PAGE
1

REPUBLICA DE CHILE

COMISION REGIONAL DEL MEDIO AMBIENTE

REGION DE ATACAMA

Resolución Exenta Nº 051 /

Copiapó, 28 de Mayo de 2002

VISTOS:

1.
Lo dispuesto en la Ley 19.300 sobre Bases Generales del Medio Ambiente y en el D.S. Nº30 de 1997 del Ministerio Secretaría General de la Presidencia que aprueba el "Reglamento del Sistema de Evaluación de Impacto Ambiental" y lo dispuesto en la Resolución N° 520 de 1996 de la Contraloría General de la República.

2. El Estudio de Impacto Ambiental presentado por el Sr. Eduardo Arriagada Moreno, Director General de Obras Públicas, del Ministerio de Obras Públicas, con el propósito de analizar los impactos ambientales del Proyecto "Nuevo Aeropuerto Regional de Atacama, III Región", ingresado al Sistema de Evaluación de Impacto Ambiental, el día 17 de diciembre de 2001 y su addendum, presentado con fecha 21 de febrero de 2002, el que se considera parte integrante de la presente Resolución.

3. Las observaciones y pronunciamientos de los Organos de la Administración del Estado que, sobre la base de sus facultades legales y atribuciones, participaron en la evaluación del Estudio de Impacto Ambiental y su Addendum, las cuales se contienen en los siguientes documentos:

3.1 En la Revisión del Estudio de Impacto Ambiental

Ord. Nº 03 del 03 de enero de 2002, Director Regional de la Dirección General de Aguas; Ord. Nº 064 del 07 de enero de 202, Secretario Ejecutivo Consejo Monumentos Nacionales; Ord. Nº 029 del 22 de enero de 2002, Director Regional de la Superintendencia de Electricidad y Combustible; Ord. Nº 0124 del 29 de enero de 2002, Secretario Regional Ministerial de Obras Publicas, Ord. Nº 070 del 29 de enero de 2002, Director Regional de Obras Públicas; Ord. N º 028 del 30 de enero de 2002, Director Regional de Turismo, Ord. Nº 274 del 30 de enero de 2002, Director Regional de Vialidad; Ord. Nº 542 del 28 de enero de 2002, Director Regional del Servicio Nacional de Geología y Minería; Ord. Nº 087 del 29 de enero de 2002, Alcalde Ilustre Municipalidad de Caldera; Ord. Nº 034 del 31 de enero de 2002, Secretario Regional Ministerial de Agricultura, Ord. Nº 74 del 01 de febrero de 2002, Directora Regional del Servicio Agrícola y Ganadero; Ord. Nº 457 del 01 de febrero de 2002, Directora Servicio Salud Atacama; Ord. Nº 23 del 29 de enero de 2002, Director Regional de la Corporación Nacional Forestal; Ord. Nº 42 del 08 de enero de 2002, Superintendente de Servicios Sanitarios; Ord. Nº 092 del 24 de enero de 2002, Secretario Ministerial de Vivienda y Urbanismo; Ord. Nº 08 del 14 de febrero de 2002, Director Regional Comisión Nacional del Medio Ambiente.

3.2
En la Revisión del Primer Addendum
Ord. Nº 240 del 01 de marzo de 2002, Secretario Regional Ministerial de Vivienda y Urbanismo; Ord. Nº 279 del 11 de marzo de 2002, Secretario Regional Ministerial de Obras Públicas; Ord. Nº 56 del 14 d marzo de 2002, Director Regional de la Corporación Nacional Forestal, Ord. Nº 60 del 13 de marzo de 2002, Director Regional de Turismo; Ord. Nº 146 del 15 de marzo de 2002, Directora Regional del Servicio Agrícola y Ganadero; Ord. Nº 1108 del 19 de marzo de 2002, Directora Servicio Salud Atacama; Ord. Nº 109 del 19 de marzo de 2002, Secretario Regional Ministerial de Agricultura; Ord. Nº 75 del 15 de marzo de 2002, Director Regional de la Superintendencia de Electricidad y Combustible, Ord. Nº 204 del 19 de marzo de 2002, Alcaldesa (S) Ilustre Municipalidad de Caldera.

4. La Resolución Exenta Nº 47 de fecha 13 de mayo de 2002 en la que se notifica la ampliación del plazo para la evaluación de impacto ambiental del Proyecto "Nuevo Aeropuerto Regional de Atacama, III Región".

5. El Informe Técnico Final del Estudio de Impacto Ambiental (E.I.A) del Proyecto "Nuevo Aeropuerto Regional de Atacama, III Región", de fecha 07 de mayo de 2002.

6. Los demás antecedentes que obran en el expediente del Proceso de Evaluación de Impacto Ambiental del Proyecto " Nuevo Aeropuerto Regional de Atacama, III Región".

7. Las observaciones formuladas al E.I.A por parte de las organizaciones ciudadanas y/o personas naturales a que se refiere el Art. 28 de la Ley 19.300, recibidas dentro del plazo de 60 días hábiles a partir de la publicación del respectivo extracto en el Diario Atacama, de fecha 31 de diciembre de 2001.

8. El Acta de la Reunión de la Comisión Regional del Medio Ambiente de Atacama, de fecha 28 de mayo de 2002.

CONSIDERANDO:

1. Que la Comisión Regional del Medio Ambiente Región de Atacama debe velar por el cumplimiento de todos los requisitos ambientales aplicables al Proyecto "Nuevo Aeropuerto Regional de Atacama, III Región", presentado por la Dirección General de Obras Públicas, del Ministerio de Obras Públicas.

2. Que el derecho de la Dirección General de Obras Públicas a emprender actividades está sujeto al cumplimiento estricto de todas aquellas normas jurídicas vigentes referidas a la protección del medio ambiente y a las condiciones bajo las cuales se satisfacen los requisitos ambientales aplicables al Proyecto.

3. Que las observaciones formuladas por las organizaciones ciudadanas y personas naturales mencionadas en el numerando 7 de los Vistos de esta Resolución y sus respectivas ponderaciones son las siguientes:
3.1.
Se requiere que el titular reestudie el tema relacionado con la cantidad de áreas verdes que presentará el aeropuerto una vez ejecutado, por las siguientes consideraciones (Observación Ciudadana realizada por la Cámara Chilena de la Construcción):

3.1.1
El posible impacto negativo que la obra puede provocar en un sector de escasa vegetación, y periódicas explosiones del llamado "desierto florido", se podría mitigar al dejar establecidas mayores zonas de áreas verdes, que sean de responsabilidad del concesionario. El hecho de establecer mayores áreas verdes, en una obra tan significativa, como lo será el "Nuevo Aeropuerto Regional de Atacama", edificada en pleno desierto, puede significar el inicio de una tarea añorada, pero nunca abordada, como es la recuperación de tierras asoladas por el desierto.

El predio total correspondiente al proyecto es de 1.466,2 hectáreas, y se emplaza en la macrozona de mayor desarrollo del desierto florido (812.126 hectáreas, definidas en la Resolución Exenta Nº 643 del Gobierno Regional). La superficie efectivamente utilizada por obras será de 256,59 hectáreas, vale decir, ocupará un 0,03 % de dicha macrozona. Dentro del área intervenida por el proyecto existirán 1,2 hás de áreas verdes. El resto de las superficies del predio, no serán ocupadas por obras y son declaradas como zona sensible y zona de restricción, lo que equivale a un 82,5 % del predio.

Sin perjuicio de lo anterior, esta Comisión Regional estima que el titular debiera considerar la posibilidad de incrementar la superficie utilizada para áreas verdes, considerando aquellas especies que sean capaces de adaptarse a las condiciones climáticas de la zona.

3.1.2
La alteración del paisaje actual, si bien es calificada como menor en el citado Estudio de Impacto Ambiental, puede ser totalmente disminuida si se propone una tarea de masificar, o densificar el sector, con las mismas variedades vegetales existentes.

De acuerdo a lo señalado por el titular, el paisaje del área de emplazamiento del proyecto tiene como dominancia una topografía plana y escasa vegetación, siendo recurrente en la Región.

El desierto florido corresponde a un fenómeno del ecosistema en equilibrio, la no existencia de vegetación durante prolongados tiempos, no es a causa de falta de material germinativo, sino que a la ausencia de agua necesaria para la germinación. El densificar el sector con las mismas variedades vegetales existentes no generaría efectos, ya que lo necesario es una mayor cantidad de agua..

Por las razones expuestas, esta Comisión Regional estima que no es recomendable densificar artificialmente el sector con material germinativo, sino realizar una adecuada mantención de las áreas verdes propuestas, evitar el deterioro de las áreas no intervenidas y dejar que se manifieste en forma natural el fenómeno del desierto florido.

3.1.3
Poner en práctica lo sugerido en el punto anterior, puede transformarse en un factor de atracción para el turista que desea conocer y apreciar la flora autóctona de la Región de Atacama.

El Proyecto se emplazará en la macrozona de mayor desarrollo del desierto florido, por lo cual esta Comisión Regional considera que si se mantienen y protegen las zonas no intervenidas dentro del predio del proyecto, cuando se presenten las condiciones para que el fenómeno del desierto florido se manifieste, se logrará el efecto de atracción turística, sin necesidad de intervención adicional.

3.1.4
El factor agua de riego necesaria para las áreas verdes se puede obtener si se recurre a un estudio bien planificado sobre el uso de las aguas provenientes de la Planta de Tratamiento de Aguas Servidas que se ejecutará, agregándose también otras posibles fuentes surtidoras. No está demás decir que la flora que se sugiere, por naturaleza, no requiere de grandes cantidades de agua para sobrevivir y desarrollarse.

El proyecto considera durante la etapa de operación una planta de tratamiento de aguas servidas, cuyos parámetros de diseño se ajustarán a los límites máximos permisibles para agua de riego establecido en la Norma Chilena Nº 1.333 "Norma de Calidad de Agua para Diferentes Usos". El efluente de esta planta será utilizado para regar las áreas verdes contempladas, por un sistema de riego por goteo para árboles y arbustos y microaspersión para el resto de las áreas.

De acuerdo a lo señalado por el titular, esta Comisión Regional estima adecuada las medidas en cuanto a maximizar el uso del agua, básicamente en el mantenimiento de las áreas verdes del proyecto.

3.2.
Se solicita que el titular estudie posibilidades de mitigación de impacto de variables negativas, relacionadas principalmente con la contaminación acústica (Observación Ciudadana realizada por la Sra. Ana Luisa Echeverria C., persona natural)

Conforme a la evaluación realizada, el proyecto en la etapa de construcción no superará los valores estipulados en el D.S. Nº 146, y durante la etapa de operación los de la normativa internacional de referencia considerada, por lo cual no se considera necesario realizar exigencias.
3.3.
Se solicita conocer cual será el sistema de abastecimiento del agua potable, para los servicios higiénicos e instalaciones del aeropuerto (Observación Ciudadana realizada por la "Agrupación de Madres por el Medio Ambiente Regional y la Salud AMPARES").

Durante la etapa de operación del proyecto se abastecerá de agua potable desde una matriz ubicada a 100 m del proyecto, perteneciente a la empresa sanitaria de la zona (EMSSAT). El titular indica que la factibilidad de agua ha sido ratificada por la empresa..

De acuerdo a lo señalado por el titular esta Comisión Regional señala que el E.I.A. considera dentro de las descripción de las obras definitivas, el abastecimiento de agua potable de acuerdo a la normativa vigente.

3.4.
En relación a las emisiones a la atmósfera producto del movimiento de tierra, en la cual se señala una duración de 18 a 240 meses, se solicita indicar cual será la estimación de material particulado y las medidas de mitigación a abordar (Observación Ciudadana realizada por la "Agrupación de Madres por el Medio Ambiente Regional y la Salud AMPARES").

En el área de emplazamiento del proyecto no existen fuentes emisoras importantes que impliquen un impacto negativo en la calidad del aire, las únicas emisiones provienen del tránsito de vehículos por caminos no pavimentados cercanos al proyecto. La acción de los vientos y las características orográficas del área permiten una buena ventilación, no generando problemas en la calidad del aire. Lo anterior evitará la concentración de contaminantes en la zona del proyecto, razón por la cual, el titular no consideró necesaria la medición in situ de parámetros de calidad del aire. Las medidas de mitigación propuesta en el E.I.A están orientadas a la prevención de emisiones, que pudiesen causar molestias a los trabajadores durante la etapa de construcción, ya que en el área de emplazamiento del proyecto no existen viviendas o población cercana..

De acuerdo a lo señalado por el titular esta Comisión Regional considera adecuadas las medidas propuestas para mitigar las emisiones de material particulado en la etapa de construcción..

