
DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

DOCUMENT AMBIENTAL ESTRATÈGIC
(FASE D’INICI) SOBRE LA

MODIFICACIÓ NÚM. 9 RELATIVA A
L’EXONERACIÓ DE BONAIRE DE LA

NECESSITAT DE DISPOSAR DE XARXA
DE SANEJAMENT

(T.M. ALCÚDIA – MALLORCA)
PROMOTOR

AUTOR DE LA MODIFICACIÓ:

Antonio RAMIS RAMOS, Arquitecte
Arquitecte Municipal

AUTOR DEL DOCUMENT AMBIENTAL
ESTRATÈGIC

Jaime MUNAR BERNAT - DNI 42.995.794-P
Llicenciat amb Grau en Ciències Biològiques

Col·legiat nº 2.658-C del COBIB

Plaça de l’Olivar, 5, pral. 2ª
07002 - PALMA (Mallorca, Illes Balears)

 616 206 051
jaumemunarolivar@gmail.com

Palma, Setembre de 2016

mailto:jaumemunarolivar@gmail.com
jsalort
segel 10 oct

DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

ÍNDEX
0. RESUM 3

1. INTRODUCCIÓ. OBJECTIUS DEL PLA 13

2. MOTIVACIÓ DE L’APLICACIÓ DEL PROCEDIMENT D’AVALUACIÓ AMBIENTAL
ESTRATÈGICA SIMPLIFICADA 15

3. RESUM DE LA MODIFICACIÓ PUNTUAL 22

4. DIAGNÒSTIC AMBIENTAL DE L’ÀMBIT D’APLICACIÓ 32

5. ALTERNATIVES I COMPLIMENT D’OBJECTIUS AMBIENTALS. JUSTIFICACIÓ DE LA
SELECCIÓ DE L’ALTERNATIVA FINAL 40

6. EFECTES AMBIENTALS PREVISIBLES 43

7. EFECTES SOBRE ELS PLANS SECTORIALS I TERRITORIALS 46

8. MESURES PER PREVENIR, REDUIR I CORREGIR ELS EFECTES NEGATIUS, AMB
CONSIDERACIÓ DEL CANVI CLIMÀTIC 47

9. MESURES PREVISTES PEL SEGUIMENT AMBIENTAL DEL PLA 48

10. CONCLUSIONS, TENINT EN COMPTE L'ANNEX 4 DE LA LLEI AUTONÒMICA 12/2016.
CRITERIS PER DETERMINAR SI ELS PLANS QUE SE SOTMETEN A AVALUACIÓ
AMBIENTAL ESTRATÈGICA SIMPLIFICADA S'HA DE SOTMETRE A AVALUACIÓ
AMBIENTAL ESTRATÈGICA

50

ANNEX: ESTUDI D’INCIDÈNCIA PAISATGÍSTICA 52

DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

0. RESUM

0.1. INTRODUCCIÓ. OBJECTIUS DEL PLA

ÀMBIT DE LA MODIFICACIÓ: Els sectors de la zona de Bonaire (TM d’Alcúdia), amb qualificació de sòl
urbà: AN.2, AN-3 i AN-4.

ANTECEDENTS I OBJECTE DE LA MODIFICACIÓ: En la modificació núm. 7 de les NS es trobava la
relativa a la norma 2.1.01 que estableix les condicions de les parcel·les en sòl urbà per considerar-se
solar. Aquesta modificació, s’acollia a la disposició addicional vuitena de la Llei 2/2014, de 25 de març,
d’ordenació i ús del sòl, per exonerar de la disponibilitat de xarxa de sanejament en determinats sectors
de la zona de Bonaire.

L’aprovació posterior de la Llei 12/2016, de 17 d’agost, d’avaluació ambiental de les Illes Balears, va
regular aquesta situació en la seva disposició final cinquena amb la modificació de la disposició
transitòria quarta de la LOUS, i la necessitat de desenvolupar de forma més detallada i justificada
aquesta mesura, així com sotmetre-la a avaluació ambiental simplificada, han aconsellat desistir de la
seva tramitació dins de la referida modificació núm. 7 i iniciar la seva modificació de forma independent
en aquesta modificació de les NS.

PROMOTOR: L'Ajuntament d'Alcúdia

REDACTOR DE LA MODIFICACIÓ: Antonio RAMIS RAMOS, Arquitecte Municipal

REDACTORS DEL DOCUMENT AMBIENTAL ESTRATÈGIC: OLIVAR GESTIÓ I MEDI, SL, sent el
tècnic responsable Jaime MUNAR BERNAT, Llicenciat en Ciències Biològiques amb Grau, col·legiat nº
2.658-C del COBIB.

ANTECEDENTS NORMATIUS: Es recullen a una taula. A més de la Revisió de les NS, aprovades
definitivament amb prescripcions el 01/02/2007, les successives modificacions, reflectint el seu estat de
tramitació.

0.2. MOTIU DE L'APLICACIÓ DEL PROCEDIMENT D'AVALUACIÓ AMBIENTAL ESTRATÈGICA
SIMPLIFICADA

Tractant-se d'una Modificació Puntual de les Normes Subsidiàries, que afecta una zona de reduït àmbit
territorial, i que només suposa modificacions menors en el Pla vigent, aquest projecte només s’hauria de
sotmetre a Avaluació Ambiental Estratègica (AAE) si així ho decidís la Comissió de Medi Ambient de les
Illes Balears.

Per tot l’anterior, queda determinat que aquesta modificació puntual de les NS d’Alcúdia s’ha de sotmetre
a Avaluació Ambiental Estratègica Simplificada, per a la qual cosa s’ha de presentar, segons les Lleis
estatal 21/2013 i autonòmica 12/2016, un Document Ambiental Estratègic.

ESTRUCTURA DEL DOCUMENT AMBIENTAL ESTRATÈGIC, EN RELACIÓ ALS REQUISITIS DE LA
LLEI ESTATAL 21/2013 I DE LA LLEI AUTONÒMICA 12/2016: Ve determinada per l’article 29 de la Llei
estatal 21/2013, afegint un annex d’incidència paisatgística, tal com determina l'article 17.5 de la Llei
autonòmica 12/2016, i a més un resum, determinat pel Reglament de la LOUS.

0.3. RESUM DE LA MODIFICACIÓ PUNTUAL

OBJECTE: Exoneració de la necessitat de disposar de exonerar de la necessitat de disposar de xarxa
de sanejament uns sectors de sòl urbà que corresponen a la zona de Bonaire (TM d’Alcúdia).

NORMATIVA APLICABLE: S’inclou una anàlisi sobre les determinacions de la LOUS i el seu
Reglament, amb especial referència a la modificació de la LOUS per la disposició addicional cinquena de
la Llei 12/2016 d’avaluació ambiental de les Illes Balears.

JUSTIFICACIÓ DEL COMPLIMENT DE LES CONDICIONS NECESSÀRIES:

3

DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

- ÀMBIT, DENSITAT RESIDENCIAL, QUALIFICACIONS URBANÍSTÍQUES I TIPOLOGIA

Tots aquests sectors estan situat en una zona homogènia d’ús residencial i tipologia unifamiliar aïllada,
especialment de segona residència, i aquestes són les seves característiques quant a superfície,
densitat, qualificació i tipologia residencial:

 Sector Sup.
(ha)

Densitat
(hab/ha)

Normativa Qualificacions urb. residencial Tipologia Plànol

Sòl
urbà

AN-2 61,66 30,31

Polígon 1, 2, 3 i 11
(amb planejament
aprovat del
4/02/1974)

Zona extensiva baixa c (E1c) i
extensiva club (E4).

Unifamiliar
aïllada

5.2.1

Polígon 4 (amb
planejament aprovat
el 21/12/1965)

Zona extensiva baixa d (E1d) Unifamiliar
aïllada

5.2.2

Polígon 6 (amb
planejament aprovat
el 21/11/1977)

Zona extensiva baixa b (E1b) i
extensiva club (E4).

Unifamiliar
aïllada

5.2.3

Polígon 6A (amb
planejament aprovat
el 22/09/1971)

Zona extensiva baixa (E1-1) Unifamiliar
aïllada

5.2.4

Polígon 7 i 8 (amb
planejament aprovat
el 06/10/1969)

Zona extensiva baixa b (E1b),
extensiva especial (E-01),
extensiva (E) i extensiva club
(E4).

Unifamiliar
aïllada

5.2.5

AN-3
"Paraíso
de
Bonaire"

29,49 24,40

Pla parcial aprovat
definitivament el
20/11/1978

Ús exclusiu del sòl lucratiu
(excepte del destinat a
comercial i equipaments):
extensiva (E) i extensiva club
(E4).

Unifamiliar
aïllada

5.2.6

AN-4
"Mal Pas" 22,70 33,26 NS

Zona extensiva especial (E-01) Unifamiliar

aïllada
5.3

 113,85 29,36

- COMPLIMENT DE LES CONDICIONS ESTABLERTES EN LA DISPOSICIÓ ADDICIONAL
TERCERA DEL REGLAMENT DE LA LOUS

a) Es justifica que L’EXECUCIÓ DE LA XARXA DE SANEJAMENT SUPOSA UN COST
MANIFESTAMENT ELEVAT. Per a això s’analitza el cost dels PROJECTES EXISTENTS, el
seu COST D’EXECUCIÓ ACTUALITZAT, arribant a una xifra de 6.139.782,40 €.

S’analitza també el COST DE MANTENIMENT ANUAL DE LA XARXA DE SÒL URBÀ una
vegada instal·lada (84.525,64 €, que haurien de formar part del pressupost municipal).

S’analitzen els COSTS DE SUBSITUCIÓ (2.574.000 €) i D’IMPLANTACIÓ DE NOVES
FOSSES SÈPTIQUES (945.000 €), així com el seu MANTENIMENT (2.103.840 €); tots ells a
càrrec dels propietaris.

Es presenta el COMPARATIU DE COSTOS D’IMPLANTACIÓ DE LA XARXA DE
SANEJAMENT AMB ELS DE INSTAL·LACIÓ O SUBSTITUCIÓ DE LES FOSSES
SÈPTIQUES en els sectors considerats en aquesta modificació:

- Cost estimat públic municipal d’implantació de la xarxa de
sanejament

 6.139.782,40 €

- Cost estimat dels particulars de substitució i d’implantació de noves
fosses sèptiques

 3.519.000 €

Així mateix, el COMPARATIU DE COSTOS DE MANTENIMENT DE LA XARXA DE
SANEJAMENT I ESTACIONS IMPULSORES, A CÀRREC DE L’ADMINISTRACIÓ
MUNICIPAL, AMB EL COST DE MANTENIMENT DE LES FOSSES SÈPTIQUES
ESTANQUES, A CÀRREC DELS PARTICULARS:

- Cost públic municipal de manteniment de la xarxa de sanejament 84.525,64 €/any.
- Cost dels particulars de manteniment de les fosses sèptiques 2.103.840 € /any.

4

DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

CONCLUSIÓ: el cost d’implantació i manteniment de la xarxa de clavegueram és un cost
públic a assumir per l’ajuntament, sent el d’implantació molt superior al de substitució de les
fosses sèptiques existents i no estanques i de les noves pels particulars. Quant al cost de
manteniment, el de la xarxa pública és un cost per al municipi inferior al que suposaria per
als particulars el manteniment de les seves fosses sèptiques. En qualssevol cas, està
justificada la sol·licitud d’exoneració pel cost elevat d’implantació de la xarxa enfront del
sistema individualitzat de fosses sèptiques estanques.

b) A més, les CONDICIONS GEOMORFOLÒGIQUES d’aquests sectors suposarà que part de
la xarxa haurà de funcionar per impulsió, per la qual cosa s’hauran de construir nombrosos
pous de reserva i tres estacions d’impulsió.

c) LA SEVA IMPLANTACIÓ “NO SUPOSA CAP AVANTATGE PER AL MEDI AMBIENT”.

Atès les característiques del terreny i la situació d’aquestes urbanitzacions en sòl urbà prop
de la costa, la implantació d’una xarxa de sanejament amb pous de recollida d’aigües
residuals en la part baixa i estacions impulsores fins a la seva connexió amb la xarxa que es
troba en el nucli d’Alcúdia, prop de la Plaça de Toros i a més de 4 quilòmetres de l’entrada
del sector AN-4, “no suposa cap avantatge per al medi ambient”.

Aquesta és la redacció de la norma. La seva interpretació ambiental, avaluant els pros i els
contres, i fent un balanç dels impactes, conclou que la seva implantació, a més de ser
econòmicament molt costosa, suposaria un seguit d’impactes ambientals molt elevats, que
es poden evitar optant per la solució de les fosses sèptiques estanques homologades,
aconseguint el mateix efecte beneficiós quant a la gestió de les aigües residuals, evitant la
seva percolació al subsòl.

En tractar-se d’urbanitzacions bàsicament de segona residència i tipologia unifamiliar aïllada
l’evacuació mitjançant fosses sèptiques homologades i estanques, amb contractes amb un
gestor autoritzat, és una solució més respectuosa amb el medi ambient. En aquest cas, la
xarxa de sanejament la forma el transport pel gestor autoritzat i mitjançant camions i, en
qualsevol cas, les llicències en aquesta zona s’atorguen des de 2004 amb informe previ i
favorable de la DGRH, mitjançant fosses sèptiques estanques homologades i contracte amb
gestor autoritzat. Quant a les fosses sèptiques antigues i no estanques hauran de substituir-
se per altres homologades i estanques. A aquests efectes l’Ajuntament planificarà aquesta
obligació en un període no superior a 8 anys a través del seu Departament de Medi Ambient.

INTERÈS PÚBLIC

PROPOSTA DE CANVI NORMATIU: Recull els canvis en la redacció de la Norma 2.1.01 SOLAR per
permetre l’aprovació d’aquesta modificació. Es presenta acarant el text vigent amb la proposta de
modificació. No hi ha canvis en la planimetria.

0.4. DIAGNÒSTIC AMBIENTAL DE L’ÀMBIT D’APLICACIÓ

S’exposa una anàlisi de:

TERRITORI I POBLACIÓ

CLIMATOLOGÍA Y METEOROLOGÍA

HIDROLOGIA SUBTERRÀNIA

DEMOGRAFIA

ACTIVITATECONÒMICA

MERCAT DE TREBALL

LA INDUSTRIA TURÍSTICA

ESPAIS AFECTATS PER L’EXCEPCIÓ A LA IMPLANTACIÓ DE LA XARXA DE SANEJAMENT EN
UNS ÀMBITS DETERMINATS:

- UBICACIÓ: Es tracta, com s’ha comentat anteriorment, dels sectors AN-2, AN-3 Paraíso de Bonaire,
AN-4 Mal Pas, que formen part del conjunt Alcúdia Nord.

5

DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

- GEOMORFOLOGIA

Aquesta composició de materials determina una vulnerabilitat dels aqüífers subjacents:

6

DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

La topografia determina que, en el cas d’abordar una conducció d’aigües residuals, les diferències de
cota imposen un disseny en dues parts diferenciades, atenent al seu funcionament hidràulic:

- Una part de la xarxa, la majoritària, que recull les escomeses dels domicilis, funcionaria per gravetat

- La resta de la instal·lació hauria d’incloure una estació general de recollida i impulsió de les aigües
de la xarxa de gravetat, que enviaria els cabals des del punt més baix de la xarxa de les
urbanitzacions a través d’una conducció d’impulsió cap a la connexió amb la canonada general que
trasporta les aigües residuals a l’Estació Depuradora d’Alcúdia.

- PROTECCIÓ AMBIENTAL

7

DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

0.5. ALTERNATIVES I COMPLIMENT D’OBJECTIUS AMBIENTALS. JUSTIFICACIÓ DE LA
SELECCIÓ DE L'ALTERNATIVA FINAL

S’analitza l’ALTERNATIVA ZERO (NO ACTUAR): Suposaria haver d’escometre un projecte que suposa,
per una banda, un cost molt elevat, i, per altra, un impacte ambiental durant les obres d’execució, amb el
risc d’eventuals vessaments en la fase de funcionament. Si no es pot dur a terme per qüestions
econòmiques, els sectors afectats no disposarien d’un reconeixement en la normativa de la possibilitat
d’instal·lar fosses sèptiques estanques homologades, per la qual cosa en cada cas s’ha de sol·licitar una
autorització, la qual cosa allarga la tramitació administrativa.

Els inconvenients de no dur a terme la modificació que es proposa generen mal funcionament
administratiu, desordre en la normativa i un perjudici a l’administrat, així com, de manera indirecta, un
perjudici sobre diverses activitats lligades a l’oci i al turisme. És a dir, impactes negatius sobre el factor
socioeconòmic.

