
 Pág. 1

ANEJO Nº 12

ORDENACIÓN ECOLÓGICA, ESTÉTICA Y

PAISAJÍSTICA

 Pág. 1

ANEJO Nº 12.- ORDENACIÓN ECOLÓGICA, ESTÉTICA Y

PAISAJÍSTICA

ÍNDICE

12.1- ANTECEDENTES DEL TRÁMITE AMBIENTAL

12.2.- MEDIDAS PREVENTIVAS Y CORRECTORAS

12.3.- PLAN DE VIGILANCIA AMBIENTAL

 Pág. 2

ANEJO Nº 12.- ORDENACIÓN ECOLÓGICA, ESTÉTICA Y

PAISAJÍSTICA

12.1.- ANTECEDENTES DEL TRÁMITE AMBIENTAL

 El Real Decreto Legislativo 1/2008, de 11 de enero, actualmente derogado,

por la normativa actual vigente, “Ley 21/2013, de 9 de diciembre, de evaluación

ambiental”, por el que se aprobó el texto refundido de la Ley de Evaluación de Impacto

Ambiental, establecía que los proyectos públicos o privados, consistentes en la

realización de las obras, instalaciones o de cualquier otra actividad comprendida en el

anexo II de este Real Decreto Legislativo, sólo deberán someterse a una evaluación de

impacto ambiental en la forma prevista en esta disposición, cuando así lo decida el

órgano ambiental en cada caso.

 El Estudio Informativo de Viabilidad y Anteproyectos de Áreas de Servicio de

la Autovía A-6, Autovía del Noroeste se encontraba comprendido en el apartado k del

grupo 9 del anexo II del Real Decreto Legislativo, anteriormente referido. En virtud de lo

expuesto anteriormente, fue necesario elaborar un documento ambiental del proyecto

que aportó un estudio de la capacidad de acogida en el territorio de las alternativas

técnicamente viables presentadas, incluyendo sus características, ubicación y

potenciales impactos.

 Este documento ambiental se remitió con fecha 13 de octubre de 2008 a la

Dirección General de Calidad y Evaluación Ambiental del Ministerio de Medio Ambiente

para que dicho Organismo resolviese sobre la necesidad de su sometimiento o no al

procedimiento de evaluación de impacto ambiental. Con fecha 29 de octubre de 2008

se solicitó al promotor del proyecto el número de copias necesarias para realizar las

consultas necesarias para el trámite, siendo remitida al órgano ambiental

posteriormente dicha documentación por el órgano sustantivo.

 El día 16 de abril de 2010 se publicó la Resolución de la Secretaría de Estado

de Cambio Climático sobre la evaluación de impacto ambiental del proyecto. En la

citada Resolución se apuntaba que tras el estudio de 14 posibles emplazamientos

situados todos ellos en torno a la autovía A-6 denominados en el documento como 1,

2a, 2b, 3, 4, 5a, 5b, 6a, 6b, 7a, 7b, 8, 9a y 9b, y tras la realización del periodo de

consultas a los diferentes organismos y entidades vinculadas a la protección del medio

ambiente, la propuesta de la Dirección General de Calidad y Evaluación Ambiental

no observó que el proyecto fuese a producir impactos adversos significativos,

siempre y cuando las áreas de servicio que se desarrollen sean las que el

promotor considera situadas en lugares con capacidad de acogida favorable

(ubicaciones 2b, 5a, 5b, 7a y 7b), por lo que resolvió que no era necesario

someter el referido proyecto al procedimiento de evaluación de impacto

ambiental .

 Por lo tanto, de las ubicaciones calificadas como de acogida favorable por

parte de la Dirección General de Calidad y Evaluación Ambiental, se incluye la

designada como 5a, alternativa seleccionada por la Dirección General de Carreteras

al aprobar provisionalmente el “Estudio informativo y de viabilidad de áreas de

servicio en la autovía A-6, PP.KK. 110+500 al 263+300. Tramo: Adanero-

Benavente. Provincia de Valladolid”, sobre la cual se desarrolla el presente

Anteproyecto de Construcción y Explotación.

 Se presenta, a continuación, la Resolución del órgano ambiental competente

(Ministerio de Medio Ambiente) publicada en el Boletín Oficial del Estado nº92, de

fecha 16 de abril de 2010.

 Pág. 3

 Pág. 4

 Pág. 5

12.2.- MEDIDAS PREVENTIVAS Y CORRECTORAS

 En el presente epígrafe se presentan una serie de medidas que tienen como

objeto atenuar y corregir los impactos producidos a lo largo de las distintas fases de

implantación de la nueva Área de Servicio junto a la autovía A-6, así como la posterior

entrada en servicio de la misma.

 Estas medidas han tomado como base las prescripciones que ya se

establecían en el documento Ambiental que sirvió como base para el trámite ambiental,

si bien algunas de ellas se han ampliado.

 Conviene recordar que en la fase de planificación de esta actuación ya se han

considerado bastantes cuestiones con objeto de mitigar su posible afección sobre los

diferentes elementos territoriales del medio. De esta forma las medidas aquí

presentadas tienen por objeto anular, mitigar o compensar los posibles impactos

registrados.