3.5.
Respecto a los residuos líquidos, el E.I.A plantea el tratamiento de aguas servidas mediante fosa séptica. Respecto a éste método, se solicita indicar cuales son las características de permeabilización y capacidad de absorción de la napa freática (Observación Ciudadana realizada por la "Agrupación de Madres por el Medio Ambiente Regional y la Salud AMPARES").

El titular señala que durante la etapa de construcción se podrían generar aguas servidas de los sectores de faenas, las que serán dispuestas en un sistema de fosa séptica y pozo absorbente, o se utilizarán baños químicos, proporcionados por una empresa especializada.. Según el titular, el concesionario sería el encargado de definir el sistema y cumplir con la normativa vigente, respecto a estos residuos.

De acuerdo a lo señalado en la línea base del E.I.A., en el sector no existe ninguna cuenca de importancia, esta Comisión Regional considera que la importancia de una cuenca es un valor relativo de acuerdo a su uso, localización, caudal, etc., dado que las aguas subterráneas localizadas en el sector del proyecto son utilizadas por pequeñas comunidades que habitan hacia la costa.. Se estima que agregar una carga contaminante a un pequeño caudal puede traducirse en un impacto para quienes utilizan esta agua para consumo humano y de animales. En atención a lo señalado anteriormente, esta Comisión considera que el titular, en la etapa de construcción del proyecto deberá utilizar baños químicos y cumplir con la normativa vigente al respecto

3.6.
En relación a las emisiones de ruidos molestos, se solicita indicar si se realizó un análisis de su generación y emisión con los nuevos aviones. Al respecto, indicar si cumplirán con la normativa (Observación Ciudadana realizada por la "Agrupación de Madres por el Medio Ambiente Regional y la Salud AMPARES").

La información contenida en el E.I.A indica que se realizó un análisis de la emisión de ruidos, para los aviones más utilizados en el país, en vuelos nacionales, los Boeing 737-200. La incorporación futura de nuevos modelos de aviones debiera mejorar la situación evaluada debido a que la tendencia mundial es a la fabricación de aeronaves cada vez más silenciosas y bajo normas más estrictas. La evaluación realizada indicó que el proyecto no superará los valores indicados en la normativa de referencia (Norma Suiza), por lo que esta Comisión Regional estima que se ha dado respuesta a la consulta planteada..

3.7.
Se solicita indicar cual será el tratamiento o destino que tendrá la gran cantidad de residuos sólidos domésticos y lodos de la planta de aguas servidas (Observación Ciudadana realizada por la "Agrupación de Madres por el Medio Ambiente Regional y la Salud AMPARES").

El volumen de residuos domésticos será del orden de 110 y 84 kg/día durante la etapa de construcción y operación respectivamente. La disposición de estos, se realizará en un sitio que cuente con las autorizaciones correspondientes. Si en la etapa de operación se hiciere necesario implementar un relleno para el aeropuerto, deberá generar un proyecto que cumpla con la normativa vigente.

Los lodos provenientes de la planta de tratamiento de aguas servidas serán depositados en vertederos autorizados cercanos al área del proyecto. No se considera su utilización para uso agrícola, no obstante, en el caso contrario, se realizarán los análisis establecidos en el título VI Anteproyecto de Reglamento para Manejo de Lodos No Peligrosos generados en Plantas de Aguas Servidas, a fin de dar cumplimiento a los criterios copulativos señalados en el mismo Anteproyecto. Si al momento de operar la planta se encuentra en vigencia el Reglamento, se cumplirá con las eventuales modificaciones que pudiere tener con relación a la versión que se conoce en la actualidad.

3.8.
Se solicita indicar si el titular considerará la disposición de los residuos generados por el aeropuerto en otro lugar al mencionado en el E.I.A., ya que éste no tendría la capacidad para tal efecto (Observación Ciudadana realizada por la "Agrupación de Madres por el Medio Ambiente Regional y la Salud AMPARES".

El titular deberá disponer finalmente los residuos sólidos en un vertedero autorizado.

3.9. Se solicita indicar si la presencia de aves en el sector afectará las maniobras de aterrizaje y despegue, y cuales son las medidas a considerar en caso de ser necesario (Observación Ciudadana realizada por la "Agrupación de Madres por el Medio Ambiente Regional y la Salud AMPARES").

Observación ponderada junto con la observación 3.15 más adelante.

3.10.
Las especies de cactus y otras similares podrían ser conservadas en un cactario, el cual podría resultar de interés turístico (Observación Ciudadana realizada por la "Agrupación de Madres por el Medio Ambiente Regional y la Salud AMPARES").

La especie Neoporteria Kunzei no sufrirá ningún impacto, ya que se encuentra en la zona definida como Zona de Restricción (ZR-1), en la cual se prohibe cualquier tipo de intervención, en cualquier fase del proyecto.

Sin perjuicio de lo anterior, esta Comisión Regional considera que en caso de encontrarse algunas de estas especies, el titular deberá implementar una operación de salvataje y utilizar estas especies en el diseño paisajístico.

3.11.
Se consulta si existen fotos aéreas del sector para poder realizar una evaluación ambiental del área indirecta o directa del proyecto (Observación Ciudadana realizada por la "Agrupación de Madres por el Medio Ambiente Regional y la Salud AMPARES").

La evaluación del área se realizó por expertos temáticos mediante campañas sistemáticas de terreno (flora, fauna, ruido, arqueología, paisaje, etc.), motivo por el cual el titular no consideró necesario utilizar fotografías aéreas.

3.12.
En el E.I.A no está claro los efectos que puede producir el aeropuerto en las comunidades de crianceros cercanas a él, y las medidas de mitigación y compensación sobre el particular (Observación Ciudadana realizada por RENACE).

La información descrita en el E.I.A indica que los crianceros están ubicados a 3 km. del área de emplazamiento del proyecto, área definida como zona de restricción, en la cual se prohibe cualquier tipo de intervención, durante cualquier fase del proyecto.

3.13.
En las cercanías del sector denominado "Llanos de Caldera" viven familias de crianceros que usan este lugar para el pastoreo de sus animales (alrededor de 1600 ejemplares) sobretodo cuando se producen lluvias en la región, pues se produce el afloramiento de vegetación, entre ella las especies Calandrina s.p. y Leucocorine, que sirve como forraje para el ganado caprino. Es necesario determinar las consecuencias que traería la construcción del aeropuerto con respecto a la forma de vivir de las comunidades mencionadas y sus zonas de pastoreo (Observación Ciudadana realizada por RENACE).

Los crianceros están ubicados a 3 km. del área de emplazamiento del proyecto, definida como zona de restricción, en la cual, como se ha dicho, se prohibe cualquier tipo de intervención, durante cualquier fase del proyecto. Por otro lado el área de emplazamiento del proyecto ocupa el 0,03 % de la macrozona definida como área de desarrollo del desierto florido, por lo que la presencia del aeropuerto representa una superficie menor del área de pastoreo, no impactando dicha actividad.

3.14.
El E.I.A en lo que respecta a fauna parece guiarse exclusivamente por alguna bibliografía, pero no por trabajo en terreno o de campo, de allí el uso de términos como "es probable la presencia de..." , lo cual representa una inseguridad o dudas en relación a la fauna que realmente existe en el sector. Además, se debe completar la información indicada, señalando que la yaca (marsupial) está catalogada como "rara" y la culebra de cola corta y la iguana como "vulnerable" (Observación Ciudadana realizada por RENACE).
De acuerdo a lo indicado en el E.I.A. la realización de la línea base contempló una campaña de terreno para fauna, realizada por un equipo liderada por un ecólogo con experiencia en el tema. Lo censado en terreno no constituye todo lo existente. Se considera probable la posible presencia de otras especies, a pesar de no haber sido detectadas sus evidencias en terreno.

De acuerdo a lo señalado por el titular esta Comisión Regional considera apropiada la campaña de terreno realizada para determinar la fauna, desde el punto de vista de generar una línea base general del sector, a fín de resolver sobre los impactos y la viabilidad ambiental del proyecto. Sin perjuicio de lo anterior, esta Comisión Regional considera pertinente la observación realizada por el representante de la comunidad, por lo cual ha dispuesto que el titular presente un plan de seguimiento del comportamiento de la flora y fauna, durante el primer año de operación del proyecto, el que podrá ser extendido en función de los resultados. Este plan deberá orientarse hacia la verificación de los antecedentes bibliográficos existentes respecto de la flora y la fauna, junto con evaluar los eventuales impactos del proyecto en estos aspectos.

El estado de conservación de las especies está debidamente identificada en el E.I.A, a excepción de la culebra de cola corta, el que no indica que está catalogada como "vulnerable", y no aparece en el E.I.A..

3.15.
Independientemente de lo señalado en el E.I.A., no está determinado el tipo de aves que podrían afectar el vuelo de los aviones, principalmente en cuanto a su llegada al aeropuerto, usando la ruta de vuelo sobre el océano pacífico. Al respecto, se debe indicar si la máquina se aproxima al aeropuerto desde el mar, podría ser interceptada por bandadas de la especie denominada gaviota dominicana (Laurus dominicanus), debido a que el litoral Calderino es su hábitat, vuela en bandadas y a una altura considerable. Menor riesgo representan las aves migratorias que vienen del hemisferio norte como la gaviota de Franklin y el playero Blanco (Canidris alba), que llegan a nuestra costa en época estival buscando mejores zonas de alimentación, aún cuando no es frecuente ver grandes bandadas, y su vuelo es de baja altura. Es necesario que el E.I.A. determine el grado de riesgo de un accidente en relación a las especies mencionadas, la forma en que podría evitarse y las medidas de protección de estas aves, (Observación Ciudadana realizada por RENACE y AMPARES).

Las materias de seguridad de operación del aeropuerto y de las aeronaves se encuentran normadas y bajo la jurisdicción de la Dirección General de Aeronáutica Civil, organismo que deberá autorizar la operación del aeropuerto y fijar las condiciones de seguridad en todos los ámbitos, incluyendo la preocupación del representante de la comunidad.

Atendiendo a lo anterior, aún cuando el titular descarta el riesgo ante un eventual accidente por vuelos de aves, esta Comisión Regional solicita que antes del inicio de la operación del proyecto, el titular presente un estudio de riesgo, que contemple las variaciones estacionales de la presencia de aves en el sector, considerando la situación con y sin la presencia del fenómeno del desierto florido.

3.16. El E.I.A establece que los depósitos de combustibles y aceites permanecerán a la intemperie. Esto debe evitarse ya que representa un riesgo para quienes trabajan en el aeropuerto y para las personas que requerirán de sus servicios, es decir, en un aeropuerto de carácter internacional las medidas de seguridad deben extremarse al máximo (Observación Ciudadana realizada por RENACE).

El E.I.A. indica que los depósitos que permanecerán a la intemperie son aquellos utilizados en la etapa de construcción y serán dispuestos sobre pallets de madera u otros dispositivos que eviten el contacto directo entre los tambores y el suelo.

Para complementar lo señalado por el titular, esta Comisión Regional considera que el almacenamiento de combustibles, en la etapa de construcción, deberá ser dispuesto sobre una superficie que impida la contaminación del suelo por eventuales derrames tanto en su almacenamiento así como en el trasvasije, y en un recinto cerrado, cumpliendo además con el D.S. Nº 90 del Ministerio de Economía "Reglamento de Seguridad para Almacenamiento, Refinación, Transporte y Expendio al Público de Combustibles Líquidos derivados del Petróleo".

3.17.
El E.I.A establece que existirá un flujo vehicular por hora de 187 y 7 máquinas livianas y pesadas (vehículos) respectivamente, sin embargo, este cálculo está hecho pensando en que el aeropuerto estará funcionando este año, lo cual es técnicamente imposible, por lo cual se debe hacer un nuevo cálculo que obedezca a la realidad, es decir cuando estará efectivamente operativo el aeropuerto (Observación Ciudadana realizada por RENACE).

