

2008

Declaración de Impacto Ambiental Estratégica

Adopción del Plan Especial para el Portal del
Futuro

**PORTAL
DEL FUTURO**

Estado Libre Asociado de Puerto Rico

Preparado por:

Noviembre de 2008

5 de noviembre de 2008

Lcdo. Javier J. Rúa
Presidente
Junta de Calidad Ambiental
Apartado 11488
San Juan, PR 00910

Plan Especial del Portal del Futuro, Ceiba-Naguabo
Declaración de Impacto Ambiental Estratégica

Estimado licenciado Rúa:

A nombre de la Autoridad del Portal del Futuro, me place someterle la Declaración de Impacto Ambiental Estratégica (DIA-E) para el Plan Especial del Portal del Futuro (Plan Especial) a ser implantado en los terrenos de la Antigua Base Naval Roosevelt Roads, en los Municipios de Ceiba y Naguabo. Este documento se presenta ante la Junta de Calidad Ambiental (JCA) en cumplimiento con la Ley de Política Pública Ambiental de Puerto Rico y la Resolución Interpretativa de la Junta de Calidad Ambiental (JCA) RI-06-1, sobre Declaraciones de Impacto Ambiental Estratégicas (DIA-E) para Planes, Políticas y Programas.

El Plan Especial contempla el desarrollo de actividades que promuevan el desarrollo económico, usos dotacionales y asistenciales; usos educativos e institucionales, una oferta diversificada de vivienda, espacios abiertos con orientación al descanso y esparcimiento y espacios dedicados a la protección de sistemas naturales singulares, la conservación y el turismo. Este proyecto es de suma importancia por la oportunidad única que provee de convertir este conjunto en un nuevo espacio de convivencia, servicio, intercambio y actividad económica, atendiendo las necesidades de las comunidades cercanas de una forma integrada.

Se incluyen cinco (5) copias de la DIAE-P, al igual que el documento en formato electrónico para ser publicado en la página de la Internet de la Junta de Calidad Ambiental.

Agradecemos su pronta evaluación y atención a este importante proyecto.

Cordialmente,

Antonio J. Colorado
Director Ejecutivo

Anejo

Declaración de Impacto Ambiental Estratégica (DIA-E) para la Adopción del Plan Especial para el Portal del Futuro

PREÁMBULO

Este documento constituye la Declaración de Impacto Ambiental Estratégica (DIA-E) para la adopción del Plan Especial para el Portal del Futuro (el Plan Especial) y su correspondiente reglamento. El Plan Especial y su correspondiente reglamento guiarán el desarrollo integral de los terrenos de la Base Naval Roosevelt Roads (ABNRR) de Ceiba, a ser dispuesta por el Departamento de la Marina del Ejército de los Estados Unidos en cumplimiento con la Ley sobre el Realineamiento y Cierre de Bases.

La DIA-E del Plan Especial se hizo en cumplimiento con la Ley de Política Pública Ambiental (Ley 416 del 22 de septiembre de 2004) y la Resolución Interpretativa de la Junta de Calidad Ambiental (JCA) RI-06-1 sobre Declaraciones de Impacto Ambiental Estratégicas (DIA-E) para Planes, Políticas o Programas. Esta Resolución Interpretativa es el documento que establece las normas que regirán la presentación, evaluación y trámite de las Declaraciones de Impacto Ambiental Estratégicas.

El Plan Especial se basa en el Plan de Reuso preparado por la firma de planificadores CB Richard Ellis, el cual a su vez utiliza las políticas guías que fueron desarrolladas a partir de los valores expresados por la comunidad. El Plan de Reuso contempla el desarrollo de actividades que promuevan el crecimiento económico, usos dotacionales y asistenciales, usos educativos e institucionales, una oferta diversificada de vivienda, espacios abiertos con orientación al esparcimiento y otros dedicados a la protección de sistemas naturales singulares, la conservación y el turismo. El Plan Especial tiene como objetivo llevar la visión desarrollada en el Plan de Reuso y la integración de los municipios de Ceiba y Naguabo al Portal del Futuro.

Identificación del Documento	Declaración de Impacto Ambiental Estratégica
Agencia Proponente	Autoridad del Portal del Futuro 355 Avenida Roosevelt Oficina 304 Hato Rey PR 00918 PO Box 362350 San Juan, PR 00936-2350
Oficial Responsable	Antonio J. Colorado, Director
Acción Propuesta	Adopción del Plan Especial de la Autoridad del Portal del Futuro (el Plan Especial)

Declaración de Impacto Ambiental Estratégica (DIA-E) para la adopción del Plan Especial para el Portal del Futuro

ÍNDICE

LISTA DE FIGURAS.....	IV
LISTA DE TABLAS.....	V
LISTA DE APÉNDICES	V
LISTA DE ABREVIATURAS.....	VI
RESUMEN EJECUTIVO.....	VIII
1 INTRODUCCIÓN	1-1
1.1 NECESIDAD Y DESCRIPCIÓN DE LA ACCIÓN PROPUESTA: ADOPCIÓN DEL PLAN ESPECIAL	1-4
1.1.1 Base Legal	1-4
1.1.2 Metas, Objetivos y Principios Primordiales.....	1-5
1.1.3 Usos Propuestos.....	1-8
1.2 PARTICIPACIÓN COMUNITARIA EN EL DESARROLLO DEL PLAN DE REUSO Y EL PLAN ESPECIAL	1-17
1.3 ESTUDIOS UTILIZADOS EN LA PREPARACIÓN DE ESTA DIA-E.....	1-18
1.4 ÁMBITO DE LA DIA-E.....	1-20
2 DESCRIPCIÓN DEL AMBIENTE EXISTENTE	2-1
2.1 ZONIFICACIÓN Y USOS DE TERRENOS	2-1
2.2 CALIDAD DE AIRE	2-3
2.3 FLORA Y FAUNA	2-7
2.3.1 Ambiente Terrestre	2-7
2.3.2 Ambiente Marino.....	2-12
2.3.3 Especies en Peligro de Extinción y Hábitats Críticos	2-17
2.4 RASGOS TOPOGRÁFICOS Y GEOLOGÍA	2-34
2.5 SUELOS	2-36
2.6 RECURSOS DE AGUA SUPERFICIAL.....	2-39
2.7 RECURSOS DE AGUA SUBTERRÁNEA.....	2-43
2.8 CONDICIÓN AMBIENTAL DE LA PROPIEDAD	2-43
2.9 INFRAESTRUCTURA.....	2-50
2.10 RECURSOS CULTURALES	2-53
3 IMPACTO AMBIENTAL DEL PLAN ESPECIAL PARA EL PORTAL DEL FUTURO Y MEDIDAS DE PREVENCIÓN, REDUCCIÓN Y MITIGACIÓN PROPUESTAS.....	3-1
3.1 ZONIFICACIÓN, USOS DE TERRENOS Y ASPECTOS ESTÉTICOS	3-1
3.2 CALIDAD DE AIRE	3-11
3.3 FLORA Y FAUNA	3-12
3.4 TOPOGRAFÍA, GEOLOGÍA Y SUELOS.....	3-28
3.5 RECURSOS DE AGUA SUPERFICIAL.....	3-33
3.6 RECURSOS DE AGUA SUBTERRÁNEA.....	3-35
3.7 MANEJO DE DESPERDICIOS Y ÁREAS CONTAMINADAS	3-37
3.8 INFRAESTRUCTURA.....	3-38
3.9 RECURSOS CULTURALES.....	3-43
3.10 RUIDO	3-44
3.11 ASPECTOS SOCIOECONÓMICOS.....	3-46
3.12 JUSTICIA AMBIENTAL.....	3-49
3.13 IMPACTOS ACUMULATIVOS.....	3-51
4 INTERRELACIÓN CON OTROS PLANES, POLÍTICAS O PROGRAMAS	4-1

5	ALTERNATIVAS AL PLAN ESPECIAL DE PORTAL DEL FUTURO.....	5-1
5.1	ALTERNATIVA DE NO ACCIÓN	5-1
5.2	ALTERNATIVA DE ADOPCIÓN DEL PLAN ESPECIAL	5-1
5.3	ALTERNATIVAS A LA CONFIGURACIÓN PROPUESTA.....	5-2
6	RELACIÓN ENTRE LOS USOS LOCALES A CORTO PLAZO DEL MEDIOAMBIENTE Y LA CONSERVACIÓN Y MEJORAMIENTO DE LA PRODUCTIVIDAD A LARGO PLAZO	6-1
7	DISTRIBUCIÓN DE LA DIA-E.....	7-1
8	CERTIFICACIÓN DE VERACIDAD	8-1
9	PERSONAL QUE PARTICIPÓ EN LA PREPARACIÓN DE LA DIA-E	9-1
10	REFERENCIAS	10-1

LISTA DE FIGURAS

Figura 1-1	Mapa de Localización
Figura 1-2	Foto Aérea
Figura 1.1.3-1	Usos Propuestos de Acuerdo al Plan de Reuso CB Richard Ellis Et. Al Et. Al
Figura 1.1.3-2	Distritos de Calificación Propuestos
Figura 2.1-1	Usos de Terrenos: Condición Existente
Figura 2.3.1.1-1	Vegetación Existente
Figura 2.3.1.2-1	Humedales
Figura 2.3.2-1	Zonas Bénticas
Figura 2.3.3-1	Áreas Críticas para la Vida Silvestre
Figura 2.3 3.1-1	Observaciones Históricas de Manatíes
Figura 2.3 3.2.1-1	Playas de Anidaje Potencial de Tortugas
Figura 2.3 3.3.1-1	Observación de Mariquitas en la ABNRR desde 1995 a 2004
Figura 2.3.3.5-1	Parcelas identificadas en la Evaluación Biológica
Figura 2.4-1	Geología
Figura 2.5-1	Suelos
Figura 2.6-1	Zonas Susceptibles a Inundación
Figura 2.8-1	Unidades de Manejo de Desperdicios Sólidos (SWMUs) y Áreas de Preocupación (AOCs) sujetas a los requisitos de Acción Correctiva
Figura 2.9-1	Infraestructura Existente
Figura 2.10-1	Recursos Arqueológicos
Figura 3.10-1	Proyección de Ruido Promedio de Día y de Noche para el 2025
Figura 3.13-1	Ubicación de los Proyectos Propuestos sobre las Cuencas Hidrográficas del Río Antón Ruíz a Río Fajardo

LISTA DE TABLAS

Tabla 1.1.3-1	Descripción de los Usos Propuestos por Zonas en el Plan de Reuso de CB Richard Ellis Et. Al
Tabla 1.1.3-2	Descripción de los Distritos de Calificación
Tabla 1.1.3-3	Descripción de los Distritos de Calificación por Zonas
Tabla 2.2-1	Estándares Nacionales de Calidad de Aire Ambiental
Tabla 2.2-2	Promedio Aritmético Anual de la Concentración de PM ₁₀ en las estaciones de Humacao y Río Grande para los años 1997 a 2006
Tabla 2.2-3	Promedio Aritmético Anual de la Concentración de PM _{2.5} en la Estación de Humacao para los años 2000 a 2006
Tabla 2.2-4	Emisiones de contaminantes de aire peligrosos reportados por la ABNRR en el año 1999
Tabla 2.3.2.2-1	Tipos de habitáculos de arrecife presentes en las aguas circundantes a los Terrenos de la Antigua Base Naval Roosevelt Roads
Tabla 2.3.3-1	Especies en peligro de extinción o amenazadas que existen en los predios de la ABNRR
Tabla 2.10-1	Edificios y Estructuras Elegibles a Inclusión en el Registro Nacional de Lugares Históricos
Tabla 3.1.-1	Tabla Comparativa de Usos Existentes y Propuestos y Calificación Propuesta Correspondiente

LISTA DE APÉNDICES

Apéndice 1	Orden Administrativa de Consentimiento (RCRA 7003) emitida por la Agencia Federal de Protección Ambiental (EPA) para la Antigua Base Naval Roosevelt Roads
-------------------	--

LISTA DE ABREVIATURAS

ABNRR	Antigua Base Naval Roosevelt Roads
ADS	Autoridad de Desperdicios Sólidos
AOC	<i>Áreas of Concern</i> (Áreas de Interés)
APF	Autoridad del Portal del Futuro.
AST	<i>Aboveground Storage Tanks</i> (Tanques sobre el Terreno)
BRAC	<i>Base Realignment and Closure Act</i> (Ley para el Realineamiento y Cierre de Bases)
CERCLA	<i>Comprehensive Environmental Response Compensation and Liability Act</i> (Ley Integral de Compensación y Responsabilidad por Respuesta Ambiental)
CERFA	<i>Community Environmental Response Facilitation Act</i> (Ley Facilitadora de Respuesta Ambiental a la Comunidad)
CFMC	<i>Caribbean Fishery Management Council</i> (Consejo para el Manejo de la Pesca en el Caribe)
DDEC	Departamento de Desarrollo Económico y Comercio
EA	<i>Environmental Assessment</i> (Evaluación Ambiental)
ECP	<i>Environmental Condition of the Property Report</i> (Informe de Condición Ambiental de la Propiedad)
EPA	<i>Environmental Protection Agency</i> (Agencia de Protección Ambiental)
FAA	<i>Federal Aviation Agency</i> (Agencia Federal de Aviación)
FBADNSRR	<i>Final Biological Assessment for the Disposal of Naval Station Roosevelt Roads</i>
ICP	Instituto de Cultura Puertorriqueña
INRP	<i>Integrated Natural Resource Plan</i> (Plan Integrado de Recursos Naturales)
IRP	<i>Installation Restoration Program</i> (Programa de Restauración de la Instalación)
IAS	<i>Inicial Assessment Study</i> (Estudio de Evaluación Inicial)
JCA	Junta de Calidad Ambiental
JP	Junta de Planificación
LBP	<i>Lead Base Paint</i> (pinturas a base de plomo)
LRA	<i>Local Redevelopment Authority</i> (Autoridad de Redesarrollo Local)
MNA	Sitios de Atenuación Natural Monitoreada (Monitored Natural Attenuation, por sus siglas en inglés) y otros
NEPA	<i>National Environmental Policy Act</i> (Ley Nacional de Política Pública Ambiental)
NFA	<i>No Further Action</i> (No se llevarán a cabo acciones posteriores)
NOI	<i>Notice of Intent</i> (Aviso de Intención)
NSRR	<i>Naval Station Roosevelt Roads</i> (Estación Naval Roosevelt Roads)
NESHAPS	<i>National Emissions Standards for Hazardous Air Pollutants</i> (Estándares Nacionales de Emisiones de Contaminantes Atmosféricos Peligrosos)
NAAQS	<i>National Ambient Air Quality Standards</i> (Estándares Nacionales de Calidad de Aire Ambiental)
NMFS	<i>National Marine Fisheries Service</i> (Servicio Nacional de Pesquerías Marinas)

NRC	<i>National Resource Council</i> (Consejo Nacional de Recursos)
NRHP	<i>National Register of Historic Places</i> (Registro Nacional de Lugares Históricos)
OWS	<i>Oil Water Separators</i> (Separadores de Aceite y Grasas)
POT	Plan de Ordenamiento Territorial
POL	<i>Petroleum, Oil and Lubricants</i> (Petróleo, aceite y lubricantes)
RCRA	<i>Resource Conservation and Recovery Act</i> (Ley de Conservación y Recuperación de Recursos)
RFI	<i>RCRA Facility Investigation</i> (Investigación de Instalación RCRA)
SHPO	<i>State Historic Preservation Office</i> (Oficina Estatal de Conservación Histórica)
SWMU	<i>Solid Waste Management Units</i> (Unidades de Manejo de Desperdicios Sólidos)
TPH	<i>Total Petroleum Hydrocarbon</i> (Hidrocarburos de Petróleo Totales)
USGS	<i>United States Geological Service</i> (Servicio Geológico de los Estados Unidos)
USFWS	<i>United States Fish and Wildlife Service</i> (Servicio de Pesca y Vida Silvestre de los Estados Unidos)
UST	<i>Underground Storage Tanks</i> (Tanques Soterrados)

RESUMEN EJECUTIVO

Este documento constituye la Declaración de Impacto Ambiental Estratégica (DIA-E) para el Plan Especial del Portal del Futuro y su Reglamento (referido de aquí en adelante como Plan Especial o el Proyecto). El Plan Especial es propuesto por la Autoridad del Portal del Futuro.

Una DIA-E sirve de instrumento para estructurar la preparación de planes, políticas y programas, evaluar las consecuencias ambientales de éstos, y asegurar que los resultados de la evaluación sean considerados durante el proceso de toma de decisiones. Este instrumento de planificación presenta y discute las decisiones estratégicas en la fase inicial de planificación y no en la etapa de ejecución de proyectos particulares e individuales. Por tanto, la DIA-E debe incluir principalmente información y aspectos cualitativos y no cuantitativos. Los proyectos particulares futuros deberán cumplir con el proceso regular de presentación evaluación y trámite de documentos ambientales ante la Junta de Calidad Ambiental.

El Proyecto consiste en la planificación y organización de los usos que se le van a dar a los terrenos de la antigua base naval de Roosevelt Roads mediante la elaboración de un Plan Especial. El propósito es fomentar el desarrollo integral de los terrenos y actividades que promuevan la creación de empleos en el área. La antigua base se encuentra localizada entre los municipios de Ceiba y Naguabo, con una mayor extensión territorial en el primero (97 por ciento).

Necesidad del Proyecto

La Base Naval Roosevelt Roads funcionó como una facilidad militar desde el 1943, principalmente como un punto de movilización para entrenamiento de maniobras militares y como una facilidad de apoyo. Los usos industriales primarios de la antigua Base Naval Roosevelt Roads (ABNRR o la Base) fueron la marina, el aeropuerto, las áreas de almacenamiento de municiones y entrenamiento de las fuerzas armadas.

Esta base cesó sus operaciones en el 2004, luego de más de 60 años de operación. La ABNRR generaba aproximadamente \$300 millones en actividad económica. El cierre de la ABNRR ha resultado en la pérdida de actividad económica en la región, un aumento en el desempleo y, en el mejor escenario, pérdidas a corto plazo en la inversión y el potencial desarrollo en la vecindad de la ABNRR.

El cierre y disposición de la Base supone un cambio en la tenencia de estos terrenos y eventualmente en su uso. La elaboración del Plan Especial para el Portal del Futuro se llevó a cabo con el fin de fomentar una visión de desarrollo integral y armonioso de la ABNRR y para que los usos que se den en el terreno respondan a las necesidades reales del sector.

Descripción del Proyecto

La acción propuesta consiste en la elaboración de un Plan Especial para organizar los usos que se le van a dar a los terrenos de la ABNRR. Los principios primordiales del Plan Especial son los siguientes:

- El portal debe mantener su infraestructura natural y el carácter visual que resultan de la topografía, la costa y el paisaje.
- Los nuevos desarrollos se orientarán al redesarrollo.
- Los nuevos desarrollos deben estar orientados a consolidar el área construida y los nuevos vecindarios. Se crearán centros funcionales orientados al transporte colectivo y los medios alternativos de movilidad, en lugar de desarrollos introvertidos y lineales.
- Se planificarán, separarán y se establecerán servidumbres para corredores de transporte.
- Se promueve la creación de cinturones verdes que sirvan de conectores y aporten a la habitabilidad en el Portal.
- El Portal debe tener una oferta diversificada y amplia de movilidad que sirvan de alternativa al uso del automóvil privado.
- Se promueve el desarrollo de usos diversos y mixtos en lugar de áreas monofuncionales.
- Se promueve el desarrollo de vivienda asequible y de interés social en todo el Portal, particularmente cerca de los centros funcionales, evitando la creación de bolsillos de pobreza

Descripción del Ambiente e Impactos Ambientales Potenciales y Medidas de Mitigación

Los terrenos de la Antigua Base Naval comprenden un área total aproximada de 8,654 acres. De esta área total, aproximadamente 1,823 acres están comprendidos por áreas desarrolladas disponibles para reuso.

- Las áreas desarrolladas respondieron a las necesidades de las operaciones militares y los usos asociados que tuvieron lugar en los terrenos de la Antigua Base Naval:
 - Zonas residenciales, zonas administrativas (*Capehart* y *Bundy*), campo de aviación, frente marítimo, facilidades industriales, facilidades institucionales, facilidades comerciales e infraestructura asociada a todas las anteriores (carreteras, utilidades, etc.).
- Las áreas no desarrolladas comprenden recursos naturales variados:
 - Bosques costeros de maleza y de altiplanicie (*upland*) y pastizales. El Plan Especial propone que los desarrollos futuros, a excepción de la Zona del Aeropuerto (Zona 1), ocurran principalmente sobre la huella previamente desarrollada, para minimizar impactos en áreas sin desarrollar.
 - Humedales de agua dulce y manglares, asociados a los ríos y quebradas que discurren por la propiedad. El Plan Especial establece estas áreas como Áreas de Conservación (Calificadas Reserva Natural, RS), para las cuales, además, se deberá cumplir con zonas de amortiguamiento.

- Cuerpos de Agua, incluyendo: Río Daguao, Quebrada Seca, Quebrada Aguas Claras, Quebrada Ceiba y drenajes asociados a éstos. El desarrollo de los terrenos deberá tomar en consideración el Reglamento de Zonas Susceptibles a Inundación, Reglamento 13 de la Junta de Planificación. la mayor parte de la zona inundable coincide con la extensión de los humedales, las cuales se proponen como área de conservación.
- La Base alberga múltiples especies de reptiles, anfibios y aves que incluyen especies nativas y varias especies de mamíferos introducidos.
 - El Ambiente Marino posee una diversidad de hábitáculos que incluyen: arrecifes de coral, lechos de hierbas marinas, playas arenosas y manglares. El documento Evaluación de Hábitáculos Esenciales de Peces presenta una serie de medidas de mitigación para proteger estos hábitáculos, las cuales se proponen, sin limitarse, para los diferentes proyectos que se propongan en los terrenos del Portal del Futuro.
 - Los terrenos de la Base y su costa, a pesar de haber sido impactados por los usos que ha recibido en el pasado, albergan varias especies de mamíferos, reptiles y aves: amenazadas o en peligro de extinción a nivel estatal y/o federal: Carey, Tinglar, Tortuga Verde, Tortuga Cabezona, Boa Puertorriqueña, Boa de Islas Vírgenes, Pelícano Pardo, Mariquita, Falcón Peregrino, Gaviota Chica, Chiriría Caribeña, Gallinazo Caribeño, Palometa, Playero Blanco, Playero Melódico, Manatí. También hay una planta amenazada: Cobana Negra.
 - Cualquier nuevo proyecto a desarrollarse en el Portal del Futuro deberá cumplir con las leyes de protección de especies en peligro de extinción estatales y federales aplicables, que incluyen, sin limitarse, el Reglamento de Vida Silvestre del Departamento de Recursos Naturales y Ambientales y la Ley Federal de Especies en Peligro de Extinción (*Endangered Species Act*, ESA por sus siglas en inglés)
 - Cualquier proyecto que tenga algún nexo federal (fondos, licencias, permisos o actividades) que pudieran resultar en posibles efectos adversos a las especies amenazadas o en peligro de extinción bajo designación federal requerirá una consulta bajo la Sección 7 de la Ley Federal de Especies en Peligro de Extinción, la cual deberá ser presentada al Servicio Federal de Pesca y Vida Silvestre (USFWS, por sus siglas en inglés).
 - La Marina de los Estados Unidos presentó una Evaluación Biológica (Geo-Marine, Inc., Biological Assessment for the Disposal of Naval Station Roosevelt Roads, 2006) ante el USFWS en la que establece medidas de conservación específicas para las siguientes especies amenazadas o en peligro de extinción: Carey, Tinglar, Tortuga Verde, Tortuga Cabezona, Boa Puertorriqueña, Boa de Islas Vírgenes y Mariquita, El Reglamento del Plan Especial incorpora como un requisito de desarrollo las medidas de conservación

establecidas en la Evaluación Biológica para determinadas parcelas dentro de los terrenos del Portal del Futuro.

- Costas
 - Cualquier desarrollo en la costa deberá establecer la delimitación de la zona marítimo terrestre, la cual deberá ser aprobada por el Departamento de Recursos Naturales y Ambientales, conforme la reglamentación aplicable.
 - Cualquier desarrollo en la zona costera deberá cumplir con la zona de separación y acceso público, conforme la reglamentación aplicable. Las playas de anidaje de tortugas deberán ampliar esta zona de separación conforme lo establece la Evaluación Biológica y según lo requiere el Reglamento del Plan Especial.
 - El Plan Especial designa distritos de Playa Pública en cumplimiento con los objetivos del Plan Especial de promover el libre acceso a la costa y las playas y el desarrollo de espacios públicos de calidad.
- Condición Ambiental
 - Dado el cese de operaciones en la ABNRR, el permiso Parte B de la Ley de Conservación y Recuperación de Recursos (RCRA por sus siglas en inglés) fue convertido a una Orden Administrativa por Consentimiento 7003 (la Orden) para regular las tareas restantes de acción correctiva. La Orden fue firmada por la Marina y la EPA en enero de 2007
 - En la Orden (ver Apéndice 1) se listan 77 Unidades de Manejo de Desperdicios Sólidos (SWMUs) y seis (6) Áreas de Preocupación (AOCs, por sus siglas en inglés) y se describe su estatus de acción correctiva como:
 - Acción correctiva completada sin necesidad de controles
 - Acción correctiva completada con controles
 - Trabajos de acción correctiva a ser realizados
 - Basado en información de la Orden 33 SWMUs y 2 AOCs completaron los requisitos de acción correctiva sin necesidad de imponer controles; 6 SWMUs completaron la acción correctiva con controles; y 38 SWMUs y 4 AOCs requerían aún trabajos de acción correctiva.
 - La Orden le impone las obligaciones de acción correctiva al Departamento de la Marina pero creando unas Órdenes Suplementarias para los nuevos dueños. Si los nuevos dueños no cumplieran con la responsabilidad de limpiar los terrenos que han asumido en la Orden Suplementaria, la EPA puede exigir que la Departamento de la Marina haga la limpieza bajo los términos de la Orden de Consentimiento. Además, la Sección 330 del *National Defense Authorization Act of 1993* obliga al Departamento de la Marina a responder por todo futuro dueño en cuanto a cualquier reclamación de daños por un tercero a raíz de contaminación ambiental causada por el Departamento de la Marina. La Autoridad del Portal del Futuro ha velado por que todas estas protecciones se mantengan.
- Infraestructura
 - Sistema de Agua Potable – Incluye laguna de retención de 43 millones de galones, planta de filtración con capacidad de 4.0 millones de galones diarios (MGD) y sistema de distribución (estaciones de bombeo, tanques de almacenamiento. La demanda se estima en 2.43 MGD.

- Sistema de Tratamiento de Aguas Usadas – Incluye sistema de recolección que discurre principalmente por gravedad, estaciones de bombeo, estaciones de trituración y 3 plantas de tratamiento. La capacidad total es 2.79 MGD y la generación se estima en 2.28 MGD. Es necesario mejorar el sistema de troncales y laterales.
- Sistema eléctrico – cuenta con 2 líneas principales de 38 kV que proveen energía del sistema de la Autoridad de Energía Eléctrica y 11 subestaciones. La demanda se estima en 100 MVA. La Autoridad de Energía Eléctrica debe proveer punto de conexión y mejoras para el desarrollo futuro.
- Sistema Vial – Se accede por las carreteras estatales PR-3 y PR-53. Una vez dentro de la Antigua Base, discurren unas seis (6) carreteras principales de 2 carriles, que proveen acceso a casi todas las áreas. Se requiere el ensanche de calles principales y dos (2) intersecciones a desnivel (una, 1, existente a ser mejorada y una, 1, nueva). Se proveerán sistemas alternos de movilidad: ciclo vías, rutas peatonales y transporte en masa.
- Recursos Culturales
 - Se han identificado 31 yacimientos arqueológicos, de los cuales, en cuanto al Registro Nacional de Propiedades Históricas: 19 son elegibles, 3 son potencialmente elegibles y nueve (9) no son elegibles a inclusión en el Registro Nacional de Lugares Históricos (NRHP, por sus siglas en inglés)
 - Se han identificado 36 edificios o estructuras elegibles al Registro Nacional de Propiedades Históricas.
 - Aproximadamente 79 acres de terrenos con moderado/alto potencial para la presencia de recurso arqueológicos no han sido estudiados.
 - Cualquier intervención en estos yacimientos o estructuras requiere que se consulte a la Oficina Estatal de Preservación Histórica y el Instituto de Cultura (ICP).

Relación con el Desarrollo Propuesto por el Plan Especial del Portal del Futuro

- El Plan Especial propone que los desarrollos futuros, a excepción de la Zona del Aeropuerto (Zona 1), ocurran principalmente sobre la huella previamente desarrollada, para minimizar impactos en áreas sin desarrollar.
 - Del total de las 27 subzonas que se dedicarán a distritos de desarrollo, distritos especiales y distritos dotacionales en el Plan Especial (S1, M1, M2, etc.), aproximadamente un 63 por ciento del área corresponde a terrenos previamente desarrollados (1,823 acres). (Se excluyen aquellas subzonas que se dedican a distritos de protección: RG, PP o RS.)
- En términos generales, de un área total de aproximadamente 8,654 acres las designaciones propuestas se desglosan según se indica a continuación:
 - Aproximadamente un 33 por ciento será desarrollado de alguna forma, ya sea en terrenos previamente desarrollados o en terrenos no desarrollados, de implantarse el Plan Especial.
 - El resto del predio será conservado como terrenos para protección y designados como Reserva Natural (RS) y Playa Pública (PP)

- (aproximadamente un 39 por ciento) o designados como distrito Rural General (RG) (aproximadamente un 25%).
- La diferencia de aproximadamente tres, 3, por ciento está comprendida por los terrenos que permanecerán en jurisdicción federal y las carreteras.)
 - Los impactos en áreas no desarrolladas deberán ser mitigados de acuerdo a los requerimientos de las agencias pertinentes.
 - La zona de conservación estará bajo la titularidad del Departamento de Recursos Naturales y serán manejadas por el Fideicomiso de Conservación.
 - En los distritos RG predominan usos relacionados a cultivos, conservación de humedales y áreas costaneras, espacios abiertos, parques eólicos y de paneles solares. Las edificaciones de infraestructura existentes como plantas de filtración de agua y de tratamiento de aguas usadas se han calificado dentro de este distrito.
 - Los desarrollos futuros deberán cumplir con los requisitos de protección ambiental aplicables a vida silvestre, zonas susceptibles a inundación, accesos a las costas, zona marítimo-terrestre, etc.
 - El Reglamento de Ordenación del Plan Especial incorpora como un requisito de desarrollo las medidas de conservación establecidas en la Evaluación Biológica.
 - Todo edificio o desarrollo de cincuenta mil (50,000) pies cuadrados o más deberá obtener una certificación mínima de *Leadership in Energy and Environmental Design* (LEED) categoría Plata del *US Green Building Council*. Estos son unos estándares de puntuación de edificios verdes desarrollados por el USGBC para definir y medir el diseño y las prácticas de edificación sustentable. Los mismos toman en consideración: impactos en los procesos de construcción, ubicación, uso eficiente de energía y agua, uso de materiales y reciclaje, calidad ambiental en ambientes interiores, así como procesos de innovación en el diseño ambiental. .

1 Introducción

Este documento constituye la Declaración de Impacto Ambiental Estratégica (DIA-E) para la adopción del Plan Especial del Portal del Futuro (el Plan Especial) y su correspondiente reglamento. El Plan Especial guiará el desarrollo integral de los terrenos de la antigua Base Naval Roosevelt Roads (ABNRR) de Ceiba, a ser dispuestos por el Departamento de la Marina del Ejército de los Estados Unidos (Departamento de la Marina). Aproximadamente un tres (3) por ciento de los terrenos de la ABNRR ubican en la jurisdicción del Municipio de Naguabo. La localización de la ABNRR se puede apreciar en la **Figura 1-1** y **Figura 1-2**.

La DIA-E del Plan Especial se hizo en cumplimiento con la Ley de Política Pública Ambiental (Ley 416 del 22 de septiembre de 2004) y la Resolución Interpretativa de la Junta de Calidad Ambiental (JCA) RI-06-1, sobre Declaraciones de Impacto Ambiental Estratégicas (DIA-E) para Planes, Políticas y Programas. La Resolución Interpretativa RI-06-1 ha sido la guía utilizada en esta DIA-E ya que es el documento donde la JCA establece las normas que regirán la presentación, evaluación y trámite de las Declaraciones de Impacto Ambiental Estratégicas.

En la referida Resolución Interpretativa RI-06-1, la JCA ordena a los departamentos, agencias, municipios, corporaciones e instrumentalidades públicas a emitir antes de promulgar y adoptar formalmente cualquier plan, política o programa que afecte significativamente la calidad del medioambiente, una Declaración de Impacto Ambiental Estratégica escrita y detallada, de acuerdo con el Artículo 4(B)(3) de la Ley de Política Pública Ambiental. La DIA-E presenta y discute las decisiones estratégicas de una agencia, departamento o instrumentalidad pública en la fase inicial de planificación y no en la etapa de ejecución de proyectos particulares e individuales. El mismo sirve como instrumento para estructurar la preparación de planes, políticas y programas, evaluar las consecuencias ambientales de éstos, y asegurar que los resultados de la evaluación sean tomados en cuenta durante el proceso de toma de decisiones.

1.1 Necesidad y Descripción de la Acción Propuesta: Adopción del Plan Especial

La Base Naval Roosevelt Roads funcionó como una facilidad militar desde el 1943, principalmente como un punto de movilización para entrenamiento de maniobras militares y como una facilidad de apoyo. Los usos industriales primarios de la antigua Base Naval Roosevelt Roads (ABNRR o la Base) fueron la marina, el aeropuerto, las áreas de almacenamiento de municiones y entrenamiento de las fuerzas armadas. Esta base cesó sus operaciones el 31 de marzo de 2004 en respuesta a una directriz del Congreso de los Estados Unidos luego de más de 60 años de operación.

La ABNRR generaba aproximadamente \$300 millones en actividad económica. El cierre de la ABNRR, el cual se llevó a cabo en seis (6) meses, a diferencia de otras bases cuyo cierre puede tomar años, ha resultado en la pérdida de actividad económica en la región, un aumento en el desempleo y, en el mejor escenario, pérdidas a corto plazo en la inversión y el potencial desarrollo en la vecindad de la ABNRR (CB Richard Ellis Et. Al. *Naval Station Roosevelt Roads Reuse Plan*, 2004).

El cierre y disposición de la Base supone un cambio en la tenencia de estos terrenos y eventualmente en su uso. La elaboración del Plan Especial para el Portal del Futuro se llevó a cabo con el fin de fomentar una visión de desarrollo integral y armonioso de la ABNRR y para que los usos que se den en el terreno respondan a las necesidades reales del sector.

1.1.1 Base Legal

El proceso de cierre de la Base y la reutilización de los terrenos se lleva a cabo bajo los procedimientos y autoridades contenidas en la Ley Federal sobre Realineamiento y Cierre de Bases de 1990 (BRAC, por sus siglas en inglés). Entre los propósitos de esta Ley se encuentra ofrecer ayuda a las comunidades cercanas a la Base, establecer un programa costo efectivo de limpieza ambiental y maximizar el potencial de desarrollo económico de las comunidades cercanas a la Base. Bajo la Ley BRAC, el Gobierno Federal ejerce la primera opción en la determinación de aquellos terrenos o infraestructura existente en la instalación que interese retener. Una vez hecha tal determinación, las autoridades estatales y locales ejercen sus opciones, conforme a una propuesta de desarrollo que sometan. En el proceso de cierre y reutilización de las instalaciones existentes, la Ley requiere del Departamento militar concernido y de las autoridades locales, actuando a través de un ente denominado como el *Local Redevelopment Authority* (LRA, por sus siglas en inglés) o Autoridad de Redesarrollo Local un Plan de Redesarrollo de la instalación militar.

Mediante Orden Ejecutiva (#OE-2003-66) se designó al Departamento de Desarrollo Económico y Comercio (DDEC) como la Autoridad de Desarrollo Local (LRA) para que estuviera a cargo de la Planificación de la reutilización y desarrollo de la Estación Naval. Además, se nombró un Comité de Desarrollo para que trabajara con la LRA en dicha planificación, incluyendo la elaboración de un Plan de Re-Uso, según lo requiere la Ley

BRAC. El 20 de noviembre del 2003, el Departamento de la Defensa oficialmente reconoció al DDEC como la Autoridad para el Desarrollo Local para la Estación Naval.

La LRA es responsable de la planificación, redesarrollo y reutilización de la ABNRR y es la única entidad reconocida por el gobierno federal para trabajar y negociar con la Marina sobre el futuro de la ABNRR. La LRA contrató una firma de consultores, CB Richard Ellis Et. Al, para asistirles en su esfuerzo de identificar oportunidades y limitaciones para la ABNRR y preparar un Plan de Reuso de la ABNRR (CB Richard Ellis Et. Al. *Naval Station Roosevelt Roads Reuse Plan*, 2004).

El 29 de septiembre de 2004 se aprueba la Ley 508 que crea la Autoridad para el Redesarrollo de los Terrenos y Facilidades de la Estación Naval Roosevelt Roads, que ahora se conoce como la Autoridad del Portal del Futuro (APF). Entre los propósitos de la Autoridad se encuentra dirigir, supervisar, regular y mantener el desarrollo económico de los terrenos y facilidades de la Estación Naval Roosevelt Roads. La APF es actualmente la LRA reconocida y la instrumentalidad gubernamental encargada de implantar el Plan Especial. La Junta de Gobierno de la APF tiene representantes de los Municipios de Ceiba y Naguabo, los cuales son designados por los respectivos acaldes de esos municipios.

1.1.2 Metas, Objetivos y Principios Primordiales

El Plan de Reuso de la Base Naval de Roosevelt Roads preparado por la firma CB Richard Ellis se completó en diciembre de 2004. El Plan tiene como meta primordial aminorar los impactos negativos inmediatos a la región circundante mientras crea un plan dinámico que promueva el desarrollo socioeconómico de la región y de la Isla (CB Richard Ellis Et. Al. *Naval Station Roosevelt Roads Reuse Plan*, 2004). Los objetivos específicos del Plan de Reuso son los siguientes:

- Promover actividades que creen empleos y contribuyan a la vitalidad económica de Puerto Rico.
- Expandir la capacidad de Puerto Rico para producir productos de alto valor, incluyendo aquellos que puedan ser exportados a los Estados Unidos y a otros países.
- Atraer inversión de compañías basadas en tecnología incluyendo la industria farmacéutica, seguir construyendo sobre las bases de la actividad manufacturera y expandir el desarrollo de proyectos e investigación.
- Asegurar que el Plan de Reuso provea flexibilidad para acomodar las cambiantes condiciones económicas y necesidades públicas.
- Tomar ventaja de la localización y tamaño únicos de la ABNRR en la costa este, así como sus espectaculares vistas y características físicas.
- Usar la singularidad del sitio como un rasgo para desarrollar actividades que de otra forma sería difícil atraer para Puerto Rico.

- Capitalizar el frente marítimo que posee el sitio para usos recreativos y oportunidades de ecoturismo así como para usos residenciales y otros usos comerciales apropiados.

A partir del Plan de Reuso, se redactó el Plan Especial para el Portal del Futuro. El Plan Especial modifica y amplía los usos contemplados en el Plan de Reuso integrando a los municipios de Ceiba y Naguabo para maximizar el potencial de redesarrollo de los terrenos. El Plan Especial tiene como objetivo llevar la visión desarrollada en el Plan de Reuso de la Base Naval Roosevelt Roads y traducir esa visión y los objetivos en un documento regulador de usos para ser adoptado por la Junta de Planificación. Para ello, el Plan Especial traduce a distritos de calificación los usos propuestos en el Plan de Reuso preparado en el 2004 y modifica algunas áreas con usos dotacionales educativos, cívicos y asistenciales, entre otros distritos de calificación.

Los principios primordiales del Plan Especial para el Portal del Futuro son los siguientes:

- El portal debe mantener su infraestructura natural y el carácter visual que resultan de la topografía, la costa y el paisaje.
- Los nuevos desarrollos se orientarán al redesarrollo.
- Los nuevos desarrollos deben estar orientados a consolidar el área construida y los nuevos vecindarios. Se crearán centros funcionales orientados al transporte colectivo y los medios alternativos de movilidad, en lugar de desarrollos introvertidos y lineales.
- Se planificarán, separarán y se establecerán servidumbres para corredores de transporte.
- Se promueve la creación de cinturones verdes que sirvan de conectores y aporten a la habitabilidad en el Portal.
- El Portal debe tener una oferta diversificada y amplia de movilidad que sirvan de alternativa al uso del automóvil privado.
- Se promueve el desarrollo de usos diversos y mixtos en lugar de áreas monofuncionales.
- Se promueve el desarrollo de vivienda asequible y de interés social en todo el Portal, particularmente cerca de los centros funcionales, evitando la creación de bolsillos de pobreza

Las siguientes consideraciones del Plan de Reuso han sido mantenidas en el Plan Especial

- En la confección del Plan de Reuso se dividieron los terrenos de la ABNRR en nueve (9) zonas basado en los usos de terreno existentes, en las áreas desarrolladas y en la geografía (CB Richard Ellis Et. Al. *Naval Station Roosevelt Roads Reuse Plan*, 2004). Estas 9 zonas y subzonas se mantienen en el Plan Especial aunque algunos usos se han modificado. Además, el Plan Especial añade la zona 0A localizada al norte de la Base como un Distrito Urbano General para el desarrollo de usos mixtos, a ser transferida al Municipio de Ceiba.
- Una de las guías ha sido el usar la infraestructura existente en la medida posible dentro del Plan Especial. A estos efectos se hizo un reconocimiento de la

infraestructura existente para determinar su adecuación para acomodar el desarrollo propuesto (CB Richard Ellis Et. Al. *Naval Station Roosevelt Roads Reuse Plan*, 2004).

- El uso militar que históricamente ha recibido la ABNRR supone consideraciones en cuanto al potencial de contaminación de los terrenos asociado al uso de combustibles, solventes, relleno para disposición de desperdicios y almacenamiento de municiones. Al presente, se han identificado unos 83 lugares como parte de los trabajos de Acción Correctiva (“*Corrective Action*”) que la Marina viene realizando bajo la Ley de Conservación y Recuperación de Recursos (RCRA, por sus siglas en inglés) de la EPA. Por ello, cualquier proyecto que se proponga en los terrenos del Portal del Futuro deberá tomar en consideración las restricciones que puedan tener los lugares identificados por la Marina y la EPA que ubiquen dentro o adyacente al área propuesta para el desarrollo. Aunque los terrenos de la ABNRR tienen una vasta extensión, aproximadamente 8,654 acres, incluyendo los tres (3) islotes adyacentes, las oportunidades para nuevos desarrollo y redesarrollo están limitadas a una extensión mucho menor. Esto debido a la presencia significativa de humedales, áreas inundables y áreas con pendientes relativamente empinadas (mayores de 15 por ciento) (CB Richard Ellis Et. Al, 2004). Además hay terrenos que se mantendrán bajo jurisdicción Federal. .
 - El Plan Especial dedicará a distritos de desarrollo, especiales y dotacionales un área aproximada de 2,881 acres. Esta área representa en el Plan Especial, una reducción de aproximadamente un 25 por ciento si se compara con el Plan de Reuso (3,868 acres).

Del total de las 27 subzonas que se dedicarán a los diferentes distritos propuestos en el Plan Especial (S1, M1, M2, etc.), aproximadamente un 63 por ciento del área corresponde a terrenos previamente desarrollados (1,823 acres). (Se excluyen aquellas subzonas que se dedican a distritos de protección: RG, PP o RS.)

Además de las consideraciones anteriores el Plan Especial ha establecido en su Reglamento requisitos de sustentabilidad con el propósito de materializar los principios de conservación de la infraestructura natural en el Portal del Futuro. El Reglamento del Plan Especial establece que todo edificio o desarrollo de cincuenta mil (50,000) pies cuadrados o más deberá obtener una certificación mínima de Leadership in Energy and Environmental Design (LEED) categoría Plata del *US Green Building Council*. Estos son unos estándares de puntuación de edificios verdes desarrollados por el USGBC para definir y medir el diseño y las prácticas de edificación sustentable. Los mismos toman en consideración: impactos en los procesos de construcción, ubicación, uso eficiente de energía y agua, uso de materiales y reciclaje, calidad ambiental en ambientes interiores, así como procesos de innovación en el diseño ambiental.

Al solicitar el permiso de construcción, el desarrollador presentará una fianza a favor del Portal del Futuro basado en el pietaje de construcción. Esa fianza será retenida por el Portal del Futuro en garantía del cumplimiento de la certificación LEED *Silver* por parte del desarrollador. El Portal utilizará los fondos para los programas relacionados a la conservación de recursos.

Igualmente la conservación de elementos naturales tales como árboles, vegetación, topografía o elementos geológicos; la conservación de vistas y elementos de valor arquitectónico o histórico son considerados como fundamental a la política pública de desarrollo y de interés general. Basado en esta premisa, se podrán considerar por vía de excepción, solicitudes para casos donde la aplicación estricta del Reglamento en los aspectos de alineaciones, retiros o áreas de estacionamiento, entren en conflicto con elementos de valor o los pongan en riesgo.

1.1.3 Usos Propuestos

El uso propuesto para los terrenos de la ABNRR puede resumirse en seis (6) categorías: desarrollo económico; usos públicos, educativos e institucionales; residenciales; espacios abiertos e instalaciones recreativas; conservación y turismo. A continuación se describe cada una de ellas.

