SRA. CONSJERA DE MEDIO AMBIENTE

JUNTA DE ANDALUCÍA

Consejería de Medio Ambiente

Avda. Manuel Siurot, 50

41071 – Sevilla

D. ANTONIO HERMOSA BONILLA, con domicilio en XXXXXXXXXXXXXX XXXXXXXXX de XXXXXX CP XXXXX y provisto de D.N.I. nº XXXXXXXXXXX, en representación de la ASOCIACIÓN DE AMIGOS DEL PARQUE NATURAL DEL CABO DE GATA-NIJAR, ante la Consejera de Medio Ambiente, COMPARECE Y DICE:

En relación con el anuncio de la Consejería de Medio Ambiente de la Junta de Andalucía, aparecido en el B.O.J.A. de 19 de Diciembre de 2005, por el que se abre un plazo de exposición pública del PORN y del PRUG del Parque Natural de Cabo de Gata-Níjar, la Asociación de Amigos del Parque de Cabo de Gata presenta la siguiente PETICIÓN y subsidiariamente las siguientes ALEGACIONES:

Como cuestión previa, esta Asociación pone de manifiesto que esta Administración no le ha dado traslado de toda la información disponible para facilitarle el trámite de información pública, teniendo en cuenta que se ha solicitado formalmente la entrega de la cartografía del PORN de 1994 y el actual proyecto en archivos compatibles con el sistema GIS, como única fórmula de absoluta exactitud para medir y superponer cartografías. Ni tampoco le ha suministrado cualquier otro medio alternativo que posibilitara comparar cartografías con mayor facilidad y mejor exactitud. Lo que es de tener muy en cuenta, porque en la actualidad se están sosteniendo algunos litigios con base y fundamento en la zonificación que aparece en las cartografías, amén de otras varias solicitudes en este sentido no contestadas, lo que demuestra la reiterada voluntad de esta Administración de no suministrar la información a que se tiene derecho en este tema, provocando una consciente y permanente incertidumbre e inseguridad jurídica. ES POR LO QUE, EN PRIMER TÉRMINO, SE SOLICITA LA APERTURA DE UN NUEVO PLAZO DE ALEGACIONES, A CONTAR DESDE EL MOMENTO EN QUE ESTA ADMINISTRACIÓN TENGA A BIEN PONER A DISPOSICIÓN DE ESTA ASOCIACIÓN LA CITADA INFORMACIÓN, EN EL SOPORTE SOLICITADO, a fin de poder alegar con las garantías que otorga la ley. Subsidiariamente presenta las siguientes

ALEGACIONES

1.- La asociación a la que represento se opone a la tramitación del mencionado Proyecto de Decreto, por entender que el mismo es contrario a derecho y que infringe de forma insubsanable el ordenamiento vigente, tanto en cuanto a sus cuestiones de legalidad y oportunidad jurídica como en cuanto a su contenido. Por ello, esta Asociación considera que la forma de tramitación y el texto remitido lo hacen susceptible de amparo constitucional, ya que con el mismo se vulnera el artículo 24 de la Constitución Española.

EL PROYECTO DE PORN Y PRUG SOMETIDO A INFORMACIÓN PÚBLICA VULNERA EL ARTÍCULO 45 DE LA CONSTITUCIÓN ESPAÑOLA. El proyecto de Decreto que se pretende aprobar vulnera abiertamente el artículo 45.2 de la Constitución Española. Y ello por cuanto el precepto en cuestión recoge un mandato de protección y conservación de nuestro patrimonio natural que al tiempo constituye una necesidad para asegurar nuestros ecosistemas y sus componentes. En ese sentido, la utilización racional de los recursos naturales es un objetivo que debe informar todas las políticas públicas, y se encuentra igualmente sometida a las exigencias del Derecho Comunitario, de la Constitución y del resto del ordenamiento jurídico, debiendo armonizarse con la protección de la naturaleza, todo ello para el mejor desarrollo de la persona y para asegurar una mejor calidad de la vida.

Asimismo, destacar que el carácter de norma jurídica del artículo 45 de la Constitución Española le permite surtir los efectos reconocidos en el artículo 53.3 del mismo texto, y en ese sentido, informar la legislación positiva, la práctica judicial y la actuación de los poderes públicos. Por ello, actúa como parámetro de constitucionalidad de las leyes y de anulación o inaplicación de reglamentos y de anulación de actos que contravengan formalmente su contenido.