 A continuación, de manera sintética se presentan las medidas preventivas y

correctoras propuestas para cada alteración, desarrollando posteriormente la definición

de estas medidas, desglosadas en las diferentes fases de construcción y presencia de

la nueva Área de Servicio.

ALTERACIÓN QUE SE
PRETENDE CORREGIR MEDIDAS PREVENTIVAS Y CORRECTORAS PROPUESTAS

FASE DE CONSTRUCCIÓN

Calidad del aire

� Control de las emisiones de los escapes de la maquinaria y
vehículos en general adscritos a la obra.

� Riego de las zonas de trabajo para reducir las emisiones de polvo.

� Recubrimiento con lonas de los acopios de materiales y de las
bañeras de transporte de los camiones.

� Control de la velocidad de la maquinaria y de los vehículos que
participen en las obras, fijándose un máximo 30 km/h para evitar
que materiales finos se pongan en suspensión.

 Pág. 6

ALTERACIÓN QUE SE
PRETENDE CORREGIR MEDIDAS PREVENTIVAS Y CORRECTORAS PROPUESTAS

FASE DE CONSTRUCCIÓN

Niveles acústicos

� La maquinaria de obra estará homologada según el Real Decreto
212/2002, de 22 de febrero, que regula los niveles de emisión de
ruidos de la maquinaria de obra, modificado por el Real Decreto
524/2006, de 4 de mayo.

Protección del suelo
� Retirada selectiva de la capa vegetal del suelo afectado, con el fin

de reutilizarla posteriormente en los rellenos y restitución topográfica
del ámbito de implantación.

Protección hidrológica

� La tierra vegetal extraída se acopiará para su reutilización como
relleno, siempre que cumpla los ensayos de suelo, ubicando los
cordones de materiales lo más alejado que sea posible de las
cunetas o vaguadas naturales existentes, al objeto de evitar los
posibles arrastres de sólidos a las aguas superficiales.

� Se deberán extremar las precauciones para evitar vertidos
accidentales de hormigón y/o hidrocarburos procedentes de la
maquinaria que intervenga en la actuación a las charcas o cunetas
más próximas.

� Impermeabilización de áreas destinadas a edificaciones temporales,
así como zonas de acopio de materiales.

Protección de la vegetación
� Preservación de los ejemplares arbóreos que se localizan en la

actualidad en el ámbito de actuación, balizándolos siempre que sea
necesario.

Incidencia visual

� Retirada de materiales excedentarios o residuos al final de las
obras, previamente a la recepción de las mismas.

� Ubicación de las edificaciones temporales en aquellos lugares de
menor incidencia visual.

Elementos culturales

� Seguimiento arqueológico de las obras

� Paralización de los trabajos y comunicación inmediata a la
Consejería de Cultura de la Junta de Castilla y León, en caso de
aparecer cualquier hallazgo de material de carácter etnográfico,
arqueológico o cultural.

Residuos

� Los residuos generados en esta fase se gestionarán en función de
su clasificación (residuos urbanos, residuos inertes o residuos
peligrosos) de acuerdo con el C.E.R. (Catálogo Europeo de
Residuos).

� Cumplimiento del R.D. 105/2008, siendo preceptivo disponer de un
Plan de Gestión de Residuos.

FASE DE FUNCIONAMIENTO

Labores de Mantenimiento
en zonas verdes

� Se deberá realizar un adecuado mantenimiento de las zonas
ajardinadas, con objeto de evitar la profusión de vegetación invasora
en las mismas.

12.2.1.- FASE DE CONSTRUCCIÓN

Durante esta fase se presentan impactos negativos con carácter temporal que, con la

aplicación de medidas preventivas y correctoras se verán mitigados o incluso anulados.

Como medidas preventivas y correctoras en esta fase se consideran algunas que, con

carácter general, son aplicables a la mayoría de los procesos constructivos.

a) Balizamiento de las obras y localización de las instalaciones auxiliares

• Será necesario jalonar el perímetro de las obras, de forma que no transite

maquinaria pesada fuera de las zonas delimitadas en el Proyecto constructivo.

El jalonamiento se realizará mediante cinta de señalización de obra de color rojo

y blanco, o negro y amarillo por razones de visibilidad.

• Durante la fase de construcción no se crearán nuevos accesos a las obras,

valiéndose de las carreteras y caminos existentes.

• Las obras se realizarán en la franja de ocupación temporal que se delimite en el

Proyecto constructivo. Sobre el terreno se efectuará el replanteo general de la

obra, disponiendo siempre que sea preciso hitos de nivelación que sirvan de

referencia para llegar a las cotas exactas de excavación. Una vez efectuado el

replanteo, el Contratista quedará obligado a la conservación del mismo durante

todo el tiempo que duren las obras.

b) Materiales de excavación

• La tierra vegetal extraída de los movimientos de tierras y que vaya a ser

reutilizada, para ajardinamiento o restitución topográfica, se dispondrá en zonas

desprovistas de vegetación. Estos suelos se retirarán y apilarán de forma

selectiva en zonas llanas, por razones de estabilidad, acopiándolos en cordones

de reducida altura (no superiores a 2 metros de altura), para evitar la

compactación.

