento de aguas residuales
menores de 10.000 hab./equiv. g) Dragados marinos para la
obtención de arena. h) Dragados fluviales cuando el volumen
extraído sea superior a 20.000 metros cúbicos al año. i) Espigo-
nes y pantalanes para carga y descarga, conectados a tierra. j)
Oleoductos y gasoductos excepto los que transcurran por suelo
urbano o urbanizable. k) Las actuaciones de investigación de
yacimientos minerales y demás recursos geológicos. l) Camino
rural forestal de servicio de nuevo trazado con una superficie
superior a 100 m. AAU.»

«13.19. Construcción de establecimientos comerciales así
definidos de acuerdo con la normativa vigente en materia de
comercio interior, que tengan una superficie de venta superior
a 2.500 metros cuadrados, siempre que se den de forma si-
multánea las circunstancias siguientes: 1.ª Que se encuentre a
menos de 500 metros de una zona residencial. 2.ª Que ocupe
una superficie superior a 3 hectáreas. AAU*.»

«13.56. Actividades de fabricación o almacenamiento de
productos inflamables o explosivos no incluidas en otras cate-
gorías. CA.»

«13.57. Infraestructuras de telecomunicaciones. CA.»

1 1.1.: Se incluyen todas las instalaciones y estructuras necesarias para el trata-
miento del mineral, acopios temporales o residuales de estériles de mina o del aprove-
chamiento mineralúrgico (escombreras, presas y balsas de agua o de estériles, plantas
de machaqueo o mineralúrgicas, etc.

4 2.15.: El proyecto deberá considerar las líneas eléctricas y subestaciones nece-
sarias para el suministro y transformación de energía eléctrica, así como las operacio-
nes y obras complementarias necesarias (accesos, obra civil y similares).

5 7.7.: Por ejemplo, por la construcción de diques, malecones, espigones y otras
obras de defensa contra el mar.

6 7.11.: Se entenderá por camino rural, los caminos agrícolas, los forestales de
servicio y los de servicio a los poblados que discurran por suelo no urbanizable, cuyas
condiciones de pendiente, radio de curvatura y firme lo hagan apto para el tránsito de
cualquier tipo de vehículos durante todo el año, para cuya ejecución sea necesario
aporte de material o técnicas de mejora de calzada o estabilización, para cuya cons-
trucción puedan ser necesarias obras de fábrica en pasos o cunetas y que al menos
posea tres metros de firme.

7 7.11.: Se entenderá por pendiente, la media de la línea de máxima pendiente en
una franja de 100 metros, en planta, que incluya la rasante del camino.

8 7.11.: Se entenderá por camino rural de servicio, aquel camino rural que discu-
rre por terreno forestal.

En el Anexo I se recogen las categorías de actuaciones so-
metidas a los instrumentos de prevención y control ambiental
tras las modificaciones introducidas por el presente Decreto
en el contenido del Anexo I de la Ley 7/2007, de 9 de julio, de
Gestión Integrada de la Calidad Ambiental.

Sevilla, 11 de agosto 2010 BOJA núm. 157 Página núm. 23

Disposición final segunda. Habilitación para el desarrollo
y ejecución.

Se faculta al Consejero de Medio Ambiente para dictar
cuantas disposiciones sean necesarias para el desarrollo y eje-
cución del presente Decreto.

Disposición final tercera. Entrada en vigor.
El presente Decreto entrará en vigor el día siguiente al de

su publicación en el Boletín Oficial de la Junta de Andalucía.

Sevilla, 3 de agosto de 2010

JOSÉ ANTONIO GRIÑÁN MARTÍNEZ
Presidente de la Junta de Andalucía

JOSÉ JUAN DÍAZ TRILLO
Consejero de Medio Ambiente

ANEXO I

CATEGORÍAS DE ACTUACIONES SOMETIDAS A LOS

INSTRUMENTOS DE PREVENCIÓN Y CONTROL AMBIENTAL

Instrumentos:

AAI.: Autorización Ambiental Integrada.

AAU.: Autorización Ambiental Unificada.

AAU*.: Autorización Ambiental Unificada, procedimiento

abreviado.

EA.: Evaluación Ambiental.

CA.: Calificación Ambiental.

CAT. ACTUACIÓN INSTR.
1. Industria extractiva.

1.1.

Explotaciones y frentes de una misma autorización o concesión a cielo abierto de yacimientos minerales y demás recursos geo-
lógicos de las secciones A, B, C y D cuyo aprovechamiento está regulado por la Ley de Minas y normativa complementaria, así
como aquellas modificaciones y prórrogas que impliquen un aumento de la superficie de explotación autorizada, excluyéndose
las que no impliquen ampliación de la misma.1

AAU

1.2. Minería subterránea.2 AAU
1.3. Extracción de petróleo y gas natural. AAU
1.4. Instalaciones industriales en el exterior para la extracción de carbón, petróleo, gas natural, minerales y pizarras bituminosas. AAU

1.5.

Dragados:
a) Dragados marinos para la obtención de arena cuando el volumen de arena a extraer sea superior a 3.000.000 de metros
cúbicos/año.
b) Dragados fluviales, incluidas las aguas de transición, cuando el volumen extraído sea superior a 100.000 metros cúbicos/
año.

AAU

1.6. Perforaciones petrolíferas o para el almacenamiento de residuos nucleares. AAU
1.7 Perforaciones geotérmicas o para el abastecimiento de agua, de profundidad superior a 500 metros. AAU
2. Instalaciones energéticas.
2.1. Instalaciones para el refino de petróleo o de crudo de petróleo. AAI
2.2. Instalaciones para la producción de gas combustible distinto del gas natural y gases licuados del petróleo. AAI
2.3. Instalaciones de gasificación y licuefacción de carbón. AAI

2.4.

Instalaciones de combustión con una potencia térmica de combustión superior a 50 MW:
a) Instalaciones de producción de energía eléctrica en régimen ordinario o en régimen especial, en las que se produzca la
combustión de combustibles fósiles, residuos o biomasa.
b) Instalaciones de cogeneración, calderas, hornos generadores de vapor o cualquier otro equipamiento o instalación de
combustión existente en una industria, sea ésta o no su actividad principal.

AAI

2.5. Instalaciones industriales de la categoría 2.4 con potencia térmica inferior. CA

2.6. Instalaciones de producción de energía eléctrica solar o fotovoltaica, en suelo no urbanizable y que ocupe una superficie supe-
rior a 2 hectáreas. AAU*

2.7. Instalaciones de la categoría 2.6, en suelo no urbanizable, no incluidas en ella. CA

2.8.
Centrales nucleares y otros reactores nucleares, incluidos el desmantelamiento o clausura definitiva de tales centrales y reacto-
res (con exclusión de las instalaciones de investigación para la producción y transformación de materiales fisionables y fértiles,
cuya potencia máxima no supere 1 kw de carga térmica continua)3.

AAU

2.9. Instalación de reproceso de combustibles nucleares irradiados. AAU

2.10.

Instalaciones diseñadas para cualquiera de los siguientes fines:
a) La producción o enriquecimiento de combustible nuclear.
b) El tratamiento de combustible nuclear irradiado o de residuos de alta actividad.
c) El depósito final del combustible nuclear irradiado.
d) Exclusivamente el depósito final de residuos radiactivos.
e) Exclusivamente el almacenamiento de combustibles nucleares irradiados o de residuos radiactivos en un lugar distinto del
de producción.
f) Instalaciones para el almacenamiento y procesamiento de residuos radiactivos no incluidos en los categorías anteriores.

AAU

2.11. Instalaciones para la producción de energía hidroeléctrica. AAU
2.12. Instalaciones industriales para el transporte de gas, vapor y agua caliente, con excepción de las internas de las industrias. AAU
2.13. Oleoductos y gasoductos de longitud superior a 10 kilómetros excepto los que transcurran por suelo urbano o urbanizable. AAU
2.14. Oleoductos y gasoductos de longitud superior a 1 kilómetro no incluidos en la categoría 2.13 construidos en suelo no urbanizable. CA

2.15. Construcción de líneas aéreas para el transporte o suministro de energía eléctrica4 de longitud superior a 3.000 metros. Se
exceptúan las sustituciones que no se desvíen de la traza más de 100 m. AAU

2.16. Instalaciones para el almacenamiento de productos petrolíferos de capacidad superior a 100.000 toneladas. AAU*

2.17. Construcción de líneas aéreas para el transporte o suministro de energía eléctrica de longitud superior a 1.000 metros no inclui-
das en el epígrafe 2.15. Se exceptúan las sustituciones que no se desvíen de la traza más de 100 metros. CA

2.18. Almacenamiento de gas natural sobre el terreno. Tanques con capacidad unitaria superior a 200 toneladas. AAU*

Página núm. 24 BOJA núm. 157 Sevilla, 11 de agosto 2010

CAT. ACTUACIÓN INSTR.
2.19. Almacenamiento subterráneo de gases combustibles. Instalaciones con capacidad superior a 100 metros cúbicos. AAU
2.20. Parques eólicos. AAU*

2.21. Las actuaciones recogidas en las categorías 2.16, 2.18 y 2.19 por debajo de los umbrales señalados en ellas. Se exceptúan los
almacenamientos domésticos y los de uso no industrial. CA

3. Producción y transformación de metales.

3.1. Instalaciones para la producción de metales en bruto no ferrosos a partir de minerales, de concentrados o de materias primas
secundarias mediante procesos metalúrgicos, químicos o electrolíticos. AAI

3.2. Instalaciones de fundición o de producción de aceros brutos (fusión primaria o secundaria) incluidas las correspondientes insta-
laciones de fundición continua de una capacidad de más de 2,5 toneladas por hora. AAI

3.3.

Instalaciones para la elaboración de metales ferrosos en las que se realice alguna de las siguientes actividades:
a) Laminado en caliente con una capacidad superior a 20 toneladas de acero en bruto por hora.
b) Forjado con martillos cuya energía de impacto sea superior a 50 kilojulios por martillo y cuando la potencia térmica utili-
zada sea superior a 20 MW.
c) Aplicación de capas protectoras de metal fundido con una capacidad de tratamiento de más de 2 toneladas de acero bruto
por hora.

AAI

3.4. Fundiciones de metales ferrosos con una capacidad de producción de más de 20 toneladas por día. AAI

3.5.
Instalaciones para la fundición (incluida la aleación) de metales no ferrosos, incluidos los productos de recuperación (refinado,
moldeado en fundición, etc.), con una capacidad de fusión de más de 4 toneladas para el plomo y el cadmio o 20 toneladas
para todos los demás metales, por día.