- **Usos para desarrollo económico (de generación de empleos):** Uno de los objetivos clave de la reutilización de la Base es poner énfasis en el desarrollo económico. Por lo tanto, el Plan Especial propone la creación del Portal Científico con instalaciones de investigación y desarrollo, desarrollo industrial y comercial, y actividades comerciales y recreativas orientadas a la zona portuaria. Con una construcción a finalizar en un plazo de aproximadamente 30 años, el total de empleos creados en su fase de operación se proyectan en aproximadamente 14,300. Uno de los objetivos más importantes del Plan de Reuso será la promoción de empleos que requieran una inversión de capital intelectual.
- **Usos públicos, educativos e institucionales:** El Plan Especial incorpora una serie de usos públicos, educativos e institucionales que se enfocan en reutilizar instalaciones específicas de la Base, varias de ellas por organismos públicos del Estado Libre Asociado de Puerto Rico como la Autoridad de Energía Eléctrica de Puerto Rico (“AEE”), la Autoridad de Acueductos y Alcantarillados de Puerto Rico (“AAA”), la Autoridad de Puertos de Puerto Rico (“AP”) y el Departamento de Educación. Específicamente, se incluyen en el programa los siguientes usos:
 - El aeropuerto existente como una instalación de pasajeros y carga;
 - La zona de muelles adyacente al puerto como un nuevo terminal de pasajeros y carga ligera;
 - El hospital de la Base como una sala de emergencia y un hospital que sirva a la comunidad local;
 - La infraestructura eléctrica a la AEE;
 - La escuela elemental de la Base como una escuela intermedia/superior pública;
 - La escuela intermedia/superior de la Base como una escuela bilingüe privada; y

- Un grupo de edificios existentes/instalaciones académicas y residenciales de apoyo como un campus universitario integrado.
- **Usos residenciales:** El programa residencial persigue el desarrollo de una oferta diversificada de actividades residenciales, tipologías y densidades relacionadas a las actividades turísticas, segundas residencias, vivienda de interés social, vivienda vacacional y vivienda de facultad y estudiantes, entre otros, dentro de un ambiente de usos mixtos. Esto incluye el desarrollo de una estructura urbana sustentable de usos mixtos donde se combinen actividades residenciales compatibles con el Portal Científico y la Universidad. El programa de vivienda universitaria debe potenciar el reuso de las instalaciones de vivienda existente en las áreas cercanas al aeropuerto de forma que mantengan una relación con el área de investigación y desarrollo, así como al frente marítimo. El programa de vivienda busca lograr desarrollos densos y compactos.
- **Usos de espacios abiertos e instalaciones recreativas:** En el Plan Especial se incorporan numerosas oportunidades recreativas que respaldan los objetivos residenciales y turísticos. Entre ellos se encuentran:
 - Uso de la marina existente y desarrollo de los usos recreativos orientados a las actividades acuáticas, que podrían ser alquiler de *kayaks*, esquí acuático y *parasailing*, etc., acompañado por actividades de comercio al detal.
 - Canchas de tenis y mini-golf
 - Uso continuado del campo de golf existente de 9 hoyos y su posible ampliación a campo de golf de 18 hoyos;
- **Zona de conservación:** A medida que se va reconociendo la importancia de la biodiversidad en la Región Este de Puerto Rico, ha aumentado el apoyo a la conservación de las zonas ambientalmente sensitivas de la Base. El Plan Especial contempla la preservación de aproximadamente 3,387 acres de bosques de manglares y humedales como una zona de conservación, permitiendo el desarrollo de iniciativas que propendan a la educación y la conservación de esos recursos atadas a iniciativas de carácter regional y nacional que aspiren a un desarrollo sostenible.
- **Turismo:** En el Plan Especial se incorporan varios usos vinculados con el turismo:
 - Desarrollo de una industria turística de bajo impacto a moderado, orientado hacia el turismo verde o ecológico, aprovechando las hermosas vistas y la accesibilidad a las actividades orientadas a la zona portuaria y al ecoturismo.
 - Esta Base es una zona importante desde el punto de vista ecológico. Con la preservación de aproximadamente el 39 por ciento de sus terrenos, se logrará un alto grado de sustentabilidad del hábitat de la flora y la fauna. Este elemento apoyará la actividad del ecoturismo.

El gobierno federal mantendrá la tenencia de aproximadamente 212 acres dentro de la ABNRR, los cuales serán utilizados por otras agencias gubernamentales federales (http://www.planrooseveltroads.com/proceso_cierre_brac.html).

- El Departamento de Seguridad Nacional (*Department of Homeland Security*) se establecerá en 7 edificios del área de Monte Delicias Sur, para un total de 45 acres.
- La Oficina de Aduanas tendrá tres (3) localidades: un área en los muelles compuesta de 15 acres que incluye 1 edificio y dos (2) rampas marítimas, 1 (1) hangar en el aeropuerto; y un área de 62 acres para práctica de tiro al blanco.
- La Reserva del Ejército retendrá una porción del Bundy, correspondiente a 90 acres, en la cual instalará sus operaciones en 16 edificios.

La ubicación de estas propiedades se muestran en la **Figura 1.1.3-1**, Usos Propuestos de Acuerdo al Plan de Reuso CB Richard Ellis Et. Al y **Figura 1.1.3-2**, Distritos de Calificación Propuestos. El Plan Especial no contempla la zonificación de estas áreas a ser transferidas a otras agencias federales.

La Marina dispondrá del resto de los terrenos los cuales pasarán a personas privadas y agencias del gobierno de Puerto Rico (). El Departamento de la Marina dispondrá de los terrenos a través de varios mecanismos, según dispone la Ley BRAC, a saber Traspasos de Beneficio Público (*Public Benefit Conveyance*, PBC por sus siglas en inglés), ventas negociadas, Traspasos de Desarrollo Económico (*Economic Development Conveyance*, EDC por sus siglas en inglés) y ventas públicas (CB Richard Ellis Et. Al Et. Al, 2004).

El mecanismo de Transferencias para Usos de Beneficio Público (*Public Benefit Conveyance*, PBC por sus siglas en inglés) es discrecional del Departamento de la Marina, por lo que la Autoridad de Redesarrollo Local tuvo que convencer al Departamento de la Marina de otorgar la transferencia de estas propiedades en lugar de venderlas. Estas propiedades se observan en el Plan Especial porque conforman parte de lo que será el Portal del Futuro. Dichas transferencias son libres de costos y se basan en las propuestas sometidas por diferentes entidades a solicitud de la Marina, siendo uno de los requisitos de esta agencia que fueran entidades sin fines de lucro y proveedores de servicios a personas sin techo (*homeless*) (CB Richard Ellis Et. Al. *Naval Station Roosevelt Roads Reuse Plan*, 2004).

La Marina publicó avisos de solicitud de propuestas el 4 de mayo de 2004 en los periódicos *El Nuevo Día* y *The San Juan Star*. La LRA se involucró en este proceso y también publicó un anuncio (4 de mayo de 2004, *The San Juan Star* y *El Vocero*), lo que permitió una comunicación con personas interesadas que sometieron propuestas y cuyos intereses le dieron forma a las decisiones endechas para el Plan de Reuso (CB Richard Ellis Et. Al. *Naval Station Roosevelt Roads Reuse Plan*, 2004).

A continuación se desglosan las transferencias concedidas o en proceso de ser concedidas a entes gubernamentales y organizaciones sin fines de lucro, con injerencia en su uso:

- Aproximadamente 3,387 acres fueron transferidos al Departamento de Recursos Naturales y Ambientales (DRNA) y al Fideicomiso de Conservación para mantenerlas como reservas naturales. El (DRNA) tendría la titularidad de estos terrenos y el Fideicomiso de Conservación sería la entidad responsable de la administración de los mismos para el disfrute de todos los puertorriqueños.
- Al Municipio de Ceiba le fue transferido el área de la playa al norte de la entrada de la base y terrenos aledaños para usos mixtos y también se le transferirá la bolera, para su uso como una facilidad pública.
- El hospital, para uso como hospital de servicios generales con sala de emergencia, será transferido a Servicios de Salud Episcopales, Inc.
- El aeropuerto fue transferido a la Autoridad de los Puertos.
- El área de los muelles será transferida a la Autoridad de los Puertos.
- La infraestructura eléctrica será transferida a la Autoridad de de Energía Eléctrica
- Viviendas para la entidad sin fines de lucro Casa de la Bondad serán transferidas para un proyecto de víctimas de violencia doméstica.

Refiérase a la **Figura 1.1.3-1 y 1.1.3-2** y la **Tabla 1.1.3-1 y 1.1.3-2**, las cuales muestran los usos propuestos por zonas según definidas en el Plan de Reuso y los Distritos de Calificación propuestos con respecto a las zonas identificadas en el Plan Especial.

El Plan propone un desarrollo a ejecutarse en un periodo de 30 años. La primera Fase consiste en la transferencia de la propiedad por medio del mecanismo de Traspasos para Beneficio Público y Traspasos de Desarrollo Económico e inicio del proceso de venta pública.

Tabla 1.1.3-1 Descripción de los Usos Propuestos por Zonas en el Plan de Reuso de CB Richard Ellis Et. Al

A	B	C	A	B	C	A
Zona	Sub-Zona	Uso de Terreno	Terreno Vacante Desarrollable (Acres) (1) (5)	Desarrollo Existente disponible para Reuso (Acres) (2) (5)	Total Disponible para Reuso (Acres) (3) (5)	Descripción de Programa
1 Aeropuerto	1A	Aeropuerto	117.6	655.7	773.3	Aviación comercial y general, carga
	1B	Industrial	768.3	93	861.3	6.9 Millones de pies cuadrados industrial y de manufactura (4)
	Subtotal	-	885.9	748.7	1,634.60	-
2 Bundy	2A	Gobierno/Institucional; Residencial	48.8	56.8	105.6	50,000-120,000 Pies cuadrados centros de adiestramiento y capacitación (Learning Centers), 147-294 unidades de vivienda
	2B	Hospedaje Moderado; Residencial	11.4	12.6	24	200 Habitaciones hospedaje, 26-52 Unidades de Vivienda
	2C	Hospedaje Moderado; Residencial	18.6	14.6	33.2	200 Habitaciones hospedaje, 33-66 Unidades de Vivienda
	2D	Planta de Tratamiento Aguas Usadas	0.8	NA	0.8	No hay cambio propuesto al uso
	Subtotal	-	79.6	84	163.6	-
3 Campo de Golf	3A	Campo de Golf de 9 Hoyos	6.3	65.4	71.7	3A y 3B: Campo de Golf municipal de 18 hoyos
	3B	9 Hoyos Adicionales	81.6	13.5	95.1	
	Subtotal	-	87.9	78.9	166.8	
4 Downtown	4A	Residencial	42.7	0.7	43.4	100 Unidades de vivienda
	4B	Uso Mixto	25.1	6.7	31.8	150,000 Pies cuadrados comerciales
	4C	Residencial	21.4	24.6	46	184 Unidades de vivienda
	4D	Uso Mixto	56.3	62.8	119.1	650,000 Pies cuadrados de oficinas, centro de comunicaciones, oficinas profesionales, comercial
	4E	Residencial	22.4	14.4	36.8	Posible reutilización de apartamentos recién construidos (150 unidades); construcción de 80 unidades de vivienda nuevas
	4F	Campus Universitario	88.2	77.4	165.6	900,000 Pies cuadrados de aulas, laboratorios, dormitorios y otras facilidades universitarias
	4G	Escuela Pública	2.7	14.1	16.8	Reutilización de escuela elemental como escuela intermedia/superior
Subtotal	-	-	-	-	-	
5 Residencial	5A	Plan Maestro Residencial	120	36	156	5A, 5B, 5C: 1,200 Unidades de vivienda
	5B	Plan Maestro Residencial	36.8	177	213.8	Incluido en 5A
	5C	Plan Maestro Residencial	23	70	93	Incluido en 5A
	5D	Escuela Privada	0.1	21.9	22	Re-utilización de escuela intermedia/superior como escuela bilingüe privada
	Subtotal	-	179.9	304.9	484.8	-
6 Puerto	6A	Industrial	33.2	40.7	73.9	Finca de tanques de combustible
	6B	Marina recreativa y comercio orientado a las actividades marítimas (tiendas, restaurantes, turismo)	3.9	36.3	40.2	Marina de 250 espacios para botes, 10,000 PC dedicados a comercio relacionado a la marina (water-oriented comercial)
	6C	Comercio orientado a las actividades marítimas (tiendas, restaurantes, turismo)	3.8	39.9	43.7	50,000 PC dedicados a comercio relacionado a la marina (water-oriented comercial) (en fases)
	6D	Hospital	4.7	22.5	27.2	Reuso del hospital existente
	6E	Terminal de ferry para pasajeros y carga y otros usos relacionados	0	60.3	60.3	Aprox. 300,000 pies cuadrados de comercio y espacio de almacén, terminal de ferry
	Subtotal	-	45.6	199.7	245.3	-
7 Parque Científico	7A	Parque Científico	53.5	105	158.5	75 Acres de investigación y desarrollo = 800K - 1.1 millones de pies cuadrados
	7B	Parque Científico, Centro de Reuniones	76.1	66.2	142.3	Hasta 250 espacios para reuniones, espacios abiertos, parque pasivo o campo de golf
	7C	Parque Científico, Centro de Reuniones	13.3	7	20.3	Parte del centro para reuniones (salones de reunión y alojamiento)
	7D	Parque Científico, Centro de Reuniones	66.3	4.5	70.8	Parte del centro para reuniones (salones de reunión y alojamiento)
	7E	Parque Científico, Centro de Reuniones	40	8.5	48.5	Parte del centro para reuniones (salones de reunión y alojamiento)
	7F	Portal al Parque Científico	158.1	14.6	172.7	1,250,000 Pies cuadrados de investigación y desarrollo
	Subtotal	-	497.3	205.8	613.1	-
8 Portal Norte	Subtotal	Espacio abierto reservado	100.4	0	100.4	Portal a la base, espacio abierto
SUBTOTAL SIN ÁREA DE CONSERVACIÓN			2,945.40	1,822	3,868.10	
9 Conservación		Áreas de Conservación	0	0	0	Conservación
TOTAL TODAS LAS ZONAS			2,945.40	1,822	3,868.10	

Anotaciones

- (1) Terreno vacante desarrollable = área total - las áreas de humedales, mangles, desarrollo existente ni áreas no desarrolladas con pendientes que superan el 15%
- (2) Desarrollo Existente Disponible para Redesarrollo=Área Desarrollada Existente - Áreas Operacionalmente Significativas (AOS). (AOS incluyen un amplio rango de facilidades que proveen el apoyo necesario para la infraestructura utilitaria de la Base, las facilidades del aeropuerto y portuarias.)
- (3) Área total disponible para reuso = 1 + 2
- (4) 861.3 acres menos 125.3 acres al extremo oeste de la Pista 7-25 y menos 208.3 acres al extremo este de la Pista 18 = un total aproximado de 528 acres
- (5) 1 acre es aproximadamente igual a 1.03 cuerdas.

NA: No aplica
ASD: A ser determinado

Figura 1.1.3-2 Distritos de Calificación Propuestos
DIA-E para la adopción del Plan Especial para el Portal del Futuro

Tabla 1.1.3-2 Descripción de los Distritos de Calificación

Distritos de Calificación Propuestos en el Plan Especial	Descripción General
Distritos de Protección	
Playa Pública	Este es un distrito de carácter natural a ser usado como playa pública.
Reserva Natural (RS)	Este es un distrito de carácter natural con actividades relacionadas a la investigación y contemplación.
Rural General (RG)	Proveen para usos de cultivos, conservación de humedales y áreas costeras, espacios abiertos, parques eólicos o de paneles solares y estructuras relacionadas.
Distritos de Desarrollo	
Urbano General (M1)	Provee para desarrollos mixtos, predominantemente residenciales con áreas comerciales vecinales, espacios verdes abundantes y actividad peatonal. Puede albergar usos de hotel u hospedería, oficinas domiciliarias y usos dotacionales.
Urbano Central (M2)	Este distrito provee para comercio con vivienda en los pisos superiores, oficinas, dotaciones de carácter cívico, servidumbres arboladas y ambiente orientado a la actividad peatonal. Puede albergar usos de hotel.
Frente Marítimo (M3)	Provee para comercios con vivienda en los pisos superiores, oficinas, dotaciones de carácter cívico, servidumbres arboladas, ambiente orientado a la actividad peatonal y el ambiente marítimo y playero. Este distrito también permite usos de hospederías, hotel, actividades náuticas, y usos dotacionales.
Suburbano (S1)	Provee para áreas ajardinadas, viviendas unifamiliares, rutas ciclistas y veredas peatonales. Puede albergar usos de hospedería, oficina domiciliaria, venta al detal en espacios máximos de 500 pies cuadrados y usos dotacionales.
Distritos Dotacionales	
Dotacionales	Dotacional Asistencial (DA) Usos de carácter asistencial que incluyen, hospitales públicos o privados, parque de bombas, cuartel de policía, manejo de emergencias e iglesias.
	Dotacional Educativo (DE). Además de escuelas, públicas o privadas, puede albergar bibliotecas.
Distritos Especiales	
Distrito Especial Aeropuerto (E1)	Aeropuertos, almacenes, espacios comerciales, puertos, terminal de ferry y facilidades de apoyo al puerto o al aeropuerto.
Distrito Especial de Investigación y Desarrollo (E2)	Almacenaje de productos terminados para distribución, almacenaje de películas o estudios de cine, estudio de radio y televisión, laboratorios u oficinas.
Distrito Especial Industrial Pesado Limitado (E3) ²	Plantas de recuperación de energía, molinos eólicos, centrales termoeléctricas, productos de hormigón, asfalto o metal, estación de gasolina y estacionamiento de vehículos.
Distrito Especial Turístico (E4)	Residencial turístico, cafetería, centros vacacionales, hospedajes especializados, hotel y villas turísticas.
Distrito Especial de Campo de Golf (E5).	Áreas para casa club, restaurante y bar relacionado a restaurante.

1.2 Participación Comunitaria en el Desarrollo del Plan de Reuso y el Plan Especial

Desde su concepción la LRA reconoció que las comunidades adyacentes a la ABNRR necesitaban ser parte integral de su desarrollo y que tendrían que destinar una cantidad significativa de tiempo y recursos en un programa de alcance (*outreach program*) a la comunidad. En esencia la misión y objetivos de la LRA fueron asegurar la participación de la comunidad a diferentes niveles. Como parte de esa visión, se designan dos (2) residentes de Ceiba y uno de Naguabo y los alcaldes de ambos municipios como miembros del Comité de Redesarrollo, la entidad a cargo de trabajar con la LRA en el desarrollo del Plan de Reuso. (CB Richard Ellis Et. Al. *Naval Station Roosevelt Roads Reuse Plan*, 2004)). Posteriormente y como resultado de enmiendas a la Ley 508 de 2004 (P del S 2405 del 8 de abril de 2008) se aumenta el número de representantes del Municipio de Ceiba de 2 a 4.

Para atender las preocupaciones de la comunidad y para asegurar la participación pública, el Comité de Redesarrollo creó subcomités compuestos principalmente por residentes de Ceiba y Naguabo. Los subcomités creados, que fueron formados por unos 55 ciudadanos de la región este, incluyeron: Planificación y Usos de Terrenos, Ambiente, Vivienda y Deambulantes, Recursos Humanos, Desarrollo Económico, Infraestructura, y Salud y Educación. (CB Richard Ellis Et. Al. *Naval Station Roosevelt Roads Reuse Plan*, 2004).

La LRA llevó a cabo numerosas visitas al área a para reunirse con líderes de la comunidad, organizaciones comunitarias, trabajadores desplazados, líderes de la industrias, partes con interés locales y otras partes afectadas. Estos esfuerzos también incluyeron llevar a cabo reuniones de comunidad, talleres educativos para los trabajadores desplazados y vistas públicas. Para el periodo de octubre de 2003 hasta junio de 2004 se llevaron a cabo sobre 64 reuniones, talleres o eventos para los residentes de Ceiba, Naguabo y las comunidades circundantes.

Estas reuniones y coordinaciones han continuado con la Autoridad del Portal del Futuro. Las más recientes incluyen:

- Reuniones comunitarias para la discusión de temas diversos,
- Varias conferencias de prensa y entrevistas con los medios de comunicación para explicar el alcance del Plan Especial,
- Entrevistas radiales en estaciones de los pueblos de Humacao, Naguabo y Fajardo para contestar preguntas de los ciudadanos del área de Ceiba y pueblos vecinos,
- Vistas públicas en la Legislatura de Puerto Rico para informar principalmente a los legisladores del área de Ceiba, Naguabo y Fajardo sobre el Portal del Futuro,
- Reunión con el caucus de la Asamblea Municipal de Ceiba con la participación de Ing. Rogelio Figueroa,
- Reunión con asesor del alcalde de Ceiba, para la discusión sobre la integración del Portal del Futuro al casco urbano de Ceiba,

- Reunión en Fomento Industrial con líderes comunitarios de Ceiba en representación de APRODEC para identificar edificios de administrados por esa agencia en Ceiba para el inicio de incubadoras de negocios tipo VITEC 2,
- Asambleas de Pueblo en Ceiba el 27 de agosto de 2007 y el 11 de febrero de 2008 con una asistencia de aproximadamente 350 y 150 personas, respectivamente, entre la que se encontraban miembros de la Legislatura y líderes comunitarios de Ceiba y Naguabo,
- Reunión con los pescadores del área de Ceiba, Naguabo y Fajardo para discutir sus proyectos y como adelantar sus objetivos de negocio.

Además se han hecho unas 11 reuniones de la Junta Consejera para la Restauración (*Restoration Advisory Board*, RAB, por sus siglas en inglés) con las comunidades de Ceiba, Naguabo y Fajardo. En éstas han participado el DRNA, Fideicomiso de Conservación, la Agencia Federal de Protección Ambiental (EPA, por sus siglas en inglés) y la Marina. El propósito de estas reuniones es informar sobre la limpieza ambiental en las áreas contaminadas que se viene realizando y responder a preguntas de los miembros de la Junta del RAB y de los ciudadanos acerca de diversos temas tales como, transferencia de terrenos al gobierno central y pueblo de Ceiba, Plan de desarrollo económico sustentable en la antigua base, entre otros.

Estas herramientas han permitido obtener información sobre las necesidades más apremiantes de las comunidades adyacentes a la ABNRR y que fueran incorporadas en el Plan de Reuso y en el Plan Especial.

1.3 Estudios Utilizados en la Preparación de esta DIA-E

Los siguientes estudios fueron realizados por la Marina como parte de la disposición de la ABNRR o encomendados por la LRA, y fueron los documentos utilizados en la preparación de esta DIA-E.

- *Naval Station Roosevelt Roads Reuse Plan. CB Richard Ellis, Et Al. (2004).*
- *Proyecto de Integración de Ceiba y Naguabo al Plan de Reuso de la Base Roosevelt Roads (2005).*
- *Final Phase I/II Environmental Condition of the Property Report Former US Naval Station Roosevelt Roads Ceiba, Puerto Rico (2005).*
- Orden Administrativa de Consentimiento (RCRA 7003) emitida por la Agencia Federal de Protección Ambiental (EPA) para la Antigua Base Naval Roosevelt Roads (2007).
- *Biological Assessment for the Disposal of Naval Station Roosevelt Roads Naval Activity Puerto Rico, Final Report (2006).*
- *Environmental Assessment for the Disposal of Naval activity Puerto Rico (formerly Naval Station Roosevelt Roads)(2007).*

- *Documentation of Environmental Indicator Determination. RCRA Corrective Action. Environmental Indicator RCRIS Code. Migration of Contaminated Groundwater Under Control Naval Station Roosevelt Roads. (2003)*
- *Documentation of Environmental Indicator Determination. RCRA Corrective Action. Environmental Indicator RCRIS Code. Current Human Exposure under Control Naval Station Roosevelt Roads. (2003)*
- *Essential Fish Habitat Assessment Naval Activity Puerto Rico. Geo-Marine Inc. (2005)*
- *Roosevelt Roads International Airport Master Plan - Draft. PBS&J Caribe Engineering (2007).*
- *Ley de la Autoridad para el Redesarrollo de los Terrenos y Facilidades de la Estación Naval Roosevelt Roads. Ley Núm. 508 de 29 de septiembre de 2004*
- <http://www.portaldelfuturo.com/>

1.4 **Ámbito de la DIA-E**

La acción propuesta a evaluar en la presente DIA-E es la adopción del Plan Especial de la ABNRR (el Plan Especial) y su correspondiente reglamento. Estos son necesarios para guiar el desarrollo integral de los terrenos de la ABNRR tomando como ventaja la oportunidad de maximizar los activos y atributos de esta facilidad en la forma que más beneficie los ciudadanos de los municipios de Ceiba y Naguabo y las comunidades adyacentes.

La DIA-E pretende identificar los impactos ambientales previsibles, basado en el nivel de información provisto. No obstante, los proyectos específicos que se propongan, una vez entre en vigor el Plan Especial y la reglamentación correspondiente, deberán evaluar el impacto ambiental potencial asociado a los mismos. Dichos proyectos deberán cumplir cabalmente con la Ley de Política Pública Ambiental de Puerto Rico.

A continuación se detallan las secciones a discutir en esta DIA-E:

- Capítulo 1 Introducción
- Capítulo 2 Descripción del Ambiente Existente
- Capítulo 3 Impacto Ambiental del Plan Especial del Portal del Futuro y
Medidas de Prevención, Reducción y Mitigación Propuestas
- Capítulo 4 Interrelación con Otros Planes, Políticas o Programas
- Capítulo 5 Alternativas al Plan Especial del Portal del Futuro
- Capítulo 6 Relación entre los usos a Corto Plazo del Medioambiente y la
Conservación y Mejoramiento de la Productividad a Largo Plazo
- Capítulo 7 Distribución de la DIA-E
- Capítulo 8 Certificación De Veracidad
- Capítulo 9 Lista del Personal que Participó en la Preparación de la DIA-E
- Capítulo 10 Referencias

2 Descripción del Ambiente Existente

2.1 Zonificación y Usos de Terrenos

Los terrenos que componen la ABNRR actualmente no están zonificados. La Junta de Planificación de Puerto Rico (JP) está facultada por ley (Ley Orgánica de la JP) para zonificar los terrenos en Puerto Rico y expresamente excluye de dicha encomienda las tierras bajo dominio del Gobierno Federal.

Para propósitos de este documento dichos terrenos han sido clasificados en tres (3) categorías: desarrollados, semi-desarrollados y no-desarrollados (*Phase I/II Environmental Condition of the Property Report Former U.S. Naval Station Roosevelt Roads*, 2005).

La condición existente de los terrenos se puede apreciar en la **Figura 2.1-1**. Los terrenos desarrollados incluyen tierras cuya superficie ha sido altamente manipulada y mantenida para propósitos de estética y/o por las necesidades de las misiones u operaciones militares. Las áreas desarrolladas de la ABNRR incluyen las zonas residenciales, zonas administrativas (*Caphart y Bundy*), el campo de aviación, el frente marítimo, áreas forestales, y la infraestructura asociada a todas las anteriores (carreteras y utilidades). En general, estas áreas han sido intensamente desarrolladas y sus áreas verdes han sido manejadas. Los terrenos desarrollados, representan un 30 por ciento de la totalidad de su área.

Las áreas semi-desarrolladas incluyen áreas alquiladas para propósitos agrícolas (pastoreo de ganado), algunas áreas utilizadas para propósitos operacionales militares (almacenamiento de municiones, campo de tiro de armas cortas, las áreas de almacenamiento de combustible) y la infraestructura asociada a las anteriores (carreteras y utilidades) Las áreas semi-desarrolladas se caracterizan por requerir mantenimiento regular, (aunque no con la intensidad que se requiere mantener las áreas desarrolladas) debido a consideraciones operacionales. Los terrenos semi-desarrollados en la ABNRR cubren aproximadamente el 17 por ciento de los terrenos.

Las áreas no-desarrolladas consisten de habitáculos marinos, costas, áreas de mangle, áreas forestadas en altiplanicies (*upland*), habitáculos especiales (humedales, habitáculos críticos) y las áreas de infraestructura asociadas a las anteriores (servidumbres de paso asociadas a utilidades). Las áreas no desarrolladas cubren aproximadamente el 53 por ciento del total de los terrenos de la ABNRR. Se incluyen en esta categoría las islas Piñeros, Piñerita y Cabeza de Perro.

2.2 Calidad de Aire

La calidad del aire está reglamentada por la Ley Federal de Aire Limpio (CAA, por sus siglas en inglés). Esta ley ordena a la Agencia Federal de Protección Ambiental (EPA, por sus siglas en inglés) a establecer los Estándares Nacionales de Calidad de Aire Ambiental (NAAQS, por sus siglas en inglés) como la base para determinar la calidad de aire. Para cumplir con su obligación, la EPA ha establecido estándares primarios para proteger la salud pública, incluyendo la de grupos sensibles, como los asmáticos, niños y envejecientes. Además, se crearon estándares secundarios para proteger el bienestar social de cualquier efecto adverso conocido o anticipado, incluyendo factores como visibilidad. Los estándares primarios incluyen los contaminantes como el dióxido de azufre (SO₂), la materia particulada de un tamaño menor de 10 micrones (PM₁₀), óxidos de nitrógeno (NO_x), monóxido de carbono (CO), ozono (O₃) y plomo (Pb). Dichos estándares se detallan en la

Tabla 2.2-1.

Tabla 2.2-1 Estándares Nacionales de Calidad de Aire Ambiental¹

Contaminante	Tipo de Estándar	Periodo	Valor del Estándar ¹	
			(µg/m ³)	(ppm)
SO ₂	Primario	Promedio aritmético anual	80	0.030
	Primario	Promedio 24 horas	365	0.140
	Secundario	Promedio 3 horas	1,300	0.5
NO ₂	Primario y Secundario	Promedio anual	100	0.053
CO	Primario	Promedio 8 horas	10	9
	Primario	Promedio 1 hora	40	35
Ozono (O ₃)	Primario y Secundario	Promedio 1 hora	235	0.12
Materia particulada (PM _{2.5})	Primario y Secundario	Promedio aritmético anual	15	
	Primario y Secundario	Promedio 24 horas	65	
Materia particulada (PM ₁₀)	Primario y Secundario	Promedio aritmético anual	50	
	Primario y Secundario	Promedio 24 horas	150	
Plomo	Primario y Secundario	Promedio Trimestral	1.5	

Fuente: <http://www.epa.gov/air/oaqps/montring.html>

¹ Para proteger la salud pública

La JCA opera estaciones de monitoreo para estos contaminantes a través de Puerto Rico. Estas estaciones monitorean los siguientes parámetros: PM₁₀, CO, NO₂, SO₂ y O₃. Las estaciones más cercanas a la BNRR son la estación de Humacao y Río Grande. Aunque es muy posible que los datos de las estaciones no sean representativos, proveen un trasfondo general de la calidad del aire en la zona de la ABNRR y están alejadas de la Zona Metropolitana de San Juan.

En la estación de Río Grande se miden las concentraciones de PM₁₀, mientras que la estación de Humacao mide las concentraciones de PM₁₀, además de las de PM_{2.5} (a partir del año 2000). Según se desprende de la **Tabla 2.2-2**, durante los años 1997 hasta el 2006 el promedio aritmético anual en la estación de Río Grande para PM₁₀ fluctuó de 18 a 24 microgramos por metro cúbico (µg/m³). Durante ese mismo periodo el promedio aritmético anual en la estación de Humacao fluctuó de 20 a 27 µg/m³ para PM₁₀ y de 4.5 a 5.9 µg/m³ para PM_{2.5}, de acuerdo a los datos de la **Tabla 2.2-3**. Tanto las concentraciones de PM₁₀ como de PM_{2.5} no excedieron el estándar primario nacional de calidad del aire ambiental, el cual establece un límite de concentración de 50 µg/m³ para PM₁₀ y 15 µg/m³ para PM_{2.5}. Es muy probable que en la ABNRR las concentraciones de particulado sean similares, aunque no existen datos específicos que documenten esta aseveración.

Tabla 2.2-2 Promedio Aritmético Anual de la Concentración de PM₁₀ en las estaciones de Humacao y Río Grande para los años 1997 a 2006

Parámetro	Año	Humacao	Río Grande	Estándar Primario y Secundario
		Promedio Aritmético Anual	Promedio Aritmético Anual	
PM ₁₀	1997	27	24	50 µg/m ³
	1998	22	22	
	1999	22	20	
	2000	22	23	
	2001	21	20	
	2002	22	21	
	2003	22	23	
	2004	20	18	
	2005	20	20	
	2006	N/A	20	

Fuente: EPA Air data Reports - <http://www.epa.gov/air/data/repst.html?st~PR~Puerto%20Rico>

Tabla 2.2-3 Promedio Aritmético Anual de la Concentración de PM_{2.5} en la Estación de Humacao para los años 2000 a 2006

Parámetro	Año	Promedio Aritmético Anual	Estándar Primario y Secundario
PM _{2.5}	2000	5.3	15 µg/m ³
	2001	5.9	
	2002	5.7	
	2003	5.3	
	2004	4.5	
	2005	5.2	
	2006	5.6	

Fuente: EPA Air data Reports - <http://www.epa.gov/air/data/repsst.html?st~PR~Puerto%20Rico>

Las actividades industriales generan contaminantes de aire peligrosos (HAPs, por sus siglas en inglés) que pueden presentar serios riesgos a la salud humana. En las enmiendas al CAA de 1990 se identificaron 189 contaminantes conocidos o sospechosos de causar serios problemas a la salud y se ordenó a la EPA a establecer límites de emisión para los mismos. Actualmente, no existe un programa de monitoreo ambiental para los HAPs, aunque la EPA ya está estableciendo reglamentación para limitar estas emisiones. Aun cuando hay informes sobre emisiones de contaminantes de aire peligrosos, no hay una base continua de monitoreo de esas emisiones. De acuerdo a información de la EPA (<http://www.epa.gov/air/data/info.html>) hay identificados 188 contaminantes de aire peligrosos, los cuales son también conocidos como contaminantes de aire tóxicos.

Según se desprende de la Evaluación Ambiental de la Marina para la Disposición de la Actividad Naval en Puerto Rico, durante las actividades de operación de la Base existió una amplia variedad de pequeñas fuentes de emisiones, las cuales operaban intermitentemente sin un itinerario fijo de operaciones. La mayoría de las emisiones las generan fuentes de combustión propulsadas por diesel, combustible propulsor de jets (JP)-5, gasolina o gas propano. Durante las operaciones a cabalidad de la Base, las emisiones combinadas de estas fuentes de combustión tenían el potencial de emitir más de 100 toneladas al año de óxidos de nitrógeno (NO_x), CO y compuestos orgánicos volátiles (VOCs), convirtiendo la antigua NSRR en una fuente estacionaria mayor de contaminantes de criterio (*United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*).

Los VOCs y contaminantes de aire peligrosos (HAPs) también se generaban en actividades de pintura, operaciones de limpieza asociadas al mantenimiento y las reparaciones de las aeronaves y embarcaciones así como a otras actividades cotidianas. Las unidades de emisiones significativas en la NSRR incluían calderas, limpieza de piezas de maquinaria, pruebas de motores, tanques de almacenamiento de combustible y operaciones de pintura. Debido a la reducción en las actividades de la base, muchas de

las fuentes de emisiones al aire asociadas al mantenimiento de las aeronaves y embarcaciones se han descontinuado.

En términos de emisiones de contaminantes de aire peligrosos, se presenta en la **Tabla 2.2-4** las emisiones reportadas por la Base (Núm. ID: NTIPR72037F0) para el año 1999, de acuerdo a información obtenida en la EPA.

Tabla 2.2-4 Emisiones de contaminantes de aire peligrosos reportados por la ABNRR en el año 1999

Facility ID# NTIPR72037F0	Contaminante de Aire Peligroso	Emisiones (lb/año)
1	Acetaldehído	1.49
2	Compuestos de arsénico (Inorgánico, Incluyendo Arsine)	0.0239
3	Benceno (Incluyendo Benceno de Gasolina)	5.12
4	Compuestos de Berilio	0.0177
5	Compuestos de Cadmio	0.0177
6	Chromium Compounds	0.0177
7	Formaldehido	0.591
8	Compuestos de Plomo	0.0512
9	Compuestos de Manganeso	0.0350
10	Compuestos de Mercurio	0.0177
11	Materia Orgánica Policíclica (7-PAH)	2.38
Total		9.76

Fuente: EPA Air data Reports - <http://www.epa.gov/air/data/repst.html?st~PR~Puerto%20Rico>

En el 2003, la JCA emitió un borrador para un permiso de operación Título V (TV9711-19-0397-0012) para la Base. No obstante, debido a que la Base cesó operaciones, no será necesario un permiso final de Título V.

Fuentes móviles de contaminantes atmosféricos tales como automóviles, equipo pesado, lanchas, barcos de guerra, aviones de combate y carga también se utilizaron en la ABNRR.

2.3 Flora y Fauna

2.3.1 Ambiente Terrestre

Según las clasificaciones de zonas de vida ecológica (Ewel y Whitmore, 1973 en *United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*) los terrenos de la ABNRR están clasificados como bosque seco subtropical. Los usos históricos que se le han dado a los terrenos de la Base, pastoreo de ganado y desarrollo de terrenos asociado a las actividades militares, han contribuido a reemplazar las comunidades naturales originales por comunidades de maleza y bosques.

La vegetación en las zonas que componen la ABNRR (área bajo estudio) varía de acuerdo a la topografía del área. Las comunidades terrestres en el área bajo estudio incluyen bosques costeros, pastizales, y humedales. En este documento las comunidades clasificadas como humedales (áreas de transición entre los ambientes marinos y terrestres) se dividen en comunidades de agua dulce o agua salobre. Los humedales de agua dulce se discuten en esta sección. Los manglares se discuten en la **Sección 2.3.2.4: Ambiente Marino**.

2.3.1.1 Vegetación Predominante

Las comunidades terrestres de la ABNRR (**Figura 2.3.1.1-1**) pueden ser caracterizados como:

- Bosques costeros de maleza
- Bosques costeros de altiplanicie o terrenos altos (*upland*)
- Pastizales
- Humedales

La mayoría de los terrenos no desarrollados de la Base se caracterizan como comunidades de bosques costeros de maleza. La cobertura densa de sucesión secundaria en estas áreas está dominada por individuos de zarzillo (*Leucaena* spp.), tintillo (*Randia aculeata*), aroma (*Acacia farnesiana*), y báculo (*Sesbania grandiflora*) los cuales crecen en áreas donde la cobertura vegetal original ha sido removida. En el caso del área bajo estudio, la vegetación original fue removida, previo a la adquisición de los terrenos por la Marina, con el propósito de utilizar los terrenos para pastoreo de ganado (*United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*).

Las especies de árboles presentes en las zonas clasificadas como bosques costeros de maleza y altiplanicie (*upland*) incluyen úcar (*Bucida buceras*), molinillo (*Hura crepitans*), jagüey (*Ficus* spp.), flamboyán (*Delonix regia*), palma real puertorriqueña (*Roystonea borinquena*), quenepo (*Melicoccus bijugatus*) y almendro (*Terminalia catappa*). La altura de los árboles en esta zona raramente sobrepasa los 50 pies y el valor comercial de éstos es mínimo. No obstante, la capa vegetal existente en esta zona protege los terrenos de la erosión y promueve la recarga de aguas subterráneas proveyendo valiosa protección a la cuenca hidrográfica.

La Isla Piñeros se compone principalmente de bosque costero de maleza. Otras comunidades en esta isla incluyen mangles, lagunas abiertas y otras comunidades costeras. En la Isla Cabeza de Perro la comunidad dominante son los pastizales. Los pastizales son la comunidad vegetativa predominante en los valles ubicados al norte, noroeste y sur oeste del aeropuerto. Las especies nativas en esta comunidad incluyen hierba de enea, y una variedad de pastos. Estas áreas son hábitáculos naturales de las garzas, gallinazos y tortugas de agua dulce que habitan en los terrenos de la ABNRR.

2.3.1.2 Humedales de Agua Dulce

Aproximadamente 460 acres de la ABNRR están cubiertos por hábitaculo palustrino, lo que incluye todos los humedales de agua dulce. Estos humedales incluyen praderas húmedas y pantanos dominados por eneas (*Typha* spp.), pastos (*Panicum* spp. y *Paspalum* spp.) y bosques costeros húmedos (U.S. Department of the Navy, 1998 en *United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*). El humedal de agua dulce más grande está asociado con el sistema de drenaje del Río Daguao en la porción suroeste del área bajo consideración. Otros grandes humedales de agua dulce están asociados con Quebrada Aguas Claras, en la porción norte de la ABNRR, y con un tributario de Quebrada Palma, en la porción suroeste de la ABNRR. Además, pequeñas áreas de humedales de agua dulce están localizadas alrededor del campo de aviación y en las áreas de colindancia tierra adentro con los complejos de humedales de agua salobre. La **Figura 2.3.1.2-1** muestra la localización de los humedales en la ABNRR. Los humedales de agua dulce sirven como hábitaculos para aves y reptiles, actúan como filtros para atrapar sedimentos que de otra manera pudieran dañar los arrecifes de coral y los lechos de hierbas marinas y amortiguan el impacto de las inundaciones repentinas que resultan como consecuencia de pendientes pronunciadas, lluvias torrenciales, y usos de terreno fuera de la ABNRR. (U.S. Department of the Navy, 1998, en *United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*).

2.3.1.3 Vida Silvestre

La vida silvestre en la ABNRR está compuesta por múltiples especies nativas de reptiles, anfibios y aves, y por varias especies de mamíferos introducidos. Se conoce de la ocurrencia de aproximadamente seis (6) especies de culebras dentro del área bajo estudio éstas son: boa de Puerto Rico (*Epicrates inornatus*), boa de las Islas Vírgenes (*Epicrates monensis granti*), culebra corredora (*Alsophis portoricensis*), culebra de jardín de Puerto Rico (*Arrhyton exiguum*), víbora común (*Typhlops richardi*) y la víbora de pico (*Typhlops rostellatus*) (U.S. Department of the Navy, 1998 en *United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*) La gran población de mangostas ha reducido la población de reptiles. En los terrenos de la ABNRR, múltiples especies de aves terrestres y acuáticas utilizan las áreas de playa, pastizales, bosques de altiplano (*upland*) y los bosques de mangle. En la **Sección 2.3.3** se habla más en detalle de algunas de las especies de reptiles y aves en peligro de extinción o amenazadas que se encuentran en el área de la ABNRR.

Dentro de los límites de la ABNRR se encuentran también especies de sapos y ranas, incluyendo el coquí. La población de mamíferos está mayormente compuesta por especies que incluyen la mangosta, gatos, perros, ratas de noruega, ratas negras y ratones (U.S. Department of the Navy, 2004, en *United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*).

F

2.3.2 Ambiente Marino

El ambiente marino adyacente a la ABNRR es típico de aguas costaneras tropicales y de poca profundidad (*U.S. Department of the Navy, 1998 en United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico 2007*). Dichas aguas están caracterizadas por temperaturas cálidas (entre 75°F y 84°F); salinidad estable de 35 partes por millar o levemente mayor; energía física por oleaje moderadamente alto; corrientes y mareas; aguas claras que permiten penetración profunda de la luz; bajas concentraciones (relativo a aguas templadas) de nutrientes disueltos; y una alta diversidad de hábitáculos y especies. Los hábitáculos marinos en la vecindad de la ABNRR incluyen aguas abiertas, arrecifes de coral, lechos de hierbas marinas, playas arenosas y manglares. La distribución de los hábitáculos que rodean la ABNRR se muestra en la **Figura 2.3.2-1**

2.3.2.1 Evaluación de Hábitáculos Esenciales de Peces (*Essential Fish Habitat Assessment*)

El Departamento de la Marina preparó una Evaluación de Hábitáculos Esenciales de Peces (*GeoMarine, Inc. Essential Fish Habitat Assessment, 2005*) como parte de un proceso de consulta con el Servicio Nacional de Pesquerías Marinas (*National Marine Fisheries Service, NMFS* por sus siglas en inglés) y en cumplimiento con la Ley Magnuson Stevens de Conservación y Manejo de Pesquerías (1996). El propósito de este documento fue evaluar si el Plan de Reuso para los terrenos de la ABNRR pudiera causar un efecto adverso en los hábitáculos esenciales de peces (EFH, por sus siglas en inglés) o en especies manejadas por el Consejo para el Manejo de Pesquerías del Caribe (*Caribbean Fishery Management Council, CFMC* por sus siglas en inglés) (*GeoMarine, Inc., Essential Fish Habitat Assessment, 2005*).

Los EFH incluyen aquellas aguas y sustratos necesarios para que los peces se apareen, reproduzcan, alimenten y crezcan hasta su madurez. En el Caribe los EFH se identifican como áreas donde ocurren comúnmente varias fases de vida de 17 especies manejadas (que incluyen 15 peces, un crustáceo y un molusco) y los complejos de coral. Estas 17 especies incluyen: *Epinephelus fulvus* (mero mantequilla); *Epinephelus guttatus* (mero cabrilla); *Epinephelus striatus* (mero cherna); *Lutjanus analis* (sama); *Lutjanus apodus* (pargo amarillo); *Lutjanus griseus* (pargo prieto); *Lutjanus vivanus* (chillo); *Ocyurus chrysurus* (colirrubia); *Haemulon plumieri* (boquicolorado o cachicata); *Chaetodon striatus* (pez mariposa); *Balistes vetula* (peje puerco); *Holocentrus ascensionis* (pez gallo); *Malacanthus plumieri* (jolocho); *Sparisoma chrysopterum* (loro); *Lactophrys quadricornis* (chapín); *Panulirus argus* (langosta); y *Strombus gigas* (carrucho) (*GeoMarine, Inc. Essential Fish Habitat Assessment, 2005*).

