REGLAMENTO DE LA LEY DEL EQUILIBRIO ECOLOGICO Y PROTECCION AL AMBIENTE DEL ESTADO DE BAJA CALIFORNIA EN MATERIA DE IMPACTO AMBIENTAL

Publicado en el Periodico Oficial No. 38,

Sección I, de fecha 27 de noviembre de 1992, Tomo XCIX.

CAPITULO I

DISPOSICIONES GENERALES

ARTICULO 1.- El presente ordenamiento tiene por objeto reglamentar la Ley del Equilibrio Ecológico y Protección al Ambiente del Estado de Baja California, en materia de impacto ambiental. Sus disposiciones son de orden público e interés social.

ARTICULO 2.- La aplicación de este Reglamento compete al Ejecutivo Estatal por conducto de la Dirección General de Ecología del Estado de Baja California, sin perjuicio de las atribuciones que correspondan a otras dependencias.

ARTICULO 3.- Las autoridades municipales podrán participar como auxiliares de las autoridades estatales en la aplicación del presente Reglamento en aquellos asuntos que sean de la competencia del Estado, de conformidad con lo que dispongan los instrumentos de coordinación aplicables.

ARTICULO 4.- Para los efectos del presente Reglamento, se estar a las definiciones de la Ley del Equilibrio Ecológico y Protección al Ambiente del Estado de Baja California, as como a las siguientes:

I.- DIRECCION (LA): Dirección General de Ecología del Estado de Baja California.

II.- ESTUDIOS DE RIESGO: Documento mediante el cual se dan a conocer, con base en el análisis de las acciones proyectadas en la ejecución de una obra o actividad, los riesgos que estas representen para los ecosistemas o la salud p£blica, as¡ como las medidas técnicas preventivas, correctivas y de seguridad tendientes a reducirlos, controlarlos o evitarlos así como los efectos adversos que se causen al medio ambiente en caso de un accidente durante la realización u operación normal de la obra o actividad de que se trate.

III.- INFORME PREVENTIVO: Documento en el que se determina si las necesidades de informaci¢n han sido satisfechas o si se requiere la presentación de la manifestaci¢n del impacto ambiental en la modalidad que corresponda.

IV.- LEY (LA): Ley del Equilibrio Ecol¢gico y Protección al Ambiente del Estado de Baja California.

V.- LEY GENERAL (LA): Ley General del Equilibrio Ecol¢gico y la Protección al Ambiente, publicada en el Diario Oficial de la Federaci¢n del 28 de enero de 1988.

VI.- MANIFESTACION DE IMPACTO AMBIENTAL: Documento mediante el cual se da a conocer, con base en estudios, el impacto ambiental, significativo y potencial que generar¡an una obra o actividad, así como la forma de evitarlo o atenuarlo en caso de que sea negativo.

VII.- MEDIDAS DE PREVENCION Y MITIGACION: Conjunto de disposiciones y acciones anticipadas, que tienen por objeto evitar, reducir, controlar o eliminar los impactos ambientales adversos y daños a la salud pública en cualquier etapa del desarrollo de una obra o actividad.

ARTICULO 5.- En materia de impacto ambiental, compete a la Dirección:

I.- Autorizar, condicionar y, en su caso, rechazar fundamentalmente los documentos de evaluación del impacto ambiental de los proyectos de obras y actividades que se pretendan realizar dentro del rea de su competencia.

II.- Promover ante los Ayuntamientos y las Dependencias del Estado correspondientes, la necesidad de que se exija la autorización de la evaluaci¢n del impacto ambiental como requisito previo a la expedición del permiso de uso del suelo, licencia de fraccionamiento, de construcción u operación en aquellos proyectos de obras o actividades que as¡ lo requieran.

III.- Establecer los procedimientos de carácter administrativo necesarios para la consulta pública de los expedientes de evaluación de impacto ambiental en asuntos de su competencia, en los casos y modalidades previstas en este Reglamento.

IV.- Determinar, con base en los documentos de evaluación del impacto ambiental, la necesidad de contar con estudios complementarios y cambios requeridos a realizar antes del inicio de las obras o actividades, as¡ como supervisar que ‚éstas se efectúen.

V.- Integrar y mantener actualizado el Registro de Prestadores de Servicios Ambientales autorizados para realizar estudios sobre el impacto ambiental, as¡ como determinar los requisitos y procedimientos t‚cnicos que deber n ser satisfechos a fin de autorizar su inscripción.

VI.- Integrar y mantener actualizado el Padrón de Laboratorios Ambientales, los cuales realizar n los an lisis que se requieran para elaborar las manifestaciones de impacto ambiental.

VII.- Expedir los instructivos, manuales y formatos necesarios para la adecuada observancia del Reglamento; en caso de no contar con ‚stos, se deber n utilizar los publicados por las Dependencias Federales competentes en materia de impacto ambiental.

VIII.- Vigilar el cumplimiento de las disposiciones del Reglamento e imponer las sanciones y demás unidades de control y seguridad necesarias, cuando el caso lo amerite, con arreglo a las disposiciones legales y reglamentarias aplicables.

IX.- Las dem s atribuciones previstas en este Reglamento y en otras disposiciones aplicables.

ARTICULO 6.- Cualquier persona f¡sica o moral que pretenda realizar obras o actividades, p£blicas o privadas, que puedan causar real o potencialmente desequilibrios ecológicos, riesgos a la salud o rebasar los l¡mites o condiciones se¤aladas en los Reglamentos y en las Normas T‚cnicas Ecológicas emitidas por el Estado para proteger el ambiente y, de no haberlas, las publicadas por la Federación, deberán contar con una autorización previa y expresa de parte de la Dirección en materia de impacto ambiental as¡ como cumplir con los requisitos que se les impongan, tratándose de las materias atribuidas al Estado por los Art¡culos 6 y 31 de la Ley General, 13 y 62 de la Ley, en especial las siguientes:

I.- Obras y actividades de carácter público o privado, destinadas a la prestación de un servicio público.

II.- La exploración, extracción y tratamiento de minerales o substancias no reservadas a la Federación que constituyan depósitos de naturaleza semejante a los componentes de los suelos, tales como arenas, grava, rocas, polvos de s¡lice o productos de su fragmentación utilizados para la fabricación de materiales de construcción u ornamento.

III.- V¡as estatales y municipales de comunicación, incluidos los caminos rurales.

IV.- Zonas y parques industriales, incluidas las plantas agroindustriales estatales o municipales, centrales de abasto y rastros o mataderos.

V.- Plantas de tratamiento, recuperación, reciclaje y disposición final de desechos sólidos no peligrosos, incluidos los rellenos sanitarios.

VI.- Plantas de tratamiento de aguas residuales.

VII.- Industrias de todo g‚nero con excepción de las que señala el Art¡culo 29 de la Ley General.

VIII.- Actividades comerciales o de servicios con cualquiera de las siguientes caracter¡sticas:

a) Con emisiones a la atmósfera.

b) Con descargas de aguas residuales potencialmente contaminantes del agua y el suelo.

c) Que utilicen agua con fines mercantiles o de lucro.

d) Que generen residuos biológicos, seg£n la fracción VII del Art¡culo 161 de la Ley.

e) Que tengan como giro la venta, distribución o tratamiento de aceites, combustibles, alcoholes, cualquier derivado de hidrocarburos y gas licuado.

f) Que requieran el uso de materiales radioactivos.

g) Que requieran el uso de materiales explosivos.

IX.- Cualesquiera actividades industriales, comerciales o de servicios consideradas por la Dirección como riesgosas; una vez hecha la determinación oficial de ellas, la lista de tales actividades deber ser publicada en el Periódico Oficial del Estado de Baja California.

X.- Conjuntos habitacionales, fraccionamientos y nuevos centros de población.

XI.- Desarrollos tur¡sticos, estatales o municipales.

XII.- Aquellas obras o actividades que la Federación ceda al Estado mediante los acuerdos o convenios del caso, y que requieran de la evaluación del impacto ambiental.

CAPITULO II

DEL PROCEDIMIENTO DE EVALUACION

DEL IMPACTO AMBIENTAL

ARTICULO 7.- Para obtener la autorización a que se refiere el Art¡culo 6. de este Reglamento, el interesado, previamente a la realización de la obra o actividad de que se trate y de conformidad con los Art¡culos 52 y 66 de la Ley, deber presentar a la Dirección una manifestaci¢n de impacto ambiental.

ARTICULO 8.- Quien pretenda realizar una obra o actividad que requiera de autorización previa conforme a lo dispuesto por el Art¡culo 6 del presente Reglamento, podr presentar a la Dirección un informe preventivo si considera que el impacto ambiental de dicha obra o actividad no causar desequilibrio ecológico, ni rebasar los l¡mites y condiciones señalados en los reglamentos y Normas Técnicas Ecológicas aplicables.

ARTICULO 9.- Analizado el informe preventivo y dentro de un t‚rmino de veinte d¡as hábiles posteriores a la presentación de dicho documento, la Dirección comunicar al interesado si procede o no la representación de una manifestación de impacto ambiental, y en su caso la modalidad conforme a la que deba formularse.

ARTICULO 10.- De conformidad con el Art¡culo 56 de la Ley, cualquier persona f¡sica o moral que pretenda realizar una obra o actividad de competencia estatal no descrita en el Art¡culo 6 de este Reglamento, que genere un impacto ambiental, deber presentar ante la Dirección un informe preventivo de la obra o actividad que pretenda realizar.

ARTICULO 11.- El informe preventivo a que se refiere los Art¡culos 9 y 10 de este Reglamento, se formular conforme al formato que con tal objeto expida la Dirección, y el cual deber contener al menos la siguiente información:

I.- Datos generales de la persona interesada, f¡sica o moral, pública o privada que pretenda realizar la obra o actividad proyectada, y en su caso, de quien hubiere ejecutado los proyectos o estudios t‚cnicos previos correspondientes, si los hay.

II.- Croquis de ubicación de la obra o actividad que se pretenda realizar.

III.- Descripción de la obra o actividad proyectada.

IV.- Descripción de la materia prima, subproductos finales que resulten de la obra o actividad proyectada.

V.- Tipo de emisiones.

VI.- Consumo de agua y volumen y tipo de descargas de aguas residuales.

VII.- Tipo y consumo de energ¡a y combustibles que se utilizar n en la obra y actividad proyectada, as¡ como la cantidad que se planea almacenar.

VIII.- Localización de los bancos de préstamo, as¡ como los de depósito de materiales.

IX.- Tipo y volumen de residuos, as¡ como los procedimientos para su manejo, almacenamiento, tratamiento, transporte y disposición final.

Los formatos que al efecto expida la Dirección, precisar n el contenido y los lineamientos que deber n seguirse para desarrollar y presentar el informe preventivo. Si la información proporcionada fuere insuficiente, se requerir a los interesados para que, dentro de un plazo de diez d¡as h biles, presenten información adicional o complementaria. De no cumplirse en dicho plazo, el informe preventivo se tendrá por no presentado, se ordenar su archivo definitivo y el interesado deber iniciar nuevamente el procedimiento.

ARTICULO 12.- La elaboración y trámite del informe preventivo podrá ser realizado por Prestadores de Servicios Ambientales y/o Auditores Ambientales Externos que hayan sido debidamente autorizados por la Dirección.

ARTICULO 13.- De conformidad con lo dispuesto en el Art¡culo 55 de la Ley las manifestaciones de impacto ambiental podrán adoptar las siguientes modalidades:

I.- General

II.- Intermedia.

III.- Espec¡fica.

Las personas f¡sicas o morales que pretendan realizar las obras o actividades descritas en el Art¡culo 6 de este Reglamento deberán presentar una manifestación de impacto ambiental en su modalidad general.

La manifestación de impacto ambiental en sus modalidades intermedias o espec¡fica se presentar a requerimiento de la Dirección, cuando las caracter¡sticas de la obra o actividad, su magnitud o su considerable impacto en el medio ambiente o en las condiciones del lugar donde se pretenda desarrollarse, hagan necesarias la presentación de información más detallada, técnica y precisa.

Los formatos e instructivos que al efecto formule la Dirección, o de no haberlos, los publicados por la Federación precisar n el contenido y los lineamientos a seguir con objeto de desarrollar y presentar la manifestación de impacto ambiental en la modalidad respectiva.

ARTICULO 14.- En el caso de obras o actividades consideradas como riesgosas, el interesado, además de presentar la manifestación de impacto ambiental, deber someter a la Dirección un estudio de riesgo en los términos previstos por los ordenamientos que rijan dichas actividades, el cual deber ser elaborado por un Prestador de Servicios Ambientales autorizado por la Dirección.

ARTICULO 15.- La manifestación de impacto ambiental en la modalidad general, deber contener como m¡nimo la siguiente información en relación con el proyecto de obra o actividad de que se trate:

I.- Nombre del solicitante, denominación de la empresa, indicando su nacionalidad y domicilio, as¡ como nombre, nacionalidad y domicilio de la persona responsable que pretenda realizar la obra o actividad objeto de la manifestación.