AAI

3.6. Instalaciones para el tratamiento de la superficie de metales y materiales plásticos por proceso electrolítico o químico, cuando
el volumen de las cubetas empleadas para el tratamiento sea superior a 30 metros cúbicos. AAI

3.7.

Las instalaciones definidas en las categorías 3.2, 3.3, 3.4, 3.5 y 3.6 por debajo de los umbrales señalados en ellas, siempre que
se den de forma simultánea las circunstancias siguientes:

1.ª Que esté situada fuera de polígonos industriales.
2.ª Que se encuentre a menos de 500 metros de una zona residencial.
3.ª Que ocupe una superficie superior a 1 hectárea.

AAU*

3.8. Las instalaciones definidas en las categorías 3.2, 3.3, 3.4, 3.5 y 3.6 no incluidas en ellas ni en la categoría 3.7. CA
3.9. Astilleros. AAU
3.10. Instalaciones para la construcción y reparación de aeronaves y sus motores. AAU*
3.11. Instalaciones para la fabricación de material ferroviario. AAU*
3.12. Instalaciones para la fabricación y montaje de vehículos de motor y fabricación de motores para vehículos. AAU*
4. Industria del mineral.

4.1. Instalaciones destinadas a la extracción, tratamiento y transformación del amianto y para la fabricación de los productos que se
basan en el amianto. AAI

4.2. Instalaciones para la fabricación de cemento o clinker en hornos rotatorios, con una capacidad de producción superior a 500
toneladas diarias, o en hornos de otro tipo, con una capacidad de producción superior a 50 toneladas al día. AAI

4.3.

Instalaciones para la fabricación de cemento o clinker no incluidas en la categoría 4.2, siempre que se den de forma simultánea
las circunstancias siguientes:

1.ª Que esté situada fuera de polígonos industriales.
2.ª Que se encuentre a menos de 500 metros de una zona residencial.
3.ª Que ocupe una superficie superior a 1 hectárea.

AAU*

4.4. Instalaciones dedicadas a la fabricación de cal en hornos con una capacidad de producción superior a 50 toneladas por día. AAI

4.5.

Instalaciones dedicadas a la fabricación de cal en hornos no incluidas en la categoría 4.4 siempre que se den de forma simultá-
nea las circunstancias siguientes:

1.ª Que esté situada fuera de polígonos industriales.
2.ª Que se encuentre a menos de 500 metros de una zona residencial.
3.ª Que ocupe una superficie superior a 1 hectárea.

AAU*

4.6. Instalaciones para la fabricación de vidrio, incluida la fibra de vidrio, con una capacidad de fusión superior a 20 toneladas por día. AAI

4.7.

Instalaciones para la fabricación de vidrio, incluida la fibra de vidrio no incluidas en la categoría 4.6 siempre que se den de
forma simultánea las circunstancias siguientes:

1.ª Que esté situada fuera de polígonos industriales.
2.ª Que se encuentre a menos de 500 metros de una zona residencial.
3.ª Que ocupe una superficie superior a 1 hectárea.

AAU*

4.8.

Instalaciones dedicadas a la fabricación de hormigón o clasificación de áridos, siempre que se den de forma simultánea las
circunstancias siguientes:

1.ª Que esté situada fuera de polígonos industriales.
2.ª Que se encuentre a menos de 500 metros de una zona residencial.
3.ª Que ocupe una superficie superior a 1 hectárea.

AAU*

4.9.

Instalaciones de tratamiento térmico de sustancias minerales para la obtención de productos (como yeso, perlita expandida o
similares) para la construcción y otros usos siempre que se den de forma simultánea las circunstancias siguientes:

1.ª Que esté situada fuera de polígonos industriales.
2.ª Que se encuentre a menos de 500 metros de una zona residencial.
3.ª Que ocupe una superficie superior a 1 hectárea.

AAU*

4.10. Instalaciones para la fundición de sustancias minerales, incluida la producción de fibras minerales, con una capacidad de fundi-
ción superior a 20 toneladas por día. AAI

4.11.

Instalaciones para la fundición de sustancias minerales, la producción de fibras minerales incluidas las artificiales, no incluidas
en la categoría 4.10, siempre que se den de forma simultánea las circunstancias siguientes:

1.ª Que esté situada fuera de polígonos industriales.
2.ª Que se encuentre a menos de 500 metros de una zona residencial.
3.ª Que ocupe una superficie superior a 1 hectárea.

AAU*

Sevilla, 11 de agosto 2010 BOJA núm. 157 Página núm. 25

CAT. ACTUACIÓN INSTR.

4.12.

Instalaciones para la fabricación de productos cerámicos mediante horneado, en particular, tejas, ladrillos, ladrillos refractarios,
azulejos, productos cerámicos ornamentales o de uso doméstico, con una capacidad de producción superior a 75 toneladas por
día o, alternativamente, una capacidad de horneado de más de 4 metros cúbicos y más de 300 kilogramos por metro cúbico de
densidad de carga por horno.

AAI

4.13.

Instalaciones para la fabricación de productos cerámicos mediante horneado, en particular, tejas, ladrillos, ladrillos refractarios,
azulejos, productos cerámicos ornamentales o de uso doméstico, con una capacidad de producción comprendida entre 25 y
75 toneladas por día o, alternativamente, una capacidad de horneado igual o inferior a 4 metros cúbicos e igual o inferior a 300
kilogramos por metro cúbico de densidad de carga por horno.

AAU*

4.14. Las instalaciones definidas en las categorías 4.3, 4.5, 4.7, 4.8, 4.9, 4.11, 4.13 y 4.21 no incluidas en ellas. CA
4.15. Instalaciones de calcinación o sinterización de minerales metálicos, incluido el mineral sulfuroso. AAI
4.16. Instalaciones industriales para la fabricación de briquetas de coque, de hulla, de lignito o de cualquier materia carbonosa. AAU*
4.17. Coquerías. AAI
4.18. Instalaciones de fabricación de aglomerados asfálticos. AAU*

4.19. Instalaciones para la formulación y el envasado de materiales minerales, entendiendo como formulación la mezcla de materia-
les sin transformación química de los mismos. CA

4.20 Embutido de fondo mediante explosivos o expansores del terreno. AAU

4.21

Instalaciones de trituración, aserrado, tallado y pulido de la piedra con potencia instalada superior a 50 CV, siempre que se den
de forma simultánea las circunstancias siguientes:

a) Que esté situada fuera de polígonos industriales
b) Que se encuentre a menos de 500 metros de una zona residencial
c) Que ocupe una superficie superior a 1 hectárea

AAU *

5. Industria química y petroquímica.

5.1.

Instalaciones químicas para la fabricación de productos químicos orgánicos de base, en particular:
a) Hidrocarburos simples (lineales o cíclicos, saturados o insaturados, alifáticos o aromáticos).
b) Hidrocarburos oxigenados, tales como alcoholes, aldehídos, cetonas, ácidos orgánicos, ésteres, acetatos, éteres, peróxi-
dos, resinas epoxi.
c) Hidrocarburos sulfurados.
d) Hidrocarburos nitrogenados, en particular, aminas, amidas, compuestos nitrosos, nítricos o nitratos, nitrilos, cianatos e
isocianatos.
e) Hidrocarburos fosforados.
f) Hidrocarburos halogenados.
g) Compuestos órgano-metálicos.
h) Materias plásticas de base (polímeros, fibras sintéticas, fibras a base de celulosa).
i) Cauchos sintéticos.
j) Colorantes y pigmentos.
k) Tensoactivos y agentes de superficie.

AAI

5.2.

Instalaciones químicas para la fabricación de productos químicos inorgánicos de base como:
a) Gases y, en particular, el amoniaco, el cloro o el cloruro de hidrógeno, el flúor o fluoruro de hidrógeno, los óxidos de car-
bono, los compuestos de azufre, los óxidos del nitrógeno, el hidrógeno, el dióxido de azufre, el dicloruro de carbonilo.
b) Ácidos y, en particular, el ácido crómico, el ácido fluorhídrico, el ácido fosfórico, el ácido nítrico, el ácido clorhídrico, el
ácido sulfúrico, el ácido sulfúrico fumante, los ácidos sulfurados.
c) Bases y, en particular el hidróxido de amonio, el hidróxido potásico, el hidróxido sódico.
d) Sales como el cloruro de amonio, el clorato potásico, el carbonato potásico (potasa), el carbonato sódico (sosa), los perbo-
ratos, el nitrato argéntico.
e) No metales, óxidos metálicos u otros compuestos inorgánicos como el carburo de calcio, el silicio, el carburo de silicio.

AAI

5.3. Instalaciones químicas para la fabricación de fertilizantes a base de fósforo, de nitrógeno o de potasio (fertilizantes simples o
compuestos). AAI

5.4. Instalaciones químicas para la fabricación de productos de base fitofarmacéuticos y de biocidas. AAI
5.5. Instalaciones químicas que utilicen un procedimiento químico o biológico para la fabricación de medicamentos de base. AAI
5.6. Instalaciones químicas para la fabricación de explosivos. AAI
5.7. Instalaciones para el tratamiento y fabricación de productos químicos intermedios. AAU*
5.8. Instalaciones para la fabricación de peróxidos, pesticidas, productos farmacéuticos, pinturas y barnices. AAU*

5.9. Instalaciones para la formulación y el envasado de productos cosméticos, farmacéuticos, pinturas y barnices, entendiendo
como formulación la mezcla de materiales sin transformación química de los mismos. CA

5.10. Instalaciones para la fabricación de productos basados en elastómeros (materias plásticas y caucho sintético). AAU*
5.11. Instalaciones para la fabricación de biocombustibles. AAU*
5.12. Tuberías para el transporte de productos químicos, con excepción de las internas de las instalaciones industriales. AAU
5.13. Instalaciones industriales de almacenamiento de productos petroquímicos y químicos. AAU*
6. Industria textil, papelera y del cuero.
6.1. Instalaciones industriales para la producción de pasta de papel a partir de madera o de otras materias fibrosas similares. AAI
6.2. Instalaciones industriales para la fabricación de papel y cartón con una capacidad de producción superior a 20 toneladas diarias. AAI

6.3. Plantas para el tratamiento previo (operaciones tales como el lavado, blanqueo, mercerización) o para el teñido de fibras o pro-
ductos textiles cuando la capacidad de tratamiento supere las 10 toneladas diarias. AAI

6.4. Instalaciones para el curtido de pieles y cueros cuando la capacidad de tratamiento supere las 12 toneladas de productos aca-
bados por día. AAI

6.5. Instalaciones de producción y tratamiento de celulosa con una capacidad de producción superior a 20 toneladas diarias. AAI

Página núm. 26 BOJA núm. 157 Sevilla, 11 de agosto 2010

CAT. ACTUACIÓN INSTR.