Dado que esas especies ocurren colectivamente en todos los hábitáculos del Caribe, los EFH incluyen todas las aguas marinas y sustratos (fango, arena, conchas, rocas y comunidades biológicas asociadas) incluyendo corales (arrecifes de coral, fondos duros), vegetación submareal (*sub-tidal*) (hierbas marinas y algas y vegetación intermareal (*intertidal*) adyacente (humedales y manglares). Por lo tanto, los EFH incluyen todas las aguas marinas y sustratos desde la costa de Puerto Rico hasta unas nueve (9) millas náuticas.

2.3.2.2 Arrecifes de Coral

Los hábitáculos marinos de fondo rocoso han sido separados en dos (2) categorías por el *Caribbean Fishery Management Council* (CFMC, por sus siglas en inglés) y por la *National Ocean Service Biogeography Program* del *National Oceanic and Atmospheric Administration* (NOAA, 2000a en *United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*):

- Arrecifes de coral y fondo rocoso colonizado – definido como sustrato de carbonato de calcio creado por corales generadores de arrecifes y otros organismos con colonización activa de corales vivos.
- Fondo rocoso no colonizado – descrito como compuesto por depósitos de carbonato de calcio o lecho rocoso expuesto

Los sistemas de arrecife de coral, incluyendo los parches de arrecife, arrecifes periféricos y arrecifes de bancos de barrera están usualmente dominados por uno o más de los siguientes géneros de corales rocosos: *Acropora*, *Agaricia*, *Diploria*, *Montastrea*, *Porites* y *Siderastrea* (*National Oceanic and Atmospheric Administration 2000a; Caribbean Fishery Management Council 1994; Cowardin et al. 1979 en United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*). El coral *Acropora palmata* está clasificado como una especie amenazada. En contraste, las esponjas, corales suaves, o algas dominan las comunidades de fondo rocoso de bajo relieve; los corales generadores de arrecifes están presentes en menor grado.

La mayor parte de los arrecifes de coral cercanos a la ABNRR son parches de arrecifes relativamente pequeños (Pace y Vega 1988 en *United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*) (**Figura 2.3.2-1**). Según Pace y Vega, dos (2) de los arrecifes de coral más diversos están ubicados al este del complejo de vivienda *Caphart* y al norte de la Isla Piñeros.

Tabla 2.3.2.2-1 Tipos de Habitáculos de Arrecife Presentes en las Aguas Circundantes a los Terrenos de la Antigua Base Naval Roosevelt Roads.

Tipos de Habitáculos de Arrecife	Área (acres)
Lecho Rocosos Colonizado	266.34
Arrecife Lineal	83.57
Arrecife de Parche (agregado)	146.09
Arrecife de Parche (individual)	174.55
Corales Rocosos Dispersos	5.23
Total	675.78

Fuente: Programa de Biogeografía de la NOAA:
<http://biogeo.nos.noaa.gov/products/benthic/html/data.htm> en *United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico*

En la Evaluación de Habitáculos Esenciales de Peces (*GeoMarine, Inc. Essential Fish Habitat Assessment, 2005*) se indica que la ocurrencia de arrecifes de coral a lo largo de la costa de la ABNRR está un tanto limitada a un área estrecha, cercana a la costa (**Figura 2.3.2-1**). Indica que los arrecifes a lo largo de la ABNRR se encontraban en pobres condiciones según caracterizados por una cubierta baja de coral, una baja diversidad de coral, y una alta cubierta de macroalgas entre otros. Se indica que durante los sondeos de 2004 de las comunidades bénticas a lo largo de los terrenos de la ABNRR aparentemente que los arrecifes habían estado expuestos tanto a la escorrentía local como regional y a la sedimentación y turbiedad asociadas. Concluye que los arrecifes existentes en esta área se encuentran bajo estrés por disturbios de ocurrencia natural e de la inducida por los humanos.

2.3.2.3 Lechos de Hierbas Marinas

Los lechos de hierbas marinas son una fuente importante de alimento para varios peces, tortugas marinas y el Manatí de las Indias Occidentales (*Trichechus manatus*), el cual se alimenta de las raíces, rizomas y hojas de las hierbas marinas (Wiley y Vilella n.d., en *United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*). En las aguas que rodean la ABNRR, los lechos de hierbas marinas ocurren a lo largo de la mayor parte de costas (**Figura 2.3.2-1**). Existen cuatro (4) áreas principales de lechos de hierbas marinas, una en la laguna al norte del bosque de mangle Los Machos, una circundando la Isla Piñeros, otra alrededor de la punta Isla de Cabras y Ensenada Honda, y la cuarta en un área amplia que abarca el área sur de Punta Cascajo (*Pelican Cove*) y el área este de Vieques.

Los lechos de hierbas marinas en el área de la laguna están mayormente compuestos por lechos continuos con pequeñas áreas que poseen un porcentaje menor de cobertura. Un lecho de hierbas marinas con cobertura escasa posee entre un 10 a un 30 por ciento de cobertura. Los lechos de hierbas marinas circundantes a la Isla Piñeros son mayormente continuos. Áreas muy pequeñas con menor cobertura ocurren en las áreas cercanas al límite marítimo terrestre y en las áreas restantes. Los lechos de hierbas marinas aparentan estar en buenas condiciones (*Reed Et Al. en GeoMarine, Inc. Essential Fish Habitat Assessment, 2005*)

2.3.2.4 Manglares

En Puerto Rico existen cuatro (4) especies de árboles de mangle: mangle rojo (*Rhizophora mangle*), mangle blanco (*Laguncularia racemosa*), mangle negro (*Avicennia germinans*), y mangle botón (*Conocarpus erectus*). Estos árboles de mangle son tolerantes a la sal y crecen en ambientes costeros y estuarinos. Los bosques de mangle en Puerto Rico son clasificados como marginales, ribereños o de cuenca según su ubicación en el terreno y el patrón de circulación del agua (*Pace y Vega, 1988 en United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*). En la ABNRR existe mangle rojo, mangle blanco y mangle negro.

La ABNRR tiene aproximadamente 2,100 acres de mangles (*U.S. Department of the Navy, 1996 en United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*), lo que constituye cerca del 25 por ciento del área total ocupada por la ABNRR y aproximadamente el 14 por ciento de los bosques de mangle de la Isla de Puerto Rico. Pace y Vega (1988) (*United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*) agruparon los bosques de mangle en cinco (5) áreas principales: Demajagua, Los Machos, Ensenada Honda, Daguao e Isla Piñeros.

El manglar Los Machos está localizado en la porción noreste de la ABNRR y cubren un área de aproximadamente 1,000 acres. Este manglar ha sido impactado en varias ocasiones: durante el periodo de construcción de la Base en el 1940, durante la construcción de la carretera *Lake Chamberlain* (lo que redujo la circulación de mareas en el bosque) derrames de aceite, y huracanes (*U.S. Department of the Navy, 1996 en US Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*).

Las principales áreas de mangle en la ABNRR han sido de alguna manera perturbadas por actividades humanas. La disposición de material de dragado ha contribuido a la alteración de los mangles de la ABNRR. El manglar de Ensenada Honda ha sido el más impactado por la disposición de material de dragado. Cuando comenzó el desarrollo de la bahía de Ensenada Honda el material dragado fue depositado impactando directamente unos 40 acres de bosque de mangle (*US Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*).

2.3.3 Especies en Peligro de Extinción y Hábitats Críticos

Las especies incluidas en las listas federales y/o estatales de especies en peligro de extinción o amenazadas se identifican en la **Tabla 2.3.3-1**.

Tabla 2.3.3-1 Especies en Peligro de Extinción o Amenazadas que Existen en los Predios de la ABNRR

Nombre Común	Nombre Científico	Estatus Federal	Estatus Estatal	Requisitos de Hábitat
Mamíferos				
Manatí de las Indias Occidentales	<i>Trichechus manatus</i>	En Peligro	En Peligro	Habitáculo marino, estuarino y de agua dulce, especialmente aguas costeras calmadas con lechos de hierbas marinas
Reptiles				
Boa Puertorriqueña	<i>Epicrates inornatus</i>	En Peligro	En Peligro	Áreas forestadas
Carey	<i>Eretmochelys imbricata</i>	En Peligro	En Peligro	Áreas marinas
Tinglar	<i>Dermochelys coriacea</i>	En Peligro	En Peligro	Áreas marinas
Tortuga Verde	<i>Chelonias midas</i>	Amenazada	Amenazada	Áreas marinas
Cabezona	<i>Caretta caretta</i>	Amenazada	Amenazada	Áreas marinas
Boa de las Islas Vírgenes	<i>Epicratesmonensis granti</i>	En Peligro	En Peligro	Áreas forestadas
Aves				
Mariquita	<i>Agelaius xanthomus</i>	En Peligro	En Peligro	Bosque de mangle matorrales áridos
Pelicano pardo	<i>Pelecanus occidentales</i>	En Peligro	En Peligro	Bahías salinas, playas, áreas de océano
Falcón peregrino	<i>Falco peregrinus</i>	—	En Peligro	Anida en acantilados rocosos
Gaviota Chica	<i>Sterna antillarum</i>	—	Vulnerable	Playas arenosas en áreas de agua dulce y bahías
Chiriría del Caribe	<i>Dendrocygna arborea</i>	—	Amenazada	Cuerpos de Agua Dulce y salada,

Nombre Común	Nombre Científico	Estatus Federal	Estatus Estatal	Requisitos de Hábitat
				pantano, bosques costeros
Gallinazo Caribeño	<i>Fulica caribaea</i>	—	Amenazada	Cuerpos de Agua Dulce y salada, pantanos
Palometa (Roseate Tern)	<i>Sterna dougallii</i>	—	En Peligro	
Playero Blanco (Snowy plover)	<i>Charadrius alexandrinus</i>	—	Vulnerable	Playas arenosas en áreas de aguas dulces y bahías
Playero Melódico (Piping Plover)	<i>Charadrius melodus</i>	En Peligro	En Peligro	
Plantas				
Cobana negra	<i>Stahlia monosperma</i>	Amenazada	Amenazada	Llanos costeros, asociados con mangles y áreas de mangle que colindan con tierra firme.

Fuente: US Department of the Navy. *Environmental Assessment for the Disposal Activity Puerto Rico*

A continuación se presenta información general sobre las especies amenazadas o en peligro de extinción en relación a los hábitáculos actualmente existentes en la ABNRR.

Los hábitáculos críticos son áreas geográficas específicas que contienen rasgos esenciales para la conservación de una especie amenazada o en peligro de extinción y que pudieran requerir manejo y protección especial. Un hábitáculo crítico pudiera incluir un área que en el momento no esté ocupada por tales especies pero que será necesaria para su recuperación. Un área se designa como hábitáculo crítico para una especie, a nivel federal, luego de que se publica una propuesta de ley en el Registro Federal, para la cual se reciben y se consideran los comentarios del público. A nivel estatal el DRNA ha identificado las Áreas Críticas para la Vida Silvestre de Puerto Rico (ACVS).

El documento que recopila estas informaciones sirve como guía para proteger y preservar estas áreas de la degradación debido a usos de terrenos incompatibles en las áreas propuestas como ACVS y sus alrededores.

- A nivel Federal, los terrenos de la ABNRR fueron designados como hábitat crítico de la mariquita en el año 1977.

- A nivel estatal, el DRNA ha identificado en la ABNRR varias áreas como ACVS y áreas con prioridad de conservación. En lo que se define como ACVS, además de identificar el área como hábitat crítico para la Mariquita, también se identificaron 37 especies de aves entre las cuales se encuentran la Chirría (*Dendrocygna arborea*), el Pelicano Pardo (*Pelecanus occidentalis*), la Mariquita (*Agelaius xanthomus*), Paloma Cabeciblanca (*Patagioenas leucocephala*) y otras especies nativas y migratorias comunes de áreas de humedal y manglares (DRNA, 2005). También se identificaron dos (2) especies de reptiles que incluyen la tortuga verde y el carey. Por último, el ACVS identificó las aguas aledañas al ABNRR como hábitat del manatí (*Trichechus manatus*).
 - Aproximadamente 79 por ciento de los terrenos identificados como ACVS en la ABNRR ubican en distritos propuestos como Reserva Natural (RS). Aproximadamente un 16 por ciento ubican en distritos Rural General (RG) (**Figura 2.3.3-1**).
 - En cuanto a áreas con prioridad de conservación, aproximadamente un 62 por ciento de los terrenos ubica en distritos RS y un 29 por ciento en distritos RG (**Figura 2.3.3-1**).

2.3.3.1 Mamíferos

Los mamíferos marinos están protegidos por la Ley de Protección de los Mamíferos Marinos del 1972 (USC 16, 31 §§ 1361-1421), y por la Ley de Especies en Peligro de Extinción (16 USC §§ 1531-1544). Según el Servicio de Pesca de la NOAA, los siguientes mamíferos marinos ocurren en las aguas de Puerto Rico: ballena azul (*Balaenoptera musculus*), Foca Monje del Caribe (*Monachus novaengliae*), Ballena Sei (*Balaenoptera borealis*), la Cachalote (*Physeter macrocephalus*) y el Manatí de las Indias Occidentales (*Trichechus manatus*). Al presente, el único mamífero marino que se encuentra en las aguas de la ABNRR es el Manatí de las Indias Occidentales (*United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*).

El Manatí de las Indias Occidentales (*Trichechus manatus*), incluido en la lista de especies en peligro en el 1985, es un mamífero marino grande, lento, que prefiere aguas costeras calmadas con acceso a lechos de hierbas marinas y abastos de agua dulce. Los manatíes utilizan los lechos de hierbas marinas para alimentarse y descansar. Aunque los manatíes se alimentan de varios tipos de vegetación acuática, las hierbas marinas son su fuente principal de alimento. El hábitaculo de los manatíes incluye bahías protegidas y estuarios de poca profundidad con acceso a canales de por lo menos 6.6 pies de profundidad (dos, 2 metros) (*Ecology and Environment, Inc. 2000, United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*). En la **Figura 2.3.3.1-1** se muestran las observaciones históricas de manatíes.

Los manatíes requieren vegetación acuática abundante para alimentarse, proximidad a canales profundos para trasladarse y ensenadas tranquilas para refugiarse. En el 1986 se desarrolló un plan de recuperación para la población de manatíes en Puerto Rico. No se sabe a ciencia cierta cuántos manatíes habitan en Puerto Rico, no obstante la cantidad de individuos contados durante los sondeos realizados por el USFWS varía entre 43 y 101 (Geo-Marine, Inc., 2005 en *United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*).

En las aguas de la ABNRR, los manatíes usualmente se concentran en estuarios poco profundos y bahías que contienen lechos de hierbas marinas. Se ha documentado frecuentemente la presencia de manatíes alimentándose en *Pelican Cove* y en Ensenada Honda, áreas en donde existen lechos de hierbas marinas. Durante la operación de la Base se documentó el hecho de que los puntos de descarga al océano de la planta de tratamiento *Caphart* fungen como fuente de agua dulce utilizada por los manatíes (Geo-Marine, Inc., 2004 en *United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*).

2.3.3.2 Reptiles

Se han reportado avistamientos en los terrenos de la ABNRR de cuatro (4) especies de tortugas y dos (2) especies de culebras incluidas en las listas federales y estatales de especies amenazadas o en peligro de extinción.

2.3.3.2.1 Tortugas marinas

Cuatro (4) especies de tortugas marinas pueden ser encontradas en las aguas adyacentes a la ABNRR: el tinglar (*Dermochelys coriacea*), la tortuga verde (*Chelonia mydas*), el carey (*Eretmochelys imbricata*), y la tortuga cabezona (*Caretta caretta*). Estas cuatro (4) especies están incluidas en la lista de especies en peligro de extinción federal y están protegidas por leyes federales y estatales. Las tortugas marinas utilizan los hábitáculos béticos marinos de poca profundidad tales como los lechos de hierbas marinas y arrecifes de coral para alimentarse y descansar. Cada una de estas cuatro (4) especies presenta diferencias en cuanto a hábitos alimentarios, pero en general todas consumen hierbas marinas, moluscos, crustáceos, tunicados, agua vivas, y pescados. Las tortugas hembras emergen del agua para anidar. Generalmente construyen los nidos en playas arenosas cerca del límite de marea alta. En el periodo de 1984-1985 (Rathbun et al. 1985, en *United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*) se realizaron sondeos aéreos sobre las costas de la Isla de Puerto Rico. El 25 por ciento de las tortugas marinas observadas durante dicho sondeo fueron avistadas en las aguas adyacentes a la ABNRR.

De las especies identificadas durante el sondeo, la tortuga verde fue la más comúnmente avistada, seguida por el Carey, la Tortuga Cabezona y el Tinglar. Según Pace y Vega (1988) (*United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*), las áreas adyacentes a la ABNRR que son más

frecuentemente visitadas por las tortugas marinas incluyen la costa este de la bahía Ensenada Honda, la costa norte de la Isla Piñeros y la boca de entrada de Bahía Cascajo (*Pelican Cove*). El 24 por ciento de los avistamientos de tortugas marinas en las aguas de NAPR fueron en Ensenada Honda. El 27 por ciento de los avistamientos en las aguas de la ABNRR fueron en el Pasaje de Medio Mundo. En esta área, las tortugas marinas fueron observadas cerca de Punta Medio Mundo, Punta Puerca y en áreas entre estas localidades.

La **Figura 2.3.3.2.1-1** muestra las playas identificadas dentro de los terrenos de la ABNRR que potencialmente podrían ser utilizadas por tortugas marinas para desovar (*Geo-Marine, Inc., Biological Assessment for the Disposal of Naval Station Roosevelt Roads, 2006*). De acuerdo a este mapa la mayoría de las playas de la Isla Piñeros presentan un potencial excelente para anidaje de Carey y Tinglar. Varias otras áreas ubicadas en la costa de la ABNRR han sido identificadas como de potencial excelente, adecuado o marginal para el anidaje de Careyes o Tinglares. Varias áreas de playa en la costa de Ensenada Honda fueron identificadas como de potencial adecuado para anidaje.

En estos últimos años la Marina estuvo llevando a cabo sondeos de anidaje en playas identificadas como de anidaje potencial. En el 2002, se registraron proxímadamente 73 nidos de tortugas marinas en playas de la NAPR (*Geo-Marine, Inc. 2005 en United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*). De los nidos identificados por especie, 46 eran nidos de carey, 2 eran nidos de tinglar, 1 era nido de peje blanco y 24 quedaron sin identificar. Se registraron nidos en 12 de las 33 playas; en algunas playas adicionales sólo se registraron huellas de tortugas marinas.

2.3.3.2.2 *Boa Puertorriqueña*

La Boa de Puerto Rico (*Epicrates inornatus*) existe sólo en Puerto Rico. Los mogotes forestados aparentan ser el hábitaculo preferido de la Boa de Puerto Rico, pero esta especie puede ser encontrada en bosques húmedos subtropicales, bosques subtropicales secos y, ocasionalmente, en áreas perturbadas de carácter urbano y suburbano (Tolson, 2004 en *United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*). No se ha designado hábitat crítico para esta especie (Fish and Wildlife Service, 1986 en *United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*).

En los terrenos de la NAPR se han reportado cuatro (4) avistamientos de Boa de Puerto Rico previo al 1999 y cuatro (4) avistamientos entre el 2001 y el 2003 (Geo-Marine, Inc., 2005 en *United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*). En el 2004 se realizaron evaluaciones de hábitaculos y sondeos nocturnos para la Boa de Puerto Rico y la Boa de Islas Vírgenes. Todas las áreas forestadas de la ABNRR presentaban perturbación severa con crecimiento secundario muy joven (Tolson 2004). Estas áreas boscosas en proceso de recuperación ofrecen áreas de hábitaculo para la Boa de Puerto Rico. No obstante, en la mayoría de los casos, la calidad de estos hábitaculos es menos que ideal (Tolson 2004). El bosque de Punta Cascajo, al noroeste de *Franklin Delano Roosevelt (FDR) Drive*, ofrece el hábitaculo más adecuado en la ABNRR para la Boa de Puerto Rico, y se espera que la parte sur de las colinas las Delicias maduren en excelente hábitaculo para esta especie. No se encontraron ejemplares de la Boa de Puerto Rico durante un sondeo de 211 horas/hombre realizado en áreas de hábitat potencial de la Boa de Puerto Rico. Se encontró una muda de piel en un edificio abandonado en el campo de aviación de la ABNRR, donde se han reportado dos (2) avistamientos de Boa de Puerto Rico. Aparentemente esta especie ocurre en bajas densidades en la ABNRR (Tolson 2004 en *United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*).

2.3.3.2.3 *Boa de las Islas Vírgenes*

La boa arbórea de las Islas Vírgenes (*Epicrates monensis granti*) es comúnmente asociada con bosques secos subtropicales, bosques costeros y hábitaculos de manglar con abundancia de especies de troncos múltiples con doseles entrelazados. Esta especie caza en alturas que fluctúan entre aproximadamente dos (2) y cinco (5) metros en áreas de maleza y bosques costeros. Durante el día estas boas pueden buscar refugio debajo de rocas, troncos y secciones sueltas de nidos de termitas (Tolson 2004 en *United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*). La dieta de esta boa consiste mayormente de la lagartija *Anolis cristatellus*. No obstante, de manera oportunista esta boa pudiera consumir pequeños mamíferos y pichones de aves pequeñas. No se ha designado hábitat crítico para esta especie.

No se han dado avistamientos de la Boa de Islas Vírgenes en la ABNRR. En el 2004 se realizaron evaluaciones de hábitaculos y sondeos nocturnos para la Boa de Puerto Rico y

la Boa de Islas Vírgenes. Todas las áreas forestadas en los terrenos de la Base se caracterizaron como severamente impactadas y con crecimiento secundario muy joven (*Geo-Marine, Inc., 2004 en United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*). Aunque la Boa de Puerto Rico se restableció en áreas previamente impactadas, la Boa de las Islas Vírgenes aparenta ser menos capaz de re-colonizar áreas de donde ha sido desplazada (*Tolson, 2004 en United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*). Según Tolson (2004) las costas de Punta Puerca y Punta Medio Mundo ofrecen las mejores áreas de hábitculo para la Boa de Islas Vírgenes. Sin embargo, no se encontraron Boas de Islas Vírgenes durante los sondeos nocturnos realizados en el 2004. Aún cuando existen poblaciones de la Boa de Islas Vírgenes en Río Grande, en la playa de Naguabo y en Humacao, la existencia de esta especie en la ABNRR no ha sido confirmada (*Tolson, 2004 en United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*).

2.3.3.3 Aves

En los hábitculos costeros adyacentes a la ABNRR existen nueve (9) especies de aves incluidas en las listas (federal o estatal) de especies amenazadas o en peligro de extinción.

Las especies existentes en la ABNRR incluyen:

- Mariquita *Agelaius xanthomus*
- Pelicano pardo *Pelecanus occidentales*
- Falcón peregrino *Falco peregrinus*
- Gaviota Chica *Sterna antillarum*
- Chiriría del Caribe *Dendrocygna arborea*
- Gallinazo Caribeño *Fulica caribaea*
- Palometa (Roseate Tern) *Sterna dougallii*
- Playero Blanco (*Snowy plover*) *Charadrius alexandrinus*
- Playero Melódico (*Piping Plover*) *Charadrius melodus*

El Falcón Peregrino típicamente anida en acantilados, puentes, edificios altos y otras estructuras altas. Dado el caso de que estos elementos no están presentes en los terrenos de la ABNRR no se espera que esta especie anide en esta área y se espera que el uso de estos terrenos por esta especie esté limitado a individuos transeúntes (*United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*).

La Chiriría del Caribe utiliza los manglares y otros humedales forestados. La Tigua y el Gallinazo Caribeño se encuentran en hábitculos de agua dulce con vegetación emergente y ocasionalmente en aguas salobres, donde se alimentan de vegetación acuática y pequeños invertebrados. Los Playeros Blancos y las Gaviotas Chicas anidan y se alimentan en playas arenosas y en planicies de lodo (*United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*).

2.3.3.3.1 Mariquita

Según el Servicio de Pesca y Vida Silvestre la Mariquita (*Agelaius xanthomus*) es endémica de Puerto Rico y la Isla de Mona. Aún cuando esta especie solía habitar toda la isla de Puerto Rico, actualmente su hábitat se limita al área costera suroeste y este (una pequeña área) de la Isla, y la Isla de Mona. Estudios realizados por Post y Wiley (*United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*) indican que durante el periodo de anidaje (mayo a septiembre) la mayor parte de estas aves se mantienen en la zona de manglar o en la periferia costera árida. El anidaje ocurre en mangles a lo largo de la costa y en cayos. Otros hábitáculos de anidaje incluyen grandes árboles deciduos, principalmente el Úcar (*Bucida buceras*) en las áreas de pastizales de los llanos secos, Palmas de Coco (*Cocos nucifera*), Palmas Reales (*Roystonea borinquena*) y en la Isla de Mona, en los acantilados escarpados que rodean la superficie de esa isla. Una de las principales razones para la merma de población de esta especie es atribuida al parasitismo del Tordo Lustroso (*Molothrus bonariensis*), el cual deposita sus huevos en los nidos de la Mariquita y a veces perfora los huevos de su hospedero. Otras razones para la merma de esta especie son: introducción de especies que podrían considerarse plagas tales como la rata negra, la rata de Noruega y la mangosta, enfermedades y pérdida de hábitáculo. La modificación y destrucción de hábitáculos por causa de huracanes y otros eventos naturales han eliminado áreas de anidaje y forraje, especialmente las áreas de mangle costero y los cayos, donde ocurre aproximadamente el 86 por ciento del anidaje.

En el 1976 la totalidad de los terrenos de la ABNRR fueron designados como hábitáculo crítico para la Mariquita. La población de Mariquitas en la ABNRR, la segunda más grande en Puerto Rico para el 1976, declinó en un 97 por ciento entre 1976 y 1982. Se creía que esta especie estaba ausente de los terrenos de la ABNRR al momento de la llegada del Huracán Hugo en el 1989. No obstante, varios avistamientos incidentales entre el 1993 y el 1999 y el descubrimiento de cuatro (4) nidos de Mariquita durante el verano de 1999 llevaron al Departamento de la Marina a realizar sondeos detallados para esta especie en los años 2000, 2002 y 2004. Los resultados de dichos sondeos reportan un aumento en avistamientos de Mariquitas desde el 1995 hasta el 2000 y una merma desde le 2000 al 2004. El número de parejas anidando disminuyó de 5 en el 2000 a un nido no confirmado en el 2004. No se documentaron avistamientos de Mariquita durante los sondeos post-apareamiento en la ABNRR, pero se han documentado avistamientos incidentales (*Geo-Marine, Inc., 2005*, en *United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*).

2.3.3.3.2 Pelicano Pardo

Según el Servicio de Pesca y Vida Silvestre el Pelicano Pardo (*Pelecanus occidentalis*) se encuentra en las costas californianas y desde Carolina del Norte a Tejas , México, las Indias Occidentales y muchas islas del Caribe, y en Sur América, desde Guyana a Venezuela. Los pelícanos se alimentan primordialmente en aguas estuarinas de poca profundidad y, en pocas instancias, se llegan a adentrar a más de 20 millas mar adentro. Los bancos de arena y montículos arenosos cercanos a la costa son utilizados por esta

especie como áreas de descanso diurno y nocturno. Sus áreas de anidaje preferidas consisten de pequeñas isletas cercanas a la costa, lo que le provee protección de mamíferos depredadores, y suficiente elevación para prevenir la inundación de sus nidos. La alimentación es el factor más influyente en términos de la capacidad de supervivencia de esta especie. El momento y éxito del ciclo de reproducción y las fluctuaciones estacionarias de la población de pelícanos en la región aparentemente está estrechamente relacionada a los periodos alternados e impredecibles de abundancia y escasez de comida. Aún cuando el núcleo de población con capacidad reproductiva está localizado en las Islas Vírgenes de los Estados Unidos, los pelícanos de todas las edades migran a Puerto Rico después de la temporada reproductiva, presuntamente para explotar recursos alimentarios más predecibles asociados con los extensos sistemas de manglares y estuarios. Los pelícanos jóvenes frecuentemente se mantienen en Puerto Rico por un periodo de 5 años, hasta alcanzar la madurez. Los adultos se mantienen en Puerto Rico hasta alcanzar sus requerimientos nutricionales pre-temporada de apareamiento y luego regresan a las colonias de reproductivas en Puerto Rico y las Islas Vírgenes. Entre las amenazas más serias inducidas por los humanos a la subespecie Caribeña se encuentra el robo de huevos, caza ilegal de juveniles y adultos, perturbación de individuos, enredos en aperos de pesca y la pérdida o degradación de los bosques de mangle.

No se ha designado hábitat crítico para esta especie en los terrenos de la ABNRR, en los cayos adyacentes o en las aguas costeras cercanas (*Geo Marine, Inc., 2005 en United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*). El Pelicano Pardo aparenta ser un residente estacionario común en la ABNRR y en las aguas adyacentes. Un pequeño número, mayormente juveniles, fueron vistos posados, alimentándose y descansando irregularmente en la costa y en habitáculos cercanos a la costa de la ABNRR. No obstante, no se observaron colonias reproductivas de pelícanos pardos anidando en los terrenos de la ABNRR o en los pequeños cayos cercanos a ésta.

2.3.3.3 Playero Melódico

Según el Servicio de Pesca y Vida Silvestre el Playero Melódico (*Charadrius melodus*) se aparea en las playas costeras desde *Newfoundland* hasta Carolina del Norte y pasa el invierno primordialmente en la Costa del Atlántico desde Carolina del Norte hasta Florida, aunque algunos ejemplares emigran a las Bahamas y las Indias Occidentales (*Geo-Marine, Inc., 2005*; en *United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*). No se ha designado hábitat crítico para esta especie en Puerto Rico.

El Playero Melódico había sido observado durante migraciones pero no se conocía que anidaba en la ABNRR, según documentado en el Plan de Manejo de Terreno preparado en el 1987 para la Base (*Ecology and Environment, Inc., 1987* en *United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*). No se documentaron avistamientos de Playero Melódico en la década de 1990 o durante los sondeos de tortugas marinas realizados en el 2002 y 2004. El estatus de incidencia de Playero Melódico en los terrenos de la ABNRR se espera que esté limitada a individuos desviados de su ruta normal de emigración. Esta situación se da en intervalos menos frecuentes que una vez cada diez (10) años (*Geo-Marine, Inc., 2005* en *United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*).

2.3.3.4 Palometa

En el Caribe, la Palometa (*Sterna dougallii dougallii*) se reproduce desde Florida hasta las Indias Occidentales e islas adyacentes a las costas Centro y Sur Americanas. La Palometa se reproduce mayormente en pequeñas islas adyacentes a las costas, rocas, cayos e isletas. Raramente se reproducen en islas grandes. Se ha reportado anidaje cercano a vegetación o rocas irregulares, en playas arenosas abiertas, cerca al agua en pequeños estrechos de rocas emergentes o entre escombros de coral. No se ha designado hábitat crítico para esta especie (*Geo-Marine, Inc., 2005* en *United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*).

2.3.3.4 Flora

2.3.3.4.1 Cobana Negra

Cobana negra (*Stahlia monosperma*) es un árbol de hoja perenne que puede llegar a alcanzar alturas de 25 a 50 pies y diámetros entre 1 a 1.5 pies. La cobana negra típicamente puede ser encontrada en los límites de salitrales en manglares salobres periódicamente inundados. Está asociada a mangle negro y mangle botón. En el 1989, un individuo de cobana negra fue identificado en el manglar cercano al muelle de la Guardia Costanera (antiguo almacén de municiones) en Ensenada Honda (Vicente et al. 1989, en *United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico*, 2007). En agosto de 2004 *Geo-Marine, Inc.* realizó un sondeo de especies raras en la ABNRR e identificó un individuo de Cobana Negra en el bosque de maleza costero ubicado al oeste de *American Circle* (*Geo-Marine, Inc.*, 2005 en *United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico*, 2007).

2.3.3.5 Evaluación Biológica (*Biological Assessment*)

Generalmente se prepara una Evaluación Biológica si existen especies protegidas federalmente o hábitáculos críticos en un área donde se proponga una acción, en cumplimiento con la Ley de Especies en Peligro (50 CFR 402.12). El Departamento de la Marina preparó una Evaluación Biológica con el propósito de evaluar los efectos potenciales de la disposición de los terrenos de la ABNRR en especies en la lista de especies en peligro y propuestas y en hábitáculos críticos designados y propuestos (en el ámbito federal) que tienen el potencial de ser afectados adversamente por la acción propuesta y para determinar si es necesaria una consulta formal o una conferencia. (*Geo-Marine, Inc., Biological Assessment for the Disposal of Naval Station Roosevelt Roads*, 2006).

La Evaluación Biológica establece el estatus de las especies amenazadas y en peligro de extinción que ocurren o que tienen el potencial de ocurrir en o cerca de los terrenos de la ABNRR. También describe los hábitáculos críticos localizados en la proximidad del área de acción para cada una de las especies.

Basado en el Plan de Reuso y en el documento de condición ambiental de propiedad, el Departamento de la Marina identificó 68 parcelas para posibles acciones de disposición. La Evaluación Biológica establece unas medidas de conservación particulares, por parcela, recomendadas para especies amenazadas y/o en peligro de extinción (*Geo-Marine, Inc., Biological Assessment for the Disposal of Naval Station Roosevelt Roads*, 2006).

2.4 Rasgos Topográficos y Geología

Los predios de la ABNRR poseen una topografía variada, que va desde el nivel del mar, en sus puntos más bajos, hasta unos 297 pies en el punto más alto de las colinas Las Delicias (CB Richard Ellis Et. Al. *Naval Station Roosevelt Roads Reuse Plan*, 2004). El rasgo topográfico más distintivo es el anillo de colinas casi continuo que bordea la bahía de Ensenada Honda. Los terrenos que poseen pendientes iguales o mayores a 15 por ciento comprenden aproximadamente unas 1,087 acres.

La costa tiene una extensión aproximada de 21 millas lineales (CB Richard Ellis Et. Al. *Naval Station Roosevelt Roads Reuse Plan*, 2004). Aproximadamente 9.3 millas son accesibles (**Figura 2.1-1**). El acceso a la costa está limitado por:

- La presencia de los humedales en aproximadamente unas 9.1 millas lineales y
- La topografía escarpada en unas 2.9 millas lineales.

La geología subyacente de la ABNRR es predominantemente volcánica, compuesta de lava y tufa, así como de rocas sedimentarias derivadas de camadas discontinuas de roca caliza. Las rocas volcánicas y la roca caliza intercalada han sido complejamente falladas, dobladas, han pasado por el proceso de metamorfosis, e intrusión de rocas dioríticas. Además de las prevalecientes rocas volcánicas y sedimentarias, bajo los sectores noroeste y oeste de la ABNRR, subyacen depósitos aluviales no consolidados y depósitos aluviales del periodo Cuaternario (*Phase I/II Environmental Condition of the Property Report Former U.S. Naval Station Roosevelt Roads*, 2005).

De acuerdo con el mapa geológico de Naguabo y Parte de Punta Puerca (USGS, 1979) (**Figura 2.4-1**) en los terrenos de la ABNRR ubican fallas geológicas. La más extensa de ellas cruza de norte a sur, las Subzonas 1A, 1B, 9B y 9C. La menos extensa cruza, de norte a sur, las Subzonas 4A, 4C, 4G y 9C. Las fallas mostradas en los referidos mapas se muestran punteadas, lo que significa que están ocultas (*concealed*) igualmente muestran signos de interrogación lo que significa incertidumbre (*uncertain*) (USGS, 1979). De acuerdo a esta misma referencia, una o más fallas en esta área pueden tender hacia el noreste bajo los terrenos aluviales bajos desde las ciénagas cercanas al borde este de la formación de granodiorita al sur de Dagua a través de los terrenos de la ABNRR y pasando el pueblo de Ceiba. Señala la referencia que esta sugerencia está basada principalmente en la fisiografía, y que no hay evidencia directa de dicha falla.

2.5 Suelos

Los suelos en la ABNRR pueden ser clasificados en seis (6) asociaciones (**Figura 2.5.1**); éstas son (*Phase I/II Environmental Condition of the Property Report Former U.S. Naval Station Roosevelt Roads, 2005*):

- **Asociación Ciénaga-Pantano** – Esta consiste de suelos profundos, de muy pobre drenaje, encontrados en terrenos llanos o semi llanos cercanos a áreas costeras. Los suelos de esta asociación son arenosos o arcillosos y contienen material orgánico proveniente de árboles de mangle; le subyacen coral, conchas y margas a profundidades variables. Esta asociación ocurre en varias áreas de la ABNRR (Machos, Ensenada Honda y los manglares de Río Daguao). Estos suelos no tienen valor agrícola pero funcionan como áreas de alimentación y reproducción para cangrejos y aves.
- **Asociación Coloso-Toa Bajura** – Estos suelos ocurren en áreas casi llanas (pendientes de 0 a 2 por ciento) inundables como sedimentos de origen mixto y textura entre fina a moderadamente fina. Los suelos Toa poseen moderadamente buen drenaje y son aptos para la agricultura, pero ocurren en áreas inundables que dificultan el utilizarlos para ese fin. Los suelos Colosos y Bajura, profundos y de pobre drenaje también ocurren en los llanos inundables dentro de la ABNRR (más notablemente en el llano inundable del Río Daguao en las cercanías del campo de golf y en el llano inundable de Quebrada Palma localizada en el límite suroeste de la ABNRR).
- **Asociación Mabí-Río Arriba-Cayagua** – Esta asociación (pendientes entre 2 a 12 por ciento) ocurre en un área amplia que se extiende desde el Portón #1 hasta el límite norte del llano de inundación del Río Daguao, típicamente en terrazas y abanicos aluviales, como por ejemplo en el área del campo de aviación y las áreas cercanas a *Boxer Drive*. Estos suelos son profundos y con moderadamente buen drenaje cuando ocurren en áreas inclinadas (pendiente de 2 a 5 por ciento) o arcillosos y con pobre drenaje en áreas de pendientes más suaves (0 a 15 por ciento de inclinación). El pobre drenaje que presentan estos suelos limita su uso para propósitos agrícolas. Los usos de estos suelos para fines recreativos y urbanos están limitados debido al potencial alto a muy alto que presentan estos suelos para encogerse y expandirse y su lenta permeabilidad.
- **Asociación Caguabo-Múcara-Naranjito** – Esta asociación consiste de suelos derivados de material residual y de rocas volcánicas meteorizadas. Estos suelos son entre poco profundos a moderadamente profundos y de buen drenaje. Esta asociación ocurre en áreas entre inclinadas a empinadas, especialmente al pie de las colinas y laderas en el *Bundy*. Las pendientes pronunciadas (aproximadamente 40 por ciento), alto potencial de erosión (escorrentías son muy rápidas) y la poca profundidad hasta alcanzar el lecho rocoso son las principales limitaciones que estos suelos pueden presentar a usos agrícolas, recreativos y urbanos.
- **Asociación Descalabrado-Guayama** – Esta asociación está compuesta de suelos poco profundos, de buen drenaje y moderadamente permeables que se han

formado en residuos de textura fina derivados de roca volcánica. Las inclinaciones de estos suelos varían entre 5 a 60 por ciento. Estos suelos son característicos de colinas volcánicas empinadas ubicadas dentro de la ABNRR (al sur del campo de aviación y al norte de Ensenada Honda); en penínsulas alrededor de la Bahía Cascajo; en las penínsulas de Punta Puerca y Medio Mundo; y en las islas de Cabras, Cabras Norte y Piñeros. Esta asociación de suelos tienen limitaciones severas para tanques sépticos, vertederos, carreteras y calles y limitaciones entre moderadas a severas para usos recreativos, Estos suelos no tienen valor agrícola y son adecuados para pastoreo de baja intensidad o hábitculo de vida silvestre.

- **Asociación Jácana-Amelia-Fraternidad** – De los suelos que componen esta asociación sólo los suelos Jácana ocurren dentro de los límites de la ABNRR. Las arcillas Jácanas consisten de suelos moderadamente inclinados, formados de sedimentos de textura fina y residuos derivados de rocas volcánicas básicas. Las inclinaciones varían entre 5 a 12 por ciento. En la ABNRR los suelos Jácana se encuentran en las áreas donde los sedimentos derivados de los altiplanos altas (suelos Descalabrado-Guayama/materiales de roca volcánica) han sido depositados en los pies de monte específicamente en las colinas al norte y este de Ensenada Honda. Estas arcillas tienen una fertilidad natural alta. Las escorrentías moderadas, la susceptibilidad a erosión, el alto potencial de expansión/compresión y la poca profundidad hasta alcanzar la roca madre son factores que limitan los usos agrícolas, recreativos y urbanos que podrían tener estos suelos.
- **Terreno rocoso** - Terreno rocoso se define como áreas en donde la roca aflora en 50 por ciento - 70 por ciento de la superficie del terreno; las rocas sueltas y las piedras son comunes y existen pequeñas áreas entre afloramientos rocosos en donde el suelo presenta poca profundidad. La cobertura vegetal consiste de maleza. Este tipo de terreno tiene muy poco valor agrícola o para desarrollo y es mayormente restringido a hábitculo de vida silvestre. En la ABNRR, dos (2) penínsulas, una cerca de bahía Cascajo, y la otra al lado opuesto de Isla de Cabras, han sido designadas por el Servicio de Conservación de Suelos del Departamento de Agricultura del Gobierno Federal como Terreno Rocosos.
- **Terreno Aluvial Húmedo** - Una pequeña porción del valle inundable del Río Daguao ha sido clasificado como Terreno Aluvial Húmedo. Este tipo de terrenos típicamente consiste de áreas de tipo lacustre o depresiones en el valle inundable donde el nivel del agua es igual o casi igual al nivel de la superficie del terreno durante la mayor parte del tiempo. Estos suelos varían en textura entre arcilla a limo y están sumergidos durante la época de lluvias. El alto nivel del agua y la falta de drenaje hacen de este tipo de suelos uno óptimo para hábitculo de vida silvestre.

2.6 Recursos de Agua Superficial

Varios cuerpos de agua se originan al pie de las montañas ubicadas al noroeste de la ABNRR y fluyen y drenan a través de sus terrenos. Estos incluyen el Río Daguao y varias quebradas y constituyen una importante fuente de flujo de agua dulce y nutrientes para los pantanos y los bosques de mangle (Daguao y Demajagua) ubicados dentro de los terrenos de la ABNRR. Además de los drenajes de agua dulce, las lagunas abiertas de aguas estuarinas existen en asociación al bosque de mangle Los Machos (*U.S. Department of the Navy, 2004 en United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*).

Los cuerpos de agua que drenan a la ABNRR están sujetos a eventos dramáticos de inundación en cualquier momento del año pero especialmente durante la época de lluvia. Los desarrollos y cambios en usos de terreno en las áreas aguas arriba fuera de los terrenos de la ABNRR afectan los sistemas de drenaje que fluyen a través de ésta. El incremento en desarrollos adyacentes a la ABNRR, en el pueblo de Ceiba, ha resultado en un aumento en la cantidad de escorrentías que llegan a la ABNRR, en la cantidad de áreas donde se estanca el agua, erosión e inundación, particularmente en las áreas cercanas a *Boxer Drive* (*U.S. Department of the Navy, 2004 en United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*).

Sistema de Drenaje del Río Daguao

El Río Daguao es el sistema ribereño más grande que fluye a través de la ABNRR. Su cuenca cubre aproximadamente 4,380 acres e incluye tres (3) canales principales: Río Daguao, Quebrada Seca y un tributario sin nombre del Río Daguao. El sistema fluye a través de la porción suroeste de la ABNRR y drena hacia el bosque de mangle de Daguao (*U.S. Department of the Navy, 2004 en United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*).

El Río Daguao se origina en montañas ubicadas al noroeste de la ABNRR, fluye a través del Barrio Daguao, entra a la ABNRR por la porción sur de los terrenos y fluye en dirección sur hacia el bosque de mangle Daguao, ubicado a aproximadamente cuatro (4) millas cauce abajo de su fuente (*Ecology and Environment, Inc., 1987 en United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*). Las cunetas, zanjas y áreas pavimentadas en el Barrio Daguao así como las áreas deforestadas que se utilizan para pastoreo de ganado y el desarrollo dentro de la cuenca del Río Daguao contribuyen a escorrentías aceleradas.

La Quebrada Seca también se origina en los montes al noroeste de la ABNRR y fluye en dirección sureste de su confluencia con el Río Daguao, ubicada al sur de *Langley Drive*. Las elevaciones en esta sub-cuenca fluctúan entre casi nivel del mar hasta 1,000 pies sobre el nivel del mar y sus laderas pueden alcanzar pendientes de más de 40 por ciento. Los terrenos pertenecientes a esta sub-cuenca ubicados dentro de los terrenos de la NAPR fluctúan entre 3 a 30 pies sobre el nivel del mar, y presentan inclinaciones de 1 por ciento o menos (*Ecology and Environment, Inc., 1987 en United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*). El barrio Quebrada Seca está localizado dentro del área de drenaje de este canal. El desarrollo de este barrio, el cual se extiende hacia las laderas de los montes, y la deforestación contribuyen a que las escorrentías en esta zona sean de alta velocidad y con poca concentración de tiempo en los canales. La mayor parte de los terrenos de la ABNRR que pertenecen a esta sub-cuenca están dentro del valle de inundación de los 100 años (*Ecology and Environment, Inc. 1987 en United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*).