Caldria afegir un risc sobre el medi ambient si no es regula la possibilitat i l’obligació de la recollida
d’aigües residuals mitjançant fossa sèptica estanca homologada en la zona dels sectors AN-2, AN-3
Paraíso de Bonaire, AN-4 Mal Pas.

D'igual manera, suposaria la pèrdua de l'oportunitat de millorar el funcionament administratiu de
l'Ajuntament, la qual cosa suposaria una repercussió negativa sobre els administrats.

Es tracta, per tant, d'un impacte ambiental negatiu referit als factors socioeconòmics:

L’ALTERNATIVA SELECCIONADA (DUR A TERME LA MODIFICACIÓ) suposa la millor opció, atès que
soluciona tots els problemes ambientals consignats.

Aquesta alternativa no disposa de subalternatives, atès el conjunt de determinants:

- Imperatiu per la normativa sobrevinguda d’àmbit superior

- Elevat cost i dificultat tècnica de la conducció d’aigües residuals des dels sectors AN-2, AN-3 Paraíso
de Bonaire, AN-4 Mal Pas cap a l’EDAR d’Alcúdia.

- Les possibles alternatives tècniques de canvis quant a normativa han estat prèviament debatudes
pel Departament de Planejament de l’Ajuntament, aportant la millor opció tècnica.

S’analitza el compliment dels objectius ambientals.

0.6. EFECTES AMBIENTALS PREVISIBLES

Les ACCIONS DEL PROJECTE són: ACTUALITZAR NORMATIVA i AUTORITZAR FOSSES
SÈPTIQUES ESTANQUES HOMOLOGADES EN ELS SECTORS AN-2, AN-3 PARAÍSO DE BONAIRE,
AN-4 MAL PAS. S’enumenen els FACTOS AMBIENTALS possiblement afectats.

Es determina la interacció entre ambdós mitjançant una MATRIU les accions abans enumerades en
relació amb el seu efecte sobre els diferents factors ambientals, qualificant aquesta interrelació com a
impactes, i determinant si són de caire positiu o negatiu:

AI
R

E

C
LI

M
A

TE
R

R
R

A-
SÒ

L

AI
G

U
A

R
IS

C
S

I
PR

O
C

ES
SO

S

VE
G

ET
AC

IÓ

FA
U

N
A

PA
IS

AT
G

E

R
EC

. C
IE

N
TÍ

F.

C
U

LT
U

R
AL

S

C
AR

AC
T.

C

U
LT

U
R

AL
S

R
EL

AC
IO

N
S

EC
O

N
Ò

M
IQ

U
ES

M
O

R
FO

LO
G

IA

U
R

BA
N

A

PL
AN

EJ
AM

EN
T

U
R

BA
N

ÍS
TI

C

ACCIONS DEL PROJECTE
ACTUALITZAR NORMATIVA X X
FOSSES SÈPTIQUES EN AN-2,
AN-3 I AN-4, EN LLOC DE
PROJECTE CONDUCCIÓ A
EDAR

X X X X X X X X

IMPACTE POSITIU X
IMPACTE NEUTRE
IMPACTE NEGATIU X

MATRIU SIMPLIFICADA DELS
IMPACTES DE LES ACCIONS
DEL PROJECTE SOBRE ELS

FACTORS AMBIENTALS
AFECTATS

FACTORS AMBIENTALS DIRECTES

8

DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

IMPACTES SOBRE ELS FACTORS ABIÒTICS I ELS RISCS

El fet de no escometre un projecte de conducció d’aigües residuals des de la zona nord cap a l’EDAR
suposa evitar afecció als factors terra-sòl i aigua, evitant els impactes que ocasionaria l’execució de
l’obra. La gestió de les aigües residuals mitjançant fosses sèptiques estanques homologades i el seu
buidatge per gestors autoritzats suposen una garantia vers la protecció d’aquests factors. Suposa una
disminució de risc d’afecció al sòl i a l’aqüífer subjacent respecte a la situació actual. Per tot això, es
qualifica com a IMPACTE POSITIU.

IMPACTES SOBRE ELS FACTORS BIÒTICS

El fet de no escometre un projecte de conducció d’aigües residuals des de la zona nord cap a l’EDAR
suposa evitar afecció als factors biòtics, que són la vegetació i la fauna, durant els treballs d’execució del
projecte. Per això, es qualifica com a IMPACTE POSITIU.

IMPACTES SOBRE EL FACTOR PERCEPTUAL

L’evitació de l’obertura de rases per executar el projecte de conducció d’aigües residuals des d’Alcúdia
Nord fins a l’EDAR, així com l’evitació de l’excavació dels pous i del bastiment de les estacions
impulsores, tenen un component paisatgístic positiu important a considerar. Per això es considera de
manera global com a IMPACTE POSITIU.

IMPACTES SOBRE EL FACTOR SOCIOECONÒMIC

El fet de disposar d’una normativa actualitzada i clara permet escometre projectes d’una manera més
eficient, i dur-los a terme amb més garantia. L’exoneració de la necessitat d’una xarxa col·lectora
d’aigües residuals en els sectors urbans d’Alcúdia Nord suposa un benefici econòmic molt important per
a tot el municipi, i així mateix per als habitants directament afectats, i es tradueix en impactes positius
indirectes sobre els actors que han de possibilitar la bona gestió de les fosses sèptiques homologades.
Per tot l’anterior es considera de manera global com a IMPACTE POSITIU.

Així mateix, les obres que s'hi podran desenvolupar, derivades d'aquesta modificació, permetran el
compliment dels objectius ambientals.

VALORACIÓ GLOBAL DE LES ACCIONS DEL PROJECTE SOBRE EL MEDI AMBIENT

Atenent a la caracterització dels impactes, els podem qualificar, de manera general, de la següent
manera (la qualificació es determina en negreta i amb trama grisa):

NATURALESA POSITIU Negatiu
 INTENSITAT Mínima MITJANA Notable

EXTENSIÓ LOCALITZAT Proper Extens
PERSISTÈNCIA Temporal PERMANENT

 TIPUS D’ACCIÓ Indirecta DIRECTA
 GRAU DE COMPLEXITAT SIMPLE Acumulatiu Sinèrgic

POSIBILITAT DE RECUPERACIÓ RECUPERABLE No recuperable
 REVERSIBILITAT REVERSIBLE Irreversible
 MOMENT D’APARICIÓ Llarg termini Termini mitjà CURT TERMINI

PERIODICITAT APARICIÓ IRREGULAR Periòdic
 CONTINUITAT Discontinu CONTINU

Es considera, per tot l’anterior, un IMPACTE POSITIU sobre el medi ambient d’Alcúdia. En
definitiva, el Pla o Programa “MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA –
MALLORCA)”, que afecta els sectors urbans d’Alcúdia Nord, resulta AMBIENTALMENT
VIABLE, i només implica IMPACTES POSITIUS sobre el conjunt del medi ambient.

0.7. EFECTES SOBRE ELS PLANS SECTORIALS I TERRITORIALS

Pel fet de tractar-se d’una modificació de les NS d’Alcúdia, i atès que aquestes es troben adaptades als
diferents Plans Directors Sectorials, aquesta proposta també compleix amb les seves disposicions.

9

DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

0.8. MESURES PER PREVENIR, REDUIR I CORREGIR ELS EFECTES NEGATIUS, AMB
CONSIDERACIÓ DEL CANVI CLIMÀTIC

En primer lloc, s’analitza QUÈ DIU EL LLIBRE BLANC ADAPTACIÓ AL CANVI CLIMÀTIC: CAP A UN
MARC EUROPEU D'ACTUACIÓ (BRUSSEL·LES, 01/04/2009), i a continuació es determina que en el
desenvolupament d'aquesta Modificació Puntual, no hi ha cabuda al trasllat d'aquestes accions o d'altres
en el mateix sentit de manera directa, però sí de manera indirecta amb els projectes que es puguin
desenvolupar a la seva empara.

MESURES ATENUADORES O CORRECTORES: Com s’ha exposat abans, no s’han trobat impactes
negatius en la proposta. Les obres que es puguin derivar dels projectes que es puguin dur a terme a ran
de la modificació podran atenuar els seus impactes aplicant un pla de vigilància i de seguiment
ambiental, com s’exposa en el capítol següent.

0.9. MESURES PREVISTES PEL SEGUIMENT AMBIENTAL DEL PLA

Hem de partir de la base que la figura de planejament que ens ocupa no necessita en ella mateixa d’un
seguiment ambiental. Sí, en canvi, els projectes que es desenvolupin posteriorment en el seu àmbit, a
ran de la seva aplicació, és a dir, la substitució de fosses sèptiques obsoletes per les noves que
determina la normativa, i la instal·lació de noves.

De tota manera, atès que no s'han considerat impactes negatius sobre el medi biòtic ni abiòtic, es
considera prou amb la vigilància del compliment de les determinacions de protecció del patrimoni.

En el cas d'haver d'escometre obres, que només es podran executar amb el vistiplau previ, s'aplicarà un
pla de vigilància ambiental que s’exposa en diferents apartats:

PROGRAMA DE VIGILÀNCIA PER A LA PROTECCIÓ DE L’ENTORN DE LES OBRES

PROGRAMA DE VIGILANCIA DE LA CONTAMINACIÓN ATMOSFÉRICA

PROGRAMA DE VIGILÀNCIA DE LA CONTAMINACIÓ ACÚSTICA

PROGRAMA DE VIGILÀNCIA DEL SISTEMA HIDROLÒGIC

PROGRAMA DE PROTECCIÓ DEL SÒL

PROGRAMA DE SEGUIMENT DE PRÈSTECS I ABOCADORS

PROGRAMA DE GESTIÓ DELS RESIDUS

0.10. CONCLUSIONS, TENINT EN COMPTE L'ANNEX 4 DE LA LLEI AUTONÒMICA
12/2016. CRITERIS PER DETERMINAR SI ELS PLANS QUE SE SOTMETEN A AVALUACIÓ
AMBIENTAL ESTRATÈGICA SIMPLIFICADA S'HA DE SOTMETRE A AVALUACIÓ
AMBIENTAL ESTRATÈGICA

Dins l’article 9 es fa referència als criteris que segueix la Comissió de Medi Ambient de Illes Balears per
determinar si els plans que se sotmeten a avaluació ambiental estratègica simplificada s'ha de sotmetre
a avaluació ambiental estratègica, i que es relacionen a l'Annex 4. Es revisa cada un dels apartats,
comentant la incidència de la Modificació que s’avalua.

CONCLUSIÓ GENERAL SOBRE L’AVALUACIÓ AMBIENTAL DUTA A TERME SOBRE LA
MODIFICACIÓ Nº 9 DE LES NS D’ALCÚDIA

Es considera, per tot l’anterior, un IMPACTE POSITIU sobre el medi ambient d’Alcúdia. En definitiva, el
Pla o Programa Tenint en compte tota la informació aportada en els capítols anteriors, així com els
criteris exposats en l’apartat anterior, es considera que la “MODIFICACIÓ NÚM. 9 RELATIVA A
L’EXONERACIÓ DE BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT
(T.M. ALCÚDIA – MALLORCA)”, que afecta els sectors urbans d’Alcúdia Nord, resulta
AMBIENTALMENT VIABLE, i només implica IMPACTES POSITIUS sobre el conjunt del medi ambient.

La modificació, en ella mateixa, no suposa impactes negatius, sinó positius.

Finalment, en consideració al que s’ha tractat en l’apartat anterior, la revisió dels criteris per determinar
si els plans que se sotmeten a avaluació ambiental estratègica simplificada s'ha de sotmetre a avaluació

10

DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

ambiental estratègica, i que es relacionen a l'Annex 4 de la Llei 12/2016, d’avaluació ambiental de les
Illes Balears, es proposa que aquesta Modificació nº 9 de les NS d’Alcúdia es consideri no
sotmesa a avaluació ambiental estratègica ordinària.

0.11. ANNEX - ESTUDI D’INCIDÈNCIA PAISATGÍSTICA

CONSIDERACIONS PRÈVIES: La modificació puntual que es planteja no suposa, en ella mateixa, cap
incidencia paisatgística. Consisteix en un canvi normatiu que permet, a l’empara de la legislació vigent,
l’exoneració de dur a terme una molt costosa inversión per dotar de xarxa de clavegueram els sectors
urbans d’Alcúdia Nord AN-2, AN-3 i AN-4.

Qualsevol consideració sobre avaluació del paisatge, en aquest cas, passa per la constatació del gran
benefici paisatgístic que suposa no dur a terme l’esmentada xarxa de clavegueram, per uns terrenys on
l’orografia determina la realització de pous reguladors i d’estacions d’impulsió.

A continuació es passa revista a les UNITATS PAISATGÍSTIQUES INSULARS: Les zones afectades
pel projecte es troben dins la Unitat Paisatgística 3 – Badies del Nord, definida en el Pla Territorial de
Mallorca, en la conca visual que correspon a la zona urbana situada cap a la costa nord.

Es tracta de sòl urbà ocupat per habitatges unifamiliars, majoritàriament segones residències, amb molt
baixa densitat.

Es distingeixen diverses UNITATS DE PAISATGE DIFERENCIADES: zona ruderal sobre antic conreu,
zona urbanitzada, viari, voramar, zona rocosa. L’execució de la Modificació Puntual no suposa cap
modificació sobre cap d’aquestes unitats de paisatge.

FOCUS VISUALS I VISIBILITAT: La Modificació Puntual no suposa cap impacte paisatgístic, llevat
d’actuacions molt locals en cada una les parcel·les on s’hagin de dur a terme obres per instal·lar/adequar
la fossa séptica, d’acord amb la normativa vigent.

En canvi, executar la xarxa de clavegueram sí suposaria diversos impactes paisatgístics. Respecte a
aquests, els focus de visibilitat són des de les mateixes urbanitzacions i des del viari que les comunica:

FRAGILITAT PAISATGÍSTICA: La seva fragilitat paisatgística és mitjana en les proximitas dels nuclis
urbans, i elevada en la llunyania, i es preserva totalment amb l’execució de la Modificació Puntual.

QUALITAT PAISATGÍSTICA INTRÍNSECA: Es qualifica en general com a mitja-alta, per la seva
vegetació natural amb pinar, bosquines i garrigues fora dels nuclis urbans, i la seva proximitat de la
costa. Es preserva totalment amb l’execució de la Modificació Puntual.

MESURES PROTECTORES, CORRECTORES O COMPENSATÒRIES: Hem de partir de la base que la
figura de planejament que ens ocupa no necessita en ella mateixa d’un seguiment ambiental. Sí, en
canvi, els projectes que es desenvolupin posteriorment en el seu àmbit, a ran de la seva aplicació, és a
dir, la substitució de fosses sèptiques obsoletes per les noves que determina la normativa, i la instal·lació
de noves.

11

DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

De tota manera, atès que no s'han considerat impactes negatius sobre el medi biòtic ni abiòtic, es
considera prou amb la vigilància del compliment de les determinacions de protecció del patrimoni.

En el cas d'haver d'escometre obres, que només es podran executar amb el vistiplau previ, s'aplicarà un
pla de vigilància ambiental que s’ha exposat al capítol 10.

CONCLUSIONS: Si no es du a terme aquesta Modificació Puntual, s’hauria de dur a terme la instal·lació
d’una xarxa de conduccions d’aigües residuals que, per mor de la complicada orografia, suposaria la
necessitat de pous reguladors i d’estacions impulsores. Això, juntament amb els impactes de l’excavació
de les rases i de l’execució de projecte, suposarien un impacte important sobre el paisatge, si bé hi ha
que reconèixer que la major part en la fase d’obres.

La “MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE BONAIRE DE LA NECESSITAT DE
DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)”, que afecta els sectors
urbans d’Alcúdia Nord, no suposa cap afecció sobre el paisatge.

12

DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

1. INTRODUCCIÓ. OBJECTIUS DEL PLA

1.1. ÀMBIT DE LA MODIFICACIÓ

L’àmbit de la modificació núm. 9 correspon als següents sectors de la zona de Bonaire (TM d’Alcúdia),
amb qualificació de sòl urbà:

- AN.2: 61,66 ha.
- AN-3: 29,49 ha.
- AN-4: 22,70 ha

1.2. ANTECEDENTS I OBJECTE DE LA MODIFICACIÓ

Entre les modificacions de normes contingudes en la modificació núm. 7 de les NS de planejament es
trobava la relativa a la norma 2.1.01 que estableix les condicions de les parcel·les en sòl urbà per
considerar-se solar. Aquesta modificació, s’acollia a la disposició addicional vuitena de la Llei 2/2014, de
25 de març, d’ordenació i ús del sòl, per exonerar de la disponibilitat de xarxa de sanejament en
determinats sectors de la zona de Bonaire.