En este sentido, llama poderosamente la atención que la Consejería de Medio Ambiente de la Junta de Andalucía haya eludido recientemente de forma tan manifiesta la aplicación del derecho vigente en el interior del Parque (sirva como uno de los ejemplos el hotel construido en la playa de El Algarrobico, o el resto de las construcciones en suelo no urbano denunciadas), y a su vez promueva la renovación del PORN y PRUG del Parque Natural Cabo de Gata-Níjar.

Con esta modificación no se persigue alcanzar una mayor protección del Parque Natural desde un punto de vista medioambiental, en aplicación del artículo 45 de la Constitución Española, sino desviar la atención frente a las ilegalidades consentidas en su interior y frente a las que esta administración no ha empleado los medios legalmente previstos.

Es más, EL PROYECTO DE PORN PRETENDE ABIERTAMENTE LA LEGALIZACIÓN DE LAS INFRACCIONES COMETIDAS, muchas de ellas hoy pendientes de resolución en vía administrativa y judicial, y algunas de tal calibre como la referida a la construcción del macrohotel en la playa de El Algarrobico. Se pretende dar cobertura ex post a la frontal vulneración de la normativa urbanística y ambiental, lo que supondría, en todo caso, UN EJERCICIO ARBITRARIO SI ES QUE LA FACULTAD DE LA ADMINISTRACIÓN PUDIERA CONSIDERARSE DISCRECIONAL. La pretensión de aprobar nuevo PORN en las condiciones actuales supone UN RIESGO CIERTO DE VULNERACIÓN DEL ART. 24 CE, de contravención del derecho a la tutela judicial efectiva que, como es sabido, integra no sólo el derecho a una resolución judicial adoptada en Derecho sino también, entre otros, el derecho a la ejecución de dicha resolución en todos sus términos. De ser estimatorios alguno, o algunos de los procedimientos judiciales en curso, la resolución judicial estaría desprovista de toda eficacia.

Teniendo en cuenta el mandato que formula el artículo 45.2 de la Constitución y a mayor abundamiento, el artículo 45.3 C.E., que señala: “para quienes violen lo dispuesto en el apartado anterior, en los términos que la Ley fije se establecerán sanciones penales...”. El vigente Código Penal dedica el Título XVI a los delitos relativos a la ordenación del territorio y la protección del patrimonio histórico y del medio ambiente. Los artículos 319 y 320 contemplan los supuestos en los que podría incardinarse la situación que se describe en el presente escrito, puesto que como señalamos, se está tratando de dar cobertura legal a una situación precedente absolutamente al margen de la legalidad vigente, lo que ponemos de manifiesto a los efectos oportunos.

EL PROYECTO DE MODIFICACIÓN DEL PORN Y EL PRUG VULNERA LA DIRECTIVA 92/43/CEE DE HABITATS. El Parque Natural se halla inmerso de pleno en el proceso de integración en Red Natura 2000, ya que tiene la consideración de Zona de Especial Protección para las Aves (ZEPA), así como de Lugar de Importancia Comunitaria (LIC), y se encuentra pendiente de su más que probable declaración como Zona Especial de Conservación (ZEC) de la Red Natura 2000 de la Unión Europea. Teniendo dicho el TJCE, en reciente sentencia de 2005, que los Estados están obligados a la conservación en todos sus términos de los lugares propuestos como LIC.

A la vista de lo anterior, el proyecto de Decreto vulnera igualmente el artículo 6.3 de la Directiva 92/43/CEE, de 21 de mayo de 1992, relativa a la conservación de los hábitats naturales y de la flora y fauna silvestres, que establece que “...cualquier plan o proyecto que (...) pueda afectar de forma apreciable a los citados lugares, ya sea individualmente o en combinación con otros planes y proyectos, se someterá a una adecuada evaluación de sus repercusiones en el lugar, teniendo en cuenta los objetivos de conservación de dicho lugar.” Sin embargo, la modificación de la normativa que ahora se propone, no contiene ninguna evaluación de impacto ambiental que asegure que las modificaciones previstas tanto en el PORN como en el PRUG no van a causar perjuicios a la integridad del Parque Natural.