6.6.

Las instalaciones de las categorías 6.2, 6.3, 6.4 y 6.5 por debajo de los umbrales de producción señalados en ellos, siempre
que se den de forma simultánea las circunstancias siguientes:

1.ª Que esté situada fuera de polígonos industriales.
2.ª Que se encuentre a menos de 500 metros de una zona residencial.
3.ª Que ocupe una superficie superior a 1 hectárea.

AAU*

6.7. Las instalaciones de las categorías 6.2, 6.3, 6.4 y 6.5 por debajo de los umbrales de producción señalados en ellos y no inclui-
das en la 6.6. CA

7. Proyectos de infraestructuras.

7.1.

Carreteras:
a) Construcción de autopistas y autovías, vías rápidas y carreteras convencionales de nuevos trazados.
b) Actuaciones de acondicionamiento o que modifiquen el trazado y sección de autopistas, autovías, vías rápidas y carreteras
convencionales preexistentes.
c) Ampliación de carreteras convencionales que impliquen su transformación en autopista, autovía o carretera de doble
calzada.
d) Otras actuaciones que supongan la ejecución de puentes o viaductos cuya superficie de tablero sea superior a 1.200 me-
tros cuadrados, túneles cuya longitud sea superior a 200 metros o desmontes o terraplenes cuya altura de talud sea superior
a 15 metros.

AAU

7.2.

Construcción de líneas de ferrocarril, líneas de transportes ferroviarios suburbanos, instalaciones de transbordo intermodal y de
terminales intermodales, en alguno de los siguientes casos:
En el caso de las líneas:

a) Que tengan una longitud igual o superior a 10 km.
b) Que transcurran en parte o en su totalidad por alguno de los espacios de la Red Ecológica Europea Natura 2000.

En el caso de las instalaciones:
a) Que ocupen una superficie superior a 5.000 m2.
b) Que se ubiquen en suelo no urbanizable.

AAU

7.3.

Construcción de tranvías, metros aéreos y subterráneos, líneas suspendidas o líneas similares, en alguno de los siguientes
casos:

a) Que tengan una longitud igual o superior a 10 km.
b) Que transcurran en parte o en su totalidad por alguno de los espacios de la Red Ecológica Europea Natura 2000.

AAU

7.4. Construcción de proyectos de las categorías 7.2 y 7.3 no incluidos en ellas. CA
7.5. Construcción de aeropuertos y aeródromos. AAU

7.6.
Infraestructuras de transporte marítimo y fluvial.

a) Puertos comerciales, puertos pesqueros y puertos deportivos.
b) Espigones y pantalanes para carga y descarga, conectados a tierra, que admitan barcos de arqueo superior a 1.350 toneladas.

AAU

7.7.
Obras costeras destinadas a combatir la erosión y obras marítimas que puedan alterar la costa o la dinámica litoral5, excluidos
el mantenimiento y la reconstrucción de tales obras, cuando estas estructuras alcancen una profundidad de, al menos, 12 me-
tros con respecto a la bajamar máxima viva equinoccial.

AAU

7.8. Obras de alimentación artificial de playas cuyo volumen de aportación de arena supere los 500.000 metros cúbicos o bien que
requieran la construcción de diques o espigones. AAU

7.9.
Construcción de vías navegables, puertos de navegación interior, obras de encauzamiento y proyectos de defensa y limpieza de
cauces y márgenes cuando la longitud total del tramo afectado sea superior a 2 kilómetros. Se exceptúan aquellas actuaciones
que se ejecuten para evitar el riesgo en zona urbana.

AAU

7.10. Áreas de transporte de mercancías. AAU*

7.11.
Caminos rurales6 de nuevo trazado que transcurran por terrenos con una pendiente7 superior al 40% a lo largo del 20% o más
de su trazado y superen los 100 m de longitud. Así como los caminos rurales forestales de servicio8 con una longitud superior
a 1000 m.

AAU

7.12. Caminos rurales de nuevo trazado no incluidos en la categoría anterior. CA
7.13. Pistas de prueba o de carrera de vehículos a motor. AAU*

7.14.

Proyectos de urbanizaciones, así como los de establecimientos hoteleros, y construcciones asociadas a éstos, incluida la cons-
trucción de establecimientos comerciales y aparcamientos, en alguno de los siguientes casos:

a) En suelo no urbanizable.
b) Que deriven de instrumentos de planeamiento urbanístico no sometidos a evaluación ambiental.
c) Cuando así lo determine el informe de valoración ambiental del instrumento de planeamiento urbanístico del que derive.
Esta determinación se ajustará a los criterios establecidos en el Anexo III del Real Decreto-Ley 1/2008.
d) Que ocupen una superficie igual o superior a 10 hectáreas.
e) Que prevean la construcción de edificios de más de 15 plantas en superficie.

AAU

7.15 Proyectos de urbanizaciones no incluidos en la categoría anterior, incluida la construcción de establecimientos hoteleros, comer-
ciales y aparcamientos. CA

7.16

Proyectos de zonas o polígonos industriales, en alguno de los siguientes casos:
a) En suelo no urbanizable
b) Que deriven de instrumentos de planeamiento urbanístico no sometidos a evaluación ambiental.
c) Cuando así lo determine el informe de valoración ambiental del instrumento de planeamiento urbanístico del que derive.
Esta determinación se ajustará a los criterios establecidos en el Anexo III del Real Decreto-Ley 1/2008.
d) Que esté dentro de alguno de los espacios de la Red Ecológica Europea Natura 2000.
e) Que ocupe una superficie superior a 25 hectáreas.

AAU

7.17 Proyectos de zonas o polígonos industriales no incluidos en la categoría anterior. CA
8. Proyectos de ingeniería hidráulica y de gestión del agua.

Sevilla, 11 de agosto 2010 BOJA núm. 157 Página núm. 27

CAT. ACTUACIÓN INSTR.

8.1.

Presas y otras instalaciones destinadas a retener el agua o almacenarla, siempre que se de alguno de los siguientes supues-
tos:

a) Presas y embalses.
b) Otras instalaciones destinadas a retener el agua, no incluidas en el apartado anterior, con capacidad de almacenamiento,
nuevo o adicional, superior a 200.000 metros cúbicos.

AAU

8.2. Extracción de aguas subterráneas o la recarga artificial de acuíferos, si el volumen anual de agua extraída o aportada es supe-
rior a 1.000.000 de metros cúbicos. AAU*

8.3.
Trasvase de recursos hídricos entre cuencas fluviales. Así como entre subcuencas cuando el volumen de agua trasvasada sea
superior a 5.000.000 de metros cúbicos. Se exceptúan los trasvases de agua potable por tubería o la reutilización directa de
aguas depuradas.

AAU

8.4. Plantas de tratamiento de aguas residuales cuya capacidad sea superior a 10.000 habitantes equivalentes. AAU*
8.5. Plantas de tratamiento de aguas residuales cuya capacidad sea inferior a 10.000 habitantes equivalentes. CA
8.6. Estaciones de tratamiento para potabilización de aguas. CA
8.7. Construcción de emisarios submarinos. AAU
8.8. Instalaciones de desalación o desalobración de agua con un volumen nuevo o adicional superior a 3.000 metros cúbicos/día. AAU*

8.9. Instalaciones de conducción de agua cuando la longitud sea mayor de 40 kilómetros y la capacidad máxima de conducción sea
superior a 5 metros cúbicos/segundo. AAU

9. Agricultura, selvicultura y acuicultura.
9.1. Primeras repoblaciones forestales cuando entrañen riesgos de graves transformaciones ecológicas negativas. AAU

9.2.
Corta de arbolado con el propósito de cambiar a otro tipo de uso del suelo, cuando no esté sometida a planes de ordenación y
afecte a una superficie mayor de 20 hectáreas. No se incluye en este apartado la corta de cultivos arbóreos explotados a turno
inferior a cincuenta años.

AAU

9.3.
Transformaciones de uso del suelo que impliquen eliminación de la cubierta vegetal arbustiva, cuando dichas transformaciones
afecten a superficies superiores a 100 hectáreas, siempre que no haya sido evaluado ambientalmente dentro de un planea-
miento urbanístico.

AAU

9.4. Transformaciones de uso del suelo en terrenos forestales arbolados con especies sometidas a turno inferior a 50 años que
afecten a superficies superiores a 50 hectáreas. AAU

9.5.
Proyectos de gestión de recursos hídricos para la agricultura, con inclusión de proyectos de riego o de avenamientos de te-
rrenos, cuando afecten a una superficie mayor de 100 hectáreas. No se incluyen los proyectos de consolidación y mejora de
regadíos.

AAU*

9.6. Proyectos para destinar áreas seminaturales a la explotación agrícola intensiva. AAU

9.7. Proyectos para destinar a la explotación agrícola intensiva terrenos incultos que impliquen la ocupación de una superficie mayor
de 100 hectáreas o de 50 hectáreas en el caso de terrenos en los que la pendiente media sea igual o superior al 20 por ciento. AAU*

9.8. Proyectos de concentraciones parcelarias. AAU*
9.9. Instalaciones para la acuicultura intensiva que tenga una capacidad de producción superior a 500 toneladas al año. AAU*
10. Industrias agroalimentarias y explotaciones ganaderas.
10.1. Instalaciones para el sacrificio de animales con una capacidad de producción de canales superior a 50 toneladas por día. AAI
10.2. Instalaciones para el sacrificio de animales no incluidas en la categoría 10.1. CA

10.3.

Instalaciones para el tratamiento y transformación de las siguientes materias primas, con destino a la fabricación de productos
alimenticios:

a) Animal (excepto la leche): de una capacidad de producción de productos acabados superior a 75 toneladas/día.
b) Vegetal: de una capacidad de producción de productos acabados superior a 300 toneladas/día (valor medio trimestral).
c) Leche: cuando la instalación reciba una cantidad de leche superior a 200 toneladas/día (valor medio anual).

AAI

10.4.

Instalaciones para el envasado de productos procedentes de las siguientes materias primas:
a) Animal (excepto la leche): con una capacidad de producción de productos acabados superior a 75 toneladas/día (valor medio
trimestral).
b) Vegetal: con una capacidad de producción de productos acabados superior a 300 toneladas/día (valor medio trimestral).