No obstant això, l’aprovació posterior de la Llei 12/2016, de 17 d’agost, d’avaluació ambiental de les Illes
Balears, que va regular aquesta situació en la seva disposició final cinquena amb la modificació de la
disposició transitòria quarta de la LOUS, i la necessitat de desenvolupar de forma més detallada i
justificada aquesta mesura, així com sotmetre-la a avaluació ambiental simplificada, han aconsellat
desistir de la seva tramitació dins de la referida modificació núm. 7 i iniciar la seva modificació de forma
independent en aquesta modificació de les NS.

1.3. PROMOTOR

L'Ajuntament d'Alcúdia

1.4. REDACTOR DE LA MODIFICACIÓ

Antonio RAMIS RAMOS, Arquitecte Municipal

1.5. REDACTORS DEL DOCUMENT AMBIENTAL ESTRATÈGIC

OLIVAR GESTIÓ I MEDI, SL, sent el tècnic responsable Jaime MUNAR BERNAT, Llicenciat en Ciències
Biològiques amb Grau, col·legiat nº 2.658-C del COBIB.

1.6. ANTECEDENTS NORMATIUS

NORMATIVA APROVACIÓ
INICIAL

APROVACIÓ
PROVISIONAL

APROVACIÓ
DEFINITIVA

PUBLICACIÓ

REVISIÓ DE LES NORMES
SUBSIDIÀRIES DE
PLANEJAMENT D’ALCÚDIA

 Amb
prescripcions
01/02/2007

BOIB núm. 33, de
03/03/2007

MODIFICACIONS Nº 1 i 2 amb
l’objecte d'esmenar una sèrie
d’errors materials, actualitzar la
normativa i altres
modificacions menors per
adaptar les Normes
Subsidiàries a necessitats
d’interès municipal

 Nº 1: amb
prescripcions
el 30/10/2009

Nº 2:
23/05/2012

BOIB núm. 168 de
19/11/2009

BOIB núm. 79
ext., de
01/06/2012,
correcció d’errors
en BOIB núm. 84,
de 12/06/2012

13

DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

NORMATIVA APROVACIÓ
INICIAL

APROVACIÓ
PROVISIONAL

APROVACIÓ
DEFINITIVA

PUBLICACIÓ

MODIFICACIÓ Nº 3 de
transposició gràfica de la
norma d’altures del nucli antic

 28/11/2014 BOIB núm. 165,
de 04/12/2014

MODIFICACIÓ Nº 4,
d’adaptació a la modificació nº
2 del Pla Territorial de Mallorca

 29/07/2016 BOIB núm. 107,
de 23/08/2015

MODIFICACIÓ Nº 5 relativa a
l'equipament municipal seu de
l'Ajuntament

07/09/2015 BOIB núm. 138,
de 19/09/2015

MODIFICACIÓ Nº 6 relativa a
la classificació de SUDO de
l'ART 10.4

05/11/2015 BOIB núm. 171,
de 19/11/2015

MODIFICACIÓ Nº 7, relativa al
canvi de qualificació d’una
parcel·la municipal d’extensiva
E5b a equipament esportiu i
altres modificacions
normatives

02/05/2016 BOIB núm. 60, de
12/05/2016

MODIFICACIÓ Nº 8 relativa a
la implantació d’un sistema
general d’aparcament públic

29/07/2016 BOIB núm. 107,
de 23/08/2016

Correcció d’errada
BOIB núm. 109,
de 27/08/2016

14

DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

2. MOTIU DE L'APLICACIÓ DEL PROCEDIMENT D'AVALUACIÓ
AMBIENTAL ESTRATÈGICA SIMPLIFICADA

2.1. SEGONS LA NORMATIVA ESTATAL: LLEI 21/2013, DE 9 DE DESEMBRE, D’AVALUACIÓ
AMBIENTAL

Aquesta Llei és vigent des del 12/12/2013, malgrat en la seva disposició addicional onzena
establia el termini d’un any perquè les Comunitats Autònomes que disposaven de legislació
pròpia, com és el cas de la de les Illes Balears, l’adaptessin a aquesta nova Llei. En qualsevol cas,
a partir del 12/12/2014 són aplicables els articles d’aquesta Llei, excepte els que no són bàsics. A
hores d’ara no s’ha dut a terme l’adaptació de la Llei 11/2006 a la 21/2013.

La Llei 21/2013, de 9 de desembre, d'avaluació ambiental, estableix les bases que han de regir
l'avaluació ambiental dels plans, programes i projectes que puguin tenir efectes significatius sobre el
medi ambient, garantint en tot el territori de l'Estat un elevat nivell de protecció ambiental, amb la finalitat
de promoure un desenvolupament sostenible , mitjançant:

a) La integració dels aspectes mediambientals en l'elaboració i en l'adopció, aprovació o
autorització dels plans, programes i projectes;

b) l'anàlisi i la selecció de les alternatives que resultin ambientalment viables;

c) l'establiment de les mesures que permetin prevenir, corregir i, si escau, compensar els efectes
adversos sobre el medi ambient;

d) l'establiment de les mesures de vigilància, seguiment i sanció necessàries per complir amb les
finalitats d'aquesta Llei.

Dins el Títol I. Principis i disposicions generals, estableix quins plans i projectes s’han de sotmetre a
avaluació ambiental estratègica i quins a avaluació d’impacte ambiental.

— L’article 6 determina l’àmbit d’aplicació de l’avaluació ambiental estratègica, i, pel que fa a
aquesta modificació puntual, és d’aplicació el següent (es destaca en negreta i subratllat i
s’introdueixen comentaris en trama grisa):

1. Seran objecte d'una avaluació ambiental estratègica ordinària els plans i programes, així
com les seves modificacions, que s'adoptin o aprovin per una Administració pública i
l'elaboració i aprovació vingui exigida per una disposició legal o reglamentària o per
acord del Consell de Ministres o del Consell de Govern d'una comunitat autònoma, quan:

a) Estableixin el marc per a la futura autorització de projectes legalment sotmesos a
avaluació d'impacte ambiental i es refereixin a l'agricultura, ramaderia, silvicultura,
aqüicultura, pesca, energia, mineria, indústria, transport, gestió de residus, gestió de
recursos hídrics, ocupació del domini públic marítim terrestre, utilització del medi
marí, telecomunicacions, turisme, ordenació del territori urbà i rural, o de l'ús del sòl;
o bé,

b) Requereixin una avaluació per afectar espais Xarxa Natura 2000 en els termes que
preveu la Llei 42/2007, de 13 de desembre, del Patrimoni Natural i de la Biodiversitat.

c) Els compresos en l'apartat 2 quan així ho decideixi cas per cas l'òrgan ambiental en
l'informe ambiental estratègic d'acord amb els criteris de l'annex V.

d) Els plans i programes inclosos en l'apartat 2, quan així ho determini l'òrgan
ambiental, a sol·licitud del promotor.

2. Seran objecte d'una avaluació ambiental estratègica simplificada:

a) Les modificacions menors dels plans i programes esmentats en l'apartat anterior.

És una modificació menor de les NS vigents, per exonerar de la necessitat de
disposar de xarxa de sanejament uns sectors de sòl urbà.

b) Els plans i programes esmentats en l'apartat anterior que estableixin l'ús, a nivell
municipal, de zones de reduïda extensió.

15

DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

Afecta una extensió total de 113,85 h, però cal també considerar la baixa densitat de
població, que oscil·la en cada un dels sectors entre els 24,40 i els 30,31 hab/ha, en
una zona homogènia d’ús residencial i tipologia unifamiliar aïllada, especialment de
segona residència.

c) Els plans i programes que, establint un marc per a l'autorització en el futur de
projectes, no compleixin la resta de requisits esmentats a l'apartat anterior.

Els canvis normatius impliquen que les fosses sèptiques antigues i no estanques,
hauran de substituir-se per altres homologades i estanques. A aquests efectes
l’Ajuntament planificarà aquesta obligació en un període no superior a 8 anys a
través del seu Departament de Medi Ambient.. No compleix la resta de requisits de
l'apartat anterior.

Per tant, per tot l’anterior, aquesta Modificació Puntual núm. 9 de les Normes Subsidiàries,
quedaria en subjecta a Avaluació Ambiental Estratègica Simplificada (AAES)

2.2. SEGONS LA NORMATIVA AMBIENTAL AUTONÒMICA: LLEI 12/2016, DE 17 D’AGOST,
D’AVALUACIÓ AMBIENTAL DE LES ILLES BALEARS

Aquesta llei aprofita l’ocasió de l’adaptació a la llei estatal per derogar i substituir la Llei 11/2006 i les
seves modificacions, i aporta claredat i seguretat jurídica.

En general, i atesa la vocació de la Llei 21/2013 de ser una norma complerta i d’aplicació directa, s’ha
descartat l’opció de transcriure-la en aquesta llei i s’ha preferit circumscriure la regulació autonòmica al
desplegament normatiu de les especificitats a les Illes Balears, tret quan s’ha considerat que era més
pràctic i clar refondre la regulació de la llei bàsica amb les aportacions pròpies.

En desplegament de la normativa bàsica, i per evitar procediments innecessaris, la llei s’acull a l’article
3.5 de la Directiva 2001/42/CE per establir quins plans o modificacions no tenen efectes significatius en
el medi ambient, o entén que aquests seran favorables, i que, per tant, no estan subjectes als
procediments d’avaluació ambiental estratègica, excepcions ja recollides en la Llei 11/2006.

Dins el TÍTOL II AVALUACIÓ AMBIENTAL DE PLANS, PROGRAMES I PROJECTES, el Capítol I tracta
l’Avaluació ambiental estratègica de plans i programes. L’article 9 tracta l’Àmbit d’aplicació de l’avaluació
ambiental estratègica.

L’article 9.1. estableix, entre d’altres, que s’han de sotmetre a avaluació ambiental estratègica ordinària
els plans i els programes, i les seves modificacions, que adoptin o aprovin les administracions
autonòmica, insular o local de les Illes Balears, l’aprovació dels quals exigeixi una disposició legal o
reglamentària o un acord del Consell de Govern quan:

a) Estableixin el marc per a l’autorització futura de projectes legalment sotmesos a l’avaluació
d’impacte ambiental i es refereixin a l’agricultura, la ramaderia, la silvicultura, l’aqüicultura, la
pesca, l’energia, la mineria, la indústria, el transport, la gestió de residus, la gestió de recursos
hídrics, l’ocupació del domini públic maritimoterrestre, la utilització del mitjà marí, les
telecomunicacions, el turisme, l’ordenació del territori urbà i rural o l’ús del sòl.

En aquest cas es refereix a “l’ordenació del territori urbà i rural o l’ús del sòl”.

b) Requereixin una avaluació perquè afecten espais Xarxa Natura 2000 en els termes que preveu la
legislació del patrimoni natural i de la biodiversitat.

No és d’aplicació perquè l’àmbit no afecta espais Xarxa Natura 2000.

c) Requereixin una avaluació ambiental estratègica simplificada d’acord amb l’apartat 2 d’aquest
article en els dos supòsits següents:

i. Quan així ho decideixi cas per cas l’òrgan ambiental en l’informe ambiental estratègic
d’acord amb els criteris de l’annex IV.

ii. Quan així ho determini l’òrgan ambiental, a sol·licitud del promotor.

No és d’aplicació

L’article 9.2. estableix:

2. Han de ser objecte d’avaluació ambiental estratègica simplificada:

16

DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

a) Les modificacions menors dels plans i els programes que s’indiquen en l’apartat 1
d’aquest article.

És una modificació menor de les NS vigents, per exonerar de la necessitat de
disposar de xarxa de sanejament uns sectors de sòl urbà.

b) Els plans i els programes que s’indiquen en l’apartat 1 anterior que estableixin l’ús de
zones de reduïda extensió en l’àmbit municipal.

Afecta una extensió total de 113,85 h, però cal també considerar la baixa densitat de
població, que oscil·la en cada un dels sectors entre els 24,40 i els 30,31 hab/ha, en
una zona homogènia d’ús residencial i tipologia unifamiliar aïllada, especialment de
segona residència.

c) Els plans i els programes que estableixin un marc per a l’autorització de projectes en
el futur, però no compleixin els altres requisits que s’indiquen en l’apartat 1 anterior.

Els canvis normatius impliquen que les fosses sèptiques antigues i no estanques,
hauran de substituir-se per altres homologades i estanques. A aquests efectes
l’Ajuntament planificarà aquesta obligació en un període no superior a 8 anys a
través del seu Departament de Medi Ambient.. No compleix la resta de requisits de
l'apartat anterior.

Per tant, tractant-se d'una Modificació Puntual de les Normes Subsidiàries, que afecta una
zona de reduït àmbit territorial, i que només suposa modificacions menors en el Pla vigent,
aquest projecte només s’hauria de sotmetre a Avaluació Ambiental Estratègica (AAE) si així
ho decidís la Comissió de Medi Ambient de les Illes Balears.

Per tot l’anterior, queda determinat que aquesta modificació puntual de les NS d’Alcúdia s’ha
de sotmetre a Avaluació Ambiental Estratègica Simplificada, per a la qual cosa s’ha de
presentar, segons les Lleis estatal 21/2013 i autonòmica 12/2016, un Document Ambiental
Estratègic.

2.3. ESTRUCTURA DEL DOCUMENT AMBIENTAL ESTRATÈGIC, EN RELACIÓ ALS
REQUISITIS DE LA LLEI ESTATAL 21/2013 I DE LA LLEI AUTONÒMICA 12/2016

2.3.1. DETERMINACIONS DE LA LLEI ESTATAL 21/2013

L’article 29. Sol·licitud d’inici de l’avaluació ambiental estratègica simplificada, de la Llei estatal 21/2013,
estableix en què consisteix el “document ambiental estratègic” que s’ha de presentar:

a) Dins del procediment substantiu d’adopció o aprovació del pla o programa, el promotor ha de
presentar davant l’òrgan substantiu, juntament amb la documentació exigida per la legislació
sectorial, una sol·licitud d’inici de l’avaluació ambiental estratègica simplificada, acompanyada de
l’esborrany del pla o programa i d’un document ambiental estratègic que ha de contenir,
almenys, la següent informació:

a) Els objectius de la planificació.

b) L’abast i contingut del pla proposat i de les seves alternatives raonables, tècnica i
ambientalment viables.

c) El desenvolupament previsible del pla o programa.

d) Una caracterització de la situació del medi ambient abans del desenvolupament del pla o
programa en l’àmbit territorial afectat.

e) Els efectes ambientals previsibles i, si escau, la quantificació.

f) Els efectes previsibles sobre els plans sectorials i territorials concurrents.

g) La motivació de l’aplicació del procediment d’avaluació ambiental estratègica simplificada.

h) Un resum dels motius de la selecció de les alternatives contemplades.

17

DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

i) Les mesures previstes per prevenir, reduir i, en la mesura del possible, corregir qualsevol
efecte negatiu rellevant en el medi ambient de l’aplicació del pla o programa, prenent en
consideració el canvi climàtic.

j) Una descripció de les mesures previstes per al seguiment ambiental del pla.

2.3.2. DETERMINACIONS DE LA LLEI AUTONÒMICA 12/2016

L'article 17.5 de la Llei autonòmica 12/2016 estableix:

Els estudis d'impacte ambiental han d'incloure, a més del contingut mínim que estableix la
normativa bàsica estatal d'avaluació ambiental, un annex d'incidència paisatgística que identifiqui
el paisatge afectat pel projecte, els efectes de el seu desenvolupament, i, si escau, les mesures
protectores, correctores o compensatòries.

ESTRUCTURA DEL DOCUMENT ARTICLE 29, I ANNEX V DE LA LLEI 21/2013

1. INTRODUCCIÓ. OBJECTIUS DEL PLA a) Els objectius de la planificació.

2. MOTIVACIÓ DE L’APLICACIÓ DEL
PROCEDIMENT D’AVALUACIÓ AMBIENTAL
ESTRATÈGICA SIMPLIFICADA

g) La motivació de l’aplicació del procediment
d’avaluació ambiental estratègica simplificada.

3. RESUM DE LA MODIFICACIÓ PUNTUAL b) L’abast i contingut del pla proposat i de les
seves alternatives raonables, tècnica i
ambientalment viables.

4. DIAGNÒSTIC AMBIENTAL DE L’ÀMBIT
D’APLICACIÓ

c) El desenvolupament previsible del pla o
programa.

d) Una caracterització de la situació del medi
ambient abans del desenvolupament del pla o
programa en l’àmbit territorial afectat.