Este mismo artículo de la Directiva Hábitats establece que “a la vista de las conclusiones de la evaluación de las repercusiones en el lugar y supeditado a lo dispuesto en el apartado 4, las autoridades nacionales competentes sólo se declararán de acuerdo con dicho plan o proyecto tras haberse asegurado de que no causará perjuicio a la integridad del lugar en cuestión y, si procede, tras haberlo sometido a información pública.” Por tanto, no sólo ha de realizarse la evaluación de impacto ambiental, sino que ésta ha de comunicarse a las autoridades nacionales que tendrán que pronunciarse al respecto. Hasta la fecha, nada se ha sabido de que la modificación del PORN y el PRUG vayan acompañadas de un estudio de evaluación de impacto ambiental, ni que ésta haya sido puesta en conocimiento del Ministerio de Medio Ambiente, por lo que se está incurriendo en un claro incumplimiento de la Directiva de Hábitats.

EL PROYECTO DE PORN DEL PARQUE NATURAL CABO DE GATA-NÍJAR VULNERA LOS ARTÍCULOS 4.4B, 4.4C Y 7.1 DE LA LEY 4/1989, DE 27 DE MARZO, DE CONSERVACIÓN DE LOS ESPACIOS NATURALES Y DE LA FLORA Y FAUNA SILVESTRES. El texto del PORN contiene una definición del estado de conservación de los recursos naturales, los ecosistemas y los paisajes que integran el ámbito territorial en cuestión, y formula un diagnóstico del mismo, pero no contiene una previsión de su evolución futura, tal y como exige el artículo 4.4.B) de la Ley 4/1989.

Por otro lado, en contra de lo indicado en el artículo 4.4.C) tampoco contiene éste una determinación de las limitaciones específicas que respecto de los usos y actividades hayan de establecerse en cada zona. El PORN sometido a información pública vulnera abiertamente el artículo 7.1 de la Ley 4/1989, de 27 de marzo, de Conservación de los Espacios Naturales y de la Flora y Fauna Silvestres, que señala:

“1. Durante la tramitación de un Plan de ordenación de los recursos naturales no podrán realizarse actos que supongan una transformación sensible de la realidad física y biológica que pueda llegar a hacer imposible o dificultar de forma importante la consecución de los objetivos de dicho Plan”.

Y ello por cuanto, como hemos visto anteriormente, no es sólo que se haya permitido llevar a efecto la construcción de un hotel en la playa de El Algarrobico, sino que además, en el texto que se propone (tanto en el del PORN como en el del PRUG) no se contiene ninguna previsión específica respecto al mismo. Esta situación se reproduce en relación con las construcciones en suelo protegido que se están llevado a cabo, o tramitando, pese a estar denunciadas, en la mayor parte de los distintos núcleos urbanos del Parque, algunas de las cuales son proyectos equiparables al de El Algarrobico citado.

EL RÉGIMEN DE PROTECCIÓN ESTABLECIDO EN MATERIA DE COSTAS RESULTA A TODAS LUCES INSUFICIENTE. En el punto 2.1 del PORN se señala que el Parque Natural de Cabo de Gata-Níjar alberga los 63 Km de costa acantilada mejor conservados del litoral mediterráneo español. A pesar de ello no se ofrecen medidas para garantizar este estado de conservación. Es más, ni tan siquiera contiene mención alguna a las previsiones de la Ley de Costas que deben afectar incondicionalmente al litoral del Parque Natural Cabo de Gata-Níjar. Así, volviendo al ejemplo del hotel construido en la playa de El Algarrobico, en el texto no existe pronunciamiento alguno sobre la incidencia negativa que dicha construcción ha causado a la costa, ni propone ninguna medida de restauración respecto a la misma. Ello no hace sino corroborar que el proyecto en cuestión ni ha tomado en consideración ni da respuestas a los problemas físicos y jurídicos existentes a fecha de hoy en el interior del Parque, y mucho menos a los que podrían darse en un futuro.

Esto es, aparte de ser un instrumento inadecuado a efectos prácticos, carece igualmente de espíritu previsor, y no parece probable que vaya a dar solución a cuantos problemas vayan a amenazar en un futuro la protección del medio ambiente. Es por ello que debe exigirse la elaboración de un instrumento que analice con detalle la totalidad de construcciones ilegales en el interior del Parque (tanto las referidas a construcciones en suelo protegido como a invernaderos ilegales), y plantee soluciones al respecto, recabando informes de cuantos organismos sea preciso. No vale con establecer una serie de máximas genéricas que no analicen punto por punto la realidad del Parque, sino que tales máximas, previo análisis exhaustivo de esa realidad, deben tener una inmediata aplicación, y ser inmediatamente ejecutivas. Y ello no sucede en el proyecto sometido a información pública.