Un tributario sin nombre fluye hasta alcanzar el Río Daguao en el punto en que dicho río entra en el área del bosque de mangle en la ABNRR. Cuatro (4) quebradas intermitentes entran a la ABNRR y convergen cerca del límite suroeste del campo de aviación. Estos tributarios recogen las escorrentías de la porción suroeste del campo de aviación y de las áreas asignadas a civiles al noroeste de la ABNRR antes de converger con el Río Daguao.

Sistema de Drenaje de la Quebrada Aguas Claras

El sistema de drenaje de la Quebrada Aguas Claras fluye a través de la porción norte de la ABNRR. El sistema incluye dos (2) sub-cuencas, Quebrada Aguas Claras y un tributario sin nombre, y drena aproximadamente 1,320 acres de terreno (*Ecology and Environment, Inc., 1987 en United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*). El sistema también incluye una extensa área de valle inundable.

Este sistema de drenaje ha sido significativamente alterado de su curso natural. La Quebrada Aguas Claras originalmente fluía en dirección sureste, a través de la porción central de la ABNRR, hacia Ensenada Honda. Como parte de las obras de construcción del campo de aviación *Ofsise*, el cauce de la Quebrada Aguas Claras fue alterado para que transcurriera por la porción norte de la ABNRR y desembocara en Puerto Medio Mundo (*Ecology and Environment, Inc. 1987 en United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*).

La Quebrada Aguas Claras se origina en las montañas al suroeste de la comunidad de Ceiba y fluye en dirección noreste hasta alcanzar los terrenos de la ABNRR, desde allí continúa en dirección noreste a través del lado norte de *Boxer Drive* para llegar al bosque de mangle Demajagua y desembocar en Puerto Medio Mundo. La mayor parte de esta sub-cuenca está en terrenos no-militares ubicados al oeste de la ABNRR. Las elevaciones de esta sub-cuenca, fuera de la ABNRR, fluctúan entre 50 a 900 pies sobre el

nivel del mar, y las inclinaciones de las laderas fluctúan entre 30 por ciento a 50 por ciento. El barrio Aguas Claras cubre las áreas al pie de montañas y llanos. Las escorrentías rápidas de las laderas empinadas, las carreteras, las cunetas, los alcantarillados pluviales y las actividades agrícolas ocasionan el que se concentre rápidamente el flujo del agua (*Ecology and Environment, Inc., 1987 en United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*).

Un tributario sin nombre se origina en las colinas al oeste de la comunidad de Ceiba y se incorpora a la Quebrada Aguas Claras cerca de la intersección de *Boxer Drive* y *Tawara Drive*. Los flujos combinados fluyen en dirección este dentro del canal original del tributario sin nombre. Las elevaciones en el área montañosa ubicada al oeste de los terrenos de la ABNRR fluctúan entre 25 a 650 pies sobre el nivel del mar. La mayor parte de los terrenos de esta sub-cuenca presentan inclinaciones de dos (2) por ciento a cinco (5) por ciento, mientras que los terrenos en las montañas al oeste presentan inclinaciones de 20 por ciento a 35 por ciento (*Ecology and Environment, Inc., 1987 en United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*). Los desarrollos urbanos y residenciales y los usos agrícolas en el área circundante a Ceiba han contribuido al aumento en las escorrentías en esta sub-cuenca.

Sistema de Drenaje Quebrada Ceiba

El sistema de drenaje de Quebrada Ceiba comprende aproximadamente 1,575 acres de terreno, incluyendo 50 acres de la ABNRR. La Quebrada Ceiba se origina en las montañas al oeste de Santa María, fluye en dirección este a través de Santa María y entre la ABNRR cerca de la intersección de la carretera PR-979 y la carretera Los Machos. El flujo continúa en dirección noreste a través de la porción noreste de la ABNRR, a través del bosque de mangle de Demajagua y descarga en la Bahía Demajagua. La mayoría de la cuenca de drenaje está en terrenos civiles ubicados al oeste de la ABNRR e incluye pendientes pronunciadas y valles densamente desarrollados (*Ecology and Environment, Inc., 1987 en United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*). La porción de este sistema que se encuentra dentro de los terrenos de la ABNRR está dentro de los límites del área inundable y los usos de terreno en las áreas no militares contribuyen a inundaciones.

Otros Drenajes

En la porción suroeste del sitio existe un tributario sin nombre de la Quebrada Palma que transporta aguas fuera de la ABNRR a través de terrenos civiles ubicado a al sur de la ABNRR. Este tributario se origina al norte de la ABNRR, fluye a través de la ABNRR en las cercanías del *Bundy* y continúa a través de terrenos civiles hasta llegar a terrenos del Bosque Estatal de Ceiba.

Drenajes menores recogen aguas en terrenos de la ABNRR y la canalizan hasta los mangles Los Machos y los manglares a lo largo de Ensenada Honda. El drenaje en la

porción noreste del campo de aviación fluye en dirección este, vía múltiples canales, hasta el área del bosque de mangle Los Machos. Canales adicionales mejorados drenan las agua provenientes de la parte central del campo de aviación (aprovechando los canales originales de la Quebrada Aguas Claras) y del área urbana de la ABNRR, hacia el sureste donde se encuentran los manglares de Ensenada Honda. Las áreas asociadas con estos drenajes, con el bosque de mangle Los Machos y con los manglares de Ensenada Honda están presentadas en los mapas como áreas dentro del valle de inundación.

La isla Piñeros y la isla Cabeza de Perro carecen de fuentes de agua dulce. Isla Pineros tiene tres (3) lagunas de agua salobre. La más grande de éstas cubre aproximadamente 4.5 acres en la porción suroeste de la isla y está perennemente inundada. Otra de estas lagunas cubre aproximadamente 1.9 acres en la porción noreste de la isla. La tercera laguna es intermitente y cubre aproximadamente 0.6 acres en la porción noreste de la isla (*Ecology and Environment, Inc., 1987 en United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*).

2.7 Recursos de Agua Subterránea

En los terrenos de la ABNRR existen condiciones de agua subterránea confinadas o parcialmente confinadas. Las condiciones de aguas subterráneas parcialmente confinadas podrían darse como resultado de la presencia de la Formación Daguao. Esta formación está compuesta de roca volcánica resistente y pudiese actuar como una unidad confinante/semiconfinante en los terrenos de la ABNRR. La naturaleza densa de la roca volcánica y las tasas bajas de recarga observadas en los pozos de monitoreo en estos terrenos reflejan una baja permeabilidad y sugieren que la formación Daguao actúa como unidad confinante/semiconfinante (*Phase I/II Environmental Condition of the Property Report Former U.S. Naval Station Roosevelt Roads, 2005*).

El agua subterránea en la ABNRR es generalmente aceptable para la mayoría de los usos industriales y comerciales. La cantidad de minerales del agua en la ABNRR presenta una predominancia de iones de calcio, bicarbonato y magnesio, pero éstos están dentro de los niveles aceptables. Según la profundidad de los pozos aumenta y la distancia de éstos al mar disminuye los niveles de intrusión salina aumentan. Se establecieron varios pozos en los terrenos del ABNRR pero los mismos fueron abandonados debido a los altos niveles de salinidad (*Phase I/II Environmental Condition of the Property Report Former U.S. Naval Station Roosevelt Roads, 2005*).

2.8 Condición Ambiental de la Propiedad

En esta sección se describen las condiciones existentes en la ABNRR con relación a contaminación ambiental que pudieran ser fuentes de emanación al ambiente. Con el propósito de identificar todas las áreas contaminadas conocidas, el Departamento de la Marina condujo un estudio de la Condición Ambiental de la Propiedad (*Environmental Condition of the Property, ECP* por sus siglas en inglés). Los resultados de dicha gestión fueron documentados en el trabajo titulado *Final Phase I/II Environmental Condition of*

Property Report, Former U.S. Naval Station Roosevelt Roads, Ceiba, Puerto Rico (U.S. Navy, 2005).

El propósito del ECP fue documentar las condiciones ambientales existentes en la propiedad previo a la disposición de los terrenos. El informe de ECP se concentró en la información relacionada a los usos presentes y pasados de la propiedad, específicamente enfocándose en actividades relacionadas al uso, almacenamiento, liberación, o disposición de sustancias peligrosas y productos de petróleo o sus derivados.

El informe de ECP, resume y provee información significativa con relación a la condición ambiental de la propiedad proveniente de una variedad de fuentes. El informe de ECP cubre los siguientes programas de cumplimiento ambiental:

- Materiales peligrosos
- Desperdicios peligrosos
- Manejo de productos de petróleo
- Tanques soterrados (UST) y sobre la superficie (AST)
- Separadores de agua /aceite
- Emisiones de aire
- Materiales con contenido de asbesto (ACM)
- Pesticidas
- Bifenilos policlorinados (PCB)
- Desperdicios médicos
- Municiones y explosivos (MEC)
- Pintura a base de plomo
- Agua
- Aguas usadas
- Materiales radioactivos
- Desperdicios sólidos
- Vertederos

La investigación del ECP confirmó que:

- En la ABNRR, por décadas, había existido un programa ambiental enfocado en las áreas potencialmente contaminadas.
- Las actividades de investigación relacionadas al Programa de Restauración de Instalaciones del Departamento de la Marina se han estado llevando a cabo desde temprano en la década del 1980.
- La totalidad de los terrenos de la ABNRR fueron incluidos en el permiso de la Ley para la Conservación y Recuperación de Recursos (RCRA, por sus siglas en inglés) de la Agencia de Protección Ambiental de los EEUU.
- Como parte del programa de Restauración de Instalaciones del Departamento de la Marina y luego del proceso de obtención del permiso de Acción Correctiva de RCRA, se investigaron, o estaban bajo investigación o pendientes de implantación de medidas correctivas, 55 unidades de manejo de desperdicios sólidos (SWMUs,

- por sus siglas en inglés) y cuatro (4) Áreas de Preocupación (*Areas of Concern* AOC, por sus siglas en inglés) dentro de los límites de la ABNRR.
- Los SWMUs #53 y #54 fueron identificados por primera vez en el Informe de Progreso Trimestral de la Marina del 31 de mayo de 2000.
 - El SWMU #55 fue identificado por la EPA (carta del 24 de febrero de 2004) a partir de los trabajos relacionados con los SWMUs #7 y #8.
 - La investigación realizada en el estudio ECP Fase I/II identificó 23 áreas adicionales, de las cuales 17 serían investigadas más a fondo y /o evaluadas. Veintidós (22) de estas áreas adicionales fueron posteriormente clasificadas como SWMUs #56 al #77 (**Apéndice 1**). También otra área de la ABNRR fue recientemente identificada como el SWMU #78.
 - Siete (7) USTs y un (1) sitio AST son parte de un Estudio de Atenuación Natural Monitoreada (MNA, por sus siglas en inglés) bajo los protocolos de monitoreo desarrollados por la División de Manejo de Tanques Soterrados (USTMD) de la Junta de Calidad Ambiental de Puerto Rico. Estos fueron posteriormente agrupados bajo Área de Preocupación F (**Apéndice 1**).

La **Figura 2.8-1** muestra la ubicación de cada uno de los SWMUs y las AOCs y el estatus de acción correctiva.

Programa de Restauración de Instalaciones (IRP por sus siglas en inglés)

Hasta el año 1993, todas las actividades de investigación o remediación, con excepción de las actividades relacionadas al manejo de los tanques soterrados, eran realizadas bajo el Programa de Restauración de Instalaciones del Departamento de la Marina. En total se han identificado 55 SWMUs, 4 áreas AOCs y un lugar sin clasificar. En el 1994, la Región II de EPA emitió un permiso final de RCRA, Parte B para todos los lugares identificados por la Marina. Se establecieron provisiones correctivas en 28 SWMUs y tres (3) AOCs con requisitos específicos para investigación y potencial realización de actividades de remediación (*RCRA Facility Investigation*, RCRA RFI, por sus siglas en inglés).

La Marina sometió una solicitud para la renovación del permiso RCRA en el 2004 que proponía acciones actualizadas basadas en el progreso alcanzado hasta la fecha. Los lugares se encontraban en distintas etapas de estudio y limpieza, desde investigaciones preliminares hasta acciones remediativas completadas. Dado el cese de operaciones en la Base, la EPA manifestó su deseo de convertir el permiso Parte B a una Orden Administrativa por Consentimiento 7003 para regular las tareas restantes de acción correctiva en lugar de procesar una renovación del permiso Parte B de RCRA.

Derrames

Durante el tiempo en que estuvo en operación la ABNRR ocurrieron varios derrames de productos de petróleo, aceite y lubricantes (*Petroleum, Oil and Lubricants*, POL por sus siglas en inglés) o sus derivados. La documentación en relación a los derrames ocurridos previo al 1986 es mínima. El documento titulado *Inicial Assesment Study* (IAS)

preparado en el 1984 es el intento más temprano de documentar los derrames históricos de POL en la ABNRR.

El IAS identificó dos (2) áreas en donde ocurrieron derrames de petróleo significativos. Éstas son:

- *Tow Way Fuel Farm* – ubicada en el área frente al mar. En este sitio se han reportado varios eventos de derrame de productos de petróleo:
 - 1957/1958 – Aproximadamente 420,000 galones de combustible se filtraron del UST # 82
 - Décadas del 1960 al 1980 – un volumen acumulativo de aproximadamente 420,000 galones de combustible se filtraron del UST # 56A y #56B.
 - 1971/1972 - Aproximadamente 3,900 a 7,500 yardas cúbicas de combustible y residuos fueron removidas del UST # 83 y # 1080 y fueron enterradas en fosas excavadas adyacentes a los USTs.
 - 1978 – Aproximadamente 65,000 galones de combustible se filtraron del UST # 1080
 - 1986 – Aproximadamente 91,000 galones de JP-5 se filtraron del UST # 85.

Esta área fue designada con varios SWMUs (SWMUs 7, 8 y 9) bajo el Programa de Restauración de la Instalación.

- *Community Beach* - En el 1981 se derramaron aproximadamente 210,000 galones de combustible diesel en Ensenada Honda, a lo largo de la costa adyacente al Atracadero #3, el pantano de mangle al norte de *Community Beach* y en el área sur de Punta Cascajo. El derrame de combustible ocurrió cuando el barco-tanque (civil) *Arco Prestige*, confrontó problemas con su sistema de tuberías mientras estaba atracado en el Atracadero #3. Las operaciones de limpieza fueron hechas utilizando una barcaza separadora de aceite y almohadillas absorbentes. Se estima que se recuperaron aproximadamente 110,000 galones de combustible, mientras que el resto del combustible derramado se adentro en el área de manglar de Ensenada Honda o se hundió. No hay documentación de investigaciones o acciones remediativas adicionales.

Existe documentación relacionada a derrames ocurridos posteriores al 1986. La mayoría de estos derrames fueron pequeños y se presume que no presentan un problema ambiental significativo. Ocurrieron tres (3) derrames significativos en los terrenos de la Base posterior al 1986:

- En el 1986 ocurrió un derrame de aproximadamente 10,000 galones de combustible en el UST # 85. Este derrame está siendo investigado como parte de las actividades relacionadas a los SWMU-7 y SWMU-8.
- En 1986 se derramaron más de 10,000 galones de combustible, luego de que se hundieran cinco (5) embarcaciones durante el Huracán Hugo. Con el propósito de subir las embarcaciones a la superficie del agua, el combustible que contenían fue

- liberado en áreas contenidas y fue sustancialmente recobrado utilizando recogedores especializados. No se realizaron investigaciones o medidas de remediación adicionales como resultado de este derrame.
- El 19 de octubre de 1999, en el campo de aviación, se derramaron 110, 000 galones de combustible JP-5 durante la transferencia de combustible del Tanque #381 al Tanque #429 (Informe de Derrame *Baker* en *Phase I/II Environmental Condition of the Property Report Former U.S. Naval Station Roosevelt Roads*, Julio 2005.). La recolección del combustible derramado fue realizada hasta donde fue posible. La dificultad de acceso a las áreas de mangle limitó los esfuerzos de limpieza en dicha áreas. Se estima que se recobró entre un 15 a un 20 por ciento del total del producto derramado. El remanente se evaporó o se mantiene no contabilizado (GMI, 2002 en *Phase I/II Environmental Condition of the Property Report Former U.S. Naval Station Roosevelt Roads*, 2005). Las aguas y los suelos superficiales fueron muestreados en el 1999 para evaluar la adecuación de las medidas de control de derrames. Las muestras fueron recolectadas alrededor del Tanque # 429 y a lo largo las siguientes calles: *Tow Way Drive*, *Forestal Drive* y *Marina Bypass*. Los resultados obtenidos indican que el combustible derramado entró al sistema de drenaje pluvial del campo de aviación *Ofstie* y contaminó los suelos en las áreas de mangle ubicadas en las cercanías de *Tow Way Drive* y Ensenada Honda. Las pruebas de suelo recolectadas fuera del área de impacto directo del derrame presentaron concentraciones de Hidrocarburos de Petróleo Totales (TPH por sus siglas en inglés) menores a los criterios de la EPA para limpiezas. Para la fecha del ECP (2005), se continuaban evaluando alternativas adicionales de delineación y remediación para el área de impacto directo del derrame.

En febrero del 2002 se realizó una Evaluación de Daños a Recursos Naturales (*Natural Resource Damage Assessment*, NRDA por sus siglas en inglés) en el área impactada por el derrame. Basado en el estudio, el derrame aparentemente impactó 29.25 acres de manglar, con reducción en área y densidad de las tres (3) especies de mangle (rojo, blanco y negro). Los impactos secundarios que afectan las áreas consisten de pérdida de follaje, muerte de hierba de eneas y helechos, impactos a la estructura del dosel y por consiguiente a las áreas de anidaje de aves, vegetación bajo estrés o muerta, exposición de los árboles y arbustos del sotobosque, y la eventual expansión del área cubierta por las hierbas de eneas. Basado en los resultados de los monitoreos, aparentemente no han ocurrido impactos crónicos o a largo plazo como resultado del derrame.

Sitios de Atenuación Natural Monitoreada (MNA, por sus siglas en inglés)

El informe de ECP (2005) identificó siete (7) tanques de almacenamiento soterrados (UST, por sus siglas inglés) y en un tanque de almacenamiento sobre el terreno (AST, por sus siglas inglés) dentro de los terrenos de la ABNRR donde se llevan a cabo actividades de atenuación natural monitoreada (MNA), según requerido por la División de Manejo de Tanques de Almacenamiento de la JCA. (*United States Department of the Navy. Final Phase I/II Environmental Condition of the Property Report Former US Naval Station Roosevelt Roads Ceiba, Puerto Rico*, 2005).

Materiales con contenido de asbesto y pintura con base de plomo

De acuerdo a la Evaluación Ambiental preparada por la Marina, se efectuaron estudios detallados de las instalaciones para documentar la situación actual de los materiales con contenido de asbesto y pintura con base de plomo. Hay tres (3) informes por separado que documentan este trabajo en apoyo al esfuerzo para determinar la condición ambiental de la propiedad:

- Informe Final de Inspección de Asbesto en Edificios No Residenciales, Actividad Naval en Puerto Rico, 1 de julio de 2005 (incluyendo vivienda para personas no casadas);
- Informe Final de Inspección de Asbesto en Vivienda Militar para Familias, Actividad Naval en Puerto Rico, 1 de julio de 2005; y
- Informe Final de Evaluación de Riesgo/Pintura con base de Plomo en Vivienda Militar para Familias, Actividad Naval en Puerto Rico, 1 de julio de 2005.

Identificación de propiedad no contaminada

La Ley Facilitadora de Respuesta Ambiental a la Comunidad (CERFA, por siglas en inglés) estipula que el gobierno federal tiene que identificar propiedades no contaminadas previo a la transferencia. Se define como propiedad no contaminada: “propiedad inmueble en la cual no se ha liberado o dispuesto sustancias peligrosas, productos de petróleo o sus derivados” [42 USC 9620 (h)(4)(A)]. La ley establece los pasos específicos a seguir con el propósito de determinar qué propiedad no está contaminada. Los esfuerzos relacionados al ECP fueron diseñados para cumplir con los requisitos estatutarios para la identificación de propiedad no contaminada. La Identificación de Propiedades No-Contaminadas de CERFA debe ser sometida a la entidad estatal apropiada, en este caso la Junta de Calidad Ambiental (JCA) de Puerto Rico. El Departamento de la Marina sometió el documento de Identificación de Propiedades No-Contaminadas de CERFA a la JCA el 21 de marzo de 2005. Los comentarios de la JCA al documento de CERFA fueron recibidos en mayo de 2005 y los asuntos identificados en dichos comentarios están siendo actualmente atendidos por la Marina (*United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*).

2.9 Infraestructura

Sistema de Distribución de Agua Potable

El agua cruda, proveniente del cauce del Río Blanco, es traída a la Base a través de un tubo de concreto armado de 27 pulgadas de diámetro. Esta agua se almacena en un tanque de reserva de 43 millones de galones ubicado en los terrenos de la ABNRR y de allí entra a la planta de filtración donde se potabiliza. La capacidad máxima de la planta de filtración es de 4.0 millones de galones diarios (mgd). El agua tratada en la planta, es utilizada para consumo humano y protección contra incendios. El sistema de distribución de agua potable incluye aproximadamente 68 millas de líneas de distribución, 7 estaciones de bombeo y 5 tanques de almacenamiento con un volumen combinado de almacenamiento de 2.6 millones de galones (*United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*).

Sistema de Recolección y Tratamiento de Aguas Sanitarias

El sistema de recolección de aguas sanitarias en la ABNRR consiste de aproximadamente 32.5 millas de líneas por gravedad, 9.5 millas de tubería por bombeo (*force mains*), aproximadamente 906 registros (*manholes*), 28 estaciones de bombeo, seis (6) estaciones de trituración (*grinder*) y tres (3) plantas de tratamiento. El sistema de recolección original fue construido en la década del 1940 y durante la década del 1990 se realizaron mejoras al sistema. (CB Richard Ellis Et. Al. *Naval Station Roosevelt Roads Reuse Plan, 2004*)

Sistema Eléctrico

Existen dos líneas principales de 38 kV que proveen energía eléctrica al NAPR del sistema de la Autoridad de Energía Eléctrica. Una de ellas sirve al aeropuerto y la otra, en Daguao, sirve once (11) subestaciones ubicadas por toda el NAPR que reducen el voltaje de las líneas principales y distribuyen energía eléctrica a los correspondientes voltajes requeridos; 13.2 kV, 4.16kV ó 480 V. El Navy no informó deficiencias con el sistema de distribución de energía eléctrica. (CB Richard Ellis Et. Al. *Naval Station Roosevelt Roads Reuse Plan, 2004*)

Sistema Vial

El NAPR se puede acceder por las carreteras estatales PR-3 y PR-53 ubicadas a lo largo de su colindancia oeste. Las carreteras principales dentro del NAPR se identifican como Forrestal Drive, Tarawa Drive, FDR Drive, Langley Drive, Boxer Drive y Bennington Drive. Estas son carreteras pavimentadas de dos (2) carriles que proveen acceso a casi todas las áreas del NAPR (CB Richard Ellis Et. Al. *Naval Station Roosevelt Roads Reuse Plan*, 2004).

La entrada al NAPR está restringida por dos (2) portones:

- **Portón 1-** se encuentra en lado norte de la propiedad en la intersección de Tarawa Drive y Boxer Drive y se accede por la carretera PR-3; y
- **Portón 3-** se encuentra al sur del aeropuerto al extremo este de la carretera Bennington y se puede acceder por ambas carreteras estatales (PR-3 y PR-53).

Sistema Pluvial

Existen más de 80 puntos de descarga de escorrentía a las áreas de los manglares y bahías circundantes en la NAPR. Estos puntos de descarga reciben aguas pluviales de un sistema de recolección constituido por pocetos, zanjas de drenaje, cunetas y tuberías de áreas desarrolladas (industriales y residenciales) y no desarrolladas, además de flujo laminar de áreas pavimentadas y no pavimentadas. La gran mayoría de estas descargas no están reglamentadas bajo el programa del Permiso General Multi-Sectorial de la EPA porque reciben aguas pluviales de actividades que no son industriales o por la escorrentía de áreas no industriales (*United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*).

Hay seis puntos de descarga al mar que están reguladas bajo el programa del Permiso General Multi-Sectorial de la EPA. La NAPR obtuvo la cobertura bajo el permiso inicialmente en 1995 y volvió a solicitar el permiso en el 2000, el cual entró en vigor al momento de radicación (*United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*).

Las inspecciones que se han efectuado recientemente bajo el Plan de Prevención de Contaminación por Aguas Pluviales (SWP3) de la NAPR no han identificado fuentes significativas de contaminación ambiental potencial asociadas a las descargas de aguas pluviales, descargas submarinas, o zanjas de drenaje en la propiedad (*United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*).

2.10 Recursos Culturales

Como parte del proceso de cumplimiento con la Sección 106 de la Ley de Preservación Histórica del 1966 de los EUA, el Departamento de la Marina ha entrado en un proceso de consulta con la Oficina de Conservación Histórica de Puerto Rico (SHPO, por sus siglas en inglés). El propósito de esta consulta es determinar si la acción (*undertaking*) del Departamento de la Marina (que en este caso consiste en la disposición de terrenos actualmente bajo su jurisdicción a entidades no federales) tendrá efectos adversos sobre propiedades elegibles al Registro Nacional de Lugares Históricos (NRHP, por sus siglas en inglés). Una vez identificadas las propiedades potencialmente afectadas por la acción federal, el Departamento de la Marina, en consulta con SHPO deberá resolver (evitar, minimizar o mitigar) los efectos adversos identificados.

A continuación presentamos información sobre el estatus del proceso de consulta y resolución de efectos adversos con relación a los recursos arqueológicos y edificios históricos identificados dentro de los terrenos de la ABNRR.

Nótese que no se documentan recursos prehistóricos o históricos subacuáticos. Sin embargo, esto no implica que el área carezca de estos recursos.

Recursos Arqueológicos

En el periodo comprendido entre el 1994 al 1996, el Departamento de la Marina realizó estudios arqueológicos en los terrenos de la ABNRR. Como parte de dichos estudios se identificaron 27 yacimientos arqueológicos. Cuatro (4) yacimientos adicionales fueron identificados durante estudios realizados en el verano del 2004. De los 31 yacimientos identificados en las áreas a ser transferidas, se determinó que 19 son elegibles a inclusión al NRHP, tres (3) fueron clasificados como potencialmente elegibles y nueve (9) no son elegibles al NRHP. Se determinó, que del total de los terrenos que componen el NAPR, 79 acres pueden ser clasificados como relativamente no impactados, con moderado/alto potencial para la presencia de recursos arqueológicos y estos terrenos no han sido estudiados. (*United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*).

Edificios Históricos

Dentro de los terrenos de la ABNRR se han identificado 36 edificios o estructuras que son elegibles a inclusión en el NRHP (**Tabla 2.10-1**) ya sea como elementos contribuyentes al Distrito de Almacenamiento de municiones o al Distrito de Administración y Barracas o como elementos individuales. Estos recursos fueron evaluados como parte de un estudio arquitectónico realizado en el 2000 y 2001. Los resultados de dicho estudio fueron reportados en el documento titulado: *Architectural Resources Inventory and Evaluation, Naval Station Roosevelt Roads Ceiba, Vieques and Culebra, Puerto Rico*. La Oficina Estatal de Conservación Histórica concurrió con los resultados de dicho informe mediante carta fechada el 3 de marzo de 2003. (*United*

States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007).

Las estructuras de vivienda fueron evaluadas en el documento titulado *Family Housing at the U.S. Naval Station Roosevelt Roads, Ceiba, Puerto Rico* fechado a 6 de marzo de 1998. Este informe concluye que ninguna de las unidades de vivienda ubicada en los terrenos de la ABNRR es elegible a inclusión al NRHP; el SHPO concurre con estos hallazgos mediante carta fechada el 13 de abril de 1998.

Tabla 2.10-1 Edificios y Estructuras Elegibles a Inclusión en el Registro Nacional de Lugares Históricos

Número de Edificio	Año	Uso Original
844	1943	Dique de Carena <i>Bolles</i>
38	1944	Planta Generatriz a Prueba de Bombas
256		Centro de Comunicaciones
504		Edificio de Teléfonos a Prueba de Bombas
Edificios que Contribuyen al Distrito de Administración y Barracas		
78	1943	Barracas de la Marina
201	1943	Galera y Comedor de la Marina
202 ¹	1943	Barracas de la Marina
203	1943	Barracas de la Marina
Edificios que Contribuyen al Distrito de Almacenamiento de Municiones		
300	1943	Polvorín Inerte
301	1943	Almacén de armas pequeñas
302	1943	Almacén de armas pequeñas
303	1943	Almacén de armas pequeñas
305	1943	Polvorín de fusibles y detonadores
306	1943	Polvorín de fusibles y detonadores
307	1943	Polvorín de fusibles y detonadores
308	1943	Polvorín de fusibles y detonadores
309	1943	Polvorín de fusibles y detonadores
310	1943	Polvorín de fusibles y detonadores

¹ Este edificio es considerado individualmente elegible al NRHP.

Número de Edificio	Año	Uso Original
311	1943	Magazín de explosivos
312	1943	Magazín de explosivos
313	1943	Magazín de explosivos
314	1943	Magazín de explosivos
358	1943	Magazín de armas cortas
359	1943	Magazín de armas cortas
360	1943	Magazín de armas cortas
384	1958	Magazín de explosivos
764	1962	Magazín
765	1962	Magazín
766	1962	Magazín
1665	1967	Magazín <i>Ready Issue</i>
1666	1967	Magazín <i>Ready Issue</i>
1667	1967	Magazín <i>Ready Issue</i>
1668	1967	Magazín de almacenamiento de armas
1681	1969	Magazín de almacenamiento de armas
1682	1969	Magazín de almacenamiento de armas
1682A	1990	Magazín de almacenamiento de armas

Fuente: *US Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico*

Mediante carta fechada el 31 de agosto de 2004, el SHPO establece que el Departamento de la Marina había completado el proceso de identificación y evaluación de recursos culturales /arquitectónicos, según requerido bajo el 36 CFR 800.4(a) –(c).

3 Impacto Ambiental del Plan Especial para el Portal del Futuro y Medidas de Prevención, Reducción y Mitigación Propuestas

3.1 Zonificación, Usos de Terrenos y Aspectos Estéticos

El cierre y disposición de la Base supone un cambio en la tenencia de estos terrenos y eventualmente en su uso. Los terrenos de la ABNRR fueron usados por el Departamento de la Marina por los últimos 60 años con fines militares. El gobierno federal mantendrá la tenencia de aproximadamente 212 acres dentro de la ABNRR, los cuales serán utilizados por otras agencias gubernamentales federales. La Marina dispondrá del resto de los terrenos, los cuales pasarán a personas privadas y agencias del gobierno de Puerto Rico. Según se ha indicado anteriormente, el Departamento de la Marina dispondrá de estos terrenos a través de varios mecanismos, según dispone la Ley BRAC, a saber Traspasos de Beneficio Público (*Public Benefit Conveyance*, PBC por sus siglas en inglés), ventas negociadas, Traspasos de Desarrollo Económico (*Economic Development Conveyance*, EDC por sus siglas en inglés) y ventas públicas (*CB Richard Ellis Et. Al. Naval Station Roosevelt Roads Reuse Plan, 2004*).

Como se ha discutido en este documento ambiental, el Plan Especial está basado en el Plan de Reuso (CB Richard Ellis Et. Al.) aprobado por la LRA y a través de un proceso en el que se propició la participación pública por diferentes medios. El Plan Especial modifica y amplía los usos contemplados en el Plan de Reuso integrando a los municipios de Ceiba y Naguabo para maximizar el potencial de redesarrollo de los terrenos. Tiene como objetivo llevar la visión desarrollada en el Plan de Reuso de la Base Naval Roosevelt Roads y traducir esa visión y los objetivos en un documento regulador de usos para ser adoptado por la Junta de Planificación. El Plan Especial traduce a distritos de calificación los usos propuestos en el Plan de Reuso y modifica algunas áreas con usos dotacionales.

Uno de los principios de diseño es el reuso significativa de instalaciones existentes sin limitar la calidad y las posibilidades para desarrollo futuro (*CB Richard Ellis Et. Al. Naval Station Roosevelt Roads Reuse Plan, 2004*).

Se puede afirmar que el Plan Especial protege áreas adicionales a las que establecía el Plan de Reuso. Según se señala anteriormente, el Plan Especial tradujo los usos propuestos por el Plan de Reuso a distritos de calificación e hizo modificaciones a los efectos de crear áreas con usos Dotacionales. En la **Tabla 3.1-1** se comparan los usos existentes versus los propuestos, por zona, así como la zonificación propuesta por subzona.

Tabla 3.1-1 Tabla Comparativa de Usos Existentes y Propuestos y Calificación Propuesta Correspondiente

Zona	Usos de Terreno Existente	Uso de Terrenos Propuesto en el Plan Especial	Distritos de Calificación Propuestos en el Plan Especial
0A	<p>Esta zona, con un área aproximada de 9 acres, ubica en la parte noreste de los terrenos del Portal del Futuro, y posee un tramo de litoral costero. Los terrenos se encuentran en espacio abierto y posee áreas de pastos y humedales.</p> <p>Esta zona está cercana al área de conservación a ser transferida al DRNA.</p>		<p>En esta zona se propone un distrito Urbano General (M1) el cual provee para desarrollos mixtos, predominantemente residenciales con áreas comerciales vecinales, espacios verdes abundantes y actividad peatonal. Puede albergar usos de hotel u hospedería, oficinas domiciliarias y usos dotacionales.</p>
1	<p>La porción norte incluye el aeropuerto, en un valle rodeado por montañas costeras por el norte y las colinas las Delicias por el sur. Está rodeado por vegetación en su perímetro lo que disminuye su visibilidad desde la comunidad circundante. Posee una pista de 11,000 pies y una más corta, un helipuerto y edificios adaptables para reutilización como un terminal de pasajeros, hangares y facilidades de almacenamiento.</p>	<p>La porción norte incluye un aeropuerto comercial para pasajeros y carga con un nuevo acceso directo desde el sistema regional de carreteras como medida de control y seguridad del aeropuerto (1A).</p> <p>Los usos industriales para investigación y desarrollo, adyacentes al aeropuerto, dominarán el área desarrollable en esta Subzona (1B).</p>	<p>El aeropuerto (1A) fue calificado como Distrito Especial Aeropuerto (E1)². Puede albergar usos de aeropuertos, almacenes, espacios comerciales, puertos, terminal de ferry y facilidades de apoyo al puerto o al aeropuerto.</p> <p>También aquí se ha designado un distrito Rural General (RG) los cuales proveen para usos de cultivos, conservación de humedales y áreas costeras, espacios abiertos, parques eólicos o de paneles solares y estructuras relacionadas.</p> <p>A diferencia de la Subzona 1B, la mayor parte de los terrenos comprendidos por la Subzona 1A (789.7 acres) están desarrollados (655.7 acres).</p>
	<p>La parte norte está comprendida por el valle al pie de las montañas que ubican al norte y de las colinas las Delicias al sur. Posee topografía uniforme y una vegetación densa que obstruye la visibilidad desde los alrededores. En</p>	<p>En la porción sur de la Zona se preservará como espacio abierto la parte suroeste del aeropuerto (1B) como medida de seguridad y por razón de los ruidos que genera la operación del aeropuerto.</p>	<p>La porción sur (1B) posee un Distrito Rural General de Espacio Abierto (RG), según definido anteriormente.</p> <p>También presenta un Distrito Especial de Investigación y Desarrollo (E2)² en terrenos adyacentes al aeropuerto</p>

² Los Distritos Especiales (E), por su escala e impacto, requieren de procesos detallados para su evaluación y accesos vehiculares ágiles, amplios y dedicados.

Zona	Usos de Terreno Existente	Uso de Terrenos Propuesto en el Plan Especial	Distritos de Calificación Propuestos en el Plan Especial
	las zonas (norte y sur) existen humedales.		existente, por sus lados oeste, noroeste y este. Este distrito puede albergar usos de almacenaje de productos terminados para distribución, almacenaje de películas o estudios de cine, estudio de radio y televisión, laboratorios u oficinas. Esa área sirve como marco de entrada al Portal y provee una zona de amortiguamiento para la zona de conservación 9I y a la Zona 8 de Espacio Abierto. Esta última también sirve de marco de entrada al Portal del Futuro.
2	Esta zona (conocida como Bundy) ofrece las vistas distantes más dramáticas del mar. Esta área posee acceso vehicular directo a la comunidad vecina de Naguabo.		
	Existe en la Subzona 2A un centro de entrenamiento con piscina	Aproximadamente el 40 por ciento de esta subzona está comprendida por terrenos con pendientes mayores de 15%.	En la Subzona 2A se establece un Distrito Rural General (RG), según descrito anteriormente.
	En la Subzona 2B se encuentran facilidades de alojamiento, un campus residencial configurado apretadamente en el centro del área y un pequeño almacén y oficinas dispersas a lo largo de la carretera.	Ubicación de facilidades hoteleras, con vistas hacia Ensenada Honda y los islotes (2B y 2C).	Las Subzonas 2B y 2C se les clasifica como Distritos Rural General RG, según antes descrito. También se califica como Distrito Especial Turístico (E4) ² . El distrito E4 propuesto, tanto para la Subzona 2B como para la 2C, ocurre sobre áreas previamente desarrolladas.
	También posee esta subzona una planta de tratamiento de aguas usadas (2D), que no se ve desde las áreas de desarrollo.	La planta de aguas usadas, en plena operación, no es visible desde las áreas propuestas para desarrollo.	A la planta de tratamiento de aguas usadas (2D) se le asigna un uso Rural General (RG), según descrito antes.
3	Campo de golf de 9 hoyos. Adyacente a un área inundable e impactado por temporadas debido a esa proximidad.	Campo de golf de 18 hoyos. En su reconfiguración asuntos relacionados a la retención aliviarían la inundación que ocurre por temporadas.	La Subzonas 3A y 3B son asignadas como Distrito Especial de Campo de Golf (E5).
4	La porción norte de esta		

Zona	Usos de Terreno Existente	Uso de Terrenos Propuesto en el Plan Especial	Distritos de Calificación Propuestos en el Plan Especial
	zona comprende la porción norte y sur de las Colinas Delicias, las cuales amortiguan la porción central del área de la actividad del aeropuerto. Estas colinas son la elevación más alta de la Base.		
	En la Subzona 4A se encuentra una planta de filtración y una laguna de retención con capacidad para almacenar 43 millones de galones. También ubican facilidades a ser transferidas por la Marina a la división federal de seguridad nacional (Homeland Security).	Una franja estrecha de terreno en el borde noroeste del pie de las colinas en la Subzona 4A provee la oportunidad de espacio abierto. La planta de filtración de agua existente (4A) permanecería, así como las facilidades a ser transferidas al Homeland Security.	En las Subzonas 4A y 4B el Plan Especial les designa un Distrito Rural General, que incluye la planta de filtración de agua. Los usos de propiedad federal son mantenidos.
		En la porción sur, en el tope de las Colina Delicias hay sitios con configuraciones asimétricas que se ajustan a una gama de usos mixtos comerciales a pequeña escala que pueden capitalizar las vistas (4C). Se proponen usos mixtos de baja densidad, primordialmente residenciales.	El Plan Especial propone una calificación de Distrito Suburbano (S1) para la Subzona 4C. El Distrito SI provee para áreas ajardinadas, viviendas unifamiliares, rutas ciclistas y veredas peatonales. Puede albergar usos de hospedería, oficina domiciliaria, venta al detal en espacios máximos de 500 pies cuadrados y usos dotacionales. El distrito propuesto S1 en la Subzona 4C está comprendido por áreas previamente desarrolladas.
4	El Pueblo (Downtown), localizado al pie de las colinas forestadas, consiste de áreas apropiadas para reutilización (4D). Esta localización central permite acceso desde las dos (2) entradas a la Base existentes.	Para esta zona se prevén usos mixtos de investigación y desarrollo concentrado a lo largo de la carretera principal que une las penínsulas norte y sur (4D).	En la Subzona 4D se propone una calificación de Distrito Especial de Investigación y Desarrollo (E2) ² , según descrito anteriormente.
	Nuevos apartamentos para personas enlistadas fueron recientemente completados	Se prevé la reutilización de los nuevos apartamentos, con alguna modificación, para uso	En la 4E se proponen calificaciones de Espacio Abierto (RG) en áreas que

Zona	Usos de Terreno Existente	Uso de Terrenos Propuesto en el Plan Especial	Distritos de Calificación Propuestos en el Plan Especial
	por la Marina (4E).	residencial y la nueva construcción de 100 unidades de vivienda (4E). Las altas pendientes en las Subzonas 4B y 4E pudieran determinar el desarrollo en esta área.	habían sido identificadas como no desarrollables y de Distrito Urbano Central (M2) Este distrito provee para comercio con vivienda en los pisos superiores, oficinas, dotaciones de carácter cívico, servidumbres arboladas y ambiente orientado a la actividad peatonal. Puede albergar usos de hotel. El distrito M2 propuesto en la Subzona 4E está comprendido por áreas previamente desarrolladas.
		En la Subzona 4F, se propone el reuso como una universidad que incluya aproximadamente 900,000 pies cuadrados de salones de clases, oficinas, residencias dormitorio de apoyo y facilidades recreativas, justo al sur del aeropuerto.	En la Subzona 4F se propone un Distrito Dotacional Educativo (DE) para uso de Universidad. Además de escuelas, públicas o privadas, puede albergar bibliotecas.
	En la Subzona 4G existe una escuela elemental.	La escuela pública existente permanecería, como una escuela intermedia / superior (4G).	En la Subzona 4G se mantiene el uso de escuela (Dotacional Educativo- DE), según antes descrito. El distrito propuesto en la Subzona 4G está comprendido por áreas previamente desarrolladas.
5	La porción sur de la península es elevada, parcialmente desarrollada, altamente forestada. Existen unidades multifamiliares modestas y unidades unifamiliares en esta zona, conocida como <i>Capehart</i> , así como áreas de almacenamiento e instalaciones de mantenimiento ubicadas de forma dispersa a lo largo de la calle de acceso principal (5A y 5B). Las vistas desde las parcelas 5B y 5C hacia los islotes	En las parcelas 5A, 5B y 5C se proponen desarrollos mixtos de baja densidad. En la zona se reservan espacios abiertos, distribuidos a través de las diferentes subzonas.	En las Subzonas 5A, 5B y 5C se propone un Distrito Rural General (RG) y un Distrito Suburbano (S1), según descritos anteriormente. El distrito S1 propuesto en las Subzonas 5A, 5B y 5C está comprendida por áreas previamente desarrolladas.