5. ALTERNATIVES I COMPLIMENT
D’OBJECTIUS AMBIENTALS. JUSTIFICACIÓ
DE LA SELECCIÓ DE L’ALTERNATIVA FINAL

b) L’abast i contingut del pla proposat i de les
seves alternatives raonables, tècnica i
ambientalment viables.

h) Un resum dels motius de la selecció de les
alternatives contemplades.

6. EFECTES AMBIENTALS PREVISIBLES e) Els efectes ambientals previsibles i, si escau, la
quantificació.

7. EFECTES SOBRE ELS PLANS SECTORIALS
I TERRITORIALS

f) Els efectes previsibles sobre els plans
sectorials i territorials concurrents.

8. MESURES PER PREVENIR, REDUIR I
CORREGIR ELS EFECTES NEGATIUS, AMB
CONSIDERACIÓ DEL CANVI CLIMÀTIC

i) Les mesures previstes per prevenir, reduir i, en
la mesura del possible, corregir qualsevol
efecte negatiu rellevant en el medi ambient de
l’aplicació del pla o programa, prenent en
consideració el canvi climàtic.

9. MESURES PREVISTES PEL SEGUIMENT
AMBIENTAL DEL PLA

j) Una descripció de les mesures previstes per al
seguiment ambiental del pla.

10. CONCLUSIONS Annex V. Criteris per determinar si els plans que
se sotmeten a avaluació ambiental estratègica
simplificada s’ha de sotmetre a avaluació
ambiental estratègica

ESTRUCTURA DEL DOCUMENT ARTICLE 17.5 DE LA LLEI 12/2016

ANNEX: ESTUDI D’INCIDÈNCIA PAISATGÍSTICA Annex d’incidència paisatgística

18

DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

2.4. DETERMINACIONS SOBRE EL DOCUMENT AMBIENTAL SEGONS EL REGLAMENT DE LA
LOUS

El Reglament general de la Llei 2/2014, de 25 de març, d’ordenació i ús del sòl, per a l’illa de Mallorca
(BOIB Núm. 66, de 30 d'abril de 2015) determina el següent:

Article 89. Contingut de la documentació d’avaluació ambiental del pla general

1. En el cas que es formuli o revisi el pla general, i en el cas de les modificacions que se sotmeten
a avaluació ambiental, s’ha d’incorporar la documentació que determina la normativa estatal i
autonòmica sobre avaluació ambiental de plans i programes, amb l’amplitud, nivell de detall i
grau d’especificació que estableixi el pronunciament de l’òrgan ambiental en el procediment
corresponent. En tot cas, aquesta documentació ha de disposar del contingut mínim següent:

a) La determinació dels requeriments ambientals significatius en l’àmbit del pla, que ha
d’incloure:

1r. La descripció dels aspectes i els elements ambientalment rellevants de l’àmbit
objecte de planejament i del seu entorn.

2n. La determinació dels objectius, els criteris i les obligacions de protecció ambiental,
aplicables en l’àmbit del pla, que s’estableixen en la normativa internacional,
comunitària, estatal, autonòmica o local, o en els instruments d’ordenació territorial,
o en altres plans o programes aplicables.

3r. La definició dels objectius i criteris ambientals adoptats en la redacció del pla,
d’acord amb els requeriments ambientals assenyalats en els apartats anteriors i
amb els principis i directrius que s’estableixen a la LOUS, els quals han de referir-
se, entre d’altres aspectes, a la sostenibilitat global del model d’ordenació; al cicle
de l’aigua, a la biodiversitat territorial, la permeabilitat ecològica i el patrimoni
natural, a la qualitat del paisatge; a la qualitat de l’ambient atmosfèric, i a la
contaminació acústica i lluminosa.

Aquests objectius ambientals s’han de formular de forma jerarquitzada d’acord amb
el grau d’importància relativa.

Tot tenint en compte de que es tracta només d'una AAE simplificada, a l'espera de la decisió de
la Comissió de Medi Ambient de les Illes Balears, es tracta de manera també simplificada en
l'apartat 5.4. COMPLIMENT DELS OBJECTIUS AMBIENTALS DE L’ALTERNATIVA
SELECCIONADA COM ALTERNATIVA FINAL

b) La justificació ambiental de l’elecció de l’alternativa d’ordenació que es proposa, que ha
d’incloure:

1r. La descripció de les característiques de les alternatives considerades.

2n. L’anàlisi, per a cada alternativa considerada, dels efectes globals i dels de les seves
determinacions estructurals, d’acord amb els objectius i els criteris.

3r. La justificació ambiental de l’elecció de l’alternativa seleccionada.

Tot tenint en compte de que es tracta només d'una AAE simplificada, a l'espera de la decisió de
la Comissió de Medi Ambient de les Illes Balears, es tracta de manera també simplificada en el
capítol 5. ALTERNATIVES I COMPLIMENT D’OBJECTIUS AMBIENTALS. JUSTIFICACIÓ DE
LA SELECCIÓ DE L'ALTERNATIVA FINAL

c) La descripció ambiental del pla d’acord amb l’alternativa d’ordenació adoptada, que ha
d’incloure:

1r. Una síntesi descriptiva del contingut del pla en què figurin les determinacions
d’aquest amb possibles repercussions significatives sobre el medi ambient.

Tot tenint en compte de que es tracta només d'una AAE simplificada, a l'espera de la decisió de
la Comissió de Medi Ambient de les Illes Balears, es tracta de manera també simplificada en el
capítol 3. RESUM DE LA MODIFICACIÓ PUNTUAL

2n. La identificació i la quantificació dels sòls objecte de transformació i de les
demandes addicionals de recursos naturals i d’infraestructures de sanejament, de
gestió de residus i similars derivades de l’ordenació proposada. Aquesta

19

DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

identificació dels sòls ha de considerar, així mateix, els elements a què es refereix
l’article 14 d’aquest Reglament que es vegin afectats per actuacions urbanístiques.

Es tracta així mateix al capítol 3. RESUM DE LA MODIFICACIÓ PUNTUAL.

3r. La descripció de les mesures que es preveuen per fomentar la preservació i la
millora del medi ambient.

Es detallen en ells capítols 6. MESURES PER PREVENIR, REDUIR I CORREGIR ELS
EFECTES NEGATIUS, AMB CONSIDERACIÓ DEL CANVI CLIMÀTIC, i 7. MESURES
PREVISTES PEL SEGUIMENT AMBIENTAL DEL PLA

d) La identificació i l’avaluació dels efectes significatius probables (secundaris, acumulatius,
sinèrgics, a curt termini o a llarg termini, permanents i temporals, positius i negatius i
d’altres) de l’ordenació proposada sobre el medi ambient, que han d’incloure:

1r. Els efectes sobre els recursos naturals.

2n. Els efectes sobre els espais i els aspectes identificats d’acord amb la lletra a)
anterior.

3r. Els efectes ambientals derivats de la mobilitat generada per l’ordenació que preveu
el pla.

Partint de que no s'han trobat efectes negatius, es tracten al capítol 4. EFECTES AMBIENTALS
PREVISIBLES

e) L’avaluació global del pla i la justificació del compliment dels objectius ambientals que
s’hi estableixen, que han d’incloure:

1r. La comprovació i la justificació detallades de la congruència del pla amb els
requeriments ambientals que s’assenyalen en la lletra a) anterior.

2n. L’avaluació global del pla, tenint en compte l’anàlisi comparativa dels perfils
ambientals inicial i resultant de l’àmbit del pla, d’acord amb el punt 1r i les jerarquies
entre objectius ambientals que s’estableixen en el punt 3r de la lletra a) anterior.

3r. La descripció de les mesures de seguiment i supervisió que es preveuen.

Tot tenint en compte de que es tracta només d'una AAE simplificada, a l'espera de la decisió de
la Comissió de Medi Ambient de les Illes Balears, es tracta de manera també simplificada al llarg
del document ambiental, i especialment, tal com s'ha indicat, en els capítols 3. ALTERNATIVES I
COMPLIMENT D’OBJECTIUS AMBIENTALS. JUSTIFICACIÓ DE LA SELECCIÓ DE
L'ALTERNATIVA FINAL, 6.MESURES PER PREVENIR, REDUIR I CORREGIR ELS EFECTES
NEGATIUS, AMB CONSIDERACIÓ DEL CANVI CLIMÀTIC i 7. MESURES PREVISTES PEL
SEGUIMENT AMBIENTAL DEL PLA

f) Un mapa de riscs naturals de tot l’àmbit físic objecte de regulació del pla general
municipal.

Tot tenint en compte de que es tracta només d'una AAE simplificada, a l'espera de la decisió de
la Comissió de Medi Ambient de les Illes Balears, i de que no es detecta cap situació de risc, no
s'ha inclòs el mapa de riscs naturals, per la qual cosa segueix vigent l'existent en les NS.

g) Una síntesi de l’estudi, que ha de consistir en un resum del contingut de l’estudi que
ressenyi els objectius i criteris ambientals fixats, i en una explicació justificada de
l’avaluació global del pla.

Es tracta en el capítol 0. DOCUMENT DE SÍNTESI.

2. Les determinacions establertes en l’apartat anterior s’apliquen sens perjudici, si escauen, dels
procediments posteriors d’avaluació d’impacte ambiental dels projectes, públics o privats, que es
redactin i s’aprovin per desenvolupar o executar el pla general, quan la legislació estatal o
autonòmica sobre avaluació d’impacte ambiental en determini que hi estan subjectes.

Atesa la minsa entitat de la modificació, el seu reduït àmbit territorial i el balanç ambiental
obtingut en l'avaluació, com es veurà mes endavant, i, així mateix, que aquest es tracta d'un
document d'inici del procediment d'avaluació ambiental estratègica mitjançant avaluació

20

DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

ambiental estratègica simplificada, que conclou que no sembla que s'hagi de sotmetre a
avaluació ambiental estratègica, no s'ha seguit tot l'esquema proposat al Reglament de la
LOUS, sinó que s'ha adequat de manera progressiva.

21

DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

3. RESUM DE LA MODIFICACIÓ PUNTUAL

3.1. OBJECTE

Exoneració de la necessitat de disposar de exonerar de la necessitat de disposar de xarxa de
sanejament uns sectors de sòl urbà que corresponen a la zona de Bonaire (TM d’Alcúdia).

3.2. NORMATIVA APLICABLE

3.2.1. LA LOUS I EL SEU REGLAMENT

La disposició addicional octava de la LOUS i tercera del seu Reglament permeten de forma motivada
l’excepció a la implantació de la xarxa de sanejament en aquells àmbits de sòl urbà on es compleixi amb
alguna de les següents condicions, la qual justificació, segons l’apartat 2n de la disposició addicional
tercera del RLOUSM, ha de formar part del planejament i en la memòria ambiental:

1. Que l’execució de la xarxa de sanejament suposi, per les característiques
geomorfològiques de la zona o per la baixa intensitat del nucli, un cost manifestament
elevat.

2. Que la seva implantació “no suposi cap avantatge per al medi ambient”.

3.2.2. LA MODIFICACIÓ DE LA LOUS PER LA LLEI 12/2016, DE 17 D’AGOST, D’AVALUACIÓ
AMBIENTAL DE LES ILLES BALEARS

La modificació, introduïda per la disposició final cinquena de la Llei 12/2016, de 17 d’agost, d’avaluació
ambiental, de la disposició transitòria quarta de la LOUS ha regulat les situacions i els terminis per a
l’exoneració dels sectors sense possibilitat o amb dificultats econòmiques i/o mediambientals de disposar
i mantenir una xarxa de sanejament:

Disposició final cinquena Modificació de la disposició transitòria quarta de la Llei 2/2014, de 25 de
març, d'ordenació i ús del sòl

Es modifica la disposició transitòria quarta de la Llei 2/2014, de 25 de març, d'ordenació i ús del sòl, que
passa a tenir la redacció:

«Disposició transitòria quarta Procediment d'implementació de la xarxa de sanejament

1. En els sòls urbans d'ús predominantment residencial existents en la data que la Llei d'avaluació
ambiental de les Illes Balears entri en vigor i que no disposin de xarxa de sanejament i per als
que no resulti procedent la categoria d'assentament en el medi rural ni l'aplicació del que preveu
la disposició addicional vuitena d'aquesta llei, es poden atorgar llicències d'edificació de nova
planta per a ús residencial, així com els corresponents finals d'obra, llicències de primera
ocupació i cèdules d'habitabilitat d'acord amb la normativa aplicable , sempre que concorrin els
següents requisits:

a) Que no siguin edificis plurifamiliars.

b) Que disposin d'un sistema de recollida d'aigües residuals homologat que garanteixi el
seu tractament adequat.

c) Que els promotors garanteixin, de qualsevol forma admesa en dret, l'execució de les
obres per a la connexió a la xarxa de sanejament, una vegada que aquesta estigui
efectivament implantada i en funcionament.

d) Que l'ajuntament, mitjançant un acord plenari, hagi expressat el seu compromís de:

i. Dotar de clavegueram a aquestes zones urbanes que no disposin de xarxa de
sanejament.

22

DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

ii. O, si escau, en zones urbanes en què estigui inviable la dotació de clavegueram,
modificar el planejament general del municipi, de conformitat amb el que indica la
disposició addicional vuitena d'aquesta Llei.

e) Que la llicència s'atorgui dins dels terminis indicats en els punts 2 i 3 d'aquesta
disposició.

En compliment del requisit que preveu l'apartat 1.b) anterior s'ha d'acreditar que l'interessat ha
realitzat una comunicació prèvia en la qual s'indicarà detalladament el sistema homologat de
tractament davant l'administració competent en recursos hídrics a fi i efecte que controli els
possibles impactes sobre el medi ambient.

En compliment del requisit previst a l'apartat 1.d) anterior, l'acord del ple serà eficaç a partir de la
data de la seva publicació en el Butlletí Oficial de les Illes Balears.

2. Per poder fer efectiva la possibilitat d'atorgar aquestes llicències d'edificació en el cas del supòsit
indicat en el punt 1.d) .i, s'estableixen els següents terminis:

a) S'estableix un termini màxim d'un any des de l'aprovació de la Llei d'avaluació
ambiental de les Illes Balears.

Si durant aquest termini l'ajuntament corresponent no hagi aprovat el corresponent
projecte d'urbanització, de dotació de serveis o d'obres ordinàries segons sigui el cas-
per implantar la xarxa de sanejament a la zona on es demana la llicència i les
connexions al sistema general de depuració, l'exempció que permet atorgar llicències,
segons el que estableix el punt 1 anterior, quedarà automàticament sense vigor.

Quan el procés d'aprovació del projecte indicat requereixi d'un informe preceptiu i / o
vinculant o autorització d'una altra administració, el termini màxim establert quedarà
interromput. Amb aquesta finalitat no computarà en aquest termini el període comprès
entre la data de sol·licitud de l'informe a l'administració corresponent i la data d'entrada
a l'ajuntament de l'esmentat document.

No obstant això, el termini no quedarà interromput en els períodes que excedeixin el
legalment previst en què l'ajuntament no complementi els requeriments o les peticions
de documentació realitzats per l'administració que ha d'informar o autoritzar.

b) En les zones en què s'hagués emplenat el que indica l'apartat 2.a) anterior, s'estableix
un termini afegit de dos anys des de l'aprovació del corresponent projecte.

Si durant aquest termini l'ajuntament corresponent no hagi adjudicat les obres
corresponents al projecte anteriorment referit, l'exempció que permet atorgar llicències,
segons el que estableix el punt 1 anterior, quedarà automàticament sense vigor.

c) En les zones en què s'hagués emplenat el que indica l'apartat 2.b) anterior, s'estableix
un altre termini afegit de dos anys des de l'adjudicació de les referides obres.

Si durant aquest termini l'ajuntament corresponent no hagi executat les obres,
l'exempció que permet atorgar llicències, segons el que estableix el punt 1 anterior,
quedarà automàticament sense vigor.

d) En les zones en què s'hagués emplenat el que indica l'apartat 2.c) anterior, s'estableix
un últim termini d'un any des de l'acta de recepció de les referides obres.

Si durant aquest termini l'administració responsable, l'ajuntament i / o el Govern, no ha
posat en funcionament el sistema de depuració, distribució i emissió de les aigües
depurades de forma adequada, l'exempció que permet atorgar llicències, segons el que
estableix el punt 1 anterior, quedarà automàticament sense vigor.

3. Per poder fer efectiva la possibilitat d'atorgar aquestes llicències d'edificació en el cas del supòsit
indicat en el punt 1.d) .ii, s'estableixen els següents terminis:

a) S'estableix un termini màxim d'un any des de l'aprovació de la Llei d'avaluació
ambiental de les Illes Balears.

Si durant aquest termini l'ajuntament corresponent no hagi aprovat inicialment la
modificació del planejament general, l'exempció que permet atorgar llicències, segons
el que estableix el punt 1 anterior, quedarà automàticament sense vigor.