II.- Descripción de la obra o actividad proyectada que incluya:

a) La etapa de selección del sitio para la ejecución de la obra en el desarrollo de la actividad.

b) La superficie del terreno requerido.

c) El programa de construcción, montaje de instalaciones y operación correspondiente.

d) El tipo de actividad, volúmenes de producción previstos, e inversiones necesarias.

e) El número de trabajadores.

f) La clase y cantidad de recursos naturales que habr n de aprovecharse, tanto en la etapa de construcción como en la operación de la obra o el desarrollo de la actividad.

g) La localización de los bancos de pr‚stamo, as¡ como los de depósito de materiales.

h) El programa para el manejo de residuos, tanto en la preparación del terreno, en la construcción y montaje, as¡ como durante la operación o desarrollo de la actividad.

i) El programa para el abandono de las obras o cese de las actividades.

III.- Aspectos generales del medio natural y socioeconómico del área donde se pretenda desarrollar la obra o actividad.

IV.- Concordancia con las normas y regulaciones sobre uso de suelo en el rea correspondiente.

V.- Identificación, descripción y evaluación de los impactos ambientales que ocasionar¡a la ejecución de la obra o actividad, en cada una de sus etapas.

VI.- Medidas de prevención y mitigación de los impactos ambientales adversos identificados en cada una de las etapas.

VII.- Señalar si la obra o actividad en cuestión se relaciona directa o indirectamente con la utilización de tecnolog¡a o empresas extranjeras.

VIII.- Programas de monitoreo y seguimiento de las medidas de prevención y mitigación propuestas.

ARTICULO 16.- La manifestación de impacto ambiental, en su modalidad intermedia, además de ampliar la información a que se refieren las fracciones II, III y VIII del Art¡culo anterior deber contener la descripción de las posibles modificaciones al escenario ambiental por la obra o actividad de que se trate, as¡ como las adecuaciones que procedan a las medidas de prevención y mitigación propuestas en la manifestación general.

ARTICULO 17.- La manifestación de impacto ambiental en la modalidad espec¡fica, deber contener como m¡nimo la siguiente información en relación con el proyecto de obra o actividad de que se trate:

I.- Descripción detallada y justificación de la obra o actividad proyectada, desde la etapa de seleccin del sitio, hasta la terminación de las obras o el cese de la actividad, ampliando la información a que se refieren las fracciones II y VIII del Art¡culo 15 de este Reglamento.

II.- Descripción del medio ambiental natural, según exista antes de la ejecución del proyecto.

III.- Análisis y determinación de la calidad, actual y proyectada, de los factores ambientales en el entorno del sitio en el que se pretende realizar la obra o actividad proyectada, en sus distintas etapas.

IV.- Identificación y evaluación de los impactos ambientales que ocasionar¡a la ejecución del proyecto, en sus distintas etapas.

V.- Determinación del posible escenario ambiental que resultar de la ejecución del proyecto, incluyendo las variaciones en la calidad de los factores ambientales.

VI.- Descripción de las medidas de prevención y mitigación de los impactos ambientales adversos identificados en cada una de las etapas de la obra o actividad, y el programa de recuperación y restauración del área impactada, al concluir cada etapa, la vida útil de la obra o al término de la actividad correspondiente, as¡ como una estimación del costo comercial correspondiente.

ARTICULO 18.- Al t‚rmino de la obra o actividad, el responsable del proyecto deber presentar a la Dirección un reporte en el que se establezca si la predicción propuesta en la manifestación de impacto ambiental fue correcta.

ARTICULO 19.- La Dirección podrá requerir al interesado que someta información adicional o complementaria que amplié‚ la contenida en la manifestación de impacto ambiental, como lo establece el último párrafo del Art¡culo 11 de este Reglamento.

Asimismo, cuando lo considere necesario, la Dirección podrá solicitar los elementos técnicos que sirvieron de base para determinar tanto los impactos ambientales que generar¡a la obra o actividad de que se trate, como las medidas de prevención y mitigación previstas, y el programa de ejecución, monitoreo y seguimiento de dichas medidas.

ARTICULO 20.- La Dirección evaluar la manifestación de impacto ambiental en su modalidad general, y en su caso la informaci¢n adicional o complementaria que haya sido requerida, dentro de los treinta d¡as h biles siguientes a su presentación, o los siguientes sesenta d¡as hábiles cuando requiera el dictamen técnico de otra dependencia. Dentro de este per¡odo la Dirección:

I.- Emitir la resolución de evaluación correspondiente, o

II.- Requerir¡a que la manifestación de impacto ambiental sea presentada en su modalidad intermedia o espec¡fica.

ARTICULO 21.- La Dirección evaluar la manifestación de impacto ambiental en su modalidad intermedia o espec¡fica y, en su caso, la información adicional o complementaria requerida, y dentro de los sesenta d¡as hábiles siguientes, tratándose de la modalidad intermedia, o dentro de los siguientes noventa d¡as h biles, cuando se trate de la manifestación ambiental en su modalidad espec¡fica:

I.- Dictar la resolución de evaluación correspondiente.

II.- Requerir la presentación de una manifestación de un impacto ambiental en su modalidad espec¡fica, cuando hubiere sido presentada una manifestación en su modalidad intermedia.

III.- Los plazos para emitir la resolución a que se refiere este Art¡culo podrán ampliarse hasta en treinta d¡as h biles, cuando para emitir su resolución la Dirección requiera del dictamen técnico de otras dependencias.

ARTICULO 22.- En caso que la Dirección no resuelva oportunamente sobre la evaluación de la manifestación de impacto ambiental, dentro de los términos contemplados por los Art¡culos 20 y 21 de este Reglamento, se proceder a sancionar a los funcionarios responsables de emitir el dictamen con base en la Ley de Responsabilidades de los Servidores Públicos del Estado de Baja California, salvo que dichos funcionarios acrediten que el retraso se debió a las siguientes causas:

I.- Que el solicitante no haya cumplido con el término fijado por la Dirección para ampliar o complementar la información requerida en la manifestación de impacto ambiental.

II.- Que por la complejidad de la información, la Dirección conceda un plazo adicional a quienes analizan dichos documentos, el cual no exceder de treinta d¡as hábiles.

III.- Caso fortuito o de fuerza mayor.

ARTICULO 23.- Cuando el solicitante acredite que en el retraso no concurrieron las causas señaladas en el Art¡culo anterior, su manifestación de impacto ambiental se tendrá por autorizada independientemente de que quede obligado a cumplir con las medidas de prevención y mitigación señalados en dicha manifestación, y deber cumplir con lo dispuesto en la legislación vigente en materia ecológica, leyes, reglamentos y Normas Técnicas Ecológicas plicables.

ARTICULO 24.- En el proceso de evaluación de la manifestación de impacto ambiental, se tomarán en cuenta los siguientes elementos:

I.- El ordenamiento ecológico.

II.- Las declaraciones de áreas naturales protegidas.

III.- Los criterios ecológicos para la conservación y aprovechamiento racional de los recursos naturales, de protección al ambiente y de desarrollo urbano.

IV.- La regulación ecológica de los asentamientos humanos y los planes y programas de desarrollo urbano Estatal y Municipal.

V.- Los reglamentos y Normas Técnicas Ecológicas vigentes en el Estado, a falta de estas, las emitidas por la Federación.

ARTICULO 25.- En la evaluación de la manifestación de impacto ambiental de obras o actividades en áreas naturales protegidas de interés del Estado, adem s de lo dispuesto en el Art¡culo anterior, se deberá considerar:

I.- Lo que establezcan las disposiciones contenidas en el Art¡culo 27 de la Ley.

II.- Las normas generales de manejo para áreas protegidas.

III.- Lo establecido en el programa de manejo del área natural protegida de que se trate.

IV.- Las Normas T‚cnicas Ecol¢gicas aplicables de manera espec¡fica al área en cuestión.

ARTICULO 26.- En caso que las obras o actividades a que se refiere el Art¡culo 6 de este Reglamento pretendan desarrollarse en áreas naturales protegidas de interés del Estado en los términos del Art¡culo 74 de la Ley, el responsable de la obra o actividad lo dará a conocer a la Dirección mediante la presentación del informe preventivo. La Dirección determinar los estudios ecológicos sobre el hábitat, la flora, la fauna silvestre y acu tica, y otros elementos del ecosistema que deberán ser tomados en consideración para la formulación del manifiesto de impacto ambiental en caso de ser requerido.

ARTICULO 27.- Para la evaluación de la manifestación de impacto ambiental de obras o actividades que por sus caracter¡sticas, a juicio de la Dirección hagan necesaria la intervención de otras dependencias estatales o federales, la Dirección podrá solicitar a cada una de dichas dependencias la formulación de la opinión técnica aplicable al caso, a su juicio, sin que se excedan los términos a que se refiere el Art¡culo 21 de este Reglamento.

ARTICULO 28.- Una vez evaluada la manifestación de impacto ambiental de la obra o actividad de que se trate, la Dirección formular y comunicar a los interesados la resolución correspondiente. Dicha resolución podr autorizar, condicionar o negar lo solicitado como lo establece el Art¡culo 64 de la Ley.

En los casos de autorizar o condicionar la obra o actividad, la Dirección precisar la vigencia de las autorizaciones correspondientes. La ejecución de la obra o la realización de la actividad de que se trate, deber sujetarse a lo dispuesto en la resolución respectiva. La Dirección podrá verificar en cualquier momento que la obra o actividad de que se trate, se esté realizando de conformidad con lo que disponga la autorización respectiva, en estricto cumplimiento de los requisitos establecidos en los ordenamientos y Normas Técnicas Ecológicas aplicables, de lo contrario podrá revocarse la autorización correspondiente.

ARTICULO 29.- Todo interesado que desista de ejecutar una obra o realizar una actividad sometida a autorización en materia de impacto ambiental, ya sea en forma definitiva o temporal, deberá comunicarlo por escrito a la Dirección:

I.- Durante el procedimiento de evaluación del impacto ambiental, previo a la autorización correspondiente.

II.- Al momento de suspender la realización de la obra o actividad, si ya se hubiere otorgado la autorización de impacto ambiental respectiva. En este caso, deberá darse cumplimiento a las medidas que determine la Dirección, a fin de que no se generen alteraciones y daños al medio ambiente, contemplando la restauración del terreno afectado a sus condiciones originales.

ARTICULO 30.- Si antes de que se dicte la resolución a que se refiere el Art¡culo 28 de este Reglamento, se hicieren cambios o modificaciones en el proyecto descrito en la manifestación de impacto ambiental, el interesado deber comunicarlo as¡ a la Dirección de inmediato para que ‚ésta determine si procede o no la formulación de una nueva manifestación de impacto ambiental, y en su caso la modalidad en que deba presentarse.

La Dirección comunicar dicha resolución a los interesados a partir de la fecha en que se haya recibido el aviso de cambio o modificación de que se traten, dentro de un plazo de:

I.- Quince d¡as h biles en el caso de una manifestación de impacto ambiental en su modalidad general.

II.- Treinta d¡as h biles cuando la £ltima manifestación de impacto ambiental presentada corresponda a la modalidad intermedia, o si fue requerida la opinión técnica de otra dependencia o entidad a que se refiere el Art¡culo 27 del Reglamento.

III.- Cuarenta y cinco d¡as hábiles cuando la última manifestación de impacto ambiental corresponda a la modalidad espec¡fica.

ARTICULO 31.- Cuando se emprenda o realicen actividades, obras o servicios sin contar con las autorizaciones o permisos otorgados por la Dirección, se proceder de inmediato a la suspensión temporal de dichos trabajos, hasta en tanto se proceda a la regularizaci¢n, de los requisitos ecológico establecidos por la Ley y el presente Reglamento.

ARTICULO 32.- Una vez otorgada la autorización de la manifestación de impacto ambiental a que se refiere el Art¡culo 28 del Reglamento, si por caso fortuito o fuerza mayor llegares a surgir causas supervenientes de impacto ambiental no previstas en las manifestaciones presentadas por los interesados o las medidas de prevención y mitigación resultaren insuficientes, la Direcci¢n podr en cualquier tiempo evaluar de nuevo la manifestación de impacto ambiental de que se trate. En tales casos, la Dirección requerir que el interesado presente la información adicional o complementaria necesaria para evaluar la manifestación de impacto ambiental de la obra o actividad respectiva.

La Dirección podrá revalidar la autorización otorgada o modificarla, suspenderla o revocarla, si afectare o pusiere en riesgo el equilibrio ecológico o la salud pública.

Mientras la Dirección no dicte la resolución a que se refiere el p rrafo anterior, podr ordenar la suspensión temporal o permanente, parcial o total, de la obra o actividad correspondiente, en los casos de peligro inminente de desequilibrio ecológico o de contaminación de los ecosistemas, sus componentes o la salud pública.

ARTICULO 33.- El Estado podrá solicitar del Gobierno Federal la asistencia técnica necesaria para evaluar la manifestación de impacto ambiental o los estudios de riesgo que sean de su competencia, en los términos de los acuerdos de coordinación correspondientes.