Zona	Usos de Terreno Existente	Uso de Terrenos Propuesto en el Plan Especial	Distritos de Calificación Propuestos en el Plan Especial
	son de las más dramáticas vistas hacia el mar.		
5	La escuela superior existente es apropiada para reuso (5D).	Se propone el reuso de la escuela superior como una escuela privada de enseñanza bilingüe.	En la Subzona 5D se mantiene el uso educativo (Dotacional Educativo, DE). También se propone un Distrito Rural General. El distrito propuesto en la Subzona 5D está comprendido por áreas previamente desarrolladas.
6	Esta zona se caracteriza por su accesibilidad a la costa y el arreglo de estructuras paralelas al borde noreste de la Bahía Ensenada. Unas colinas al norte de esta zona constituyen una división natural entre las colinas y la Bahía.		
	La parte norte esta dominada por ocho (8) tanques, de gran escala, sobre el terreno, aumentada por áreas adicionales dedicadas a usos relacionados al manejo de combustibles (6A).	Es posible que el área de los tanques permanezca y la misma puede ser de ventaja para el futuro aeropuerto y para las actividades marítimas (6A). Esta será una zona de transición para los usos comerciales orientados al mar.	En la Subzona 6A se asigna un Distrito de Rural General (RG). También establece y un Distrito Especial Industrial Pesado Limitado (E3) ² . Este distrito puede albergar plantas de recuperación de energía, molinos eólicos, centrales termoeléctricas, productos de hormigón, asfalto o metal, estación de gasolina y estacionamiento de vehículos. El distrito E3 propuesto en la Subzona 6A está comprendida por áreas previamente desarrolladas.
	Una marina para 72 embarcaciones pequeñas y unas canchas de tenis y parque de pelota cercanos ubica en la parcela 6B.	La Subzona 6B se le dará un uso mixto de densidad intermedia.	En la 6B se designa una calificación de Mixto Urbano General (M1) y Distrito Rural General (RG), según antes descritos. El distrito M1 propuesto en la Subzona 6B está comprendida por áreas previamente desarrolladas.
	En la parcela 6C ubica un terminal de la bahía	En la Subzona 6C se propone un uso mixto con densidad alta	En la Subzona 6C se propone un Distrito de Frente Marítimo

Zona	Usos de Terreno Existente	Uso de Terrenos Propuesto en el Plan Especial	Distritos de Calificación Propuestos en el Plan Especial
	adyacente y un muelle de 2,600 pies de largo para el depósito fijo de combustible (<i>fixed fuel</i>), y una serie de estructuras dispersas paralelas al muelle que caracterizan este frente por su falta de amenidades públicas, como paisajismo, iluminación, área para sentarse, etc.	como alternativa de redesarrollo de forma que se mejore significativamente el frente marítimo. Contiguo a la Subzona 6C existe una propiedad federal que será mantenida.	(M3) que provee para comercios con vivienda en los pisos superiores, oficinas, dotaciones de carácter cívico, servidumbres arboladas, ambiente orientado a la actividad peatonal y el ambiente marítimo y playero. Este distrito también permite usos de hospederías, hotel, actividades náuticas, y usos dotacionales. El distrito M3 propuesto en la Subzona 6C está comprendido por áreas previamente desarrolladas.
	En la Subzona 6D, en el tope de una colina, existe un hospital recientemente remodelado por la Marina.	El hospital será mantenido para atender las necesidades regionales y de la comunidad (6D).	En la Subzona 6D se mantiene el uso de hospital (Dotacional Asistencial, DA). El distrito propuesto en la Subzona 6D está comprendido por áreas previamente desarrolladas.
	En la Subzona 6E existe una base de operación, un edificio de obras públicas y estructuras de almacenamiento refrigerado, localizadas cerca del recientemente remodelado Muelle 3.	En la Subzona 6E se proponen usos mixtos de alta densidad.	En la parcela 6E se propone un distrito Frente Marítimo (M3), según descrito para la Subzona 6C. El distrito propuesto en la Subzona 6E está comprendido por áreas previamente desarrolladas.
7	Al presente la mayor parte de los terrenos en la parte norte de esta zona no están desarrollados. La porción sur de la zona posee una forma de herradura que bordea la Bahía Puerca. La Subzona 7A (<i>Camp Moscript</i>) consiste de aproximadamente 160 acres desarrollados, en el que ubica, entre otros, un dique de carena o dique seco.	La Subzona 7A contendrá usos mixtos con una densidad alta.	En la Subzona 7A se proponen Distritos de Frente Marítimo (M3) y Rural General (RG), según descritos anteriormente. Además se propone un Distrito Especial Industrial Pesado Limitado (E3), según descrito anteriormente. El distrito propuesto en la Subzona 7A está comprendido por áreas previamente desarrolladas. .
	La Subzona 7B contiene un SWMU, una antigua estructura de un incinerador y un área usada por la Marina de vertedero (<i>onsite dump</i>).	En la Subzona 7B se proveen amenidades suplementarias que puede incluir espacios abiertos activos y pasivos, y campo de golf.	En la Subzona 7B se propone un Distrito Especial para campo de golf (E5). El distrito propuesto en la Subzona 7B está comprendido

Zona	Usos de Terreno Existente	Uso de Terrenos Propuesto en el Plan Especial	Distritos de Calificación Propuestos en el Plan Especial
			por áreas previamente desarrolladas. .
	La Subzona 7C tiene una carreteras en su perímetro que conduce a lo que eran unos Clubes de la Marina y un puente bajo que conduce hacia el extremo sur de la zona (la Bota), un islote montañoso con una pequeña playa a lo largo de una ensenada protegida.	En la Subzona 7C se propone uso hotelero.	La Subzona 7C fue modificada en el Plan Especial para incluir un distrito de Frente Marítimo (M3) y Rural General (RG), según antes descritos. El distrito propuesto en la Subzona 7C está comprendido por áreas previamente desarrolladas.
	La Subzona 7D consiste de un terreno forestado y varias áreas desarrolladas las que son accedidas por carreteras curvadas. La Subzona 7E consiste en lo que fue un Club militar que era operado como un modesto restaurante. En la Subzona 7F ubica una estación de bomberos.	En las Subzona 7D se propone la ubicación de un centro de visitantes para el Fideicomiso de Conservación, entidad que operará los terrenos de conservación. En la zona en general se reservan espacios abiertos, distribuidos a través de las diferentes Subzonas. En la Subzona 7E se proponen usos mixtos de alta densidad.	En la Subzona 7D se propone un distrito Rural General (RG), según antes descrito. El distrito propuesto en la Subzona 7D está comprendido por áreas previamente desarrolladas. En la Subzona 7E se propone un Distrito de Frente Marítimo y Rural General (RG), según antes descritos. El distrito propuesto en la Subzona 7E está comprendido por áreas previamente desarrolladas.
8	Esta Zona, de aproximadamente 100 acres, se encuentra después del portón de entrada que ubica al norte de la ABNRR, y posee áreas de pastos y humedales. Esta zona está cercana al área de conservación a ser transferida al DRNA. En la costa que ubica hacia el este de esta zona, pero fuera de sus límites, se encuentra la Playa de Ceiba, actualmente el único acceso al frente marítimo. También ubica un muelle de pesca y mercado y una pequeña área de anclaje. Todas estas	Esta zona servirá de entrada al Portal del Futuro, con un acceso mejorado, que provendrá de la carretera estatal desde Fajardo. Se propone que toda el área sea utilizada como un espacio abierto con facilidades de bajo impacto que realce la experiencia de visitar la playa pública, asegurando un acceso perpetuo al frente marítimo y un área de recreación para la comunidad.	En la Zona 8 se propone una calificación como Distrito Rural General (RG), según descrito anteriormente. Esta zona proveería el marco de entrada al Portal del Futuro.

Zona	Usos de Terreno Existente	Uso de Terrenos Propuesto en el Plan Especial	Distritos de Calificación Propuestos en el Plan Especial
	facilidades están localizadas al borde del agua, al final de una carretera de acceso.		
9	Esta área consiste de un total de 2,985 acres de bosques de mangles no desarrollados y humedales. Además incluye los islotes Piñeros, Cabeza de Perro y Piñerita. En total suman un área de 3,386 acres, aproximadamente.	Todas estas áreas estarán dedicadas a conservación.	En la Zona 9 se establece el Distrito de Reserva Natural (RS) para Conservación. Este tipo de distrito es el que mayor área ocupa (aproximadamente 3,387 acres, que representan un 39% de los terrenos del Portal del Futuro).

De una revisión de la tabla comparativa anterior se puede afirmar que en términos generales los usos propuestos en las diferentes zonas son consistentes con los usos existentes, a excepción de las Zonas 4 y 7. Esto responde a que el Plan Especial toma ventaja de los diferentes recursos edificados que existen en la ABNRR, como por ejemplo, el aeropuerto, campo de golf, facilidades portuarias, zonas residenciales, facilidades industriales, etc. Las Zonas 4 y 7 se alejan de esta conclusión ya que el uso propuesto como Portal de Investigación y Portal Marítimo, respectivamente, no están relacionados con los usos históricos o los existentes que ofrece esa área. Sin embargo, la totalidad de los terrenos de la Zona 7 están comprendidos por áreas previamente desarrolladas.

La designación de la Zona 9, que representa aproximadamente un 39 por ciento de los terrenos de la ABNRR, para conservación supone una oportunidad para preservar áreas de considerable tamaño que estarían administradas por una sola entidad. Esto tendrá un efecto positivo, no sólo para los ecosistemas que en esta zona ubican, sino en la educación ambiental y el ecoturismo en la región este.

En cuanto al área de desarrollo propuesta se puede afirmar que, del total de las 27 subzonas que se dedicarán a distritos de desarrollo, distritos especiales o distritos dotacionales en el Plan Especial (S1, M1, M2, etc.), aproximadamente un 63 por ciento del área corresponde a terrenos previamente desarrollados. (Se excluyen aquellas subzonas que se dedican en su totalidad a distritos RG, PP o RS.) El Plan Especial redujo (aproximadamente un 25 por ciento) las áreas no desarrolladas que el Plan de Reuso proponía originalmente para desarrollo para todas las zonas, a excepción de la Zona 1, Aeropuerto.

En cuanto a los espacios abiertos, se puede afirmar lo siguiente:

- La Zona 8 servirá de entrada al Portal del Futuro, con un acceso mejorado, que provendrá de la carretera estatal desde Fajardo. La totalidad de esta área (aproximadamente 92 acres) se propone para que sea utilizada como un espacio

abierto con facilidades de bajo impacto que realce la experiencia de visitar los espacios públicos.

- En todas las zonas, a excepción de la Zona 0A y la Zona 9, se proponen espacios abiertos, calificados como RG, a ser protegidos lo que unirá y definirá una serie de vecindarios distintivos. Estos espacios a ser protegidos representan aproximadamente un 25 por ciento de los terrenos que comprenden el Portal del Futuro.
- La Zona 9, que comprende aproximadamente 3,387 acres, se dedica totalmente a conservación, según señalado.
- El programa de espacios abiertos del Plan Especial busca proveer al Portal del Futuro con equipamientos comunitarios y dotaciones de espacios abiertos y ocio para usos que abarquen tanto los residenciales como los relacionados a la actividad turística. El programa aspira a la relación proporcional de espacio abierto equivalente a un (1) metro cuadrado por cada habitante.

Los usos de terrenos propuestos son compatibles con los usos de las comunidades inmediatas a la Base, en general. El Plan Especial propone áreas de Espacio Abierto en la Zona 1 (1B), Zona 2 (2A), Zona 3 (Campo de Golf) y Zona 8 (Portal del Norte) y Zona 9 (Conservación), en sus partes colindantes al exterior, por lo que se puede establecer que los usos no son incompatibles con los usos existentes de la comunidad, cuyas áreas más próximas a la Base son los dos (2) portones de entrada: Portón Número 1, al norte en cuya área ubican varias áreas residenciales y la parte norte del Sector Aguas Clara y el Portón Número 3, al sur, próximo a otra área residencial.

El otro elemento más próximo a la Base es un tramo de la autopista PR-53 que discurre contiguo al límite oeste de la Base. El uso de investigación y desarrollo que se propone en la Subzona 1B y no es incompatible con el referido tramo de la autopista, pero podría serlo con las comunidades antes descritas. Los usos permitidos para el Distrito Especial de Investigación y Desarrollo incluyen: almacenaje de productos terminados para distribución al por mayor, excepto productos explosivos; almacenaje de películas o estudios cinematográficos, estudio de radio y televisión, laboratorio y producción de trabajos filmicos. A estos efectos será importante evaluar detenidamente los proyectos específicos que se aprueben en esta zona y establecer las medidas de diseño (eg. área de amortiguamiento y tratamiento paisajista, estructuras de contención de ruidos, etc.) y de operación (horarios de trabajo, etc.) necesarias para evitar un conflicto en el uso de estos terrenos. Además las comunidades existentes, cercanas a La Zona 2 (Bundy) y la Zona 1 (Aeropuerto) pudieran ser afectadas por los ruidos a ser generados por el aeropuerto, de acuerdo a la proyección estimada (**Figura 3.10-1**).

En cuanto a la estética, los nuevos desarrollos propuestos ocurrirán dentro o adyacentes a áreas que han sido impactadas, por lo que se minimiza el impacto de áreas verdes y se evita la fragmentación de áreas sin desarrollar. El contexto urbanístico que se propone ciertamente deberá darse tomando en consideración las características naturales de cada sector, por ejemplo en el diseño de la iluminación y la construcción de verjas u otros elementos en el frente marítimo. Asimismo, el Plan contempla la conservación de aquellas áreas con los rasgos estéticos más significativos y sobresalientes en los predios

de la Base, como bosques de mangle, humedales, bosques costeros y áreas con pendientes pronunciadas.

El Reglamento, constituyen el mecanismo para implantar el enfoque bajo el cual se concibió el Plan Especial en el cual se intenta preservar los hábitats naturales vitales mientras simultáneamente apoya un crecimiento económico significativo a través de muchos sectores, incluyendo el comercial, de investigación y desarrollo, industrial, residencial, turístico, institucional, educativo y recreativo. El desarrollo que ocurra en estos terrenos deberá ser acorde al Plan Especial a ser adoptado por la Junta de Planificación de Puerto Rico, el cual identifica las áreas a ser utilizada para desarrollarlo, reduciendo la incertidumbre sobre la ubicación de dichos proyectos. Ciertamente, la ausencia de una zonificación que identifique estas áreas de desarrollos y de conservación podría fomentar un uso desordenado que no maximice los potenciales de este sector y que ponga en peligro la integridad de los terrenos que el Plan Especial identifica para conservación.

3.2 Calidad de Aire

La implantación del Plan Especial para el Portal del Futuro no se espera que conlleve impactos ambientales significativos a la calidad del aire de la ABNRR. Los impactos ambientales sobre la calidad del aire estarán asociados mayormente a la intensidad de ciertas operaciones industriales específicas que se pudieran desarrollar como parte del Plan.

Los usos propuestos en el Plan, relacionados a la reactivación del aeropuerto (Distrito E1), el puerto marítimo (Distrito M3) y otras operaciones industriales serían las fuentes principales de emisiones de contaminantes atmosféricos y correspondientes impactos potenciales sobre la calidad de aire en relación a otros usos de terreno potenciales tales como vivienda residencial, turismo o conservación (*United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*).

El Plan Especial establece el Distrito Industrial Pesado Limitado (E3) que permitiría usos tales como Planta de recuperación de energía, Central Termoeléctrica y otros que pudieran ser clasificados como fuentes mayores de contaminantes atmosféricos. Proyectos específicos que propongan estos usos y que sean clasificados como fuentes mayores de contaminantes atmosféricos deberán cumplir con la reglamentación federal (New Source Review) y estatal (Aprobación de Ubicación, Permiso Título V) previo a su construcción y operación.

En particular, el programa New Source Review (NSR), promulgado por el Congreso de los EE.UU. en el año 1977, tiene el propósito de preservar la calidad del aire en áreas que cumplen con las Normas Nacionales de Calidad de Aire Ambiental (áreas de logro), y lograr un progreso rápido hacia aire limpio en áreas de no-logro. En áreas de logro, como Puerto Rico, el NSR se implanta bajo el programa federal conocido como Prevention of Significant Deterioration (PSD). Los requisitos del PSD incluyen: obtener permisos de pre-construcción, instalar la Mejor Tecnología de Control Alcanzable

(BACT, por sus siglas en inglés), monitorear la calidad del aire y analizar la dispersión de contaminantes con modelos de computadora y otros. La JCA reglamenta la construcción de fuentes mayores bajo la Regla 201 (Aprobación de Ubicación) del RCCA y su operación bajo los permisos Título V.

El desarrollo del Portal del Futuro aumentará el tránsito de vehículos y embarcaciones lo que resultará en un incremento gradual de emisiones de contaminantes atmosféricos de estas fuentes móviles. La responsabilidad por el mantenimiento periódico de estas fuentes y así como de los equipos de control es de los respectivos dueños.

El desarrollo del Portal del Futuro aumentará el tránsito de vehículos, lanchas y barcos, lo que resultará en un incremento gradual de emisiones de contaminantes atmosféricos de estas fuentes móviles. El mantenimiento preventivo de estos

Por otro lado, durante la etapa de construcción de los proyectos asociados a los re-usos propuestos, podrían ocurrir emisiones de contaminantes de aire tales como polvo fugitivo (demolición de estructuras, movimiento de tierra, levantamiento de polvo por vehículos de construcción, etc.), gases de combustión (generadores de electricidad temporeros, operación de equipo pesado y otros vehículos de construcción) y compuestos orgánicos volátiles (pavimentación con asfalto, aplicación de pintura y adhesivos, etc.) , los cuales deberán mitigarse mediante la implantación de medidas de control de emisión, mantenimiento de equipo y mejores prácticas. Toda actividad de construcción que genere polvo fugitivo requerirá la obtención del correspondiente Permiso General Consolidado de la JCA que incluye condiciones para el control del polvo fugitivo.

3.3 Flora y Fauna

3.3.1.1 Ambiente Terrestre

La acción propuesta tiene el potencial de impactar, de manera directa o indirecta, la flora y fauna terrestre durante el periodo de construcción y reuso. Sin embargo estos impactos pueden ser evitados y/o mitigados mediante la implantación de planes de protección, manejo y mitigación de las especies afectadas y mediante el uso de prácticas de ingeniería apropiadas.

Según descrito en la **Sección 2.3.1**, los terrenos de la ABNRR albergan cuatro (4) tipos generales de comunidades biológicas terrestres: bosques costeros de maleza, bosques costeros de altiplanicie o terrenos altos (*upland*), pastizales y humedales. . Aún cuando parte de los terrenos de la ABNRR han sido impactados por diversas actividades, se ha identificado en los mismos la presencia de especies de flora y fauna amenazadas o en peligro de extinción.

Los impactos principales a la flora y fauna en la ABNRR resultarán de las actividades de remoción de suelo y vegetación relacionados a actividades de construcción. Estas actividades podrían tener un impacto directo a la vida silvestre. La acción propuesta contempla la conservación de las áreas clasificadas como humedales, áreas inundables y

áreas con pendientes mayores de 15 por ciento (**Figura 1.1.3-2** y **Tabla 1.1.3-3**). No obstante, para proteger la calidad ambiental de los terrenos conservados, es imperativo que se eviten, minimicen o mitiguen los impactos que en el futuro tengan los proyectos de desarrollo y construcción que se propongan en los terrenos a ser desarrollados dentro de la ABNRR.

En términos generales de un área total de aproximadamente 8,654 acres, aproximadamente un 33 por ciento será desarrollado de alguna forma, ya sea en terrenos previamente desarrollados o en terrenos no desarrollados, de implantarse el Plan Especial. El resto del predio será conservado como terrenos designados Reserva Natural (RS) y Playa Pública (PP) (aproximadamente un 39 por ciento) o designados como distrito Rural General (RG) (aproximadamente un 25%). (La diferencia de aproximadamente tres, 3, por ciento está comprendida por las carreteras y los terrenos que permanecerán en jurisdicción federal.) En las distritos RG predominan usos relacionados a cultivos, conservación de humedales y áreas costaneras, espacios abiertos, parques eólicos y de paneles solares. Las edificaciones de infraestructura existentes como plantas de filtración de agua y de tratamiento de aguas usadas se han calificado dentro de este distrito. Los impactos en áreas no desarrolladas deberán ser mitigados de acuerdo a los requerimientos de las agencias pertinentes.

Algunos de los animales que utilizan las áreas a ser desarrolladas serán desplazados durante la fase de construcción. Algunos de los animales desplazados podrían establecerse en hábitáculos cercanos. Sin embargo, debido a que muchos de los hábitáculos cercanos podrían estar ocupados, puede que algunas de las especies desplazadas no logren establecerse en otro lugar dentro de los predios de la Base. Estas especies puedan moverse fuera de esta área como resultado de limitarle el acceso a fuentes de alimentos, la competencia con otras especies y de un aumento a la exposición a depredadores.

Se deberán implantarán medidas de mitigación para minimizar los posibles impactos durante la construcción. Cualquier remoción de árboles será hecha en cumplimiento con el Reglamento de Siembra, Corte y Reforestación (Reglamento 25) de la Junta de Planificación de Puerto Rico y el Departamento de Recursos Naturales (DRNA) y Orden Administrativa 2004-28 del DRNA con vigencia desde el 30 de septiembre de 2004. Previo a las obras de construcción de cualquier proyecto que sea autorizado se deberá realizar un inventario de árboles y un plan de reforestación a fin de cumplir con este reglamento. La mitigación correspondiente estará en cumplimiento con el reglamento antes mencionado. La reforestación de las áreas afectadas creará un sitio atractivo que propiciará el restablecimiento de las especies una vez terminado el proceso de construcción.

Las técnicas de estabilización de suelo durante la construcción serán importantes en el control de erosión. Esto ayudará a reducir al mínimo el flujo de sedimentos hacia los ríos y humedales que son frecuentados por las aves acuáticas en el área del Proyecto. Las técnicas de estabilización de suelo vegetal deberán ser implantadas tan rápido como sea posible en áreas donde los suelos son erodables. Las medidas para reducir la erosión y la

sedimentación asociada a la construcción del Proyecto se delinearán en el Plan de Control de Erosión y Sedimentación (Plan CES). Este plan deberá tomar en consideración los principios delineados en la **Sección 3.4**. Se deberá obtener el permiso de la EPA para descarga de aguas de escorrentías durante el periodo de construcción.

Las medidas de mitigación a ser implantadas durante la fase de operación se discuten en la próxima sección, en conjunto con las medidas de mitigación al ambiente marino.

3.3.1.2 Ambiente Marino

Las actividades de desarrollo y reuso a corto y largo plazo que tienen el potencial de afectar EFH y especies del CFMC están contenidas tanto en áreas tierra adentro como en el frente marino de los terrenos de la ABNRR. Las actividades de reuso y desarrollo en las zonas que están inmediatamente adyacentes al frente marino posiblemente tengan el mayor potencial de causar efectos adversos en los EFH y en las especies manejadas por el CFMC.

Es menos probable que las zonas tierra adentro representen efectos adversos a EFH y a especies manejadas por el CFMC. Sin embargo, esas zonas tierra adentro se encuentran a una relativa poca distancia (2.2 millas) del frente marítimo.

Ciertos usos promovidos por el Plan Especial de la ABNRR podrían tener efectos tales como: alteración de la calidad de las aguas costeras, impermeabilización de los terrenos, incremento en las escorrentías, sedimentación excesiva de las costas, y aumento de nutrientes, que pudieran tener impactos negativos a corto y largo plazo en los lechos de hierbas marinas y arrecifes de coral. Estas actividades pueden incluir:

- Reutilización de las instalaciones portuarias en la porción noreste de Ensenada Honda como facilidades de apoyo al *ferry* (transbordador) de pasajeros y carga,
- Desarrollo orientado al aprovechamiento de la costa de la ABNRR que incluye actividades náuticas, facilidades para reparación de botes y abasto de combustible para embarcaciones ,
- Desarrollos residenciales, industriales, etc.
- Actividades recreativas (tráfico de embarcaciones, expansión del campo de golf, ecoturismo), y
- Mejoras a carreteras existentes y construcción de nuevas carreteras.

La construcción de edificios y carreteras inevitablemente produciría sedimentos que pudieran ser acarreados hacia la costa por medio de las escorrentías. El depósito excesivo de sedimentos tendría el potencial de impactar adversamente los lechos de hierbas marinas, los arrecifes de coral y cubrir organismos asociados a dichos hábitáculos. Esto resultaría en la merma irreversible de organismos sésiles de arrecifes de coral (incluyendo corales y gorgóneos). La ubicación de áreas pavimentadas (estacionamientos y carreteras) en áreas cercanas a la zona marítimo terrestre pudiera acelerar e intensificar las escorrentías de aguas pluviales que llegan al océano y la dispersión de sedimentos asociados a dichas escorrentías. Por lo tanto, las áreas

pavimentadas tienen el potencial de acentuar localmente los efectos de la sedimentación en los lechos de hierbas marinas y los arrecifes de coral.

El uso no controlado y continuo de plaguicidas, herbicidas y fertilizantes en los terrenos desarrollados tienen el potencial de alterar la calidad de las aguas de escorrentías, lo que pudiera incrementar la exposición de los lechos de hierbas marinas y los organismos asociados a los arrecifes de coral a químicos dañinos (Fabricius 2004 en *Geo-Marine, Inc. Essential Fish Habitat Assessment Naval Activity Puerto Rico*, 2005.).

El tráfico de embarcaciones asociado a las facilidades de trasbordo de pasajeros y carga tiene el potencial de alterar la calidad del agua por medio de la resuspensión de sedimentos y derrames accidentales de combustible. Cualquier impacto entre las embarcaciones que utilicen las facilidades de trasbordo y el fondo de hierbas marinas podría causar daños perdurables a estos ecosistemas. Los daños al fondo marino podrían ser causados por el impacto a las hojas y/o raíces y el desprendimiento de plantas del fondo marino. Además los propulsores de embarcaciones en áreas llanas pueden perturbar los sedimentos del fondo y crear depresiones en el fondo marino.

Existen una serie de medidas de mitigación cuya implantación podría ser requerida por parte de agencias estatales y federales previo a la otorgación de permisos o endosos para el desarrollo de proyectos de construcción en los terrenos de la ABNRR. A continuación se ofrece una lista de las medidas de mitigación recomendadas en el EFH para evitar y minimizar los impactos de la acción propuesta en la Evaluación de Hábitáculos Esenciales de Peces, especies manejadas y asociadas, y especies protegidas. Sin embargo, no se deben limitar las medidas a esta lista.

- Diseño e implantación de medidas de control de erosión y sedimentación durante las actividades de construcción.
- Prevención de descarga de nutrientes hacia el mar, incluyendo la instalación de separadores de aceites y grasas en los sistemas de alcantarillado pluvial.
- Desarrollo de un programa de educación y certificación sobre manejo de lechos de hierbas marinas, mangles, manatíes y tortugas marinas para contratistas de construcción, operadores de embarcaciones de trasbordo y administradores de propiedades inmuebles.
- Monitoreo de impactos ambientales a los EFH durante y después de la etapa de construcción
- Desarrollo de un programa de monitoreo a largo plazo de hierbas marinas en Pelican Cove, Ensenada Honda y Bahía Puerca. La condición de las hierbas marinas es indicativo de la calidad del agua.
- Creación de un canal de navegación claramente marcado con boyas para que las embarcaciones de trasbordo de pasajeros y carga puedan atracar y zarpar
- Hacer cumplir los límites de velocidad y proveer vigías para prevenir impactos mecánicos a los lechos de hierbas marinas y colisiones con manatíes y tortugas marinas.
- Instalación de boyas de atracar permanentes en las áreas de arrecifes de coral y lechos de hierbas marinas para prevenir impactos físicos recurrentes causados por

anclaje. La instauración, mantenimiento y uso de estas facilidades de atracar requieren coordinación con el Departamento de Recursos Naturales y Ambientales para asegurar que se cumple con el Plan de Manejo de Zona Costanera.

- Prevención de disposición impropia de basura durante la fase de construcción y uso de las facilidades de atracar. Se debe prestar atención particular a aquellos artículos hechos de plástico y *Styrofoam*, baldes, herramientas, materiales líquidos (pinturas, solventes, combustibles), sobrantes de obras de construcción, materiales de ferretería y colillas de cigarrillos
- Proveer contenedores de basura apropiados y requerir la disposición adecuada de todo desperdicio sólido, para prevenir que sean eventualmente arrastrados, por efecto del agua o el viento, hasta la costa.
- Asegurar la disposición periódica de desperdicios sólidos por medio de contratistas autorizados.

3.3.1.3 Humedales

Teniendo en consideración que el propuesto Plan Especial contempla la conservación de las áreas de humedales y bosques de mangle, éste no debe tener impactos directos en dichas áreas. Sin embargo, la acción propuesta promueve el desarrollo de actividades en áreas adyacentes a humedales, lo que podría afectar estos ecosistemas.

Los proyectos a ser desarrollados en los predios del Portal del Futuro deberán hacer las provisiones adecuadas para acomodar efectivamente aumentos en la escorrentía causados por cambios en las condiciones del suelo y la superficie durante y después del desarrollo, e identificar las mejores prácticas de manejo para proteger la calidad de agua de los cuerpos receptores, durante la construcción, y durante la operación, según se discute en la **Sección 3.3.1.1** Todo proponente de proyectos a ser desarrollados en los terrenos de la ABNRR deberá considerar los siguientes elementos, sin limitarse:

- Diseño e implantación de medidas de control de erosión y sedimentación durante las actividades de construcción. (Véase detalle de esta discusión en la **Sección 3.3.1.1**).
- Mantener una zona de amortiguamiento entre los humedales y la zona de construcción, según dispongan las agencias con injerencia, donde se colocarán barreras de protección para evitar daños mecánicos producidos por maquinaria, vehículos o personas. La maquinaria y otros vehículos de construcción no utilizarán ni infringirán en las áreas de humedales.
- Seguir todas las normas de la JCA y la EPA relacionadas al control de escorrentías.
- Adiestrar al personal de construcción y operadores de maquinaria pesada, en el cual se les señalará los procedimientos correctos para evitar el impacto de estas áreas.

Se mantendrán los humedales de la Zona 9 como áreas de conservación.

Para minimizar impactos durante la fase de operación del Proyecto, se deberán tomar las siguientes medidas de mitigación, sin limitarse:

- Se deberán seguir todas las normas de la JCA y la EPA relacionadas al control de escorrentías, como por ejemplo:
 - Creación y mantenimiento de lagunas de sedimentación;
 - Zanjas de retención con vegetación (“swales”) para atrapar contaminantes o excesos de nutrientes en las zonas de amortiguamiento de los humedales;
 - Instalación y mantenimiento de trampas de aceite y grasa; y
 - Mantenimiento y limpieza periódica de las carreteras y caminos.
- El Fideicomiso de Conservación se encuentra al presente trabajando en la elaboración de un programa integral de manejo de las áreas de conservación, que es donde ubican esencialmente los humedales en la ABNRR. A través de éste se deberán mejorar, conservar y/o preservar los humedales, tomando en consideración las funciones ecológicas que éstos proveen y los atributos ecológicos que presentan, para garantizar el éxito de este programa.

3.3.1.4 Especies en Peligro de Extinción y Hábitats Críticos

Esta sección describe los impactos potenciales que podrían ser causados sobre las especies amenazadas o en peligro de extinción que ocurren en los terrenos de la ABNRR, o en su vecindad. Las especies objeto de análisis incluyen aquellas que fueron observadas durante los reconocimientos de campo llevados a cabo por el Departamento de la Marina como parte de los estudios para la Evaluación Ambiental atendiendo los asuntos ambientales relacionados la disposición de los terrenos por parte de la Marina. El Departamento de la Marina preparó una Evaluación Biológica con el propósito de evaluar los efectos potenciales de la disposición de los terrenos de la ABNRR en especies listadas como en peligro y propuestas, y en hábitáculos críticos designados y propuestos (en el ámbito federal) que tienen el potencial de ser afectados adversamente por la acción propuesta (*Geo-Marine, Inc., Biological Assessment for the Disposal of Naval Station Roosevelt Roads, 2006*). La Evaluación Biológica establece el estatus de las especies amenazadas y en peligro de extinción que ocurren o que tienen el potencial de ocurrir en o cerca de los terrenos de la ABNRR. También describe los hábitáculos críticos localizados en la proximidad del área de acción para cada una de las especies.

Los cambios en usos de terrenos asociados al Plan Especial pudieran afectar especies amenazadas o en peligro de extinción. Para minimizar efectos posibles en estas especies se han establecido zonas de conservación que representan aproximadamente un 39 por ciento de los terrenos de la ABNRR. Estas zonas, que estarán bajo la titularidad del Departamento de Recursos Naturales, serán manejadas por el Fideicomiso de Conservación. El Fideicomiso de Conservación se encuentra al presente trabajando en la elaboración de un programa integral de manejo de las áreas de conservación. Igualmente el Plan Especial establece zonas de espacios abiertos (Distrito Rural General, RG) que

representan aproximadamente un 25 por ciento de los terrenos de la ABNRR. Este distrito provee para usos de cultivos, conservación de humedales y áreas costeras, espacios abiertos, parques eólicos o de paneles solares y estructuras relacionadas.

Los estudios de campo realizados por la Marina de los Estados Unidos han demostrado la presencia de varias especies en peligro de extinción y amenazadas bajo designación federal (F), estatal (E) o ambas. Estas especies incluyen.

Mamíferos	Manatí Antillano (<i>Trichechus manatus</i>) (F/E)
Reptiles	Boa Puertorriqueña (<i>Epicrates inornatus</i>) (F/E)
	Carey (<i>Eretmochelys imbricata</i>) (F/E)
	Tinglar (<i>Dermochelys coriacea</i>) (F/E)
	Tortuga Verde (<i>Chelonias midas</i>) (F/E)
	Tortuga Cabezona (<i>Caretta caretta</i>) (F/E)
	Boa de las Islas Vírgenes (<i>Epicratesmonensis granti</i>) (F/E)
Aves	Mariquita (<i>Agelaius xanthomus</i>) (F/E)
	Pelícano pardo (<i>Pelecanus occidentales</i>) (F/E)
	Falcón peregrino (<i>Falco peregrinus</i>) (E)
	Gaviota Chica (<i>Sterna antillarum</i>) (E)
	Playero Melódico (<i>Charadrius melodus</i>) (F/E)
	Chiriría Caribeña (<i>Dendrocygna arborea</i>)
	Gallinazo Caribeño (<i>Fulica caribaea</i>) (E)
	Palometa (<i>Sterna dougallii</i>) (F/E),
	Playero Blanco (<i>Charadrius alexandrinus</i>) (E)
Plantas	Cobana negra (<i>Stahlia monosperma</i>) (F/E)

Cualquier nuevo proyecto a desarrollarse en el Portal del Futuro deberá cumplir con las leyes de protección de especies en peligro de extinción estatales y federales aplicables, que incluyen, sin limitarse.

- Reglamento de Vida Silvestre del Departamento de Recursos Naturales y Ambientales
- Ley Federal de Especies en Peligro de Extinción (*Endangered Species Act*, ESA por sus siglas en inglés)

Cualquier proyecto que tenga algún nexo federal (fondos, licencias, permisos o actividades) que pudieran resultar en posibles efectos adversos a las especies amenazadas o en peligro de extinción bajo designación federal requerirá una consulta bajo la Sección 7 de la Ley Federal de Especies en Peligro de Extinción, la cual deberá ser presentada al Servicio Federal de Pesca y Vida Silvestre (USFWS, por sus siglas en inglés).

La Evaluación Biológica (*Geo-Marine, Inc., Biological Assessment for the Disposal of Naval Station Roosevelt Roads*, 2006) presentada por la Marina ante el USFWS establece medidas de conservación específicas para las siguientes especies amenazadas o en peligro de extinción. Estas medidas deberán ser implantadas para determinadas parcelas dentro de los terrenos del Portal del Futuro (**Figura 2.3.3.5-1**).

Reptiles	Boa Puertorriqueña (<i>Epicrates inornatus</i>) (F/E)
	Carey (<i>Eretmochelys imbricata</i>) (F/E)
	Tinglar (<i>Dermochelys coriacea</i>) (F/E)
	Tortuga Verde (<i>Chelonias midas</i>) (F/E)
	Tortuga Cabezona (<i>Caretta caretta</i>) (F/E)
	Boa de las Islas Vírgenes (<i>Epicratesmonensis granti</i>) (F/E)
Aves	Mariquita (<i>Agelaius xanthomus</i>) (F/E)

El Plan Especial viabiliza la conservación de aproximadamente un 79 por ciento de los terrenos identificados como Áreas Críticas para la Vida Silvestre (ACVS) en la ABNRR al dedicarlos como Reserva Natural (RS). Estos terrenos serán manejados por el Fideicomiso de Conservación tomando en consideración las funciones ecológicas que éstos proveen y los atributos ecológicos que presentan. Estos terrenos representan un área extensa (aproximadamente de 3,387 acres) que estarían bajo un mismo titular, con el beneficio que esto representa para efectos de manejo. Igualmente el Plan Especial protege, por medio de distritos Rural General (RG) aproximadamente un 16 por ciento de las ACVS. Esto totaliza entre ambos (RG y RS) un 95 por ciento de las ACVS. Los desarrollos futuros que tengan lugar en el Portal del Futuro deberán tomar en consideración la presencia del hábitat crítico de la Mariquita, de designación federal, así como la así como de las ACVS.

3.3.1.4.1 Fauna

Mamíferos

Manatíes

Las actividades de desarrollo en las áreas costaneras (actividades de dragado y relleno, actividades de construcción, etc.) tienen el potencial de afectar a los manatíes y su hábitat. Estas actividades tienen el potencial de ocurrir durante las actividades de redesarrollo de las áreas frente al mar en Ensenada Honda y Bahía Puerca (Zonas 6 y 7). Se espera que los impactos a causados por estas actividades sean temporeros.

Las actividades de construcción den áreas costeras pueden causar perturbación por ruido a los manatíes presentes en las áreas anteriormente identificadas. También es probable que el incremento en los niveles de ruido y el aumento en turbiedad del agua durante las actividades de construcción y demolición causen el que los manatíes desistan de utilizar dicha zonas. Aún cuando existen hábitats de forraje en Ensenada Honda y Bahía Puerca, existen otras áreas (perímetro sur de la ABNRR y costa noroeste de la isla de Vieques) con lechos de hierbas marinas que los manatíes utilizan (Reid 1994 en *Geo-Marine, Inc., Biological Assessment for the Disposal of Naval Station Roosevelt Roads*, 2006) y podrían utilizar durante la duración de las actividades de demolición y construcción en las Zonas 6 y 7.

El potencial aumento en la navegación recreativa, utilización de jet-skis y tráfico de embarcaciones también podría tener impactos adversos. Los manatíes son regularmente lesionados, en algunos casos mortalmente, a causa de impactos recibidos por embarcaciones recreativas, barcas y embarcaciones comerciales. En el periodo entre 1990 a 1995 las colisiones con embarcaciones fueron la causa principal de mortandad de manatíes en Puerto Rico (Mignucci-Giannoni et al. 2000 en (*Geo-Marine, Inc., Biological Assessment for the Disposal of Naval Station Roosevelt Roads*, 2006)). Aunque los manatíes tienen buenas capacidades auditivas a frecuencias altas, estos mamíferos acuáticos poseen relativamente pobre sensibilidad auditiva para captar las bajas frecuencias asociadas a los ruidos emitidos por botes (Gerstein 2002 en *Geo-Marine, Inc., Biological Assessment for the Disposal of Naval Station Roosevelt Roads*, 2006). Aumentos en el tráfico de embarcaciones en las aguas adyacentes a la ABNRR podrían afectar los manatíes en esa área de las siguientes maneras:

- Aumento en las incidencias de colisiones entre manatíes y embarcaciones, lo que aumentaría la tasa de manatíes lesionados o muertos
- Enajenación de manatíes de áreas de hábitat idóneo debido a colisiones con embarcaciones, contaminación por ruido bajo el agua y/o hostigamiento involuntario
- Limitación del acceso de los manatíes a áreas de lechos de hierbas marinas que pudieran ser accedidos de manera segura solamente durante periodos de marea alta (Preen 1999 en *Geo-Marine, Inc., Biological Assessment for the Disposal of Naval Station Roosevelt Roads*, 2006)

El aumento en la incidencia de capturas de manatíes durante actividades de pesca y en la incidencia de enredos de manatíes en aperos de pesca son también efectos adversos que podrían darse a causa de la acción propuesta. Es predecible un aumento en las actividades de pesca recreativa y artesanal como consecuencia del libre acceso a la costa que propiciará el Portal del Futuro. En el plan de recuperación para la población de manatíes en Puerto Rico (Rathbun Possardt 1986 en *Geo-Marine, Inc., Biological Assessment for the Disposal of Naval Station Roosevelt Roads*, 2006) se identificó el enredo en mallas de pescar como la principal causa de muerte de manatíes relacionada con seres humanos en Puerto Rico. Aún cuando otros factores, como colisiones con embarcaciones y caza, pudieran estar causando mayor número de muertes de manatíes al presente, los enredos de manatíes en redes de pesca es uno de los grandes problemas que enfrentan estos mamíferos para sobrevivir. Esta situación es aún más seria debido a que la temporada de pesca en las aguas del ELA es perenne y la pesca se practica a través de toda la costa de la Isla.

Varias medidas que pudieran ser implantadas para proteger a los manatíes, y otras especies marinas, son las siguientes, sin limitarse:

- Se sugiere como medida de precaución que los muelles existentes o propuestos ser equipados con un sistema de defensa que mantenga una distancia mínima de 4 pies entre el casco de los barcos y los muelles para evitar colisiones con manatíes.

- Se sugiere la implantación de un plan de manejo de la especie en el área que podría incluir medidas, entre otras, para que todos los barcos en tránsito mantengan un observador encargado de alertar sobre la presencia de manatíes y tortugas marinas. Como medida adicional, se podría fomentar entre todos los operadores del puerto a mantener una bitácora de avistamientos, lesiones o colisiones con manatíes y tortugas marinas, y a reportar tales eventos al USFWS, NMFS y al DRNA.
- La instalación de rótulos permanentes en el embarcadero para identificar la zona como una sensitiva a los manatíes.
- Coordinar con la AP y la Guardia Costanera para hacer cumplir a cabalidad los límites de velocidad de las embarcaciones en el puerto, así como también con el DRNA para controlar el uso de motoras acuáticas en las bahías donde se amerite.
- El desarrollo de un programa educativo a los empleados sobre la presencia en el área del puerto de especies en peligro de extinción y la importancia de protegerlas.

Reptiles

Tortugas Marinas

El habitáculo utilizado por las tortugas marinas podría verse impactado indirectamente por las acciones promovidas en el Plan Especial. La transferencia de propiedades aledañas a la zona marítimo terrestre, y su eventual desarrollo, podría tener las siguientes consecuencias:

- Alteración de los patrones normales de anidaje
- Alteración en el patrón normal de comportamiento de neonatos
- Degradación y/o pérdida de habitáculos de anidaje y forraje de las tortugas marinas
- Incremento en la susceptibilidad de las tortugas a depredación por humanos u otros animales
- Incremento en la exposición de estos organismos a interacción con aparejos de pesca y embarcaciones.

El Plan Especial propone el redesarrollo de las áreas costeras en las zonas de Bahía Puerca (Zona 7), Ensenada Honda (Zonas 6 y 7) y en el área de Capehart (Zona 5), en las que se ha documentado el anidaje de estas especies. Sin embargo, en las áreas donde se ha documentado como de potencial adecuado para anidaje se proponen como zonas de conservación (Distritos RS) (Subzona 9I de conservación, Isla Piñeros, Subzona 9C de conservación) o Distritos Rural General (Centro de Visitantes para el Fideicomiso de Conservación en la Subzona 7D, campo de golf en la Subzona 7B, área oeste de la isleta comprendida por la Subzona 7C para uso de hotel, el área costera de la Subzona 5B de uso mixto. Las actividades de construcción en estas zonas y el consiguiente aumento en tráfico vehicular en, o alrededor de, las áreas adyacentes a la zona marítimo terrestre podría perturbar las tortugas marinas y sus áreas de anidaje. Las barreras físicas causadas por el tráfico de vehículos sobre áreas no pavimentadas adyacentes a la costa (por

ejemplo: depresiones en la superficie del terreno causadas por las gomas de los vehículos y amontonamientos de arena) pueden aumentar el periodo de tiempo en que las tortugas recién nacidas logren llegar al mar, lo que aumenta la susceptibilidad de estos organismos a estresores y depredación (Witham 1995 en *Geo-Marine, Inc., Biological Assessment for the Disposal of Naval Station Roosevelt Roads, 2006*).

El desarrollo de las áreas adyacentes a las costas de la ABNRR podría causar un aumento en la cantidad de luz artificial que durante las noches impacte las playas de anidaje de tortugas marinas. Es de conocimiento general que las luces artificiales provenientes de alumbrados de vías de tránsito y edificios cercanos a la costa desorientan tanto a las tortugas adultas como a los neonatos y pueden causar el que los adultos desistan de anidar en dichas áreas alumbradas (Witherington y Martin 1996 en *Geo-Marine, Inc., Biological Assessment for the Disposal of Naval Station Roosevelt Roads, 2006*). Los neonatos, al momento de emerger de sus nidos, tienen una fuerte tendencia a trasladarse en dirección a la fuente de luz más prominente lo que, en el caso de playas no alumbradas artificialmente, es hacia el horizonte (Ernst et al. 1994 en *Geo-Marine, Inc., Biological Assessment for the Disposal of Naval Station Roosevelt Roads, 2006*). No obstante, en las playas contaminadas con luz artificial, la intensidad de las luces es mayor que la intensidad de la luz en el horizonte. Esta contaminación por luz artificial tiene el potencial de confundir a las tortugas recién nacidas e instarlas a que se trasladen tierra adentro en vez de hacia el mar. Esto aumentaría la vulnerabilidad de las tortugas, exponiéndolas a depredadores terrestres, automóviles en marcha y exposición a luz solar intensa, lo que aumentaría la tasa de individuos heridos o muertos. Las tortugas adultas tienden a evitar anidar en áreas alumbradas y desisten más frecuentemente en sus intentos por anidar en playas alumbradas que en playas no alumbradas.

La acción propuesta podría aumentar la posibilidad de interacción directa entre tortugas marinas y seres humanos. La intervención ilegal con nidos y el robo de huevos de tortugas marinas han sido identificados por la NMFS y el USFWS (1991) como problemas significativos en el Caribe y particularmente en las áreas cercanas a Puerto Rico. En el 1991 la Marina inició esfuerzos en cooperación con el DRNA para proteger las actividades de anidaje de tortugas marinas en los terrenos de la Base y en Vieques (Belardo et al. 2001 en *Geo-Marine, Inc., Biological Assessment for the Disposal of Naval Station Roosevelt Roads, 2006*). Previo a la salida de la Marina, no se habían reportado incidentes de caza furtiva de tortugas marinas o saqueo de nidos de tortugas marinas dentro de los predios de la Base. Al momento en que se transfieran los terrenos a dueños civiles el nivel de protección de tortugas marinas y sus nidos disminuirá significativamente.