EL PROYECTO DE MODIFICACIÓN DEL PORN Y EL PRUG ES PREMATURO. El proyecto propuesto por la Junta debe calificarse de prematuro, por cuanto ha sido elaborado de un modo precipitado, no acorde con la minuciosidad requerida para la protección del medio ambiente.

Sirva como ejemplo el hecho de que la Resolución por la que se emplaza para información pública a todos aquellos interesados en el Proyecto de Decreto tan sólo se publica dos meses más tarde que el “Anuncio de la Dirección General de Costas sobre la aprobación del deslinde de los bienes de dominio público marítimo terrestre del tramo comprendido entre la playa de El Lacón hasta el límite con el término municipal de Mojácar (Almería)”, y que, en consecuencia, el citado Proyecto no ha tomado en consideración este extremo.

Del mismo modo, tampoco se ha tomado en consideración el hecho de que actualmente se encuentra en tramitación la Ley del Patrimonio Natural y de la Biodiversidad (de hecho existe ya un Anteproyecto), cuyo objeto será la planificación, protección, conservación, restauración y el desarrollo sostenible del patrimonio natural y la biodiversidad. Resulta obvio que la citada norma afectará al proyecto que se pretende aprobar, y que por ello, debería esperarse a que la misma entrase en vigor para saber qué aspectos deberían modificarse del mismo.
EL TEXTO DE MODIFICACIÓN DEL PORN Y EL PRUG ES GENÉRICO, AMBIGUO Y VULNERA EL PRINCIPIO DE SEGURIDAD JURÍDICA. Todo lo anteriormente expuesto adquiere mayor relevancia si tenemos en cuenta el carácter excesivamente genérico y ambiguo del texto que se pretende aprobar. Y ello por cuanto el mismo contiene una serie de directrices y de normas de dudosa aplicación práctica, por lo que el régimen preventivo en él contemplado no resulta adecuado a los fines de todo Parque Natural. Citamos a continuación algunos ejemplos del texto propuesto:

- Puntos 1 y 2 del apartado 4.1.3 PORN “Uso público y educación ambiental”, en cuanto a la posibilidad de compatibilizar los objetivos de conservación de los recursos naturales y culturales del Parque Natural con los de su disfrute, por cuanto no se ofrecen fórmulas adecuadas para ello.

- Puntos 1, 2 y 3 del apartado 4.1.4 PORN “Actividades turísticas ligadas al medio natural”, en cuanto a la posibilidad de compatibilizar la conservación de los recursos naturales con un desarrollo de la actividad turística.

- Puntos 4 y 5 del apartado 4.1.7 PORN “Régimen del Suelo y Ordenación Urbana”, en cuanto a la plena improcedencia de las disposiciones en él previstas.

- Punto 1 del apartado 4.1.8 del PORN “Construcción, mejora, mantenimiento y rehabilitación de edificaciones”, ya que los criterios en él previstos chocan abiertamente con la realidad física del Parque, y en ningún caso ofrecen garantías para paliar los daños de las actuaciones que se pretenden llevar a cabo. Además de ser inviables dichas actuaciones en muchas de las zonas del Parque debido a la especial protección a que deben quedar sometidos los espacios donde se ubican para la adecuada conservación de especies y hábitats protegidos.

En el mismo sentido, destacar que en el texto faltan definiciones que permitan conocer el verdadero sentido de las palabras, ya que se establecen limitaciones genéricas sin que quede precisado ni acotado su significado concreto, de tal forma que se produce una ambigüedad que da lugar a una total arbitrariedad. Nos referimos sobre todo al apartado 5.4 del PORN “Normas particulares”. Sirva como ejemplo el hecho de que en todas las zonas, al señalar las actividades compatibles en cada una de ellas, se emplea como coletilla la siguiente fórmula: “…cualquier otra actuación que el correspondiente procedimiento de autorización determine como compatible, en los términos establecidos en la normativa que resulte de aplicación”. Con más detalle, los referiremos a continuación.

Teniendo en cuenta los objetivos que ha de reunir todo PORN, ello resulta intolerable, por cuanto el empleo de fórmulas abiertas facilitaría la infracción de la normativa medioambiental. Además, el hecho de que se pretenda otorgar al texto del PORN una vigencia indefinida implica una vulneración del principio de seguridad jurídica consagrado en el artículo 9.3 de la Constitución Española, lo cual resulta del todo punto evidente si tenemos en cuenta lo señalado anteriormente.