 Pág. 7

• Si el terreno lo requiere se realizarán cuantos apeos o entibaciones disponga la

Dirección de Obra para evitar el desplazamiento de tierras y proporcionar

suficiente seguridad a lo largo de las excavaciones. Si se presentasen aguas

que hubiese necesidad de agotar, se comunicará a la Dirección de Obra para

que tome las medidas oportunas.

c) Medidas para la protección del sistema hídrico

• El pavimento de las zonas donde se implante la gasolinera será de hormigón,

resistente a los hidrocarburos e impermeable, con el fin de que no se puedan

filtrar al medio edáfico. Las juntas irán selladas con material resistente.

• Se respetarán las servidumbres legales y, en particular, la servidumbre de uso

público de 5 metros en cada margen de las corrientes de agua, caso por ejemplo

del arroyo de los Niños, establecida en los artículos 6 y 7 del Reglamento de

Dominio Público Hidráulico.

• Queda prohibido el vertido de materias primas o efluentes (aceites, cemento,

aglomerado, etc.) a los cursos de aguas superficiales o vaguadas presentes en

el ámbito de actuación, así como llevar a cabo cambios de aceite o lavado de la

maquinaria en las zonas colindantes con los mismos.

• El Área de Servicio deberá contar con el correspondiente separador de

hidrocarburos, que recogerá aquellos derrames accidentales que puedan

producirse en las zonas de repostaje.

• En el caso de que se produzca algún vertido accidental (cemento, pinturas de

revestimiento, hidrocarburos, etc.), se deberá retirar el residuo lo más

rápidamente posible a objeto de evitar la contaminación del agua y de los

suelos; así mismo, la incidencia se pondrá en conocimiento de la entidad o

entidades competentes con el fin de que puedan evaluar los efectos derivados

de la misma y tomar las medidas oportunas.

• El Área de Servicio deberá contar con la preceptiva autorización por parte del

Organismo de cuenca (Confederación Hidrográfica del Duero) para el vertido de

las aguas residuales, así como del Ayuntamiento para el suministro y conexión

de la red de distribución de agua potable.

• Por último, se deberá llevar a cabo un mantenimiento y control periódico de las

conducciones y depósitos de combustible enterrados, pruebas de estanqueidad,

siguiendo el protocolo adecuado.

d) Tránsito y mantenimiento de maquinaria pesada

• La maquinaria de obra estará homologada según el R.D. 212/2002, de 22 de

febrero, por el que se regulan los niveles de emisiones sonoras en el entorno,

debidas a determinadas máquinas de uso al aire libre, modificado por el Real

Decreto 524/2006, de 4 de mayo.

• Se controlará que la maquinaria que participe en los trabajos disponga del

correspondiente certificado ITV, así como de los correspondientes a las

revisiones oportunas. Con objeto de minimizar la emisión de partículas

contaminantes a la atmósfera, se realizará un mantenimiento continuado de la

maquinaria empleada para la realización de los trabajos.

• Durante las labores de movimiento de tierras que se lleven a cabo en época

estival y siempre que las condiciones climatológicas lo aconsejen, se regarán las

zonas por donde transite la maquinaria mediante camión cuba, a fin de evitar la

formación de nubes de polvo. La procedencia de esta agua la deberá justificar

el contratista de la obra, si bien si es necesaria la captación de aguas

superficiales y/o subterráneas durante la fase de obras, previamente será

preciso obtener de la Confederación Hidrográfica del Duero la correspondiente

autorización o concesión administrativa, según proceda, teniendo en cuenta la

normativa en vigor.

• Así mismo, se limitará la velocidad de los vehículos que participen en esta fase,

a una velocidad máxima de 30 Km/h, y se procederá a la humectación de los

terrenos cuando las condiciones lo requieran.

 Pág. 8

• Se cubrirán con toldos o lonas las cajas de los camiones que transporten las

posibles tierras excedentarias, así como cualquier otro material que pueda llegar

a poner partículas en suspensión por el movimiento del aire, sobre todo en los

desplazamientos que tengan lugar fuera del ámbito de la obra.

• Dado que el ámbito de actuación linda con varios ejes viarios (autovía A-6), se

llevarán a cabo barridos continuos en el acceso a la zona de obras, con el fin de

evitar la formación de barro en la calzada de la red viaria.

• En caso de observarse una compactación de suelos en zonas donde no se tiene

previsto actuar, se deberá corregir mediante ripado y arado.

e) Recuperación ambiental e integración paisajística de la obra y protección de la

vegetación

• Dada la presencia de pies arbóreos en el interior del ámbito de actuación, los

cuales se ha previsto en el Anteproyecto que se integren dentro de las zonas

ajardinadas (área de esparcimiento 2) , se deberá proceder al balizado de los

mismos con objeto de evitar que sean dañados en el transcurso de las obras. En

la medida de lo posible, prevalecerá el trasplante de los ejemplares arbóreos

existentes a su eliminación. En caso de ser viable el trasplante, se apearán y

conservarán adecuadamente hasta su nueva implantación.