AAU*

10.5. Instalaciones de la categoría 10.3 y 10.4 por debajo de los umbrales señalados en ella. CA

10.6. Instalaciones para la eliminación o el aprovechamiento de canales o desechos de animales con una capacidad de tratamiento
superior a 10 toneladas/día. AAI

10.7. Instalaciones para el aprovechamiento o la eliminación de subproductos o desechos de animales no destinados al consumo
humano no incluidas en la categoría 10.6. AAU

10.8.

Instalaciones de cría intensiva que superen las siguientes capacidades9:
a) 40.000 plazas para gallinas ponedoras o el número equivalente para otras orientaciones productivas de aves.
b) 2.000 plazas para cerdos de cebo de más de 30 kg.
c) 2.500 plazas para cerdos de cebo de más de 20 kg.
d) 750 plazas para cerdas reproductoras.
e) 530 plazas para cerdas en ciclo cerrado.

AAI

10.9.

Instalaciones de ganadería o cría intensiva que superen las siguientes capacidades:
a) 55.000 plazas para pollos.
b) 2.000 plazas para ganado ovino o caprino.
c) 300 plazas para ganado vacuno de leche.
d) 600 plazas para vacuno de cebo.
e) 20.000 plazas para conejos.
f) Especies no autóctonas no incluidas en apartados anteriores.

AAU*

10.10. Instalaciones de la categoría 10.8 y 10.9 por debajo de los umbrales señalados en ella. CA
10.11. Industria azucarera no incluida en la categoría 10.3. AAU*

Página núm. 28 BOJA núm. 157 Sevilla, 11 de agosto 2010

CAT. ACTUACIÓN INSTR.

10.12. Instalaciones para la fabricación y elaboración de aceite y otros productos derivados de la aceituna no incluidas en la categoría
10.3. AAU*

10.13.

Instalaciones industriales para la fabricación, el refinado o la transformación de grasas y aceites vegetales y animales no inclui-
das en las categorías 10.3 y 10.12 siempre que se den de forma simultánea las circunstancias siguientes:

1.ª Que esté situada fuera de polígonos industriales.
2.ª Que se encuentre a menos de 500 metros de una zona residencial.
3.ª Que ocupe una superficie superior a 1 hectárea.

AAU*

10.14.

Instalaciones industriales para la fabricación de cerveza y malta no incluidas en la categoría 10.3 siempre que se den de forma
simultánea las circunstancias siguientes:

1.ª Que esté situada fuera de polígonos industriales.
2.ª Que se encuentre a menos de 500 metros de una zona residencial.
3.ª Que ocupe una superficie superior a 1 hectárea.

AAU*

10.15.

Instalaciones industriales para la elaboración de confituras y almíbares no incluidas en la categoría 10.3 siempre que se den de
forma simultánea las circunstancias siguientes:

1.ª Que esté situada fuera de polígonos industriales.
2.ª Que se encuentre a menos de 500 metros de una zona residencial.
3.ª Que ocupe una superficie superior a 1 hectárea.

AAU*

10.16.

Instalaciones industriales para la fabricación de féculas no incluidas en la categoría 10.3 siempre que se den de forma simultá-
nea las circunstancias siguientes:

1.ª Que esté situada fuera de polígonos industriales.
2.ª Que se encuentre a menos de 500 metros de una zona residencial.
3.ª Que ocupe una superficie superior a 1 hectárea.

AAU*

10.17.

Instalaciones industriales para la fabricación de harinas y sus derivados no incluidas en la categoría 10.3 siempre que se den de
forma simultánea las circunstancias siguientes:

1.ª Que esté situada fuera de polígonos industriales.
2.ª Que se encuentre a menos de 500 metros de una zona residencial.
3.ª Que ocupe una superficie superior a 1 hectárea.

AAU*

10.18.

Instalaciones industriales para la fabricación de jarabes y refrescos no incluidas en la categoría 10.3 siempre que se den de
forma simultánea las circunstancias siguientes:

1.ª Que esté situada fuera de polígonos industriales.
2.ª Que se encuentre a menos de 500 metros de una zona residencial.
3.ª Que ocupe una superficie superior a 1 hectárea.

AAU*

10.19.

Instalaciones industriales para la destilación de vinos y alcoholes siempre que se den de forma simultánea las circunstancias
siguientes:

1.ª Que esté situada fuera de polígonos industriales.
2.ª Que se encuentre a menos de 500 metros de una zona residencial.
3.ª Que ocupe una superficie superior a 1 hectárea.

AAU*

10.20 Instalaciones de las categorías 10.13, 10.14, 10.15, 10.16, 10.17, 10.18 y 10.19 no incluidas en ellas. CA
10.21. Fabricación de vinos y licores. CA
10.22. Centrales hortofrutícolas. CA
10.23. Emplazamientos para alimentación de animales con productos de retirada y excedentes agrícolas. CA
11. Proyectos de tratamiento y gestión de residuos.

11.1. Instalaciones para la valorización de residuos peligrosos, incluida la gestión de aceites usados, o para su eliminación en lugares
distintos de los vertederos, de una capacidad superior a 10 toneladas/día. AAI

11.2. Instalaciones para la gestión de residuos peligrosos no incluidas en la categoría 11.1. AAU*

11.3. Instalaciones para la eliminación de residuos urbanos, asimilables a urbanos y no peligrosos en general, en lugares distintos de
los vertederos de una capacidad superior a 50 toneladas/día. AAI

11.4. Instalaciones para la incineración de los residuos urbanos, asimilables a urbanos y no peligrosos en general con una capacidad
superior a 3 toneladas/hora. AAI

11.5. Instalaciones de la categoría 11.4 por debajo del umbral señalado en ella. AAU*

11.6. Instalaciones para el tratamiento, transformación o eliminación en lugares distintos de los vertederos, de residuos urbanos,
asimilables a urbanos y no peligrosos en general, no incluidas en las categorías 11.3, 11.4 y 11.5. AAU*

11.7. Vertederos de residuos, excluidos los de inertes, que reciban más de 10 toneladas/día o de una capacidad total de más de
25.000 toneladas. AAI

11.8. Vertederos de residuos no incluidos en la categoría 11.7. AAU*
11.9. Instalaciones de gestión de residuos no incluidas en las categorías anteriores. CA
12. Planes y programas.

12.1.

Planes y programas que establezcan el marco para la futura autorización de proyectos enumerados en este Anexo sobre las
siguientes materias: agricultura, ganadería, selvicultura, acuicultura, pesca, energía, industria, minería, transporte, gestión de
residuos, gestión de recursos hídricos, ocupación del dominio público marítimo-terrestre, telecomunicaciones, turismo, ordena-
ción del territorio urbano y rural, o del uso del suelo.

EA

12.2. Planes y programas que requieran una evaluación en aplicación de la normativa reguladora de la Red Ecológica Europea Natura
2000. EA

12.3. Planes Generales de Ordenación Urbanística, así como las innovaciones que afecten al suelo no urbanizable. EA
12.4. Planes de Ordenación Intermunicipal así como sus innovaciones. EA
12.5. Planes Especiales que puedan afectar al suelo no urbanizable. EA
12.6. Planes de sectorización EA

Sevilla, 11 de agosto 2010 BOJA núm. 157 Página núm. 29

CAT. ACTUACIÓN INSTR.

12.7. Planes de desarrollo del planeamiento general urbanístico cuando éste último no haya sido objeto de evaluación de impacto
ambiental. EA

13. Otras actuaciones.

13.1. Instalaciones para el tratamiento de superficies10 de materiales, objetos o productos con disolventes orgánicos de todo tipo
capaz de consumir más de 150 kg/h de disolvente o más de 200 toneladas/año. AAI

13.2. Instalaciones para el tratamiento superficial con disolventes orgánicos de todo tipo de materiales no incluidas en la categoría
13.1. CA

13.3. Instalaciones para la producción de carbono sinterizado o electrografito por combustión o grafitación. AAI
13.4. Complejos deportivos y campamentos permanentes para tiendas de campaña o caravanas, en suelo no urbanizable. AAU*
13.5. Recuperación de tierras al mar. AAU*
13.6. Campos de golf. AAU

13.7.

Los siguientes proyectos, cuando se desarrollen en zonas especialmente sensibles, designadas en aplicación de la Directiva
79/409/CEE, del Consejo, de 2 de abril, relativa a la conservación de las aves silvestres, de la Directiva 92/43/CEE, del Con-
sejo, de 21 de mayo, relativa a la conservación de los hábitats naturales y de la fauna y flora silvestres y de la Ley 2/1989, de
18 de julio, por la que se aprueba el inventario de Espacios Naturales Protegidos de Andalucía y se establecen medidas adicio-
nales para su protección o en humedales incluidos en la lista del Convenio de Ramsar:

a) Transformaciones de uso del suelo que impliquen eliminación de la cubierta vegetal superiores a 1 hectárea.
b) Proyectos de gestión de recursos hídricos para la agricultura, con inclusión de proyectos de riego o de avenamientos de
terrenos, cuando afecten a una superficie mayor de 10 hectáreas o proyectos de consolidación y mejora de regadíos de más
de 100 Has.
c) Líneas subterráneas para el suministro de energía eléctrica cuya longitud sea superior a 1.000 metros o que supongan un
pasillo de seguridad sobre zonas forestales superior a 5 metros de anchura.
d) Obras de encauzamiento y proyectos de defensa de cauces naturales y sus márgenes.
e) Instalaciones de conducción de agua a larga distancia cuando la longitud sea mayor de 10 kilómetros y la capacidad
máxima de conducción sea superior a 5 metros cúbicos/segundo.
f) Plantas de tratamiento de aguas residuales menores de 10.000 hab./equiv.
g) Dragados marinos para la obtención de arena.
h) Dragados fluviales cuando el volumen extraído sea superior a 20.000 metros cúbicos al año.
i) Espigones y pantalanes para carga y descarga, conectados a tierra.
j) Oleoductos y gasoductos excepto los que transcurran por suelo urbano o urbanizable.
k) Las actuaciones de investigación de yacimientos minerales y demás recursos geológicos.
l) Camino rural forestal de servicio de nuevo trazado con una superficie superior a 100 metros.

AAU

13.8. Instalaciones para depositar y tratar los lodos de depuradora. AAU*
13.9. Instalaciones o bancos de prueba de motores, turbinas o reactores. AAU*
13.10. Instalaciones para la recuperación o destrucción de sustancias explosivas. AAU*
13.11. Pistas de esquí, remontes y teleféricos y construcciones asociadas. AAU

13.12.