De acuerdo a lo indicado en el E.I.A, el impacto vial ha sido analizado considerando un horizonte adecuado (estimación en el año 2005 y 2010). Los resultados obtenidos indicaron que la solución de pistas segregadas a nivel del suelo, responden adecuadamente a la demanda esperada para estos años. Los flujos de la ruta 5 entre Caldera y Copiapó no se verán afectados ya que desde el punto de vista del diseño, la intersección contempla pistas segregadas de viraje, dejando libre el paso de los vehículos que transitan por la ruta 5.
3.18.
Si se considera que las hectáreas que ocupará el aeropuerto serán 256,59 y las destinadas a áreas verdes y circuitos de estacionamientos serán sólo 12 mil metros cuadrados, la proporción se considera inapropiada. Por ello se solicita áreas verdes además de las consideradas para estacionamientos. Al respecto se consulta ¿ Está prohibido que en los aeropuertos existan áreas verdes en otros lugares que no sean estacionamientos?, ¿ El aeropuerto debe ser la fría y poco acogedora "ciudad de cemento" que caracteriza nuestros tiempos modernos? ¿ El aeropuerto es sólo una zona de tránsito donde todo el mundo está apurado, nervioso y estresado?, Construyamos obras funcionales y modernas, pero sin olvidar nuestro contacto con la naturaleza y nuestra esencia como seres humanos (Observación Ciudadana realizada por RENACE).
El proyecto incorporará consideraciones ambientales en el manejo escénico, con el fin de optimizar el efecto visual de éste sobre el paisaje, cuyo objetivo sea integrar el proyecto al área de emplazamiento, respetando las características intrínsecas de éste. Considera además, mantener un área del desierto florido, permitiendo su expresión en forma natural.

Sin perjuicio de lo anterior, esta Comisión Regional considera que bajo los mismos conceptos y condiciones, el titular debiera considerar la posibilidad de incrementar la superficie utilizada en áreas verdes.

3.19.
Se solicita que se socialice (disponibilidad pública) el Estudio de Impacto Ambiental y social. (Observación Ciudadana realizada por la Sra. Ana Luisa Echeverria C., persona natural).
Se realizó la Publicación del Extracto del Estudio de Impacto Ambiental en el Diario Regional y Oficial, el 29 y 31 de diciembre de 2001 respectivamente. Se facilitó el acceso a la revisión del E.I.A por parte de las organizaciones ciudadanas y personas naturales directamente afectadas a través del Centro de Documentación de CONAMA. Se distribuyó a la Municipalidad de Caldera, y a la Gobernación de Copiapó una copia de un ejemplar completo del Estudio de Impacto Ambiental y del Extracto, para consulta de la comunidad. Finalmente para establecer mecanismos de participación ciudadana, se realizaron dos encuentros con la comunidad en Caldera, dos en Copiapó y uno en la Hacienda María Isabel.

Los encuentros con la comunidad fueron difundidos por radio y televisión. Se expuso el proyecto en sus aspectos técnicos y ambientales, y se distribuyeron folletos con el resumen ejecutivo del proyecto y trípticos informativos.

Sin perjuicio de lo anterior esta Comisión Regional acoge esta observación, en el sentido de informar las condiciones finales de operación en las cuales se aprobó el E.I.A del proyecto, utilizando diferentes medios, tales como: página web de CONAMA, acceso al expediente del proyecto, exposiciones a la comunidad o persona natural que lo solicite y a las personas naturales y comunidad organizada que participaron en los encuentros en Caldera y Copiapó.

3.20.
Se solicita buscar mecanismos que aseguren la contratación de mano de obra de la Región en todas las fases del proyecto (Observación Ciudadana realizada por la Sra. Ana Luisa Echeverreia C. , persona natural).

Esta Comisión considera dicha solicitud legítima y pertinente, en tanto debiera esperarse efectivamente, que en su mayoría, los trabajadores en la etapa de construcción y operación del proyecto sean de las comunas de Copiapó y Caldera. Esta Comisión Regional considera que se debiera realizar esfuerzos, en la medida que exista en la región personal capacitado, para atender los requerimientos de empleo del proyecto.

De cumplirse estas condiciones, esta Comisión estima que el proyecto ganaría ambientalmente, en cuanto a que actualmente la realidad comunal (Caldera y Copiapó) tiene una alta tasa de desocupación y que el desarrollo de este proyecto trae consigo medidas de potenciación de impactos positivos, de ocurrencia cierta y extensión local.

3.21. Se solicita indicar si se tiene proyectado una doble vía Copiapó-Caldera como apoyo al proyecto del aeropuerto, ya que actualmente esta vía se encuentra con una saturación de flujo vehicular, produciendo gran cantidad de accidentes (Observación Ciudadana realizada por Grupo la "Agrupación de Madres por el Medio Ambiente Regional y la Salud AMPARES").

El proyecto de doble vía Caldera-Copiapó es independiente del proyecto del Nuevo Aeropuerto.

El Ministerio de Obras Públicas se encuentra estudiando la ejecución del mejoramiento del tramo vial de la ruta 5 La Serena y Caldera, mediante concesión a privados, proyecto que deberá internalizar las soluciones de acceso a la ruta de acuerdo al estándar que se defina para ella..

3.22.
Dada la inversión e impacto que presenta el proyecto se considera importante acentuar más decididamente el concepto de "encadenamiento ambiental" para dar sustentabilidad al proyecto. Dada la concurrencia que se espera al sector, se requiere que la comunidad proteja las áreas que circundan la iniciativa, es decir que se mantengan áreas limpias, presentables e higiénicas que permitan que la comunidad se encargue de mantener el rostro limpio de la Región y que los usuarios no se encuentren con sorpresas desagradables. Por lo tanto, se estima que debiera considerarse un ítem de Proyecto a este "encadenamiento ambiental". Es decir, tal vez se podría destinar un fondo concursable para las organizaciones de la comunidad con el objeto de promover la conservación del sector, como una forma de prevenir eventuales impactos que se generarían con la concurrencia de personas y vehículos al sector (Observación Ciudadana realizada por Marcelo González O. , persona natural)

Se estima interesante la propuesta del autor de la observación, en el sentido de que impulsa la protección ambiental en un área que no tiene impactos debido a la actividad humana, por lo que esta Comisión Regional considera que el titular debiera establecer una posibilidad de alianza con el Municipio o comunidad, para mantener el entorno del proyecto y/o establecer mecanismos de participación en promover la conservación de éste y evitar problemas que se puedan producir en el acceso y entorno del aeropuerto.

3.23.
Aunque se ha considerado el problema de ruido en cuanto a determinado tipo de máquinas o aviones, esto no tiene relación con los efectos que ocasionaría el ruido en la salud humana, básicamente porque en el área cercana o adyacente al sitio donde estará ubicado el nuevo aeropuerto no existen centros poblados. Sin embargo, cuando se construye este tipo de infraestructura, se vuelve atractivo instalar asentamientos humanos próximos a la obra o alguna estructura que implique ser atendida o cuidada por un grupo de personas o familias.

La normativa vigente, específicamente el DAR 14 (Reglamento de Aeródromos) de la Organización Aeronáutica Civil Internacional (OACI), señala las características técnicas que deben cumplir los aeropuertos de carácter nacional o internacional y otras especificaciones, pero no indica a cuantos kilómetros debe ubicarse el poblado más cercano. Por lo anterior, debe considerarse la posibilidad de las mencionadas instalaciones y los efectos que el ruido puede ocasionar a las personas que habiten estos asentamientos.

Además, debe considerarse la explosión demográfica con respecto al crecimiento de la Comuna de Caldera, en cuanto a habitantes y la expansión del casco urbano en relación a dirección, densidad y proyección por año. Cuando en 1934 se construyó el terminal Cerrillos, éste se encontraba alejado de centros poblados y rodeado de sitios eriazos, potreros o parcelas, sin embargo, en la actualidad está rodeado de poblaciones producto del crecimiento demográfico por lo que representa un peligro inminente para quienes viven a su alrededor (Observación Ciudadana realizada por RENACE, Red Nacional de Acción Ecologíca).

El E.I.A se hace cargo de la normativa vigente, en concordancia con la situación de la línea base. Actualmente existe un instrumento de planificación territorial, el "Plan Regulador Intercomunal de la Comunas Costeras, Región de Atacama", en el cual se define el uso de la zona de emplazamiento del proyecto como zona de protección de infraestructura aeronáutica., por lo que esta Comisión Regional considera que es el instrumento de planificación territorial vigente o sus futuras modificaciones, los que deben dar cuenta de lo señalado por el autor de la observación y no el Sistema de Evaluación de Impacto Ambiental.

3.24.
La carencia de manga de embarque afecta la primera impresión que se forma el turista y los inversionistas extranjeros y nacionales. Se debiera considerar las bajas temperaturas y el viento en la tarde, situación que puede afectar la salud de las personas. Queda la impresión que en la Región y País las cosas se hacen a medias (Observación ciudadana realizada por Jorge Jimenez P., persona natural).

Aun cuando no existen fundamentos técnicos que definan la necesidad de utilizar mangas de embarque en la primera fase de construcción del proyecto, esta Comisión Regional solicita al titular realizar un esfuerzo para que estas sean evaluadas en la primera fase del proyecto.

3.25.
El Sindicato Margarita Picasso debe abandonar los terrenos porque están incluidos en el área de influencia del proyecto. Se consulta si existen recursos privados o públicos, y como buscar la compatibilización o coordinación para no afectar a estas personas (Observación Ciudadana realizada por el Sr. Oscar Bernal, persona natural).

El sindicato Margarita Picasso se encuentra fuera de lo terrenos del aeropuerto y de su área de influencia, por lo cual no es hecho cierto que una eventual salida del sindicato de ese sector sea una consecuencia de la ejecución del proyecto.

4.
Que los efectos, características y circunstancias del artículo 11 de la Ley 19.300, han sido adecuadamente considerados, definiéndose las medidas de mitigación apropiadas, y que se cumple con la normativa de carácter ambiental, de conformidad a lo señalado en el artículo 16 de la Ley 19.300, según se expone a continuación.

4.1
En relación con los efectos características y circunstancias señalados en la letra a) del artículo 11 de la Ley 19.300, Riesgo para la Salud de la Población, debido a la Cantidad y Calidad de Efluentes, Emisiones o Residuos, es posible indicar que:

En el área de emplazamiento del Proyecto no existen viviendas o población susceptibles de verse afectadas por las actividades del proyecto en cualquiera de sus fases. Durante la etapa de construcción se generará material particulado, no obstante el proponente, para las actividades relacionadas con la construcción del proyecto ha considerado medidas de mitigación, las que se consideran adecuadas para minimizar dichas emisiones y no afectar a los trabajadores. Durante la etapa de operación habrá generación de residuos líquidos productos de la operación de la planta de hormigón los que serán utilizados para regar las áreas de trabajo y aguas servidas de sectores de faenas, los que serán debidamente manejados y de acuerdo a la normativa vigente. Para la generación de residuos sólidos tanto en la etapa de operación como de construcción el titular los dispondrá en un relleno autorizado. No se generarán residuos o efluentes peligrosos, que en forma aislada o en combinación y/o interacción con otras substancias puedan causar daños al ambiente.

El Proyecto dará cumplimiento a las normas nacionales de calidad y de emisión (DS Nº59/98, DS Nº146/97 DS Nº90 y DS Nº609/98, Resolución Nº1.215) y normas internacionales de referencia (Alemania, Suiza, Estados Unidos, entre otras).
4.2
En relación con los efectos características y circunstancias señalados en la letra b) del artículo 11 de la Ley 19.300 Efectos Adversos Significativos Sobre la Cantidad y Calidad de los Recursos Naturales Renovables, Incluidos el Suelo, Agua y Aire, es posible señalar que:

El Proyecto no generará efectos adversos significativos sobre la cantidad y calidad de los recursos naturales. No obstante, la materialización del Proyecto utilizará 256,2 hectáreas de la macrozona "área de presencia del desierto florido", lo que corresponde a un 0,005 % del total de esta macrozona definida por la Resolución Exenta Nº 643 del Gobierno Regional. Esta intervención se hará en la Unidad Vegetacional Nº 2, definida en la línea base, la cual indica que en esta unidad ninguna de las especies existentes se encuentra con problemas de conservación, siendo observadas en todo el territorio donde se manifiesta el fenómeno del desierto florido. Además de la eliminación de esta vegetación, habrá una remoción de la capa superficial del suelo, la que contiene algunos bulbos y semillas de especies nativas, sin embargo el titular considerará la implementación de medidas de rescate del suelo orgánico y su posterior disposición en terrenos intervenidos. Asimismo, el titular ha definido zonas de restricción donde no se podrán realizar ninguna obra o actividad.

La generación de residuos líquidos durante la etapa de operación y construcción será debidamente manejada, sin contaminar el suelo y de acuerdo a la normativa vigente.

4.3
En relación con los efectos características y circunstancias señalados en la letra c) del artículo 11 de la Ley 19.300 Reasentamiento de Comunidades Humanas, o Alteración Significativa de los Sistemas de Vida y Costumbres de Grupos Humanos, es posible señalar que:

El proyecto no involucrará la relocalización de personas o comunidades. El Proyecto no tendrá incidencia en los índices de población total; de distribución urbano rural; de población económicamente activa; de distribución según rama de actividad económica, y/o de distribución por edades y sexo. No se afectarán formas asociativas en el sistema productivo; ni mecanismos de acceso de la población, comunidades o grupos humanos a los recursos naturales, servicios y equipamiento básicos.