ARTICULO 34.- Sin perjuicio de lo que establecer los Art¡culos 5, fracciones X y XIX y 154 de la Ley General y en cumplimiento del Art¡culo 62 de la Ley, la Dirección evaluar la manifestación de impacto ambiental de las obras o actividades relacionadas con el uso de materiales peligrosos, radioactivos y explosivos a que se refiere el Art¡culo 6, fracción VIII, incisos e, f y g de este Reglamento.

ARTICULO 35.- Antes de la expedición de cualquier licencia de fraccionamiento, tratese de carácter habitacional, industrial o tur¡stico, as¡ como para el otorgamiento de permisos de uso de suelo y de licencias de construcción u operación en obras y actividades, los Ayuntamientos o las dependencias administrativas del caso, deberán exigir que los interesados presenten el documento oficial que autoriza la evaluación del impacto ambiental.

ARTICULO 36.- La falta de autorización del impacto ambiental en el tr mite a que se refiere el Art¡culo anterior, lo nulifica de pleno derecho. El funcionario que a pesar de la omisión del documento citado, autorice cualquiera de dichas licencias o permisos, ser responsable en los t‚rminos establecidos por la Ley de Responsabilidades de Funcionarios P£blicos.

ARTICULO 37.- La Dirección podrá determinar cuando los informes preventivos, manifestaciones de impacto ambiental y estudios de riesgo deban ser evaluados por Prestadores de Servicios Ambientales autorizados por dicha Dependencia.

ARTICULO 38.- Los Prestadores de Servicios Ambientales a quienes la Dirección haya determinado para evaluar los informes preventivos, manifestaciones de impacto ambiental y estudios de riesgo, se sujetarán en lo conducente a las disposiciones establecidas por el Art¡culo 22 de este Reglamento, a excepción de que las sanciones que en ellos recaigan por no emitir la resolución en t‚rmino, serán aquellas que establecen las fracciones VI del Art¡culo 52 de este mismo Reglamento y I del Art¡culo 230 de la Ley.

CAPITULO III

DEL IMPACTO AMBIENTAL EN AREAS NATURALES PROTEGIDAS DE INTERES

DEL ESTADO

ARTICULO 39.- Las personas f¡sicas o morales, que con fines económicos pretendan realizar actividades de exploración, explotación o aprovechamiento de recursos naturales, o de repoblamiento, traslocación, recuperación, trasplante o siembra de especies de flora o fauna, silvestres o acu ticas, en reas naturales protegidas de interés estatal, comprendidas en el Art¡culo 74 de la Ley, deberán contar con autorización previa de la Dirección en materia de impacto ambiental, en los casos que conforme a las declaratorias respectivas corresponda a la Dirección coordinar o llevar a cabo la conservación, administración desarrollo y vigilancia en las áreas de que se trate.

ARTICULO 40.- La Dirección evaluar el manifiesto de impacto ambiental de obras o actividades a desarrollar que est‚n dentro de reas protegidas de interés estatal, dentro de los cuarenta y cinco d¡as h biles siguientes a la fecha de su presentación. La Dirección emitir la resolución correspondiente de conformidad con el Art¡culo 28 de este Reglamento.

CAPITULO IV

DEL REGISTRO DE LOS PRESTADORES

DE SERVICIOS QUE REALICEN MANIFESTACIONES DE IMPACTO AMBIENTAL

ARTICULO 42.- La Dirección autorizar como Prestadores de Servicios en Materia de Impacto Ambiental a aquellas personas morales, que cumplan con todos los requisitos que establece el presente Reglamento.

ARTICULO 43.- Conforme a lo dispuesto por el Art¡culo 57 de la Ley, la Dirección integrar y mantendr actualizado un Registro de Prestadores de Servicios en Materia de Impacto Ambiental.

ARTICULO 44.- Las personas morales que deseen inscribirse en el Registro de Prestadores de Servicios en Materia de Impacto Ambiental deberán presentar ante la Dirección la solicitud correspondiente. Dichas personas morales deberán contar, entre sus empleados cuando menos con un profesionista titulado y con c‚dula profesional debidamente registrada en el Estado, en cada una de las siguientes áreas:

I.- Construcción:

a) Arquitectura.

b) Ingenier¡a Civil.

II.- Industrial:

a) Ingenier¡a Bioqu¡mica.

b) Ingenier¡a Industrial.

c) Ingenier¡a Qu¡mica.

III.- Socio-Econom¡a:

a) Antropolog¡a.

b) Econom¡a.

c) Geograf¡a.

d) Sociolog¡a.

IV.- Ambiental::

a) Agronom¡a.

b) Bioingenier¡a.

c) Biolog¡a.

d) Ecolog¡a.

e) Geolog¡a.

f) Ingenier¡a Ambiental.

g) Oceanolog¡a.

V.- Otras áreas de especialización técnica o cuando no hubiere profesionistas registrados en la materia, quedar a juicio de la Dirección se consideren otras vinculadas a la manifestación de impacto ambiental que se pretende presentar.

Si para la realización de la manifestación de impacto ambiental son necesarios los servicios temporales de un profesional no registrado como empleado o bajo contrato con la persona moral autorizada por la Dirección, ‚sta deber firmar bajo protesta de decir verdad y en forma conjunta la manifestación de impacto ambiental, responsabilizandose solidariamente.

ARTICULO 45.- Con la solicitud mencionada en el Art¡culo anterior se deberá anexar el curriculum vitae de cada uno de los integrantes y los documentos que acrediten la experiencia profesional.

ARTICULO 46.- Las personas morales a las que se refiere el Art¡culo 44 de este Reglamento, deber n aprobar adem s, los criterios de evaluación y calificación que utilice para ese prop¢sito la Direcci¢n.

ARTICULO 47.- Una vez recibida la solicitud y con base en la aprobación completa y satisfactoria de los requisitos que se se¤alan en los Art¡culos 44, 45 y 46 de este Reglamento, la Direcci¢n, en un plazo que no exceder de treinta d¡as, autorizar y certificar al solicitante inscribi‚ndolo en el Registro de Prestadores de Servicios en Materia de Impacto Ambiental.

ARTICULO 48.- Una vez certificada la persona moral, la Dirección le asignar un número de registro que deber ser anotado en cada manifestación de impacto ambiental o documento que se presente a dicha Dependencia. La omisión de este requisito traer como consecuencia que el documento se tenga por no presentado.

ARTICULO 49.- El registro a que se refiere el Art¡culo anterior, deberá renovarse anualmente, para lo cual las personas morales acreditar n que cumplen con los criterios de evaluación y calificación que expida la Dirección. El t‚rmino para computar la renovación se hará a partir de la fecha de asignación del registro.

ARTICULO 50.- La Dirección mantendr un padrán de quienes integran las personas morales ya certificadas. Estas tendrán la obligación de reportar por escrito a la Dirección en un término que no exceda de cinco d¡as h biles el ingreso o retiro de alguno de sus empleados. Cuando tenga lugar el retiro de alguno de ellos, las personas morales deber n integrarse nuevamente en los términos del Art¡culo 44 de este Reglamento cubriendo la disciplina vacante.

ARTICULO 51.- Para que la Dirección otorgue validez y se proceda a evaluar las manifestaciones de impacto ambiental y los estudios de riesgo, ser necesario que dichos documentos hayan sido elaborados por un Prestador de Servicios Ambientales inscrito en el Registro Estatal correspondiente.

ARTICULO 52.- La Dirección podr cancelar el Registro de algún Prestador de Servicios Ambientales por cualquiera de las causas siguientes:

I.- Por haber proporcionado a la Dirección información falsa o notoriamente incorrecta a fin de obtener su inscripción en el Registro Estatal de Prestadores de Servicios en Materia de Impacto Ambiental.

II.- Por incluir información falsa o incorrecta en los estudios y manifestaciones de impacto ambiental que sometan a la Dirección.

III.- Por presentar información de las manifestaciones o estudios de impacto ambiental que sometan a la Dirección en forma dolosa o de mala fé‚ que induzca a la autoridad competente al error o a una incorrecta apreciación en la evaluación correspondiente.

IV.- Por haber perdido la capacidad técnica o profesional que sirvió de base para su inscripción.

V.- Por omitir en forma reincidente el informar a la Dirección sobre el ingreso o retiro de alguno de sus integrantes.

VI.- Por no emitir la evaluación de los informes preventivos, manifestaciones de impacto ambiental y estudios de riesgo en el término establecidos por los Art¡culos 9, 20 y 21 de este Reglamento.

ARTICULO 53.- Una vez concluida la obra o actividad proyectada, si ‚ésta genera un impacto negativo en la salud p£blica y/o ocasiona un desequilibrio ecológico, que no pudieron ser anticipados a consecuencia de deficiencias u omisiones en la información técnica proporcionada en la manifestación de impacto ambiental respectiva, la Dirección sancionar al Prestador de Servicios en Materia de Impacto Ambiental que elaboró dicho documento, de la siguiente manera:

I.- Una multa equivalente al monto de los daños ocasionados a la salud pública y/o en la generación de desequilibrio ecológico la cual ser determinada por la Dirección e impuesta por conducto de la Secretar¡a de Finanzas del Estado.

II.- La cancelación de su registro.

III.- En su caso, la consignación ante las autoridades correspondientes.

CAPITULO V

DE LA CONSULTA A LOS EXPEDIENTES

ARTICULO 54.- Los interesados en la consulta de los expedientes relativos a la manifestación de impacto ambiental, deber n acreditar por escrito el inter‚s jur¡dico y la necesidad de tener acceso a dicha información. Comprobado lo anterior la Dirección permitir la consulta de los expedientes, excepto aquella información que se refiere a:

I.- Secreto industrial.

II.- Patentes y marcas.

III.- Procesos industriales.

IV.- Otras que a juicio de la Dirección deban ser mantenidas en privado.

La consulta de los expedientes sólo podrá realizarse previa identificación del interesado, en horas y d¡as h biles en el local que para dicho efecto establezca la Dirección.

ARTICULO 55.- La información privada que se refiere el Art¡culo anterior ser descrita en el instructivo que la Dirección proporcione a los interesados para la formulación de la manifestación del impacto ambiental, en cualquiera de sus modalidades.

ARTICULO 56.- Cualquier persona que considere que en la realización de alguna obra o actividad se han excedido los l¡mites o condiciones que establecen los reglamentos y Normas Técnicas Ecológicas emitidas por la Federación o por la Dirección cuando las haya, podrá solicitar ante dicha Dependencia, que considere la procedencia de requerir a quienes lleven a cabo dicha obra o actividad, la elaboración y presentación de una manifestación de impacto ambiental respecto de tales obras o actividades.

En la solicitud del caso se deberán incluir los datos que identifiquen al solicitante, as¡ como la información que permita localizar el lugar en que se esta ejecutando la obras o realizando la actividad respectiva y al responsable de dicha obra o actividad.

ARTICULO 57.- Recibida la solicitud a que se refiere el Art¡culo anterior, y una vez que sea calificada como procedente por la Dirección, esta última identificar al denunciante, haciendo tal solicitud del conocimiento de la persona a la que se imputen los hechos denunciados, requiriéndola para que en un plazo perentorio de cinco d¡as hábiles a partir de la notificación correspondiente, manifieste lo que a su derecho convenga y de respuesta a la denuncia formulada.

La Dirección llevar a cabo las verificaciones que procedan, y requerir de los presuntos responsables, la presentación de un informe técnico detallado al respecto. Se remitirán al denunciante copia de los requerimientos. La Dirección analizar la contestación y, en su caso, el informes requerido que se prevé‚ en el párrafo anterior, y en un plazo que no exceder de diez d¡as h biles, comunicar al responsable si procede o no la presentación de la manifestación de impacto ambiental, as¡ como la modalidad y el plazo en que deba presentarse. Mientras no se comunique dicha resolución, la Dirección podrá ordenar la suspensión temporal o definitiva, parcial o total de la ejecución de la obra o actividad denunciada, cuando a su juicio exista riesgo de desequilibrio ecológico, de contaminación, de repercusiones para los ecosistemas o sus componentes, la salud pública, o afectaciones graves al ambiente, independientemente de las sanciones administrativas que en su caso procedan.

CAPITULO VI

MEDIDAS DE CONTROL Y DE SEGURIDAD

Y SANCIONES

ARTICULO 58.- Las infracciones a la Ley y a este Reglamento, ser n sancionadas por la Direcci¢n en asuntos de su competencia, con las sanciones establecidas en el Art¡culo 230 de la Ley.

Cuando el infractor corrija la causa que origine el desequilibrio ecológico, los deterioros al medio ambiente o los da¤os a la salud pública, la Dirección podr suspender, modificar o revocar la sanci¢n impuesta.

ARTICULO 59.- La Dirección podrá realizar las inspecciones y los actos de vigilancia que sean necesarios con objeto de verificar la debida observancia del Reglamento, as¡ como imponer las restricciones de protección ecológica o las medidas de seguridad adecuadas.

