DECRETO NUMERO 1180 DE 2003

(mayo 10)

por el cual se reglamenta el Título VIII de la Ley 99 de 1993 sobre Licencias Ambientales.

El Presidente de la República de Colombia, en ejercicio de sus facultades constitucionales, en especial de lo establecido en el numeral 11 del artículo 189 de la Constitución Política y en desarrollo de lo previsto en los artículos 49 y siguientes de la Ley 99 de 1993,

DECRETA:

TITULO I

DISPOSICIONES GENERALES

Artículo 1°. Definiciones. Para la correcta interpretación de las normas contenidas en el presente decreto, se adoptan las siguientes definiciones:

Evaluación de riesgo: Es el resultado de la comparación y el análisis de las amenazas de un proyecto y la vulnerabilidad del medio ambiente, con el fin de determinar las posibles consecuencias sociales, económicas y ambientales que este puede producir.

Impacto ambiental: Cualquier alteración en el sistema ambiental físico, químico, biológico, cultural y socioeconómico que pueda ser atribuido a actividades humanas relacionadas con las necesidades de un proyecto.

Medidas de compensación: Son las obras o actividades dirigidas a resarcir y retribuir a las comunidades, las regiones, localidades y entorno natural por los impactos o efectos negativos generados por un proyecto, obra o actividad, que no puedan ser evitados, corregidos mitigados o sustituidos.

Medidas de corrección: Son acciones dirigidas a recuperar, restaurar o reparar las condiciones del medio ambiente afectado por el proyecto, obra o actividad.

Medidas de mitigación: Son acciones dirigidas a minimizar los impactos y efectos negativos de un proyecto, obra o actividad sobre el medio ambiente.

Medidas de prevención: Son acciones encaminadas a evitar los impactos y efectos negativos que pueda generar un proyecto, obra o actividad sobre el medio ambiente.

Plan de Manejo Ambiental: Es el documento que producto de una evaluación ambiental establece, de manera detallada, las acciones que se implementarán para prevenir, mitigar, corregir o compensar los impactos y efectos ambientales negativos que se causen por el desarrollo de un proyecto, obra o actividad. Incluye los planes de seguimiento, monitoreo, contingencia y abandono según la naturaleza del proyecto, obra o actividad.

Alcance de los proyectos, obras o actividades: Un proyecto, obra o actividad incluye la planeación, ejecución, emplazamiento, instalación, construcción, montaje, ensamble, mantenimiento, operación, funcionamiento, modificación, y desmantelamiento, abandono, terminación, del conjunto de todas las acciones, usos del espacio, actividades e infraestructura relacionadas y asociadas con su desarrollo.

Puertos marítimos de gran calado: Son aquellos terminales marítimos cuya capacidad para movilizar carga es igual o superior a un millón quinientas mil (1.500.000) toneladas al año y que además cuenten con un calado igual o superior a 27 pies.

Términos de referencia: Son los lineamientos generales que la autoridad ambiental señala para la elaboración y ejecución de los estudios ambientales.

Artículo 2°. Autoridades ambientales competentes. Son autoridades competentes para el otorgamiento de licencia ambiental, conforme a la ley y al presente decreto, las siguientes:

1. El Ministerio de Ambiente, Vivienda y Desarrollo Territorial.

2. Las Corporaciones Autónomas Regionales y las de Desarrollo Sostenible.

3. Los municipios, distritos y áreas metropolitanas cuya población urbana sea superior a un millón de habitantes dentro de su perímetro urbano.

4. Las autoridades ambientales creadas mediante la Ley 768 de 2002, y

5. Las entidades territoriales delegatarias de las corporaciones autónomas regionales, salvo cuando se trate de la realización de proyectos, obras o actividades ejecutadas por la misma entidad territorial.

Para efectos de la delegación, las corporaciones autónomas regionales tendrán en cuenta especialmente, la capacidad técnica, económica, administrativa y operativa de las entidades territoriales para ejercer las funciones delegadas.

Artículo 3°. Concepto y alcance de la licencia ambiental. La licencia ambiental es la autorización que otorga la autoridad ambiental competente para la ejecución de un proyecto, obra o actividad, la cual sujeta al beneficiario de ésta, al cumplimiento de los requisitos, términos, condiciones y obligaciones que la misma establezca en relación con la prevención, mitigación, corrección, compensación y manejo de los efectos ambientales del proyecto, obra o actividad autorizada.

La licencia ambiental llevará implícitos todos los permisos, au torizaciones y/o concesiones para el uso, aprovechamiento y/o afectación de los recursos naturales renovables, que sean necesarios para el desarrollo y operación del proyecto, obra o actividad.

La licencia ambiental deberá obtenerse previamente a la iniciación del proyecto, obra o actividad.

Ningún proyecto, obra o actividad requerirá más de una licencia ambiental.

Artículo 4°. Licencia ambiental global. Es la autorización otorgada por la autoridad ambiental competente para las obras y actividades relacionadas con los proyectos de explotación minera y de hidrocarburos.

Para el desarrollo de cada una de las actividades y obras definidas en la etapa de la explotación es necesario presentar un plan de manejo ambiental, conforme a los términos, condiciones y obligaciones establecidas en la licencia ambiental global.

Dicho plan de manejo ambiental no estará sujeto a evaluación previa por parte de la autoridad ambiental competente; por lo tanto el interesado, una vez presentado este, iniciará la ejecución de las obras y actividades, las cuales serán objeto de control y seguimiento ambiental.