4.4
En relación con los efectos características y circunstancias señalados en la letra d) del artículo 11 de la Ley 19.300 Localización Próxima a Población, Recursos y Áreas Protegidas Susceptibles de ser Afectados, así como el Valor Ambiental del Territorio en que se Pretende Emplazar, es posible señalar que:

En la zona de emplazamiento del Proyecto existen formaciones vegetacionales del tipo “Sub-Región del Desierto Florido”. Para minimizar los efectos del Proyecto sobre estas formaciones se han considerado zonas sensibles y de restricción donde se prohibirá cualquier intervención. Dada la naturaleza y envergadura del proyecto, éste no afectará el valor ambiental de su área de inserción, que destaca por la presencia de formaciones vegetacionales del tipo “desierto florido”.

4.5
En relación con los efectos características y circunstancias señalados en la letra e) del artículo 11 de la Ley 19.300 Alteración Significativa, en Términos de Magnitud o Duración, del Valor Paisajístico o Turístico de una Zona, es posible señalar que:

Si bien la zona de emplazamiento del Proyecto tiene una alta fragilidad y calidad visual, el Proyecto no afectará en forma significativa el valor paisajístico de la zona. Ello debido a que el paisaje tiene una alta recurrencia en la zona y a que el Proyecto afectará una superficie relativamente menor. El proyecto considera implementar medidas de manejo paisajístico con el fin de que el proyecto se integre a su área de inserción, respetando las características intrínsecas de ésta.

El Proyecto no afectará en forma significativa el valor turístico de la zona, caracterizado por la presencia del fenómeno del desierto florido, ya que afectará sólo el 0,03 % de la macrozona definida como área de mayor desarrollo del desierto florido.

El Proyecto no afectará zonas o centros de interés turístico nacional, protegidos mediante el DL Nº1.224/75.

4.6
En relación con los efectos características y circunstancias señalados en la letra f) del artículo 11 de la Ley 19.300 Alteración de Monumentos, Sitios con Valor Antropológico, Arqueológico, Histórico y, en General, los Pertenecientes al Patrimonio Cultural, es posible señalar que:

En el área del Proyecto o sus alrededores no existe ningún Monumento Nacional protegido por la Ley 17.288. Tampoco existen lugares o sitios donde se lleven a cabo manifestaciones propias de la cultura o folclore de algún pueblo, comunidad o grupo humano, susceptibles de verse afectadas por el Proyecto.

El área de emplazamiento del Proyecto no presenta superficialmente evidencias de recursos arqueológicos, antropológicos, arqueológicos o históricos.

5.
Identificación Zonas Sensibles (ZS)

Las Zonas Sensibles, descritas a continuación, corresponden a una zona localizada dentro del área de influencia del Proyecto, constituida por uno o más elementos ambientales que potencialmente pueden ser impactados por sus obras y/o acciones. La predicción y calificación de impactos ambientales se realizó considerando las componentes y elementos pertenecientes a estas zonas. La Figura 6.1 en el E.I.A. presenta la ubicación de las Zonas Sensibles definidas (ZS1, ZS2, ZS3, ZS4 y ZS5).

Ruido (ZS-1)

Se estima que los potenciales receptores del ruido asociado al movimiento de aviones son Caldera, Bahía Inglesa y Puerto Viejo y algunas viviendas de la Hacienda María Isabel, de propiedad privada, y emplazado en la ribera norte del Río Copiapó.

Flora y Vegetación, y Fauna (ZS – 2)

El área del Proyecto presenta un alto interés de conservación desde el punto de la biodiversidad, y además se encuentra la especie de cactus Neoporteria kunzei, endémica y clasificada En Peligro, se establece como zona sensible a la porción del predio donde no se emplazarán obras del Proyecto.

De esta porción de terreno, reviste especial importancia la protección de los cerros aledaños al sector donde se emplazará la pista de aterrizaje, pues en ellos se ha observado la mayor concentración de la especie Neoporteria kunzei.

En relación a la fauna, la zona del Proyecto tiene especies de fauna interesantes a nivel local y regional, incluyendo especies en categoría de conservación, tales como: la bandurria (Theristicus melanopis) clasificada En Peligro; las lagartijas Liolaemus bisignatus y L. atacamensis, consideradas como Raras y el zorro chilla, Pseudalopex griseus, considerado como Inadecuadamente Conocido. Las lagartijas son endémicas de esta región, por lo que toda la zona se considera relevante desde el punto de vista de la conservación de estas especies.

Esta Zona definida como sensible respecto a la presencia de flora y fauna no será ocupada por obras.

Aspectos Socioeconómicos (ZS – 3)

Los aspectos socioeconómicos asociados al Proyecto de mayor sensibilidad corresponden a las expectativas de empleo de la población local y a las implicancias que dicho Proyecto puede tener sobre algunas actividades de comercio y servicios.

En relación al Proyecto, se estima que las zonas mayormente sensibles serán aquellos centros poblados más próximos a su área de emplazamiento, es decir, Caldera, Bahía Inglesa y Puerto Viejo.

Actividad Turística (ZS – 4)

Según antecedentes recopilados en terreno, existen en las proximidades al área del Proyecto sitios turísticos de gran atractivo y con alta demanda en temporada estival. Estos sitios se consideran zonas sensibles por cuanto la existencia del aeropuerto puede incidir en su valor como recurso, especialmente durante la etapa de operación. Dada su proximidad al área del aeropuerto, tendrán especial susceptibilidad los siguientes sectores: Bahía Inglesa, Bahía Cisnes y Puerto Viejo y sus alrededores.

Paisaje (ZS – 5)

El paisaje del área del Proyecto es recurrente en la región y presenta un bajo valor escénico. Sin embargo, presenta una fragilidad visual media debido a la alta accesibilidad física y visual que tiene el área así como también a la baja capacidad de ocultación que tendría cualquier intervención que se genere en él.

De acuerdo a lo anterior, es posible considerar como zona sensible desde el punto de vista del paisaje a toda el área del Proyecto y sus inmediaciones dentro de la unidad planicie litoral.

6.
Plan de Manejo Ambiental.

El Titular presenta un plan de manejo ambiental que contienen medidas aprobadas y complementadas por el comité técnico, el cual consiste en una serie de medidas que tienden a mitigar, los impactos asociados a sus diferentes etapas y las medidas de prevención de riesgos y de control de accidentes generados por el proyecto.

6.1. Plan de Medidas de Mitigación

6.1.1
Zonas de Restricción (ZR)

Como medida general del Proyecto para la protección de todos los componentes ambientales susceptibles de verse afectados por él, el E.I.A. establece Zonas de Restricción en las cuales no se podrán instalar o ejecutar las siguientes obras y actividades:

· Despeje de la vegetación

· Acumulación temporal o permanente de materiales de construcción

· Movimiento de maquinarias o vehículos de construcción o transporte de trabajadores

· Emplazamiento de obras provisorias o permanentes

· Emplazamiento de faenas

· Pavimentación o construcción de caminos de acceso

· Emplazamiento de botaderos

· Explotación de empréstitos (excepto aquellas actividades extractivas que cuenten con los permisos correspondientes)

· Emplazamiento de plantas de producción de materiales

Las ZR serán respetadas, quedando prohibidas en ellas la ubicación de instalaciones de faenas, campamentos, almacenamiento, transporte, etc. Su condición de restricción se justifica por la valoración ambiental de algún componente y/o elemento existente en esa zona.

El establecimiento de estas zonas y su regulación de uso, será constatado en las bases de la licitación del proyecto Nuevo Aeropuerto Regional de Atacama, de modo que pase a formar parte de los términos de la Concesión. Las Zonas de Restricción se representan en la figura 6.7 del E.I.A, descritas a continuación:

· Unidad Vegetacional Nº1 (ZR-1)

Esta zona de restricción se circunscribe a la superficie ocupada por la formación vegetacional, que corresponde a un arbustal, de 20 a 35 cm de altura y una cobertura promedio del 15 % (Figura 5.2.8 del E.I.A), ocupando una superficie de 86,57 has, y equivale al 6% de la superficie total del predio.

A diferencia del resto de las unidades vegetacionales del área, esta unidad cuenta con la dominancia de las especies leñosas Tetragonia angustifolia (arbusto) y Atriplex clivicola (cachiyuyo) y la especie de cactus Neoporteria kunzei, endémica de la región y considerada En Peligro, lo que justifica la inclusión de esta zona dentro de la categoría de restricción.

La importante relación existente entre vegetación y fauna en una zona con las características del Llano de Caldera, hace posible que las restricciones asignadas para la componente Flora y Vegetación, también contribuyan a garantizar la ausencia de impactos sobre la fauna silvestre. En especial, la protección de sitios de alimentación, descanso, nidificación o reproducción de especies, tales como las lagartijas Liolaemus bisignatus y L. Atacamensis, clasificadas en categoría de Raras.

· Terrazas fluviales del río Copiapó (ZR – 2)

En el sector se encuentra la desembocadura del río Copiapó. A unos 5 km. al norte de la localidad de Puerto Viejo, se desarrolla un humedal con importante presencia de especies de flora y fauna. Por sus características, esta zona constituye una importante función ecológica como hábitat para distintas especies, además de su función como corredor biológico para los desplazamientos latitudinales y/o altitudinales, principalmente de avifauna.

La ZR – 2 se extendería sobre el lecho superior del río Copiapó desde el cruce de la ruta C-316 sobre el río Copiapó hasta su desembocadura, a unos 5 km al norte de Puerto Viejo (Figura 6.7del E.I.A).

Es importante señalar que la clasificación de esta zona como de restricción no limitará las alternativas del Concesionario de conseguir empréstitos de calidad suficiente, pues dicha zona carece de sitios potenciales para su extracción, los cuales estarían concentrados en el sector de Tierra Amarilla.

· Aguadas del Sector Pampa La Higuera (ZR – 3)

Se encuentra en proyecto la asignación de los terrenos del sector Aguadas de Loma del Pájaro y Pampa La Higuera, al Sindicato de Crianceros Margarita Picasso y el Sindicato de Trabajadores Independientes Agrícolas de la provincia de Copiapó. Esta zona se localiza a unos 2 a 3 km al poniente del futuro aeropuerto.

Esta iniciativa pretende concentrar la actividad de pastoreo caprino, a la vez de promover la organización comunitaria para la producción de leche, carne y queso de cabra, además de generar la producción de otros recursos como hortalizas y eventualmente, algún tipo de explotación turística (agroturismo) en un mediano a largo plazo.

6.1.2
Alteración de la Calidad del Aire

Durante la etapa de construcción, las principales emisiones a la atmósfera corresponden al material particulado generado por los movimientos de tierra relacionados con la carga y descarga de material, principalmente debido a faenas de excavación.

Otra fuente de emisión es el tránsito de vehículos por caminos no pavimentados. Esta fuente existe en la actualidad, puesto que la única vía pavimentada en la zona es la Ruta 5 Norte. Sin embargo, el aporte del Proyecto estará relacionado con el aumento del flujo vial por caminos secundarios.

La zona corresponde a una zona desértica con buena ventilación durante la mayor parte del día, por lo que las emisiones tendrán un efecto local y transitorio sobre la calidad del aire.

Considerando la inexistencia de población o viviendas en las inmediaciones del Proyecto, las medidas de mitigación siguientes, están orientadas a la prevención de emisiones, que pudiesen en algunos casos, causar molestias a los trabajadores exclusivamente durante la etapa de construcción.

· El transporte de materiales en camiones se hará utilizando lonas que eviten desprendimientos o suspensión de polvo.

· Los caminos internos más inmediatos al sector de faenas, particularmente en áreas de tránsito vehicular y presencia permanente de trabajadores, serán estabilizados para evitar la suspensión de polvo. La estabilización se hará mediante la disposición de una carpeta de rodado, preferentemente de ripio de baja granulometría.

· Se contempla disponer las aguas residuales de la planta de hormigón en las inmediaciones de las instalaciones de faena. El riego de superficies con estas aguas ayudará a minimizar la emisión de polvo, provocada por el movimiento de vehículos durante la construcción.

· Se hará una adecuada mantención mecánica de equipos, maquinaria y vehículos, por concepto de eficiencia operacional y minimización de emisiones atmosféricas.

Estas medidas se aplicarán para las distintas fuentes de emisión del Proyecto, especialmente para el transporte de inertes a sitios de botadero, de empréstitos hacia el sector de obras, y de otros insumos, tales como cemento, arenas, arcillas, etc. que pudiesen provenir o atravesar áreas pobladas.