23

DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

b) En les zones en què s'hagués emplenat el que indica l'apartat 3.a) anterior, s'estableix
un termini afegit de dos anys des de l'aprovació inicial de la modificació del planejament
general.

Si durant aquest termini l'ajuntament no hagués obtingut l'aprovació definitiva de la
modificació del planejament general, l'exempció que permet atorgar llicències, segons
el que estableix el punt 1 anterior, quedarà automàticament sense vigor.

Quan el procés d'aprovació requereixi d'informes d'altres administracions, el termini màxim
establert quedarà interromput. Amb aquesta finalitat, no computarà en aquest termini el
període comprès entre la data de sol·licitud dels informes a les administracions
corresponents i la data d'entrada en l'ajuntament de l'últim dels esmentats documents.

4. Encara que l'exempció quedi sense vigor pel transcurs dels terminis establerts, les llicències ja
atorgades podran obtenir els corresponents finals d'obra, llicències de primera ocupació i cèdules
d'habitabilitat. »

Aquesta modificació, així, resulta convenient i oportuna, com a conseqüència, a més de l’impacte
ambiental en la instal·lació de la xarxa de sanejament, pel seu elevant cost d’implantació en les zones de
què es tracta. Aquestes circumstàncies suposen la falta de disponibilitat de xarxa de sanejament, la qual
cosa impediria l’atorgament de llicències, deixant les parcel·les vacants sense possibilitat de ser
edificades. Així doncs, d’acord amb l’anterior disposició transitòria quarta de la LOUS, es justifica el
compliment del seu apartat 1.d.ii a l’efecte de poder seguir atorgant llicències.

3.3. JUSTIFICACIÓ DEL COMPLIMENT DE LES CONDICIONS NECESSÀRIES

3.3.1. ÀMBIT, DENSITAT RESIDENCIAL, QUALIFICACIONS URBANÍSTÍQUES I TIPOLOGIA

Tots aquests sectors estan situat en una zona homogènia d’ús residencial i tipologia unifamiliar aïllada,
especialment de segona residència, i aquestes són les seves característiques quant a superfície,
densitat, qualificació i tipologia residencial:

 Sector Sup.
(ha)

Densitat
(hab/ha)

Normativa Qualificacions urb. residencial Tipologia Plànol

Sòl
urbà

AN-2 61,66 30,31

Polígon 1, 2, 3 i 11
(amb planejament
aprovat del
4/02/1974)

Zona extensiva baixa c (E1c) i
extensiva club (E4).

Unifamiliar
aïllada

5.2.1

Polígon 4 (amb
planejament aprovat
el 21/12/1965)

Zona extensiva baixa d (E1d) Unifamiliar
aïllada

5.2.2

Polígon 6 (amb
planejament aprovat
el 21/11/1977)

Zona extensiva baixa b (E1b) i
extensiva club (E4).

Unifamiliar
aïllada

5.2.3

Polígon 6A (amb
planejament aprovat
el 22/09/1971)

Zona extensiva baixa (E1-1) Unifamiliar
aïllada

5.2.4

Polígon 7 i 8 (amb
planejament aprovat
el 06/10/1969)

Zona extensiva baixa b (E1b),
extensiva especial (E-01),
extensiva (E) i extensiva club
(E4).

Unifamiliar
aïllada

5.2.5

AN-3
"Paraíso
de
Bonaire"

29,49 24,40

Pla parcial aprovat
definitivament el
20/11/1978

Ús exclusiu del sòl lucratiu
(excepte del destinat a
comercial i equipaments):
extensiva (E) i extensiva club
(E4).

Unifamiliar
aïllada

5.2.6

AN-4
"Mal Pas" 22,70 33,26 NS

Zona extensiva especial (E-01) Unifamiliar

aïllada
5.3

 113,85 29,36

3.3.2. COMPLIMENT DE LES CONDICIONS ESTABLERTES EN LA DISPOSICIÓ
ADDICIONAL TERCERA DEL REGLAMENT DE LA LOUS

24

DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

3.3.2.1. L’EXECUCIÓ DE LA XARXA DE SANEJAMENT SUPOSA UN COST
MANIFESTAMENT ELEVAT

- PROJECTES EXISTENTS

L’ajuntament disposa d’un projecte de xarxa de sanejament complet de la zona Nord de febrer de 2011 i
en el mateix està previst un pressupost d’execució material de la xarxa de sanejament pendent en
aquesta zona de 3.367.561 € (pressupost de contrata: 4.728.729,58 €) per a una població màxima
teòrica del sòl urbà de 974 parcel·les x 3 habitats/parcel·la: 2.922 habitants, més 836 habitats del sòl
urbanitzable.

També es disposa del proyecte de la zona de Bonaire (sese la xarxa de connexió) de març de 2012 en el
que el pressupost d’aquesta xarxa és de 2.244.798,79 € (pressupost de contrata: 3.152.146,46 €).

- COST D’EXECUCIÓ ACTUALITZAT I CONSEQÜÈNCIA

No obstant això, recents projectes d’instal·lació de la xarxa de clavegueram en el municipi han suposat
un cost de contracta final de 320 €/ml pel que, aplicant el mateix a la longitud de la xarxa calculada, el
cost seria de: 19.186,82 ml x 320 €/ml: 6.139.782,40 €

- DIFICULTATS GEOMORFOLÒGIQUES

A més, les condicions geomorfològiques d’aquests sectors suposarà que part de la xarxa haurà de
funcionar per impulsió, per la qual cosa s’hauran de construir nombrosos pous de reserva i tres estacions
d’impulsió.

- COST DE MANTENIMENT

Quant al tema dels costos de manteniment de la xarxa de sòl urbà una vegada instal·lada, aquests es
poden estimar segons la següent justificació, i haurien de formar part del pressupost municipal:

- Ml de xarxa local de clavegueram (no incloses les
escomeses)

 19.186,82 €

- Unitats d’impulsió previstes 10
- Unitats d’escomesa previstes 974
- Cost de manteniment de la xarxa per gravetat 17.254,82 ml x 2 €/ml/any 34.509,64 €
- Cost de manteniment de la xarxa d’impulsió 1.932 ml x 3 €/ml/any 5.796 €
- Cost de manteniment de les estacions impulsores 10 unitats x 1.500 €/un/any 15.000 €
- A aquests costos caldria afegir el corresponent al
manteniment de les connexions de les parcel·les que pot
estimar-se en

 974 unitats x 30 €/un/any 29.220 €

Total cost teòric de manteniment anual de la xarxa i
estacions d’impulsió previst

 84.525,64 €

- CONSIDERACIONS SOBRE LA INSTAL·LACIÓ I MANTENIMENT DE FOSSES SÈPTIQUES

D’altra banda, a efectes comparatius, quant a la instal·lació de les fosses sèptiques en sòl urbà i el seu
manteniment és necessari considerar:

- Fosses sèptiques existents que compleixen amb el PHIB que s’han autoritzat amb
informe previ favorable de la DGRH

 87 unitats
(8,93%).

- Fosses sèptiques existents, anteriors al 2006 i no homologades, que hauran de
substituir-se per fosses sèptiques homologades en el termini previst en la norma

 572 unitats
(58,73%).

- Fosses sèptiques, a partir de l’aprovació d’aquesta modificació, que formaran part de
les noves llicències i que constitueixen sòl vacant

 315 unitats
(32,34%).

25

DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

- Costos de substitució de les fosses sèptiques
existents i no homologades

 572 un x 4.500 €/un 2.574.000 €

- Costos d’implantació de les fosses sèptiques
en les parcel·les vacants

 315 un x 3.000 €/un 945.000 €

- Costos de manteniment de les fosses sèptiques
estanques, s’estimen en una mitjana

 180 € x 1 vegada/mes
x 12 mesos

 2.160 €/any/unitat
sense tenir en compte
que es tracta, en molts
casos, de segones
residències.

Total cost de les parcel·les dels sectors de sòl
urbà

 974 unitats x 2.160
€/any

 2.103.840 €

Aquest cost, en aquest cas, ha de ser assumit pels propietaris.

- COMPARATIU DE COSTOS: XARXA DE SANEJAMENT VS FOSSES SÈPTIQUES

Comparant els costos d’implantació de la xarxa de sanejament amb els de instal·lació o substitució de les
fosses sèptiques en els sectors considerats en aquesta modificació, resulta:

26

DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

- Cost estimat públic municipal d’implantació de la xarxa de sanejament 6.139.782,40 €
- Cost estimat dels particulars de substitució i d’implantació de noves fosses
sèptiques

 3.519.000 €

Comparant els costos de manteniment de la xarxa de sanejament i estacions impulsores, a càrrec de
l’administració municipal, amb el cost de manteniment de les fosses sèptiques estanques, a càrrec dels
particulars, resulta:

- Cost públic municipal de manteniment de la xarxa de sanejament 84.525,64 €/any.
- Cost dels particulars de manteniment de les fosses sèptiques 2.103.840 € /any.

Conclusió: el cost d’implantació i manteniment de la xarxa de clavegueram és un cost públic a assumir
per l’ajuntament, sent el d’implantació molt superior al de substitució de les fosses sèptiques existents i
no estanques i de les noves pels particulars. Quant al cost de manteniment, el de la xarxa pública és un
cost per al municipi inferior al que suposaria per als particulars el manteniment de les seves fosses
sèptiques. En qualssevol cas, està justificada la sol·licitud d’exoneració pel cost elevat d’implantació de la
xarxa enfront del sistema individualitzat de fosses sèptiques estanques.

3.3.2.2. LA SEVA IMPLANTACIÓ “NO SUPOSA CAP AVANTATGE PER AL MEDI
AMBIENT”.

Atès les característiques del terreny i la situació d’aquestes urbanitzacions en sòl urbà prop de la costa,
la implantació d’una xarxa de sanejament amb pous de recollida d’aigües residuals en la part baixa i
estacions impulsores fins a la seva connexió amb la xarxa que es troba en el nucli d’Alcúdia, prop de la
Plaça de Toros i a més de 4 quilòmetres de l’entrada del sector AN-4, “no suposa cap avantatge per al
medi ambient”.

Aquesta és la redacció de la norma. La seva interpretació ambiental, avaluant els pros i els contres, i fent
un balanç dels impactes, conclou que la seva implantació, a més de ser econòmicament molt costosa,
suposaria un seguit d’impactes ambientals molt elevats, que es poden evitar optant per la solució de les
fosses sèptiques estanques homologades, aconseguint el mateix efecte beneficiós quant a la gestió de
les aigües residuals, evitant la seva percolació al subsòl.

En tractar-se d’urbanitzacions bàsicament de segona residència i tipologia unifamiliar aïllada l’evacuació
mitjançant fosses sèptiques homologades i estanques, amb contractes amb un gestor autoritzat, és una
solució més respectuosa amb el medi ambient. En aquest cas, la xarxa de sanejament la forma el
transport pel gestor autoritzat i mitjançant camions i, en qualsevol cas, les llicències en aquesta zona
s’atorguen des de 2004 amb informe previ i favorable de la DGRH, mitjançant fosses sèptiques
estanques homologades i contracte amb gestor autoritzat. Quant a les fosses sèptiques antigues i no
estanques hauran de substituir-se per altres homologades i estanques. A aquests efectes l’Ajuntament
planificarà aquesta obligació en un període no superior a 8 anys a través del seu Departament de Medi
Ambient.

3.4. INTERÈS PÚBLIC

D’acord amb l’establert en l’article 4.1 del RDL 7/2015, de 30 de octubre, aquesta modificació proposada
redunda en l’interès públic ja que té per objecte acollir-se a la normativa sobrevinguda amb la finalitat
d’atorgar llicències als sectors anteriorment indicats i el compliment amb això de la finalitat del
planejament urbanístic.

27

DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

3.5. PROPOSTA DE CANVI NORMATIU

TEXT VIGENT PROPOSTA DE MODIFICACIÓ DEL TEXT

NORMA 2.1.01

SOLAR

El sòl urbà, a més de les limitacions específiques
que li imposin les presents NN.SS. i el planejament
que el desenvolupi, estarà subjecte a la condició
de no poder ésser edificat fins que la respectiva
parcel·la mereixi la qualificació de solar, llevat
que s’asseguri l’execució simultània de la
urbanització i de l’edificació per mitjà de les
garanties i les previsions, per a cada cas,
establertes en els articles 39.1, 40.1, 40.3 i 41 del
Reglament de gestió urbanística i a les presents
normes urbanístiques.

1.- Tindran la consideració de solar, d’acord amb
la Llei 4/2008, de 14 de maig, requisit
indispensable per obtenir llicència d’edificació, els
terrenys classificats com a sòl urbà que siguin
aptes per a l’edificació segons la seva qualificació
urbanística i que compleixin els requisits següents:

a).- Estar urbanitzats d’acord amb les
determinacions establertes pel planejament
urbanístic i que disposin, com a mínim, dels
serveis bàsics següents:

- Xarxa viària amb un nivell de consolidació
suficient per permetre la conectivitat amb la trama
viària bàsica municipal.

- Xarxes d’abastament d’aigua i de sanejament.

- Subministrament d’energia elèctrica.

Els esmentats serveis urbanístics bàsics han de
tenir les característiques adequades per a l’ús
previst en el planejament urbanístic.

b).- Tenir assenyalades alineacions i rasants.

c).- Ser susceptibles de llicència d’edificació
immediata per no estar inclosos en un sector
subjecte a un pla especial de millora urbana, ni en
un polígon d’actuació urbanística, pendents de
desenvolupament.

d).- Per edificar-los, no haver de cedir terrenys
per destinar-los a carrers o a vies als efectes de
regularitzar alineacions o a completar la xarxa
viària.

2.- Quan no existeixi vial enfront de la parcel·la,
s’admetrà l’accés des d’un vial per als vianants,
una zona pública d’aparcaments o un espai lliure

NORMA 2.1.01

SOLAR

El sòl urbà, a més de les limitacions específiques
que li imposin les presents NN.SS. i el planejament
que el desenvolupi, estarà subjecte a la condició
de no poder ésser edificat fins que la respectiva
parcel·la mereixi la qualificació de solar, llevat
que s’asseguri l’execució simultània de la
urbanització i de l’edificació per mitjà de les
garanties i les previsions, per a cada cas,
establertes en la legislació urbanística i en les
presents normes urbanístiques.

1.- Tindran la consideració de solar, requisit
indispensable per obtenir llicència d’edificació, els
terrenys classificats com a sòl urbà que siguin
aptes per a l’edificació segons la seva qualificació
urbanística i que compleixin els requisits de
l’article 42 del Reglament de la LOUS o norma
que el modifiqui o substituesqui.

No obstant això, d’acord amb la disposició
addicional tercera del RLOUSM, no serà exigible
l’existència de xarxa de sanejament en els
següents sectors de sòl urbà: AN-2, AN-3 i AN-4.
En tot cas, les fosses sèptiques que s’instal·lin
hauran de complir amb l’establert en el PHIB i,
prèviament a la llicència, obtenir l’autorització de
la DGRH.

2.- Quan no existeixi vial enfront de la parcel·la,
s’admetrà l’accés des d’un vial per als vianants,
una zona pública d’aparcaments o un espai lliure

28

DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

TEXT VIGENT PROPOSTA DE MODIFICACIÓ DEL TEXT

públic. El paviment haurà de complir les
condicions següents:

- Ser d’aglomerat o reg asfàltic, formigó de ciment
Pòrtland, lloses, llambordes o maons o el que
l’Ajuntament pugui estimar segons el cas.

- Tant el ferm com la base d’explanació tindran la
capacitat mecànica suficient per resistir el pas de
vehicles.

- Vorada al front de l’alineació oficial de la
parcel·la si l’Ajuntament tingués previst la
construcció de voreres.

3.- Xarxes d’aigua potable i d’aigües residuals.

El dimensionat de les xarxes d’aigua potable i
d’aigües residuals hauran de garantir el
subministrament i l’evacuació dels habitants als
quals donin servei.

4.- Xarxa de distribució d’energia elèctrica en
baixa tensió pel límit del vial o espai lliure públics
als quals dóna front la parcel·la, amb capacitat
suficient per als usos existents o que puguin ésser
necessaris, en tota la línia de subministrament,
segons el Reglament electrotècnic de baixa tensió i
instruccions complementàries. Les xarxes
d’energia elèctrica i telefonia hauran d’enterrar-
se.