Artículo 5°. La licencia ambiental frente a otras licencias, concesiones, permisos y autorizaciones diferentes de las ambientales. La obtención de la licencia ambiental es condición previa para el ejercicio de los derechos que surjan de los permisos, autorizaciones, concesiones y licencias que expidan otras autoridades diferentes de las ambientales.

Parágrafo. En ningún caso las autoridades ambientales podrán otorgar licencias, permisos, concesiones o autorizaciones de orden ambiental, para obras y trabajos no amparados por un título minero, conforme al inciso segundo del artículo 195 de la Ley 685 de 2001.

Artículo 6°. Término de la licencia ambiental. La licencia ambiental se otorgará por la vida útil del proyecto, obra o actividad y cobijará las fases de construcción, operación, mantenimiento, desmantelamiento, abandono y/o terminación pertinentes.

TITULO II

EXIGIBILIDAD DE LA LICENCIA AMBIENTAL

Artículo 7°. Proyectos, obras y actividades sujetos a licencia ambiental. Estarán sujetos a licencia ambiental únicamente los proyectos, obras y actividades que se enumeran en los artículos 8° y 9° del presente decreto.

Artículo 8°. Competencia del Ministerio de Ambiente, Vivienda y Desarrollo Territorial. El Ministerio de Ambiente, Vivienda y Desarrollo Territorial otorgará de manera privativa la licencia ambiental para los siguientes proyectos, obras o actividades:

1. En el sector hidrocarburos:

a) Las actividades de exploración sísmica que requieran la construcción de vías para el tránsito vehicular;

b) Los proyectos de perforación exploratoria por fuera de campos de producción de hidrocarburos existentes de acuerdo con el área de interés que declare el peticionario;

c) La explotación de hidrocarburos que incluye las instalaciones propias de la actividad y obras complementarias incluidas el transporte interno del campo por ductos y su almacenamiento interno, las vías y demás infraestructura asociada;

d) El transporte y conducción de hidrocarburos líquidos que se desarrollen por fuera de los campos de explotación que impliquen la construcción y montaje de infraestructura de líneas de conducción con diámetros iguales o superiores a 6 pulgadas (15.24 cm), y el transporte de hidrocarburos gaseosos que se desarrollen por fuera de los campos de explotación y que reúnan las siguientes condiciones: longitudes mayores de diez (10) kilómetros, diámetros mayores a seis (6) pulgadas y presión de operación superior a veintiocho (28) bares (400 psi), incluyendo estaciones de bombeo y/o reducción de presión y la correspondiente infraestructura de almacenamiento y control de flujo;

e) Los terminales de entrega y estaciones de transferencia de hidrocarburos líquidos, entendidos como la infraestructura de almacenamiento asociada al transporte por ductos;

f) La construcción y operación de refinerías y los desarrollos petroquímicos que formen parte de un complejo de refinación.

2. En el sector minero:

La explotación minera de:

a) Carbón: Cuando la explotación proyectada sea mayor o igual a 800.000 toneladas/año;

b) Materiales de construcción: Cuando la explotación de mineral proyectada sea mayor o igual a 600.000 toneladas/año;

c) Metales y piedras preciosas: Cuando la explotación de material removido proyectado sea mayor o igual a 2.000.000 de toneladas/año;

d) Otros minerales: Cuando la explotación de mineral proyectada sea mayor o igual a 1.000.000 toneladas/año.

3. La construcción de presas, represas o embalses con capacidad mayor de 200 millones de metros cúbicos de agua.

4. En el sector eléctrico:

a) La construcción y operación de centrales generadoras de energía eléctrica con capacidad instalada igual o superior a 100 MW;

b) Los proyectos de exploración y uso de fuentes de energía alternativa virtualmente contaminantes;

c) El tendido de las líneas de transmisión del sistema nacional de interconexión eléctrica, compuesto por el conjunto de líneas con sus correspondientes módulos de conexión (subestaciones) que se proyecte operen a tensiones iguales o superiores a 220 KW.

5. Los proyectos para la generación de energía nuclear

6. En el sector marítimo y portuario:

a) La construcción o ampliación y operación de puertos marítimos de gran calado;

b) Los dragados de profundización de los canales de acceso a los puertos marítimos de gran calado.

7. La construcción y operación de aeropuertos internacionales y de nuevas pistas en los mismos.

8. Proyectos de la red vial nacional referidos a:

a) La construcción de carreteras;

b) La construcción de segundas calzadas;

c) La construcción de túneles con sus accesos.

9. Obras públicas en la red fluvial nacional:

a) La construcción de puertos;

b) El cierre de brazos y madreviejas;

c) Los dragados de profundización en canales navegables y en áreas de deltas.

10. La construcción de vías férreas y variantes de la red férrea nacional.

11. La construcción y operación de distritos de riego y/o de drenaje con coberturas superiores a 20.000 hectáreas.

12. La producción de pesticidas y de aquellas sustancias, materiales o productos sujetos a controles por virtud de tratados, convenios y protocolos internacionales.

13. Los proyectos que afecten las Areas del Sistema de Parques Nacionales Naturales.

14. Los proyectos que adelanten las Corporaciones Autónomas Regionales a que hace referencia el inciso segundo del numeral 19 del artículo 31 de la Ley 99 de 1993.

15. Los proyectos que requieran transvase de una cuenca a otra de corrientes de ag ua que excedan de 2 m3/segundo durante los períodos de mínimo caudal.