Durante la etapa de operación, el proyecto no producirá emisiones atmosféricas de importancia. Estas estarían representadas por el eventual funcionamiento de grupos generadores eléctricos, que operarán como apoyo a la alimentación eléctrica en caso de suspensiones temporales del suministro (sistema de emergencia).

6.1.3
Pérdida de Suelos

De acuerdo a la información entregada en el E.I.A, los suelos del área del Proyecto son fuertemente salinos y contienen horizontes moderadamente compactados en profundidad, estando frecuentemente cubiertos por dunas. Desde el punto de vista de la capacidad de uso, estos suelos presentan grandes limitantes para su uso agrícola o forestal.

Debido a la importancia que tiene este elemento para el entorno, se califica con una valorización baja (2) principalmente debido a su bajo valor productivo.
Se propone como medida de mitigación la conservación del horizonte superficial del suelo. Esta medida está relacionada y descrita con más detalle en el siguiente punto.

6.1.4
Disminución de la Abundancia y Riqueza de Vegetación

La zona del Proyecto tiene un importante valor ambiental por cuanto en ella se desarrolla el fenómeno del desierto florido. Según Gajardo (1995) esta zona presenta un tipo de vegetación denominada “Sub-Región del Desierto Florido” que ocupa un 3,1 % del territorio nacional. Así también, estas formaciones vegetales albergan fauna con vertebrados endémicos, lo que influye en su importancia para el ecosistema.

El buen estado de conservación de la flora y la vegetación del área del Proyecto se refleja en la ausencia de especies de carácter alóctono, a diferencia de lo observado en sectores aledaños al valle del río Copiapó y a la ciudad de Caldera.

Por otra parte, en el área del Proyecto existe una especie en categoría de conservación que corresponde al cactus Neoporteria kunzei, que crece en los cerros aledaños al sector donde se construirá la pista de aterrizaje. Esta especie es endémica de la región y del país y está considerada En Peligro.

A partir de la ponderación de los criterios definidos para asignar el valor ambiental, este componente se califica con Valorización Media (4), pues se encuentra ampliamente representado a nivel regional ocupando la franja costera del desierto de Atacama.

Para minimizar los efectos del Proyecto sobre las formaciones vegetacionales del tipo “Sub- Región del Desierto Florido” se consideran como medidas generales:

· Concentrar los trabajos e instalaciones provisorias en las áreas destinadas al emplazamiento de obras evitando afectar zonas sensibles (zona ZS-2),

· Prohibir cualquier forma de intervención en la zona ZR-1.

Adicionalmente se efectuará una recuperación del suelo orgánico, en términos que éste puede contener distintos tipos de semillas y bulbos de especies vegetales de importancia de conservación. Previo a la ejecución de obras se realizará el apilamiento del horizonte superficial del suelo, diferenciando claramente el correspondiente al estrato vegetal u orgánico del resto de los horizontes. Se estima que el horizonte orgánico en la zona debe tener una profundidad del orden de 10 cm.

Su apilamiento tendrá una altura que no genere compactación ni anaerobismo, es decir de un máximo de 1 m. También se evitará humedecer las pilas de suelo orgánico para evitar la descomposición del material orgánico. El suelo removido se dispondrá en:

·
Áreas que sean temporalmente ocupadas por obras o instalaciones de faenas durante la construcción.

· Sitios de botadero o de extracción de empréstitos, que se ubiquen dentro o fuera del predio ocupado por el aeropuerto. Este material será utilizado como cobertura final.

·
Áreas que sean requeridas para el manejo paisajístico que contempla el Proyecto.

6.1.5 Desplazamiento de Fauna Local

El área de estudio corresponde a una buena representación de los ambientes costeros del desierto de Atacama, con presencia de fauna representativa de este tipo de ambientes. En general, se trata de un ambiente, con especies de fauna interesantes a nivel local y regional. Algunas especies en categoría de conservación son la bandurria (Theristicus melanopis) considerada como En Peligro; las lagartijas Liolaemus bisignatus y L. atacamensis, consideradas como Raras y el zorro chilla, Pseudalopex griseus, considerado como Inadecuadamente Conocido.

De acuerdo a lo anterior, este elemento se califica con Valorización Media (4), dado su grado de endemismo y presencia de especies con problemas de conservación.
Para minimizar este impacto se consideran aplicables las medidas generales indicadas en la sección anterior y que se refieren a minimizar el requerimiento de superficie del Proyecto y restringir el uso de la zona ZR-1.

Por otra parte, si bien el efecto esperado consiste en que los individuos se desplacen hacia sectores vecinos sin intervención, es posible que el movimiento de maquinaria produzca la destrucción de algunas madrigueras. Para minimizar este impacto se efectuarán las siguientes acciones:

Se realizará un Plan de Rescate de reptiles, en particular para las lagartijas Liolaemus bisignatus y Liolaemus Atacamensis. Los individuos capturados serán liberados en áreas contiguas con similares condiciones ambientales. Para ello podrá ser utilizada la zona sensible ZS-2.Las actividades de este plan consistirán en descubrir las madrigueras de estos reptiles que en general se encuentran a poca profundidad (< 0,5 m), utilizando palas y picotas. Se utilizarán redes para la captura de ejemplares. El Plan de Rescate se ejecutará bajo las siguientes consideraciones:

·
El rescate de reptiles será realizado en otoño, aprovechando que ésta es una época de reposo reproductivo, previa al período de menor actividad (invierno), en donde la detección de individuos es de mayor dificultad.

·
La relocalización de un grupo de individuos será realizada en un área mayor a aquella donde dicho grupo fue recolectado, considerando que la zona de relocalización contará con una población residente. La relocalización se efectuará en un área con un tamaño del orden del 300% mayor a la zona de donde provienen.

· Los individuos capturados serán relocalizados en el menor tiempo posible minimizando el tiempo de cautiverio.

·
El transporte se realizará en lo posible separando individuos adultos y juveniles, así como las especies encontradas.

Se deberá instruir al personal, tanto propio como de contratistas, respecto de normas de conducta adecuadas para la protección de la fauna local. Esta medida se materializará a través de exigencias contractuales. Las normas de conducta serán aprobadas por el Inspector Fiscal de la Obra.

El incumplimiento de las normas relacionadas con la protección de fauna silvestre será causal de término del contrato para la persona y la suspensión de todo tipo de funciones del trabajador infractor hasta el término de las obras. Estas circunstancias serán puestas en conocimiento del Inspector Fiscal de la Obra. Las principales medidas de conducta serán las siguientes:

· Se evitará el tránsito de vehículos y maquinarias fuera de las áreas de trabajo o caminos habilitados para la construcción, y especialmente en las áreas ZS-2 y ZR-1. De esta manera se evitará destruir madrigueras de reptiles o roedores.

· No se permitirá, bajo ningún concepto la caza de fauna silvestre.

· No se permitirá el uso de fuego para la eliminación de la vegetación.

6.1.6
Alteración de Vistas y Continuidad Paisajística

En el área del Proyecto el paisaje se estructura en función de una topografía mayoritariamente plana y escasa presencia de vegetación. Presenta una importante intervisibilidad y bajo valor escénico, principalmente por su recurrencia en la región.

De acuerdo a lo anterior, los elementos ambientales que forman parte de esta componente tienen un Valor Ambiental Medio (4).

Se propone incorporar una serie de consideraciones ambientales al manejo paisajístico que contempla el Proyecto, con el fin de optimizar el efecto compensatorio de éste sobre el paisaje. Estas consideraciones acogen el concepto de integración del Proyecto a su área de inserción, respetando las características intrínsecas de ésta.

Lo anterior se traduce en la incorporación de elementos propios del entorno al diseño paisajístico y que sean compatibles con el tipo y estructura de la vegetación, texturas y colores del desierto, entre otros. Consecuentemente, las medidas propuestas son las siguientes:

·
El diseño paisajístico de las áreas verdes del Proyecto, deberá mantener el tipo y estructura de las formaciones vegetacionales originales que dominan el paisaje del Llano de Caldera (Unidad Planicies Litorales). Para ello, se evitará la incorporación de cubresuelos y de otras especies de árboles o arbustos no nativos.

· Los jardines del aeropuerto utilizarán materiales duros en reemplazo de los tradicionales cubresuelos. Los materiales recomendados son piedrecillas y conchas de distinto tamaño y color.

·
En el diseño de jardines, se priorizará la inclusión de especies arbóreas del tipo Algarrobo, Algarrobo Blanco, Sauce Amargo, Pimiento del Norte u otros característicos de la zona norte del País. Estas especies se incorporarán con el fin de crear espacios de sombra, exclusivamente en sectores de estacionamiento, comercio y otros servicios. Se evitará la formación de avenidas de árboles en torno a caminos de acceso y/o pantallas visuales en torno a las edificaciones.

·
Se procurará mantener la continuidad paisajística del área, la cual está determinada por las formas, colores y texturas vegetales características del desierto. Para ello, las zonas destinadas el mejoramiento paisajístico deberán mantener una cobertura vegetacional baja, es decir no superior al 20%.

· La reutilización del agua depurada en la planta de tratamiento de aguas servidas se hará en forma regulada, para no producir la alteración de las formaciones vegetacionales del tipo “Sub-Región del Desierto Florido”, además de evitar la explosión de diverso tipo de malezas alóctonas fuertemente competidoras por este recurso. Para ello, se evitará el riego por aspersión, implementando en su lugar un sistema de riego por goteo.

6.1.7
Aumento en el Nivel de Presión Sonora

Las zonas sensibles al Proyecto se encuentran actualmente bajo los límites máximos de exposición al ruido establecidos por la norma Suiza. En dichas zonas la principal fuente de ruido es el tránsito vehicular, especialmente en el punto 3 (figura 5.2.4del E.I.A "Puntos de Medición de Ruido"), en donde existen diferencias mínimas entre el nivel de ruido diurno y nocturno.

De acuerdo a lo anterior, se califica con valorización alta (7) considerando el estado de conservación actual de este parámetro.

En la etapa de construcción del proyecto se podrían generar ruidos molestos, continuos a partir de ciertas fuentes puntuales derivadas de la construcción de la obra y la maquinaria utilizada en la preparación del terreno.

Los resultados de la modelación, para la etapa de construcción indica que se cumplirán con los niveles exigidos de acuerdo al DS Nº146/97 del MINSEGPRES a partir de los 1.000 m del frente de faena, obteniéndose valores cercanos a 40 dB(A), lo que podrá funcionar sin problemas tanto para el Horario Diurno como Nocturno.

Durante la etapa de operación, las mayores fuentes de ruido serán los motores y turbinas de aviones, especialmente durante las operaciones de despegue y aterrizaje, y en segundo término durante maniobras en la losa de estacionamiento.

De acuerdo con la modelación realizada, el área más sensible al ruido corresponde al sector Fundo María Isabel ubicado a unos 7.500 m al sur del sitio del Proyecto. Sin embargo, el bajo flujo aéreo esperado para el aeropuerto involucra un nivel de ruido ponderado (LDN) de 61 dB(A). Este indicador de referencia es ampliamente utilizado en el control del ruido en viviendas próximas a aeropuertos, en países tales como: Alemania, Canadá, Estados Unidos, Gran Bretaña, Noruega, Suecia y Suiza.

Por su parte, considerando como referencia el menor valor de Límites de Inmisión Máximo(LAmax) en viviendas utilizado en Noruega y Suecia, el punto más sensible es el sector Fundo María Isabel, que no superaría el límite máximo exigido para el período nocturno (LAmax 85 dB(A)), en dichos países.

Por lo tanto, no se contemplan medidas específicas para la mitigación del ruido generado por el aeropuerto durante su operación, excepto que la existencia de un monitoreo propuesto en la siguiente sección.

6.2
Plan de Medidas de Prevención de Riesgos

6.2.1
Geomorfología

El titular realizará obras tendientes a proteger los recursos naturales y evitar el aumento de la erosión. Dada las características del área del Proyecto, se considera necesario garantizar la estabilidad de taludes mediante las siguientes medidas:

·
Adecuar la pendiente de los cortes a las características de estabilidad del suelo y dimensionar las obras interceptoras de aguas y materiales sueltos, considerando los eventos de precipitaciones torrenciales, particularmente en aquellos sectores que serán ocupados por el Proyecto y que se encuentran próximos a la Ruta 5 Norte.

·
Evitar la construcción de accesos a faenas, desvíos de tránsito, pozos de empréstito y botaderos en superficies de laderas con pendientes superiores a los 5º y con signos evidentes de inestabilidad (huellas de deslizamiento, caídas de piedras, derrumbes y/o erosión) a fin de evitar un aumento de la erosión.