• Se ha valorado en el presente documento la “restauración y ajardinamiento” del

ámbito afectado al encontrarse las actuaciones a caballo entre estos dos tipos

de obras, con objetivos propios de ambas como son la restitución de áreas

dañadas y la integración paisajística, así como la mejor ornamentación de las

zonas ajardinadas. Para la consecución de tales objetivos son necesarias dos

fases, una primera de movimientos de tierras (descompactación de los terrenos

apisonados, aporte de tierra vegetal..) y una segunda con la implantación de la

cubierta vegetal. A continuación se plantean las siguientes actuaciones:

o En las zonas ajardinadas está previsto realizar un aporte de unos 10 cm.

de tierra vegetal para que se pueda desarrollar algo la vegetación,

seguido de una hidrosiembra tipo pradera en zonas horizontales, con 20

gramos de semillas por metro cuadrado, 35 cm de ácidos húmicos por

metro cuadrado, 10 gramos metro cuadrado de estabilizante, 80 gramos

metro cuadrado de mulch y 30 gramos por metro cuadrado de abono

mineral.

o También se plantea la plantación de pinos piñoneros (Pinus pinea) en las

zonas más extensas mediante bosquetes para completar las plantaciones

ya existentes y bien desarrolladas que existen en el actual área de

descanso. La planta tendrá unas dimensiones de 1,75-2,00 m. de altura,

presentada en container, lo que hace necesario que el ahoyado se

efectúe con máquina retroexcavadora que posibilite unas dimensiones de

0,80 x 0,80 x 0,80 cm. de hoyo. La plantación se efectuará de manera

simultánea, ayudando con la máquina en el tapado.

• Las plantaciones y siembras se efectuarán en el momento adecuado para lograr

su supervivencia y correcto desarrollo.

f) Gestión de residuos

• Los residuos generados durante la fase de obras, tanto a pie de obra como en

las instalaciones auxiliares, se gestionarán en función de su clasificación

(residuos urbanos, residuos inertes o residuos peligrosos) de acuerdo con el

C.E.R. (Catálogo Europeo de Residuos). En este caso la empresa adjudicataria

de ejecución de la obra será la encargada de tomar las medidas adecuadas para

la gestión y tratamiento de los residuos, en cada caso, supervisando las mismas

la Dirección Facultativa de la Obra.

• La gestión de los residuos de construcción y demolición se adaptará a lo

dispuesto en el R.D. 105/2008, siendo preceptivo disponer de un Plan de

Gestión de Residuos. A tal efecto, el productor de los residuos incluirá en el

Proyecto de construcción el estudio que se describe en el artículo 4a del citado

R.D, con las consideraciones que se recogen en el artículo 4b. En todo

 Pág. 9

momento, el productor deberá poder acreditar que los residuos han sido

gestionados, en su caso, en obra o entregados a un gestor autorizado de

residuos.

• En la gestión de todos estos residuos primará la segregación en origen, con el

fin de garantizar un correcto tratamiento final de los mismos, disponiendo para

ello de los contenedores necesarios.

• Tanto las empresas que ejecuten las obras, como las posibles subcontratas que

generen anualmente una cantidad inferior a 10.000 kg de residuos peligrosos,

deberán estar inscritas en el registro de pequeños productores de residuos

peligrosos, regulado por Decreto 180/1994, de 4 de agosto. En caso de generar

una cantidad mayor, se regirán por el Real Decreto 833/1988, por el que se

aprueba el Reglamento sobre residuos peligrosos.

• En el caso de que se produzcan derrames sobre el medio edáfico, dicho suelo

deberá ser retirado y entregado a un gestor autorizado, a la mayor brevedad

posible, para evitar la infiltración de contaminantes.

g) Reposición de los servicios existentes y autorizaciones

Se deberán reponer a la mayor brevedad posible y en todo caso, con carácter previo a

la conclusión y entrega de la obra, todos aquellos servicios que se hayan podido ver

afectados por las actividades constructivas, así como el camino y cunetas existentes

situadas al oeste del área de las obras.

h) Medidas para la protección del patrimonio arqueológico

• Con el objeto de dar cumplimiento a la Resolución del órgano ambiental estatal

en relación a este expediente publicada en el BOE nº92, de 16 de abril de 2010,

se deberá realizar una prospección arqueológica intensiva del área afectada que

garantice la adecuada protección del Patrimonio Cultural de Castilla y León,

estableciéndose posteriormente las medidas correctoras oportunas para la

protección de los bienes arqueológicos que pudieran verse afectados por el

proyecto.

• Además, se procederá a la paralización de las obras si en el transcurso de los

trabajos de excavación apareciesen en el subsuelo restos históricos y

arqueológicos, procediendo el Promotor a ponerlo en conocimiento de la

Delegación Territorial de Cultura de la Junta de Castilla y León en Valladolid,

que dictará las normas de actuación que procedan, todo ello de conformidad con

el artículo 60 de la Ley 12/2002, de 11 de julio, de Patrimonio Cultural de Castilla

y León.

12.2.2.- FASE DE FUNCIONAMIENTO

a) Gestión de residuos

• La empresa concesionaria del Área de Servicio tendrá que gestionar los

residuos generados en el recinto.

• Los residuos líquidos tendrán que almacenarse en zona cubierta y deberán

contar con un sistema de recogida de posibles derrames.

12.2.3.- PRESUPUESTO

 A continuación, se aporta el presupuesto de medidas correctoras previsto

para la actuación, principalmente vinculado a la integración ambiental de la obra.