16. La introducción al país de parentales, especies, subespecies, razas o variedades silvestres foráneas con fines de reproducción para establecerse o implantarse en medios naturales o artificiales, que puedan afectar la estabilidad de los ecosistemas o de la vida silvestre. La licencia ambiental contemplará las actividades de importación, investigación, introducción y el establecimiento de zoocriaderos.

Parágrafo 1°. La importación de plaguicidas químicos de uso agrícola se ajustará al procedimiento señalado en la Decisión Andina 436 del Acuerdo de Cartagena y sus normas reglamentarias. El Ministerio de Ambiente, Vivienda y Desarrollo Territorial reglamentará el procedimiento para la expedición del dictamen técnico ambiental al que alude el artículo 54 de la citada norma.

Parágrafo 2°. Se entiende que un proyecto afecta las áreas del Sistema de Parques Nacionales Naturales, cuando se realiza dentro de estas o en la zona amortiguadora correspondiente. Los senderos de interpretación, los destinados a la investigación y aquellos de control y vigilancia, requerirán solamente de la autorización de la Unidad Administrativa Especial del Sistema de Parques Nacionales Naturales.

Artículo 9°. Competencia de las corporaciones autónomas regionales. Las corporaciones autónomas regionales, las de desarrollo sontenible, los grandes centros urbanos y las autoridades ambientales creadas mediante la Ley 768 de 2002, otorgarán o negarán la licencia ambiental para los siguientes proyectos, obras o actividades, que se ejecuten en el área de su jurisdicción:

1. En el sector minero:

La explotación minera de:

a) Carbón: Cuando la explotación proyectada sea menor a 800.000 toneladas/año;

b) Materiales de construcción: Cuando la explotación proyectada de mineral sea menor a 600.000 toneladas/año;

c) Metales y piedras preciosas: Cuando la explotación proyectada de material removido sea menor a 2.000.000 de toneladas/año;

d) Otros minerales: Cuando la explotación de mineral proyectada sea menor a 1.000.000 de toneladas/año.

2. La construcción de presas, represas o embalses cualquiera sea su destinación con capacidad igual o inferior a 200 millones de metros cúbicos de agua.

3. En el sector eléctrico:

a) La construcción y operación de centrales generadoras con una capacidad mayor o igual a 10 MW y menor de 100 MW;

b) El tendido de líneas del sistema de transmisión conformado por el conjunto de líneas con sus equipos asociados, que operan a tensiones menores de 220 KV y que no pertenecen a un sistema de distribución local.

4. En el sector marítimo y portuario:

a) La construcción, ampliación y operación de puertos marítimos que no sean de gran calado;

b) Los dragados de profundización de los canales de acceso a los puertos que no sean considerados como de gran calado;

c) Construcción de rompeolas, tajamares, canales y rellenos hidráulicos;

d. La estabilización de playas y entradas costeras;

e) La creación de playas artificiales y de dunas.

5. La construcción y operación de aeropuertos del nivel nacional y de nuevas pistas en los mismos.

6. Proyectos en la red vial secundaria y terciaria:

a) La construcción de carreteras;

b) La cons trucción de nuevas calzadas;

c) La construcción de túneles con sus accesos.

7. Ejecución de obras de carácter privado en la red fluvial nacional:

a) La construcción y operación de puertos;

b) El cierre de brazos y madreviejas en la red fluvial;

c) La construcción de espolones;

d) Los dragados de profundización en canales navegables y en áreas de deltas.

8. La construcción de vías férreas regionales y variantes de estas.

9. La construcción y operación de instalaciones cuyo objeto sea el almacenamiento, tratamiento, aprovechamiento, recuperación y/o disposición final de residuos o desechos peligrosos.

10. La construcción y operación de rellenos sanitarios.

11. La construcción y operación de sistemas de tratamiento de aguas residuales que sirvan poblaciones iguales o superiores a 200.000 habitantes.

12. La industria manufacturera para la fabricación de:

a) Sustancias químicas básicas de origen mineral

b) Alcoholes;

c) Acidos inorgánicos y sus compuestos oxigenados;

d) Explosivos, pólvoras y productos pirotécnicos.

13. Los proyectos cuyo objeto sea el almacenamiento y manejo de sustancias peligrosas, con excepción de los hidrocarburos.

14. La construcción y operación de distritos de riego y/o drenaje para áreas mayores o iguales a 5.000 hectáreas e inferiores o iguales a 20.000 hectáreas.

15. Los proyectos que requieran transvase de una cuenca a otra de corrientes de agua igual o inferior a 2 m3/segundo durante los períodos de mínimo caudal.

16. La caza comercial y el establecimiento de zoocriaderos con fines comerciales.

Parágrafo 1°. Para los efectos del numeral 16 del presente artículo, el establecimiento de zoocriaderos con fines comerciales involucra las actividades de caza de fomento, construcción de instalaciones, fase experimental y fase comercial; cuando las actividades de caza de fomento se lleven a cabo fuera del área de jurisdicción de la entidad competente para otorgar la licencia ambiental, la autoridad ambiental con jurisdicción en el área de distribución del recurso deberá expedir un permiso de caza de fomento de conformidad con lo establecido en la normatividad vigente. De igual forma, no se podrá autorizar la caza comercial de individuos de especies sobre las cuales exista veda o prohibición.

Parágrafo 2°. Cuando los proyectos, obras o actividades de que trata este artículo sean desarrollados o adelantados directa o indirectamente o con la intervención de las entidades territoriales o de los grandes centros urbanos serán de competencia de la Corporación Autónoma Regional o de Desarrollo Sostenible correspondiente.