 6.2.2
Suelos

Es probable la ocurrencia de eventos de contaminación del suelo debido a derrames accidentales de materiales potencialmente peligrosos, tales como combustible, gasolina, petróleo, aceite para maquinarias, etc., ya sea por eventuales filtraciones, pérdidas por trasvasije o mantención, etc. Para prevenir derrames de estos materiales durante la operación, especialmente asociados a su manipulación, y en caso que durante la construcción se requiera de estanques para estos materiales, se tomarán las siguientes medidas:

Respecto al Transporte

· Tanto en la etapa de construcción como de operación se llevará un registro en obra que permita cuantificar las cantidades recibidas, utilizadas y en stock. Asimismo, el transportista llevará un registro de las cantidades que transporta.

· El transporte de líquidos durante la etapa de construcción como de operación, tales como combustible y otros que se puedan requerir en faenas se regirán por las disposiciones de la legislación vigente, en especial el Decreto Supremo Nº 90 del Ministerio de Economía “Reglamento de Seguridad para Almacenamiento, Refinación, Transporte y Expendio al Público de Combustibles Líquidos derivados del Petróleo”.

Respecto al Almacenamiento

·
Durante la etapa de construcción y operación se dispondrá de un área especial de almacenamiento para estos materiales, la cual deberá estar debidamente señalizada. Esta área deberá estar suficientemente alejada del área de dormitorios o alimentación del personal de faenas.

· El almacenamiento durante la operación, los estanques contarán con estructuras de contención para evitar la infiltración de líquidos en el suelo. Ello se hará emplazando fosos de contención bajo los estanques con volumen de capacidad del 110% del volumen del estanques. En caso que esto no sea posible, se dispondrá de una superficie impermeable que permita canalizar el líquido hasta alguna cámara centralizada que permita su recuperación.

Se mantendrá un registro (ficha) tanto en la construcción como operación, indicando la información mínima que permita dimensionar el derrame producido y las características del producto (ficha del fabricante o proveedor).

Durante la etapa de construcción como de operación, los tambores de combustibles y aceite se dispondrán sobre pallets de madera u otros dispositivos que eviten el contacto directo entre los tambores y el suelo, y evitando su permanencia a la intemperie.

Respecto a la Manipulación

Durante la construcción y operación la carga de combustible a maquinarias y equipos se hará en un área previamente definida y habilitada especialmente para ello, cuidando de no producir algún eventual contaminación con el suelo. Los aceites de cambio y otros desechos aceitosos se almacenarán en tambores vacíos para su posterior comercialización o disposición en lugares autorizados, de acuerdo a lo que disponga la autoridad del municipio que corresponda.

6.2.3 Fauna

Durante la construcción se cumplirá la normativa vigente en lo referente a fuegos y roces asociados a las obras y, especialmente, prevenir los fuegos en áreas de vegetación natural por cuanto constituyen hábitat de fauna silvestre de interés de conservación.

6.2.4 Infraestructura Vial

Dado que la Ruta 5 Norte presenta importantes variaciones estacionales en sus flujos vehiculares, se dispondrá de señalética de seguridad adicional que considere el tipo, cantidad y frecuencia del tránsito del Proyecto en sus etapas de construcción y operación. Se considerarán al menos indicaciones sobre: movimiento de maquinarias y camiones, presencia de trabajadores, demarcarán de accesos a botaderos y sitios de empréstitos, y prohibición del ingreso de personas ajenas a sectores de faenas. El objetivo de esta medida es prevenir eventuales accidentes inducidos o causados por efecto del tránsito asociado al Proyecto.

Otras medidas comúnmente utilizadas y aplicables al Proyecto son las siguientes:

· En la temporada estival cuando la Ruta 5 Norte muestra importantes incrementos de flujo, los viajes asociados a la etapa de construcción, se programarán en lo posible minimizando el uso de esta vía en horas punta.

·
Las obras de acceso a la Ruta 5 se ejecutarán tempranamente, de manera de optimizar las condiciones de acceso al Proyecto y por ende favorecer el ingreso y salidas de vehículos durante la etapa de construcción.

·
El peso de los camiones cargados con equipos o materiales no deberá exceder los máximos permitidos para a la Ruta 5 Norte.

·
El transporte de combustible u otros materiales se realizará de acuerdo a lo estipulado en la legislación vigente.

· Toda vez que sea necesario, se coordinará con las autoridades locales correspondientes el paso de grandes vehículos o maquinarias por las calles de Caldera, Bahía Inglesa o Copiapó.

·
El personal a contratar para conducir los vehículos de transporte o maquinarias necesarias en un área específica, será personal calificado, con licencia de conducir al día.

·
Los vehículos que transporten maquinaria y materiales al área de trabajo contarán con las señalizaciones exigidas por la legislación vigente.

Estas medidas se ajustarán a la normativa vigente en especial a lo establecido en el Manual de Señalización de Tránsito y en las Normas, Instructivos y Criterios del Departamento de Señalización y Seguridad Vial de la Dirección de Vialidad.

Las medidas que se adopten estarán previamente aprobadas por el Inspector Fiscal y serán implementadas antes y durante la etapa de construcción, de tal manera de informar anticipadamente al usuario de la ruta sobre los trabajos de construcción a ejecutar o en desarrollo.

6.2.5 Residuos Sólidos

Con el fin de evitar la concentración de aves en el área del aeropuerto se realizará un riguroso manejo de los residuos sólidos domésticos.

El grueso de los residuos sólidos se producirá durante la etapa de construcción, correspondiendo principalmente a material proveniente del despeje del terreno (restos vegetales) y material de corte excedente no utilizado en la formación de rellenos o terraplenes.

En forma estimativa, se contempla que el volumen de material inerte (tierra y rocas) que será dispuesto en botaderos será del orden de 69.500 m3 . Otros residuos en menor cantidad serán escombros y descartes de la planta de asfalto.

El volumen de residuos domésticos será del orden de 110 y 84 kg/día durante la etapa de construcción y operación respectivamente. La disposición final de estos residuos contará con autorización expresa del Servicio de Salud de Atacama. Se contempla la disposición de estos residuos en un sitio que cuente con las autorizaciones correspondientes.

Dada la naturaleza del resto de los residuos sólidos del proyecto (descartes), es imprecisa la estimación de su volumen. Sin embargo, gran parte de ellos será reutilizado o comercializado.

El volumen de lodo de la planta de tratamiento es de difícil estimación. Sin embargo de acuerdo a la envergadura de la planta se estima que a partir del segundo año de operación, considerando un flujo del orden de 1.360 pasajeros al día, además de 167 operarios, se generarán del orden de 900 kg/mes (base seca), que serán retirados del digestor 1 o 2 veces al año. Esta estimación considera una tasa de recirculación al sistema de tratamiento del 10% de la masa de lodo y un 90% de eficiencia del sistema. Una vez retirado de los estanques de digestión este lodo estará completamente estabilizado y contendrá un 90 % de humedad. No será necesaria una etapa complementaria de estabilización con cal u otro producto. Los lodos estabilizados son asimilables o tratables como residuos domésticos, previa deshidratación a un 60%. En este caso la deshidratación se hará mediante insolación natural.

Los lodos provenientes de la planta de tratamiento de aguas servidas serán depositados en vertederos autorizados. No se considera su utilización para uso agrícola, no obstante, en el caso contrario, se realizarán los análisis establecidos en el título VI Anteproyecto de Reglamento para Manejo de Lodos No Peligrosos generados en Plantas de Aguas Servidas, a fin de dar cumplimiento a los criterios copulativos señalados en el mismo Anteproyecto. Si al momento de operara la planta se encuentra en vigencia el Reglamento, se cumplirá con las eventuales modificaciones que pudiere tener con relación a la versión que se conoce en la actualidad. No se prevé la generación de residuos sólidos peligrosos que requieran un manejo especial.

En general, se deberá optar por una de las siguientes alternativas para la reutilización o disposición final de los residuos:

· Reutilización total o parcial en las obras y/o actividades de la concesión

· Recuperación para reutilización, reciclaje y/o disposición final previo tratamiento

· Almacenamiento en lugares habilitados para este fin, para la reutilización por terceros

· Disposición final en vertederos para materiales inertes

· Disposición final en vertederos municipales

· Disposición final en vertederos para residuos peligrosos

Alternativas de Reutilización y Disposición Final de Residuos Sólidos

	Tipo de residuo
	Reutilización

en las obras y/o actividades de la concesión
	Recuperación para reutilización, reciclaje y/o disposición final previo tratamiento
	Disposición final en vertederos para materiales inertes
	Disposición final en vertederos municipales

	Asfalto
	Si
	Si
	Si
	No

	Concreto
	Si
	Si
	Si
	No

	Tierra y material de descarte
	Si
	Si
	Si
	Si

	Fierros y chatarras
	No
	Si
	Si
	No

	Orgánicos vegetales
	Si
	Si
	Si
	Si

	Lodos de piscinas de decantación
	No
	Si
	Si
	No

	Grasas, aceites y lubricantes
	No
	Si
	No
	No

	Restos de pinturas y solventes
	No
	Si
	No
	No

	Orgánicos domésticos
	No
	No
	No
	Si

Según lo indicado en la Tabla anterior y en los párrafos siguientes, se dispone de varias alternativas para el destino final de los residuos, debiendo aplicarlas según el siguiente orden de preferencia y disponibilidad de la alternativa: reciclaje, reutilización y/o disposición final, según corresponda.

Para la adecuada reutilización de los residuos de asfalto y concretos, se deberán tener presente las especificaciones técnicas de la Dirección de Vialidad. En el caso que la reutilización no sea posible, se deberán depositar en un vertedero para materiales inertes.

Para los residuos de tierra con o sin piedras, se dispone de las siguientes alternativas: reutilización como material de relleno en los terraplenes, siempre y cuando cumplan con las características geomecánicas necesarias; material de relleno para los pozos de empréstito abandonados; material de relleno para los vertederos, para lo cual será necesario separar los materiales cuyas características se asimilen a arcillas, limos y/o arenas.

Los residuos de fierros y chatarras en general deberán ser almacenados para su reutilización y/o reciclaje, y en el caso que ello no sea posible, depositados en vertederos para materiales inertes, previa aprobación del Servicio de Salud de Atacama.

Solo se podrá contar con las siguientes alternativas para la reutilización de los residuos orgánicos vegetales, según el tipo de residuo: los troncos y ramas deberán ser cortados en trozos que permitan su fácil transporte, almacenados en lugares secos y puestos a disposición de las respectivas municipalidades; las ramas pequeñas y hojas se triturarán y se almacenarán segregadas de otros residuos, a fin de obtener “compost” que podrá ser utilizado en las obras de paisajismo.

Los residuos y recipientes con restos de pinturas y solventes deberán ser tratados de la siguiente manera: almacenamiento en edificios con vigilancia, con equipamiento contra incendios, debidamente impermeabilizados, y su devolución a las empresas distribuidoras del rubro para su reutilización y/o reciclaje. La segunda alternativa es el traslado de estos residuos a una planta de reutilización y/o reciclaje o disposición final que cuente con la debida autorización del Servicio de Salud Atacama.

Los lodos resultantes de las piscinas de decantación de los sistemas de depuración de aguas habilitados para las plantas de hormigón, deberán ser depositados en los vertederos para materiales inertes. Se deberá solicitar la aprobación del Servicio Salud Atacama.

Los lodos resultantes de las cámaras desgrasadoras provenientes de los sistemas de depuración implementados para las plantas de asfalto, deberán ser almacenados en recipientes en un lugar debidamente impermeabilizado y trasladarlos a una planta de reutilización y/o reciclaje o disposición final que cuente con la infraestructura adecuada para su manipulación en forma segura y habilitado especialmente para el depósito de residuos industriales tóxicos y peligrosos.

Con relación a los lodos provenientes de los sistemas de depuración de aguas implementados para los campamentos, deberán ser depositados en los vertederos de materiales inertes, previa aprobación del Servicio de Salud Atacama.

Los residuos resultantes de la utilización de baños químicos en los campamentos, deberán ser depositados en conformidad a la normativa vigente.

Adicionalmente, durante la etapa de operación se implementarán las siguientes medidas:
· En forma de apoyo a la labor realizada por las autoridades municipales de Caldera, se realizará una vigilancia para la detección de focos de proliferación de botaderos clandestinos en las inmediaciones del aeropuerto, que puedan provocar la atracción de aves.

·
Se evitará el emplazamiento de aves en instalaciones o recintos del aeropuerto, previniendo el emplazamiento de nidos.