Parques temáticos siempre que se dé alguna de las circunstancias siguientes:
1.ª Que esté situada en suelo no urbanizable.
2.ª Que se encuentre a menos de 500 metros de una zona residencial.
3.ª Que ocupe una superficie superior a 5 hectáreas, excluida la zona de aparcamientos.

AAU*

13.13. Actividades de dragado, drenaje, relleno y desecación de zonas húmedas. AAU
13.14. Explotación de salinas. AAU

13.15.

Instalaciones de almacenamiento de chatarra e instalaciones de desguace en general y descontaminación de vehículos al final
de su vida útil siempre que se den de forma simultánea las circunstancias siguientes:

1ª. Que esté situada fuera de polígonos industriales.
2ª. Que se encuentre a menos de 500 metros de una zona residencial.
3ª. Que ocupe una superficie superior a 1 hectárea.

AAU*

13.16.

Instalaciones para la fabricación de aglomerado de corcho siempre que se den de forma simultánea las circunstancias siguien-
tes:

1ª. Que esté situada fuera de polígonos industriales.
2ª. Que se encuentre a menos de 500 metros de una zona residencial.
3ª. Que ocupe una superficie superior a 1 hectárea.

AAU*

13.17.

Instalaciones para el trabajo de metales; embutido y corte, calderería en general y construcción de estructuras metálicas siem-
pre que se den de forma simultánea las circunstancias siguientes:

1ª. Que esté situada fuera de polígonos industriales.
2ª. Que se encuentre a menos de 500 metros de una zona residencial.
3ª. Que ocupe una superficie superior a 1 hectárea.

AAU*

13.18.

Industrias de transformación de la madera y fabricación de muebles siempre que se den de forma simultánea las circunstancias
siguientes:

1ª. Que esté situada fuera de polígonos industriales.
2ª. Que se encuentre a menos de 500 metros de una zona residencial.
3ª. Que ocupe una superficie superior a 1 hectárea.

AAU*

13.19.

Construcción de establecimientos comerciales así definidos de acuerdo con la normativa vigente en materia de comercio in-
terior, que tengan una superficie de venta superior a 2.500 metros cuadrados, siempre que se den de forma simultánea las
circunstancias siguientes:

1ª. Que se encuentre a menos de 500 metros de una zona residencial.
2ª. Que ocupe una superficie superior a 3 hectáreas.

AAU*

13.20. Instalaciones de las categorías 13.15, 13.16, 13.17, 13.18 y 13.19, no incluidas en ellas. CA
13.21. Supermercados, autoservicios y grandes establecimientos comerciales no incluidos en la categoría 13.19. CA
13.22. Doma de animales y picaderos. CA

Página núm. 30 BOJA núm. 157 Sevilla, 11 de agosto 2010

CAT. ACTUACIÓN INSTR.
13.23. Lavanderías. CA
13.24. Imprentas y artes gráficas. Talleres de edición de prensa. CA
13.25. Almacenes al por mayor de plaguicidas. CA
13.26. Almacenamiento y venta de artículos de droguería y perfumería. CA
13.27. Aparcamientos de uso público de interés metropolitano. AAU
13.28. Aparcamientos de uso público no incluidos en la categoría 13.27. CA
13.29. Estaciones de autobuses de interés metropolitano. AAU
13.30. Estaciones de autobuses no incluidas en la categoría 13.29. CA

13.31. Establecimientos hoteleros, apartamentos turísticos e inmuebles de uso turístico en régimen de aprovechamiento por turno en
suelo urbano o urbanizable. CA

13.32. Restaurantes, cafeterías, pubs y bares. CA
13.33. Discotecas y salas de fiesta. CA
13.34. Salones recreativos. Salas de bingo. CA
13.35. Cines y teatros. CA
13.36. Gimnasios. CA
13.37. Academias de baile y danza. CA
13.38. Talleres de género de punto y textiles, con la excepción de las labores artesanales. CA
13.39. Estudios de rodaje y grabación. CA
13.40. Carnicerías. Almacenes o venta de carnes. CA
13.41. Pescaderías. Almacenes o venta de pescado. CA
13.42. Panaderías u obradores de confitería. CA
13.43. Almacenes o venta de congelados. CA
13.44. Almacenes o venta de frutas o verduras. CA
13.45. Asadores de pollos. Hamburgueserías. Freidurías de patatas. CA
13.46. Almacenes de abonos y piensos. CA
13.47. Talleres de carpintería metálica y cerrajería. CA
13.48. Talleres de reparación de vehículos a motor y de maquinaria en general. CA
13.49. Lavado y engrase de vehículos a motor. CA
13.50. Talleres de reparaciones eléctricas. CA
13.51. Talleres de carpintería de madera. CA
13.52. Almacenes y venta de productos farmacéuticos. CA
13.53. Talleres de orfebrería. CA
13.54. Estaciones de servicio dedicadas a la venta de gasolina y otros combustibles. CA
13.55. Establecimientos de venta de animales. CA
13.56 Actividades de fabricación o almacenamiento de productos inflamables o explosivos no incluidas en otras categorías. CA
13.57 Infraestructuras de telecomunicaciones. CA

1 1.1.: Se incluyen todas las instalaciones y estructuras necesarias para el trata-
miento del mineral, acopios temporales o residuales de estériles de mina o del aprove-
chamiento mineralúrgico (escombreras, presas y balsas de agua o de estériles, plantas
de machaqueo o mineralúrgicas, etc.

2 1.2.: Véase nota 1.
3 2.8.: Las centrales nucleares y otros reactores nucleares dejan de considerarse

como tales instalaciones cuando la totalidad del combustible nuclear y de otros ele-
mentos radiactivamente contaminados haya sido retirada de modo definitivo del lugar
de la instalación.

4 2.15.: El proyecto deberá considerar las líneas eléctricas y subestaciones nece-
sarias para el suministro y transformación de energía eléctrica, así como las operacio-
nes y obras complementarias necesarias (accesos, obra civil y similares).

5 7.7.: Por ejemplo, por la construcción de diques, malecones, espigones y otras
obras de defensa contra el mar.

6 7.11.: Se entenderá por camino rural, los caminos agrícolas, los forestales de
servicio y los de servicio a los poblados que discurran por suelo no urbanizable, cuyas
condiciones de pendiente, radio de curvatura y firme lo hagan apto para el tránsito de
cualquier tipo de vehículos durante todo el año, para cuya ejecución sea necesario
aporte de material o técnicas de mejora de calzada o estabilización, para cuya cons-
trucción puedan ser necesarias obras de fábrica en pasos o cunetas y que al menos
posea tres metros de firme.

7 7.11.: Se entenderá por pendiente, la media de la línea de máxima pendiente en
una franja de 100 metros, en planta, que incluya la rasante del camino.

8 7.11.: Se entenderá por camino rural de servicio, aquel camino rural que discu-
rre por terreno forestal.

9 10.8.: En el caso de explotaciones mixtas, en las que coexistan animales de
los apartados b) o c) con los del apartado d), el número de animales para determinar
la inclusión de la instalación en esta categoría se determinará de acuerdo con las equi-

valencias en Unidad Ganadera Mayor (UGM) de los distintos tipos de ganado porcino,
recogidas en el Anejo I del Real Decreto 324/2000, de 3 de marzo, por el que se esta-
blecen normas básicas de ordenación de las explotaciones porcinas.

10 13.1.: Tratamiento para aprestarlos, estamparlos, revestirlos y desengrasar-
los, impermeabilizarlos, pegarlos, enlacarlos, limpiarlos o impregnarlos.

Notas:
1. El fraccionamiento de proyectos de igual categoría de

un mismo titular en el mismo emplazamiento, o de distintos
titulares en la misma instalación, no impedirá la aplicación de
los umbrales establecidos en este Anexo, a cuyos efectos se
acumularán las magnitudes o dimensiones de cada uno de los
proyectos considerados.

2. Se entenderá incluida cualquier modificación o exten-
sión de una actuación contemplada en el presente Anexo,
cuando cumpla por sí sola los posibles umbrales establecidos
en el mismo.

3. Aquellas actuaciones que se prevean ubicar en suelo
urbanizable no sectorizado deberán considerar que, a los efec-
tos de aplicación de este Anexo, el suelo urbanizable no secto-
rizado tiene la consideración de suelo no urbanizable.

Sevilla, 11 de agosto 2010 BOJA núm. 157 Página núm. 31

SOLICITUD

3 TIPO DE AUTORIZACIÓN AMBIENTAL UNIFICADA (Conforme al artículo 2)

AUTORIZACIÓN AMBIENTAL UNIFICADA (AAU) Nº EXPEDIENTE: ..

Actuación nueva.

1 DATOS DEL TITULAR O PROMOTOR DE LA ACTUACIÓN O DE SU REPRESENTANTE
APELLIDOS Y NOMBRE / RAZÓN SOCIAL NIF

DOMICILIO A EFECTOS DE NOTIFICACIÓN

DOMICILIO: CALLE, PLAZA O AVENIDA Y NÚMERO

APELLIDOS Y NOMBRE DEL/DE LA REPRESENTANTE LEGAL DNI/NIE

CARGO QUE DESEMPEÑA

PROVINCIA C. POSTAL

FAXTELÉFONO CORREO ELECTRÓNICO

LOCALIDAD

PROVINCIA C. POSTAL

PROVINCIA C. POSTAL

FAXTELÉFONO CORREO ELECTRÓNICO

LOCALIDAD

DOMICILIO/UBICACIÓN GEOGRÁFICA (Calle, plaza, carretera, paraje , finca, etc)

TÍTULO:

EPÍGRAFE Nº CÓDIGO CNAETIPO DE ACTUACIÓN (Categoría Anexo I)

LOCALIDAD

CONSEJERÍA DE MEDIO AMBIENTEJUNTA DE ANDALUCIA
ANEXO IIANVERSO

IDENTIFICACIÓN DE LA ACTUACIÓN2

Actuación con modificación sustancial.

Actuación para desarrollar o ensayar nuevos métodos o productos y que no se utilice por más de dos años.

Otras actuaciones sometidas a evaluación de impacto ambiental por exigencias de legislación básica estatal.

Actuación que puede afectar a espacios de la Red Ecológica Europea Natura 2000.

Nº REGISTRO, FECHA Y HORACÓDIGO IDENTIFICATIVO

00
17

26
d

Página núm. 32 BOJA núm. 157 Sevilla, 11 de agosto 2010

00
17

26
D

ILMO/A. SR/A. DIRECTOR/A GENERAL DE PREVENCIÓN Y CALIDAD AMBIENTAL
ILMO/A. SR/A. DELEGADO/A PROVINCIAL DE LA CONSEJERÍA DE MEDIO AMBIENTE DE ..