Parágrafo 3°. Cuando los proyectos, obras o actividades enumerados en este artículo sean ejecutados o financiados por las Corporaciones Autónomas Regionales, las de Desarrollo Sostenible y demás autoridades ambientales, la licencia ambiental será otorgada por el Ministerio de Ambiente, Vivienda y Desarrollo Territorial.

Parágrafo 4°. Las Corporaciones Autónomas Regionales y demás autoridades ambientales no tendrán las competencias señaladas en el presente artículo, cuando los proyectos, obras o actividades formen parte de un proyecto cuya licencia ambiental sea otorgada de manera privativa por el Ministerio de Ambiente, Vivienda y Desarrollo Territorial.

Parágrafo 5°. Cuando los proyectos señalados en el presente artículo pretendan ser desarrollados en humedales designados por el gobierno nacional para ser incluidos en la lista de humedales de importancia internacional, se requerirá concepto previo por parte del Ministerio de Ambiente, Vivienda y Desarrollo Territorial.

Artículo 10. De los proyectos, obras y actividades y el Plan de Ordenamiento Territorial. Los siguientes proyectos, obras o actividades no requerirán licencia ambiental siempre y cuando exista un Plan de Ordenamiento Territorial, Esquema de Ordenamiento Territorial o Plan Básico de Ordenamiento, expedido de conformidad con la reglamentación vigente en la materia, que compatibilice estos con los usos del suelo asignados.

a) Hospitales;

b) Cementerios;

c) Centros de acopio para el almacenamiento y distribución de alimentos;

d) El conjunto de obras de infraestructura para sistemas de transporte masivo;

e) Construcción, ampliación, modificación, adecuación y operación de terminales para el transporte terrestre de pasajeros y carga;

f) Obras de construcción, ampliación, modificación y demolición de edificaciones de urbanización y parcelación en terrenos urbanos, de expansión urbana, suburbanas, rurales; loteos o subdivisión de predios para urbanizaciones o parcelaciones en toda clase de suelo, así como para la ocupación del espacio público, con cualquier clase de amoblamiento;

g) Parques ecológicos y/o recreacionales

Parágrafo 1°. Los anteriores proyectos, obras o actividades deberán tramitar y obtener los permisos, concesiones y autorizaciones ambientales a que haya lugar por el aprovechamiento o afectación de los recursos naturales renovables.

Los proyectos a que se refiere el literal g del presente artículo requerirán de la presentación y aprobación previa de un plan de manejo ambiental por parte de la Autoridad Ambiental competente, siempre y cuando estos se pretendan desarrollar en zonas de humedales o zonas de riesgos geológicos, los cuales serán determinados por la autoridad competente.

Artículo 11. Competencia de los grandes centros urbanos. Los municipios, distritos y áreas metropolitanas, cuya población urbana sea superior a un millón de habitantes, serán competentes dentro del perímetro urbano para otorgar o negar licencias ambientales en los mismos casos asignados a las corporaciones autónomas regionales y corporaciones de desarrollo sostenible.

Artículo 12. Definición de competencias. Cuando el proyecto, obra o actividad se desarrolle en jurisdicción de dos o más autoridades ambientales, el Ministerio de Ambiente, Vivienda y Desarrollo Territorial, designará la autoridad ambiental competente para el otorgamiento de la licencia ambiental.

En el acto de otorgamiento de la licencia ambiental, se precisará la forma de participación de cada entidad en el proceso de seguimiento, evaluación y control del cumplimiento de los términos, condiciones y obligaciones contenidos en ella.

Parágrafo. Para los efectos de lo dispuesto en este artículo, la autoridad ambiental a la cual se formule la solicitud de licencia ambiental o el interesado, si considera que existe colisión o concurrencia de competencias sobre el proyecto, obra o actividad, pondrá en conocimiento del Ministerio de Ambiente, Vivienda y Desarrollo Territorial, dicha situación, para que este designe dentro de los quince (15) días hábiles siguientes a una de las autoridades ambientales competentes, como responsable de adelantar el procedimiento par a el otorgamiento de la licencia ambiental.

TITULO III

ESTUDIOS AMBIENTALES

DIAGNOSTICO AMBIENTAL DE ALTERNATIVAS

Artículo 13. Objetivo del diagnóstico ambiental de alternativas. Tendrá como objetivo suministrar la información para evaluar y comparar las diferentes opciones, que presente el peticionario, bajo las cuales sea posible desarrollar un proyecto, obra o actividad, con el fin de optimizar y racionalizar el uso de los recursos naturales y evitar o minimizar los riesgos, efectos e impactos negativos que puedan provocarse.

Artículo 14. Exigibilidad del diagnóstico ambiental de alternativas. El interesado deberá solicitar pronunciamiento respecto de si, el proyecto, obra o actividad que se pretende realizar requiere de la presentación del diagnóstico ambiental de alternativas en los siguientes casos:

1. Proyectos, obras o actividades cuya competencia esté atribuida al Ministerio de Ambiente, Vivienda y Desarrollo Territorial.

2. Los proyectos, obras o actividades de competencias de las Corporaciones Autónomas Regionales a que se refieren los numerales 2, 3 literal a) y 7 literal a), del artículo 9° del presente decreto. Lo anterior salvo lo dispuesto por la Ley 685 de 2001 - Código de Minas.