Esta Asociación considera que debe tomarse en consideración que la situación jurídica del Parque Natural del Cabo de Gata-Níjar se encuentra en pleno proceso evolutivo, que seguramente culminará en una protección aún mayor de los terrenos que integran el mismo. Así, entre otras cuestiones, el citado Parque se encuentra pendiente de su más que probable designación como zona ZEC de la Red Natura 2000, y además, como hemos señalado previamente se encuentra en tramitación la Ley del Patrimonio Natural y de la Biodiversidad que, en caso de prosperar, a buen seguro influirá en las disposiciones del proyecto de Decreto que se pretende aprobar. Por otro lado, aún falta por deslindarse un importante tramo de la costa almeriense. En consecuencia, ante esta situación, resulta evidente que en modo alguno debe atribuirse vigencia indefinida al texto del PORN, en caso de que éste prospere.

EL ALTO GRADO DE PROTECCIÓN OTORGADO AL PARQUE NATURAL CABO DE GATA-NIJAR ES TOTALMENTE INCOMPATIBLE CON EL DESARROLLO URBANÍSTICO PREVISTO EN EL NUEVO PORN. Tras examinar con detenimiento el nuevo texto propuesto para el PORN, podemos afirmar que el desarrollo urbanístico previsto es contrario a la propia definición de Parque Natural contenida en el artículo 13 de la Ley 4/1989.

Como hemos indicado previamente, el Parque Natural Cabo de Gata Níjar ha sido declarado, por su riqueza, Zona de Especial Protección para las Aves (ZEPA), así como Lugar de Interés Comunitario (LIC). Del mismo modo fue declarado por la UNESCO “Reserva de la Biosfera” en 1997, y en el año 2001, parte de la Red Europea de Geoparques (European Geoparks), 2001, habiendo sido igualmente declarado “Zona RAMSAR” y, muy recientemente “Zona Especialmente Protegida del importancia para el Mediterráneo” (ZEPIM). Desde el punto de vista de esta Asociación, el máximo grado de protección que ello implica resulta incompatible, entre otros aspectos que se verán más adelante, con el desarrollo urbanístico previsto en el proyecto que se pretende aprobar, sin que éste guarde relación alguna con la protección del medio ambiente ni con los objetivos inherentes a todo Parque Natural. En el mismo sentido, no acierta a entender esta Asociación cómo en el propio texto se reconoce de aplicación el régimen de prevención ambiental establecido en el artículo 6.3 de la Directiva 92/43/CEE (previsto para los espacios integrados en Red Natura 2000) y en el mismo precepto del Real Decreto 1997/1995, de 7 de diciembre, y a la vez se pretenda un desarrollo urbanístico tan desmesurado de la zona. Debe recordase en este sentido que el objetivo del PORN es limitar el aprovechamiento de los recursos naturales, incluso prohibiendo algunos que sean incompatibles con las finalidades que haya determinado su creación (artículo 13.1 y 2 de la Ley 4/89).

EL PROYECTO EN CUESTIÓN NO EXPLICA LAS SUPUESTAS CIRCUNSTANCIAS FÍSICAS Y SOCIOECONÓMICAS QUE MOTIVAN LA RENOVACIÓN DEL PORN Y PRUG. El proyecto que se propone carece de motivación suficiente, por cuanto se limita a señalar en este extremo lo siguiente: “El Plan de Ordenación de los Recursos Naturales del Cabo de Gata-

Níjar se ha elaborado teniendo en cuenta las nuevas circunstancias físicas y socioeconómicas, así como los efectos y las experiencias que se han puesto de manifiesto a lo largo del anterior del Plan”. Con independencia de que salta a la vista que ello no es suficiente motivación, dada la importancia del texto que se pretende aprobar, no es cierto que éste haya tomado en consideración los efectos y las experiencias puestas de manifiesto a lo largo del anterior Plan. En este sentido, el texto contiene vagas referencias a situaciones muy generales, pero en modo alguno se refiere a gran parte de los problemas prácticos que se han venido sucediendo en los últimos años en el interior del Parque, como la construcción del hotel en espacio protegido de la playa de El Algarrobico. Frente a lo anterior, debemos recordar que la Ley 4/1989 prevé para los PORN no sólo objetivos de conservación del medio físico, sino también de restauración y mejora. En consecuencia, si ante una situación tan flagrante como la construcción del referido hotel no se realiza ninguna previsión específica, cabe preguntarse sobre el grado de aplicación práctica que va a tener el citado instrumento normativo. Igualmente nos surge la duda sobre la importancia que puede tener que se contengan determinadas previsiones si éstas posteriormente serán desconocidas de manera sistemática.