5.- Per autoritzar en sòl urbà l’edificació en
terrenys que no tinguin la condició de solar i que
no s’incloguin en polígons o unitats d’actuació, el
compromís d’urbanitzar comprendrà no només les
obres que afectin el front de façana o façanes del
terreny sobre el qual es pretengui construir, sinó a
totes les infraestructures indispensables perquè es
puguin prestar els serveis públics necessaris, tals
com abastiment d’aigua, evacuació d’aigües
residuals i de pluja, subministrament d’energia
elèctrica, enllumenat públic i pavimentació de
voreres i calçada, fins el punt d’enllaç amb les
xarxes generals i viàries que estiguin en
funcionament, d’acord amb les característiques
esmentades segons el tipus de zona a la qual es
trobi. La dotació d’infraestructura i serveis es
durà a terme una vegada obtinguda l’aprovació
del projecte d’obres ordinàries o projecte de
dotació de serveis.

6.- Els estàndards assenyalats a l’apartat anterior
tenen el caràcter de mínims als efectes previstos en
el present article, sense que puguin ésser utilitzats
a efectes de dimensionament dels serveis urbans.

7.- Els propietaris dels terrenys hauran de

públic. El paviment haurà de complir les
condicions següents:

- Ser d’aglomerat o reg asfàltic, formigó de ciment
Pòrtland, lloses, llambordes o maons o el que
l’Ajuntament pugui estimar segons el cas.

- Tant el ferm com la base d’explanació tindran la
capacitat mecànica suficient per resistir el pas de
vehicles.

- Vorada al front de l’alineació oficial de la
parcel·la si l’Ajuntament tingués previst la
construcció de voreres.

29

DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

TEXT VIGENT PROPOSTA DE MODIFICACIÓ DEL TEXT

formalitzar la cessió dels vials que donen front a la
seva façana i, en el cas de solars que donin front a
dos o més vials, s’haurà de cedir el sòl de tots els
vials, li donin o no la consideració de solar.

8.- A sòl urbà els propietaris de terrenys inclosos
en una unitat d’actuació podran, així mateix,
sol·licitar llicència d’edificació abans que els
esmentats terrenys adquireixin la condició de
solar, quan reuneixin els requisits de l’article 41 el
Reglament de gestió urbanística i, per tant, s’hagin
aprovats els projectes de compensació i
d’urbanització.

No obstant això l’anterior, l’execució simultània
de la urbanització i edificació, de conformitat amb
allò que s’ha establit en el Pla territorial de
Mallorca, només podrà autoritzar-se, en el cas
d’unitats d’actuació situades en sòl urbà, als
efectes de completar la urbanització i adquirir la
condició de solar apte per a l’edificació o que
s’acrediti que les obres d’urbanització estan en
curs d’execució i ja finalitzades, com a mínim, les
següents: Moviment de terres, vialitat rodada
llevat de la capa de rodament, passos per als
vianants amb solera de formigó llevat del paviment
final, xarxes de serveis completes incloses les
connexions amb les xarxes generals llevat de les
àrees exonerades, i també, excepte la seva
plantació, les zones verdes. Al sòl urbanitzable, a
més del que assenyala anteriorment, es requereix
que s’acrediti que s’han costejat i executat les
obres necessàries per a l’ampliació dels sistemes
generals exteriors a l’actuació.

9.- La dotació d’infraestructures i serveis es durà
a terme una vegada obtinguda l’aprovació del
projecte d’urbanització que inclourà el
desenvolupament de les obres corresponents a
l’execució dels vials, abastiment d’aigua, xarxa
d’hidrants contra-incendis, evacuació d’aigües
residuals i, si escau, de pluja, subministrament
d’energia elèctrica, enllumenat públic, amb les
característiques esmentades segons el tipus de
zona a la qual es trobi, i, si escau, zones verdes i
arbrat. Així mateix, si és procedent, xarxa de
telefonia, telecomunicacions, subministrament de
gas, televisió per cable, etc.

10.- Quan sigui necessària la pavimentació de
voreres o calçada, d’acord amb l’article 8.2 de la
Llei 3/2005, de 20 d’abril, s’implantaran
paviments amb un coeficient de luminància
mitjana o grau de lluminositat elevat amb factor
especular baix. La instal·lació d’enllumenat públic

3.- Els propietaris dels terrenys hauran de
formalitzar la cessió dels vials que donen front a la
seva façana i, en el cas de solars que donin front a
dos o més vials, s’haurà de cedir el sòl de tots els
vials, li donin o no la consideració de solar.

4.- Quan sigui necessària la pavimentació de
voreres o calçada, d’acord amb l’article 8.2 de la
Llei 3/2005, de 20 d’abril, s’implantaran
paviments amb un coeficient de luminància
mitjana o grau de lluminositat elevat amb factor
especular baix. La instal·lació d’enllumenat públic

30

DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

TEXT VIGENT PROPOSTA DE MODIFICACIÓ DEL TEXT

o la substitució de l’existent haurà de complir amb
el que estableix l’esmentada Llei segons allò que
s’ha assenyalat en l’article 4.4.01.

o la substitució de l’existent haurà de complir amb
el que estableix l’esmentada Llei segons allò que
s’ha assenyalat en l’article 4.4.01.

31

DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

4. DIAGNÒSTIC AMBIENTAL DE L’ÀMBIT D’APLICACIÓ

4.1. TERRITORI I POBLACIÓ

El terme municipal d’Alcúdia,situat al nord-est de l’illa, limita:

- a Tramuntana i Ponent, amb el terme de Pollença

- a Migjorn, amb els de sa Pobla i Muro

- a Llevant, amb la mar.

El municipi comprèn, a més de la ciutat d’Alcúdia, el nucli del Port
d’Alcúdia i les urbanitzacions des Mal Pas, es Barcarès, Bonaire,
Alcanada, Platja d’Alcúdia, Manresa i Ca s’Anglès.

Els 60,05 km2 d’extensió el converteixen en
el 19è terme més gran de Mallorca, mentre
que els 19.768 habitants censats l’any 2014
el situen en la 10a posició quant a població.
D’ambdues xifres resulta una elevada
densitat de població, de 329,19
habitants/km2, per damunt de la mitjana de
l’illa.

4.2. CLIMATOLOGÍA Y METEOROLOGÍA

El Terme Municipal d'Alcúdia, situat al Nord-oest de Mallorca, queda en la zona de clima sec subhumit i
mesotèrmic, amb estiu sec i sense excés hídric en l'hivern, malgrat que amb característiques pròpies,
que estan en funció del seu emplaçament. A grans trets és un clima temperat, subtropical, mediterrani,
arrecerat de vents, molt influït per la mar i amb un hivern benigne i un estiu sec.

El clima d’Alcúdia és sec subhumit, amb una mitjana de precipitacions anuals situada entre els 600 i els
700 mm, distribuïdes de forma molt irregular i en què no són freqüents els episodis de pluges torrencials
a la tardor. El mes d’octubre és el més plujós, amb una mitjana mensual de 98,8 l/m2, seguit dels mesos
de novembre, desembre i gener. Per contra, la mitjana mensual més baixa correspon al mes de juliol,
amb precipitacions de només 7,4 l/m2.

Quant a les temperatures, la mitjana anual oscil·la entre els 17º i els 18ºC, cosa que la situa entre les
més elevades de l’illa. Per contra, i a causa de la seva proximitat litoral, l’oscil·lació tèrmica anual és de
les més baixes de Mallorca, sense arribar als 14ºC.

El ritme anual de precipitacions segueix plenament els trets de la varietat balear dels climes mediterranis,
marcat per un molt acusat mínim de precipitació estiuenca, centrat al juliol, i un força destacat màxim de
tardor, centrat a l’octubre i que es manté fins al desembre.

La combinació estiuenca de manca de precipitació –gairebé absoluta el juliol- i de temperatures
elevades determina la presència d’un període d’eixut, tal com a tots i cada un dels indrets de l’illa;
independentment de la seva temperatura mitjana i del total pluviomètric, i amb una durada similar.

La posició costanera d’Alcúdia proporciona a tot el municipi gaudeixi bé de ple de les brises de la mar, tot
i que els vents predominants són de component nord, gregal i tramuntana, mentre que els menys
freqüents són els de ponent, com a lògica conseqüència de la seva situació geogràfica en el Llevant de
l'illa. Del maig fins al setembre sol bufar l’embat perquè tant la situació del terme com la disposició del
relleu de la contrada propicien la convergència dels vents de tramuntana, gregal i llebeig. A la costa

32

DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

d’Alcúdia, per mor de la proximitat de la mar, es registra un règim de brises marines i elevat grau
d’humitat ambiental, afavorit a més per la proximitat de les zones humides associades a les
desembocadures dels torrents.

4.3. HIDROLOGIA SUBTERRÀNIA

El nucli d'Alcúdia es troba sobre la que abans es coneixia com a UNITAT HIDROLÒGICA DE
FORMENTOR (UH 18.04)la MAS (Massa d''Aigua Subterrània) 1804M3, denominada ALCÚDIA, les
quals característiques principals són:

Àrea total (km2) 47,9
Àrea permeable (km2) 26,1
Longitud de costa (km) 30,9
Volum extret en 2006 (hm3/any) 1,26
Volum calculat d'extracció en 2015 (hm3/any) 0,98
Sortida real a la mar (hm3/any) 68
Sortida mínima a la mar (hm3/any) 70
Sortida actual manteniment aiguamolls -Torrent de Sant Jordi,
Albufereta, Prat de Maristany, Estany des Ponts- (hm3/any)

0,58

Alimentació mínima manteniment aiguamolls -Torrent de Sant
Jordi, Albufereta, Prat de Maristany, Estany des Ponts- (hm3/any)

0,50

Zona de vulnerabilitat 0
Estat de contaminació química 1
Estat piezomètric 1
Tipus d'aqüífer Lliure-confinat
Risc 1
Salinitat 1
Nitrats 0
Estat de la MAS En risc
Assignació dels seus recursos (hm3/any): Abastiment Regadiu Total

0,493 0,483 0,977

4.4. DEMOGRAFIA

Les dades de l'evolució del Padró municipal des de 1998 fins 2013 són les següents:

2013201220112010200920082007200620052004200320022001200019991998

Población 20163195861924319112190711832717435161761589715057146901382412942121521143510581

0

5000

10000

15000

20000

25000Evolución de la población del T.M. de Alcúdia (1998-2012)
Fuente: Padrón municipal

33

DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

En la demografia d'Alcúdia destaquen tres aspectes principals: la concentració de població en els dos
nuclis urbans d'Alcúdia i sobretot del Port d'Alcúdia, la gran quantitat de població flotant a causa del
turisme i a les segones residències, i la immigració.

La piràmide de població presenta una base major, i una ampliació en la franja productiva entre els 20 i
els 54 anys, reduint-se progressivament a mesura que s'incrementa l'edat. La proporció d'homes és molt
lleugerament més gran:

Pel que fa a les variacions residencials, després d'un repunt l'any 2005, s'ha registrat una inversió en la
tendència, arribant a un saldo negatiu en les migracions interiors, i positiu en les exteriors.

La població estacional que Alcúdia pateix, sobretot durant els mesos d'estiu, repercuteix de forma clara i
directa sobre els recursos municipals. Part d'aquesta influència ve donada per l'augment de places
d'allotjament turístic i l'altra per les repercussions immigratòries que ha patit aquests últims anys.

34

DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

L'estacionalitat poblacional provoca una estacionalitat en el consum de recursos i generació de residus.
Un clar exemple el tenim en el consum d'aigua, que durant els mesos d'estiu gairebé es triplica respecte
dels mesos d'hivern. El volum d'aigua extreta de pous passa d'uns 0,6 hm3 al febrer a 1,6 durant l'agost.

Resulta molt important destacar la gran importància de la població flotant en la demanda dels serveis
d'Alcúdia. Ja s'ha esmentat anteriorment que, si bé la població empadronada va superar els 20.000
habitants el 2013, a la temporada turística la població és més gran, especialment a l'estiu, com a
conseqüència del gran nombre de places hoteleres i segones residències existents. S'estima que la
capacitat màxima d'allotjament del municipi pot arribar a 86.346 habitants.

4.5. ACTIVITATECONÒMICA

En la gràfica següent s'aprecia el predomini del sector Serveis sobre els altres, tant pel que fa a nombre
de treballadors (72,1%), com a nombre d'empreses (el 79,2%). L'agricultura ha quedat relegada a un
3,3% de les empreses i un 2,8% dels treballadors.

4.6. MERCAT DE TREBALL

Com en la resta del nostre entorn, l'atur ha anat incrementant, a causa de la situació econòmica general:

35

DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

4.7. LA INDUSTRIA TURÍSTICA

La indústria turística es desenvolupa a partir dels establiments dedicats a l'hostaleria. La seva
implantació comporta l'aparició de tot un seguit de serveis, que són els que ocupen majoritàriament a la
població d'Alcúdia.

A la taula següent s'aprecia la incidència del sector Serveis, i especialment de l'Hostaleria, en l'ocupació:

En el període 2010-2011 es van registrar aquestes variacions en els establiments d'hostaleria:

36

DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

La qual cosa es va traduir en un increment en la contractació:

No obstant això, el sector de l'hostaleria en els últims anys ha mostrat una evolució favorable:

Font: SOIB: El Mercat de treball al sector de l'hostaleria a les Illes Balears (Any 2012)

La distribució de la capacitat d'allotjament per municipis (2012), extreta de Turisme a les Illes Balears.
Anuari 2012, elaborat per l'Agència de Turisme de les Illes Balears, permet observar la gran densitat de
places a Alcúdia, i la distribució en aquesta de les diferents categories:

Denominació* A 1 LL A 2 LL A 3 LL AG F H 3* H 4* HA 2* TOTAL

Nombre 5 19 6 4 1 17 4 1 57
Places 273 2.946 4.752 54 32 7.935 2.406 615 19.013
(*) A: Apartament turístic, AG: Agroturisme; F: Fonda; H: Hotel; HA: Hotel Apartament

4.8. ESPAIS AFECTATS PER L’EXCEPCIÓ A LA IMPLANTACIÓ DE LA XARXA DE
SANEJAMENT EN UNS ÀMBITS DETERMINATS

4.8.1. UBICACIÓ

Es tracta, com s’ha comentat anteriorment, dels sectors AN-2, AN-3 Paraíso de Bonaire, AN-4 Mal Pas,
que formen part del conjunt Alcúdia Nord.

37

DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

4.8.2. GEOMORFOLOGIA

Aquesta composició de materials determina una vulnerabilitat dels aqüífers subjacents:

38

DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

La topografia determina que, en el cas d’abordar una conducció d’aigües residuals, les diferències de
cota imposen un disseny en dues parts diferenciades, atenent al seu funcionament hidràulic:

- Una part de la xarxa, la majoritària, que recull les escomeses dels domicilis, funcionaria per gravetat

- La resta de la instal·lació hauria d’incloure una estació general de recollida i impulsió de les aigües
de la xarxa de gravetat, que enviaria els cabals des del punt més baix de la xarxa de les
urbanitzacions a través d’una conducció d’impulsió cap a la connexió amb la canonada general que
trasporta les aigües residuals a l’Estació Depuradora d’Alcúdia.

4.8.3. PROTECCIÓ AMBIENTAL

39

DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

5. ALTERNATIVES I COMPLIMENT D’OBJECTIUS AMBIENTALS.
JUSTIFICACIÓ DE LA SELECCIÓ DE L'ALTERNATIVA FINAL

5.1. ALTERNATIVA ZERO (NO ACTUAR)

5.1.1. QUÈ SUPOSA NO DUR A TERME LA MODIFICACIÓ

• SI NO ES FAN ELS CANVIS EN LA NORMATIVA:

• EXCEPCIÓ A LA IMPLANTACIÓ DE XARXA DE SANEJAMENT: Suposaria haver
d’escometre un projecte que suposa, per una banda, un cost molt elevat, i, per altra, un
impacte ambiental durant les obres d’execució, amb el risc d’eventuals vessaments en la
fase de funcionament. Si no es pot dur a terme per qüestions econòmiques, els sectors
afectats no disposarien d’un reconeixement en la normativa de la possibilitat d’instal·lar
fosses sèptiques estanques homologades, per la qual cosa en cada cas s’ha de
sol·licitar una autorització, la qual cosa allarga la tramitació administrativa.

5.1.2. IMPACTES GENERATS SI NO ES DU A TERME LA MODIFICACIÓ

Els inconvenients de no dur a terme la modificació que es proposa generen mal funcionament
administratiu, desordre en la normativa i un perjudici a l’administrat, així com, de manera indirecta, un
perjudici sobre diverses activitats lligades a l’oci i al turisme. És a dir, impactes negatius sobre el factor
socioeconòmic.

Caldria afegir un risc sobre el medi ambient si no es regula la possibilitat i l’obligació de la recollida
d’aigües residuals mitjançant fossa sèptica estanca homologada en la zona dels sectors AN-2, AN-3
Paraíso de Bonaire, AN-4 Mal Pas.