ARTICULO 60.- Cuando una obra o actividad no se lleve a cabo en los términos de la autorización otorgada en materia de impacto ambiental, la Direcci¢n ordenar o solicitar en su caso y para los efectos del art¡culo 231 de la Ley, la suspensión de la ejecución de la obra o de la realización de la actividad de que se trate y proceder a evaluar las causas y consecuencias del incumplimiento a fin de, en su caso, imponer las sanciones administrativas que correspondan, sin perjuicio de otras acciones legales que procedan.

ARTICULO 61.- El incumplimiento de las restricciones de protección ecológica emitidas por la Dirección, y que se hubieren incorporado a los permisos de aprovechamiento forestal correspondientes, se sancionar en los términos de la Ley de Fomento Agropecuario y su Reglamento, con la suspensión o revocación del permiso de que se trate, que llevar a cabo la autoridad competente a solicitud de la Dirección.

ARTICULO 62.- Las personas morales a que se refiere el Art¡culo 50 de este Reglamento, que omitan informar a la Direcci¢n sobre el ingreso o retiro de alguno de sus integrantes, serán sancionados con una multa por el equivalente de 200 a 2000 d¡as de salario m¡nimo vigente en la región, al momento de imponer la sanción.

ARTICULO 63.- Las infracciones en asuntos de competencia de los municipios, ser n sancionadas administrativamente por ellos dentro de su respectiva circunscripción territorial, conforme a lo dispuesto por sus ordenamientos aplicables.

T R A N S I T O R I O S :

Primero.- El presente Reglamento entrar en vigor al siguiente d¡a de su publicación en el Periódico Oficial del Estado.

Segundo.- Hasta en tanto la Dirección emita los formatos e instructivos a que se refiere este Reglamento, los interesados en llevar a cabo procedimientos conforme al mismo, presentarán por escrito, además de la información que en este ordenamiento se señala, la que en su oportunidad les requiera la Dirección, siempre que no excedan los prescritos por la Ley.

Tercero.- En los casos de obras o actividades que se están realizando a partir de la iniciación de vigencia de la Ley del Equilibrio Ecol¢gico y Protección al Ambiente del Estado de Baja California y de la publicaci¢n de este Reglamento, y que produzcan desequilibrio ecológico o rebasen los l¡mites y condiciones señalados en los reglamentos y Normas T‚cnicas Ecológicas, la Dirección podrá requerir a sus propietarios o a quienes las están llevando a cabo, para que, en ánimo de regularizarse, presenten un informe preventivo. Si de la información proporcionada en dicho documento, se desprende que se requiere mayor información, se prevendrá a los propietarios o encargados de las obras o actividades, para que presenten una manifestación de Impacto Ambiental en su modalidad general. La resolución se formular en los términos y condiciones prescritos en este Reglamento.

Cuarto.- Se aceptar el Registro Federal de Prestadores de Servicios en Materia de Impacto Ambiental hasta que el Registro Estatal este completamente integrado.

Dado en la Residencia del Poder Ejecutivo del Estado Libre y Soberano de Baja California a los diez d¡as del mes de noviembre. En la Ciudad de Mexicali Baja California.

EL GOBERNADOR CONSTITUCIONAL DEL

ESTADO,

C. LIC. ERNESTO RUFFO APPEL.

C. C.P. FORTUNATO ALVAREZ ENRIQUEZ.

REGLAMENTO DE LA LEY DEL EQUILIBRIO ECOLOGICO Y PROTECCION AL AMBIENTE DEL ESTADO DE BAJA CALIFORNIA EN MATERIA

DE LABORATORIOS AMBIENTALES

CAPITULO I

DISPOSICIONES GENERALES

ARTICULO 1.- El presente ordenamiento tiene por objeto reglamentar la Ley del Equilibrio Ecol¢gico y Protecci¢n al Ambiente del Estado de Baja California en Materia de Laboratorios Ambientales. Sus disposiciones son de orden p£blico e inter‚s social.

ARTICULO 2.- La aplicaci¢n de este Reglamento compete al Ejecutivo Estatal por conducto de la Direcci¢n General de Ecolog¡a del Estado, sin perjuicio de las atribuciones que corresponden a otras dependencias.

ARTICULO 3.- Para los efectos del presente Reglamento, se estar a las definiciones de la Ley del Equilibrio Ecol¢gico y Protecci¢n al Ambiente del Estado de Baja California, as¡ como a las siguientes:

I.- ACREDITACION: Procedimiento por el cual la Direcci¢n autoriza un Laboratorio Ambiental y a su responsable.

II.- DIRECCION (LA): Direcci¢n General de Ecolog¡a del Estado de Baja California.

III.- LABORATORIO AMBIENTAL: Todo establecimiento que tenga como fin procesar y analizar muestras de aire, agua, suelos, y residuos.

IV.- LEY (LA): Ley del Equilibrio Ecol¢gico y Protecci¢n al Ambiente del Estado de Baja California.

V.- MANUAL DE OPERACION: Documento que describe el procedimiento de un m‚todo de an lisis, adoptado por el Laboratorio Ambiental, en la aplicaci¢n de una Norma T‚cnica Ecol¢gica o Norma Oficial Mexicana.

VI.- MUESTRA CERTIFICADA: Sustancia l¡quida o s¢lida con valores de concentraci¢n previamente determinados.

ARTICULO 4.- De conformidad con lo dispuesto en el Art¡culo 30 de la Ley, la Direcci¢n integrada y mantendr actualizado un Registro de Laboratorios

Ambientales, los cuales se constituir n en auxiliares de ‚sta, de los Auditores Ambientales Externos y de los Prestadores de Servicios Ambientales.

ARTICULO 5.- La Direcci¢n establecer las bases por medio de las cuales podr acreditar Laboratorios Ambientales en los siguientes campos:

I.- Aguas residuales.

II.- Suelos y residuos peligrosos.

III.- Emisiones a la atm¢sfera.

ARTICULO 6.- Los Laboratorios Ambientales que soliciten ser acreditados en el campo de an lisis para aguas residuales, deber n comprobar a la Direcci¢n que cuentan con la tecnolog¡a y capacidad necesarias para trabajar en los siguientes procedimientos:

I.- Composici¢n Qu¡mica.

a) Org nica.

b) Inorg nica.

II.- Determinaci¢n de Nutrientes.

III.- Determinaci¢n de Demandas Qu¡mica y Bioqu¡mica de Ox¡geno.

IV.- Identificaci¢n y determinaci¢n de Metales.

V.- Identificaci¢n y determinaci¢n de Microorganismos.

ARTICULO 7.- Los Laboratorios Ambientales que soliciten ser acreditados en el campo de an lisis para suelos y residuos peligrosos, deber n comprobar a la Direcci¢n que cuentan con la tecnolog¡a y capacidad necesarias para trabajar en los siguientes procedimientos:

I.- Medici¢n de Propiedades F¡sicas.

II.- Composici¢n Qu¡mica.

a) Org nica.

b) Inorg nica.

III.- Extracci¢n de sus Componentes.

IV.- Determinaci¢n de Metales.

ARTICULO 8.- Los Laboratorios Ambientales que soliciten ser acreditados en el campo de an lisis para emisiones a la atm¢sfera, deber n comprobar a la Direcci¢n que cuentan con la tecnolog¡a y capacidad necesarias para trabajar en los siguientes procedimientos:

I.- Determinaci¢n de Part¡culas S¢lidas en Suspensi¢n.

II.- Emisi¢n de Gases.

III.- Composici¢n Qu¡mica.

a) Org nica.

b) Inorg nica.

IV.- Identificaci¢n y determinaci¢n de Acidos.

V.- Identificaci¢n y determinaci¢n de Solventes.

VI.- Identificaci¢n y determinaci¢n de Hidrocarburos.

VII.- Identificaci¢n y determinaci¢n de Metales.

ARTICULO 9.- Los Laboratorios Ambientales que deseen ser acreditados por la Direcci¢n deber n elaborar sus Manuales de operaci¢n, utilizando como referencia los m‚todos de an lisis establecidos en las Normas T‚cnicas Ecol¢gicas y Normas Oficiales Mexicanas emitidas por la Federaci¢n, as¡ como las Normas T‚cnicas Ecol¢gicas emitidas por el Estado.

ARTICULO 10.- Para la elaboraci¢n de los Manuales de Operaci¢n a que se refiere el Art¡culo anterior, estos deber n contener una descripci¢n de los siguientes apartados:

VI.- T¡tulo del m‚todo de an lisis (muestreo o prueba).

VII.- Aplicaci¢n del mismo.

VIII.- Objetivo.

IX.- Definiciones.

X.- Interferencias.

XI.- Precauciones.

XII.- Aparatos y equipos.

XIII.- Reactivos y est ndares.

XIV.- Muestreo, conservaci¢n y almacenamientos de muestras.

XV.- Calibraci¢n y estandarizaci¢n.

XVI.- Procedimientos de control de calidad.

XVII.- Procedimientos de an lisis.

XVIII.- C lculos matem ticos.

XIX.- Precisi¢n del m‚todo.

XX.- L¡mites de detenci¢n.

XXI.- Referencias bibliogr ficas.

ARTICULO 11.- Los Manuales de Operaci¢n ser n respaldados con la firma del responsable, as¡ como la de los analistas que contribuyeron en el proceso de elaboraci¢n.

ARTICULO 12.- Los Manuales de Operaci¢n deber n describir detalladamente los procedimientos utilizados en el Laboratorio Ambiental, los cuales deber n estar accesibles a su personal.

CAPITULO II

PROCEDIMIENTO DE ACREDITACION E INSCRIPCION

ARTICULO 13.- Para solicitar su inscripci¢n en el campo de an lisis correspondiente, los Laboratorios Ambientales deber n presentar ante la Direcci¢n una solicitud con la informaci¢n y documentaci¢n siguiente:

I.- Nombre y domicilio del Laboratorio Ambiental.

II.- Nombre del responsable y n£mero de c‚dula profesional.

III.- Campo de an lisis en el cual solicita ser acreditado.

IV.- Manuales de Operaci¢n a utilizar.

V.- Experiencia y capacidad t‚cnica del responsable y del personal en el campo de an lisis en el cual solicita ser acreditado.

VI.- Lista del equipo e instrumental de trabajo con sus manuales de servicio respectivos.

VII.- Programa de control de calidad que incluya los siguientes puntos:

a) Manejo de las muestras.

b) Secuencia de los an lisis realizados en cada equipo o instrumento.

c) Par metros de calibraci¢n para cada an lisis.

d) Mantenimiento del equipo de trabajo.

e) Duplicidad de muestreo y an lisis.

f) Recuperaci¢n de est ndares adicionados.

g) Uso de est ndares de control o muestras certificadas.

f) Registro de est ndares utilizados.

g) Gr ficas estad¡sticas de control de calidad.

h) Otros que la Direcci¢n proponga.

ARTICULO 14.- La Direcci¢n acreditar como responsable del Laboratorio Ambiental a aquellos profesionistas con c‚dula profesional debidamente registrada en el Estado, en cualquiera de las siguientes licenciaturas:

I.- Qu¡mico.

II.- Qu¡mico Industrial.

III.- Ingeniero Qu¡mico.

IV.- Ingeniero Bioqu¡mico.

Los profesionistas enunciados deber n contar como m¡nimo con dos a¤os de experiencia en qu¡mica anal¡tica y reunir el perfil que se¤ale la Direcci¢n en el instructivo correspondiente.

Cuando no hubiere profesionistas registrados en la materia, a juicio de la Direcci¢n, se contemplar n otros.

ARTICULO 15.- Una vez recibida la solicitud con todos los requisitos que se describen en el Art¡culo 13, la Direcci¢n, en un t‚rmino que no exceda de treinta d¡as una visita de verificaci¢n de la informaci¢n proporcionada, y har del conocimiento al Laboratorio Ambiental, si cumple con las disposiciones descritas.

ARTICULO 16.- La visita de verificaci¢n del Laboratorio Ambiental la realizar un Auditor Ambiental Interno, al cual le deber n facilitar la inspecci¢n de las instalaciones as¡ como proporcionarle la informaci¢n que requiera.

ARTICULO 17.- En el caso de que el Laboratorio Ambiental no cumpla con algunas de las disposiciones descritas en los Art¡culos 13 y 14 de este Reglamento, se le conceder un plazo de treinta d¡as para subsanar aquellas deficiencias y comunicarlo a la Direcci¢n.

ARTICULO 18.- Una vez cumplidas las disposiciones establecidas en los Art¡culos 13 y 14 de este Reglamento, la Direcci¢n proporcionar a expensas del Laboratorio Ambiental una muestra certificada para que sea analizada. El procedimiento se sujetar a las condiciones siguientes:

I.- El an lisis de la muestra certificada se tendr que realizar dentro del tiempo l¡mite que se¤ale la Direcci¢n.

II.- La Direcci¢n proporcionar las instrucciones necesarias para el manejo y procesamiento de la muestra certificada.