EL PRUG DEBE TRAMITARSE, EN SU CASO, UNA VEZ APROBADO EL PORN, PERO NUNCA DE MANERA CONJUNTA A ÉSTE. En cuanto al contenido del PRUG, incurre éste en los mismo errores que el del PORN. Además, debe hacerse la siguiente puntualización: no parece conforme a Derecho que se tramiten conjuntamente ambos instrumentos. Y ello por cuanto el PRUG debe regular con detalle lo que con carácter general se prevé en los PORN, y si éste no ha sido aprobado, difícilmente puede saberse si lo que desarrolla el PRUG cuenta con respaldo normativo. Esto es, El Plan Rector de Uso y Gestión deberá basarse en el PORN. Esa jerarquía normativa viene refrendada, entre otras, en la STC 102/1995
LA CONSEJERÍA DE MEDIO AMBIENTE DEBE DAR RESPUESTA MOTIVADA A TODAS LAS CUESTIONES PLANTEADAS EN EL PRESENTE ESCRITO, A EFECTOS DE DAR PLENO CUMPLIMIENTO AL TRÁMITE DE AUDIENCIA E INFORMACIÓN PÚBLICA CONTEMPLADO EN EL ARTÍCULO 6 DE LA LEY 4/1989.

2.- El proyecto de PORN sometido ahora a información pública supone, con respecto a anteriores documentos, ya sea el PORN vigente de 1994 o el anterior proyecto que se hizo llegar a la Junta Rectora, un claro retroceso en protección efectiva del espacio que en teoría plantea proteger, ya que, en realidad, deja dicha protección a las normas que rigen con carácter general para cualquier territorio y, en algún, caso, las flexibiliza o ignora.

SUPONE UNA CLARA REDUCCIÓN, EN TÉRMINOS ABSOLUTOS, DE LA SUPERFICIE PROTEGIDA DEL PARQUE, por lo que supone de reducción del LIC propuesto y de la Zona ZEPA, que se extienden a la totalidad de la superficie del parque. Teniendo en cuenta los usos admitidos, la superficie que se desprotege, porque sus usos la hacen incompatible con la con las condiciones del LIC o la zona ZEPA, abarcaría a las previstas como zonas, C1, cultivos no forzados bajo plástico, cubre 4.406 ha, el 8,88 %, del Parque, a lo que habría que sumar las 533 ha reservadas al cultivo de invernadero, zonas C2, y las 41 ha de los núcleos preexistentes, zonas C3, sin que en el proyecto se contabilicen las hectáreas que se reservan como suelo urbano y urbanizable, pero que según declaración del Delegado de Medio Ambiente en Almería supondrían otras 500 ha (en el proyecto, a todos los efectos, excluidas del Parque). Y todo ello sin considerar que el resto de zonificación y los usos permitidos no en todos los casos implica el cumplimiento de la Directiva Hábitats.

CON RESPECTO AL PORN DE 1994 Y CON RESPECTO AL ANTERIOR PROYECTO DE PORN PRESENTADO, A PRIMEROS DE 2005, A LA JUNTA RECTORA DEL PARQUE NATURAL, EN EL ACTUAL PROYECTO SOMETIDO A INFORMACIÓN PÚBLICA SE PRODUCE UN CLARO Y EVIDENTE RETROCESO EN LA PROTECCIÓN. El esquema comparativo que se adjunta a continuación, a partir del contraste de los usos permitidos, sin ser exhaustivo, es suficientemente clarificador:

Abreviaturas: PORN vigente del 1994: PV; Primer proyecto de PORN (primavera 2005): PPP; Proyecto de PORN actual (diciembre 2005): PA
1045_34.pdf - Zona Retamar

- Transformación de una zona B3 del PPP en zona C1 en el PA: gran zona de C1 a lo largo de la carretera desde Retamar, frente al mega invernadero y hasta el barranco de las Amoladeras más o menos…

1059_31.pdf - Zona Retamar-Torregarcía
- Se ve la misma zona C1 que en el mapa anterior: transformación de una zona B3 del PPP en zona C1 en el PA: gran zona de C1 a lo largo de la carretera desde Retamar, frente al mega invernadero y hasta el barranco de las Amoladeras más o menos…