D'igual manera, suposaria la pèrdua de l'oportunitat de millorar el funcionament administratiu de
l'Ajuntament, la qual cosa suposaria una repercussió negativa sobre els administrats.

Es tracta, per tant, d'un impacte ambiental negatiu referit als factors socioeconòmics:

MEDI ASPECTES RELLEVANTS DE L’ESTAT ACTUAL
EVOLUCIÓ EN CAS DE
NO APLICACIÓ DEL
PLA

ABIÒTIC
Risc de contaminació de l’aqüífer per mala gestió de les
aigües residuals en la zona dels sectors AN-2, AN-3
Paraíso de Bonaire, AN-4 Mal Pas..

Cap canvi respecte a
l'estat actual.

BIÒTIC
No hi ha ecosistemes rellevants afectats; es tracta
d’escassa vegetació majoritàriament ruderal, i de fauna
antropòfila habitual

Cap canvi respecte a
l'estat actual.

SOCIO-
ECONÒMIC

Correspon al llistat de supòsits amb el qual s’encapçala
aquest apartat

Relació d’”impactes
generats” exposat abans

5.2. ALTERNATIVA SELECCIONADA (DUR A TERME LA MODIFICACIÓ)

Per tal de solucionar tots els inconvenients enumerats en l'apartat anterior en el cas de no dur a terme la
modificació, es determina que l'alternativa que es proposa, dur a terme la modificació en els termes
exposats en el capítol 3. RESUM DE LA MODIFICACIÓ PUNTUAL, suposa la millor opció, atès que
soluciona tots els problemes ambientals consignats.

Aquesta alternativa no disposa de subalternatives, atès el conjunt de determinants:

- Imperatiu per la normativa sobrevinguda d’àmbit superior

- Elevat cost i dificultat tècnica de la conducció d’aigües residuals des dels sectors AN-2, AN-3 Paraíso
de Bonaire, AN-4 Mal Pas cap a l’EDAR d’Alcúdia.

40

DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

- Les possibles alternatives tècniques de canvis quant a normativa han estat prèviament debatudes
pel Departament de Planejament de l’Ajuntament, aportant la millor opció tècnica.

5.3. COMPLIMENT DELS OBJECTIUS AMBIENTALS DE L’ALTERNATIVA SELECCIONADA
COM ALTERNATIVA FINAL

Els objectius de sostenibilitat es poden agrupar en funció de la tipologia dels aspectes ambientals
afectats. Aquests aspectes ambientals es poden agrupar en els que figuren i es desenvolupen en la
primera columna de la taula següent; en la segona columna s'especifica la relació entre aquests
objectius ambientals i la modificació que es proposa:

OBJECTIUS AMBIENTALS RELACIÓ AMB LA MODIFICACIÓ PROPOSTA

MODEL TERRITORIAL I OCUPACIÓ DEL SÒL:
Minimitzar el consum del sòl i racionalitzar-ne l’ús,
d’acord amb un model territorial globalment
eficient

No hi ha cap increment d’ocupació de sòl.

S’adequa la normativa municipal a la sobrevinguda
de major rang, incorporant les seves disposicions
sobre el territori i l’ocupació del sòl.

S’evita la duplicitat de normativa que podria induir
a errors d’interpretació, amb la qual cosa la gestió
territorial i del sòl és més eficient.

CICLE DE L’AIGUA: Compatibilitzar el
planejament amb el cicle de l’aigua i racionalitzar
l’ús d’aquest recurs en el marc d’un model
territorial globalment eficient

En el cas dels sectors AN-2, AN-3 Paraíso de
Bonaire, AN-4 Mal Pas s’imposa la gestió de les
aigües residuals mitjançant fosses sèptiques
estanques homologades, atenent tant a l’escassa
eficiència que suposa l’execució d’un projecte de
conducció molt costós per a la densitat de població
que seria usuària, com a l’elevada complicació
tècnica i elevat impacte ambiental de la seva
execució, tot tenint en compte el balanç ambiental
i les autoritzacions que s’han atorgat a aquest
tipus de solució en aquestes zones.

AMBIENT ATMOSFÈRIC (I): Minimitzar els
efectes del planejament sobre la qualitat de l’aire i
el canvi climàtic i, en general, reduir el màxim les
emissions de substàncies contaminants

No hi ha relació específica

AMBIENT ATMOSFÈRIC (II): Prevenir i corregir la
contaminació acústica, lumínica i electromagnètica

No hi ha relació específica

GESTIÓ DE RESIDUS: Fomentar el reciclatge i la
reutilització de residus urbans i facilitar la
disponibilitat d’instal·lacions adequades per al seu
tractament i/o dipòsit.

GESTIÓ DE MATERIALS: Minimitzar l’impacte de
la construcció sobre el cicle dels materials i el
medi ambient en general

No hi ha relació específica

BIODIVERSITAT, CONNECTIVITAT I PATRIMONI
NATURAL EN GENERAL: Conservar la
biodiversitat territorial i els altres elements
d’interès natural, i promoure’n l’ús sostenible

En el cas dels sectors AN-2, AN-3 Paraíso de
Bonaire, AN-4 Mal Pas s’imposa la gestió de les
aigües residuals mitjançant fosses sèptiques
estanques homologades, atenent tant a l’escassa
eficiència que suposa l’execució d’un projecte de
conducció molt costós per a la densitat de població
que seria usuària, com a l’elevada complicació
tècnica i elevat impacte ambiental de la seva
execució, tot tenint en compte el balanç ambiental
i les autoritzacions que s’han atorgat a aquest
tipus de solució en aquestes zones.

41

DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

OBJECTIUS AMBIENTALS RELACIÓ AMB LA MODIFICACIÓ PROPOSTA

PAISATGE: Integrar el paisatge en tots els
processos de planejament territorial i urbanístic i
garantir-ne la qualitat

Optar per instal·lació de fosses sèptiques en lloc
d’escometre un gran projecte de conducció
d’aigües residuals és una acció que suposa una
millora sobre el paisatge.

42

DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

6. EFECTES AMBIENTALS PREVISIBLES

6.1. IDENTIFICACIÓ DE LES ACCIONS DEL PROJECTE

Les ACCIONS que suposa aquesta modificació són:

‒ MODIFICACIÓ DE NORMES URBANÍSTIQUES

‒ ACTUALITZAR NORMATIVA

‒ AUTORITZAR FOSSES SÈPTIQUES ESTANQUES HOMOLOGADES EN ELS
SECTORS AN-2, AN-3 PARAÍSO DE BONAIRE, AN-4 MAL PAS

6.2. FACTORS AMBIENTALS

Es consideren, de manera general, els següents factors ambientals:

Factors ambientals DIRECTES

AIRE
CLIMA
TERRRA-SÒL
AIGUA
RISCS I PROCESSOS
VEGETACIÓ
FAUNA
PAISATGE
REC. CIENTÍF. CULTURALS
CARACT. CULTURALS
RELACIONS ECONÒMIQUES
MORFOLOGIA URBANA
PLANEJAMENT URBANÍSTIC

Factors ambientals INDIRECTES
DINÀMICA POBLACIÓ
INFRAESTRUCTURES
ACTIVITATS ECONÒMIQUES

6.3. IDENTIFICACIÓ DE LES ACCIONS DEL PROJECTE AMB EFECTE SOBRE EL MEDI

En la pàgina següent es determina mitjançant una matriu les accions abans enumerades en relació amb
el seu efecte sobre els diferents factors ambientals, qualificant aquesta interrelació com a impactes, i
determinant si són de caire positiu o negatiu.

AI
R

E

C
LI

M
A

TE
R

R
R

A-
SÒ

L

AI
G

U
A

R
IS

C
S

I
PR

O
C

ES
SO

S

VE
G

ET
AC

IÓ

FA
U

N
A

PA
IS

AT
G

E

R
EC

. C
IE

N
TÍ

F.

C
U

LT
U

R
AL

S

C
AR

AC
T.

C

U
LT

U
R

AL
S

R
EL

AC
IO

N
S

EC
O

N
Ò

M
IQ

U
ES

M
O

R
FO

LO
G

IA

U
R

BA
N

A

PL
AN

EJ
AM

EN
T

U
R

BA
N

ÍS
TI

C

ACCIONS DEL PROJECTE
ACTUALITZAR NORMATIVA X X
FOSSES SÈPTIQUES EN AN-2,
AN-3 I AN-4, EN LLOC DE
PROJECTE CONDUCCIÓ A
EDAR

X X X X X X X X

IMPACTE POSITIU X
IMPACTE NEUTRE
IMPACTE NEGATIU X

MATRIU SIMPLIFICADA DELS
IMPACTES DE LES ACCIONS
DEL PROJECTE SOBRE ELS

FACTORS AMBIENTALS
AFECTATS

FACTORS AMBIENTALS DIRECTES

43

DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

6.4. DESCRIPCIÓ DELS IMPACTES DE LES ACCIONS SOBRE EL MEDI

6.4.1. IMPACTES SOBRE ELS FACTORS ABIÒTICS I ELS RISCS

El fet de no escometre un projecte de conducció d’aigües residuals des de la zona nord cap a l’EDAR
suposa evitar afecció als factors terra-sòl i aigua, evitant els impactes que ocasionaria l’execució de
l’obra. La gestió de les aigües residuals mitjançant fosses sèptiques estanques homologades i el seu
buidatge per gestors autoritzats suposen una garantia vers la protecció d’aquests factors. Suposa una
disminució de risc d’afecció al sòl i a l’aqüífer subjacent respecte a la situació actual. Per tot això, es
qualifica com a IMPACTE POSITIU.

6.4.2. IMPACTES SOBRE ELS FACTORS BIÒTICS

El fet de no escometre un projecte de conducció d’aigües residuals des de la zona nord cap a l’EDAR
suposa evitar afecció als factors biòtics, que són la vegetació i la fauna, durant els treballs d’execució del
projecte. Per això, es qualifica com a IMPACTE POSITIU.

6.4.3. IMPACTES SOBRE EL FACTOR PERCEPTUAL

L’evitació de l’obertura de rases per executar el projecte de conducció d’aigües residuals des d’Alcúdia
Nord fins a l’EDAR, així com l’evitació de l’excavació dels pous i del bastiment de les estacions
impulsores, tenen un component paisatgístic positiu important a considerar. Per això es considera de
manera global com a IMPACTE POSITIU.

6.4.4. IMPACTES SOBRE EL FACTOR SOCIOECONÒMIC

El fet de disposar d’una normativa actualitzada i clara permet escometre projectes d’una manera més
eficient, i dur-los a terme amb més garantia. L’exoneració de la necessitat d’una xarxa col·lectora
d’aigües residuals en els sectors urbans d’Alcúdia Nord suposa un benefici econòmic molt important per
a tot el municipi, i així mateix per als habitants directament afectats, i es tradueix en impactes positius
indirectes sobre els actors que han de possibilitar la bona gestió de les fosses sèptiques homologades.
Per tot l’anterior es considera de manera global com a IMPACTE POSITIU.

Així mateix, les obres que s'hi podran desenvolupar, derivades d'aquesta modificació, permetran el
compliment dels objectius ambientals.

6.5. VALORACIÓ GLOBAL DE LES ACCIONS DEL PROJECTE SOBRE EL MEDI AMBIENT

Atenent a la caracterització dels impactes, els podem qualificar, de manera general, de la següent
manera (la qualificació es determina en negreta i amb trama grisa):

NATURALESA POSITIU Negatiu
 INTENSITAT Mínima MITJANA Notable

EXTENSIÓ LOCALITZAT Proper Extens
PERSISTÈNCIA Temporal PERMANENT

 TIPUS D’ACCIÓ Indirecta DIRECTA
 GRAU DE COMPLEXITAT SIMPLE Acumulatiu Sinèrgic

POSIBILITAT DE RECUPERACIÓ RECUPERABLE No recuperable
 REVERSIBILITAT REVERSIBLE Irreversible
 MOMENT D’APARICIÓ Llarg termini Termini mitjà CURT TERMINI

PERIODICITAT APARICIÓ IRREGULAR Periòdic
 CONTINUITAT Discontinu CONTINU

Es considera, per tot l’anterior, un IMPACTE POSITIU sobre el medi ambient d’Alcúdia. En
definitiva, el Pla o Programa “MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE

44

DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA –
MALLORCA)”, que afecta els sectors urbans d’Alcúdia Nord, resulta AMBIENTALMENT
VIABLE, i només implica IMPACTES POSITIUS sobre el conjunt del medi ambient.

45

DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

7. EFECTES SOBRE ELS PLANS SECTORIALS I TERRITORIALS

Pel fet de tractar-se d’una modificació de les NS d’Alcúdia, i atès que aquestes es troben adaptades als
diferents Plans Directors Sectorials, aquesta proposta també compleix amb les seves disposicions.

46

DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

8. MESURES PER PREVENIR, REDUIR I CORREGIR ELS EFECTES
NEGATIUS, AMB CONSIDERACIÓ DEL CANVI CLIMÀTIC

8.1. QUÈ DIU EL LLIBRE BLANC ADAPTACIÓ AL CANVI CLIMÀTIC: CAP A UN MARC
EUROPEU D'ACTUACIÓ (BRUSSEL·LES, 01/04/2009)

El canvi climàtic fa que augmentin les temperatures terrestre i marina i altera els volums i règims
pluviomètrics, la qual cosa provoca la pujada del nivell mitjà del mar i riscos d'erosió costanera, i es
preveu, a més, que agreugi les catàstrofes naturals vinculades a fenòmens meteorològics. Els canvis en
el nivell de l'aigua, les temperatures i els cabals afectaran, per la seva banda, l'abastament d'aliments, la
sanitat, la indústria, el transport i la integritat dels ecosistemes. El canvi climàtic tindrà forts impactes
econòmics i socials que es deixaran sentir probablement amb més duresa en algunes regions i sectors.
També es tem que hi hagi alguns sectors de la societat (les persones d'edat avançada, els discapacitats,
les famílies amb renda baixa) que pateixin més les conseqüències.

Davant el canvi climàtic, es requereixen dos tipus de respostes: en primer lloc, és important reduir les
emissions de gasos d'efecte hivernacle (GEH), per la qual cosa s'han d'adoptar mesures de «mitigació»;
en segon lloc, cal actuar per fer front als seus impactes inevitables, és a dir, prendre mesures de
«adaptació». Recentment, la Unió Europea ha adoptat legislació en matèria de canvi climàtic per la qual
s'estableixen mesures concretes per complir el seu compromís de reduir les emissions, abans del 2020,
un 20% respecte als nivells de 1990, legislació que pot modificar perquè aquesta reducció sigui del 30%
si s'arriba a un acord internacional perquè altres països desenvolupats realitzen reduccions comparables
i perquè els països en desenvolupament amb economies més avançades contribueixin també en funció
de les seves capacitats i responsabilitats. No obstant això, fins i tot encara que s'aconsegueixi limitar i, a
continuació, reduir les emissions de GEH a tot el món, el planeta necessitarà temps per recuperar-se
dels efectes dels gasos d'efecte hivernacle que ja estan a l'atmosfera. De fet, anem a patir els impactes
del canvi climàtic durant al menys els pròxims 50 anys. Tenim, per tant, que adoptar mesures per
adaptar-nos a ells.

Ja s'estan prenent mesures d'adaptació, però no de forma sistemàtica. Cal seguir un plantejament de
caràcter més estratègic perquè s'adoptin amb temps mesures d'adaptació eficaces, que garanteixin una
coherència entre els diferents sectors i esferes de poder.

8.2. ACCIONS DEL PLA D'ACCIÓ PER L'ENERGIA SOSTENIBLE (PAES) TRASLLADABLES A
LA MODIFICACIÓ NÚM. 9 DE LES NS DE PLANEJAMENT D'ALCÚDIA

En el desenvolupament d'aquesta Modificació Puntual, no hi ha cabuda al trasllat d'aquestes accions o
d'altres en el mateix sentit de manera directa, però sí de manera indirecta amb els projectes que es
puguin desenvolupar a la seva empara.

8.3. MESURES ATENUADORES O CORRECTORES

Com s’ha exposat abans, no s’han trobat impactes negatius en la proposta.

Les obres que es puguin derivar dels projectes que es puguin dur a terme a ran de la modificació podran
atenuar els seus impactes aplicant un pla de vigilància i de seguiment ambiental, com s’exposa en el
capítol següent.

47

DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

9. MESURES PREVISTES PEL SEGUIMENT AMBIENTAL DEL PLA
Hem de partir de la base que la figura de planejament que ens ocupa no necessita en ella mateixa d’un
seguiment ambiental. Sí, en canvi, els projectes que es desenvolupin posteriorment en el seu àmbit, a
ran de la seva aplicació, és a dir, la substitució de fosses sèptiques obsoletes per les noves que
determina la normativa, i la instal·lació de noves.