Sin perjuicio de lo señalado anteriormente, en relación a los residuos sólidos y líquidos, solo podrán ser depositados en lugares habilitados y autorizados por la autoridad correspondiente, sean estos nuevos o existentes.

 6.2.6 Residuos Líquidos

Durante la fase de construcción se podrían generar residuos líquidos como resultado de la operación de la planta de hormigón y aguas servidas de los sectores de faena. Debido a la inexistencia de alcantarillado en la zona, las aguas servidas serán dispuestas en un sistema de fosa séptica y pozo absorbente. También se utilizarán baños químicos, proporcionados por empresas especializadas.

Los Residuos líquidos de la planta de materiales, se producirán durante las operaciones de lavado de betoneras, tolvas y otras superficies en contacto con el hormigón. No se cuenta con una estimación precisa del caudal de residuo aunque se estima no será significativo, debido a las restricciones de acceso al agua en la zona. En general, este tipo de residuo contiene sólidos en suspensión y un pH ligeramente básico. Las operaciones de lavado se realizarán en un área definida para tal efecto. Se evaluará el uso de esta agua para humectar las áreas inmediatas a los sectores de faena.

En la fase de operación los principales residuos líquidos generados corresponden a las aguas servidas que son producto del funcionamiento del aeropuerto. Estos residuos serán tratados en una Planta de Tratamiento de Aguas Servidas, que tendrá un caudal de diseño adecuado para los requerimientos del aeropuerto.

El efluente tratado será utilizado para el riego de las áreas verdes que contempla el Proyecto. Se implementará un sistema de riego por goteo para árboles y arbustos, y microaspersión para el resto de las áreas.

Para las grasas, aceites y lubricantes, considerados residuos peligrosos, se procederá a la separación en el origen, en recipientes debidamente etiquetados, almacenados en edificios con vigilancia, con equipamiento contra incendios, debidamente impermeabilizados, para posteriormente trasladarlos a una planta de reutilización y/o reciclaje o disposición final que cuente con la debida autorización del Servicio de Salud Atacama.

6.3.
Plan de Medidas de Control de Accidentes

A continuación se presentan algunas acciones de contingencia mínimas, que deberán ser complementadas con otras que sean procedentes según el programa de trabajo que se considere necesario implementar, especialmente para la etapa de operación:

6.3.1 Con Respecto a Accidentes de Transporte

·
Asegurarse que los accidentados hayan sido trasladados a centros de atención médica.

·
Informar a Carabineros sobre el accidente.

·
Disponer equipos, vehículos y una cuadrilla de operarios que apoyo la labor de despeje del área afectada en el más breve plazo (una vez que Carabineros lo autorice).

·
Constatar que las compañías de seguros involucradas hayan sido avisadas en forma oportuna.

·
Se avisará en forma inmediata al Inspector Fiscal de la Obra.
·
Capacitación respectiva a la cuadrilla de operarios ante esta eventualidad.
6.3.2
Con Respecto a Derrame de Sustancias Peligrosas.

·
Se verificará si hay personas que se hayan visto afectadas por el derrame (trabajadores o usuarios). En caso que se requiera, se procederá a utilizar los elementos apropiados para resguardar primero la vida y salud de dichas personas.

· Se aplicarán las mismas acciones del punto anterior:

·
Informar a Carabineros sobre el accidente (si procede).

·
Disponer equipos, maquinaria y una cuadrilla de operarios cuya labor sea recuperar o contener en el más breve plazo posible los líquidos derramados.

·
Se avisará en forma inmediata al Inspector Fiscal de la Obra.

·
En los casos que se requiera se avisará a bomberos, quienes podrán ayudar a enfrentar la contingencia.

·
Si el derrame ha afectado el río Copiapó, se diseñará un plan de monitoreo ambiental a fin de evaluar el comportamiento del sistema biológico asociado a su cauce por efectos de descarga accidental de contaminantes.
·
Capacitación respectiva a la cuadrilla de operarios ante esta eventualidad
6.3.3
Con Respecto a Incendio en Áreas de Faena.

· Se organizará el equipo (previamente entrenado) para utilizar extintores, mangueras de agua u otros elementos que permitan detener fuegos mayores.

·
Se avisará en forma inmediata al Inspector Fiscal de la Obra.
Se deberá presentar un Plan de Prevención de Riesgos, que incorpore además de las medidas precedentes, todas aquellas consideraciones sobre el control de accidentes en ambientes laborales, y que se refieren al control de incendios, riesgo por exposición, primeros auxilios, seguros laborales, entre otros, conforme lo disponga la normativa legal correspondiente.

6.4.
Medidas de Potenciación de Impactos Positivos

La oferta de nuevos puestos de trabajo debido al Proyecto implicará un aumento de empleos directos e indirectos (220 y 167 para la etapa de construcción y operación respectivamente). La evaluación realizada por el titular asociada a la generación de empleos es de carácter positivo y se califica de intensidad media, de ocurrencia cierta y extensión local.

Si bien en el corto plazo el Proyecto no tendrá incidencia sobre la fuerte estacionalidad de la demanda turística, pues ello responde al comportamiento de otras variables del mercado, es posible que la influencia del Proyecto potencie en el mediano a largo plazo la atracción de pasajeros a lo largo de todo el año, impulsados por un mejor acceso a los balnearios y centros poblados de la comuna.

En este sentido, el titular deberá generar un panel de información turística en el edificio terminal de pasajeros que permita promocionar gratuitamente la oferta turística de la comuna, así como los nuevos proyectos de desarrollo en esta materia, en forma complementaria a la habitual entrega de información y servicios de transporte, alimentación, etc. El diseño del panel informativo incluirá además de información turística, fotografías sobre el desierto florido o patrimonio histórico – cultural de la zona.

6.5.
Plan de Manejo Ambiental para Obras Concesionadas

El titular presenta otras consideraciones adicionales al Plan de Manejo Ambiental del proyecto, en la cual indica que el concesionario deberá ajustarse a las prescripciones de protección indicadas en el Manual de Manejo ambiental para Obras Concesionadas de la Coordinación General de Concesiones del MOP, de carácter obligatorio.

Este Manual tiene por finalidad fijar medidas mínimas para la protección del medio ambiente, que se requerirán para el adecuado desarrollo de las siguientes actividades:

· Instalación de faenas

· Explotación de empréstitos

· Escombreras o botaderos de material inerte

· Producción de material relacionadas con las obras a construir

Antes de iniciar cualquier acción se deberá revisar y cumplir con las disposiciones señaladas a continuación:

· Ley 19.300 de Base del Medio ambiente

· Regulación vigente de acuerdo a los instrumentos de planificación territorial

· Ley Nº 17.288 sobre Monumentos Nacionales o sitios regulados por la Ley

· Clasificación de áreas sujetas a protección oficial, ya sea se encuentren consideradas en el SNASPE, planos reguladores, ley de bosques o cualquiera otra disposición legal destinada a su protección.

· Cartografía de Zona de Restricción señaladas en las Bases de Licitación y que son parte del E.I.A.

· Manual de carreteras, volumen 5, sección 5.0003. Especificaciones Ambientales Generales, última versión.

· Marco Jurídico aplicable a cada actividad señalada anteriormente.

7.
Plan de Seguimiento Ambiental

El plan de seguimiento tiene por objeto describir cualitativa y cuantitativamente las acciones y/o medidas a tomar para mantener un seguimiento de la evolución de las variables ambientales relevantes afectadas durante las etapas de construcción, operación, cierre y abandono.

Si a consecuencia de la aplicación del Plan de Seguimiento Ambiental, se detectare que las medidas específicas establecidas en dichos planes no cumplen con sus finalidades o que el estado de los elementos del medio ambiente no evolucionó de acuerdo a lo establecido en la evaluación respectiva, el titular del proyecto readecuará el Plan de Manejo, sometiéndolo a la aprobación de la COREMA Atacama.

· Con respecto al Ruido

Se considera pertinente efectuar un monitoreo ambiental del ruido generado por el Proyecto, particularmente para el sector Fundo María Isabel y ciudad de Caldera, que resultan ser las áreas más sensibles al ruido durante la etapa de operación del aeropuerto, conforme a las trayectorias de vuelo proyectadas.

Para verificar los resultados de la modelación de ruido, se efectuará un monitoreo al inicio de la operación del aeropuerto para luego repetirlo una vez que el flujo se duplique o en su defecto a los 5 años de operación.

En los sectores de María Isabel y Caldera se deberá realizar un registro 24 horas durante un día hábil y uno festivo, entregando niveles de presión sonora máximos, mínimos y equivalentes en intervalos de 1 hora.

La ubicación de los puntos de medición será cercana a la ciudad, pero con la menor influencia posible de fuentes ajenas al tráfico aéreo.
· Informes Ambientales

Los objetivos de los Informes Ambientales son permitir el adecuado cumplimiento de la normativa ambiental aplicable al Proyecto, la implementación de las medidas de manejo ambiental y la propuesta de alternativas de solución para los casos en que las medidas consideradas en este EIA no sean adecuadas o se genere algún accidente o contingencia que pudiese significar riesgo para el medio ambiente, las que deberán ser informadas a la brevedad. Los Informes Ambientales serán enviados al Inspector Fiscal de la Obra.

Se deberá elaborar los Informes Ambientales considerando como mínimo los siguientes contenidos:

Introducción: Nombre del titular, período que comprende (trimestre), Nº de informes ambientales entregados, observaciones relevantes relacionadas con el trimestre que finaliza y el que comienza, y cronograma general con indicación de la etapa actual

Indicación de la etapa del Proyecto: Localización geográfica, principales características, obras comprometidas y realizadas en el trimestre, etc.

Aspectos Ambientales: Descripción de los principales problemas ambientales del trimestre y cumplimiento de observaciones realizadas al informe ambiental anterior.

Construcción Obras del Proyecto: Breve descripción de áreas con frente de trabajo indicando avances y actividades por realizar. Indicación de las acciones de protección realizadas.

Medidas de manejo y seguimiento ambiental: Breve descripción de las medidas de manejo y seguimiento ambiental implementadas durante el período y que hayan derivado del EIA o su Resolución de Calificación Ambiental respectiva, principalmente de aquellas referidas al Control de la emisión atmosférica, captura y relocalización de fauna local, diseño e implementación del proyecto paisajístico del aeropuerto, monitoreo del ruido, implementación de medidas de prevención de riesgos y contingencias.

Plantas de Producción de Materiales: Breve descripción de plantas instaladas, su tecnología y localización. Detalle de las consideraciones de manejo ambiental asumidas para la operación de estas plantas.

Sitios de extracción de áridos: Breve descripción de las instalación requeridas para la extracción de áridos, su tecnología y localización (en caso que proceda).Detalle de las consideraciones de manejo ambiental asumidas para la operación y cierre de estas plantas. Indicación de los permisos ambientales requeridos y copia de los informes técnicos generados para su obtención (si procede)-

Botaderos y Escombrera: Breve descripción de botaderos habilitados o cerrados, sus características y localización. Detalle de las consideraciones de manejo ambiental asumidas para la operación y cierre de los botaderos.

Faenas o Campamentos: Breve descripción de faenas o campamentos habilitados o cerrados para las distintas obras, sus características y localización. Detalle de las consideraciones de manejo ambiental asumidas para la operación y abandono de estas instalaciones.

Durante toda la etapa de construcción el Concesionario entregará al Inspector Fiscal de la Obra Informes Ambientales Trimestrales, los que serán enviados a su vez por el Titular, a la Dirección Regional de la Comisión Nacional del Medio Ambiente para su aprobación.

En el primer año de operación y durante los primeros 15 días de cada trimestre, el Concesionario elaborará un Informe Ambiental que de cuenta de la eficacia de la implementación del Plan de Manejo y Plan de Seguimiento Ambiental. Esta frecuencia para los informes se mantendrá durante los primeros cinco años de operación del aeropuerto. Trimestralmente deberán ser enviados a la Dirección Regional de la Comisión Nacional del Medio Ambiente.

A partir del sexto año hasta el término de la Concesión, el Concesionario entregará los Informes Ambientales en forma semestral al Inspector Fiscal de la Obra y este a su vez lo enviará a la Dirección Regional de la Comisión Nacional del Medio Ambiente.

En caso que se presente situaciones accidentales o de contingencia, se formulará un informe específico detallando los acontecimientos y las acciones aplicadas por el titular informando paralelamente a la Dirección Regional de la Comisión Nacional del Medio Ambiente.

Si a consecuencia de la aplicación del Plan de Seguimiento Ambiental se detectase que las medidas consideradas en el Plan de Manejo Ambiental, no cumplen con sus finalidades o que el estado de los elementos del medio ambiente no evolucionó según lo establecido en la evaluación respectiva, el titular rediseñará el Plan, sometiéndolo a la Dirección Regional de la Comisión Nacional del Medio Ambiente para su aprobación en forma previa a su implementación.