Artículo 15. Contenido básico del diagnóstico ambiental de alternativas. El diagnóstico ambiental de alternativas deberá contener básicamente lo siguiente:

1. La descripción del proyecto, obra o actividad.

2. La descripción general de las alternativas de localización del proyecto, obra o actividad caracterizando ambientalmente el área de interés e identificando las áreas de manejo especial, así como también las características del entorno social y económico para cada alternativa presentada.

3. La información sobre la localización del proyecto, obra o actividad y su compatibilidad con los usos del suelo establecidos en el Plan, Esquema o Plan Básico de Ordenamiento Territorial.

4. La identificación y análisis comparativo de los potenciales riesgos y efectos sobre el medio ambiente, las comunidades y los recursos naturales renovables.

Parágrafo. Términos de referencia. El diagnóstico ambiental de alternativas se elaborará con base en los términos de referencia que sean expedidos por el Ministerio de Ambiente, Vivienda y Desarrollo Territorial, para cada sector. La autoridad ambiental competente podrá adaptarlos a las particularidades del área de su jurisdicción.

El solicitante de la licencia ambiental deberá utilizar los términos de referencia, de acuerdo con las condiciones específicas del proyecto, obra o actividad que pretende desarrollar.

Conservarán plena validez los términos de referencia proferidos por el Ministerio de Ambiente, Vivienda y Desarrollo Territorial, con anterioridad a la entrada en vigencia de este decreto. No obstante, dentro del plazo de seis (6) meses, contados desde la fecha en que entre a regir el presente decreto, el Ministerio de Ambiente, Vivienda y Desarrollo Territorial, deberá expedir o actualizar aquellos que se requieran.

Mientras el Ministerio de Ambiente, Vivienda y Desarrollo Territorial expide tales términos de referencia, se otorgarán de forma específica para cada caso.

ESTUDIO DE IMPACTO AMBIENTAL

Artículo 16. Del estudio de impacto ambiental. El estudio de impacto ambiental es el conjunto de la información que deberá presentar ante la autoridad competente el peticionario de una licencia ambiental.

El estudio de impacto ambiental se exigirá en todos los casos en que se requiera licencia ambiental, de acuerdo con la ley y este reglamento. El estudio de impacto ambiental deberá corresponder en su contenido y profundidad a las características y entorno del proyecto, obra o actividad.

El estudio de impacto ambiental deberá contener lo siguiente:

1. Un resumen ejecutivo de su contenido.

2. La delimitación del área de influencia directa e indirecta del proyecto, obra o actividad.

3. La descripción del proyecto, obra o actividad, la cual incluirá: localización, etapas, dimensiones, costos estimados, cronograma de ejecución, procesos, identificación y estimación básica de los insumos, productos, residuos, emisiones, vertimientos y riesgos inherentes a la tecnología a utilizar, sus fuentes y sistemas de control.

4. La determinación de los recursos naturales renovables que se pretenden usar, aprovechar o afectar para el desarrollo del proyecto, obra o actividad.

5. La descripción, caracterización y análisis del medio biótico, abiótico, socioeconómico y cultural en el cual se pretende desarrollar el proyecto, obra o actividad.

6. La identificación y evaluación de los impactos ambientales que puedan ocasionar el proyecto, obra o actividad, indicando cuáles pueden prevenirse, mitigarse, corregirse o compensarse.

7. La propuesta de plan de manejo ambiental del proyecto, obra o actividad que deberá contener lo siguiente:

a) Las medidas de prevención, mitigación, corrección y compensación de los impactos ambientales negativos que pueda ocasionar el proyecto, obra o actividad en el medio ambiente o a las comunidades durante las fases de construcción, operación, mantenimiento, desmantelamiento, abandono y/o terminación del proyecto, obra o actividad;

b) El programa de monitoreo del proyecto, obra o actividad con el fin de verificar el cumplimiento de los compromisos y obligaciones ambientales durante la implementación del plan de manejo ambiental, y verificar el cumplimiento de los estándares de calidad ambiental establecidos en las normas vigentes. Así mismo, evaluar mediante indicadores el desempeño ambiental previsto del proyecto, obra o actividad, la eficiencia y eficacia de las medidas de manejo ambiental adoptadas y la pertinencia de las medidas correctivas necesarias y aplicables a cada caso en particular;

c) El plan de contingencia el cual contendrá las medidas de prevención y atención de las emergencias que se puedan ocasionar durante la vida del proyecto, obra o actividad.

d) Los costos proyectados del plan de manejo en relación con el costo total del proyecto, obra o actividad y cronograma de ejecución del plan de manejo.

Parágrafo 1°. El estudio de impacto ambiental se elaborará con base en los términos de referencia que expida el Ministerio de Ambiente, Vivienda y Desarrollo Territorial para cada sector. La autoridad ambiental competente podrá adaptarlos a las particularidades del área de su jurisdicción.

El solicitante de la licencia ambiental deberá utilizar los términos de referencia de acuerdo a las condiciones específicas del proyecto, obra o actividad que pretende desarrollar.

Conservarán plena validez los términos de referencia proferidos por el Ministerio de Ambiente, Vivienda y Desar rollo Territorial con anterioridad a la entrada en vigencia de este decreto. No obstante, dentro del plazo de seis (6) meses, contados desde la fecha en que entre a regir el presente decreto, el Ministerio de Ambiente, Vivienda y Desarrollo Territorial, deberá expedir o actualizar aquellos que se requieran.

Mientras el Ministerio expide tales términos de referencia, se otorgarán de forma específica para cada caso.