III.- A partir de la fecha l¡mite a la que se refiere la fracci¢n I de este Art¡culo, la Direcci¢n otorgar veinte d¡as h biles para que el Laboratorio Ambiental reporte los resultados.

ARTICULO 19.- Cuando as¡ se requiera, la Direcci¢n solicitar que un m‚todo de an lisis de un Manual de Operaci¢n, sea confirmado por uno alterno o con modificaci¢n del mismo. La acreditaci¢n podr ser restringida a m‚todos de an lisis diferentes a los propuestos por el Laboratorio Ambiental.

ARTICULO 20.- Los Laboratorios Ambientales deber n utilizar en el procesamiento de las muestras certificadas, los Manuales de operaci¢n presentados inicialmente y autorizados por la Direcci¢n.

ARTICULO 21.- Cuando la Direcci¢n encuentre que se reportaron resultados fuerza de los rangos establecidos en el an lisis de la muestra certificada, el Laboratorio Ambiental podr presentar por escrito las causas del error en el an lisis, en un per¡odo de quince d¡as posteriores a la notificaci¢n de los resultados.

ARTICULO 22.- Si se presentare el caso a que se refiere el Art¡culo anterior la Direcci¢n podr otorgar una nueva muestra certificada, sufragada por el Laboratorio Ambiental, en aquellas reas del campo de an lisis por acreditar no aprobadas en el primer intento.

ARTICULO 23.- La resoluci¢n de la solicitud de acreditaci¢n del Laboratorio Ambiental ser notificada por la Direcci¢n dentro de los siguientes diez d¡as h biles de haber recibido todos y cada uno de los resultados de las muestras certificadas.

ARTICULO 24.- La Direcci¢n podr declarar improcedente la solicitud de acreditaci¢n en los siguientes casos:

I.- Cuando no se cumpla con los requisitos se¤alados en los Art¡culos 13 y 14 de este Reglamento.

II.- Cuando se interfiera en el proceso de verificaci¢n a que se refiere el Art¡culo 15 de este Reglamento.

III.- Cuando se proporcione informaci¢n falsa.

ARTICULO 25.- La vigencia de la acreditaci¢n ser de veinticuatro meses a partir de su expedici¢n, al t‚rmino de los cuales deber tramitarse su renovaci¢n en un plazo de treinta d¡as, de no hacerlo as¡, aquel se cancelar definitivamente.

ARTICULO 26.- La Direcci¢n mantendr un padr¢n actualizado de los integrantes de cada uno de los Laboratorios Ambientales acreditados, y ser obligatorio informar a ‚sta en un plazo de cinco d¡as h biles el ingreso o retiro de alguno de ellos.

CAPITULO III

DEL CONTROL Y FUNCIONAMIENTO DE LOS LABORATORIOS AMBIENTALES
ARTICULO 27.- Son requerimientos m¡nimos de operaci¢n de un Laboratorio Ambiental, contar con:

I.- Instalaciones apropiadas.

II.- Los Manuales de Operaci¢n aplicables al campo de an lisis en el cual se acredit¢ al Laboratorio Ambiental.

III.- El equipo e instrumental de trabajo completo y adecuado al campo de an lisis respectivo.

IV.- Un programa de control de calidad.

V.- Un responsable y personal t‚cnico capacitado.

VI.- Otros a juicio de la Direcci¢n.

ARTICULO 28.- La Direcci¢n se encuentra facultada para eventual y selectivamente reconfirmar el resultado de los an lisis sometidos a su consideraci¢n, en cualquiera de los Laboratorios Ambientales acreditados, o si lo hubiere, en el interno de la Dependencia. Si resultare diferencia considerable imputable a aquellos, les ser cancelada definitivamente su acreditaci¢n.

ARTICULO 29.- La acreditaci¢n de nuevos Laboratorios ser evaluada peri¢dicamente y su fundamento ser la demanda de sus servicios.

ARTICULO 30.- Cualquier Laboratorio Ambiental acreditado deber someter a revisi¢n sus Manuales de Operaci¢n ante la Direcci¢n si se presentare alguno de los casos siguientes:

I.- Cambio total o parcial del equipo para realizar los an lisis.

II.- Cuando difieran respecto a los seleccionados inicialmente.

III.- Cambio de operaci¢n o par metros experimentales.

IV.- Cuando se realice cambio del responsable del Laboratorio.

CAPITULO IV

MEDIDAS DE SEGURIDAD Y SANCIONES.

ARTICULO 31.- Cualquier Laboratorio Ambiental perder su registro a£n antes del t‚rmino de la fecha de vencimiento de la acreditaci¢n, cuando una o varias de las siguientes condiciones se presenten:

I.- Cuando el Laboratorio no informe a la Direcci¢n el ingreso o retiro de personal en el plazo establecido en el Art¡culo 26 de este Reglamento.

II.- Cuando se opongan a las vistas de inspecci¢n.

ARTICULO 32.- Para los efectos de control interno, en caso de traspaso o venta del Laboratorio Ambiental, el nuevo propietario deber informarlo a la Direcci¢n en un plazo que no exceda de cinco d¡as h biles posteriores a dicha operaci¢n, de no hacerlo se le sancionar con una multa equivalente de 100 a 200 salarios m¡nimos.

ARTICULO 33.- Si de la visita de verificaci¢n a que se refiere el Art¡culo 16 de este Reglamento aparece que se proporcion¢ informaci¢n falsa, se cancelar el tr mite independientemente de la denuncia ante las autoridades correspondientes.

ARTICULO 34.- A las personas que se opongan a las visitas de inspecci¢n a los Laboratorios Ambientales, se les sancionar a juicio de la Direcci¢n con:

I.- Multa de 10 a 200 salarios m¡nimos.

II.- Arresto hasta por 36 horas.

Cuando la oposici¢n provenga del responsable, propietario o representante legal, independientemente de las sanciones establecidas en las fracciones I y II, se sancionar al Laboratorio Ambiental, con la cancelaci¢n de su acreditaci¢n, salvo prueba en contrario del interesado.

ARTICULO 35.- Los Laboratorios ambientales que sin autorizaci¢n hayan acudido a otros para validar o rectificar el resultados de un an lisis, les ser cancelado en forma definitiva su acreditaci¢n, £nicamente podr n hacerlo por convenio autorizado expresamente por la Direcci¢n.

ARTICULO 36.- Mientras est‚ en vigencia la acreditaci¢n, la Direcci¢n podr hacer visitas de inspecci¢n. De encontrarse que se han modificado las condiciones de autorizaci¢n, dependiendo de la gravedad de la falta, se revocar la acreditaci¢n, o en su caso se conceder un plazo de diez d¡as h biles para realizar los cambios necesarios.

T R A N S I T O R I O S :

PRIMERO.- El presente Reglamento entrar en vigor al siguiente d¡a al de su publicaci¢n en el Peri¢dico Oficial del Estado.

SEGUNDO.- Hasta en tanto la Direcci¢n emita los formatos e instructivos a que se refiere este Reglamento, los interesados en inscribirse en el Registro, presentar n por escrito, adem s de la informaci¢n que en este ordenamiento se se¤ala, la que en su oportunidad les requiera la Direcci¢n.

Mexicali, B.C., a 10 de noviembre de 1992.

EL GOBERNADOR CONSTITUCIONAL DEL

ESTADO,

LIC. ERNESTO RUFFO APPEL.

EL SECRETARIO GENERAL DE GOBIERNO,

C.P. FORTUNATO ALVAREZ ENRIQUEZ.

REGLAMENTO DE LA LEY DEL EQUILIBRIO ECOLOGICO Y PROTECCION AL AMBIENTE DEL ESTADO DE BAJA CALIFORNIA EN LO RELATIVO AL CONSEJO ESTATAL DE ECOLOGIA

DISPOSICIONES GENERALES

CAPITULO I

ARTICULO 1.- El presente ordenamiento tiene por objeto reglamentar la Ley de Equilibrio Ecol¢gico y Protecci¢n al Ambiente del Estado de Baja California, en lo referente a la integraci¢n y funcionamiento del Consejo Estatal de Ecolog¡a. Sus disposiciones son de orden p£blico e inter‚s social.

ARTICULO 2.- La aplicaci¢n de este Reglamento, compete al Ejecutivo Estatal, por conducto de la Direcci¢n General de Ecolog¡a del Estado de Baja California, sin perjuicio de las atribuciones que le correspondan a otras Dependencias.

ARTICULO 3.- Para los efectos de este Reglamento, se estar a las definiciones de conceptos que se contienen en la Ley de Equilibrio Ecol¢gico y Protecci¢n al Ambiente del Estado de Baja California, as¡ como a las siguientes:

I. CONSEJO (EL): Consejo Estatal de Ecolog¡a.

II. DIRECCION (LA): Direcci¢n General de Ecolog¡a del Estado de Baja California.

III. LEY (LA): Ley de Equilibrio Ecol¢gico y Protecci¢n al Ambiente del Estado de Baja California.

IV. ORGANIZACIONES AMBIENTALISTAS: Foro plural, democr tico, no partidista y organizado de la sociedad para realizar propuestas de soluci¢n a los problemas de contaminaci¢n ambiental, para organizar, planear y comunicar a la sociedad, en lo referente a contaminaci¢n, medio ambiente y ecolog¡a, as¡ tambi‚n para actualizar informaci¢n y contribuir con la sociedad civil y las dependencias del Estado, en los casos de contingencia ambientales y emergencias ecol¢gicas.

ARTICULO 4.- De conformidad con el Art¡culo 11 de la Ley, el Consejo, quedar integrado de la siguiente forma:

I.- El Gobernador del Estado, que fungir como Presidente del consejo.

II.- El Titular de la Direcci¢n, que fungir como Secretario.

III.- El Presidente de la Comisi¢n de Ecolog¡a del Congreso del Estado.

IV.- Un Ciudadano representante de la comunidad de cada uno de los municipios del Estado.

V.- Un ciudadano representativo de la sociedad en materia de salud.

VI.- Un ciudadano representativo de la sociedad en materia de educaci¢n.

VII.- Un ciudadano representativo de la sociedad en materia ecol¢gica.

Los nombramientos de los miembros del Consejo se¤alados en las fracciones IV, V, VI y VII ser n honorarios, en virtud de lo cual, no recibir n retribuci¢n alguna por el desempe¤o de sus labores.

ARTICULO 5.- Para ser candidato al Consejo, el nominado deber reunir los siguientes requisitos:

I.- Ser ciudadano mexicano en pleno goce de sus derechos.

II.- Mayor de 30 a¤os de edad.

III.- De demostrada probidad y solvencia moral.

IV.- Tener una residencia m¡nima de cinco a¤os en la entidad.

V.- No ser funcionario p£blico, salvo los casos de los miembros se¤alados en las fracciones I, II y III del Art¡culo anterior.

CAPITULO II

DEL PROCEDIMIENTO DE INTEGRACION

DEL CONSEJO

ARTICULO 6.- Para la creaci¢n del Consejo, el Ejecutivo Estatal convocar a la poblaci¢n a trav‚s del Peri¢dico Oficial, en el Organo de Difusi¢n de la Direcci¢n y en los medios de informaci¢n de mayor audiencia y circulaci¢n en la regi¢n para que participen en su integraci¢n.

ARTICULO 7.- Los miembros del Consejo que se mencionan en las fracciones IV, V, VI y VII del Art¡culo 4 de este Reglamento, durar n en su encargo el t‚rmino de tres a¤os.

ARTICULO 8.- La convocatoria a que se refiere el Art¡culo 6 de este Reglamento, se promover con seis meses de anticipaci¢n al vencimiento del t‚rmino de la gesti¢n del Consejo en funciones.

ARTICULO 9.- Los miembros del Consejo se seleccionar n de los grupos comunitarios, docentes, industriales y de servicios m s representativos de la sociedad.

ARTICULO 10.- Para el proceso de selecci¢n de los miembros del Consejo, se observar n las siguientes disposiciones:

I.- Llevar el proceso en forma democr tica.

II.- Difundir ampliamente la convocatoria a los sectores involucrados.

ARTICULO 10.- Para el proceso de selecci¢n de los miembros del Consejo, se observar n las siguientes disposiciones:

I.- Llevar el proceso en forma democr tica.

II.- Difundir ampliamente la convocatoria a los sectores involucrados.

ARTICULO 11.- El representante de la comunidad de cada uno de los municipios se seleccionar a partir de un mecanismo implementado por los ayuntamientos correspondientes. En dicho proceso de selecci¢n se involucrar n todos los sectores de la sociedad. Los candidatos deber n contar, adem s de los requisitos establecidos por el Art¡culo 5 de este Reglamento, con lo siguiente:

I.- Estudios m¡nimos de bachillerato o carrera t‚cnica.

II.- Haber demostrado inter‚s en la ecolog¡a o estar desarrollando una actividad en la que se involucre al medio ambiente.