PRESUPUESTO MEDIDAS CORRECTORAS

 Medición Unidad
Precio

(€/Ud)
Total (€)

Aporte de tierra vegetal procedente de

préstamo (10 cm.)
1.143,70 m3 10,67 12.203,28

 Pág. 10

PRESUPUESTO MEDIDAS CORRECTORAS

 Medición Unidad
Precio

(€/Ud)
Total (€)

Ejecución de hidrosiembra tipo pradera en

zonas horizontales, con 20 gramos de semillas

por metro cuadrado, 35 cm de ácidos húmicos

por metro cuadrado, 10 gramos metro cuadrado

de estabilizante, 80 gramos metro cuadrado de

mulch y 30 gramos por metro cuadrado de

abono mineral.

11.437 m2 0,60 6.862,20

Plantación pino piñonero de altura de 175 a 200

cm suministrado en contenedor.
104 Ud. 20,00 2.080

Trabajos arqueológicos 1,00 Ud. P.A. 5.000,00

TOTAL 26.145,48

12.3.- PROGRAMA DE VIGILANCIA AMBIENTAL

12.3.1.- INTRODUCCIÓN

 El objeto de este Plan de Vigilancia Ambiental es establecer un sistema que

garantice el cumplimiento de las medidas cautelares, protectoras y correctoras

contenidas en el presente documento, con el fin de garantizar la ejecución y aplicación

efectiva de todos estos seguimientos. Los objetivos de este programa de vigilancia

ambiental son los siguientes:

� Vigilar y evaluar el diseño y cumplimiento de las medidas correctoras propuestas

en el presente documento y en el Proyecto constructivo del Área de Servicio.

� Verificar los estándares de calidad de los materiales empleados en la integración

ambiental.

� Comprobar la eficacia de las medidas correctoras establecidas y ejecutadas.

 Por tanto, la meta final de este programa es garantizar la viabilidad ambiental

del proyecto mediante la realización de controles que permitan comprobar

fehacientemente que se cumplen las previsiones realizadas por el Documento

Ambiental previamente elaborado.

 Para ello, el programa propuesto se basa en la comprobación de una serie de

indicadores, fácilmente cuantificables y representativos del medio afectado (físico,

biótico, perceptual o socioeconómico) que permiten estimar las posibles afecciones de

mayor relevancia y controlar la eficacia de las medidas adoptadas. En su control se ha

considerado un objetivo, un indicador, la frecuencia con la que hay que realizar la

medición, el valor umbral crítico y el momento en que es necesario analizarlo.

 El desarrollo de este Plan de Vigilancia Ambiental se desglosa en tres fases

diferenciadas de distinta duración que se desarrollan a continuación:

� Primera Fase: Actuaciones previas al replanteo de las obras.

� Segunda Fase: Comprende el periodo de obras que abarca desde la fecha de la

firma del acta de replanteo hasta la recepción provisional de las obras.

� Tercera Fase: Se extiende desde el acta de recepción provisional de las obras

hasta el acta de recepción definitiva, quedando incluido asimismo el periodo de

garantía de las obras.

12.3.1.1.- Vigilancia y seguimiento durante la fase de replanteo

Con carácter previo al inicio de las obras y como plan de seguimiento cautelar se

deberán realizar los siguientes trabajos:

• Con carácter previo al inicio de las obras se deberá comprobar que no se ha

producido ninguna modificación sustancial del proyecto, que haga necesaria la

implantación de medidas cautelares o correctoras adicionales.

 Pág. 11

• Se deberá verificar que se ha realizado una prospección arqueológica intensiva

del área afectada por un técnico competente, adoptando en caso de ser

necesario las medidas preceptivas dictadas por el Organismo competente en

materia cultural.

• Previo a las labores de desbroce en la zona a ocupar por el área de Servicio, se

deberán llevar a cabo el balizamiento de la zona arbolada, realizando una

prospección visual en busca de nidadas o camadas de mamíferos.

12.3.1.2.- Vigilancia y seguimiento durante la ejecución de las obras

 Para llevar a cabo el seguimiento de los impactos generados por la obra se

llevará a cabo por el equipo de seguimiento ambiental de la obra una serie de

muestreos, estudios y análisis sobre los diferentes factores ambientales, con el objeto

de obtener una serie de indicadores que permitan cuantificar las alteraciones

detectadas. A continuación se presentan las actuaciones de vigilancia ambiental

propuestas sobre cada uno de los diferentes factores ambientales:

Jalonamiento de la zona de ocupación por el Área de Servicio y de los elementos

auxiliares:

Objetivo: Minimizar la ocupación del suelo a las zonas previstas en el proyecto.

Indicador: Longitud señalizada corresponde a la zona de ocupación prevista en

el proyecto constructivo, así como de las instalaciones auxiliares.

Frecuencia : Previo al inicio de las obras y semanalmente a lo largo la fase de

construcción.

Valor umbral : <90% de la longitud total de la ocupación está señalizado a juicio

de la dirección ambiental de la Obra.

Medidas a tomar en caso de no cumplir : Reponer la señalización mediante

cintas plásticas.

Objetivo : Garantizar que no se produzcan afecciones no previstas en los pies

arbóreos presentes en la zona de actuación.

Lugar de inspección : Ámbito de la obra.

Frecuencia : La primera inspección será previa al inicio de la obra. Las restantes

se realizarán semanalmente, aumentando la frecuencia durante la ejecución del

desbroce y movimiento de tierras.