De tota manera, atès que no s'han considerat impactes negatius sobre el medi biòtic ni abiòtic, es
considera prou amb la vigilància del compliment de les determinacions de protecció del patrimoni.

En el cas d'haver d'escometre obres, que només es podran executar amb el vistiplau previ, s'aplicarà el
següent pla de vigilància ambiental:

9.1. PROGRAMA DE VIGILÀNCIA PER A LA PROTECCIÓ DE L’ENTORN DE LES OBRES

- Es vigilarà que el pas previ al començament de les obres sigui la correcta delimitació
mitjançant abalisament de la zona d’intervenció per tal d’evitar la invasió i el deteriorament de
les àrees confrontants per maquinària pesant.

- Es vigilarà especialment la correcta determinació de les àrees de protecció dels elements
protegits i la clara senyalització de prohibició d’actuar en elles

- Es comprovarà durant l’execució de les obres que s’evita el màxim les molèsties a la població.

- Es delimitaran les zones de plantes de tractament, parc de maquinària, apilament de
materials, recull de residus.

- Se senyalitzarà de manera absolutament clara i inequívoca els accessos a la zona d’obra,
aplicant la normativa de seguretat i prestant especial atenció als moments d’entrada i sortida
de vehicles a i des de la carretera.

- Es comprovarà l’execució d’un punt de recollida selectiva dels diversos materials, i
s’ensinistrarà la plantilla per a la seva utilització, comprovant-se l’eficàcia del seu ús. Els
residus seran encomanats a empreses gestores autoritzades.

- Si es troben objectes o restes arqueològiques es procedirà conforme al que disposa l’article
61 de la Llei 12/1998, de 21 de desembre, del Patrimoni Històric de les Illes Balears.

9.2. PROGRAMA DE VIGILANCIA DE LA CONTAMINACIÓN ATMOSFÉRICA

- Durant tot el període constructiu es comprovarà que el transport d’àrids i materials procedents
de moviments de terres es duen a terme amb la caixa del camió tapada, per tal d’assegurar la
mínima contaminació per partícules de pols en suspensió en l’aire.

- No es permetrà la utilització de vehicles i maquinària que no compleixin la normativa quant a
emissions. Tots han de comptar amb els corresponents certificats d’aptitud.

9.3. PROGRAMA DE VIGILÀNCIA DE LA CONTAMINACIÓ ACÚSTICA

- Es verificarà que els nivells de renou reals compleixen la Normativa vigent.

- El Programa ha de servir per proporcionar informació addicional sobre si existeix necessitat
d’incorporar algun tipus de protecció.

- Per a això es mesuraran sobre el terreny els nivells acústics assolits per poder quantificar
aquestes molèsties.

9.4. PROGRAMA DE VIGILÀNCIA DEL SISTEMA HIDROLÒGIC

- El subministrament de combustible, el canvi d’oli de la maquinària i les eventuals reparacions
es duran a terme fora de l'àmbit d'ubicació dels edificis afectats.

48

DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

9.5. PROGRAMA DE PROTECCIÓ DEL SÒL

- Es comprovarà que al llarg de l’execució de les obres els moviments de terra, si n'hi hagués,
s’executaran segons el que es pugui haver establer en els projectes d'execució.

9.6. PROGRAMA DE SEGUIMENT DE PRÈSTECS I ABOCADORS

- Es comprovarà que les pedreres subministradores de material de préstec, si n'hi hagués,
comptin amb l’autorització pertinent.

- Es comprovarà que els residus de construcció i demolició són gestionats per empreses
especialitzades autoritzades.

- Es comprovarà que els excedents de terres, si escau, són conduits a pedreres autoritzades
per a la seva recepció, amb pla de restauració aprovat.

- Es durà un registre dels moviments de terres efectuats, si escau, per conèixer el balanç total.

9.7. PROGRAMA DE GESTIÓ DELS RESIDUS

Qualsevol projecte que dugui aparellades accions de construcció i/o de demolició haurà d'incloure el
preceptiu estudi de gestió de residus de construcció i demolició, que garanteixi la seva adequada gestió.

49

DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

10. CONCLUSIONS, TENINT EN COMPTE L'ANNEX 3 DE LA LLEI
AUTONÒMICA 12/2016. CRITERIS PER DETERMINAR SI ELS
PLANS QUE SE SOTMETEN A AVALUACIÓ AMBIENTAL
ESTRATÈGICA SIMPLIFICADA S'HA DE SOTMETRE A AVALUACIÓ
AMBIENTAL ESTRATÈGICA

10.1. INFORMACIÓ PER FACILITAR LA PRESA DE DECISIONS DE LA COMISSIÓ DE
MEDI AMBIENT DE LES ILLES BALEARS SEGONS ELS CRITERIS DE L’ANNEX 4 DE LA
LLEI 12/2016, D’AVALUACIÓ AMBIENTAL DE LES ILLES BALEARS

Dins l’article 9 es fa referència als criteris que segueix la Comissió de Medi Ambient de Illes Balears per
determinar si els plans que se sotmeten a avaluació ambiental estratègica simplificada s'ha de sotmetre
a avaluació ambiental estratègica, i que es relacionen a l'Annex 4:

ANNEX 4 . Criteris per valorar en l’avaluació ambiental estratègica simplificada per determinar si
un pla o programa s’ha de sotmetre a avaluació ambiental estratègica ordinària

1. Les característiques dels plans i programes. En particular, s’ha de considerar:

a) La mesura en què el pla o el programa estableix un marc per a projectes i altres activitats, bé en
relació amb la ubicació, la naturalesa, les dimensions i les condicions de funcionament o bé en
relació amb l’assignació de recursos.

La Modificació que es presenta possibilita una sèrie d’actuacions que duen aparellades l’execució
d’obres relacionats amb la instal·lació de noves fosses sèptiques homologades, i l’adequació de
les existents que no compleixin amb la normativa, sent substituïdes per les noves. Aquestes obres
són necessàries per assolir els objectius ambientals proposats.

b) La mesura en què el pla o el programa influeix en altres plans o programes, inclosos els que
estiguin jerarquitzats.

No es veu influència en altres plans i programes.

c) La pertinència del pla o el programa per a la integració de consideracions ambientals, amb
l’objecte, en particular, de promoure el desenvolupament sostenible.

S’ha d’estar esment perquè les obres dels projectes que es puguin dur a terme a ran d’aquesta
modificació condueixin a la integració de consideracions ambientals, amb l'objecte, en particular,
de promoure el desenvolupament sostenible.

d) Problemes ambientals significatius relacionats amb el pla o el programa.

No s’han trobat.

e) La pertinència del pla o el programa per a la implantació de la legislació comunitària o nacional en
matèria de medi ambient com, entre altres, els plans o els programes relacionats amb la gestió de
residus o la protecció dels recursos hídrics.

Aquesta modificació permet el compliment de tota la normativa sobrevinguda.

En els projectes executius que es puguin dur a terme a l'empara d'aquesta modificació, és
obligatori, entre d'altres, el compliment del Codi Tècnic de l’Edificació i el Pla Director Sectorial
dels Residus de l’Illa de Mallorca. No es preveuen afeccions importants.

2. Les característiques dels efectes i de l’àrea probablement afectada, considerant en particular:

a) La probabilitat, la durada, la freqüència i la reversibilitat dels efectes.

En aquesta fase no hi ha efectes negatius. Els efectes negatius només existiran a la fase de les
obres derivades dels projectes permesos a partir de l'aprovació de la Modificació, i desapareixeran
un cop finalitzades aquestes. Els efectes positius seran permanents.

b) El caràcter acumulatiu dels efectes.

No hi ha impactes negatius amb efectes acumulatius. Els efectes positius que se’n deriven es
poden considerar acumulatius.

50

DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

c) El caràcter transfronterer dels efectes.

No hi ha impactes amb efectes transfronterers.

d) Els riscos per a la salut humana o el medi ambient (deguts, per exemple, a accidents).

El desenvolupament del pla no suposa riscos per a la salut humana o pel medi ambient; si de cas,
una millora en aquests factors, tant per la reducció de risc de contaminació de l’aqüífer amb la
regulació del sistema de recollida d’aigües residuals en els sectors d’Alcudia Nord esmentats. Cal
anar en compte, però, en el desenvolupament de les obres lligades als projectes que es puguin
autoritzar a l’empara de la modificació proposta.

e) La magnitud i l'abast espacial dels efectes (àrea geogràfica i mida de la població que es puguin
veure afectades).

Els efectes, que s'han qualificat com a positius abasten el nucli d'Alcúdia, el seu terme municipal,
malgrat podem dir que es tracta de la població del municipi i, a tota la comunitat. També, de
manera indirecta, sobre la resta de la població visitant, pel fet de que repercuteix en una millor
gestió administrativa de l'Ajuntament.

f) El valor i la vulnerabilitat de l’àrea probablement afectada a causa de:

1r. Les característiques naturals especials.

No s'afecten zones amb valor ecològic especial.

2n. Els efectes en el patrimoni cultural.

No es preveu cap afecció sobre el patrimoni cultural.

3r. La superació de valors límit o d'objectius de qualitat ambiental.

Es compleixen els objectius de qualitat ambiental.

4t. L'explotació intensiva del sòl.

No es du a terme en l'àmbit de la modificació.

5è. Els efectes en àrees o paisatges amb rang de protecció reconegut en els àmbits nacional,
comunitari o internacional.

Les accions de la Modificació no suposen impactes en el paisatge, més que positius, si
consideram que es deixa de dur a terme el projecte d’instal·lació de tota la xarxa
col·lectora d’aigües residuals.

10.2. CONCLUSIÓ GENERAL SOBRE L’AVALUACIÓ AMBIENTAL DUTA A TERME
SOBRE LA MODIFICACIÓ Nº 9 DE LES NS D’ALCÚDIA

Es considera, per tot l’anterior, un IMPACTE POSITIU sobre el medi ambient d’Alcúdia. En definitiva, el
Pla o Programa Tenint en compte tota la informació aportada en els capítols anteriors, així com els
criteris exposats en l’apartat anterior, es considera que la “MODIFICACIÓ NÚM. 9 RELATIVA A
L’EXONERACIÓ DE BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT
(T.M. ALCÚDIA – MALLORCA)”, que afecta els sectors urbans d’Alcúdia Nord, resulta
AMBIENTALMENT VIABLE, i només implica IMPACTES POSITIUS sobre el conjunt del medi ambient.

La modificació, en ella mateixa, no suposa impactes negatius, sinó positius.

Finalment, en consideració al que s’ha tractat en l’apartat anterior, la revisió dels criteris per determinar
si els plans que se sotmeten a avaluació ambiental estratègica simplificada s'ha de sotmetre a avaluació
ambiental estratègica, i que es relacionen a l'Annex 4 de la Llei 12/2016, d’avaluació ambiental de les
Illes Balears, es proposa que aquesta Modificació nº 9 de les NS d’Alcúdia es consideri no
sotmesa a avaluació ambiental estratègica ordinària.

Palma, 30 de setembre de 2016

Jaime Munar Bernat
Llicenciat amb Grau en Ciències Biològiques
Col·legiat nº 2658-C del COBIB

51

DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

ANNEX - ESTUDI D’INCIDÈNCIA PAISATGÍSTICA

1. CONSIDERACIONS PRÈVIES

La modificació puntual que es planteja no suposa, en ella mateixa, cap incidencia paisatgística.
Consisteix en un canvi normatiu que permet, a l’empara de la legislació vigent, l’exoneració de dur a
terme una molt costosa inversión per dotar de xarxa de clavegueram els sectors urbans d’Alcúdia Nord
AN-2, AN-3 i AN-4.

Qualsevol consideració sobre avaluació del paisatge, en aquest cas, passa per la constatació del gran
benefici paisatgístic que suposa no dur a terme l’esmentada xarxa de clavegueram, per uns terrenys on
l’orografia determina la realització de pous reguladors i d’estacions d’impulsió.

2. UNITATS PAISATGÍSTIQUES INSULARS

Les zones afectades pel projecte es troben dins la Unitat
Paisatgística 3 – Badies del Nord, definida en el Pla Territorial
de Mallorca:

Les zones afectades pel projecte en estudi es troben en la
conca visual que correspon a la zona urbana situada cap a la
costa nord.

Es tracta de sòl urbà ocupat per habitatges unifamiliars,
majoritàriament segones residències, amb molt baixa densitat.

3. UNITAT EN EL PAISATGE

Es distingeixen diverses unitats de paisatge diferenciades:

o zona ruderal sobre antic conreu

o zona urbanitzada

o viari

52

DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

o voramar, zona rocosa

L’execució de la Modificació Puntual no suposa cap modificació sobre cap d’aquestes unitats de
paisatge.

4. FOCUS VISUALS I VISIBILITAT

La Modificació Puntual no suposa cap impacte paisatgístic, llevat d’actuacions molt locals en cada una
les parcel·les on s’hagin de dur a terme obres per instal·lar/adequar la fossa séptica, d’acord amb la
normativa vigent.

En canvi, executar la xarxa de clavegueram sí suposaria diversos impactes paisatgístics. Respecte a
aquests, els focus de visibilitat són des de les mateixes urbanitzacions i des del viari que les comunica:

FOCUS VISIBILITAT
BARRERES VISUALS:
POSIBILITAT DE DISMINUCIÓ
DE LA VISIBILITAT

Viari

Mitja, per l’existència d’edificacions

Com a barreres visuales existeixen edificacions.

Disminució de la visibilitat per pantalles vegetals en els
enjardinaments.

Mitja-alta Disminució de la visibilitat per pantalles vegetals en els
enjardinaments.

Mitja, reduïda per l’existència
d’edificacions

Com a barreres visuales existeixen algunes edificacions.

Disminució de la visibilitat per pantalles vegetals en els
enjardinaments.

Nuclis
residencials
d’Alcúdia Nord

Variable en funció de la distància. De
baixa (punts llunyans) a alta (punts
propers), per l’elevació d’altures

Disminució de la visibilitat per pantalles vegetals en els
enjardinaments.

5. FRAGILITAT PAISATGÍSTICA

La seva fragilitat paisatgística és mitjana en les proximitas dels nuclis urbans, i elevada en la llunyania, i
es preserva totalment amb l’execució de la Modificació Puntual.

6. QUALITAT PAISATGÍSTICA INTRÍNSECA

Es qualifica en general com a mitja-alta, per la seva vegetació natural amb pinar, bosquines i garrigues
fora dels nuclis urbans, i la seva proximitat de la costa.

Es preserva totalment amb l’execució de la Modificació Puntual.

7. MESURES PROTECTORES, CORRECTORES O COMPENSATÒRIES

Hem de partir de la base que la figura de planejament que ens ocupa no necessita en ella mateixa d’un
seguiment ambiental. Sí, en canvi, els projectes que es desenvolupin posteriorment en el seu àmbit, a
ran de la seva aplicació, és a dir, la substitució de fosses sèptiques obsoletes per les noves que
determina la normativa, i la instal·lació de noves.

De tota manera, atès que no s'han considerat impactes negatius sobre el medi biòtic ni abiòtic, es
considera prou amb la vigilància del compliment de les determinacions de protecció del patrimoni.

En el cas d'haver d'escometre obres, que només es podran executar amb el vistiplau previ, s'aplicarà un
pla de vigilància ambiental que s’ha exposat al capítol 10.

8. CONCLUSIONS

Si no es du a terme aquesta Modificació Puntual, s’hauria de dur a terme la instal·lació d’una xarxa de
conduccions d’aigües residuals que, per mor de la complicada orografia, suposaria la necessitat de pous

53

DOCUMENT AMBIENTAL ESTRATÈGIC (FASE D’INICI) SOBRE LA MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE
BONAIRE DE LA NECESSITAT DE DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)

reguladors i d’estacions impulsores. Això, juntament amb els impactes de l’excavació de les rases i de
l’execució de projecte, suposarien un impacte important sobre el paisatge, si bé hi ha que reconèixer que
la major part en la fase d’obres.

La “MODIFICACIÓ NÚM. 9 RELATIVA A L’EXONERACIÓ DE BONAIRE DE LA NECESSITAT DE
DISPOSAR DE XARXA DE SANEJAMENT (T.M. ALCÚDIA – MALLORCA)”, que afecta els sectors
urbans d’Alcúdia Nord, no suposa cap afecció sobre el paisatge.

Palma, 30 de setembre de 2016

Jaime Munar Bernat
Llicenciat amb Grau en Ciències Biològiques
Col·legiat nº 2658-C del COBIB

54

	Palma, Setembre de 2016

		2016-10-20T13:53:37+0200
	SUAU JUAN MARIA - DNI 43055637M