SOLICITUD, DECLARACIÓN, LUGAR, FECHA Y FIRMA5

La persona abajo firmante DECLARA, bajo su responsabilidad, que son ciertos cuantos datos figuran en la presente solicitud, y en la
documentación adjunta, así como que las copias en formato digital coinciden íntegramente con las copias en formato papel, y SOLICITA le sea
concedida la correspondiente Autorización Ambiental Unificada conforme a la Ley 7/2007, de 9 de julio, de Gestión Integrada de la Calidad Ambiental.

Fdo.:

En a de de

EL/LA REPRESENTANTE LEGAL

REVERSO ANEXO II

4 DOCUMENTACIÓN ADJUNTA

Informe de compatibilidad.

Informe de situación de suelo, en su caso.

Estudio de Impacto Ambiental.

Documentación recogida en el Anexo VI para:

Determinación de datos que gocen de confidencialidad.

Justificante del pago de las tasas que resulte de aplicación.

Otra documentación que se adjunta:

...

...

...

Resumen de la documentación entregada para facilitar su compresión a efectos del trámite de audiencia.

Autorización de vertidos.

Autorización de emisiones a la atmósfera.

Autorización de producción de residuos.

Autorización de uso en zona de servidumbre de protección.

Autorización de actuación en espacio protegido.

Autorización de afección a vía pecuaria.

Autorización de ocupación de monte público.

Autorización de cambio de uso del suelo.

Proyecto técnico visado que se recoge en el Anexo V.

En cumplimiento de lo dispuesto en la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal, la Consejería de Medio Ambiente le informa que
los datos personales obtenidos mediante la cumplimentación de este documento/impreso/formulario y demás que se adjuntan van a ser incorporados, para su tratamiento, en
un fichero automatizado. Asimismo, se le informa que la recogida y tratamiento de dichos datos tienen como finalidad la tramitación de la autorización ambiental unificada
asi como la inscripción de la correspondiente resolución en el registro.
De acuerdo con lo previsto en la citada Ley Orgánica, puede ejercitar los derechos de acceso, rectificación, cancelación y oposición dirigiendo un escrito a la Dirección General
de Prevención y Calidad Ambiental. Consejeria de Medio Ambiente. Avda. Manuel Siurot, 50. Casa Sundheim 41071-SEVILLA.

PROTECCIÓN DE DATOS

Sevilla, 11 de agosto 2010 BOJA núm. 157 Página núm. 33

ANEXO III

DOCUMENTACIÓN PARA EL ESTUDIO DE IMPACTO
AMBIENTAL DE ACTUACIONES SOMETIDAS AL

PROCEDIMIENTO ORDINARIO

El Estudio de Impacto Ambiental contendrá, al menos, la
siguiente información:

1. Descripción del proyecto y sus acciones.
Se deberá analizar, en particular, la definición, caracterís-

ticas y ubicación del proyecto; las exigencias previsibles en re-
lación con la utilización del suelo y de otros recursos naturales
en las distintas fases del proyecto, las principales característi-
cas de los procedimientos de fabricación o construcción, así
como los residuos vertidos y emisiones de materia o energía
resultantes.

2. Examen de alternativas técnicamente viables y presen-
tación razonada de la solución adoptada, abordando el análisis
de los potenciales impactos de cada una de ellas.

3. Inventario ambiental y descripción de las interacciones
ecológicas y ambientales claves.

Deberá centrarse, especialmente, en el ser humano, la
fauna, la flora, el suelo, el agua, el aire, los factores climáticos,
los bienes materiales y el patrimonio cultural, el paisaje, así
como la interacción entre los factores citados.

4. Identificación y valoración de impactos en las distintas
alternativas.

Se analizarán, principalmente, los efectos que el pro-
yecto es susceptible de producir sobre el medio ambiente,
por la existencia del proyecto, la utilización de los recursos
naturales, la emisión de contaminantes y la generación de
residuos. Asimismo, se tendrán que indicar los métodos de
previsión utilizados para valorar sus efectos sobre el medio
ambiente.

5. Propuesta de medidas protectoras y correctoras.
Se realizará una descripción de las medidas previstas

para evitar, reducir y, si fuera necesario, compensar los
efectos negativos significativos del proyecto en el medio
ambiente.

6. Programa de vigilancia ambiental.
En relación con la alternativa propuesta, se deberá esta-

blecer un sistema que garantice el cumplimiento de las indica-
ciones y medidas, protectoras y correctoras, contenidas en el
Estudio de Impacto Ambiental.

7. Documento de síntesis.
Se aportará un resumen no técnico de las conclusiones

relativas al proyecto en cuestión y al contenido del Estudio de
Impacto Ambiental presentado, redactado en términos asequi-
bles a la comprensión general.

8. Estudio específico de afecciones a la Red Ecológica Eu-
ropea Natura 2000.

Deberá centrarse especialmente en la identificación de
hábitats y especies de los Anexos de la Ley 42/2007, de 13
de diciembre, del Patrimonio Natural y de la Biodiversidad, así
como en la evaluación de las potenciales repercusiones sobre
ellos o sobre los procesos que sustentan el funcionamiento
natural del sistema que los integra, ya se de forma directa o
indirecta.

ANEXO IV

DOCUMENTACIÓN PARA EL ESTUDIO DE IMPACTO
AMBIENTAL DE LAS ACTUACIONES SOMETIDAS

AL PROCEDIMIENTO ABREVIADO DE AUTORIZACIÓN
AMBIENTAL UNIFICADA

1. Identificación de la actuación.
a) Objeto y características generales de la actuación.
b) Plano del perímetro ocupado a escala adecuada.

2. Descripción de las características básicas de la actua-
ción y su previsible incidencia ambiental, haciendo referencia,
en su caso a las diferentes alternativas estudiadas.

Esta descripción deberá aportar, al menos, datos relativos a:
a) Localización.
1.º Plano de situación a escala adecuada, indicando las

distancias a edificios e instalaciones y recursos que pueden
verse afectados por la actuación.

2.º Optativamente, fotografías aéreas o colección fotográ-
fica del emplazamiento y el entorno.

b) Afecciones derivadas de la actuación:
Excavaciones, desmontes, rellenos, obra civil, materiales

de préstamos, vertederos, consumo de materias primas, afec-
tación a recursos naturales y cualquier otra afección relacio-
nada con la ejecución y funcionamiento de la actividad.

c) Análisis de los residuos, vertidos, emisiones o cualquier
otro elemento derivado de la actuación, tanto en la fase de
ejecución como en la de operación.

3. Identificación y evaluación de la incidencia ambiental
de la actuación, con descripción de las medidas correctoras
y protectoras adecuadas para minimizar o suprimir dicha in-
cidencia, considerando, en su caso, las distintas alternativas
estudiadas y justificando la alternativa elegida.

Esta descripción deberá considerar, como mínimo la inci-
dencia sobre:

- El ser humano, la fauna y la flora.
- El suelo, el agua, el aire, el clima y el paisaje.
- Los bienes materiales y el patrimonio cultural.
- La interacción entre los factores mencionados anterior-

mente.

4. Cumplimiento de la normativa vigente.
Se deberá establecer y justificar el cumplimiento de la le-

gislación relativa a:
a) Medio ambiente.
b) Aspectos ambientales contemplados en otras normati-

vas sectoriales y de planeamiento territorial o urbanístico.

5. Programa de seguimiento y control.

6. Otros requisitos.
Como complemento y resumen de lo anteriormente indi-

cado deberá aportarse:
a) Resumen no técnico de la información aportada.
b) Identificación y titulación de los responsables de la ela-

boración del proyecto.

ANEXO V

DOCUMENTACIÓN BÁSICA

Proyecto técnico que incluya, al menos, los siguientes as-
pectos:

Para actuaciones en general:
- Descripción detallada y alcance de la actuación.
- Producto de la actuación (producto de la obra o infra-

estructura, actividad, etc.) En el caso de una actividad pro-

Página núm. 34 BOJA núm. 157 Sevilla, 11 de agosto 2010

ductiva: descripción detallada de las instalaciones, procesos
productivos y capacidad de producción.

- Planos de situación, cartografía y planos de detalle de
la actuación.

- Recursos naturales consumidos (incluido el suelo ocu-
pado), materias primas y auxiliares consumidas, sustancias,
agua y energía empleadas. Procedencia y consumo previsto.

- Balance de materia, rendimiento previsto o, en su caso,
indicadores de la actuación y cronograma de su ejecución.

- Tecnología prevista y, en su caso, informe sobre adecua-
ción a las mejores técnicas disponibles.

- Fuentes generadoras de las distintas emisiones (acuo-
sas, gaseosas, acústicas, luminosas o sólidas) que, en su
caso, producirá la actuación. Medidas relativas a la preven-
ción, reducción y gestión de las mismas.

- En su caso, descripción sucinta del proceso de trata-
miento y sistema de evacuación o conducción de los vertidos
de aguas residuales y emisiones a la atmósfera. Diagrama de
flujo de los mismos.

- De los residuos: procedencia, cantidad, composición y
caracterización con su código correspondiente.

- En su caso, planos de instalación del alumbrado. Carac-
terísticas técnicas de los equipos de iluminación y justificación
de los niveles de los parámetros luminotécnicos en las instala-
ciones proyectadas.

- En su caso, estudio acústico relativo al cumplimiento
durante la fase de funcionamiento de las normas de calidad y
prevención establecidas en materia de contaminación acústica.

- En su caso, las principales alternativas estudiadas por
el solicitante.

- Todo aquello que se considere necesario para una ade-
cuada comprensión del alcance de la actuación.

Para proyectos de tratamiento y gestión de residuos (Ca-
tegoría 11 Anexo I):

- Solicitud de gestor de residuos o de ampliación de su
gestión.

- Actividades tratamiento, valorización, y/o eliminación
que vaya a desarrollar en las instalaciones. Identificación de
los residuos objeto de dichas actividades con asignación de
los correspondientes Códigos LER.

- Memoria elaborada por técnico competente en la que se
refleje los procesos a los que vayan a ser sometidos los residuos
y que comprenderá: la capacidad de procesamiento para cada
tipo de residuo en toneladas/año y un estudio descriptivo de las
soluciones utilizadas en las diferentes instalaciones y procesos;
de la obra civil; de los equipos; del laboratorio; de los servicios
auxiliares y de cuantos otros aspectos se consideren de interés.
Además deberá contener justificaciones técnicas y económicas
relativas a la tecnología adoptada y como anexos lo siguiente:

• Justificación del conjunto de las dimensiones de la ins-
talación, su proceso y otros elementos.