La depredación de los nidos de tortugas marinas por parte de mangostas, gatos y perros ferales, ratas e iguana, también constituye un elemento de preocupación en el área del Caribe (Boulon 1999 en *Geo-Marine, Inc., Biological Assessment for the Disposal of Naval Station Roosevelt Roads, 2006*). Es común que las poblaciones de animales ferales aumenten durante los periodos de construcción en y proyectos de desarrollo. El aumento en densidad de población humana en los terrenos de la ABNRR podría causar el desplazamiento de estos animales carroñeros hacia áreas de hábitculos importantes que

han sido designadas para conservación. El aumento de actividad humana en las zonas cercanas a las áreas de anidaje de tortugas, aún en la modalidad de visitas organizadas por entidades capacitadas, tienen el potencial de causar el que las tortugas inviertan menos cantidad de tiempo en camuflajear o proteger sus nidos, lo que dejaría los huevos más vulnerables a depredación (Johnson et al. 1996 en *Geo-Marine, Inc., Biological Assessment for the Disposal of Naval Station Roosevelt Roads, 2006*). El paso de personas desde y hacia la playa podría resultar en la compactación de la arena en el área de las dunas. Esto podría hacer más difícil la tarea de las hembras al desovar y de los neonatos al salir a la superficie. La presencia de personas en el área de la playa durante la noche podría exponer a las tortugas a molestias de parte de personas curiosas. Algunas de estas molestias podrían ser el caminar accidentalmente sobre un neonato o el crear fogatas que pudieran desorientar a los neonatos.

Según el National Research Council (NRC) la captura incidental de tortugas marinas durante actividades de pesca es uno de los factores principales en la incidencia de mortalidad de estos organismos. En el mar las tortugas marinas están propensas a quedar enredadas en redes de pesca activos y desechados. Las líneas y mallas de pescar también tienen el potencial de afectar las tortugas marinas al momento de estas intentar anidar en tierra. En las costas de la ABNRR se pueden encontrar redes de pesca desechados que han sido depositados por la marea. La abundancia de redes de pesca desechados en las playas pueden ser un disuasivo para el anidaje de tortugas marinas y un gran impedimento para las tortugas recién nacidas que necesitan abandonar sus nidos y alcanzar el mar. Es muy probable de que al cesar el control de la Marina sobre los terrenos de la ABNRR aumenten las actividades de pesca artesanal y recreativa en esta zona. El aumento en las actividades de pesca podría resultar en un incremento en las interacciones entre aperos de pesca y tortugas marinas. No obstante, se debe tomar en consideración que el redesarrollo de las áreas cercanas a la costa en la ABNRR podría inducir a los dueños de propiedades a remover los aperos de pesca y otros desechos de sus playas, lo que disminuiría los impactos potenciales a las tortugas marinas en proceso de anidaje.

El redesarrollo de la ABNRR podría incrementar el tráfico de embarcaciones comerciales y recreacionales en las aguas adyacentes a la Base. El impacto con un bote, o con los propulsores de un bote, pueden herir o matar una tortuga marina. Toda acción propuesta en, o adyacente a, las áreas de playa deberá contemplar los impactos que dicha acción tendrá sobre la población de tortugas marinas que anidan en las playas de la ABNRR.

Cualquier desarrollo propuesto en el Portal del Futuro deberá implantar todas aquellas medidas que se determinen sean necesarias para proteger a las tortugas marinas, según las recomendaciones de expertos en este tema y en consulta con el Departamento de Recursos Naturales y Ambientales y el Servicio de Pesca y Vida Silvestre de Estados Unidos. Estas medidas de conservación deben incluir aquellas que fueron identificadas en la Evaluación Biológica para determinadas parcelas dentro de los terrenos del Portal del Futuro. A continuación, se presentan varias medidas de mitigación de impactos que se sugieren, sin limitarse a:

- Cualquier nuevo desarrollo de edificios estará localizado a una distancia de cincuenta (50) metros del límite interno de la zona marítimo terrestre. Sin embargo, en las parcelas identificadas en la Evaluación Biológica deberán añadirse unos 20 metros adicionales a la franja anterior para minimizar impactos indirectos de los proyectos y se deberán plantar uvas playeras y especies nativas dentro de esta zona. Esto se hará en estricto cumplimiento con los reglamentos de zonificación aplicables, que incluyen, sin limitarse, el Reglamento de Zonificación de la Zona Costanera y de Accesos a las Playas y Costas de Puerto Rico (Reglamento 17 de la Junta de Planificación). Por lo tanto, no existirán estructuras que impacten la integridad o afecten el área de la playa.
- Cualquier iluminación exterior que se utilice en las edificaciones que puedan ser propuestas en áreas cercanas a la playa deberá cumplir con las normas y estándares generalmente aceptados para evitar impactos de luces a tortugas y sus neonatos en la playa, como por ejemplo el documento *Understanding, Assessing and Resolving Light Pollution Problems on Sea Turtles Nesting Beaches (Florida Marine Research Institute, 2003)*
- Se deberán efectuar patrullajes preventivos en el área de la playa durante la época de anidaje en busca de señales que indiquen la existencia de algún nido que esté localizado en un área donde pudiera ser impactado por el mar. De observarse tal nido, será notificado inmediatamente a las agencias encargadas del manejo de las especies para efectuar su relocalización a lugar seguro. Las inspecciones nocturnas incluirán también la identificación de fuentes nuevas de luz para la debida acción correctiva.
- Se sugiere restringir el acceso de vehículos de motor en el área de la playa para evitar posibles efectos a huevos o neonatos en la arena.
- Se sugiere establecer restricciones sobre las actividades a llevarse a cabo en el área de la playa durante la noche en época de anidaje de tortugas.
- Se sugiere establecer un programa de educación para residentes y visitantes del complejo sobre las especies de tortugas que anidan en la playa y las medidas a tomarse para protegerlas y evitar impactos a las mismas.
- Se sugiere el establecimiento de mecanismos legales para asegurarse que las medidas de protección y manejo de tortugas sean obligatorias para personas que adquieran lotes en el Proyecto y para los dueños futuros de otras áreas del Proyecto. Una manera en que se podría hacer esto es estableciendo estas restricciones en las escrituras de las propiedades.
- Se sugiere el establecimiento de un protocolo para la limpieza de la playa. Esta limpieza deberá hacerse a mano y el uso de métodos mecánicos será prohibido para evitar daños a áreas de anidaje.
- Se sugiere, que previo a la construcción de cualquier proyecto de construcción, se eduque a los trabajadores sobre las medidas establecidas para proteger las tortugas y las reglas de conducta pertinentes establecidas para protegerlas.

Boa de Puerto Rico y Boa de las Islas Vírgenes

La boa de Puerto Rico ocurre en bajas densidades en los terrenos de la ABNRR. El habitáculo para esas especies ha sido identificado en Punta Cascajo y al sur de las colinas

Las Delicias (Tolson, 2004 en *United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*). De acuerdo al Plan Especial en estas dos (2) áreas, en general, se proponen distritos Rural General o de Reserva Natural. Sin embargo, según la misma fuente, existen otros hábitáculos adecuados en otras áreas forestadas de la ABNRR.

Los efectos adversos que podrían resultar a consecuencia de la acción propuesta incluyen aumento en la tasa de mortalidad y pérdida de hábitat. Las actividades que podrían aumentar la tasa de mortalidad de las boas incluyen:

- Actividades de demolición
- Actividades de construcción
- Aumento en el flujo de tránsito vehicular

La pérdida de hábitáculos idóneos para estos reptiles puede ocurrir si se remueve la capa vegetal que cubre la superficie del terreno como parte de actividades de desarrollo de las áreas propuestas para usos residenciales, industriales, educativos, y recreativos. Los impactos indirectos potenciales a estas especies incluyen la disminución en la abundancia de presas que podría ocurrir a consecuencia de la destrucción de hábitat y/o modificación de las facilidades existentes.

Se entiende que las parcelas identificadas para conservación pueden proveer hábitáculos para esta especie. Las medidas de conservación para esta especie deben incluir aquellas que fueron identificadas en la Evaluación Biológica para determinadas parcelas dentro de los terrenos del Portal del Futuro. Además, existen precedentes en la preparación de protocolos establecidos y aprobados por las agencias pertinentes para manejar la posible situación de encontrar un individuo de esta especie durante dichas actividades. Estos protocolos establecen los parámetros para la captura y posterior relocalización del individuo a un área protegida previamente designada por las agencias. Todo proyecto propuesto dentro de los terrenos de la ABNRR deberá, en consulta con el DRNA y el USFWS, preparar y adoptar este tipo de protocolo, sujeto a la aprobación de las agencias pertinentes. Además, se deberá educar a los trabajadores de construcción en dichos proyectos sobre esta especie, cómo reconocerla y las medidas a tomarse de ser avistada durante la construcción.

Como medida adicional, se sugiere establecer un límite de velocidad y un sistema de rotulación de caminos de acceso en el sitio como orientación y prevención a los conductores, principalmente durante la noche, en caso de que algún individuo de la boa intentase cruzar los caminos.

Por otro lado, la existencia de la boa de las Islas Vírgenes no ha sido confirmada. Sin embargo, cabe la posibilidad de que individuos de esta especie también podrían utilizar el predio de la ABNRR, ya que el sitio contiene áreas que esta especie generalmente utiliza como hábitáculos. De ser así, la población de esta especie que utiliza la propiedad, si alguna, aparentaría ser muy pequeña debido a que no se hallaron luego de varias búsquedas exhaustivas. A pesar de esto, y como medida adicional de protección y

prevención, los proyectos propuestos también deberán adoptar un protocolo para evitar impactos a esta especie por las labores de construcción. Este protocolo será similar al de la Boa de Puerto Rico, estableciendo medidas para la captura y relocalización de individuos avistados durante dichas actividades. El resto de las medidas propuestas para la boa de Puerto Rico, le son de aplicación.

Aves

Pelícano pardo

Los impactos potenciales a los pelícanos pardos como consecuencia la acción propuesta incluyen aumentos en hostigamientos a individuos por parte de seres humanos, aumentos en lesiones, aumentos en mortandad y pérdida de áreas de descanso en áreas en y cerca de la orilla. Los aumentos en las actividades acuáticas recreativas (nadar, pescar y utilización de botes) y aumentos en tráfico vehicular en la playa o áreas adyacentes tienen el potencial de causar tanto impactos directos (hostigamiento, lesiones y/o muertes) como impactos indirectos (pérdida de hábitáculos). Impactos adicionales a esta especie podrían ser causados por ingestión de materiales plásticos u otros desechos generados como producto de las iniciativas de redesarrollo en los terrenos de la ABNRR.

Las áreas de alimentación de esta ave se encuentran en las áreas costeras (mayormente la playa) cercanas a los bosques de mangle y a los sistemas estuarinos, como los que proveen las desembocaduras de los ríos en el área. Como se ha mencionado anteriormente, el Plan Especial propone la conservación de los bosques de mangle dentro del predio y la implantación de un Plan de Manejo para toda el área de conservación, la cual incluye estos bosques. Se espera esto convierta estos sistemas en mejores hábitáculos para la vida silvestre. Por todo lo anterior, se espera que la implantación del Plan Especial no afecte adversamente esta especie.

Palometa y Playero Melódico

La ocurrencia de estas especies se considera en los terrenos de la ABNRR. Aunque es posible que ocurra la presencia de palometas (*Sterna dougallii*) y playeros melódicos (*Charadrius melodus*) durante eventos de tormentas intensas o en el evento en que algún individuo se desvíe de su ruta de migración normal, no se prevé que la acción propuesta impacte adversamente a estas especies. Las áreas designadas para conservación y la costa se consideran hábitáculos apropiados para el playero melódico. Los impactos potenciales estarían contenidos en los terrenos y las aguas en y cerca de la ABNRR y no se extenderían a otras áreas, donde se conoce que existen colonias de Palometas y/o Playeros Melódicos.

Mariquita

Según indicado en la **Sección 3.3.1.4.2** los avistamientos recientes de esta especie en los terrenos de la ABNRR han sido incidentales. También se hace notar que el hábitat crítico designado por el USFWS, que se extiende a todos los terrenos de la ABNRR, los cuales

incluyen áreas previamente desarrolladas. De igual forma, aproximadamente 79 por ciento de los terrenos identificados como ACVS en la ABNRR ubican en distritos propuestos como Reserva Natural (RS) y aproximadamente un 16 por ciento ubican en distritos Rural General (RG) (**Figura 2.3.3-1**).

Los efectos potenciales de la acción propuesta en la población de Mariquitas podrían incluir pérdida de hábitat potencial e impacto a individuos de esa especie. Se entiende que las parcelas identificadas para conservación pueden proveer hábitáculos para esta especie. Las medidas de conservación deben incluir aquellas que fueron identificadas en la Evaluación Biológica para determinadas parcelas dentro de los terrenos del Portal del Futuro.

Chiriría Caribeña y Gallinazo Caribeño y Playero Blanco

La Chiriría Caribeña (*Dendrocygna arborea*) utiliza las áreas de humedales, las lagunas de agua dulce y las ciénagas de hierba de enea como hábitáculos. El Gallinazo Caribeño (*Fulica caribaea*) y la Gaviota Chica (*Sterna antillarum*) utilizan como hábitáculo lagunas. El Playero Blanco (*Charadrius alexandrinus*) usualmente utiliza las áreas de playa y terrenos adyacentes. Los impactos adversos potenciales a estas especies incluyen:

- Aumento en la susceptibilidad de depredación de parte de animales ferales, poblaciones que tienden a aumentar durante actividades de desarrollo y construcción
- Pérdida o modificación de hábitat

Estas especies utilizan como hábitáculos humedales de agua dulce y mareales (*tidal*). Como se ha mencionado anteriormente en este documento, el Plan Especial propone preservar las áreas de humedales existentes y las áreas de ciénagas en las Zonas 8 y 9, y no promueve el desarrollo en ninguno de los cuerpos de agua dulce dentro del mismo. Sin embargo, el redesarrollo en los terrenos de la ABNRR puede aumentar la actividad humana en las playas de la Base, lo cual podría resultar en impactos en el anidaje y los hábitáculos de alimentación para el Playero Blanco. Sin embargo cualquier desarrollo que se proponga en los terrenos de la ABNRR, que pudiera afectar individuos de estas especies, requieren que se consulte al DRNA.

Flora

Cobana Negra

Los desarrollos en áreas costeras y la consecuente pérdida de áreas de humedales han sido identificados como las mayores amenazas a la supervivencia de las poblaciones existentes de cobana negra en Puerto Rico (USFWS 1995, en *Geo-Marine, Inc., Biological Assessment for the Disposal of Naval Station Roosevelt Roads*, 2006). Dado el hecho de que no se propone desarrollar el área donde ubica el individuo de Cobana Negra (parcela 5 según identificada en la Evaluación Biológica, **Figura 2.3.3.5-1**), no se

anticipan impactos adversos a esta especie en peligro de extinción (*Geo-Marine, Inc., Biological Assessment for the Disposal of Naval Station Roosevelt Roads*, 2006). La parcela 5, en general, ubica sobre distritos de Reserva Natural (RS) y Rural General (RG).

Además, previo al desarrollo de cualquier parte del predio que contenga árboles, se deberá llevar a cabo un inventario de árboles potencialmente afectados y se deberá cumplir con todos los requisitos aplicables del Reglamento de Siembra, Corte y Reforestación del DRNA y la JP (Reglamento Número 25). De encontrarse algún individuo de esta especie, se tomarán las medidas necesarias para protegerlo y se notificará al DRNA y al USFWS.

3.4 Topografía, Geología y Suelos

Los impactos potenciales a la topografía, geología y suelos pudieran ocurrir como resultado de la nivelación de terrenos para viabilizar el drenaje de las diferentes áreas de la Base o para implantar medidas de control de erosión y la remoción de capa vegetal para construir en áreas no desarrolladas o en áreas parcialmente desarrolladas. Del total de las 27 subzonas que se dedicarán a distritos de desarrollo, distritos especiales y distritos dotacionales en el Plan Especial, aproximadamente un 63 por ciento del área corresponde a terrenos previamente desarrollados (1,823 acres). (Se excluyen aquellas subzonas que se dedican a distritos de protección: RG, PP o RS. Además, se hace notar que en el Plan Especial, se excluyó de consideración aquellos terrenos ubicados en áreas con pendientes mayores de 15 por ciento.

De acuerdo con el mapa geológico de Naguabo y parte de Punta Puerca (USGS, 1979) (**Figura 2.4-1**) en los terrenos de la ABNRR ubican fallas geológicas. La más extensa de ellas cruza de norte a sur, las Subzonas 1A, 1B, 9B y 9C. La menos extensa cruza, de norte a sur, las Subzonas 4A, 4C, 4C, 4G y 9C. Las fallas mostradas en los referidos mapas se muestran punteadas, lo que significa que están ocultas (*concealed*) igualmente muestran signos de interrogación lo que significa incertidumbre (*uncertain*) (USGS, 1979). Señala la referencia que esta sugerencia está basada principalmente en la fisiografía, y que no hay evidencia directa de dicha falla.

Los predios donde ubica la ABNRR están localizados en una zona que muestra una susceptibilidad moderada a deslizamientos, de acuerdo al Mapa de Susceptibilidad a Deslizamientos (W.H. Monroe, 1979). El referido mapa fue elaborado a una escala de 1:240,000 y debe ser interpretado como una guía general. Según esta fuente, la mayoría de las áreas que se encuentran en zonas con susceptibilidad moderada a deslizamientos pueden considerarse estables excepto donde se haya perturbado por excavaciones en las cuales se creen pendientes empinadas; también incluye muchas pendientes inestables que se encuentran cercanas a fallas y que son muy pequeñas para ser mostradas en la escala a la que se presenta el mapa.

Los diseños de los proyectos a ser desarrollados en el Portal del Futuro requerirán de estudios geotécnicos detallados para efectos de la presencia de fallas y el potencial de

deslizamiento. Asimismo los diseños deben cumplir con los requisitos dictados por los reglamentos de terremotos del Código de Construcción de Puerto Rico (Reglamento de Planificación No. 7), según enmendado.

A continuación se identifican los suelos por zonas, así como su propensión a erosión, capacidad agrícola de los suelos y otros rasgos a considerar para la construcción en los mismos, de acuerdo al Servicio de Conservación de Recursos Naturales (antes Servicio de Conservación de Suelos, SCS, por sus siglas en inglés).

Zona y Subzona	Suelo	Características, Propiedades Ingenieriles¹ y Capacidad de Suelos²
3B, 9J y 9A	Bc – Arcilla Bajura	Severas limitaciones para la agricultura debido a su inundación frecuente, baja permeabilidad, y nivel freático fluctuante por temporadas. Capacidad III. Tiene limitaciones severas para las propiedades ingenieriles evaluadas.
1B	CdB – Marga Candelero	Ubica en terrenos aluviales. Limitaciones severas para la agricultura debido a pobre drenaje, requiere practicas especiales de conservación porque es susceptible a erosión, cuando se cultiva descubierto. Tiene limitaciones moderadas para las propiedades ingenieriles evaluadas. Capacidad III.
3A, 8, 9J, y 9A	Co – Coloso Marga Arcillosa Limosa	Moderadas limitaciones para la agricultura debido a su inundación ocasional, baja permeabilidad, y nivel freático alto por temporadas. Capacidad II. Tiene limitaciones severas para las propiedades ingenieriles evaluadas.
5B y 5A	DeC2 - Marga Arcillosa Descalabrado	Este suelo ubica en los lados de pendientes de montañas. Tiene severas limitaciones para la agricultura debido a que son llanos a la roca y la precipitación es baja. Capacidad II. Tiene limitaciones severas para las propiedades ingenieriles evaluadas.
1B, 4F, 5B, 5A, 6A, 6D, 7F, 7E, 7F, 7C, 7D, Isla Piñero y Cabeza de Perro	DeE2 - Marga Arcillosa Descalabrado	Este suelo ubica en los lados de pendientes de montañas. Tiene severas limitaciones para la agricultura debido a que son llanos a la roca, la escorrentía ocurre rápidamente, la precipitación es baja y presenta peligro de erosión. Capacidad VII. Tiene limitaciones severas para las propiedades ingenieriles evaluadas.
1b, 4A, 4C, 4F, 4B, 4E, 5B, 7B, 7D, Isla Piñero y Cabeza de Perro	DgF2 – Suelos Descalabrado y Guayama	Tiene severas limitaciones para la agricultura debido a pendientes escarpadas, que son llanos a la roca, la escorrentía ocurre rápidamente, la precipitación es baja y presenta peligro de erosión. Capacidad VII. Tiene limitaciones severas para las propiedades ingenieriles evaluadas.
7D	DrF – Complejo de Roca Descalabrado	Este suelo ubica en los lados de pendientes de montañas en áreas volcánicas semiáridas. Tiene severas limitaciones para la agricultura debido a sus pendientes, son llanos a la roca y son rocosos. Capacidad VII. Tiene limitaciones severas para las propiedades ingenieriles evaluadas.

Zona y Subzona	Suelo	Características, Propiedades Ingenieriles¹ y Capacidad de Suelos²
1B, 4D, 7F, 9E y 9F	Jac2 – Arcilla Jácana	Tiene severas limitaciones para la agricultura debido a pendientes moderadas, peligro de erosión y poca capacidad para ser trabajados. Capacidad VII. Tiene limitaciones severas para las propiedades ingenieriles evaluadas.
2A	JuC - Marga Arcillosa Junquitos	Tiene moderadas limitaciones para la agricultura debido a pendientes y escorrentía. Se necesitan manejo apropiado y prácticas de conservación para reducir la erosión. Capacidad III. Tiene limitaciones severas para las propiedades ingenieriles evaluadas, excepto para charcas de oxidación que son moderadas.
1B, 1A y 9B	MaB – Arcilla Mabí	Limitaciones moderadas para la agricultura por su poca capacidad para ser trabajados y humedad, aunque responde bien a los fertilizantes pero necesito manejo cuidadoso y drenaje. Capacidad II. Tiene limitaciones severas para las propiedades ingenieriles evaluadas.
2A	MaC2 – Arcilla Mabí	Se encuentran en valles aluviales y tiene limitaciones moderadas para agricultura debido a su capacidad desfavorable para ser trabajados y humedad, es fértiles y responde bien a fertilizantes pero necesidad cuidadoso manejo y drenaje. Capacidad III. Tiene limitaciones severas para las propiedades ingenieriles evaluadas.
1A, 5D, 6A, 6B, 7A, 7B, 9I, 9F, 9E y 9G	Md – Terrenos alterados por el hombre (<i>Made Land</i>)	Estos suelos se encuentran en áreas que han sido alteradas por movimientos de terrenos. Este suelo es muy variable para hacer interpretaciones sobre las propiedades ingenieriles evaluadas.
1B	RrB - Arcilla Río Arriba	Limitaciones moderadas para la agricultura por su poca capacidad para ser trabajados, su pendiente y el peligro de erosión. El manejo y prácticas de conservación pueden salvar estas limitaciones. Capacidad II. Tiene limitaciones severas para las propiedades ingenieriles evaluadas, excepto para charcas de oxidación para lo que las limitaciones son moderadas dependiendo del grado de la pendiente.
1B	RrC2 - Arcilla Río Arriba	Limitaciones moderadas para la agricultura por su poca capacidad para ser trabajados, su pendiente y el peligro de erosión. Capacidad III. Tiene limitaciones severas para las propiedades ingenieriles evaluadas, excepto para charcas de oxidación para lo que las limitaciones son moderadas dependiendo del grado de la pendiente.
7B	Rs - Terreno Rocoso	Capacidad VIII. Tiene limitaciones severas para las propiedades ingenieriles evaluadas.
1B, 2A, 2B, 2C y 3B	SaE2 – Marga Arcillosa Limosa Sabana	Tiene severas limitaciones para la agricultura por sus pendientes escarpadas, profundidad a la roca volcánica, escorrentía rápida y el peligro de erosión. Capacidad VII. Tiene limitaciones severas para las propiedades

Zona y Subzona	Suelo	Características, Propiedades Ingenieriles ¹ y Capacidad de Suelos ²
		ingenieriles evaluadas.
2C	SaF2 - Marga Arcillosa Limosa Sabana	Tiene severas limitaciones para la agricultura por sus pendientes escarpadas, es llano a la roca volcánica, escorrentía rápida y el peligro de erosión. Capacidad VII. Tiene limitaciones severas para las propiedades ingenieriles evaluadas.
9I	Tf – Llanuras sujetas a Marejadas	Son áreas afectadas por el agua salada en la marea alta. Capacidad VII. Tiene limitaciones severas para las propiedades ingenieriles evaluadas.
8, 9I, 9C, 9D, 9E e Isla Piñero	Ts – Pantanos sujetos a Marejadas	Son áreas en las que crecen mangles y que están sujetas a la presencia de agua salada durante la mayor parte del año. Capacidad VII. Este suelo es muy variable para hacer interpretaciones sobre las propiedades ingenieriles evaluadas.
1B	VeB – Marga Arcillosa Limosa Vega Alta	Tiene limitaciones moderadas para la agricultura por peligro de erosión. Capacidad II. Tiene limitaciones moderadas para las propiedades ingenieriles evaluadas, excepto para relleno sanitario, el cual es un uso no considerado en la acción propuesta.
3A, 3B, 9A y 9B	Wa – Suelos Aluviales Húmedos	Consiste de depresiones, parecidos a lagunas, en valles inundables. Capacidad VIII. Tiene limitaciones severas para las propiedades ingenieriles evaluadas.

Fuente: *Soil Conservation Service. Soil Survey of Humacao Area of Eastern Puerto Rico.*

Notas:

(1) Los tipos de construcción considerados son: campos de absorción de pozos sépticos, charcas de oxidación, viviendas sin sótanos, rellenos sanitarios, calles y carreteras locales. Las limitaciones están clasificadas en Leves, Moderadas y Severas. Leves significa que las propiedades son favorables para el uso considerado, o que las limitaciones son menores y que pueden ser superadas. Moderadas significa que algunas propiedades son desfavorables pero pueden ser superadas o modificadas por medio de planificación especial y diseño. Severas significa que las propiedades son tan desfavorables y difíciles de corregir o superar que se requiere una reclamación de suelos mayor, diseños especiales o mantenimiento intensivo.

(2) Las agrupaciones por capacidad de suelo están basadas en las limitaciones de los suelos cuando son usados para agricultura, el riesgo de daño cuando son cultivados y la forma en que responden al tratamiento. Los números indican en forma progresiva mayores limitaciones y menores posibilidades de uso.

La mayor parte de los suelos presentes en ABNRR corresponden a clases iguales o mayores de III, que poseen limitaciones severas para la agricultura. La mayoría también tiene limitaciones severas para las propiedades ingenieriles evaluadas. A estos efectos será importante evaluar detenidamente los proyectos específicos que se aprueben en las zonas con mejor potencial agrícola y evaluar también las características geológicas a través de los estudios correspondientes. A estos efectos, se deben establecer las medidas de diseño y de operación (mantenimiento, etc.) que deriven de los respectivos estudios. Sin embargo, en cuanto a las observaciones anteriores es importante considerar que los terrenos de la Base han estado sujetos a una serie de alteraciones; como impermeabilización, relleno, movimientos de terrenos, etc.; asociadas a los usos militares que ha recibido en los últimos 60 años. Por lo que la integridad de esos suelos se ha visto

afectada y no necesariamente en la actualidad tienen las características que identifica el SCS, a excepción de las áreas que han sido menos alteradas o que no han sido alteradas irreversiblemente, como por ejemplo las áreas de mangles y humedales costeros.

Durante la etapa de construcción puede ocurrir el arrastre de material de la corteza terrestre por las aguas de escorrentía, como resultado del movimiento de terrenos. Generalmente, los suelos erodados siguen el curso de las pendientes de carreteras, cunetas, diques de drenaje o atarjeas, y eventualmente ganan acceso a los distintos cuerpos de agua más cercanos. Sin embargo, existen reglamentaciones ambientales en vigor, aplicables a este proyecto, en la jurisdicción Estatal, así como en la Federal, que establecen una serie de medidas de control dirigidas a minimizar el arrastre de material erodado fuera de los límites de las parcelas donde se realizan actividades de construcción. Cualquier proyecto a desarrollar en el Portal del Futuro deberá cumplir con estas reglamentaciones e implantar las medidas necesarias para reducir al máximo el arrastre de estos materiales hacia los cuerpos de agua. Éstas deben incluir:

- La implantación de un Plan de Prevención de Contaminación de Aguas Pluviales (SWPPP, por sus siglas en inglés), según requerido por la reglamentación federal para actividades de construcción.
- Implantación de un Permiso General Consolidado de la Junta de Calidad Ambiental que incluye condiciones para el control de erosión y prevención de la sedimentación. Este permiso incluye un Plan CES que establecerá las medidas específicas que deberán ponerse en práctica para proteger los cuerpos de agua. Este plan debe cumplir con los siguientes principios.

Protección primaria, controles de erosión

- Minimizar el área perturbada y proteger los rasgos naturales del predio,
- Hacer las actividades de construcción en fases para limitar el periodo de exposición,
- Controlar el flujo pluvial en y a través del predio en construcción,
- Estabilizar los suelos rápidamente proveyendo cobertura temporera o permanente (siembra, *mulch*, gravillas, mantas, capas, etc.), y
- Proteger las pendientes.

Protección secundaria, controles de sedimentación

- Proteger la entrada a los drenajes pluviales,
- Establecer controles en el perímetro del predio objeto de construcción
- Retener sedimentos en el predio y controlar prácticas para el desagüe
- Establecer salidas del proyecto de construcción que sean estables para evitar el acarreo de sedimentos fuera del predio, y
- Inspeccionar y mantener los controles.

Se deberá obtener el permiso de la EPA para descarga de aguas de escorrentías durante el periodo de construcción.

En cuanto a los accesos a la costa, el Plan Especial designa principalmente distritos de Reserva Natural (RS) o Rural General (RG) en las Subzonas que tienen acceso a la costa. Se alejan de esta conclusión las Zonas 5 y 6, Residencial y Frente Marítimo, respectivamente. Igualmente designa dos (2) áreas como distritos de Playa Pública (PP), una de ella en Los Machos y otra en Capehart, en cumplimiento con los objetivos del Plan Especial de promover el libre acceso a la costa y las playas y el desarrollo de espacios públicos de calidad. Cualquier desarrollo en la costa deberá establecer la delimitación de la zona marítimo terrestre, la cual deberá ser aprobada por el Departamento de Recursos Naturales y Ambientales, conforme la reglamentación aplicable. El desarrollo de los terrenos en el Portal del Futuro deberá hacerse en cumplimiento con los requisitos de acceso a las costas dispuestos por el Reglamento de Zonificación de la Zona Costanera y de Accesos a las Playas y Costas de Puerto Rico (Reglamento 17 de la Junta de Planificación), sin limitarse. Esto supone una condición más favorable que la existente en la que la población general no tiene acceso a sus costas por el carácter militar de la ABNRR.

3.5 Recursos de Agua Superficial

Según se discute en la **Sección 2.6** son varios los sistemas que se originan al pie de las montañas al oeste de los terrenos de la ABNRR drenando los terrenos que componen la Base: Río Daguao, Quebrada Aguas Claras y Quebrada Ceiba y otros (*United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*). Estos ríos y quebradas aportan agua y nutrientes a los humedales que ubican en los terrenos de la Base.

Impactos potenciales pudieran estar asociados con la alteración de sistemas naturales de drenaje y cambios en patrones de escorrentía como resultado de la nivelación de terrenos, la remoción de capa vegetal y la impermeabilización asociados a la construcción en los terrenos de la ABNRR. Al presente la condición de inundabilidad de varios sectores de la ABNRR se han visto afectados por el desarrollo que ha ocurrido aguas arriba de las quebradas y ríos que discurren en dicha base.

La vegetación que existe en las cercanías de las aguas superficiales disminuye la velocidad del flujo, estabiliza los bancos de quebradas y ríos, atenúa inundaciones, aumenta la recarga de agua, ofrece protección contra la erosión y atrapa sedimentos. La construcción en áreas no desarrolladas previamente podría afectar, directa o indirectamente, la vegetación y humedales que al presente actúan como zonas de amortiguamiento entre las áreas desarrolladas y las aguas superficiales.

Sistema de Drenaje Río Daguao – El área de inundación asociada a este sistema abarca la porción suroeste de los terrenos de la Base, afectando las siguientes subzonas, parcial o totalmente.

- Subzonas 3A y 3B – Campo de Golf – Distrito Rural General (RG)
- Subzona 4G – *Downtown* - Dotacional Educativo (DE)- Escuela existente.

- Subzona 5A – Residencial – Distrito Suburbano (S1) (Distrito S1 se limita a área previamente desarrollada.)
- Subzona 6B y 6C– Distritos Urbano General (M1) y Frente Marítimo (M3). (Ambos distritos se limitan a área previamente desarrollada.)
- Subzonas 9B, 9C, 9D, 9E, 9F y 9G Conservación – Bosque de Mangle.

Sistema de Drenaje Aguas Claras y Ceiba – El área de inundación asociada a estos sistemas abarca la porción norte de los terrenos de la Base, afectando las siguientes subzonas, parcial o totalmente.

- Subzona 0A – Portal de Ceiba – Urbano General (M1) (Distrito ubica sobre área no desarrollada.)
- Zona 8 – Portal Norte - : Espacio abierto reservado para actividades de bajo impacto que preceda el área a ser dedicada a la playa pública.
- Subzonas 9J, 9K y 9I – Áreas de Conservación.

Otros Sistemas de Drenaje – El área de inundación asociada a este sistema abarca una porción limitada en el extremo suroeste de los terrenos de la Base, afectando las siguientes subzonas, parcial o totalmente.

- Subzona 2A – Bundy - Distrito Rural General (RG).
- Subzona 9A – Conservación – Bosque de Mangle.

Nótese que la mayor parte de la zona inundable coincide con la extensión de los humedales. Según se ha planteado reiteradamente, estas áreas serán conservadas. La delimitación del área inundable en algunas instancias se extiende mínimamente hacia sus colindancias en algunas subzonas como por ejemplo: 1B (norte y sur), 4D, 6C y 2A.

Refiérase a la **Figura 2.6-1** donde se muestra la ubicación de estas áreas con respecto a la zona de inundación. Todas las subzonas tierra adentro ubican en una clasificación AE a excepción de las Subzonas 3A, 3B, 9B y 9C (Sistema Daguao) que ubican en Zona A.

- La zona AE incluye áreas susceptibles a inundación por el evento de inundación con probabilidad de inundación anual de uno (1) por ciento determinado por métodos detallados. A esta zona le aplican los requisitos obligatorios para la adquisición de seguros de inundación.
- La zona A áreas susceptibles a inundación por el evento de inundación con probabilidad de inundación anual de uno (1) por ciento donde no se han efectuado análisis hidráulicos detallados. A esta zona le aplican los requisitos obligatorios para la adquisición de seguros de inundación.
- Toda la costa está afectada por la Zona VE, que son áreas a lo largo de las costas, susceptibles a inundación por el evento de inundación con probabilidad de inundación anual de uno (1) por ciento con riesgos adicionales causados por el oleaje por efecto de una tormenta. A esta zona le aplican los requisitos obligatorios para la adquisición de seguros de inundación.

Se presume que el desarrollo de áreas, a excepción de la Zona 9, conlleva remoción, nivelación de terrenos, remoción de capa vegetal e impermeabilización asociados a la construcción. Los humedales asociados a los diferentes sistemas pudieran verse afectados por la proximidad de éstos a áreas de construcción. Estas condiciones pueden acrecentar los problemas de inundación y de erosión en estos sistemas hidrológicos, así como su calidad de agua.

A los efectos de la discusión anterior los desarrollos particulares deberán realizar los estudios hidrológicos hidráulicos correspondientes y tener en cuenta todas estas condiciones en cumplimiento con la reglamentación sobre áreas susceptibles a inundación aplicable.

- Cualquier desarrollo en el Portal del Futuro que ocurra dentro de áreas definidas como aguas navegables de los EEUU deberá cumplir con la Sección 404 de la Ley de Agua Limpia que regula la descarga de material de dragado o relleno en estos lugares. También deberá cumplir con la Sección 10 de la Ley de Ríos y Puertos (*Rivers and Harbors Act, 33 U.S.C. 401 et seq.*) la cual regula la construcción de cualquier estructura en o sobre aguas navegables de los EEUU o cualquier obstrucción o alteración en aguas navegables de los EEUU.
- Los predios de la ABNRR ubican en la costa, de forma que la escorrentía no afecta desarrollos aguas abajo, como ocurre con los desarrollos que ubican tierra adentro (*inland*). Sin embargo los proyectos a desarrollar en los predios del Portal del Futuro deberán hacer las provisiones adecuadas para acomodar efectivamente aumentos en la escorrentía causados por cambios en las condiciones del suelo y la superficie durante y después del desarrollo, siendo los últimos receptores el sistema de humedales costeros y la costa.
- Asimismo deberá identificar las mejores prácticas de manejo para proteger la calidad de agua de los cuerpos receptores, durante la construcción, y durante la operación, según se discute en la **Sección 3.1.3**.

3.6 Recursos de Agua Subterránea

Los impactos a las aguas subterráneas pueden ser evaluados a base de los siguientes criterios (a) interferencia con áreas de recarga (b) potencial de degradación de las aguas subterráneas (c) agotamiento del recurso y (d) contaminación de un abasto público.

El desarrollo de las diferentes zonas que comprenden los terrenos de la ABNRR conllevará la impermeabilización de terrenos asociada a la construcción en áreas no desarrolladas al presente. En general, el flujo de agua es desde tierra adentro hacia los cuerpos de agua circundantes (manglares, la Bahía Ensenada Honda, Bahía de Puerca, etc.) donde ocurre la descarga de agua subterránea (*Documentation of Environmental Indicator Determination, RCRA Corrective Action, Migration of Contaminated Groundwater Under Control, 2003*). A esos efectos, las áreas de construcción del Proyecto podrían representar interferencia con el proceso de recarga. Sin embargo, se sabe que la unidad confinante o semiconfinante del acuífero en los terrenos de la ABNRR está compuesta de roca volcánica resistente y que la tasa de recarga es baja, basado en

pozos de monitoreo instalados en la referida área (*Phase I/II Environmental Condition of the Property Report Former U.S. Naval Station Roosevelt Roads, 2005*). Es importante señalar que el Plan Especial ha identificado distritos Rural General (RG), además de zona de conservación (Zona 9) (Reserva Natural, RS) que siempre seguirán proveyendo área de infiltración. Las áreas comprendidas por el distrito RG y RS representan aproximadamente el 25 por ciento y el 39 por ciento de los terrenos del Portal del Futuro, respectivamente.

Las instalaciones de la ABNRR se abastecen de agua proveniente del Río Blanco. De acuerdo al documento citado anteriormente, los pozos de agua localizados en Ceiba, tres (3) millas tierra adentro y aguas arriba de los terrenos de la ABNRR, han sido abandonados debido a concentraciones altas de salinidad. Pruebas de bombeo llevadas a cabo en dos (2) pozos reflejaron que el rendimiento es de aproximadamente 99 galones por día, que está por debajo del rendimiento de los acuíferos considerados para uso potable, de acuerdo a la misma fuente. (*Documentation of Environmental Indicator Determination, RCRA Corrective Action, Migration of Contaminated Groundwater Under Control, 2003*). Por todo lo anterior se puede afirmar que el desarrollo en los terrenos de la ABNRR no representan un potencial impacto por agotamiento del recurso y por contaminación de un abasto público.

El proceso de construcción en los terrenos del Portal del Futuro deberá conllevar todas las medidas de protección requeridas en los reglamentos aplicables. Entre otras se deberá:

- Instalar servicios sanitarios portátiles durante la fase de construcción.
- Colocar el combustible y el aceite en áreas designadas para su almacenamiento. El mantenimiento y reabastecimiento de combustible del equipo de construcción ocurrirán en áreas designadas para ese propósito.
- Proteger los combustibles que se almacenarán por contenedores secundarios. Cuando el equipo no esté operando, estará estacionado en un área designada.
- Desarrollar e implantar Planes de Prevención de Contaminación de Aguas Pluviales (SPCC, por sus siglas en inglés).

Durante la fase de operación de los diferentes desarrollos se prevé que las aguas servidas serán descargadas al sistema de alcantarillado sanitario.

La limpieza de las áreas verdes, las superficies pavimentadas, y las edificaciones aumentarán la escorrentía de aguas desde tierra adentro (*inland*). Esta escorrentía y la posibilidad de erosión, sedimentación y el transporte de aceite y grasa que se depositan en las carreteras y áreas de estacionamiento deberán ser controladas por un sistema de drenaje diseñado de acuerdo con las guías estatales para el manejo de aguas de escorrentía. A esos efectos, los proyectos particulares que se propongan en el Portal del Futuro deberán identificar las mejores prácticas de manejo para proteger la calidad de agua de los cuerpos receptores, incluyendo las aguas subterráneas, según se discute en la **Sección 3.1.3**.

3.7 Manejo de Desperdicios y Áreas Contaminadas

La mayor parte de los predios contaminados se encuentran en tres áreas distintas (*United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*):

- El frente marino a lo largo del litoral noreste de Ensenada Honda, la cual fue el área industrial más importante de la NSRR.
- El aeropuerto e instalaciones circundantes, las cuales seguirían orientadas hacia el aeropuerto; y
- El área desarrollada al noroeste de Ensenada Honda, donde ubican áreas de humedal al este del Downtown.

La Marina sometió una solicitud para la renovación del permiso RCRA en el 2004 que proponía acciones actualizadas basadas en el progreso alcanzado hasta la fecha (predios SWMU, AOC, ECP). Los lugares se encontraban en distintas etapas de estudio y limpieza, desde investigaciones preliminares hasta acciones remediativas completadas. Dado el cese de operaciones en la Base, el permiso Parte B fue convertido a una Orden Administrativa por Consentimiento 7003 (la Orden) para regular las tareas restantes de acción correctiva. La Orden fue firmada por la Marina y la EPA en enero de 2007 (*United States Department of the Navy, Environmental Assessment for the Disposal Activity Puerto Rico, April 2007*). En la Orden (**Apéndice 1**) se enumeran 77 SWMUs y 6 AOCs y se describe su estatus de acción correctiva como:

- Acción correctiva completada sin necesidad de controles
- Acción correctiva completada con controles
- Trabajos de acción correctiva a ser realizados

Basado en información de la Orden 33 SWMUs y dos (2) AOCs completaron los requisitos de acción correctiva sin necesidad de imponer controles; seis (6) SWMUs completaron la acción correctiva con controles; y 38 SWMUs y cuatro (4) AOCs requerían aún trabajos de acción correctiva.

Bajo la Orden §7003, la EPA es la agencia principal para todas las acciones de limpieza y es la autoridad que toma las decisiones en cuanto a la selección de remedios. La propiedad que está sujeta a estos requisitos de limpieza puede transferirse antes de que se complete la limpieza bajo la autoridad de transferencia temprana de CERCLA, con la aprobación del gobernador para una transferencia temprana. Al transferirse la propiedad, se impondrán Controles de Usos de Terrenos (Land Use Controls, LUCs por sus siglas en inglés) apropiados para los predios individuales conforme sea necesario para garantizar la protección de la salud humana y el ambiente. Estas restricciones se pueden ver como algo interino, mientras está pendiente la culminación de las actividades de limpieza. Con la aprobación de la EPA en cuanto a la culminación de la limpieza en un lugar, la Marina modificaría o eliminaría estos LUCs de conformidad con el remedio final aprobado por la

EPA. (*United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*)

La Orden por Consentimiento le impone las obligaciones de acción correctiva al Departamento de la Marina pero creando unas Órdenes Suplementarias para los nuevos dueños. Si los nuevos dueños no cumplieran con la responsabilidad de limpiar los terrenos que han asumido en la Orden Suplementaria, la EPA puede exigir que la Departamento de la Marina haga la limpieza bajo los términos de la Orden de Consentimiento. De esta manera hay dos formas de asegurar que la Marina limpie los terrenos si los futuros dueños no lo hacen: la Orden Consentimiento, y la Ley CERCLA. Además, la Sección 330 del *National Defense Authorization Act of 1993* obliga al Departamento de la Marina a responder por todo futuro dueño en cuanto a cualquier reclamación de daños por un tercero a raíz de contaminación ambiental causada por el Departamento de la Marina. La LRA ha velado por que todas estas protecciones se mantengan.

3.8 Infraestructura

Son las agencias proveedoras de la infraestructura quienes hacen la determinación sobre la capacidad de sus respectivos sistemas y mejoras planificadas para endosar y eventualmente permitir la conexión a éstos. Estos endosos pueden a su vez estar condicionados a ciertas aportaciones o mejoras estructurales a los diferentes sistemas de infraestructura, según estime la agencia proveedora.

Agua Potable

De acuerdo al Plan de Reuso (2004) el desarrollo propuesto requiere un mínimo de 1,275 galones por minuto (aproximadamente 1.85 millones de galones por día) de agua potable. La fuente utilizada es *Hydraulic Design Handbook* (1999) y *Water Distribution Modelling* (2001). Según señalado en la **Sección 2.9**, la capacidad de la planta de filtración existente es 4.0 MGD.

El Plan de Reuso señala que las demandas de las siguientes áreas no fueron consideradas:

- Áreas de *Homeland Security*,
- Reserva del *Army*,
- Áreas a ser transferidas al Gobierno Federal,
- Traspaso de propiedades para usos de beneficio público. Estos usos incluyen: terrenos a mantener como reservas naturales, balneario Playa Los Machos, campo de golf, Hospital Servicios de Salud Episcopales, Clínica para Veteranos, aeropuerto, muelles, infraestructura eléctrica y viviendas para víctimas de violencia doméstica.