Parágrafo 2°. El estudio de impacto ambiental es objeto de emisión de conceptos técnicos, con base en los cuales la autoridad ambiental decide sobre el otorgamiento o no de una licencia ambiental.

Parágrafo 3°. El estudio de impacto ambiental para las actividades de perforación exploratoria deberá adelantarse sobre el área de interés geológico específico que se declare, siendo necesario incorporar en su alcance entre otros aspectos, un análisis de la sensibilidad ambiental del área de interés, los corredores de las vías de acceso, instalaciones de superficie de pozos tipo, pruebas de producción y el transporte en carro tanques y/o líneas de conducción de los fluidos generados.

TITULO IV

PROCEDIMIENTO PARA LA OBTENCION

DE LICENCIAS AMBIENTALES

Artículo 17. Procedimiento para el otorgamiento de licencias ambientales.

1. El interesado en obtener licencia ambiental deberá formular petición por escrito dirigida a la autoridad ambiental competente, en la cual solicitará que se determine si el proyecto, obra o actividad por realizar requiere o no de la elaboración de Diagnóstico Ambiental de Alternativas; de igual manera solicitará que se fijen los términos de referencia de los estudios ambientales correspondientes, cuando estos no estuvieran definidos por la autoridad ambiental y allegará la siguiente información:

a) Nombre o razón social, número de identificación, domicilio y nacionalidad del solicitante;

b) Nombre del representante legal;

c) Poder debidamente otorgado, cuando se actúe mediante apoderado;

d) Certificado de existencia y representación legal para el caso de persona jurídica, el cual debe haber sido expedido dentro del mes anterior a la fecha de presentación de la solicitud;

e) Descripción explicativa del proyecto, obra o actividad, que incluya por lo menos su localización, dimensión y costo estimado;

f) Descripción de las características ambientales generales del área de localización del proyecto, obra o actividad;

g) Información sobre la presencia de comunidades, incluidas campesinas, negras e indígenas, localizadas en el área de influencia del proyecto, obra o actividad propuesta;

h) Indicar, si el proyecto, obra o actividad afecta el Sistema de Parques Nacionales Naturales y sus zonas de amortiguación, cuando estas estén definidas;

i) Relación de los recursos naturales renovables que requieren ser usados, aprovechados o afectados durante la ejecución del proyecto, obra o actividad;

j) Autoliquidación del cobro por la prestación de los servicios de la evaluación de los Estudios Ambientales del proyecto, obra o actividad, para las solicitudes radicadas ante el Ministerio de Ambiente, Vivienda y Desarrollo Territorial.

2. Con base en la información suministrada, la autoridad ambiental dictará dentro de los diez (10) días hábiles siguientes, acto de iniciación de trámite que se notificará y publicará en los términos del artículo 70 de la Ley 99 de 1993. De igual forma, en los casos en que haya lugar, decidirá sobre la necesidad o no de presentar el Diagnóstico Ambiental de Alternativas y definirá sus términos de referencia, cuando estos no hayan sido previamente establecidos para el sector.

3. Igualmente, en este mismo término, al detectarse conflicto de competencias, entre autoridades ambientales, se suspenderán los términos del trámite hasta tanto el Ministerio de Ambiente, Vivienda y Desarrollo Territorial, defina en un plazo no mayor de quince (15) días hábiles la autoridad ambiental competente, la cual proseguirá el trámite en el estado en que se encuentre.

4. Presentado el Diagnóstico Ambiental de Alternativas, la autoridad ambiental competente elegirá en un plazo de quince (15) días hábiles, contados a partir de su presentación, la alternativa o las alternativas sobre las cuales debe elaborarse el correspondiente estudio de impacto ambiental.

5. Si no es necesario la presentación de un Diagnóstico Ambiental de Alternativas, o elegida(s) la(s) alternativa(s) sobre las cuales debe elaborarse el estudio de impacto ambiental, la autoridad ambiental competente en un término que no podrá exceder de treinta (30) días hábiles, fijará los términos de referencia, para la elaboración del estudio de impacto ambiental, cuando estos no hayan sido definidos previamente para el sector.

6. Dentro de los treinta (30) días hábiles siguientes a la presentación del estudio de impacto ambiental, se podrá pedir al interesado la información adicional que se considere indispensable. En este caso se interrumpirán los términos que tiene la autoridad para decidir.

7. Allegada la información requerida, la autoridad ambiental dispondrá de quince (15) días hábiles adicionales para solicitar a otras autoridades o entidades los conceptos técnicos o informaciones pertinentes, los cuales deben ser remitidos en un plazo no superior de treinta (30) días hábiles, contados desde la fecha de radicación de la comunicación correspondiente.

8. Recibida la información o vencido el término de requerimiento de informaciones adicionales a otras autoridades o entidades, se expedirá el auto de trámite que declare reunida toda la información requerida. La autoridad ambiental competente decidirá sobre la viabilidad ambiental del proyecto, obra o actividad y otorgará o negará la respectiva licencia ambiental, en un término de quince (15) días hábiles, contados a partir de la expedición del citado auto.

9. Contra la resolución por la cual se otorga o se niega la Licencia Ambiental procede el recurso de reposición ante la misma autoridad ambiental que profirió el acto, y el recurso de apelación ante el Ministerio de Ambiente, Vivienda y Desarrollo Territorial, cuando el acto sea expedido por las demás autoridades ambientales competentes.

10. Para los efectos de la publicidad de las decisiones que pongan fin a la actuación, se observará lo dispuesto en el artículo 71 de la Ley 99 de 1993.