- Otra pequeña zona C1 en la ubicación de Torregarcía

1045_44.pdf: Rambla de Las Amoladeras - El Barranquete

- Transformación de una zona B3 del PPP en zonas C1 en el PA: pequeñas zonas C1 a lo largo de la Rambla de las Amoladeras más o menos…
1059_41.pdf: Rambla Morales

- Se mantienen las zonas de invernaderos del PPP (C2). La que está al norte-oeste de Rambla Morales está igual que en el PPP y la que está al sureste de la Rambla se amplía bastante hacia el sur (hasta cerca de la desaladora)

- Transformación de dos grandes zonas B3 del PPP en zona C1 en el PA: grandes zonas de C1 en la zona entre el cruce de Retamar y los invernaderos de Rambla Morales…

- Una gran zona B2 (entre el pueblo de San Miguel y los invernaderos de Rambla Morales) en el PPP pasa a ser B2 también en el PA lo que significa que pasa de Áreas silvestres protegidas a Áreas naturales con usos tradicionales (ver cambio de denominaciones)

- Transformación otra gran zona B3 del PPP en zona C1 en el PA: gran zona de C1 al lado de la carretera desde Pujaire en dirección San Miguel de Cabo de Gata hasta la Cortijada del Cabo (detrás de Las Salinas…)

1059_42.pdf: San Miguel de Cabo de Gata

- Se aprecia en su totalidad la misma zona C1 ya señalada en el mapa anterior: transformación otra grande zona B3 del PPP en zona C1 en el PA: gran zona de C1 al lado de la carretera desde Pujaire en dirección San Miguel de Cabo de Gata hasta la Cortijada del Cabo (detrás de Las Salinas...)

- El núcleo urbano de san Miguel de Cabo de Gata está igual en el PA que en el PPP, a pesar de las alegaciones hechas al respecto: grandes superficies nuevas de suelo urbano en dirección Rambla Morales y a la entrada de la carretera

- Transformación de una zona B2 del PPP en zona C1 en el PA: zona C1 bastante grande al sur del pueblo, llegando desde Ruescas, a la izquierda de la cartera desde la entrada de San Miguel hasta la playa y el torreón de la Guardia civil y los chiringuitos

- La gran zona B2 (entre el pueblo de San Miguel y los invernaderos de Rambla

Morales) que en el PPP pasa a ser B2 también en el PA lo que significa que pasa de Áreas silvestres protegidas a Áreas naturales con usos tradicionales (ver cambio de denominaciones), pasa por el este del pueblo de San Miguel y se extiende al sur de éste comiéndose un poco de A1 del PPP.

- Un grande triangulo detrás de Las Salinas y al sur de la cortijada del Pozo del Cabo que estaba calificado igual que la Salinas (B1 en el PPP), pasa a B2 en el PA (Áreas naturales con usos tradicionales)

- Una cosa que parece positiva: la zona de Las Salinas pasa de B1 en el PPP a A1 en el PA, desde San Miguel a la Iglesia de la Almadraba, pero a partir de ahí la cosa se estropea…comentario en el próximo mapa…

1059_43.pdf: La Almadraba - La Fabriquilla

- La zona sur de Las Salinas (desde la Iglesia de La Almadraba hasta la Fabriquilla pasa de B1 en el PPP a C1 en el PA

- Núcleo urbano de La Almadraba: más o menos igual en el PA que en el PPP, aunque un poquito ensanchado en dirección Salinas

- Núcleo urbano de La Fabriquilla: exactamente igual en el PA que en el PPP, es decir con el enorme rectángulo éste de la futura urbanización. Gran ampliación de suelo urbano.

- En una gran zona B2 del PPP que pasa a B1 en el PA, mejorándose la protección, aparece, sin embargo, una zona B2 del PA, Áreas naturales con usos tradicionales (ver cambio de denominaciones)

en el Corralete, al lado del Faro de Cabo de Gata.