• Soluciones o variantes adoptadas para futuras amplia-
ciones con justificación de que su implantación no supondrá
obstrucción en el funcionamiento de la primera instalación.

• Sistema de toma de muestras.
• Esquema funcional de la instalación. Balances de ma-

terias y energía.
• Descripción y diagramas de principio de las instalacio-

nes generales, tales como suministro y evacuación de aguas,
generación de calor, abastecimiento de energía, alimentación
de receptores, etcétera.

• Seguridad e higiene en las instalaciones.
• Plan de Obras.
• Descripción de pruebas, ensayos y análisis de reconoci-

miento y funcionamiento.
• Normativa aplicable.
- Planos de las obras e instalaciones que incluirán plano

de situación y de conjunto.
- Proyecto de explotación que constará de los siguientes

documentos:

• Esquema general de los procesos de tratamiento y eli-
minación.

• Relación de equipos, aparatos y mobiliario a instalar en
las diferentes líneas de proceso.

• Relación de personal técnico, administrativo y opera-
rios, con indicación de sus categorías y especialidades, que
van a ser dedicados al servicio de la instalación. El solicitante
deberá especificar el personal que se compromete a tener en
las instalaciones para atender y cumplir todas las obligaciones
derivadas de la actividad. Al frente del personal, y para todas
las relaciones con los Servicios de la Administración, se ha-
llará un titulado superior especializado.

• Descripción y justificación de la forma de llevar la ex-
plotación de la instalación. Se indicarán las operaciones que
sean rutinarias y aquellas que se consideren especiales o para
circunstancias extraordinarias.

• Se indicará número de personas en cada una de las
operaciones y cuantos datos sean necesarios para el mejor
conocimiento del sistema de operación.

• Régimen de utilización del servicio por los usuarios y
de las particularidades técnicas que resulten precisas para su
definición.

• Descripción y justificación de la forma de llevar a cabo
el mantenimiento, preventivo y correctivo, así como la conser-
vación de los elementos de la instalación.

• Descripción y justificación de las medidas de control,
detección y corrección de la posible contaminación, como con-
secuencia de avería, accidente, etc.

• Avance Manual de Funcionamiento de Explotación del
Servicio, que incluya:

* Características de las instalaciones.
* Conservación general.
* Manipulación de residuos peligrosos.
* Medidas de seguridad.
* Mantenimiento preventivo.
* Gestión de «stock» de residuos.
* Régimen de inspecciones y controles sistemáticos.
- En su caso, descripción sucinta del proceso de trata-

miento y sistema de evacuación o conducción de los vertidos
de aguas residuales y emisiones a la atmósfera. Diagrama de
flujo de los mismos.

- Planos de instalación del alumbrado. Características
técnicas de los equipos de iluminación y justificación de los
niveles de los parámetros luminotécnicos en las instalaciones
proyectadas.

- Relación de los trabajos de mantenimiento y explotación
realizados en instalaciones industriales.

- En su caso, relación de experiencia en trabajos realiza-
dos relacionados con residuos peligrosos y certificado del cum-
plimiento de las exigencias recogidas en la legislación vigente
sobre protección relativa a los planes de emergencia previstos
en la Ley 20/1986, Básica de Residuos Tóxicos y Peligrosos.

ANEXO VI

DOCUMENTACIÓN AUTORIZACIONES SECTORIALES

(Documentación exigida por la normativa sectorial que re-
sulte de aplicación a la actividad.)

1. Autorización de vertidos:
- Efluentes de las instalaciones: de proceso, sanitario, de

refrigeración, pluviales; caudal, composición, procedencia y
destino.

- Declaración de que se separan las aguas de proceso de
las sanitarias y de las pluviales. En caso de que técnicamente
sea inviable documentación acreditativa de dicha inviabilidad.

- Descripción sucinta del proceso de tratamiento y sistema
de evacuación o conducción de vertido y, en su caso, proyecto
de conducciones de vertido de tierra al mar. Diagrama de flujo
del mismo.

Sevilla, 11 de agosto 2010 BOJA núm. 157 Página núm. 35

- Proceso de depuración, fundamentos del método. Ba-
lance de materia. Rendimiento previsto.

- Características del vertido/s final: caudal, composición,
determinación de su toxicidad.

- Sistemas de control (métodos analíticos, frecuencia de
los análisis, etc.), muestreo y, en su caso, controles en conti-
nuo previstos. Adquisición y transmisión de datos.

- Cálculo justificativo de la carga contaminante máxima,
media diaria y mensual vertida por los distintos colectores.

- Elementos de control del funcionamiento de las insta-
laciones de depuración. Sistemas de control de vertidos que
pudieran producirse como consecuencia de fallos en las insta-
laciones de almacenamiento o depuración.

- Fangos o lodos: cantidad producida, composición, carac-
terización con su código y destino de los mismos.

- Sistemas de tratamiento diseñados en previsión de inci-
dentes por grandes lluvias en los que puedan existir vertidos
contaminantes por los colectores de pluviales.

- Plan de prevención de vertidos accidentales y protocolo
de actuación en el caso de que se produzcan.

- Localización exacta, con coordenadas UTM, de los dis-
tintos puntos de vertido.

- Situación ambiental actual con descripción del medio
natural (terrestre, hídrico o marino, climatología, geomorfo-
logía, formaciones geomorfológicas de la costa, vegetación y
fauna) y previsiones.

- Estudio de dispersión del vertido que incluirá la base del
modelo de cálculo empleado y el procedimiento de cálculo.

- Medidas previstas para realizar el seguimiento de las
emisiones.

- Fundamento Jurídico del interés particular en caso de
ocupación de bien de dominio público, justificación de la nece-
sidad de ocupación y plazo de duración de dicha ocupación.

- Planos:
• Plano detallado que incluya ubicación de la/s depura-

dora/s planta/s de tratamiento, red de colectores con punto
final de vertido. Asimismo, se reflejarán las distintas naves de
producción, ubicación de tanques de almacenamiento y red de
pluviales, diferenciando entre contaminadas y limpias.

• Plano de situación de emplazamiento de la planta de
tratamiento de aguas residuales. Plano de situación de la cap-
tación y distribución de agua.

• Plano de la red de drenaje de evacuación de la factoría.
• Plano de la implantación de la instalación prevista, so-

bre cartografía a escala 1:5.000 con descripción del entorno.
• Plano de parcela a escala 1:500 en el que se represen-

ten las instalaciones proyectadas.
- Proyectos de depuración de aguas residuales urbanas:
• Plan de saneamiento y control de vertidos a la red de

alcantarillado municipal.

2. Autorización de emisiones a la atmósfera:
- Clasificación de la actividad de acuerdo con el catálogo

de actividades potencialmente contaminadoras de la atmós-
fera. Código.

- Relación de sustancias contaminantes producidas en el
proceso, de acuerdo con el Anexo III de la Ley 7/2007 y su
cuantía.

- Características y caudal de gases producidos. Concen-
tración de las diferentes sustancias contaminantes que con-
tienen.

- Descripción de las instalaciones de depuración de los
diferentes gases producidos y sistema de evacuación. Ren-
dimiento del proceso para lo diferentes contaminantes.

- Descripción de los diferentes focos de emisión. Codifica-
ción. Adecuación de los puntos de toma de muestra, platafor-
mas de acceso, etc.

- Caudal de emisión de los gases por cada foco y concen-
tración de las diferentes sustancias contaminantes emitidas.

- Modelos de dispersión de los diferentes contaminantes
emitidos de acuerdo con un estudio de los vientos dominantes.

- Sistemas de control (métodos analíticos, frecuencia de
los análisis, etc.), muestreo y, en su caso, controles en conti-
nuo previstos. Adquisición y transmisión de datos.

- Posible emisiones difusas y medidas correctoras previstas.
- En caso de emisión de gases de efecto invernadero
• Materias primas y auxiliares.
• Fuentes de emisión, estimación de la producción prevista.
• Medidas previstas para realizar el seguimiento de las

emisiones.
- Estudio acústico que deberá contener:
• Zonificación acústica donde se ubica la actuación de

acuerdo con el artículo 70 de Ley 7/2007.
• Identificación de las fuentes de emisión de ruidos y vi-

braciones.
• Descripción de las medidas correctoras previstas.
• Previsiones de emisión acústica.
- Estudio del uso de dispositivos luminosos::
• Zonificación lumínica donde se ubica la actuación de

acuerdo con el artículo 63 de Ley 7/2007.
• Descripción del sistema de alumbrado de la instalación.
• Descripción de las medidas de control previstas para

una utilización eficiente del alumbrado (horarios, sistemas de
apagado automáticos, eficiencia de los dispositivos de ilumina-
ción, etc.).

3. Autorización de producción de residuos:
- Residuos producidos por la actuación: procedencia, can-

tidad, composición, caracterización y número asignado por el
Código Europeo de Residuos.

- Estudio sobre las cantidades producidas, prescripciones
técnicas, precauciones y medidas de seguridad exigidas para
su manejo.

- Descripción de los agrupamientos y almacenamientos y,
en su caso, pretratamientos y tratamientos «in situ» previstos.

- Destino final de los residuos, con descripción del modo
de transporte previsto.

4. Autorización de uso en zona de servidumbre de pro-
tección:

- Certificado urbanístico de los usos permitidos de acuerdo
con el planeamiento urbanístico.

5. Autorización de actuaciones en espacio protegido.
- Identificación del espacio protegido de que se trata.
- Actividad para la que se solicita la autorización.
- Número de personas que participan en la actividad.

6. Autorización de afecciones a vías pecuarias:
- Especificación del tipo de afección (ocupación, etc.).
- Planos de situación y detalle.
- Memoria explicativa de las actividades y obras a realizar.
- Pliegos de prescripciones técnicas y administrativas.

7. Autorización de ocupación de monte público:
- Para ocupaciones en montes de titularidad de la Comu-

nidad Autónoma o las entidades públicas dependientes de la
misma, o en aquellos otros montes públicos cuya gestión esté
atribuida a la Administración forestal mediante consorcio o
convenio, o ampliación de la superficie de una ocupación ya
concedida:

• Objeto de la ocupación y características de la misma.
Superficie que se solicita, y coordenadas UTM que definan la
superficie solicitada.

• Localización de la ocupación. Denominación del monte
público en la que se solicita la ocupación, código oficial de la
Junta de Andalucía del monte, pertenencia, término municipal
y cuantos datos sean necesarios para su localización.