8.
Para ejecutar el Proyecto "Nuevo Aeropuerto Regional de Atacama, III Región" deberán cumplirse las siguientes condiciones o exigencias ambientales de acuerdo con lo establecido en el artículo 25° de la Ley 19.300:

8.1 Con Respecto a los Residuos Líquidos Etapa de Construcción

El titular durante la etapa de construcción deberá utilizar baños químicos, los que deberán mantenerse en óptimas condiciones de higiene, cumpliendo con la normativa vigente.
8.2 Con Respecto a la Flora y Fauna

De acuerdo a lo señalado por el titular esta Comisión Regional considera que el titular deberá presentar un plan de seguimiento del comportamiento de la flora y fauna, durante el primer año de operación del proyecto, el que podrá ser extendido en función de los resultados. Este plan deberá orientarse hacia la verificación de los antecedentes bibliográficos existentes respecto de la flora y la fauna, junto con evaluar los eventuales impactos que el proyecto genere.

8.3
Con Respecto al Almacenamiento de Combustibles y Otros

El E.I.A. indica que los depósitos que permanecerán a la intemperie son aquellos utilizados en la etapa de construcción y serán dispuestos sobre pallets de madera u otros dispositivos que eviten el contacto directo entre los tambores y el suelo.

Para complementar lo señalado por el titular esta Comisión Regional considera que el almacenamiento de combustibles en la etapa de construcción deberá ser dispuesto sobre una superficie que impida la contaminación del suelo por eventuales derrames tanto en su almacenamiento como trasvasije, y en un recinto cerrado, cumpliendo además con el D.S. Nº 90 del Ministerio de Economía "Reglamento de Seguridad para Almacenamiento, Refinación, Transporte y Expendio al Público de Combustibles Líquidos derivados del Petróleo".

Durante la operación, los estanques contarán con estructuras de contención para evitar la infiltración de líquidos en el suelo. Ello se hará emplazando fosas de contención bajo los estanques con volumen de capacidad del 110% del volumen del estanques. En caso que esto no sea posible, se dispondrá de una superficie debidamente impermeabilizada que permita canalizar el líquido hasta alguna cámara centralizada que permita su recuperación.

Para las grasas, aceites y lubricantes, considerados residuos peligrosos, además de las medidas consideradas en los puntos precedentes, deberán ser almacenados en recintos cerrados cuya superficie deberá ser impermeabilizadas debidamente para impedir el contacto con el suelo.

Los lodos resultantes de las cámaras desgrasadoras provenientes de los sistemas de depuración implementados para las plantas de asfalto, deberán ser almacenados en recipientes en un lugar debidamente impermeabilizados tal que impida el contacto directo con el suelo.

Los residuos y recipientes con restos de pinturas y solventes, además de las medidas de manejo consideradas en el punto anterior, deberán ser almacenados en un lugar debidamente impermeabilizados.

8.4
Con respecto a la Explotación de Empréstitos

Durante la etapa de construcción se requerirá extraer áridos que podrían provenir de cauces de esteros o ríos. La explotación de empréstitos, debido a su cantidad, deberá ser evaluada ambientalmente. La extracción de ripio y arena en los cauces de los ríos esteros deberá efectuarse con permiso de la Municipalidades, previo informe favorable de la Dirección General de Obras Públicas del Ministerio de Obras Públicas.

8.5
Con respecto a los Residuos Sólidos

La disposición de los residuos sólidos domésticos se realizará en un sitio que cuente con las autorizaciones correspondientes. Si en la etapa de operación se hiciere necesario implementar un relleno para el aeropuerto, deberá generar un proyecto que cumpla con la normativa vigente.

8.6
Con Respecto a Incendio en Áreas de Faena

Se deberá presentar el Plan de Prevención de Riesgos, a la Dirección Regional de la Comisión Nacional del Medio Ambiente y a los servicios con competencia en el tema, antes que se inicie la construcción del aeropuerto.

8.7
Con respecto al Ruido

Se considera pertinente efectuar una campaña adicional de monitoreo ambiental del ruido generado por el Proyecto, al inicio de sus operaciones, tal de contar con mayor información para verificar los resultados de la modelación, para luego repetirlo una vez que el flujo se duplique o en su defecto a los 5 años de operación.

En los sectores de María Isabel y Caldera se deberá realizar un registro 24 horas durante un día hábil y uno festivo, entregando niveles de presión sonora máximos, mínimos y equivalentes en intervalos de 1 hora.

La ubicación de los puntos de medición y su calendarización se realizará de acuerdo con el Servicio de Salud Atacama.

8.8 Respecto al Plan de Seguimiento

Dentro del plan de seguimiento, el titular considera realizar informes ambientales para ver el

el adecuado cumplimiento de la normativa ambiental aplicable al Proyecto, la implementación de las medidas de manejo ambiental y la propuesta de alternativas de solución para los casos en que las medidas consideradas en este EIA no sean adecuadas o se genere algún accidente o contingencia que pudiese significar riesgo para el medio ambiente.

De acuerdo a lo anterior, el titular deberá informar a la brevedad las medidas consideradas en el E.I.A que no han sido adecuadas, junto con las medidas propuestas para su aprobación por la Dirección Regional de la Comisión Nacional del Medio Ambiente.

Asimismo deberá enviar trimestralmente los Informes Ambientales a la Dirección Regional de la Comisión Nacional del Medio Ambiente.

Durante toda la etapa de construcción el titular deberá enviar trimestralmente el Informe Ambiental a la Dirección Regional de la Comisión Nacional del Medio Ambiente para su aprobación.

En el primer año de operación y durante los primeros 15 días de cada trimestre, el titular elaborará un Informe Ambiental que da cuenta de la eficacia de la implementación del Plan de Manejo y Plan de Seguimiento Ambiental. Esta frecuencia para los informes se mantendrá durante los primeros cinco años de operación del aeropuerto. Trimestralmente, estos informes deberán ser enviados a la Dirección Regional de la Comisión Nacional del Medio Ambiente. A partir del sexto año, el envío de estos informes será semestralmente.

8.9 Con Respecto al Plan de Abandono

El proyecto no contempla una etapa de cierre o abandono, siendo posible extender la vida útil del mismo más allá de un período de 20 años, a través de la conservación, renovación o ampliación de estructuras e instalaciones.
Desde el punto de vista administrativo, al término del período de la Concesión el Proyecto puede ser nuevamente concesionado, o bien podrá ser operado directamente por la DGAC. No obstante ello si el proyecto finalizara, el titular deberá presentar con al menos 8 meses de anticipación, un Plan de Cierre y Abandono detallado que considere la restitución del área intervenida y el retiro de las instalaciones.

9.
Que sobre la base de los señalado en el Informe Técnico Final del Estudio de Impacto Ambiental, los antecedentes que obran en el expediente y de lo considerado por esta comisión, se concluye que:

El Proyecto "Nuevo Aeropuerto Regional Atacama, III Región" tiene asociado los siguientes permisos ambientales sectoriales aplicables, de acuerdo con lo establecido en el Decreto Supremo N° 30/97 del Ministerio Secretaría General de la Presidencia, Reglamento del Sistema de Evaluación de Impacto Ambiental y conforme a los antecedentes que obran en el EIA, su Addendum y en el Informe Técnico Final:

9.1
Artículo 92, permiso para la construcción, modificación y ampliación de cualquier obra pública o particular destinada a la evacuación, tratamiento o disposición final de desagües y aguas servidas de cualquier naturaleza, a que se refiere el artículo 71 letra b) del D.F.L. 725/67, Código Sanitario.

9.2
Artículo 94 , permiso para la construcción, modificación, y ampliación de cualquier planta de tratamiento de basuras y desperdicios de cualquier clase; o para la instalación de todo lugar destinado a la acumulación, selección, industrialización, comercio o disposición final de basuras y desperdicios de cualquier clase, a que se refieren los artículos 79 y 80 del DFL 725/67, Código Sanitario.

9.3
Artículo 90, permiso para la construcción, modificación y ampliación de cualquier obra pública o particular destinada a la provisión o purificación de agua potable de una población, a que a que se refiere el artículo 71 letra a) del Código Sanitario. La autoridad competente para otorgar este permiso es el Servicio de Salud Atacama.

10.
Que en relación a la identificación de impactos ambientales no previstos en el proceso de evaluación ambiental del proyecto, el Titular deberá informar a la Comisión Regional del Medio Ambiente la ocurrencia de dichos impactos, asumiendo las acciones necesarias para mitigarlos, repararlos y/o compensarlos, según corresponda. La información a la Comisión Regional del Medio Ambiente, deberá ocurrir inmediatamente después de la detección del o los impactos ambientales.

11.
Que si bien el Seguimiento y Monitoreo Ambiental señalado en la presente Resolución, permitirá corroborar que las variables ambientales relevantes afectadas por el proyecto, evolucionen según la documentación que forma parte de la evaluación correspondiente, la Comisión Regional del Medio Ambiente podrá solicitar cuando existieren antecedentes fundados para ello, monitoreos, análisis y mediciones adicionales a los establecidos en el Estudio de Impacto Ambiental, su addendum, el Informe Técnico final y la presente Resolución, o la modificación de sus frecuencias o demás características. A su vez, el Titular podrá solicitar a la Comisión, cuando existieren antecedentes fundados para ello, la modificación, reducción, o eliminación de dichos monitoreos, análisis, mediciones o sus frecuencias y/o demás características.

12.
El titular del proyecto deberá informar oportunamente a la Dirección Regional de la Comisión Nacional del Medio Ambiente del inicio de las actividades del proyecto. Así como también deberá facilitar la labor fiscalizadora que realiza la Dirección Regional de la Comisión Nacional del Medio Ambiente y los miembros del Comité Operativo de Fiscalización.

ATENDIENDO TODO LO ANTERIORMENTE EXPUEXTO, LA COMISIÓN REGIONAL DEL MEDIO AMBIENTE DE LA III REGIÓN DE ATACAMA RESUELVE:

1.
Calificar favorablemente el Proyecto "Nuevo Aeropuerto Regional de Atacama, III Región" de la Dirección General de Obras Públicas del Ministerio de Obras Públicas, bajo las condiciones y exigencias establecidas en los puntos 4, 5, 6, 7, 8, 9, 10, 11 y 12 de los Considerandos de esta Resolución.

2.
Certificar que el referido proyecto, cumple con todos los requisitos ambientales aplicables a la normativa de carácter ambiental, incluidos los requisitos de carácter ambiental contenidos en los permisos establecidos en los artículos 90, 92 y 94 del Decreto Supremo Nº 30 del Ministerio Secretaría General de la Presidencia y que respecto de los efectos, características y circunstancias establecidas en el artículo 11 de la Ley 19.300, se han establecido las medidas de mitigación apropiadas.

Anótese, Notifíquese y Archívese

 Daniel Alvarez Pardo

 Yasna Provoste Campillay

 Secretario

 Presidenta

 Comisión Regional del Medio Ambiente Comisión Regional del Medio Ambiente

 Región de Atacama

 Región de Atacama
YPC/DAP/SHH/EJN

Distribución:

· Sr. Eduardo Arriagada M., Director General de Obras Públicas, Ministerio de Obras Públicas.

· Sra. Intendenta Región de Atacama

· Sres.(a) Gobernadores (a) Provincial de Copiapó, Chañaral, Huasco.

· Sres. Consejeros Regionales: Antonio Ruíz G., Guillermo Hormazábal S., Maglio Cicardini N., Víctor Cortés M.

· Sr. Alcalde Ilustre Municipalidad de Caldera.

· Sres. SEREMIS: Economía, SERPLAC, Educación, Obras Públicas, Salud, MINVU, Agricultura, Minería, Transporte y Telecomunicaciones, Bienes Nacionales

· Sres. Directores Regionales: S.A.G., CONAF, S.S.A., Vialidad, SERNATUR, Obras Hidráulicas, SEC, SERNAGEOMIN, D.G.A.,

· Sr. Secretario Ejecutivo, Consejo Monumentos Nacionales

· Sr. Fernando Peñaloza, Representante Cámara Chilena de la Construcción
· Sra. Ana Luisa Echevarría C.

· Sr. Marcelo González O. ,

· Sr. Jorge Jiménez P.,
· Sr. Oscar Bernal
· Srs. "Agrupación de Madres por el Medio Ambiente Regional y la Salud AMPARES"

· Srs. RENACE, Red Nacional de Acción Ecológica
· Sr. Jefe Departamento Operaciones CONAMA
· Archivo COREMA.