Utilizando el Reglamento de Normas de Diseño de la Autoridad de Acueductos y Alcantarillados (AAA, 1984), se estimó la demanda de agua para los usos propuestos por el Plan de Reuso. Se tomaron las áreas de ocupación que fueron designadas en dicho

plan y se calcularon las demandas utilizando las aportaciones de acuerdo a los tipos de usos, según las designaciones del Capítulo IV del referido documento. El estimado indica que la demanda de agua para el desarrollo es de 1,690 galones por minuto equivalentes a 2.43 MGD, una vez se desarrollen todas las zonas del Plan Especial. (Esta cifra no considera la demanda de los campos de golf puesto que se presume que se puede utilizar el efluente de las plantas de tratamiento terciario para irrigación.) Este estimado es un 32% mayor al estimado en el plan debido principalmente a que los criterios aunque son semejantes a las Normas de Diseño de la AAA, no son iguales. La referencia utilizada en el estimado del Plan de Reuso es una adaptación de un estudio realizado por Montgomery Watson de las aportaciones por tipo de uso de acuerdo a terrenos en 28 ciudades del oeste de los Estados Unidos, cuyo comportamiento de uso no es necesariamente el mismo a las características de uso de la zona tropical de Puerto Rico. Por lo tanto, para propósito del impacto del desarrollo al abasto de agua potable se utilizó la demanda de 2.43 MGD. Los estudios de las demandas del Plan se deberán revisar según se obtenga información más precisa de los desarrollos, particularmente los desarrollos industriales, para poder obtener un análisis más completo y certero.

Basado en una demanda de 2.43 MGD del Portal del Futuro, la infraestructura de producción de agua potable de la ABNRR sería adecuada. El desarrollo de los terrenos del Portal del Futuro requerirá que se modifique y amplíe la red de transmisión y distribución de agua potable dentro del Portal del Futuro para servir los desarrollos.

La entidad gubernamental que tome la responsabilidad de operar y mantener la Planta de Filtración del NAPR deberá realizar las mejoras necesarias para que ésta cumpla con los requisitos de la EPA para agua potable. De no designarse una entidad gubernamental para operar la Planta de Filtración del NAPR, ésta se podría cerrar conforme a la Orden §7003 de la EPA. La AAA asumiría entonces la responsabilidad por el suministro de agua potable al Portal del Futuro. (*United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*)

La Región Este de la Isla, que incluye los Municipios de Ceiba y Naguabo, está afectada por deficiencias en la infraestructura de agua. Las plantas de filtración de agua potable funcionan en o sobre su capacidad (Planta de El Duque, Naguabo) o no poseen abastos seguros (Planta Río Blanco, Naguabo). A estos efectos, la Autoridad de Acueductos y Alcantarillados tiene planificado y en construcción varios proyectos de infraestructura en esta región. Algunos proyectos particulares que beneficiarán a estos municipios se enumeran a continuación:

- Acueducto del Sector La Mina en el Barrio Maizales en el Municipio de Naguabo – Incluye: Fase IA Tubería y Tanques de Distribución, Fase II Tanque de Distribución y Estación de Bombas, la Planta Modular de Cubuy (0.5 MGD) y la rehabilitación de la Toma en el Río Cubuy y Tubería de Aguas Crudas. Estos proyectos se encuentran en etapa de construcción. Estos proyectos beneficiarán a aproximadamente 5,000 habitantes de los Barrios Río Blanco y Maizales.

- Planta de Filtración Regional Fajardo y Embalse – La construcción de esta planta de filtración, de una capacidad de 12 MGD, con posibilidad de expansión a 18 MGD fue completada. Este proyecto sirve total o parcialmente los siguientes barrios de Ceiba: Machos, Saco, Río Abajo, Chupacallos, Quebrada Seca, Pueblo y Daguao. El sistema de distribución (Tramo 1N) que llega a Ceiba ya fue construido. Con este proyecto se eliminaría la actual Planta El Paraíso (seis, 6 MGD).
- Embalse Río Blanco y Planta de Filtración Río Blanco – Al presente la planta de filtración de Río Blanco se ve obligada a reducir su producción a la mitad durante los periodos secos ya que su toma es una superficial. A estos efectos, se diseñó un embalse fuera del cauce del río y una toma para la Planta de Filtración del Río Blanco. La construcción del embalse de Río Blanco ya fue comenzada. De acuerdo al Memorando de Diseño de este proyecto (Greg Morris & Associates. 2002 Preliminary Engineering Report Río Blanco Reservoir Naguabo Puerto Rico.) la planta de filtración puede producir 12 MGD, pero su producción se reduce a 6 MGD en periodos secos lo que resulta en interrupciones del servicio a sus abonados. Su diseño contempló espacio para ampliación a unos 18 MGD. El proyecto beneficiará a los siguientes barrios de Naguabo: Daguao, Duque, Húcares, Maizales, Naguabo Pueblo, Peña Pobre, Río Blanco, Santiago, Lima y Antón Ruiz.

Aguas Usadas

La ABNRR posee tres plantas de tratamiento de aguas usadas de nivel terciario.

- *Bundy* – Capacidad permitida 0.65 MGD
- *Caphart* – 1.13 MGD
- *Forestal* – 1.01 MGD

El Plan de Reuso identifica aquellas mejoras necesarias a las troncales sanitarias y a los componentes complementarios del sistema de tratamiento de aguas usadas, por zonas. El Plan de Reuso no establece cuál es la demanda por tratamiento de aguas usadas.

Para estimar la generación de aguas usadas se tomaron las áreas de ocupación designadas en el Plan de Reuso y las aportaciones de acuerdo a los tipos de usos según designados en el Capítulo IV de las Normas de Diseño de la AAA. El caudal de aguas usadas para todos los desarrollos identificados en el Plan de Reuso se estimó en 2.18 MGD el cual incluye una cantidad correspondiente a contribuciones por infiltración.

Basado en una generación de 2.28 MGD de aguas usadas del Portal del Futuro, la infraestructura de tratamiento de aguas usadas del NAPR sería adecuada. El desarrollo de los terrenos del NAPR requerirá que se modifiquen, amplíen o construyan troncales sanitarias y laterales para transportar las aguas usadas que generen los desarrollos del Portal del Futuro.

Las descargas de aguas usadas de las áreas industriales del Portal del Futuro podrían requerir que se realicen mejoras a la planta de tratamiento que maneje estas descargas, o podrían requerirle pre-tratamiento a las industrias que vayan a descargar en las plantas de tratamiento. Al igual que para la planta de filtración, de no designarse una entidad gubernamental que opere las plantas de tratamiento de aguas usadas del NAPR, éstas se podrían cerrar conforme a la Orden por Consentimiento §7003. La AAA asumiría entonces la responsabilidad por el tratamiento de aguas usadas del Portal del Futuro (*United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*)

Energía Eléctrica

El Plan de Reuso establece cuáles son las mejoras necesarias al sistema existente, como subestaciones y líneas de distribución asociadas. Sin embargo, el Plan de Reuso no cuantifica cuál es la demanda de energía que tendría el Portal del Futuro.

La demanda de energía eléctrica para el Portal del Futuro se estimó utilizando datos del Plan de Reuso y los factores de demanda establecidos por la Autoridad de Energía Eléctrica y el *National Electrical Code (NEC)*. La demanda para los desarrollos que se planifican para el Portal del Futuro se estima en aproximadamente 100 MVA. La infraestructura eléctrica del NAPR deberá ser mejorada y ampliada para satisfacer la demanda de los desarrollos del Portal del Futuro. Se anticipa que la Autoridad de Energía Eléctrica tome control del sistema eléctrico del NAPR. Cada desarrollo del Portal del Futuro deberá informar a la AEE la carga en KVA que requerirá, realizar las aportaciones para las mejoras necesarias y coordinar con esta agencia el punto de conexión.

Sistema Vial

El desarrollo del Portal del Futuro aumentará el tránsito en las carreteras dentro del NAPR y las carreteras estatales PR-53 y PR-3. No obstante, este aumento será uno paulatino.

A estos efectos se proponen mejoras al sistema vial que minimicen el potencial de congestión de las carreteras que entrarían al Portal del Futuro. Las mejoras planificadas a las carreteras en el NAPR incluyen la construcción de una nueva intersección a desnivel para tener acceso a la PR-53 (norte) desde el aeropuerto; la construcción de un “Boulevard del Aeropuerto” de seis (6) carriles, de aproximadamente 850 metros de largo desde la nueva intersección; y la expansión de Langley Drive y Tarawa Road de dos (2) a seis (6) carriles, ambas. (Los carriles se dividirían en cuatro, 4, para rodaje y dos, 2, para transporte colectivo.) Además se propone mejorar la intersección existente con la PR-53 (sur). Se proveerán sistemas alternos de movilidad, como ciclo vías y rutas peatonales, además de los carriles para transporte colectivo.

Sistema Pluvial

Los sistemas de recolección, transportación, y disposición de las aguas pluviales para los desarrollos del Portal del Futuro deberán cumplir con los reglamentos aplicables de la Junta de Planificación. Las descargas pluviales serán principalmente hacia el Mar Caribe. Se recomienda que los desarrollos industriales y comerciales del Portal del Futuro consideren la implantación de medidas de control de contaminación de aguas pluviales como separadores de aceites y grasas, así como de sedimentos. El flujo y calidad de las aguas pluviales hacia las áreas de humedales que ocurre al presente se deberá mantener para no impactar negativamente estas áreas.

Desperdicios Sólidos

Los desperdicios sólidos que se generen en el Portal del Futuro serán recogidos y transportados a los rellenos sanitarios de la Región (Fajardo, Humacao, etc.) por entidades públicas y privadas.

El Vertedero de Fajardo recibe los desperdicios sólidos municipales de una población de aproximadamente 187,185 personas (incluyendo los municipios de Fajardo, Ceiba, Naguabo y otras agencias privadas y de gobierno) (*United States Department of the Navy. Environmental Assessment for the Disposal Activity Puerto Rico, 2007*). Se proyecta, que el Portal del Futuro aumente la población de la región por 6,257. Esto representa un 3% de la población a la cual se le da servicio actualmente.

Basado en el crecimiento poblacional que se proyecta de 6,257 personas y una tasa de generación de desperdicios de 0.7 toneladas/año/cápita (Autoridad de Desperdicios Sólidos de Puerto Rico Agosto 2004), lo cual promedia todos los desperdicios sólidos residenciales, comerciales e industriales no peligrosos de un municipio, se generaría un estimado de 4,380 toneladas de desperdicios sólidos anualmente. Esto añadiría aproximadamente 2% a los desperdicios sólidos municipales que actualmente maneja en el Relleno Sanitario de Fajardo. Por lo tanto, no se proyecta que los desarrollos del Portal del Futuro impacten significativamente las instalaciones de manejo de desperdicios sólidos.

Por otro lado, durante el desarrollo de Portal del Futuro, se velará por el cumplimiento de la Ley Núm. 70 de 18 de septiembre de 1992, conocida como "Ley para la Reducción y el Reciclaje de los Desperdicios Sólidos en Puerto Rico", según enmendada y la Ley Num. 61 de 10 de mayo de 2002, conocida como la "Ley para Crear las Áreas de Recuperación de Material Reciclable en los Complejos de Viviendas".

3.9 Recursos Culturales

Recursos Arqueológicos

Los recursos de naturaleza arqueológica presentes en los terrenos de la ABNRR pudieran verse afectados por movimientos de terreno relacionados a proyectos de construcción y desarrollo que pudieran viabilizarse como resultado de la acción propuesta. La Ley 112 del 20 de julio de 1988 requiere que todo proponente de actividades que impliquen movimientos de terreno solicite y obtenga una autorización de parte del Consejo para la Protección del Patrimonio Arqueológico Terrestre de Puerto Rico antes de comenzar las actividades que afecten la superficie del suelo. Todo futuro dueño de terrenos dentro de los límites de la ABNRR deberá cumplir con los requerimientos de la Ley 112 para asegurar la protección de los recursos arqueológicos existentes en la ABNRR. Además, cualquier proyecto en el que haya intervención de entidades federales tendrá que someterse a los requerimientos de la Ley de Preservación Histórica de los EEUU del 1966. El proceso de cumplimiento con la Sección 106 de la Ley de Preservación Histórica propiciará un el manejo adecuado de los yacimientos arqueológicos potencialmente afectados por las acciones propuestas.

Edificios Históricos

El Departamento de la Marina ha identificado 36 edificios elegibles a inclusión al Registro Nacional de Lugares Históricos. El Departamento de la Marina no impondrá condiciones restrictivas con relación a dichos edificios al momento de disponer de los terrenos de la ABNRR (Carta del Departamento de la Marina a SHPO fechada 10 mayo de 2005). Lo anterior podría resultar en efectos adversos a los edificios elegibles al registro y por lo tanto, en cumplimiento con la Ley de Preservación Histórica, el Departamento de la Marina deberá presentar alternativas de acciones para minimizar o mitigar dichos efectos. Por tal razón el Departamento de la Marina ha propuesto la documentación de los edificios potencialmente afectados en cumplimiento con los estándares apropiados en este tipo de situación (Carta Departamento de la Marina a SHPO fechada el 10 mayo de 2005). Los estándares apropiados y generalmente aceptados en este tipo de situación han sido establecidos por el *National Park Service*, mediante sus programas de *Historic American Buildings Survey* (HABS) y *Historic American Engineering Record* (HAER). La preservación por medio de documentación a nivel de HABS/HAER de los edificios potencialmente afectados mitigará los efectos adversos de la acción propuesta.

El desarrollo futuro de los terrenos en el Portal del Futuro requerirá del cumplimiento con el proceso de presentación evaluación y trámite de documentos ambientales, incluyendo la evaluación de recursos culturales, la cual conlleva el endoso del Instituto de Cultura (ICP). El ICP evaluará la solicitud de endoso del proponente en base a los parámetros establecidos en el Reglamento de Planificación Núm. 5 de la Junta de Planificación de Puerto Rico (*Reglamento para la Designación, Registro y Conservación*

de Sitios y Zonas Históricas en Puerto Rico). Dicho reglamento establece los parámetros para identificar propiedades elegibles a inclusión al *Registro de Sitios y Zonas Históricas de Puerto Rico*. La Sección 4.10 del Reglamento de Planificación Núm. 5 establece que “no podrán expedirse permisos de demolición para Propiedades Elegibles (al *Registro de Sitios y Zonas Históricas de Puerto Rico*) a menos que se demuestre que la propiedad está en estado de ruina irreversible o que presente peligro de desplomarse en su totalidad debido a fallas estructurales”. Si el ICP determinara que dentro de los límites de la ABNRR existen propiedades elegibles a inclusión al *Registro de Sitios y Zonas Históricas de Puerto Rico*, los edificios identificados como elegibles no podrían ser objeto de demolición.

Recursos Culturales Subacuáticos

Según señalado en la Sección 2.10, el que no se documenten recursos culturales subacuáticos, no implica que el área carezca de éstos. Cualquier proyecto con el potencial de impactar áreas subacuáticas deberá contar con los estudios y el correspondiente endoso del Consejo de Arqueología Subacuática y el Instituto de Cultura Puertorriqueña, así como con el endoso de SHPO si en el proyecto hubiera jurisdicción federal.

3.10 Ruido

La reactivación de las operaciones del aeropuerto se prevé como el elemento más importante en cuanto a generación de ruido. Esta reactivación supone un aumento en el nivel de ruido existente. La métrica nacional utilizada por la Agencia Federal de Aviación (FAA, por sus siglas en inglés) para cuantificar el ruido proveniente de los aeropuertos es el Nivel de Sonido Promedio Día-Noche (*Day-Night Average Sound Level*, DNL por sus siglas en inglés). La FAA ha determinado que un nivel de ruido de hasta 65 DNL pueden ser compatibles con la mayoría de los usos residenciales (*Plan Maestro del Aeropuerto Internacional Roosevelt Roads, 2007*). Mediciones de ruido mayores a 65 DNL deben mantenerse dentro de los límites de aeropuerto en el mayor grado posible.

La Autoridad de los Puertos, a través de la firma PBS&J, llevó a cabo un análisis de los contornos de ruido anticipados para el Aeropuerto Internacional Roosevelt Roads. Los contornos de ruido proyectados hasta el 2025 para el aeropuerto se pueden apreciar en la **Figura 3.10-1**. La Zona 2 (*Bundy*), la Zona 1 (Aeropuerto), junto a porciones de la Zona 9 (Conservación) que ubican próximas a las Zonas 1 y 2 pudieran ser las más afectadas por los ruidos a ser generados por el aeropuerto, de acuerdo a la proyección estimada. De las comunidades existentes cercanas, solamente las localizadas al suroeste de la Zona 1 podrían verse afectadas, de incrementar las operaciones del aeropuerto. Sin embargo, sería en el rango de 65 DNL, según se observa de la **Figura 3.10-1**.

REUTILIZACIÓN DE DOCUMENTOS: ESTE DOCUMENTO Y LAS IDEAS Y DISEÑOS INCORPORADOS ADENTRO COMO INSTRUMENTO DEL SERVICIO PROFESIONAL, SON PROPIEDAD DE CSA GROUP Y NO DEBERÁN SER UTILIZADOS PARCIAL O TOTALMENTE PARA NINGÚN OTRO PROYECTO SIN LA AUTORIZACIÓN ESCRITA DE CSA GROUP.

TÍTULO: INFORME TÉCNICO DE RUIDO PARA EL RUIDO No. 08-07 mod. 01
DISEÑO: R. C. C. 01/2008 y 01/17 AVB, P. C. C. 01/2008
REV. 01/2008 28/11/08 AVB, P.

Leyenda:
Niveles de ruido promedio de día y de noche
65 dnl
70 dnl
75 dnl

* sus siglas en inglés dnl de "Day-night average sound level" medido en decibelios (dB).

Fuente: Obtenida de la figura 9-2 Future Case Noise Contours 2025 en la pág. 9-11 del Roosevelt Roads International Airport Master Plan, septiembre 2007.
Preparado para Autoridad de los Puertos del Estado Libre Asociado.
Preparado por: PBSJ Caribe Engineering, CSP.

Figura 3.10-1 Proyección de Nivel de Ruido Promedio de Día y de Noche para el 2025
DIA-E para la Adopción del Plan Especial para el Portal del Futuro

El impacto de ruido dependerá finalmente del tipo de aeronave que se utilice y la cantidad de operaciones aéreas que se efectúen en la pista. A estos efectos, la operación del Aeropuerto deberá cumplir con la reglamentación de la Agencia Federal de Aviación sobre actividades de planificación de compatibilidad de ruidos para operadores de aeropuertos públicos (14 CFR 150, *Airport Noise Compatibility Planning*) así como con cualesquiera otros aspectos de seguridad.

A corto plazo se generarán ruidos asociados a la construcción en áreas localizadas del Portal del Futuro una vez comience a desarrollarse la implantación del Plan Especial. En las áreas residenciales y en las comerciales livianas se esperarían ruidos, durante la operación, asociados con ese tipo de uso, como por ejemplo el tráfico de vehículos, acondicionadores de aire, etc. Tanto las actividades de construcción como las de operación deberán cumplir con la reglamentación aplicable para control de ruidos.

3.11 Aspectos Socioeconómicos

La adopción del Plan Especial, se entiende representa un cambio positivo en el proceso de planificación de los municipios de Ceiba y Naguabo. Según se ha discutido anteriormente, la adopción de dicho plan contribuirá a ordenar el desarrollo que ocurra en los terrenos de la ABNRR apoyando un crecimiento económico significativo a través de muchos sectores económicos mientras se pretende preservar los hábitáculos naturales vitales. De forma que la adopción del Plan Especial reduce la incertidumbre sobre la ubicación de proyectos de desarrollo en los terrenos de la ABNRR. Según se ha discutido anteriormente, la ausencia de una zonificación que identifique estas áreas de desarrollos y de conservación podría fomentar un uso desordenado que no maximice los potenciales de este sector y que ponga en peligro la integridad de los terrenos que el Plan Especial identifica para conservación.

Se espera que la convergencia de los diferentes sectores económicos; que incluyen el comercial, de investigación y desarrollo, industrial, residencial, turístico, institucional, educativo, recreativo y de venta al detal; cree un sector dinámico que promueva el desarrollo socioeconómico de la región y de la Isla. Según se ha discutido anteriormente, el Plan de Reuso, en el cual se basa el Plan Especial, tiene el objetivo de aminorar los impactos negativos inmediatos a la región circundante; siendo sus objetivos, entre otros:

- Promover actividades que creen empleos y contribuyan a la vitalidad económica de Puerto Rico.
- Expandir la capacidad de Puerto Rico para producir productos de alto valor, incluyendo aquellos que puedan ser exportados a los Estados Unidos y a otros países.
- Atraer inversión de compañías basadas en tecnología incluyendo la industria farmacéutica, seguir construyendo sobre las bases de la actividad manufacturera y expandir el desarrollo de proyectos e investigación.

- Asegurar que el Plan de Reuso provea flexibilidad para acomodar las cambiantes condiciones económicas y necesidades públicas.

La implantación del Plan Especial tendrá un efecto positivo en la economía al generar empleos e ingresos. El impacto económico está comprendido por dos componentes principales: el efecto de la inversión requerida para la construcción de los diferentes proyectos y el impacto por la demanda por bienes y servicios de dichos proyectos. Se espera que una vez finalizada la implantación del Plan Especial se creen aproximadamente 14,300 empleos directos. Según se ha discutido en el Capítulo 1, el Plan Especial sería implantado en un periodo de 30 años.

Estos empleos, tanto de construcción como de operación, promoverán la economía de la región este. La construcción y operación de los proyectos que sean aprobados dentro del Portal del Futuro también generarán ingresos al fisco a nivel municipal y estatal como resultado del pago de impuestos.

El Plan Especial observa las transferencias a ser concedidas por la Marina a instituciones que trabajan para beneficio de la comunidad (Transferencias de Beneficio Público, PBC por sus siglas en inglés).

A continuación se desglosan las transferencias concedidas o en proceso de ser concedidas a entes gubernamentales y organizaciones sin fines de lucro, con injerencia en su uso:

- Aproximadamente 3,387 acres fueron transferidos al Departamento de Recursos Naturales y Ambientales (DRNA) y al Fideicomiso de Conservación para mantenerlas como reservas naturales. El (DRNA) tendría la titularidad de estos terrenos y el Fideicomiso de Conservación sería la entidad responsable de la administración de los mismos para el disfrute de todos los puertorriqueños.
- Al Municipio de Ceiba le fue transferido el área de la playa al norte de la entrada de la base y terrenos aledaños para usos mixtos, y se le transferirá la bolera, para su uso como una facilidad pública.
- El hospital, para uso como hospital de servicios generales con sala de emergencia, será transferido a Servicios de Salud Episcopales, Inc.
- El aeropuerto fue transferido a la Autoridad de los Puertos.
- El área de los muelles será transferida a la Autoridad de los Puertos.
- La infraestructura eléctrica será transferida a la Autoridad de de Energía Eléctrica
- Viviendas para la entidad sin fines de lucro Casa de la Bondad serán transferidas para un proyecto de víctimas de violencia doméstica.

El Plan Especial estima una población de 13,300 personas viviendo en los terrenos del Portal del Futuro, una vez completadas todas sus fases (Memorial del Plan Especial Portal del Futuro). De acuerdo a información censal sobre el Municipio de Ceiba, en la ABNRR vivían 3,975 personas al año 2000, lo que representaba aproximadamente el 22 por ciento de la población del Municipio de Ceiba.

Se prevé un aumento en la demanda por infraestructura que generará tanto la población residente como la población trabajadora en las designaciones de usos propuestos, incluyendo energía eléctrica, transportación, agua potable, y alcantarillado sanitario. Los proyectos propuestos en el Portal del Futuro independientemente de la naturaleza que sean, como parte de su proceso de planificación ante las agencias reguladoras correspondientes, deberán consultar a todas las agencias proveedoras de infraestructura y proveerle la información sobre la demanda que generarán sus respectivos proyectos. Según se discute en la **Sección 3.13** son las agencias proveedoras de la infraestructura quienes hacen la determinación sobre el impacto acumulativo para endosar y eventualmente permitir la conexión a sus respectivos sistemas. Estos endosos pueden a su vez estar condicionados a ciertas aportaciones o mejoras estructurales a los diferentes sistemas de infraestructura, según estime la agencia proveedora.

Por otro lado, se esperaría que tanto la movilidad laboral durante la de construcción como el aumento poblacional en la medida que progresa la puesta en operación de los diferentes desarrollos propuestos en el Portal del Futuro pudiera tener efectos sobre la provisión de servicios públicos en el área, a saber estaciones de bomberos, estaciones de la Policía, hospitales y escuelas. El Portal del Futuro proveerá facilidades hospitalarias y educativas de diferentes niveles, y mantendrá las facilidades de estación de bomberos existente. Por lo que, los usos mismos dispuestos en el Plan Especial atienden, en la medida que se van completando las diferentes fases de implantación, parte de esa demanda. Son las agencias proveedoras, las cuales tienen el conocimiento de las necesidades en áreas en particular y a esos efectos pudieran requerir aportaciones a los proponentes. Por ejemplo el Departamento de la Policía toma en consideración el área territorial de los municipios, la incidencia criminal, la población flotante, entre otros criterios para su determinación de las facilidades que son necesarias. Así mismo el Departamento de Educación, y el Departamento de Recreación y Deportes, entre otras agencias tienen criterios específicos para determinar la necesidad de facilidades adicionales.

Dado que se proponen usos residenciales de diferentes escalas, se puede afirmar que la implantación del Plan Especial, contribuirá a satisfacer la demanda por unidades de vivienda para familias de ingresos bajos y moderados, mercado sobre el que se podría establecer que su demanda está insatisfecha, en toda la Isla.

El número de empleos a generarse durante las etapas de construcción y operación supone un aumento en la movilidad laboral de los empleados a ocupar dichos empleos. No se esperaría que esto suponga un aumento en la demanda de vivienda cercana al Portal del Futuro. Esto basado en el comportamiento que se ha observado en cuanto a la movilidad laboral en Puerto Rico. De acuerdo a estudios realizados por *Advantage Business Consulting, Inc.*, ya para el año 2000, casi la mitad de los trabajadores en Puerto Rico tenían que salir del municipio en que residían para ir a laborar. La puesta en operación de los proyectos de los diferentes sectores económicos que ocurrirían en el Portal del Futuro y la disponibilidad de viviendas de diferentes escalas supone actividades complementarias entre sí. Por lo que, los usos mismos dispuestos en el Plan Especial

atienden, en la medida que se van completando las diferentes fases de implantación, parte de esa demanda.

3.12 Justicia Ambiental

El Reglamento para el Proceso de Presentación, Evaluación y Trámite de Documentos Ambientales requiere que se lleve a cabo un análisis de justicia ambiental como parte de las declaraciones de impacto ambiental. Este requisito surge de la reglamentación ambiental federal la cual requiere a las agencias del gobierno federal de los Estados Unidos incorporar el concepto de justicia ambiental a fin de evitar efectos ambientales desproporcionados sobre poblaciones minoritarias y de bajos ingresos. La Orden Ejecutiva de donde surge este requisito indica que cada agencia federal debe formular una estrategia para el logro de la justicia ambiental que incluya la identificación de posibles impactos de su política en las poblaciones minoritarias o de bajos ingresos, promover el cumplimiento con los estatutos de salud y ambientales, asegurar la participación ciudadana y citando directamente de la Orden: “*identify differential patterns of consumption of natural resources among minority populations and low income population...*”

Es pertinente señalar que el movimiento de justicia ambiental surge cuando se comienza a cuestionar la ubicación de operaciones industriales, como vertederos de desperdicios peligrosos, en áreas en las cuales predominantemente habitaban grupos minoritarios o grupos de bajos ingresos. Esta situación no es comparable con la acción que se discute en la presente DIA-E, según se discute a continuación.

El análisis de justicia ambiental requiere que: (i) se determine si en el área a ser afectada por la acción propuesta existen grupos minoritarios basado en el factor de la raza o grupos de bajos ingresos; (ii) si se identifica la presencia de alguno de estos grupos, se determine si los impactos de la acción propuesta serán desproporcionadamente altos sobre estos grupos en comparación con otros grupos; y (iii) si existe el potencial de que haya algún impacto adverso desproporcionadamente alto sobre algún grupo minoritario o de bajos ingresos, se identifique y discuta aquella medida a tomar para mitigar el impacto. Un “impacto desproporcionadamente alto” es aquel sobre un grupo minoritario o de bajos ingresos que exceda apreciablemente aquellos impactos sobre otros grupos de comparación.

En este punto es pertinente señalar que en términos de la justicia ambiental la composición demográfica de Puerto Rico representa una situación particular, cuyas diferencias, con lo que la Orden Ejecutiva contempla, ha llevado a la EPA (Región 2) a reconocer la excepcionalidad que representa Puerto Rico. Así se recoge en el documento publicado por la EPA bajo el título: *EPA Region II Draft Interim Policy on Identifying Environmental Justice Areas* (Junio, 1999). Este documento señala que en ciertas circunstancias una comunidad puede ser indistinguible de las comunidades vecinas para un factor de justicia ambiental dado. Mencionan que el ejemplo clásico es Puerto Rico, donde todas las comunidades se clasifican como hispanas, aunque pudieran existir diferencias raciales adicionales. Así mismo señala que en Puerto Rico el factor de la raza

hispana sería cancelado y que el análisis de justicia ambiental estaría basado en términos de la condición de bajos ingresos, cualquiera otra diferencia en términos de poblaciones de minorías y el factor de efectos desproporcionados y adversos.

La acción propuesta consiste de la adopción del Plan Especial, a través del cual se intenta guiar el desarrollo de los terrenos de la ABNRR hacia la preservación de los hábitáculos naturales vitales mientras simultáneamente se apoya un crecimiento económico significativo a través de varios sectores, incluyendo el comercial, de investigación y desarrollo, industrial, residencial, turístico, institucional, educativo, recreativo y de venta al detal. El desarrollo total de los predios de la ABNRR representará una oportunidad de creación de empleos. El conjunto de usos planificados para el Portal del Futuro supone un crecimiento económico que deberá aportar en la mejoría de la condición socioeconómica del área este, a través de la generación de empleos y de las aportaciones al erario por conceptos de contribuciones por impuestos de construcción y operación.

La implantación del Plan Especial estaría aplicando en terrenos que ya habían sido utilizados por el Departamento de la Marina para fines militares. De forma que no hubo un proceso en el cual fuera necesario elegir determinada ubicación, y sobre el cual pudiera haber algún tipo de discriminación por concepto de condición económica o cualquiera otra.

Los impactos ambientales del Proyecto no serán desproporcionadamente altos sobre las comunidades adyacentes a la ABNRR, a la luz de la evaluación de impactos ambientales incluida en el **Capítulo 3.0**.

- Los impactos que pudiera causar sobre las comunidades adyacentes pudieran ser los relacionados a los usos que se proponen en la Zona 1, en particular el aeropuerto, a ser reactivado. Según se indica en la **Sección 3.10**, la operación del Aeropuerto deberá cumplir con la reglamentación de la Agencia Federal de Aviación sobre actividades de planificación de compatibilidad de ruidos para operadores de aeropuertos públicos (14 CFR 150, *Airport Noise Compatibility Planning*).
- Los usos de terrenos que propone el Plan Especial supone impactos por demanda de infraestructura, según explicado anteriormente en esta DIA-E. Cabe señalar que cualquier impacto adverso por uso de infraestructura afectaría por igual a todas las comunidades que utilizan la misma infraestructura de la región y no de manera desproporcionada a las de bajos recursos bajo consideración.
- El Proyecto es compatible con la estructura social de la vecindad. (Refiérase a la Sección 3.10.) Se entiende que contribuirá a mejorar el entorno de la misma. La adopción del Plan Especial no interferirá con las actividades socioeconómicas que actualmente tienen lugar cerca ABNRR, por el contrario el mismo se suma de forma sinérgica con las transferencias promovidas por la Marina designando usos públicos que beneficiarán a las comunidades, incluyendo: áreas de recreación pasiva y activa, áreas de conservación, incluyendo áreas orientadas a la educación ambiental, facilidades

hospitalarias, facilidades educativas, facilidades portuarias que propician una transportación intermodal, etc. Todas éstas tendrían un impacto social positivo pues mejorarán la calidad de vida de las comunidades adyacentes y la región este en general. La ABNRR no ofrece al presente ninguna de estas oportunidades a la comunidad en general por su carácter militar y la consecuente limitación de acceso, entre otras razones.

Las acciones correctivas de los lugares de la ABNRR impactados por actividades pasadas han sido y continuarán siendo atendidos por una orden por consentimiento, entre la Agencia de Protección Ambiental y la Marina, cuyo objetivo es la protección a la salud humana y el ambiente. Refiérase a la discusión que se incluye en la **Sección 3.7**.

La Orden Presidencial de donde surge el requisito de llevar a cabo los análisis de justicia ambiental pide que se identifiquen los patrones de consumo de recursos naturales entre las poblaciones minoritarias y de bajos ingresos. Según señalado anteriormente, el acceso a la ABNRR ha sido restringido por el uso militar que tuvieron dichos terrenos. A estos efectos el predio propuesto no provee ningún tipo de recurso de consumo por grupo alguno. A su vez, el desarrollo de los terrenos en el Portal del Futuro deberá hacerse en cumplimiento con los requisitos de acceso a las costas dispuestos por el Reglamento de Zonificación de la Zona Costanera y de Accesos a las Playas y Costas de Puerto Rico (Reglamento 17 de la Junta de Planificación), sin limitarse. Esto supone una condición más favorable que la existente por lo antes expuesto.

Basado en la discusión anterior se puede concluir que el Proyecto no causará impactos adversos desproporcionadamente altos sobre los Municipios de Ceiba y Naguabo, ni sobre comunidades de bajos recursos en estos barrios, a la luz de la evaluación de impactos ambientales incluida en el **Capítulo 3**. Por el contrario, el Plan Especial provee una oportunidad de desarrollo económico para las comunidades de esos municipios. Asimismo acción propuesta es compatible con la estructura social de la vecindad y, contribuirá a mejorar el entorno de la misma.

3.13 Impactos Acumulativos

El impacto acumulativo es definido en el Reglamento para el Proceso de Presentación, Evaluación y Trámite y de Documentos Ambientales como el efecto total sobre el ambiente que resulta de una serie de acciones pasadas, presentes o futuras de origen independiente o común. La Resolución R-02-21-1 de la Junta de Calidad Ambiental señala sobre este tema que deberán considerarse la acción propuesta, las alternativas a la misma y los efectos de cada una de ellas. Los impactos acumulativos deben ser evaluados conjuntamente con los impactos directos e indirectos de cada alternativa. Entre las alternativas debe incluirse la no acción, la cual debe servir como base o punto de referencia para evaluar los impactos acumulativos de las restantes alternativas. Las acciones que deben ser consideradas incluyen no sólo la acción propuesta, sino también todas las acciones conectadas o relacionadas con y similares a dicha acción que puedan contribuir a los impactos acumulativos.

El análisis considera los siguientes recursos: aire, aguas superficiales y subterráneas, suelos, recursos biológicos, infraestructura, recursos socioeconómicos, recursos estéticos y visuales. El ámbito para el análisis de los impactos acumulativos asociados a los proyectos propuestos, incluyendo el Portal del Futuro, se definió basado en el alcance o límite del recurso en cuestión. Cada recurso, por su naturaleza física o social tiene un límite que puede ser identificado. La consideración de los impactos acumulativos con relación a determinado Proyecto propuesto, en este caso en este caso la implantación del Plan Especial, depende de que el mismo comparta algún recurso particular con otros proyectos propuestos identificados. En la **Figura 3.13-1** se muestra la ubicación de los proyectos evaluados, incluyendo el Portal del Futuro, versus el límite de la cuenca hidrográfica en la que ubica y otros recursos fisiográficos y de infraestructura.

Los impactos acumulativos o secundarios sobre los recursos fueron evaluados tomando en consideración todos los proyectos que han sido radicados ante la Junta de Planificación desde el año 2002 hasta agosto de 2008 para los municipios de Ceiba y Naguabo. Se presume que los proyectos presentados antes del año 2000 ya han sido aprobados y construidos, por lo que su impacto ya ha ocurrido y se considera como parte de los impactos pasados (eg. área construida, demanda efectiva por los recursos de infraestructura, etc.). Se presume que todos los proyectos radicados tienen el potencial de ser aprobados. La información sobre estos proyectos se obtuvo de los expedientes de la Junta de Planificación de Puerto Rico.

Se espera que la implantación del Plan Especial tenga un impacto acumulativo en todos los recursos identificados anteriormente en esta sección.

Aire – No se ha definido un Cuenca Aérea para el área este de la Isla. Actualmente el área este, al igual que el resto de la isla es zona de logro en el cumplimiento de todos los contaminantes de criterio para aire. Los proyectos industriales pudieran generar contaminantes al aire. Sin embargo, dada la naturaleza de la mayoría de éstos, no se esperaría que se consideraran como fuentes mayores de contaminación de aire para propósitos de permisos.

Los únicos distritos industriales pesados limitados (E3) incluidos en el Plan Especial ubican en las Subzonas 6A, una porción de la Subzona 7A (aproximadamente 2.6 acres) y la 7F. En estas zonas al presente ubican tanques, de gran escala, sobre el terreno, aumentada por áreas adicionales dedicadas a usos relacionados al manejo de combustibles, el área del dique de Carena en *Camp Moscript*, y una estación de bomberos. Los usos permitidos en este distrito incluyen centrales eléctricas o termoeléctricas, sujeto al cumplimiento con una Consulta de Ubicación. Este uso sí pudiera conllevar una fuente mayor de contaminación de aire la cual pudiera representar un impacto acumulativo significativo en la cuenca aérea de esta área. Cualquier proyecto que se proponga, que conlleve la operación de una fuente mayor, deberá cumplir con los permisos pertinentes de la Agencia de Protección Ambiental y la Junta de Calidad Ambiental.

Recursos de Agua y Suelos - El criterio espacial de inclusión es la cuenca hidrográfica donde ubican los terrenos de la ABNRR debido a que es a esta escala donde operan los procesos naturales que controlan la estructura y función de ríos y estuarios. Por ejemplo, un proyecto que impacte la hidrología de un cuerpo de agua, como una toma de agua o una canalización, va a tener efectos indirectos río arriba y río abajo del área de impacto directo debido a la conexión ecológica que se ha documentado en muchos ríos bajo el Concepto del Río Continuo. La cuenca hidrográfica permite estudiar estos impactos ya que esta unidad espacial está definida sobre una base estrictamente hidrológica y topográfica que plasma la conexión entre un paisaje y los patrones de drenaje.

En la **Figura 3.13-1** se muestran aquellos proyectos que ubican dentro de la cuenca hidrográfica en la que se encuentran los terrenos de la ABNRR. A continuación se discuten los impactos acumulativos de los proyectos propuestos, considerando el Portal del Futuro.

Se sabe que al presente la condición de inundabilidad de varios sectores de la ABNRR se ha visto afectada por el desarrollo que ha ocurrido aguas arriba de las quebradas y ríos que discurren en dicha base. Los impactos acumulativos de los proyectos propuestos en la cuenca hidrográfica en su fase operacional, podrían acrecentar esta situación si no se implantan medidas estructurales de manejo de escorrentías pluviales en cumplimiento con el Reglamento Número 3 de la JP, incluyendo los proyectos que sean aprobados en los terrenos que comprendería el Portal del Futuro.

Otros impactos acumulativos previsibles son un aumento en el riesgo de contaminación de las quebradas de la cuenca antes mencionada, debido a fuentes dispersas. La remoción

de la vegetación natural en el valle de los ríos reduce la franja de vegetación ribereña al mínimo permitido por ley de cinco (5) metros. La capacidad de la vegetación de absorber nutrientes y contaminantes se verá reducida a lo que pueda absorber la vegetación que se desarrolle en una banda de cinco (5) metros, que es el requisito reglamentario. La definición de estas áreas de amortiguamiento podría ser ampliada en función de los cuerpos receptores específicos. De estos proyectos, no implantar programas de control de contaminación de fuentes dispersas y de recogido de desperdicios sólidos, podría ocurrir un aumento en la cantidad de contaminantes que llegan a las quebradas y eventualmente a los ríos lo que representa potenciales impactos acumulativos en sus correspondientes estuarios.

No se espera que los usos propuestos en el Portal del Futuro representen un impacto adicional a cuerpos de agua por fuentes precisas de contaminación ya que los mismos no conllevan descargas contaminantes, que no sean las autorizadas al presente para las plantas de tratamiento de aguas usadas. Sin embargo no se puede descartar que alguna persona particular disponga desperdicios líquidos o sólidos inadecuadamente y que éstos ganen acceso al sistema pluvial y eventualmente a un cuerpo de agua.

Un impacto previsible de los proyectos propuestos, en conjunto con los usos propuestos en el Plan Especial es la contribución a la impermeabilización del suelo y la consecuente reducción del área de infiltración al subsuelo. Sin embargo, se sabe que la unidad confinante o semiconfinante del acuífero en los terrenos de la ABNRR está compuesta de roca volcánica resistente y que la tasa de recarga es baja, basado en pozos de monitoreo instalados en la referida área (*Phase I/II Environmental Condition of the Property Report Former U.S. Naval Station Roosevelt Roads, 2005*).

Las áreas que no sean desarrolladas en los diferentes proyectos, así como sus áreas de amortiguamiento y espacios abiertos seguirán proveyendo áreas de infiltración. El Plan Especial propone un área de conservación (Zona 9) que abarca aproximadamente el 39 por ciento del área de los terrenos de la ABNRR y áreas de reserva de espacios abiertos distribuidas a través de todas las zonas, que representan aproximadamente un 25 por ciento. La implantación de medidas estructurales será importante en maximizar la infiltración de agua como por ejemplo pavimentos parcialmente permeables, cámaras soterradas para la detención de las aguas pluviales a descargar en sistemas de escorrentías pluviales existentes u otros.

La implantación efectiva de medidas para mitigar estos efectos dependerá de esfuerzos conjuntos de las agencias reguladoras, como de la comunidad, que trascienden los terrenos de la ABNRR. La implantación de medidas dirigidas a evitar la contaminación al subsuelo y las aguas pluviales como los Planes de Prevención de Derrames (SPCCP, por sus siglas en inglés), Planes de Prevención de Contaminación de Aguas Pluviales (SWPPP, por sus siglas en inglés) y Planes para el Control de la Erosión y Prevención de la Sedimentación (CES) serán importantes en el impacto potencial que pudieran tener los proyectos en conjunto, incluyendo los que ocurran en el Portal del Futuro debido a degradación de las aguas subterráneas o superficiales asociado a fuentes dispersas o precisas de contaminación.

La implantación del Plan Especial tampoco representará un impacto a las aguas subterráneas por fuentes precisas de contaminación ya que no se prevé que los usos designados conlleven descargas contaminantes, adicionales a las autorizadas, según señalado anteriormente. Sin embargo, no se puede descartar que alguna persona particular disponga inadecuadamente desperdicios, sólidos o líquidos, al subsuelo.

Se consideraron los impactos acumulativos o secundarios a los suelos como recurso. El criterio de inclusión utilizado fue la cuenca hidrográfica donde ubica el predio propuesto. Los impactos considerados son específicamente la pérdida, denudación y contaminación del suelo por los proyectos propuestos dentro de la cuenca hidrográfica en la que ubicará el Proyecto. Los impactos por cambios en los usos del terreno fueron considerados separadamente y son discutidos en la siguiente sección.

Los proyectos que se autoricen en el Portal del Futuro conllevarán un compromiso permanente de los suelos donde se propongan. Toda actividad de construcción conlleva la pérdida de suelo por los procesos de erosión y sedimentación. Sin embargo, existen mejores prácticas de ingeniería que pueden reducir esta pérdida de forma sustancial. La erosión afecta la calidad del suelo como recurso y limita los posibles usos que puedan dársele. Además, la erosión tiene impactos secundarios sobre la calidad de las aguas y el bienestar de ecosistemas acuáticos.

Debido a todos estos efectos potenciales, la JCA requiere que los proyectos de construcción implanten medidas de control de sedimentación y erosión. También se deberá mitigar la remoción de árboles en cumplimiento con el Reglamento de Corte Siembra y Reforestación del Departamento de Recursos Naturales y Ambientales. Esto es de aplicación a todos los proyectos. Cada proyecto deberá implantar estrictamente el Plan de Control de Erosión y Prevención de la Sedimentación requerido, para evitar impactos acumulativos significativos por el desarrollo de estos proyectos sobre los suelos de la cuenca hidrográfica de Daguao.

Recursos Biológicos

Los ríos y quebradas que se originan al pie de las montañas al oeste de los terrenos de la ABNRR, drenando los terrenos que componen la Base, incluyendo humedales y manglares, hasta descargar al mar, constituyen una conexión con los terrenos de la ABNRR. A estos efectos se ha definido la cuenca hidrográfica de estos ríos como el límite a considerar en cuanto a los recursos biológicos. Sin embargo, este límite pudiera ser diferente para efectos de las aves. De acuerdo a la propuesta sometida por el Fideicomiso de Conservación al Departamento de la Marina, para las Transferencias de Beneficio Público, esta entidad señala que existen estudios ecológicos que indican la existencia de un patrón de interacción de hábitáculos de áreas protegidas en esta área de la isla que incluyen la Reserva de las Cabezas de San Juan, el área de conservación de la parte oeste de Vieques, las lagunas costeras de Humacao y Culebra y los terrenos de la ABNRR. Señala que esos patrones de interacción sostienen la viabilidad ecológica de la más grande e importante población de especies críticas de especies de pájaros de la región este, especialmente las especies acuáticas nativas y migratorias.