Página núm. 36 BOJA núm. 157 Sevilla, 11 de agosto 2010

• Justificación de la necesidad de ocupación y de la loca-
lización y extensión de la misma.

•Plazo de duración solicitado.
• Interés público o particular de la ocupación. Documen-

tación que demuestre el interés público, si se tratase de ello o,
en su caso, referencia a la disposición legal que lo determine.

• Cartografía en la que conste, a la escala adecuada, la
ocupación solicitada, el monte público, y si está situada en un
espacio protegido.

• Si la ocupación se derivase de una obra, servicio o
aprovechamiento amparado por una concesión administrativa,
certificación del organismo competente acreditativa del título
que faculta al interesado para formular la solicitud, así como
informe en el que se haga constar el fundamento jurídico y el
interés público de la misma.

- En las ocupaciones de interés particular, además de lo
anterior:

• Acreditar la necesidad de afectar específicamente al
monte público de que se trate, al no existir otras alternativas
de ubicación.

8. Autorización de cambio de uso del suelo:
- Memoria descriptiva o Estudio, suscrito por técnico com-

petente, de la zona a transformar con, al menos, los puntos
siguientes:

• Tipo de terreno y dedicación actual y futura de la par-
cela de cambio de uso.

• Superficie total de la finca y superficie a transformar.
• Cartografía, a escala suficiente (al menos 1:10.000) de

la finca, con identificación clara de la parcela a transformar.
• Viabilidad técnica y económica de la transformación, en

base al art. 98.2 del Decreto 208/1997, de 9 de septiembre,
por el que se aprueba el Reglamento Forestal de Andalucía.

• Justificación de la inexistencia de riesgo grave de ero-
sión o degradación del suelo, los recursos hídricos o el ecosis-
tema forestal, en su conjunto, en base al art. 98.2 del Decreto
208/1997, de 9 de septiembre, por el que se aprueba el Re-
glamento Forestal de Andalucía.

- Certificación catastral de la parcela a transformar u otra
documentación que acredite la titularidad de la finca.

Sevilla, 11 de agosto 2010 BOJA núm. 157 Página núm. 37

3 TIPO DE AUTORIZACIÓN AMBIENTAL UNIFICADA (Conforme al artículo 2)

TRAMITACIÓN DE CONSULTAS Nº EXPEDIENTE: ..

Actuación nueva.

1 DATOS DEL TITULAR O PROMOTOR DE LA ACTUACIÓN O DE SU REPRESENTANTE
APELLIDOS Y NOMBRE / RAZÓN SOCIAL NIF

DOMICILIO A EFECTOS DE NOTIFICACIÓN

DOMICILIO: CALLE, PLAZA O AVENIDA Y NÚMERO

APELLIDOS Y NOMBRE DEL/DE LA REPRESENTANTE LEGAL DNI/NIE

CARGO QUE DESEMPEÑA

PROVINCIA C. POSTAL

FAXTELÉFONO CORREO ELECTRÓNICO

LOCALIDAD

PROVINCIA C. POSTAL

PROVINCIA C. POSTAL

FAXTELÉFONO CORREO ELECTRÓNICO

LOCALIDAD

DOMICILIO/UBICACIÓN GEOGRÁFICA (Calle, plaza, carretera, paraje , finca, etc)

TÍTULO:

EPÍGRAFE Nº CÓDIGO CNAETIPO DE ACTUACIÓN (Categoría Anexo I)

LOCALIDAD

ESPACIO NATURAL PROTEGIDO EN EL QUE SE UBICA (Si se diera esta circunstancia)

CONSEJERÍA DE MEDIO AMBIENTEJUNTA DE ANDALUCIA
ANEXO VIIANVERSO

IDENTIFICACIÓN DE LA ACTUACIÓN2

Actuación con modificación sustancial.

Actuación para desarrollar o ensayar nuevos métodos o productos y que no se utilice por más de dos años.

Otras actuaciones sometidas a evaluación de impacto ambiental por exigencias de legislación básica estatal.

Actuación que puede afectar a espacios de la Red Ecológica Europea Natura 2000.

Nº REGISTRO, FECHA Y HORACÓDIGO IDENTIFICATIVO

00
17

26
/A

07
D

AUTORIZACIÓN AMBIENTAL UNIFICADA (AAU)

Página núm. 38 BOJA núm. 157 Sevilla, 11 de agosto 2010

00
17

26
/A

07
DILMO/A. SR/A. DELEGADO/A PROVINCIAL DE LA CONSEJERÍA DE MEDIO AMBIENTE DE ...

SOLICITUD, DECLARACIÓN, LUGAR, FECHA Y FIRMA5

La persona abajo firmante DECLARA, bajo su responsabilidad, que son ciertos cuantos datos figuran en la presente solicitud, así como en la
documentación adjunta, y SOLICITA información sobre:

Fdo.:

En a de de

EL/LA REPRESENTANTE LEGAL

REVERSO ANEXO VII

4 DOCUMENTACIÓN ADJUNTA

Ubicación del proyecto (incluirá la cartografía adecuada de la situación y emplazamiento del proyecto).

Documentación ambiental (incluirá la determinación de las afecciones territoriales, los potenciales impactos, medidas correctoras o compensatorias
y, en su caso, las posibles alternativas).

Otra documentación que se adjunta: ...

Memoria descriptiva (incluirá las características más significativas del proyecto y justificación del mismo).

Documentación para proyectos a someter a autorización por decisión del órgano ambiental (art. 6).

Documentación necesaria para proyectos de modificación de una actuación (art.7).

Documentación para consultas previas de nuevos proyectos (Capítulo II)

Incremento emisiones a la atmósfera.

Incremento vertidos.

Proyecto de modificación.

Incremento generación residuos.

Incremento consumo recursos o materias primas.

Afección por ocupación de suelo.

Afección a espacio protegido.

Otra documentación que se adjunta: ..

Ubicación del proyecto (incluirá la cartografía adecuada de la situación y emplazamiento del proyecto).

Diagnóstico sobre la afección territorial y ambiental de la actuación proyectada.

Memoria descriptiva (incluirá las características más significativas del proyecto, principales alternativas si las hubiere y justificación del mismo).

Otra documentación que se adjunta: ..

El carácter de sustancial o no de la modificación de la actuación.

El alcance, amplitud y grado de especificación de la documentación ambiental necesaria.

La pertinencia o no de someter la actuación al procedimiento de Autorización Ambiental Unificada.

En cumplimiento de lo dispuesto en la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal, la Consejería de Medio Ambiente le informa que
los datos personales obtenidos mediante la cumplimentación de este documento/impreso/formulario y demás que se adjuntan van a ser incorporados, para su tratamiento, en
un fichero automatizado. Asimismo, se le informa que la recogida y tratamiento de dichos datos tienen como finalidad la tramitación de la solicitud.
De acuerdo con lo previsto en la citada Ley Orgánica, puede ejercitar los derechos de acceso, rectificación, cancelación y oposición dirigiendo un escrito a la Dirección General
de Prevención y Calidad Ambiental. Consejeria de Medio Ambiente. Avda. Manuel Siurot, 50. Casa Sundheim 41071-SEVILLA.

PROTECCIÓN DE DATOS

Sevilla, 11 de agosto 2010 BOJA núm. 157 Página núm. 39

ANEXO VIII

AUTORIZACIONES AMBIENTALES QUE SE INTEGRAN, EN SU
CASO, EN LA AUTORIZACIÓN AMBIENTAL UNIFICADA DE

PROYECTOS CONTEMPLADOS EN EL ANEXO I

1. Aguas Continentales.
- Autorizaciones en dominio público hidráulico y zona de

policía.
• Extracción de áridos en zona de dominio público hi-

dráulico.
• Extracción de áridos en zona de policía.
• Obras y construcciones en zona de dominio público hi-

dráulico.
• Obras y construcciones en zona de policía.
• Autorización para reutilización de aguas depuradas.
• Cruce de líneas o tuberías.
• Derivación temporal de aguas.
• Siembras.
• Plantaciones.
• Corta de vegetación arbórea o arbustiva (corta de árbo-

les y de cañas).
• Aprovechamiento de pastos.
• Investigación de aguas subterráneas.
• Contrato de cesión de derechos privativos de aguas.
- Autorizaciones usos comunes en el Dominio Público Hi-

dráulico.
• Establecimiento de baños o zonas recreativas.
• Navegación recreativa.
• Barcas de paso y sus embarcaderos.
• Instalaciones para la navegación.
- Autorizaciones de Vertidos en el Dominio Público Hidráulico.

2. Aire.
- Autorización de emisiones a la atmósfera.
- Autorización para la emisión de Gases de Efecto Inver-

nadero.

3. Biodiversidad.
- Autorización de aprovechamiento de especies de flora y

fauna silvestres sin procedimiento específico.
- Autorización para la tenencia de especies protegidas vivas.
- Autorización para la puesta en funcionamiento de pisci-

factorías o instalaciones de acuicultura continental.

- Autorización para la apertura al público de parques zoo-
lógicos.

-Autorización de cría en cautividad de especies silvestres
autóctonas.

4. Caza y pesca.
- Autorización de traslado y suelta o repoblación de espe-

cies cinegéticas o piscícolas.
- Autorización para la instalación de granjas cinegéticas.
- Autorización especial de tenencia de aves de cetrería.
- Autorización de cercados cinegéticos.

5. Espacios Naturales Protegidos.
- Autorización de actividades en espacios naturales pro-

tegidos.
- Autorización de actuaciones en suelo no urbanizable en

espacios naturales protegidos.

6. Litoral.
- Autorización de uso en zona de servidumbre de protec-

ción del dominio público marítimo-terrestre.
- Autorización de vertidos a dominio público marítimo-te-

rrestre.

7. Montes.
- Autorización de usos y aprovechamientos de terrenos

forestales.
- Autorización de cambios de usos de terrenos forestales.
- Autorización de ocupaciones y servidumbres de montes

públicos.

8. Residuos.
- Autorización de gestores de residuos.
- Autorización de productores de residuos peligrosos.
- Autorización de actividades de eliminación de residuos

en vertedero.
- Autorización de gestores de residuos peligrosos.
- Autorización de traslados de residuos fuera de Andalucía.

9. Vías pecuarias.
- Autorización de usos complementarios en vías pecuarias,

como consecuencia de una actividad colectiva organizada.
- Autorización de ocupación de vías pecuarias.
- Autorización de usos compatibles de vías pecuarias.