Valor umbral : Se controlara el estado de los pies arbóreos, detectando los

eventuales daños sobre los mismos (ramas, tronco o sistema foliar).

Medidas de prevención : Si se detectasen daños a las comunidades vegetales,

se procederá a la compensación de los mismos.

Control de la calidad del aire:

Objetivo : Vigilar que no se formen nubes de polvo que afecten a los usuarios de

la autovía A-6 y camino colindante.

Indicador : Presencia visual de polvo.

Frecuencia : Semanal, especialmente en período estival y de fuertes vientos.

Valor umbral : Nubes de polvo y acumulación de partículas en la vegetación; no

se considerará tolerable su presencia, sobre todo en las proximidades del casco

urbano o cuando determinen una merma considerable de la visibilidad de los

usuarios de la autovía A-6.

Medidas a tomar : Riegos o intensificación de los mismos en aquellas zonas

susceptibles de favorecer la emisión de polvo, cubrición con lonas de las cajas de

camiones que transporten material y correcta señalización para mantener fluido el

tráfico.

 Pág. 12

Objetivo : Controlar la emisión de humos y ruidos de los vehículos que participen

en los trabajos.

Punto de comprobación : En las instalaciones auxiliares (parque de maquinaria).

Frecuencia : Control semanal durante la realización de las obras.

Valor umbral : Niveles indicados en la Ley 34/2007, de 15 de noviembre y en el

Real Decreto 212/2002, de 22 de febrero, que regula los niveles de emisión de

ruido de la maquinaria y modificaciones posteriores

Momento de análisis : Al inicio de las obras.

Medidas complementarias : En caso de observarse el incumplimiento de la

legislación mencionada, se procederá a la sustitución inmediata de la

maquinaria.

Reutilización de tierras:

Objetivo : Reutilización de material para su empleo en los terraplenes de la

variante.

Indicador : El suelo presenta las características óptimas según los ensayos

realizados.

Frecuencia : Realización puntual en el transcurso del movimiento de tierras.

Valor umbral : Características del suelo tolerables, según los ensayos realizados.

Medidas a tomar en caso de no presentar tierras suficientes : Aporte de

tierras procedentes de canteras.

Seguimiento de la gestión en obra de los residuos producidos:

Objetivo : Vigilar la correcta gestión de los residuos generados en la obra, que

deberán eliminarse con medios propios de los interesados.

Actuaciones : Realizar un control sobre el origen y el destino de los residuos para

así poder descubrir las irregularidades que hubieran podido darse durante su

transporte, y que ayuden a revelar una gestión incorrecta de aceites, combustibles,

cementos y otros residuos. Se analizarán especialmente las áreas de

almacenamiento de materiales y el parque de maquinaria.

Indicador : Presencia de aceites o excedentes de obra en lugares no destinados a

ello. Además, se llevará a cabo un control documental de su gestión y de su

depósito en vertedero controlado o zona autorizada para tal fin.

Frecuencia : Control semanal durante la realización de las obras.

Valor umbral : Correcta gestión de residuos acorde a la legislación vigente:

• Real Decreto 833/88 de 20 de julio, por el que se aprueba el Reglamento

para la ejecución de la Ley 20/86, Básica de Residuos tóxicos y Peligrosos.

• Real Decreto 105/2008, de 1 de febrero, por el que se regula la producción

y gestión de los residuos de construcción y demolición.

• Ley 22/2011 de Residuos y Suelos Contaminados

Momento de análisis : Realización de las obras.

Medidas complementarias : En caso de observarse residuos en cualquier zona

no destinada a tal fin, éstos serán retirados de forma inmediata. Asimismo, en caso

de observarse cualquier vertido incontrolado se comunicará al Servicio Territorial

de Medio Ambiente de Valladolid.

 Pág. 13

Seguimiento del proceso de retirada y acopio de tierra vegetal:

Objetivo : Verificar la correcta retirada del horizonte más superficial de suelo, así

como su posterior almacenamiento, con el fin de garantizar su posterior

reutilización en los procesos de restauración.

Actuación : Se comprobará que la retirada se realice en los lugares y con los

espesores previstos. Asimismo, los lugares concretos de acopio cumplirán lo

definido en el proyecto, verificándose que no se ocupen las vaguadas junto a los

caminos. Se supervisarán las condiciones de los acopios hasta su reutilización en

obra y la ejecución de medidas de conservación, si fueran precisas.

Indicador : Espesor de tierra vegetal retirada en relación a la profundidad que

puede considerarse con características de tierra vegetal durante el período de

retirada de la tierra vegetal

Frecuencia : Se comprobará que se realice antes del inicio de las explanaciones,

y que se ejecute una vez finalizado el desbroce, permitiendo así la retirada de los

propágulos vegetales, que queden en los primeros centímetros del suelo. Los

acopios se inspeccionarán de forma mensual

Valor umbral : Espesor mínimo retirado de 30 cm en las zonas consideradas

aptas y no cumplir con la disposición de los caballones.

Medidas a tomar en caso de no presentar tierras suficientes : Aporte externo

de tierra vegetal.

Control de la ejecución de las siembras y plantaciones:

Objetivo : Verificar que se realiza correctamente la extensión de la tierra vegetal en

las zonas ajardinadas.