Parágrafo 1°. Cuando se trate de proyectos, obras o actividades de competencia del Ministerio de Ambiente, Vivienda y Desarrollo Territorial, el peticionario deberá igualmente radicar una copia del estudio de impacto ambiental ante las respectivas autoridades ambientales r egionales, según sea del caso y allegar una constancia de su radicación con destino al expediente, con el fin de que estas emitan el pronunciamiento de su competencia.

Parágrafo 2°. En los casos relacionados con actividades mineras que requieran de licencias ambientales se estará al procedimiento señalado en el artículo 282 de la Ley 685 del 2001 - Código de Minas.

Artículo 18. Contenido de la licencia ambiental. El acto administrativo en virtud del cual se otorga una licencia ambiental contendrá:

1. La identificación de la persona natural o jurídica, pública o privada a quien se autoriza la ejecución o desarrollo de un proyecto, obra o actividad, indicando el nombre o razón social, documento de identidad y domicilio.

2. El objeto general y localización del proyecto, obra o actividad.

3. Un resumen de las consideraciones y motivaciones de orden ambiental que han sido tenidas en cuenta para el otorgamiento de la licencia ambiental.

4. Lista de las diferentes actividades y obras que se autorizan con la licencia ambiental.

5. Los recursos naturales renovables que se autorizan utilizar, aprovechar y/o afectar, así mismo las condiciones, prohibiciones y requisitos de su uso.

6. Los requisitos, condiciones y obligaciones adicionales al plan de manejo ambiental presentado que debe cumplir el beneficiario de la licencia ambiental durante la construcción, operación, mantenimiento, desmantelamiento, abandono o terminación del proyecto, obra o actividad.

7. La publicación del acto administrativo, conforme al artículo 71 de la Ley 99 de 1993.

8. Las demás que estime la autoridad ambiental competente.

TITULO V

MODIFICACION , CESION, SUSPENSION, REVOCATORIA

Y CESACION DEL TRAMITE DE LICENCIA AMBIENTAL

Artículo 19. Modificación de la licencia ambiental. La licencia ambiental podrá ser modificada en los siguientes casos:

1. A solicitud del beneficiario, en consideración a la variación de las condiciones existentes al momento de otorgar la licencia ambiental.

2. Cuando al otorgarse la licencia ambiental no se contemple el uso, aprovechamiento o afectación de los recursos naturales renovables, necesarios o suficientes para el buen desarrollo y operación del proyecto, obra o actividad.

3. Cuando se pretendan variar las condiciones de uso, aprovechamiento o afectación de un recurso natural renovable, consagradas en la licencia ambiental.

Artículo 20. Procedimiento para la modificación de la licencia ambiental. Cuando se pretenda modificar una licencia ambiental el beneficiario de esta deberá allegar a la autoridad ambiental competente la siguiente información:

1. La descripción de la(s) obra(s) o actividad(es) incluyendo planos y mapas de localización, el costo de la modificación y la justificación.

2. El complemento del estudio de impacto ambiental que contenga la descripción y evaluación de los nuevos impactos ambientales si los hubiera y los ajustes a la propuesta del plan de manejo ambiental que corresponda.

3. En los casos de competencia del Ministerio de Ambiente, Vivienda y Desarrollo Territorial, el peticionario deberá también radicar una copia del complemento de los estudios respectivos ante las autoridades ambientales regionales con jurisdicción en el área de influencia del proyecto; con el fin de que se pronuncien sobre la modificación solicitada si a ello hay lugar, para lo cual contarán con un término máximo de treinta (30) días hábiles. El peticionario allegará la constancia de radicación con destino al Ministerio de Ambiente, Vivienda y Desarrollo Territorial.

4. Presentada la solicitud con la totalidad de la información, la autoridad ambiental competente expedirá dentro de los diez (10) días hábiles siguientes a la radicación de la petición un acto administrativo por medio del cual se da inicio al trámite de modificación de licencia ambiental.

5. El acto de inicio, se notificará y publicará en los términos del artículo 70 de la Ley 99 de 1993 y un ejemplar de esta deberá allegarse dentro de los diez (10) días hábiles siguientes a la notificación del auto con destino al respectivo expediente.

6. Revisada la documentación entregada, se determinará si es necesario exigir el aporte de información adicional, caso en el cual se dispondrá hasta de treinta (30) días hábiles para solicitar al interesado que allegue la misma.

Una vez reunida toda la información requerida, la autoridad ambiental competente decidirá sobre la modificación o no de la licencia ambiental, en un término que no podrá exceder de veinte (20) días hábiles.

Parágrafo. Para aquellas obras que respondan a modificaciones menores o de ajuste normal dentro del giro ordinario de la actividad licenciada y que no impliquen impactos ambientales adicionales a los inicialmente identificados y dimensionados en el estudio de impacto ambiental, el titular de la licencia, solicitará el pronunciamiento de la autoridad ambiental sobre la necesidad o no de adelantar el trámite para el procedimiento de modificación de la misma.

Esta deberá pronunciarse al respecto en un término que no podrá exceder de quince (15) días hábiles.

Artículo 21. Cambio de solicitante. Durante el trámite para el otorgamiento de la licencia ambiental y a petición de los interesados, podrá haber cambio de solicitante.

El cambio de solicitante no afectará el trámite de la licencia ambiental.