ARTICULO 12.- El ciudadano experto en materia de salud se seleccionar de los candidatos propuestos por las Escuelas de Medicina y los Colegios de M‚dicos debidamente registrados que funcionen en el Estado. La nominaci¢n y la coordinaci¢n del proceso de selecci¢n, estar n a cargo de la Universidad Aut¢noma de Baja California por conducto de la Rector¡a. Los candidatos deber n contar, adem s de los requisitos establecidos por el Art¡culo 5 de este Reglamento, con lo siguiente:

I.- Grado de Licenciatura en Medicina.

II.- Una especialidad o maestr¡a en alguna de las siguientes reas:

a).- Bioingenier¡a.

b).- Epidemiolog¡a.

c).- Medicina del Trabajo.

d).- Microbiolog¡a.

e).- Parasitolog¡a.

f).- Salud P£blica.

g).- Toxicolog¡a Ambiental.

ARTICULO 13.- El ciudadano experto en materia de educaci¢n, se seleccionar de los candidatos propuestos por las instituciones educativas p£blicas o particulares debidamente incorporadas del Estado. La nominaci¢n y la coordinaci¢n del proceso de selecci¢n, estar n a cargo de la Secretar¡a de Educaci¢n y Bienestar Social del Estado. Los candidatos deber n contar, con adem s de los requisitos establecidos por el Art¡culo 5 de este Reglamento, con lo siguiente:

I.- Ser profesor de tiempo completo.

II.- Mostrar inter‚s en la ecolog¡a o estar desarrollando una actividad en la que se involucre al medio ambiente.

ARTICULO 14.- El ciudadano representativo de la sociedad en materia ecol¢gica se seleccionar de los candidatos propuestos por las Instituciones de Investigaci¢n Superior del Estado que realicen estudios sobre el medio ambiente, las Asociaciones de Bi¢logos, Ocean¢logos, Agrupaciones Ambientalistas y otras afines al rea de las ciencias naturales que se encuentren legalmente constituidas. La nominaci¢n y coordinaci¢n del proceso de selecci¢n, estar n a cargo de la Comisi¢n de Ecolog¡a del Congreso del Estado. Los candidatos deber n contar, adem s de los requisitos establecidos por el Art¡culo 5 de este Reglamento, con lo siguiente:

I.- Estudios m¡nimos de licenciatura.

II.- Participar activamente en la detecci¢n, planeaci¢n o soluci¢n de problemas del medio ambiente.

III.- Contar con amplio conocimiento de la problem tica ecol¢gica Estatal.

ARTICULO 15.- Los miembros del Consejo tienen la facultad de designar a un representante quien lo suplir en sus ausencias.

ARTICULO 16.- El Presidente declarar la constituci¢n del Consejo, a continuaci¢n el Secretario proceder a levantar acta circunstanciada de la declaratoria la cual se ratificar en su conclusi¢n con la firma de sus integrantes.

ARTICULO 17.- Terminando el procedimiento anterior, el Gobierno del Estado por conducto de la Direcci¢n, extender a los titulares, el nombramiento de miembros honorarios del Consejo y proceder a protestarles el cargo.

CAPITULO III

DERECHOS Y OBLIGACIONES

DE LOS MIEMBROS DEL CONSEJO

ARTICULO 18.- Los miembros del Consejo concurrir n a las sesiones con derecho a voto, para el caso de empate en las votaciones, el Presidente del Consejo tendr voto de calidad.

ARTICULO 19.- Los miembros del Consejo, en trat ndose de asuntos graves o de extremada urgencia no pueden abstenerse de votar, excepci¢n que no es procedente cuando el miembro tenga inter‚s personal en el asunto que se trate.

ARTICULO 20.- Son obligaciones de los miembros del Consejo:

I.- Asistir puntualmente a las sesiones convocadas.

II.- Ejercer su derecho de voto.

III.- Emitir opini¢n en los asuntos que sea requerida.

IV.- Difundir entre sus representados, los acuerdos, planes y programas por ellos aprobados.

V.- Mantener informaci¢n confidencial cuando as¡ lo requiera el Consejo.

VI.- Revisar la informaci¢n que les sea proporcionada para su estudio.

VII.- Elaborar el Reglamento interno del Consejo.

ARTICULO 21.- El Consejo sesionar en reuniones ordinarias que se convocar n cada cuatro meses y en reuniones extraordinarias que se convocar n cuando exista necesidad de ello.

ARTICULO 22.- Las sesiones extraordinarias, se celebrar n para:

I.- Revisar y, en su caso, aprobar el Plan de Ordenamiento Ecol¢gico del Estado, los diversos planes y programas que se derivan de este, as¡ como aquellos que se se¤alan en la Ley.

II.- Analizar el informe que la Direcci¢n le presente anualmente al Consejo al cierre de labores.

III.- Revisar el contenido, y en su caso, sugerir modificaciones a los reglamentos que en materia de Equilibrio Ecol¢gico y Protecci¢n al ambiente, hayan emitido los municipios.

IV.- En caso de contingencia ambiental.

V.- Cuando la tercera parte de los miembros del Consejo as¡ lo soliciten.

ARTICULO 23.- El secretario del Consejo tiene la facultad de emitir su opini¢n para determinar en que caso deber considerarse la existencia de contingencia ambiental y la decisi¢n de convocar a sesi¢n extraordinaria.

ARTICULO 24.- Las convocatorias para las asambleas deber n hacerse por el Secretario del Consejo, salvo lo dispuesto por el Art¡culo siguiente.

ARTICULO 25.- Los miembros del Consejo en forma individual podr n solicitar al Secretario que convoque a asamblea en cualquiera de los casos siguientes:

I.- Cuando no se haya celebrado ninguna asamblea durante dos per¡odos.

II.- Cuando el solicitante no haya sido formalmente notificado.

ARTICULO 26.- El Consejo cuenta con un t‚rmino de treinta d¡as h biles para revisar, y en su caso aprobar, cada uno de los planes y programas que se¤ala la Ley y para tal efecto les haya turnado el Secretario.

ARTICULO 27.- Para el caso de que el Consejo no resuelva sobre la aprobaci¢n de los planes y programas presentados a su consideraci¢n dentro del t‚rmino se¤alado en el Art¡culo anterior, los mismos se tendr n por aprobados en la totalidad de su contenido.

ARTICULO 28.- Las modificaciones que el Consejo proponga al contenido de los planes y programas obligar a las dependencias que los proponen, para que formulen las correcciones correspondientes, las cuales deber n realizarse en el t‚rmino que el mismo Consejo se¤ale en su recomendaci¢n, t‚rmino que £nicamente podr prorrogarse por una sola ocasi¢n y por causa debidamente justificada.

CAPITULO IV

DE LAS ATRIBUCIONES DEL SECRETARIO

DEL CONSEJO

ARTICULO 29.- Son facultades del Secretario:

I.- Tramitar la correspondencia y los asuntos que no requieran acuerdo del Consejo.

II.- Turnar al Consejo los asuntos de su competencia.

III.- Recibir los planes y programas y convocar a la sesi¢n extraordinaria correspondiente.

IV.- Formular el orden del d¡a de las sesiones ordinarias, elaborar las convocatorias y citatorios respectivos.

V.- Levantar las actas de las sesiones del Consejo y asentarlas en el libro correspondiente.

VI.- Publicar y ejecutar los acuerdos del Consejo.

VII.- Las dem s que le confiera este Reglamento.

ARTICULO 30.- Presentado un plan ante el Consejo, el Secretario del mismo a trav‚s de oficio remitir a los miembros restantes un ejemplar del documento recibido y as¡ mismo informara el d¡a y hora en que habr de celebrarse la sesi¢n extraordinaria en que se discutir su contenido.

CAPITULO V

DE LA CONVOCATORIA
ARTICULO 31.- La convocatoria para las asambleas ordinarias deber hacerse por medio de la publicaci¢n de un aviso en uno de los peri¢dicos de mayor circulaci¢n en la entidad, y en la Gaceta Ecol¢gica cuando menos con quince d¡as de anticipaci¢n a la fecha se¤alada, y deber ser notificada en forma personal a los miembros del Consejo.

ARTICULO 32.- La convocatoria para las asambleas deber contener detalladamente el orden del d¡a.

ARTICULO 33.- Para que una asamblea ordinaria se considere legalmente reunida, deber comparecer a ella cuando menos la mitad m s uno de sus integrantes; sus resoluciones ser n obligatorias cuando se tomen por mayor¡a de votos de quienes hayan asistido.

ARTICULO 34.- Las asambleas ser n p£blicas. Eventualmente el Consejo sesionar en forma privada en los siguientes casos.

I.- Cuando la asamblea haya sido as¡ convocada por el Secretario.

II.- En aquellos casos a que se refiere el p rrafo segundo del Art¡culo 63 de la Ley.

ARTICULO 35.- Las sesiones ordinarias se celebrar n en la sala de sesiones del Gobierno del Estado en los per¡odos indicados en el Art¡culo 14 de ‚ste Reglamento, iniciando a las 10:00 horas y concluyendo cuando el orden del d¡a haya sido totalmente agotado.

ARTICULO 36.- Las sesiones extraordinarias se celebrar n en el lugar para el que se hayan convocado y en el horario que ‚stas requieran.

ARTICULO 37.- El Consejo por conducto de su Secretario solicitar que en los t‚rminos establecidos le sean presentados los planes y programas para los efectos se¤alados en las fracciones IV, V y VII del Art¡culo 16 de la Ley.

ARTICULO 38.- Cuando la asamblea no se celebre el d¡a al cual fue convocada, se citar a una segunda convocatoria, requiri‚ndose para su integraci¢n la existencia del qu¢rum legal a que se refiere el Art¡culo 28 del presente Reglamento.

ARTICULO 39.- En caso de imposibilidad de asistencia del miembro titular a las asambleas, su ausencia ser cubierta por el representante que ‚ste haya designado.

ARTICULO 40.- El Presidente del Consejo autorizar con su firma, el libro de actas para las asambleas y en el cual se anexar n los documentos que justifiquen que las convocatorias se hicieron en los t‚rminos de Ley.

CAPITULO VI

SANCIONES

ARTICULO 41.- Los miembros del Consejo que dejen de comparecer sin causa justificada a dos sesiones ordinarias o una extraordinaria, ser n dados de baja, exceptu ndose a los miembros se¤alados en las fracciones I, II y III del Art¡culo 4 del presente Reglamento.

ARTICULO 42.-Los miembros que sin autorizaci¢n del Consejo divulguen informaci¢n confidencial en contravenci¢n a lo dispuesto por el Art¡culo 13, Fracci¢n V de este Reglamento, ser n dados de baja, independientemente de las sanciones que correspondan a los delitos que con motivo de tal conducta tipifiquen.

ARTICULO 43.- Los integrantes del Consejo que se abstengan de votar en los casos a que se refiere el Art¡culo 19 de este Reglamento, ser n dados de baja.

ARTICULO 44.- En el caso de que haya procedido la baja de los titulares, se convocar n al sector que representa para que este realice un nuevo proceso de selecci¢n.

ARTICULO 45.- Para la baja de un integrante del Consejo, el Secretario del mismo proceder a levantar una acta circunstanciada en la que se enunciar claramente el ¢ los motivos que la incitaron, el acta deber estar debidamente fundamentada y motivada, levantada que sea, se le entregar copia de la misma al integrante objeto de ella, si se niega a recibirla o a firmarla, el Secretario lo har constar as¡ y la cerrara con su firma.

ARTICULO 46.- Sin perjuicio de los causales de separaci¢n del supuesto de cualquiera de los miembros del Consejo que enlistados en las fracciones IV, V, VI y VII del Art¡culo 4 de este Reglamento, constituir n causa de baja y destituci¢n las siguientes:

I.- Causas de baja:

a).- Dejar de ser vecino del municipio.

b).- Perder la ciudadan¡a Mexicana.

c).- Ser designado funcionario p£blico.

d).- Ser electo para un cargo popular.

e).- Por renuncia debidamente fundamentada.

II.- Causa de destituci¢n:

a).- Negarse a cumplir con cualquiera de lasobligaciones establecidas en el Art¡culo 20 de este Reglamento.

b).- Ser condenado por delito doloso o intencional que amerite pena corporal de mas de un a¤o de prisi¢n; pero si se tratar‚ de robo, fraude o falsificaci¢n, abuso de confianza u otro que lastime seriamente la buena fama en el concepto p£blico, inhabilitar para el cargo cualquiera que haya sido la pena.

c).- Por incumplimiento de las funciones y actividades que les sean conferidas.

T R A N S I T O R I O S :

PRIMERO.- El presente Reglamento entrar en vigor al d¡a siguiente al de su publicaci¢n en el Peri¢dico Oficial del Estado.

SEGUNDO.- Por ‚sta £nica ocasi¢n, la convocatoria a la que se refiere el Art¡culo 6 del Reglamento se emitir a los treinta d¡as de haber entrado en vigor y se conceder a quienes hayan de nominar candidatos, un t‚rmino de tres meses para que implementen los mecanismos de elecci¢n aqu¡ establecidos.