Parámetros de control y umbrales : Se verificará el espesor de tierra aportado y su

ejecución en los lugares y con los espesores previstos en el Proyecto; una vez

extendida, se controlará que no se produzca circulación de maquinaria pesada.

Cuando la tierra vegetal no proceda de la propia zona de obras, se analizará

previamente para comprobar su idoneidad.

Frecuencia : Las inspecciones se realizarán una vez finalizada la extensión de la

tierra. En caso de realizarse análisis de suelos, éstos serán previos a la utilización de

la tierra en obra.

Medidas a tomar en caso de no cumplir : Si se detectase que el espesor aportado

es incorrecto, se deberá proceder a repasar las zonas inadecuadas.

Objetivo : Verificar la procedencia de los Pinos y la correcta realización de

plantaciones.

Indicador : Porcentaje de pinos prevista en el Proyecto (donde se incluye la

densidad y características de cada especie), localización y forma de plantación

prevista.

Frecuencia : Semanalmente, durante la ejecución de las plantaciones, se analizará

el tamaño de los hoyos y los materiales necesarios para su pervivencia (agua y

abonos).

Valor umbral : 5 % de la superficie no se encuentra cubierta. Así mismo será

necesaria la comprobación de materiales y ejecución.

Medición del valor umbral : Área donde se prevean estas actuaciones.

Medidas a tomar en caso de no cumplir : Realización de plantaciones en zonas

alteradas o defectuosas.

 Pág. 14

Seguimiento de las medidas protectoras contra incendios:

Objetivo : Establecer un sistema de vigilancia para prevenir los posibles incendios en

el entorno del desarrollo de la actuación, a la vez que se asegure que se dispone en

la obra de los medios personales y materiales necesarios para proceder a su

extinción.

Indicador : Presencia de materiales que puedan generar combustión.

Frecuencia : Durante toda la obra, pero especialmente cuando se lleve la acción del

desbroce y durante el periodo estival.

Valor umbral : No es admisible la presencia de fuego.

Medidas de prevención : Disponer de camión cuba y medios materiales necesarios

para garantizar una correcta extinción.

Seguimiento de las obras a realizar en vaguadas y cursos naturales de agua:

Objetivo : Verificar que no se produce afección sobre los cauces o vaguadas durante

la colocación de las obras de drenaje, y que el dimensionamiento previsto para los

mismos es acorde con la cuenca vertiente a desaguar.

Indicador : Se establecen los siguientes indicadores:

� Dimensiones de la obra de paso respecto a la sección hidráulica de los cauces.

� % de vegetación afectada, fuera del ámbito definido en el Proyecto.

� Embalsamientos a la entrada de las obras de drenaje

Frecuencia y periodicidad de la inspección : Control semanal durante la realización

de las obras de drenaje trasversales.

Valor umbral : Dimensión de la obra de paso respecto a la sección hidráulica de los

cauces y más del 2 % de vegetación afectada, fuera del ámbito definido en el

Proyecto.

Momento de análisis : Colocación de las obras de drenaje.

Medidas complementarias : En caso de producirse cualquier vertido accidental se

comunicará urgentemente al Servicio Territorial de Medio Ambiente de Valladolid.

Vigilancia de la reposición de servicios

Objetivo : Verificar que todos los servicios y bienes afectados se reponen de forma

inmediata.

Indicador : Porcentaje de servicios repuestos.

Frecuencia : Control diario en el momento de reposición de servicios.

Valor umbral : No se considera tolerable que alguno de los servicios quede sin

reponer.

Medidas complementarias a tomar en caso de su persistencia : Reposición

inmediata.

Protección del Patrimonio arqueológico

Objetivo : Vigilancia y control del patrimonio arqueológico que pudiera verse afectado

por las obras del Área de Servicio.

Parámetros de control y umbrales : Será necesario realizar una prospección

arqueológica previa al inicio de las obras con el objeto de determinar la existencia o

no, de posibles restos arqueológicos.

Momento de aplicación : Previo al inicio de las obras.

Indicador : Informe de prospección redactado por técnico competente.

Sistema de Control durante la realización de las obras : Será necesario realizar un

seguimiento y vigilancia por parte de un técnico especialista en la materia a lo largo

de los movimientos de tierra, si así lo determina el Servicio Territorial de Cultura de la

Junta de Castilla y León, donde se emplacen las áreas de servicio.

12.3.1.3.- Vigilancia y seguimiento durante la fase de explotación

 El desarrollo del Plan a lo largo de los primeros años de explotación del Área

de Servicio tendrá como objetivo final determinar las afecciones de la misma sobre el

medio, considerando la efectividad de las medidas correctoras introducidas, y

determinando los impactos residuales.

 Pág. 15

Seguimiento de la efectividad de las medidas de restauración de la cubierta vegetal:

Objetivo : Determinar los resultados de las actuaciones de integración paisajística y

restauración realizada, analizando su efectividad y el grado de cumplimiento de los

objetivos perseguidos.

Indicador : Porcentaje de cobertura de las especies sembradas

Frecuencia : Se realizarán dos inspecciones anuales, en abril y octubre, durante los

primeros años de funcionamiento del ärea.