Artículo 22. Cesión de la licencia ambiental. El beneficiario de la licencia ambiental en cualquier momento podrá cederla a otra persona, lo que implicará la cesión de los derechos y las obliga ciones que se derivan de ella.

En tal caso, el cedente y el cesionario de la licencia ambiental deberán solicitar a la autoridad ambiental competente, autorización quien deberá pronunciarse dentro de los quince (15) días hábiles siguientes al recibo de la solicitud mediante acto administrativo.

A la petición de la cesión, deberá anexarse copia del documento que contenga la cesión, los certificados de existencia y representación legal, los cuales deben haber sido expedidos dentro del mes anterior a la fecha de presentación de la solicitud, si se trata de personas jurídicas, o la identificación, si se trata de personas naturales.

Artículo 23. Suspensión o revocatoria de la licencia ambiental. La licencia ambiental podrá ser suspendida o revocada mediante resolución motivada por la misma autoridad ambiental que la otorgó o por el Ministerio de Ambiente, Vivienda y Desarrollo Territorial, cuando el beneficiario de la licencia ambiental haya incumplido cualquiera de los términos, condiciones, obligaciones o exigencias inherentes a ella consagrados en la ley, los reglamentos o en el mismo acto de otorgamiento.

Parágrafo. Antes de proceder a la revocatoria o suspensión de la licencia ambiental se requerirá por una sola vez al beneficiario de esta, para que corrija el incumplimiento en el cual ha incurrido o presente las explicaciones que considere necesarias sobre las causas de su incumplimiento. En el mismo acto de requerimiento, la autoridad ambiental competente fijará el plazo para corregir el incumplimiento, de acuerdo con la naturaleza del asunto.

TITULO VI

CONTROL Y SEGUIMIENTO

Artículo 24. Control y seguimiento. La autoridad ambiental que otorgue la licencia ambiental realizará el control y seguimiento del proyecto, obra o actividad (construcción, operación, desmantelamiento o abandono) con el objeto de:

1. Verificar la implementación del plan de manejo ambiental, seguimiento y monitoreo, y de contingencia, así como la eficiencia y eficacia de las medidas de manejo implementadas. 

2. Constatar el cumplimiento de todas las obligaciones y condiciones que se deriven de la licencia.

3. Corroborar cómo es el comportamiento real del medio ambiente y de los recursos naturales frente al desarrollo del proyecto y exigir el ajuste periódico de dichos planes, mediante decisión motivada en conceptos técnicos cuando a ello haya lugar.

4. El control y seguimiento deberá cumplirse durante todas las etapas del proyecto licenciado.

Artículo 25. Actuación de las autoridades comisionadas. Las autoridades comisionadas por la autoridad ambiental competente o requeridas en su auxilio para la práctica de las medidas y órdenes que imparta, deberán proceder en forma inmediata a ponerlas en ejecución o prestarles su apoyo.

Ningún recurso o petición de los interesados o de terceros que se formule ante el funcionario comisionado o auxiliar tendrá efe cto suspensivo y tan sólo se agregará a la actuación o se harán constar en las diligencias, para ser resuelto posteriormente por la autoridad ambiental competente.

TITULO VII

PARTICIPACION DE LA COMUNIDAD

Artículo 26. Consulta previa. En los casos que se requiera, deberá darse cumplimiento a lo dispuesto en el artículo 76 de la Ley 99 de 1993, en materia de consulta previa con comunidades indígenas y negras tradicionales y al Decreto 1320 de 1998 o al que lo sustituya o modifique.

TITULO VIII

DISPOSICIONES FINALES

Artículo 27. Declaración de cumplimiento. A petición de cualquier persona, natural o jurídica, pública o privada que desarrolle un proyecto, obra o actividad que requiera licencia u otros instrumentos administrativos de manejo y control ambiental, la autoridad ambiental competente, podrá declarar que este cuenta con el instrumento administrativo requerido por la normatividad ambiental vigente y el estado de seguimiento en que se encuentre.

Artículo 28. Régimen de transición. Los proyectos, obras o actividades, que de acuerdo con las normas vigentes antes de la expedición del presente decreto, obtuvieron los permisos, concesiones, licencias y autorizaciones de carácter ambiental que se requerían, continuarán sus actividades sujetos a los términos, condiciones y obligaciones señalados en los actos administrativos así expedidos.

Los proyectos, obras o actividades, que con anterioridad a la expedición del presente decreto, iniciaron todos los trámites tendientes a obtener la correspondiente licencia ambiental o el establecimiento de plan de manejo ambiental, exigido por la normatividad en ese momento vigente, continuarán su trámite de acuerdo con la misma y en caso de obtenerlos podrán adelantar y/o continuar el proyecto, obra o actividad.

En los casos anteriormente citados, las autoridades ambientales continuarán realizando las actividades de control y seguimiento necesarias, con el objeto de determinar el cumplimiento de las normas ambientales. De igual forma, podrán establecer mediante acto administrativo motivado las medidas de manejo ambiental adicionales que se consideren necesarias y/o el ajuste de las que se estén implementando.

Artículo 29. Vigencia y derogatorias. El presente decreto rige a partir de la fecha de su publicación y deroga el artículo 3° del Decreto 698 del 18 de abril de 2000 y el Decreto 1728 del 6 de agosto de 2002.

Publíquese y cúmplase.

Dado en Bogotá, D. C., a 10 de mayo de 2003.

ÁLVARO URIBE VÉLEZ

La Ministra de Ambiente, Vivienda y Desarrollo Territorial,

Cecilia Rodríguez González-Rubio