Mexicali, B.C., a 10 de noviembre de 1992.

EL GOBERNADOR CONSTITUCIONAL DEL

ESTADO,

LIC. ERNESTO RUFFO APPEL.

EL SECRETARIO GENERAL DE GOBIERNO,

C.P. FORTUNATO ALVAREZ ENRIQUEZ.

REGLAMENTO DE LA LEY DEL EQUILIBRIO ECOLOGICO Y PROTECCION AL AMBIENTE DEL ESTADO DE BAJA CALIFORNIA EN LOQUE SE REFIERE AL ORGANO INFORMATIVO DENOMINADO GACETA ECOLOGICA

CAPITULO I

DISPOSICIONES GENERALES

ARTICULO 1.- El presente ordenamiento tiene por objeto reglamentar la Ley del Equilibrio Ecol¢gico y Protecci¢n al Ambiente del Estado de Baja California, en su Art¡culo 68 que se refiere a la publicaci¢n de un ¢rgano de informaci¢n y difusi¢n que ser denominado Gaceta Ecol¢gica. Sus disposiciones son de orden p£blico e inter‚s social.

ARTICULO 2.- La aplicaci¢n de este Reglamento compete al Ejecutivo Estatal, por conducto de la Direcci¢n General de Ecolog¡a del Estado de Baja California, sin perjuicio de las atribuciones que le corresponden a otras dependencias.

ARTICULO 3.- Para los efectos del presente Reglamento se estar a las definiciones de la Ley del Equilibrio Ecol¢gico y Protecci¢n al Ambiente del Estado de Baja California, as¡ como a las siguientes:

I.- DIRECCION (LA) Direcci¢n General de Ecolog¡a del Estado de Baja California.

II.- GACETA ECOLOGICA: Organo de informaci¢n y difusi¢n mediante el cual se da a conocer las actividades, planes, programas y disposiciones de la Direcci¢n General de Ecolog¡a del Estado de Baja California.

III.- LEY (LA): Ley del Equilibrio Ecol¢gico y Protecci¢n al Ambiente del Estado de Baja California.

IV.- PERIODICO OFICIAL: Peri¢dico Oficial del Gobierno del Estado.

ARTICULO 4.- La Direcci¢n ser la coordinadora de la Gaceta Ecol¢gica y contribuir en su contenido y distribuci¢n.

ARTICULO 5.- En la Gaceta Ecol¢gica se publicar n las Normas T‚cnicas Ecol¢gicas que emita el Estado, as¡ como los reglamentos, planes, acuerdos, ¢rdenes, resoluciones, disposiciones, circulares, notificaciones, avisos y en general todos aquellos comunicados que a juicio de la Direcci¢n por su importancia ameriten ser incluidos.

ARTICULO 6.- Eventualmente, cuando se presente el caso, en la Gaceta Ecol¢gica se publicar n:

I.- Las actas del Consejo.

II.- Art¡culos relativos de seguridad e higiene en relaci¢n al manejo de sustancias peligrosas.

III.- Art¡culos relativos a las propuestas de los sectores industrial, comercial y de servicios, relativos a la reducci¢n o prevenci¢n de la contaminaci¢n.

IV.- Art¡culos relativos a la promoci¢n de la educaci¢n ambiental.

V.- La convocatoria para el acreditamiento de Auditores Ambientales Externos. As¡ como el listado de los mismos.

VI.- El Padr¢n de Prestadores de Servicios Ambientales.

VII.- El Padr¢n de Laboratorios Ambientales.

ARTICULO 7.- Se proveer a la poblaci¢n con informaci¢n de inter‚s general, en materia de prevenci¢n, restauraci¢n y protecci¢n al ambiente, a juicio del titular de la Direcci¢n con la finalidad de motivar el inter‚s sobre la problem tica ambiental del Estado.

ARTICULO 8.- Cuando la informaci¢n mencionada en el Art¡culo 6 de este Reglamento, sea de su publicaci¢n obligatoria en el Peri¢dico Oficial del Estado, su inclusi¢n en la Gaceta Ecol¢gica, tendr lugar con posterioridad a dicha publicaci¢n.

ARTICULO 9.- La Gaceta Ecol¢gica se editar trimestralmente. Cuando la Direcci¢n as¡ lo determine, la edici¢n debido a su importancia tendr una periodicidad distinta.

ARTICULO 10.- Se procurar que la Gaceta Ecol¢gica sea editada y distribuida en cantidad suficiente para satisfacer la demanda a su importancia tendr de todo el territorio del Estado.

ARTICULO 11.- Independientemente de las medidas de distribuci¢n que implemente la Dependencia del estado encargada de su publicaci¢n, la Gaceta Ecol¢gica ser distribuida por la Direcci¢n y por las personas que esta misma autorice.

ARTICULO 12.- Solo se aceptar n inserciones en la Gaceta Ecol¢gica de dependencias estatales y municipales y se cobrar n conforme a las cuotas determinadas por la Ley de Ingresos correspondiente.

ARTICULO 13.- La Gaceta Ecol¢gica contar con n£meros especiales en los que incluir anualmente un ¡ndice general de las publicaciones del a¤o inmediato anterior.

ARTICULO 14.- En la Gaceta Ecol¢gica se publicar n los listados de las manifestaciones de impacto ambiental que hayan sido autorizadas por la Direcci¢n, para que una vez integradas la documentaci¢n correspondiente cualquier persona, cubiertos los requisitos establecidos, pueda consultar el expediente que solicite.

T R A N S I T O R I O S :

PRIMERO.- El presente Reglamento entrar en vigor al d¡a siguiente al de su publicaci¢n en el Peri¢dico Oficial del Estado.

SEGUNDO.- Hasta en tanto la Direcci¢n cuente con el ¢rgano de difusi¢n denominado Gaceta Ecol¢gica, toda la informaci¢n relativa que para aquella se determine, se publicar temporalmente en el Peri¢dico Oficial del Estado, a los costos y t‚rminos que Oficial¡a Mayor del Gobierno del Estado establezca.

Mexicali, B.C., a 10 de noviembre de 1992.

EL GOBERNADOR CONSTITUCIONAL DEL

ESTADO,

LIC. ERNESTO RUFFO APPEL.

EL SECRETARIO GENERAL DE GOBIERNO,

C.P. FORTUNATO ALVAREZ ENRIQUEZ.

REGLAMENTO DE LA LEY DEL EQUILIBRIO ECOLOGICO Y PROTECCION AL AMBIENTE DEL ESTADO DE BAJA CALIFORNIA EN LO QUE SE REFIERE A AUDITORES AMBIENTALES EXTERNOS E INTERNOS Y PRESTADORES DE SERVICIOS AMBIENTALES EN MATERIA DE PERITAJE AMBIENTAL

CAPITULO I

DISPOSICIONES GENERALES

ARTICULO 1.- El presente ordenamiento tiene por objeto reglamentar la Ley del Equilibrio Ecol¢gico y Protecci¢n al Ambiente del Estado de Baja California, en lo que se refiere a Auditores Ambientales Externos e Internos y Prestadores Ambientales en Materia de Peritaje Ambiental. Sus disposiciones son de orden p£blico e inter‚s social.

ARTICULO 2.- La aplicaci¢n de este Reglamento compete al Ejecutivo Estatal por conducto de la Direcci¢n General de Ecolog¡a del Estado de Baja California, sin perjuicio de las atribuciones que correspondan a otras dependencias.

ARTICULO 3.- Para los efectos del presente Reglamento, se estar a las definiciones de la Ley del Equilibrio Ecol¢gico y Protecci¢n al Ambiente del Estado de Baja California, as¡ como a las siguientes:

I.- AUDITOR AMBIENTAL EXTERNO:

Persona f¡sica o moral habilitada como tal por la Direcci¢n por haber acreditado ante ‚sta su capacidad en materia de ecolog¡a y de prevenci¢n y control de la contaminaci¢n del ambiente.

II.- AUDITOR AMBIENTAL INTERNO: Funcionario de la Direcci¢n especialista en la materia ecol¢gica y de prevenci¢n y control de la contaminaci¢n del ambiente, y con las facultades que la Ley y el presente Reglamento le atribuyen.

III.- DIRECCION (LA): Direcci¢n General de Ecolog¡a del Estado de Baja California.

IV.- ESTUDIO DE RIESGO: Documento mediante el cual se dan a conocer, con base en el an lisis de las acciones proyectadas en la ejecuci¢n de una obra o actividad, los riesgos que estas representen para los ecosistemas o la salud p£blica, as¡ como las medidas t‚cnicas preventivas, correctivas y de seguridad tendientes a reducirlos, controlarlos o evitarlos as¡ como los efectos adversos que se causen al ambiente en caso de un accidente durante la realizaci¢n u operaci¢n normal de la obra o actividad de que se trate.

V.- INFORME PREVENTIVO: Documento en el que se determina si las necesidades de informaci¢n han sido satisfechas o si se requiere la presentaci¢n de la manifestaci¢n del impacto ambiental en la modalidad que corresponda.

VI.- LEY (LA): Ley del Equilibrio Ecol¢gico y Protecci¢n al Ambiente del Estado de Baja California.

VII.- MANIFESTACION DE IMPACTO AMBIENTAL: Documento mediante el cual se da a conocer, con base en estudios, el impacto ambiental, significativo y potencial que generar¡an una obra o actividad, as¡ como la forma de evitarlo o atenuarlo en caso de que sea negativo.

VIII.- PRESTADOR DE SERVICIOS AMBIENTALES: Persona f¡sica o moral que como actividad econ¢mica preponderante realiza estudios y trabaja en soluciones de problemas ambientales.

CAPITULO II

PROCEDIMIENTO DE INTEGRACION DEL REGISTRO DE AUDITORES AMBIENTALES EXTERNOS

ARTICULO 4.- De conformidad en lo dispuesto en el Art¡culo 27 de la Ley, la Direcci¢n autorizar a quienes cumplan con los requisitos exigidos por este Reglamento, como Auditores Ambientales Externos deber n contar como m¡nimo con los siguientes requisitos:

I.- Grado de licenciatura o estudios equivalentes.

II.- C‚dula profesional registrada ante la Direcci¢n de profesiones del Estado.

III.- Cursos de especializaci¢n, posgrado o diplomado, en reas relacionadas a la protecci¢n y control de la contaminaci¢n al ambiente o de seguridad e higiene industrial.

IV.- Acreditar experiencia de campo y/o gabinete de pos lo menos dos a¤os en reas relacionadas a la protecci¢n y control de la contaminaci¢n al ambiente.

Independientemente de los requisitos anteriores deber n cumplir adem s, los criterios de evaluaci¢n y calificaci¢n que expida la Direcci¢n. Cuando no hubiere profesionistas registrados en la materia, a juicio de la Direcci¢n, se contemplar n otros.

ARTICULO 7.- Los interesados en inscribirse en el Registro Estatal de Auditores Ambientales Externos, deber n presentar la solicitud correspondiente, a la cual se anexar el curriculum vitae y los documentos que acrediten su experiencia profesional.

ARTICULO 8.- Anualmente se abrir n cuando menos dos per¡odos de inscripci¢n, convoc ndose a los interesados por medio de los diarios de mayor circulaci¢n en el Estado y en el Organo Informativo de la Direcci¢n.

ARTICULO 9.- Una vez recibida la solicitud y con base en la aprobaci¢n completa y satisfactoria de los requisitos que se se¤alan en los Art¡culos 6 y 7 de este reglamento, la Direcci¢n, en un plazo que no exceder de treinta d¡as, resolver al solicitante, y en su caso lo inscribir en el Registro Estatal de Auditores Ambientales Externos.

ARTICULO 10.- La Direcci¢n asignar un n£mero de registro a cada uno de los Auditores Ambientales Externos, el cual deber ser proporcionado en todos los documentos que tr mite ante ‚sta Dependencia. La omisi¢n de ‚ste requisito traer como consecuencia que el documento se tenga por no presentado.

ARTICULO 11.- El registro a que se refiere el Art¡culo anterior, deber renovarse anualmente, para lo cual los Auditores Ambientales Externos acreditar n que cumplen con los criterios de evaluaci¢n y calificaci¢n que expida la Direcci¢n. El t‚rmino para computar la renovaci¢n se har a partir de la fecha de asignaci¢

CAPITULO III

FUNCIONES DE LOS AUDITORES AMBIENTALES EXTERNOS

ARTICULO 12.- Los Auditores Ambientales externos tendr n las siguientes funciones:

I.- Llenar los formatos de los registros de inscripci¢n y de revalidaci¢n anual establecidos por la Direcci¢n.

II.- Elaborar un informe detallado de los procesos industriales a la actividad productiva y de las sustancias qu¡micas utilizadas como materia prima o generadas como residuos.

III.- Elaborar y, en caso, verificar el seguimiento de:

a) La bit cora de los procesos industriales.

b) La bit cora de operaci¢n y mantenimiento de los equipos utilizados para el control de emisiones contaminantes a la atm¢sfera, as¡ como de descarga de aguas residuales.