Valor umbral : Para las siembras el valor de alerta se daría cuando más del 20% de

la cobertura del terreno no ha germinado. Para las plantaciones arbóreas, la

reposición de marras debe ser inferior al 15%

Medidas complementarias a tomar en caso de no cumplir : En caso de detectarse

una cobertura inadecuada en siembras o hidrosiembras, o unos altos porcentajes de

marras en plantaciones, se debe proceder a realizar resiembras y reposiciones de

marras.

Residuos en la fase de funcionamiento

Objetivo : Vigilar la correcta gestión de los residuos generados en las Áreas de

Servicio.

Indicador : Residuos que se generan en los equipos de tratamiento de aguas

residuales (separadores de hidrocarburos, fosas sépticas, etc.) y cualquier otro tipo de

residuos que se genere en el área de servicio: aceites, filtros, neumáticos, entre otros.

Se debe disponer de un Libro de Registro que recoja la producción de residuos.

Frecuencia : Control semestral.

Valor umbral: Correcta gestión de residuos acorde a la legislación sectorial vigente.

Momento de análisis: Funcionamiento del Área de Servicio.

Medidas complementarias: En caso de observarse residuos en cualquier zona no

destinada a tal fin, éstos serán retirados de forma inmediata.

Vertidos

Objetivo : Vigilar que los vertidos del Área de servicio con destino a cauce público,

no sobrepasan las concentraciones recogidas en la autorización de vertido

otorgada por la Confederación Hidrográfica correspondiente.

Indicador : Cambio apreciable en el color de las aguas o resultados de los análisis,

alejados de los valores normales.

Frecuencia : Control trimestral o cuando las circunstancias así lo requieran.

Valor umbral : Condiciones de vertido fijadas por la Confederación Hidrográfica.

Momento de análisis : Funcionamiento del sector.

Medidas complementarias : En caso de observarse cualquier anomalía, será

necesario que el sector haga una depuración previa o se localice el foco puntual

contaminante.

12.3.1.4.- Informes

 A lo largo de la vigilancia de las obras se redactará al menos un informe en el

transcurso de las mismas y otro a la finalización de dichas obras, al objeto de hacer

frente a cualquier impacto no previsto. A la finalización de las obras se presentará un

informe en el que se detallarán los siguientes aspectos:

� Actuaciones de corrección e impactos realmente ejecutados y actuaciones

previstas en el Proyecto. En caso de no coincidir la previsión con lo ejecutado,

se señalarán las causas de dicha discordancia.

� Se redactarán los resultados disponibles hasta la fecha de ejecución del informe,

valorando tanto la ejecución como la evolución de las medidas tomadas.

� Se presentarán posibles propuestas de mejora.

 En caso de producirse cualquier posible anomalía o afección no contemplada

en el Programa de Vigilancia Ambiental, se elaborarán los Informes extraordinarios

pertinentes por el Promotor del proyecto.

 Pág. 16

12.3.1.5.- Presupuesto

 Se incluye para conocimiento de la Administración, la valoración económica

de las tareas fundamentales de este programa durante las campañas de obras y

funcionamiento.

FASE DE CONSTRUCCIÓN

Designación
Precio

Unitario

Nº

Unidades

Importe

(€)

PERSONAL (INCLUSO DIETAS Y DESPLAZAMIENTOS)

- Coordinador para el seguimiento ambiental

(Participación 25%)
4.000 €/mes 1,5 meses 6.000,00

- Arqueólogo (Participación 10%) 3.500 €/mes 0,6 meses 2.100,00

Total personal 8.100,00

ANALÍTICAS DE MATERIALES Y MEDICIONES

- Analíticas de semillas y tierras vegetales 225 €/Ud 5 Ud 1.125,00

Total analíticas de materiales y mediciones 1.125,00

EDICIÓN DE INFORMES

- Edición de informes semestrales 900 €/Ud 4 3.600,00

Total edición de informes 3.600,00

TOTAL SEGUIMIENTO DE FASE DE CONSTRUCCIÓN 12.825,00

FASE DE FUNCIONAMIENTO

Designación
Precio

Unitario

Nº

Unidades

Importe

(€)

PERSONAL (INCLUSO DIETAS Y DESPLAZAMIENTOS)

- Coordinador para el seguimiento ambiental 4.000 €/mes 2 meses 8.000,00

Total personal 8.000,00

EDICIÓN DE INFORMES

- Informes anuales 900 €/Ud 2 1.800,00

Total edición de informes 1.800,00

TOTAL 9.800,00

 El Presupuesto del presente Programa de Vigilancia ambiental asciende a la

cifra de VEINTIDÓS MIL SEISCIENTOS VEINTICINCO EUROS (22.625,00 €), al que

añadido el 21% de I.V.A., arroja un Presupuesto de VEINTISIETE MIL TRESCIENTOS

SETENTA Y SEIS EUROS CON VEINTICINCO CÉNTIMOS (27.376,25 €).

	ANEJO Nº12 ORDENACION ECOLOGICA ESTETICA Y PAISAJISTICA
	INDICE
	12-1 ANTECEDENTES DEL TRAMITE AMBIENTAL
	12-2 MEDIDAS PREVENTIVAS Y CORRECTORAS
	12-3 PROGRAMA DE VIGILANCIA AMBIENTAL