Ciertamente los desarrollos que ocurran en las áreas antes descritas reducen los espacios verdes, lo que tiene el efecto de causar el potencial desplazamiento de algunas especies hacia hábitáculos menos propicios para sus poblaciones. Este podría ser el caso, por ejemplo, de aves acuáticas que dependen de los humedales y cuerpos de agua dentro de las propiedades de la región. Aunque los humedales o cuerpos de agua no se afecten directamente, el ruido, la actividad de construcción y el disturbio de ecosistemas terrestres cercanos podrían perturbar a estas aves.

Las áreas de conservación que provee el Plan Especial, así como las que designen los municipios de esta zona en sus respectivos Planes de Ordenamiento Territorial, juegan un papel importante ya que podrían servir de hábitáculos alternos. Otras especies menos móviles podrían ser protegidas mediante protocolos de manejo, particulares a los proyectos que se aprueben, y las cuales deben implantarse durante la construcción y operación de dichos proyectos.

El Plan Especial provee un área de conservación que representa aproximadamente un 39 por ciento de los terrenos de la ABNRR. Según se ha discutido anteriormente, el DRNA mantendría la titularidad de esta zona y el Fideicomiso de Conservación la administraría, proveyendo un enfoque educativo y de investigación similar al de otras reservas que esta entidad ha manejado exitosamente en la Isla. Estos terrenos representan un área extensa (aproximadamente de 3,387 acres) de terrenos de alto valor ecológico que estarían bajo un mismo titular, con el beneficio que esto representa para efectos de manejo. Además, el Plan Especial califica como distrito Rural General, aproximadamente un 25 por ciento de los terrenos del Portal del Futuro.

Basado en sondeos que se han realizado, las hierbas marinas alrededor de la costa de la ABNRR parecen estar en buenas condiciones y cubren un área relativamente extensa. En contraste, la ocurrencia de los arrecifes de coral a lo largo de la ABNRR está un tanto limitada a un área estrecha cercana de la costa. Mas aún los arrecifes a lo largo de la costa de la ABNRR se encontraban en pobres condiciones dado que se caracterizaban por una cubierta baja, una baja diversidad, un alta cubierta algas de turba (*turf*) cubierta de microalgas, una abundante ocurrencia de abanicos de mar muertos y moribundos (*Gorgonia ventalina*), una alta mortalidad de corales (esqueletos de *A. palmata* y *M. faveolata* y *M. annualaris*), una población bien limitada de peces y la presencia de bien pocos equinoides. Más aún en un sondeo de comunidades bénticas llevado a cabo en el 2004 a lo largo de la costa de la ABNRR fue aparente que los arrecifes habían sido expuestos a la escorrentía local y regional y a la sedimentación y turbiedad asociada. Por lo tanto los arrecifes existentes se encuentran bajo el estrés de los disturbios que ocurren naturalmente como de los inducidos por los humanos.

Los impactos acumulativos, pasados presentes y futuros, sobre las hierbas marinas y arrecifes de coral asociados a actividades que ocurran, no sólo en los terrenos de la ABNRR, sino en la cuenca hidrográfica donde ésta ubica podrían resultar de disturbios sinérgicos. Estos incluyen construcciones tierra adentro y en la costa, tráfico de embarcaciones (con los impactos potenciales de éstos como derrames de hidrocarburos, disposición de desperdicios sólidos, etc.), agua de escorrentía contaminada

(hidrocarburos, desperdicios industriales y domésticos, contaminantes químicos o sólidos, etc.), disposición inapropiada de contaminantes químicos y sólidos, impactos mecánicos (asociados a anclaje etc.), pesca excesiva, turismo, así como disturbios naturales incluyendo sedimentación excesiva y turbiedad seguida de tormentas y huracanes. Los impactos negativos en las hierbas marinas y los arrecifes de coral pudieran estar seguidos de recuperaciones difíciles y lentas.

El deterioro de estas comunidades biológicas puede impactar a otros organismos que dependen de ellas para su hábitaculo, alimento y reproducción, incluyendo las tortugas marinas, peces, aves acuáticas, manatíes, crustáceos, etc.

La implantación efectiva de medidas para mitigar estos efectos dependerá de esfuerzos conjuntos de las agencias reguladoras, como de la comunidad, que trascienden los terrenos de la ABNRR, según indicado anteriormente. El mecanismo de revisión de consistencia de la Zona Costanera propicia esta coordinación. Los terrenos de la ABNRR, una vez sean transferidos, no están excluidos de la zona costanera para efectos de esta revisión de consistencia. Medidas particulares deben ser implantadas para desarrollos urbanos, marinas, actividades agrícolas, hidromodificaciones, etc.

Ciertamente, las medidas de conservación del área de amortiguamiento de los cuerpos de agua que descargan en las costas de los terrenos de la ABNRR, en conjunto con medidas de mitigación apropiadas durante la construcción y operación de todas las actividades que ocurran en esta cuenca hidrográfica serán acciones importantes para evitar impactos a la calidad del agua y a la hidrología de estos sistemas. Estas medidas pueden incluir la implantación requerida de Planes CES durante actividades de construcción para evitar o minimizar el movimiento de sedimentos hacia las áreas de humedales y quebradas durante las actividades de movimiento de terreno así como el desarrollo e implantación de Planes de Prevención de Contaminación de Aguas Pluviales (SWPPP, por sus siglas en inglés) que incluye medidas de prevención y control de derrames, entre otras medidas. La implantación de las guías existentes para manejo de fuentes dispersas en áreas costeras que provee la Agencia de Protección Ambiental (EPA, por sus siglas en inglés) (*Guidance Specifying Management Measures for Sources of Non Point Pollution in Coastal Areas*) puede ayudar a mitigar los efectos negativos asociados al desarrollo en la cuenca hidrográfica en discusión.

El Plan Especial propone la conservación de todas las áreas de manglares y humedales costeros. De forma que no se esperan impactos acumulativos adversos asociados a la eliminación de éstos, como resultado de los usos de terrenos propuestos. Por el contrario la conservación de estas áreas, puede tener un efecto acumulativo beneficioso en cuanto a la vida silvestre del área este de la isla, basado en el señalamiento del Fideicomiso de Conservación en el sentido de que existe un patrón de interacción de hábitaculos de áreas protegidas en esta área de la isla.

Infraestructura – Los impactos acumulativos sobre la infraestructura son evaluados tomando en consideración las áreas de servicio de los sistemas que proveen la misma (agua potable, alcantarillado sanitario y energía eléctrica). Sin embargo son las agencias

proveedoras de la infraestructura quienes hacen la determinación sobre el impacto acumulativo para endosar y eventualmente permitir la conexión a sus respectivos sistemas.

Recursos socioeconómicos – El análisis de impactos acumulativos en el contexto socioeconómico discute aquellos componentes socioeconómicos en los cuales el Plan Especial pudiera tener efectos acumulativos tales como: socioeconomía, población y servicios públicos.

Se espera que la convergencia de los diferentes sectores económicos cree un sector dinámico que promueva el desarrollo socioeconómico de la región y de la Isla (CB Richard Ellis Et. Al. *Naval Station Roosevelt Roads Reuse Plan, 2004*).

- Se espera que una vez finalizada la implantación del Plan Especial se creen aproximadamente 14,300 empleos directos. Según se ha discutido en el Capítulo 1, el Plan Especial sería implantado en fases, en un periodo de 30 años.
- Estos empleos, tanto de construcción como de operación, promoverán la economía de la región este.
- La construcción y operación de los proyectos que sean aprobados dentro del Portal del Futuro también generarán ingresos al fisco a nivel municipal y estatal como resultado del pago de impuestos.

Al igual que los proyectos que se propongan dentro del Portal del Futuro, los proyectos que se propongan en los municipios de Ceiba y Naguabo, abonarán proporcionalmente a este desarrollo.

Los usos de beneficio público tendrán un efecto acumulativo positivo en el ámbito socioeconómico de los municipios de Ceiba y Naguabo, incluyendo:

- Aproximadamente 3,387 acres fueron transferidos al Departamento de Recursos Naturales y Ambientales (DRNA) y al Fideicomiso de Conservación para mantenerlas como reservas naturales. El (DRNA) tendría la titularidad de estos terrenos. El Fideicomiso de Conservación sería la entidad responsable de la administración de los mismos para el disfrute de todos los puertorriqueños.
- Al Municipio de Ceiba le fue transferido el área de la playa al norte de la entrada de la base y terrenos aledaños para usos mixtos, y se le transferirá la bolera, para su uso como una facilidad pública.
- El hospital, para uso como hospital de servicios generales con sala de emergencia, será transferido a Servicios de Salud Episcopales, Inc.
- El aeropuerto fue transferido a la Autoridad de los Puertos.
- El área de los muelles será transferida a la Autoridad de los Puertos.
- La infraestructura eléctrica será transferida a la Autoridad de de Energía Eléctrica
- Viviendas para la entidad sin fines de lucro Casa de la Bondad serán transferidas para un proyecto de víctimas de violencia doméstica.

Dado que se proponen usos residenciales de diferentes escalas, se puede afirmar que la implantación del Plan Especial, contribuirá a satisfacer la demanda por unidades de vivienda para familias de ingresos bajos y moderados, mercado sobre el que se podría establecer que su demanda está insatisfecha, en toda la Isla.

El número de empleos a generarse durante las etapas de construcción y operación supone un aumento en la movilidad laboral de los empleados a ocupar dichos empleos. No se esperaría que esto suponga un aumento en la demanda de vivienda cercana al Portal del Futuro.

Sin embargo, sí supone un aumento en el tráfico vehicular en ese sector. A estos efectos se harán los estudios de tránsito correspondientes para establecer las medidas de mitigación necesarias para proveer niveles de servicio adecuado. Estos estudios serán evaluados por la Autoridad de Carreteras y Transportación, quien determinará las mejoras necesarias.

La puesta en operación de los proyectos de los diferentes sectores económicos que ocurrirían en el Portal del Futuro y la disponibilidad de viviendas de diferentes escalas supone actividades complementarias entre sí. Por lo que, los usos mismos dispuestos en el Plan Especial atienden, en la medida que se van completando las diferentes fases de implantación, parte de esa demanda.

Según se ha discutido en la **Sección 3.8**, se prevé un aumento en la demanda por infraestructura que generará las designaciones de usos propuestos, incluyendo energía eléctrica, transportación, agua potable, y alcantarillado sanitario. Así mismo los proyectos propuestos en el Portal del Futuro y en los Municipios de Ceiba y Naguabo, independientemente de la naturaleza que sean, como parte de su proceso de planificación ante las agencias reguladoras correspondientes, deberán consultar a todas las agencias proveedoras de infraestructura y proveerle la información sobre la demanda que generarán sus respectivos proyectos. Según se discute anteriormente, son las agencias proveedoras de la infraestructura quienes hacen la determinación sobre el impacto acumulativo para endosar y eventualmente permitir la conexión a sus respectivos sistemas. Estos endosos pueden a su vez estar condicionados a ciertas aportaciones o mejoras estructurales a los diferentes sistemas de infraestructura, según estime la agencia proveedora.

Por otro lado, se esperaría que tanto la movilidad laboral durante la de construcción como el aumento poblacional en la medida que progresa la puesta en operación de los diferentes desarrollos propuestos en el Portal del Futuro y en los Municipios de Ceiba y Naguabo pudiera tener efectos sobre la provisión de servicios públicos en el área, a saber estaciones de bomberos, estaciones de la Policía, hospitales y escuelas. El Portal del Futuro proveerá facilidades hospitalarias y educativas de diferentes niveles, y mantendrá las facilidades de estación de bomberos existente. Por lo que, los usos mismos dispuestos en el Plan Especial atienden, en la medida que se van completando las diferentes fases de implantación, parte de esa demanda. Estas facilidades también podrán servir a la comunidad en general, lo que representa un impacto acumulativo positivo en este ámbito

socioeconómico. Son las agencias proveedoras, las cuales tienen el conocimiento de las necesidades en áreas en particular y a esos efectos pudieran requerir aportaciones a los proponentes, según se discute en la **Sección 3.1.10**, Impactos Socioeconómicos.

Recursos estéticos y visuales – El marco del análisis de este recurso es el entorno inmediato al predio propuesto.

En cuanto al impacto sobre los recursos estéticos y visuales al sector inmediato se puede indicar que al presente existe una división marcada entre este sector y los terrenos de la ABNRR debido a la restricción de acceso que imponía el uso militar de la Base. Sin embargo el Plan Especial propone en los accesos usos que propiciarán la transición como por ejemplo la Zona 8 que servirá de entrada al Portal del Futuro, con un acceso mejorado, que provendrá de la carretera estatal desde Fajardo, proponiéndose que toda el área sea utilizada como un espacio abierto con facilidades de bajo impacto que realce la experiencia de visitar la playa pública y la Zona 9 se dedica totalmente a conservación, según señalado. Además, se propone la conexión de la Calle Carlos Carlo Figueroa, que se origina en el casco urbano del Municipio de Ceiba.

En todas las Zonas, a excepción de la Zona 0A y la Zona 9, se proponen espacios abiertos a ser reservados (Distritos RG) lo que unirá y definirá una serie de vecindarios distintivos. Asimismo, el Plan Especial propone áreas abiertas o áreas que no se recomiendan para desarrollo en la Zona 1, Zona 2, Zona 3 (Campo de Golf) en sus partes colindantes con el exterior. Sin embargo se alejan de esta conclusión el uso industrial que se propone en la Subzona 1B. Estos desarrollos quedarían próximos a la comunidad colindante del barrio Quebrada Seca por el este. A estos efectos será importante evaluar detenidamente los proyectos específicos que se aprueben en esta zona y establecer las medidas de diseño (eg. área de amortiguamiento y tratamiento paisajista, estructuras de contención de ruidos, etc.) necesarias para propiciar la armonía entre los dos (2) sectores.

Impactos Acumulativos en cuanto a las Alternativas Evaluadas

Se prevé que ocurran impactos acumulativos bajo las dos alternativas evaluadas: Alternativa de No Acción y Alternativa de Adopción del Plan Especial. Ciertamente la adopción del Plan Especial implica la designación de ciertas áreas para redesarrollo y desarrollo, y por ende unos impactos ambientales y económicos acumulativos asociados a dicho desarrollo. Sin embargo, la Alternativa de no Acción no cancela este potencial impacto.

Según se ha discutido en el **Capítulo 1** una vez desalojados los terrenos de la ABNRR pudieran ser propuestos, ya sea por diferentes desarrolladores como por el gobierno, para cualquier tipo de proyecto. Aunque dichos proyectos deberán cumplir con las políticas públicas de usos de terrenos y los requisitos que establece la Junta de Planificación a estos efectos, no se estaría tomando en consideración el tratamiento del sitio como parte de un sector especial, que tiene unas particularidades que deben ser aprovechadas a su máxima capacidad, de forma integral, tomando en consideración la sensibilidad de los recursos naturales que posee. Este escenario supondría un uso desordenado de estos

terrenos lo cual pudiera repercutir en los impactos ambientales y socioeconómicos relacionados a esa tendencia de desarrollo.

Los terrenos de la ABNRR pudieran ser zonificados por los Municipios de Ceiba y Naguabo como parte de sus de sus Planes de Ordenamiento Territorial (POT's). Sin embargo, al presente el municipio de Ceiba y el de Naguabo se encuentran en el proceso de desarrollo de sus planes, estando en las etapas Primera y Cuarta, respectivamente. (El área que corresponde al Municipio de Naguabo representa aproximadamente un 3 por ciento de los terrenos de la ABNRR.) De forma que estos terrenos carecerían de algún tipo de zonificación mientras dichos procesos no culminen. La experiencia con otras bases militares que han sido cerradas en la Isla es que sus terrenos han sido subutilizados.

El Plan Especial, el cual a su vez incorpora guías de diseño, constituye el mecanismo a través del cual se intenta preservar los hábitáculos naturales vitales mientras simultáneamente apoya un crecimiento económico significativo en una región.

Esto lo propone a través de muchos sectores, incluyendo el comercial, de investigación y desarrollo, industrial, residencia, turístico, institucional, educativo, recreativo y de venta al detal. El desarrollo que ocurra en estos terrenos deberá entonces ser acorde al Plan Especial a ser adoptado por la Junta de Planificación de Puerto Rico, el cual identifica las áreas a ser utilizada para desarrollado, reduciendo la incertidumbre sobre la ubicación de dichos proyectos. Además, los proyectos particulares que se propongan dentro de los terrenos de la ABNRR deberán cumplir con los requisitos que establece la Ley de Política Pública Ambiental y los reglamentos aplicables. Ciertamente, la ausencia de una zonificación que identifique estas áreas de desarrollos y de conservación podría fomentar un uso desordenado que no maximice los potenciales de este sector y que ponga en peligro la integridad de los terrenos que el Plan Especial identifica para conservación, con las implicaciones que esto tendría en cuanto a impactos acumulativos en esos recursos.

4 Interrelación con otros planes, políticas o programas

El Plan Especial para el Portal del Futuro cumple y se interrelaciona con otros planes y políticas públicas del Estado Libre Asociado (ELA) de la siguiente manera:

- *Plan de Desarrollo Integral, abril de 1979*

El Plan de Desarrollo Integral recoge la política pública del ELA para lograr el desarrollo armonioso de los aspectos económico, social y físico del País. El propósito de este plan es esbozar las políticas de desarrollo integral de Puerto Rico y guiar a los organismos gubernamentales en la formulación de sus planes, programas y proyectos.

- *Desarrollo Económico, Área de Desarrollo de la Producción, Sector IV – Turismo*

La política pública reconoce el turismo como un sector importante y de gran potencial para nuestra economía. La acción gubernamental debe orientarse hacia la ampliación del mercado turístico y hacia la expansión de las rutas aéreas, entre otras acciones mencionadas en el plan. Como política pública se busca diversificar el mercado turístico sin menoscabo del tradicional mediante una promoción agresiva para conseguir nuevos mercados.

El Plan Especial contempla varios usos que cumplen con la política pública del sector Turístico aquí mencionada. Entre éstos, se busca el desarrollo de una industria turística de impacto limitado en los terrenos de la ABNRR para aprovechar las vistas escénicas, así como el acceso a la costa y las áreas de valor natural. El Plan promueve usos que propiciarán el desarrollo de actividades orientadas al turismo ecológico para aprovechar las bellezas naturales del área, además del desarrollo de servicios complementarios al puerto como alquiler de kayaks, embarcaciones pequeñas y esquí acuático. Por otro lado, se contempla la ampliación del campo de golf existente para que pase a ser un campo de 18 hoyos.

El reuso del puerto para un Nuevo Terminal de Pasajeros y Carga Liviana y el reuso de las instalaciones del aeropuerto ampliará el movimiento de pasajeros a las islas vecinas de Vieques y Culebra estimulando la oferta turística a los visitantes de Puerto Rico y las islas cercanas.

- *Desarrollo Económico, Área de Desarrollo de los Recursos Naturales y el Ambiente, Sector I – Recursos Naturales*

Se reconoce que los recursos naturales son patrimonio del pueblo y constituyen una de las áreas fundamentales y de mayor potencial para el desarrollo de Puerto Rico. Bajo este sector se reconoce la problemática del manejo apropiado de los recursos costaneros y la necesidad de resolver los conflictos en la zona costanera y planificar el mejor uso de estas tierras. El fin de las políticas esbozadas es lograr un equilibrio entre la conservación y utilización de nuestros recursos, lo que hace necesario utilizar toda la tecnología moderna de producción y

conservación disponible de manera que puedan obtenerse los mayores beneficios socioeconómicos. Como políticas públicas específicas bajo este sector se definen las siguientes:

Política Pública VI – Desarrollo y conservación integral de los recursos costaneros de Puerto Rico

Política Pública VII – Lograr un equilibrio entre la conservación y utilización de los recursos naturales

○ *Área de Manejo y Conservación de los Recursos*

El énfasis primordial que se manifiesta en las políticas de esta área es la protección de la calidad y el manejo o administración de los recursos naturales para asegurar el desarrollo, la salud y el disfrute de la población. Además, se enfatizan las políticas que conciernen a la utilización óptima de los recursos minerales, marinos, hidrológicos, forestales y costaneros para lograr un equilibrio dinámico entre la conservación y utilización de los recursos. Como políticas públicas específicas bajo este sector se definen las siguientes:

Política Pública I – Promover activamente la conservación y la protección de los recursos naturales y culturales para lograr un equilibrio dinámico entre el estado natural y el desarrollo humano.

Política pública III – Asegurar para todos los puertorriqueños paisajes atractivos y áreas saludables, productivas, estéticas y placenteras.

El Plan Especial contempla la preservación de casi 3,400 acres de bosques de manglares y humedales como una zona de conservación, permitiendo el desarrollo de iniciativas que propendan a la educación y la conservación de esos recursos atados a iniciativas de carácter regional y nacional que aspiren a un desarrollo sostenible. Igualmente se dedican aproximadamente 2,140 acres como distritos Rural General a través de las diferentes zonas que comprende el Proyecto.

El Plan Especial cumple con los fines que promueven estas políticas en el contexto de que permite la conservación de áreas de valor natural y ecológicamente sensitivas, a la vez que busca promover actividades recreativas-educativas afines a estos recursos. Como parte de las iniciativas de espacios abiertos y recreativos, el Plan Especial contempla una serie de actividades orientadas al turismo ecológico que aprovechen la presencia de los manglares, arrecifes de coral, prados de hierbas marinas y las especies endémicas y protegidas que allí habitan.

- *Planes Regionales, Región Este, Mayo de 2000*

El Plan de la Región Este presenta un diagnóstico y análisis de la situación integral que confronta el conglomerado de municipios del área este de la isla, que incluye a los pueblos de Ceiba, Culebra, Fajardo, Humacao, Juncos, Las Piedras, Luquillo, Maunabo,

Naguabo, Patillas, Río Grande, Vieques y Yabucoa. El concepto de planificación regional constituye un nivel intermedio entre la gestión central y la gestión municipal, por lo que el Plan Regional tiene como objetivo servir de guía en la formulación de los Planes de Ordenamiento Territorial de los municipios que comprende la región este. Entre las recomendaciones y estrategias normativas recomendadas en el Plan de la Región Este que se pueden relacionar al Plan Especial del Portal del Futuro se encuentran las siguientes:

- *Estudiar la posibilidad de desarrollar un puerto que satisfaga las necesidades del tráfico entre Vieques y la Isla Grande.*

Como parte de las estrategias del Plan Especial se contempla el reuso del puerto de Ensenada Honda para un Nuevo Terminal de pasajeros y carga liviana que comunique con las islas de Vieques y Culebra, así como con las Islas Vírgenes Norteamericanas.

- *Ampliar la oferta educativa en respuesta a las actividades económicas que se desarrollan en la región, como el turismo, la ganadería y el transporte.*

La escuela elemental, intermedia y superior se consideran para el programa de reuso. Se ha identificado la necesidad de espacios adicionales en las escuelas de la región para espacios en los niveles intermedio y superior, por lo que las instalaciones existentes en la Base pueden subsanar las carencias que enfrenta el área. La antigua escuela elemental e intermedia se reutilizará como escuela intermedia y superior, mientras que la intermedia-superior se reutilizará como escuela especial de educación bilingüe.

Además, instituciones educativas han expresado su interés en desarrollar en el área un campus educativo donde se puedan combinar programas de investigación, así como programas relacionados al turismo ecológico y a los sistemas marinos, entre otros. Por ello, se propone el desarrollo de un Portal Científico y un campus universitario de investigación que lo complemente.

- *Objetivos y Políticas Públicas del “Plan de Usos de Terreno de Puerto Rico” de la JP de 1995*

El documento “Objetivos y Políticas Públicas del Plan de Uso de Terrenos de Puerto Rico” sirve de guía a las agencias e instrumentalidades públicas en la formulación de políticas, estrategias, planes, programas y en la toma de decisiones sobre proyectos públicos y privados, así como en el proceso de uso de terrenos en general. A continuación se discuten las Metas y Objetivos de Política Pública relevantes al Plan propuesto:

- *Metas y Objetivos de Política Pública de Desarrollo Urbano*

La meta de este sector es propiciar comunidades, pueblos y ciudades densas, compactas y atractivas que permitan el uso intensivo de los terrenos dentro de los perímetros urbanos, logrando una mayor eficiencia en la instalación y operación de los servicios y facilidades públicas facilitando el movimiento rápido y seguro de la población al hacer viable los medios de transportación colectiva y

mejorando la calidad de vida urbana. La política pública número 1 bajo este sector establece lo siguiente:

- *Ordenar y guiar el crecimiento físico-espacial de las áreas urbanas*

Entre los criterios normativos se encuentran:

- *Proveer terrenos suficientes y adecuados para acomodar el crecimiento poblacional a tono con la necesidad particular de cada municipio*

Los criterios establecidos dentro de esta política pública son consistentes con el Plan Especial para el Portal del Futuro, el cual está orientado a consolidar el área construida y los nuevos desarrollos, creando centros funcionales orientados al transporte colectivo y los medios alternos de movilidad en lugar de desarrollos introvertidos y lineales. Igualmente, la representación de los Municipios de Ceiba y Naguabo en la Junta de Directores de la Autoridad del Portal del Futuro también ha asegurado la participación activa y la colaboración de ambos municipios en el proceso de desarrollo del Plan Especial.

La política pública número 3 bajo este sector también establece lo siguiente:

- *Mejorar el diseño de las comunidades, pueblos y ciudades y de sus distintos componentes, centros urbanos y tradicionales, comercios, instituciones y residencias de manera que sea instrumento para mejorar la calidad de vida de los habitantes y sean lugares atractivos para residir, trabajar y para la convivencia social.*

La gran extensión de terreno que comprende la ABNRR presenta una excelente oportunidad para planificar diferentes usos de manera integral y ordenada a la vez que protege áreas ecológicas sensitivas. El Plan Especial promueve un desarrollo urbano, industrial, comercial e institucional de manera balanceada en los terrenos de la ABNRR. Tomando como puntal el Plan de Reuso preparado por la firma consultora del LRA, el Plan Especial elabora distritos de calificación para las diferentes actividades e intensidades de uso que se van a desarrollar, diversificando las oportunidades de empleo y fomentando una mejor calidad de vida.

- *Metas y Objetivos de Política Pública para Infraestructura*

La meta de este sector es desarrollar la infraestructura para lograr una expansión y solidez socioeconómica que estimule la relación armoniosa y la complementariedad entre las regiones del país y la proyección de éste en el exterior, utilizando la programación y construcción de la infraestructura como uno de los instrumentos que, ligados a la planificación de usos de terrenos, sirva para ordenar y promover el desarrollo integral del país. La política pública número 23 establece lo siguiente:

- *Promover un sistema de transportación que propicie la implantación de un sistema multimodal integrado, balanceado y competitivo con capacidad de crecer y desarrollarse.*

Entre los criterios normativos de esta política se encuentran:

- *Promover el desarrollo de aquellos aeropuertos que tengan el potencial para convertirse en un centro internacional de transportación de carga y pasajeros.*

Se contempla el reuso del aeropuerto de la ABNRR como uno de pasajeros y de carga. Los terrenos del aeropuerto serán transferidos a la Autoridad de los Puertos para el desarrollo de los mismos mediante un Plan Maestro, con el interés de que éste sea uno de carácter internacional. El reuso del aeropuerto ampliará el servicio de transporte aéreo entre las islas municipio de Vieques y Culebra, además de brindar servicio a otras islas cercanas y países del Mar Caribe.

- *Reservar para uso portuario terrenos adyacentes al mar para la expansión, mejoras e implantación de planes futuros.*

Como parte de los usos propuestos y actividades a ser desarrolladas dentro del Plan Especial, se propone un puerto de transporte para un nuevo ferry de carga y pasajeros entre la Isla Grande y Vieques y Culebra, apoyado por facilidades de almacenamiento de carga, estacionamiento público y transportación intermodal.

5 Alternativas al Plan Especial de Portal del Futuro

5.1 Alternativa de No Acción

La Alternativa de No Acción implicaría no adoptar el Plan Especial para el Portal del Futuro. Debido al uso militar que han recibido los terrenos de la Base Naval Roosevelt Roads (ABNRR) éstos no han sido zonificados. De forma que, una vez desalojados los terrenos de la ABNRR pudieran ser propuestos, ya sea por diferentes desarrolladores como por el gobierno, para cualquier tipo de proyecto. Aunque dichos proyectos deberán cumplir con las políticas públicas de usos de terrenos y los requisitos que establece la Junta de Planificación a estos efectos, no se estaría tomando en consideración el tratamiento del sitio como parte de un sector especial, que tiene unas particularidades que deben ser aprovechadas a su máxima capacidad, de forma integral, tomando en consideración la sensibilidad de los recursos naturales que posee.

El escenario anterior supondría un uso desordenado de estos terrenos lo cual pudiera repercutir en los impactos ambientales y socioeconómicos relacionados a esa tendencia de desarrollo. Los efectos más obvios son la incompatibilidad de usos próximos a sitios ambientalmente sensitivos, pérdida de áreas de humedal y bosques costeros, ubicaciones de tipo urbano en áreas carentes de infraestructura adecuada o a unas distancias que acrecientan los costos de operación de dicha infraestructura, entre otras.

Ciertamente la adopción del Plan Especial implica la designación de ciertas áreas para redesarrollo y desarrollo, y por ende unos impactos ambientales y económicos asociados a dicho desarrollo. Sin embargo, la alternativa de no acción no cancela este potencial impacto.

Los terrenos de la ABNRR pudieran ser zonificados por los Municipios de Ceiba y Naguabo como parte de sus de sus Planes de Ordenamiento Territorial. Sin embargo, al presente el municipio de Ceiba y el de Naguabo se encuentran en el proceso de desarrollo de sus planes, estando en las etapas Primera y Cuarta, respectivamente. La culminación del POT de Ceiba, que es el municipio en el que ubica casi la totalidad de los terrenos de la ABNRR, es la que más retrasada se encuentra. De forma que los terrenos de la ABNRR carecerían de algún tipo de zonificación mientras dichos procesos no culminen.

La experiencia con otras bases militares que han sido cerradas en la Isla es que sus terrenos han sido subutilizados. La planificación especial de la ABNRR es una acción que brinda la oportunidad de maximizar los activos y atributos de esta facilidad.

5.2 Alternativa de Adopción del Plan Especial

La Alternativa de Adopción del Plan Especial permite cumplir con el objetivo de aminorar los impactos negativos inmediatos a la región circundante a la ABNRR,

resultantes del cese de operaciones de la ABNRR, mientras crea un plan dinámico que promueva el desarrollo socioeconómico de la región y de la Isla.

Según se ha indicado anteriormente, la adopción del Plan Especial ciertamente implica la designación de ciertas áreas para redesarrollo y desarrollo, y por ende unos impactos ambientales y económicos asociados a dicho desarrollo. Estos impactos vienen siendo, a grandes rasgos, un aumento en el área construida de los terrenos, la utilización de infraestructura de agua y energía eléctrica, el uso de materiales de construcción y potenciales impactos a los ecosistemas que forman parte de los terrenos de la Base si no se implantan todas las medidas de mitigación necesarias, entre otros. Sin embargo, estos impactos pueden ocurrir aún sin implantarse el Plan Especial, como resultado de proyectos que sean propuestos, una vez desalojados los terrenos de la ABNRR.

El Plan Especial facilita el que cada proyecto propuesto en los terrenos de la ABNRR sea evaluado dentro del contexto y dentro de la reglamentación de un sector especial, regulado por un Plan Especial y sus correspondientes planos de calificación. Según señalado anteriormente, en la elaboración de dicho plan se ha tomado en consideración los recursos naturales limitando el tipo de uso que se da en áreas específicas de la ABNRR con el propósito de proteger áreas sensitivas que a su vez sostienen especies de vida silvestre que incluyen elementos amenazados y en peligro de extinción. Además, los proyectos particulares que se propongan dentro de los terrenos de la ABNRR deberán cumplir con los requisitos que establecen la Ley de Política Pública Ambiental y los reglamentos aplicables.

Basado en las premisas discutidas anteriormente se concluye que la Adopción del Plan Especial para el Portal del Futuro es la alternativa preferida.

5.3 Alternativas a la configuración propuesta

- Como parte de la elaboración del Plan de Reuso CB Richard Ellis Et. al realizó un análisis a los efectos de excluir para desarrollo aquellas áreas más sensitivas, como humedales, áreas inundables, áreas con pendientes relativamente empinadas, manglares, etc. Esto dejó un área resultante disponible para reuso de aproximadamente 3,868 acres. El Plan Especial incorporó del Plan de Reuso estas áreas como áreas de conservación e hizo modificaciones que aumentaron áreas con usos de espacio abierto.
 - El Plan Especial dedicará a distritos de desarrollo, especiales y dotacionales un área aproximada de 2,881 acres. Esta área representa en el Plan Especial, una reducción de aproximadamente un 25 por ciento si se compara con el Plan de Reuso (3,868 acres) .
 - Del total de las 27 subzonas que se dedicarán a distritos de desarrollo, distritos especiales y distritos dotacionales en el Plan Especial (S1, M1, M2, etc.), aproximadamente un 63 por ciento del área corresponde a terrenos previamente desarrollados (1,823 acres). (Se excluyen aquellas subzonas que se dedican a distritos de protección: RG, PP o RS.)

Basado en estas observaciones se puede afirmar que el Plan Especial es más conservador que el Plan de Reuso originalmente configurado.

Junto con el entendimiento de la capacidad de acarreo del sitio e información de la absorción del mercado, el grupo de trabajo tuvo a su cargo el investigar una amplia gama de usos de terrenos responsivos a las políticas que guiaron el Plan. Esas políticas surgieron de los valores expresados por la comunidad en vistas públicas, de la amplia base constituida por la LRA, dentro del Grupo Consultor de CB Richard Ellis Et. Al y de las entidades que sometieron sus propuestas para los PBC's. (CB Richard Ellis Et. Al. *Naval Station Roosevelt Roads Reuse Plan, 2004*). Uno de los principios diseño del Plan de Reuso fue la reutilización de facilidades significativas existentes sin limitar la calidad y las posibilidades para desarrollo futuro (*CB Richard Ellis Et. Al, 2004*). A estos efectos, el Plan de Reuso establece el reuso de varias estructuras existentes a través de las diferentes áreas de la ABNRR. Refiérase a la **Sección 3.1** Zonificación, Usos de Terrenos y Aspectos Estéticos. El Plan de Reuso también identifica para conservación aquellas áreas que poseen los recursos más sensitivos dentro de los terrenos de la ABNRR. El Plan Especial acogió estas determinaciones y amplió el área de conservación para proteger áreas de transición entre los humedales y manglares que originalmente constituían dicha área.

La configuración propuesta en cuanto a la distribución de usos resultó entonces de la combinación de (a) la conservación de las áreas más sensitivas de los terrenos de la ABNRR, (b) la reutilización de estructuras existentes, (c) la designación de áreas para desarrollo en terrenos que al presente no están desarrollados y (d) la observancia de los terrenos que serán transferidos a otras agencias Federales y la Transferencia de Beneficio Público (PBC por sus siglas en inglés).

De una revisión de la tabla comparativa de los usos existentes contra los usos propuestos se puede afirmar que en términos generales los usos propuestos en las diferentes zonas son consistentes con los usos existentes correspondientes, a excepción de la Zona 7. Refiérase a la discusión que se incluye en la **Sección 3.1** y a la **Tabla 3.1-1**, Tabla Comparativa de Usos Existentes y Propuestos y Calificación Propuesta Correspondiente.

Según se ha señalado anteriormente, los proyectos particulares que se propongan dentro de los terrenos de la ABNRR deberán cumplir con los requisitos que establece la Ley de Política Pública Ambiental y los reglamentos aplicables. A esos efectos se puede afirmar lo que señala el Plan de Reuso en el sentido que los recursos naturales limitarán el tipo de uso que se dé en áreas específicas de la ABNRR con el propósito de proteger ambientes o especies sensitivas (CB Richard Ellis Et. Al. *Naval Station Roosevelt Roads Reuse Plan, 2004*).

6 Relación entre los Usos Locales a Corto Plazo del Medioambiente y la Conservación y Mejoramiento de la Productividad a Largo Plazo

La acción propuesta evaluada en esta DIA-E es la Adopción del Plan de Especial para el Portal del Futuro y su correspondiente reglamento. Según se ha señalado anteriormente el objetivo del Plan Especial es aminorar los impactos negativos inmediatos a la región circundante a la ABNRR, resultantes del cese de operaciones de la Base, mientras crea un plan dinámico que promueva el desarrollo socioeconómico de la región y de la Isla.

La adopción del Plan Especial ciertamente implica la designación de ciertas áreas para redesarrollo y desarrollo, según señalado anteriormente. Esto por ende supone unos impactos ambientales y económicos a corto plazo asociados a dicho redesarrollo y desarrollo. Sin embargo, estos impactos pueden ocurrir aún sin implantarse el Plan Especial, como resultado de proyectos que sean propuestos, una vez desalojados los terrenos de la ABNRR. Bajo este escenario no se evaluarían los proyectos en el contexto integral que provee el Plan Especial, con las implicaciones ambientales y de planificación que esto supone.

El beneficio a largo plazo de la adopción del Plan Especial es que facilita el que cada proyecto propuesto en los terrenos de la ABNRR sea evaluado dentro del contexto y dentro de la reglamentación de un Plan Especial, en el cual se ha tomado en consideración los recursos naturales y otros factores que limitan el tipo de uso que se da en áreas específicas de la ABNRR. Basado en lo anterior, la acción propuesta supone un impacto positivo en el uso del terreno a largo plazo.

A su vez el Proyecto va a tener un impacto socioeconómico en la región mucho más positivo que el uso actual del predio por lo que mejorará la productividad del predio y la región a corto y largo plazo. La adopción del Plan Especial se suma de forma sinérgica con las transferencias promovidas por la Marina designando usos públicos que beneficiarán a las comunidades, incluyendo: áreas de recreación pasiva y activa, áreas de conservación, incluyendo áreas orientadas a la educación ambiental, facilidades hospitalarias, facilidades educativas, facilidades portuarias que propician una transportación intermodal, etc. Todas éstas tendrían un impacto social positivo pues mejorarán la calidad de vida de las comunidades adyacentes y la región este en general. La ABNRR no ofrece al presente ninguna de estas oportunidades a la comunidad en general por su carácter militar y la consecuente limitación de acceso, entre otras razones.

7 Distribución de la DIA-E

La DIA-E se pondrá a la disposición del público, organizaciones públicas y privadas y grupos de interés para su inspección en los siguientes lugares:

- Departamento de Desarrollo Económico y Comercio de Puerto Rico
- Oficina Central de la Junta de Calidad Ambiental (JCA)
- Oficina Regional de la Junta de Calidad Ambiental en Humacao
- Casa Alcaldía de los Municipios de Ceiba y Naguabo

Se le circulará copia de la DIA-E a las agencias locales y federales que se incluyen en la lista a continuación, como parte de la evaluación del documento.

- Junta de Calidad Ambiental de Puerto Rico
- Municipios de Naguabo y Ceiba
- Autoridad de Energía Eléctrica
- Autoridad de Acueductos y Alcantarillados
- Departamento de Recursos Naturales y Ambientales
- Instituto de Cultura Puertorriqueña
- Oficina Estatal de Conservación Histórica
- Autoridad de Transportación y Carreteras
- Junta de Planificación de Puerto Rico
- Departamento de Salud
- Autoridad de los Puertos
- Agencia de Protección Ambiental de los Estados Unidos (*Environmental Protection Agency*, EPA por sus siglas en inglés)
- Servicio de Pesca y Vida Silvestre de los Estados Unidos (*Fish and Wildlife Service*, FWS por sus siglas en inglés)
- Departamento de Agricultura de Puerto Rico
- Servicio Nacional de Pesquerías Marinas (*National Marine Fisheries Service*, NMFS por sus siglas en inglés)
- Guardia Costanera de los Estados Unidos (*US Coast Guard*)
- Cuerpo de Ingenieros del Ejército de los Estados Unidos (*US Army Corps of Engineers*, USACE por sus siglas en inglés)
- Departamento de Educación
- Autoridad de Desperdicios Sólidos
- Cuerpo de Bomberos
- Servicio Forestal del Departamento de Agricultura de los Estados Unidos
- Compañía de Fomento Industrial

8 Certificación de Veracidad

Se adjunta la certificación de veracidad del documento ambiental realizado para la Adopción del Plan Especial del Portal del Futuro.

CERTIFICACIÓN

Yo Antonio J. Colorado, funcionario responsable designado de la Autoridad del Portal del Futuro (Nombre o Departamento) he evaluado, revisado y aceptado la información en el documento ambiental realizado para la Adopción del Plan Especial del Portal del Futuro (Nombre del Proyecto y Asunto de Evaluación).

En relación al proyecto antes mencionado y su correspondiente documento ambiental, CERTIFICO QUE:

1. Toda la información vertida en el documento ambiental es CIERTA, CORRECTA Y COMPLETA a mi mejor saber y entender.
2. AFIRMÓ Y RECONOZCO las consecuencias de incluir y someter información incompleta, inconclusa o falsa en dicho documento.

Y para que así conste, firmo la presente certificación en San Juan de Puerto Rico hoy 5 de noviembre de 2008 (Fecha).

Director Ejecutivo

9 Personal que Participó en la Preparación de la DIA-E

NOMBRE	ORGANIZACIÓN	RESPONSABILIDAD/ POSICIÓN
Lcdo. Antonio J. Colorado	Autoridad del Portal del Futuro	Director
Pedro Cardona, Arq.	GET	Presidente
Roberto León, PE	CSA Architects & Engineers, LLP	Vicepresidente de Operaciones
Juan Carlos Gallisá, Arq.	CSA Architects & Engineers, LLP	Gerente de Proyecto
Lionel Vega, BSChE	CSA Group, Inc.	Líder Técnico, Grupo de Cumplimiento Ambiental y Permisos.
Lymarie Urbina, MSc	CSA Group, Inc.	Preparación del documento
Raquel Camacho, BS	CSA Group, Inc.	Preparación del documento
Idalie Aponte, MSc	CSA Group, Inc.	Preparación del documento
Rosamil Cosmo, Arq.	CSA Architects & Engineers, LLP	Preparación de ilustraciones

10 Referencias

- CB Richard Ellis Et. Al. *Naval Station Roosevelt Roads Reuse Plan*. (2004).
- Estudios Técnicos Inc. y Advantage Business Consulting. *Proyecto de Integración de Ceiba y Naguabo al Plan de Reuso de la Base Roosevelt Roads*. (2005).
- Florida Marine Research Institute. *Understanding, Assessing and Resolving Light Pollution Problems on Sea Turtles Nesting Beaches*. (2003).
- Geo-Marine, Inc.. *Essential Fish Habitat Assessment Naval Activity Puerto Rico*. (2005).
- Ley de la Autoridad para el Redesarrollo de los Terrenos y Facilidades de la Estación Naval Roosevelt Roads. Ley Núm. 508 de 29 de septiembre de 2004.*
- PBS&J Caribe Engineering, CSP. *Roosevelt Roads International Airport Master Plan*. (2007).
- United States Department of the Navy. *Naval Facilities Engineering Command Atlantic. Final Phase I/II Environmental Condition of the Property Report Former US Naval Station Roosevelt Roads Ceiba, Puerto Rico*. (2005).
- United States Department of the Navy. *Documentation of Environmental Indicator Determination RCRA Corrective Action Environmental Indicator Migration of Contaminated Groundwater under Control, Naval Station Roosevelt Roads*. (2003).
- United States Department of the Navy. *Documentation of Environmental Indicator Determination. RCRA Corrective Action. Environmental Indicator RCRIS Code. Current Human Exposure under Control Naval Station Roosevelt Roads* (2003)
- United States Department of the Navy. *Naval Facilities Engineering Command Atlantic. Biological Assessment for the Disposal of Naval Station Roosevelt Roads Naval Activity Puerto Rico, Final Report*. (2006).
- United States Department of the Navy. *Departamento de la Marina Installations Commander. Environmental Assessment for the Disposal of Naval activity Puerto Rico (formerly Naval Station Roosevelt Roads)* (2007).
- United States Department of the Navy. *Documentation of Environmental Indicator Determination. RCRA Corrective Action. Environmental Indicator RCRIS Code. Migration of Contaminated Groundwater Under Control Naval Station Roosevelt Roads*. (2003).

United States Department of the Navy. *Environmental Assessment for the Disposal Activity Puerto Rico (Formerly Naval Station Roosevelt Roads)*. (2007).

United States Geological Survey. *Geologic Map of the Naguabo and Part of the Punta Puerca Quadrangles, Puerto Rico*. (1979).

Soil Conservation Service. Soil Survey of Humacao Area of Eastern Puerto Rico. (1977)

<http://www.portaldelfuturo.com/>

http://www.planrooseveltroads.com/propuestas_plan.html

http://www.planrooseveltroads.com/proceso_cierre_brac.html

<http://www.epa.gov/air/oaqps/montring.html>

<http://www.epa.gov/air/data/repst.html?st~PR~Puerto%20Rico>. EPA Air data Reports

<http://www.epa.gov/air/data/info.html>

The Conservation Trust of Puerto Rico, Critical Conservation Areas Roosevelt Roads Naval Station.

Apéndice 1

**Orden Administrativa de Consentimiento (RCRA
7003) emitida por la Agencia Federal de
Protección Ambiental (EPA) para la Antigua Base
Naval Roosevelt Roads (24 de enero de 2007)**