IV.- Formular y remitir en el formato correspondiente el m‚todo de muestreo utilizado, los resultados y la interpretaci¢n, de los an lisis realizados por los Laboratorios Ambientales acreditados, los que ser n requeridos por la Direcci¢n para respaldar la informaci¢n de los registros y aquellas emisiones y descargas de actividades industriales, comerciales o de servicios que dicha dependencia solicite.

V.- Asistir a la empresa en las visitas de inspecci¢n y verificaci¢n que realice la Direcci¢n.

VI.- Proponer a los propietarios o responsables de actividades industriales, comerciales o de servicios, las medidas tendientes a mantener sus emisiones a la atm¢sfera as¡ como sus descargas de aguas residuales, de acuerdo a lo dispuesto en la legislaci¢n vigente en materia ecol¢gica, leyes y reglamentos, por debajo de los niveles m ximos permisibles para cada uno de los constituyentes se¤alados en las Normas T‚cnicas Ecol¢gicas respectivas.

VII.- Realizar por autorizaci¢n expresa de la Direcci¢n, los estudios necesarios para determinar los niveles de contaminaci¢n presentes en el aire, agua o suelo provocados por cualquier actividad productiva.

VIII.- Otras que se le asigne en otros reglamentos.

ARTICULO 13.- Las visitas de inspecci¢n y verificaci¢n a que se refiere la fracci¢n I del Art¡culo 26 de la Ley, no podr n ser realizados por iniciativa propia del Auditor Ambiental Externo, ya que para llevar a cabo dichas visitas deber n haber sido comisionados previa y expresamente por la Direcci¢n, cuando ‚sta as¡ lo proponga, o en su caso, por los propietarios o responsables de las actividades industriales, comerciales o de servicios que as¡ lo requieran.

ARTICULO 14.- Los servicios que presten los Auditores Ambientales Externos ser n sufragados por los propietarios o responsables de las industrias, comercios o establecimientos, que en virtud de sus actividades est‚n sujetos a la Ley y a sus respectivos reglamentos.

AUDITORES AMBIENTALES INTERNOS

ARTICULO 15.- Ser n considerados como Auditores Ambientales Internos, los funcionarios de la Direcci¢n previamente autorizados como tales.

ARTICULO 16.- Los Auditores Ambientales Internos, deber n cumplir como m¡nimo los siguientes requisitos:

I.- Grado de licenciatura o estudios equivalentes.

II.- C‚dula profesional registrada ante la Direcci¢n de profesiones del Estado.

III.- Cursos de especializaci¢n, posgrado o diplomado, en reas relacionadas a la protecci¢n y control de la contaminaci¢n al ambiente o de seguridad e higiene industrial.

IV.- Acreditar experiencia de campo y/o gabinete de por lo menos dos a¤os en reas relacionadas a la protecci¢n y control de la contaminaci¢n al ambiente.

Cuando no hubiere profesionistas registrados en la materia, a juicio de la Direcci¢n, se contemplar n otros.

CAPITULO V

FUNCIONES DE LOS AUDITORES AMBIENTALES INTERNOS

ARTICULO 17.- Corresponde a los Auditores Ambientales Internos, el ejercicio de las siguientes funciones:

I.- Supervisar, controlar y, en su caso, aprobar las funciones que realicen los Auditores Ambientales Externos.

II.- Realizar las visitas de inspecci¢n que les sean comisionadas con el fin de verificar el cumplimiento de las disposiciones legales aplicables en materia ambiental, as¡ como levantar las actas de inspecci¢n y turnarlas a su jefe inmediato dentro de las setenta y dos horas siguientes, acompa¤adas de un dictamen t‚cnico al respecto.

III.- Ejecutar las ¢rdenes y actos de clausura, y solicitar el auxilio de la fuerza p£blica cuando fuere necesario.

IV.- Establecer en el acta de inspecci¢n las medidas t‚cnicas correctivas de urgente aplicaci¢n, y dado el caso, proceder a su ejecuci¢n.

V.- Otras que a juicio de la Direcci¢n y otros reglamentos les asignen.

ARTICULO 18.- Para la practica de visitas de inspecci¢n, as¡ como de cualquier otra diligencia comisionada por la Direcci¢n, el Auditor ambiental Interno deber identificarse debidamente ante la persona con quien se entiende la diligencia, como funcionario de la Direcci¢n, a trav‚s de la identificaci¢n oficial la cual deber llevar consigo y en un lugar visible.

Asimismo, al iniciar la diligencia, el Auditor Ambiental Interno, deber exhibir la orden de visita respectiva y entregar copia de la misma al visitado, para que ‚ste en el acto designe dos testigos, en caso de negativa o imposibilidad, el Auditor Ambiental Interno lo har constar as¡ en el acta circunstanciada que al efecto se levante.

ARTICULO 19.- El Auditor Ambiental Interno se encuentra facultado para solicitar la fuerza p£blica, la cual est obligada a prestar el auxilio necesario para efectuar las diligencias que la Direcci¢n haya ordenado previamente, en el caso de que alguna o algunas personas obstaculicen o se opongan a la pr ctica de la diligencia ser n sancionados conforme a las disposiciones se¤aladas en la fracci¢n III del Art¡culo 230 de la Ley, independientemente de otro tipo de sanciones a que se hagan acreedores por tal circunstancia.

ARTICULO 20.- El Auditor Ambiental Interno que haya solicitado el auxilio de la fuerza p£blica, deber asentar en el acta circunstanciada respectiva, la necesidad de dicha medida y determinar , con el conocimiento de la Direcci¢n, las comisiones que se requieran y que amerite la diligencia.

ARTICULO 21.- Los Auditores Ambientales Internos, se encuentran investidos de f‚ p£blica, de conformidad con el Art¡culo 221 de la Ley, estando en consecuencia facultados para realizar actos de ejecuci¢n sin autorizaci¢n previa de la Direcci¢n.

CAPITULO VI

PROCEDIMIENTO DE INTEGRACION DEL REGISTRO DE PERITOS AMBIENTALES

ARTICULO 22.- De conformidad con lo dispuesto en el Art¡culo 28 de la Ley, la Direcci¢n autorizar a quienes cumplan con los requisitos exigidos por este Reglamento como Prestadores de Servicios Ambientales en Materia de Peritaje Ambiental.

ARTICULO 23.- Para los efectos del Art¡culo anterior la Direcci¢n integrar y mantendr actualizado un Registro Estatal de Peritos Ambientales.

ARTICULO 24.- Las personas que deseen inscribirse en el Registro Estatal de Peritos Ambientales deber n contar como m¡nimo con los siguientes requisitos:

I.- Grado de licenciatura o estudios equivalentes.

II.- C‚dula profesional registrada ante la Direcci¢n de profesiones del Estado.

III.- Cursos de especializaci¢n, posgrado o diplomado, en reas relacionadas a la protecci¢n y control de la contaminaci¢n al ambiente o de seguridad e higiene industrial.

IV.- Acreditar experiencia de campo y/o gabinete de por lo menos tres a¤os en reas relacionadas a la protecci¢n y control de la contaminaci¢n al ambiente.

V.- Experiencia m¡nima de dos a¤os en la realizaci¢n de peritaje industrial.

Independientemente de los requisitos anteriores, los interesados deber n cumplir adem s, los criterios de evaluaci¢n y calificaci¢n que expida la Direcci¢n. Cuando no hubiere profesionistas registrados en la materia, a juicio de la Direcci¢n, se contemplar n otros.

ARTICULO 25.- El interesado en inscribirse en el Registro Estatal de Peritos Ambientales deber presentar la solicitud correspondiente, a la cual se anexar el curriculum vitae y los documentos que acrediten su experiencia profesional.

ARTICULO 26.- Anualmente se abrir cuando menos un per¡odo de inscripci¢n, convoc ndose a los interesados por medio de los diarios de mayor circulaci¢n en el Estado y en el Organo Informativo de la Direcci¢n.

ARTICULO 27.- Una vez recibida la solicitud y con base en la aprobaci¢n completa y satisfactoria de los requisitos que se se¤alan en los Art¡culos 24 y 25 de este Reglamento, la Direcci¢n, en un plazo que no exceder de treinta d¡as, resolver al solicitante, y en su caso lo inscribir en el Registro Estatal de Peritos Ambientales.

ARTICULO 28.- La Direcci¢n asignar un n£mero de registro a cada uno de los Peritos Ambientales, el cual deber ser proporcionado en todos los documentos que tramite ante ‚sta Dependencia. La omisi¢n de ‚ste requisito traer como consecuencia que el documento se tenga por no presentado.

ARTICULO 29.- El registro a que se refiere el Art¡culo anterior, deber renovarse anualmente, para lo cual los Peritos Ambientales acreditar n que cumplen con los criterios de evaluaci¢n y calificaci¢n que expida la Direcci¢n. El t‚rmino para computar la renovaci¢n se har a partir de la fecha de asignaci¢n del registro.

CAPITULO VII

FUNCIONES DE LOS PERITOS AMBIENTALES

ARTICULO 30.- Los Peritos Ambientales tendr n las siguientes funciones:

I.- Evaluar los informes preventivos, manifestaciones de impacto ambiental y estudios de riesgo.

II.- Una vez evaluados los documentos a que se refiere la fracci¢n anterior, elaborar el dictamen t‚cnico que establezca, en su caso, las medidas de prevenci¢n, mitigaci¢n y de seguridad adicionales y determinar n si se requiere, la presentaci¢n de un programa de prevenci¢n de accidentes.

III.- En caso de desequilibrio ecol¢gico, determinar la o las posibles causas que lo originaron, de igual manera, cuantificar los da¤os ocasionados a la salud p£blica y los ecosistemas.

IV.- En caso de controversia respecto a cualquier dictamen por ellos emitido, se sujetar n a la decisi¢n de un tercer Perito Ambiental designado por la Direcci¢n.

V.- Otras que se les asignen en otros reglamentos.

ARTICULO 31.- Los Peritos Ambientales se constituyen en auxiliares de las funciones de la Direcci¢n de Ecolog¡a, como tales, se sujetar n a las disposiciones contenidas en el presente Reglamento y en aquellas de orden administrativo que la dependencia les se¤ale.

ARTICULO 32.- Los Peritos Ambientales deber n emitir siempre por escrito sus dict menes y para que estos adquieran validez, deber n ratificar su contenido ante la Direcci¢n de Ecolog¡a.

ARTICULO 33.- La actividad que presten los Peritos Ambientales ser n sufragados por las personas en quien recayo el uso de sus servicios.

ARTICULO 34.- Los Peritos Ambientales no podr n evaluar aquellos informes preventivos, manifestaciones de impacto ambiental y estudios de riesgo en los que hayan participado.

CAPITULO VIII

SANCIONES ADMINISTRATIVAS

ARTICULO 35.- Los Auditores Ambientales Externos y Peritos Ambientales que incumplan con las funciones que la presente Ley les otorga, proporcionen informaci¢n falsa o incorrecta o induzcan a la Direcci¢n al error, se les impondr a juicio de dicha Dependencia, alguna o todas y cada una de las siguientes sanciones:

I.- Una multa equivalente al monto de los da¤os en la salud p£blica y la generaci¢n de desequilibrios ecol¢gicos, mismo que ser determinado por la Direcci¢n y que se har efectiva por conducto de la Secretar¡a de Finanzas del estado.

II.- Su cancelaci¢n en el Registro Estatal.

III.- La consignaci¢n ante las autoridades correspondientes.

ARTICULO 36.- Los Auditores Ambientales Externos y Peritos Ambientales podr n perder su Registro Estatal, por cualquiera de las siguientes causas:

I.- Por haber proporcionado informaci¢n falsa o notoriamente incorrecta en la solicitud de inscripci¢n en el Registro Estatal correspondiente.

II.- Por presentar informaci¢n falsa, incorrecta u omitirla deliberadamente en las formas y tr mites que realicen ante la Direcci¢n.

III.- Cuando por causas imputables a ellos resultaren repercusiones peligrosas y/o da¤os a la salud p£blica, al equilibrio ecol¢gico y/o a bienes materiales.

IV.- Por haber perdido la capacidad t‚cnica que di¢ origen a su inscripci¢n.

V.- Por incumplimiento de los criterios de evaluaci¢n y calificaci¢n que expida la Direcci¢n.

VI.- Cuando no revaliden dicho Registro dentro de los treinta d¡as posteriores al vencimiento del mismo, de conformidad con lo dispuesto por los Art¡culos 11 y 29 del presente Reglamento.

T R A N S I T O R I O S :

PRIMERO. El presente Reglamento entrar en vigor al d¡a siguiente al de su publicaci¢n en el Peri¢dico Oficial del Estado.

Mexicali, B.C., a 10 de noviembre de 1992.

= EL GOBERNADOR CONSTITUCIONAL DEL

ESTADO,

LIC. ERNESTO RUFFO APPEL.

EL SECRETARIO GENERAL DE GOBIERNO,

C.P. FORTUNATO ALVAREZ ENRIQUEZ