1060_13.pdf: Genoveses-Mónsul

- Toda llanura de Genoveses (desde el Molino, hasta la playa, hasta toda la llanura detrás hasta las montañas y hasta el parking de Barronal) pasa de B3 en el PPP a C1 en el PA

- La llanura de Mónsul desde la carretera hasta las montañas detrás, pasa de B1 en el PPP a B2 en el PA (Áreas naturales con usos tradicionales-cultivo de secano)
1060_12.pdf: San José- El Pozo de Los Frailes
- El núcleo urbano de San José: exactamente igual en el PA que en el PPP, es decir incluyendo las zonas de urbanizaciones denunciadas. Gran ampliación de suelo urbano

- El núcleo urbano de El Pozo de Los Frailes: exactamente igual en el PA que en el PPP, es decir con la ampliación importante de suelo urbano en dirección a Las Casillas

- El núcleo urbano de Las Casillas: exactamente igual en el PA que en el PPP

- Nueva redistribución de zonas: las zonas C1 y B3 del PPP están redistribuidas en C1 y B2 del PA, disminuyendo la proporción de C1 que se reducen ahora a la zona del Pez rojo y a tres zonas alrededor del Pozo y aumentado la de B2 - Áreas naturales con usos tradicionales-secano

1060_11.pdf: La Boca de Los Frailes - El Pozo de Los Frailes

- Las zonas C1 y B3 del PPP están redistribuidas en C1 y B2 del PA, repectivamente . Subsisten por lo tanto dos grandes zonas de las nuevas C1 en la Boca, y otra un poco reducida desde el nuevo hotel Los Palmitos hasta el Pozo

1060_21.pdf: Las Presillas - Los Escullos - La Isleta

- El núcleo urbano de La Isleta: exactamente igual en el PA que en el PPP, es decir incluyendo las zonas de urbanizaciones denunciadas; ampliación de suelo urbano

- El núcleo urbano de Las Presillas: exactamente igual en el PA que en el PPP

- Nueva redistribución de zonas: Las zonas C1 y B3 del PPP están redistribuidas en C1 y B2 del PA. En esta redistribución en general disminuye la proporción de nuevos C1 y aumentan los nuevos B2, pero claro, con los nuevos usos…. A notar sobres la nuevas zonas C1: aparece una zona C1 grande desde Las Isleta hasta el desvío de la carretera incluyendo el Cortijo de La Loma. Una serie de zonas C1, entre el Cortijo del Aire y los Escullos. A partir de La Amatista, el principio de la nueva zona C1 de Rodalquilar
1046_24.pdf: Cortijo del Fraile – Rodalquilar - Las Hortichuelas

- La zonas C1 del PPP pasan casi integralmente a ser C1 en el PA con las nuevas normativas; es decir una enorme extensión alrededor del Cortijo del Fraile, otras enormes extensiones alrededor de Rodalquilar, tanto en dirección de La Amatista como alrededor de la depuradora, y otra extensión que engloba todas Las Hortichuelas, pasan a cultivo de regadío.

- El núcleo urbano de Rodalquilar: básicamente igual en el PA que en el PPP, pero añadiéndole la nueva urbanización al lado de la carretera, la de Urbis, que no estaba incluida en el PPP pero que ahora aparece en el núcleo del PA. No estando contemplada en el anterior PORN,

- Zona de invernaderos de Los Martínez: básicamente igual en el PA que en el PPP, un poquito ampliada hacia el éste
1046_34.pdf: El Playazo- Cala Cuervo
- Nueva redistribución de zonas: las zonas C1 y B3 del PPP están redistribuidas en C1 y B2 del PA. En esta redistribución, en general, aumenta la proporción de nuevos C1 y diminuyen los nuevos B2, además, con los nuevos usos…. A notar que la zona de C1 que empieza en Rodalquilar pasa por la Ermita y llega hasta la misma playa del Playazo, ocupando los dos lados del rambla. Otra pequeña zona C1 se mantiene donde el camping de Cala Cuervo

1046_(1-3).pdf – Los Martínez-El Pozo del Capitán
	PORN vigente (1994)
	ProyectoPORN(primav.2005)
	ProyectoPORN(diciemb.2005)

	Zona C2
	Zona C1
	Zona C1

	Zona C2
	Zona B2
	Zona B1

	Zonas D3 y D5
	Zonas C2 y C1
	Zona C2

Lo más significativo es que las zonas D3 y D5 del PORN de 1994 se amplíaan y pasan a se zonas C2 en el proyecto actual. Además, una C2 pasa a C1.

1046_(2-3).pdf – Los Martínez-Fernán Pérez-Las Hortichuelas

	PORN vigente (1994)
	ProyectoPORN(primav.2005)
	ProyectoPORN(diciemb.2005)

	Zona C2
	Zona C1 y B3
	Zona C1 y B2

	Zona C2
	Zona B3
	Zona B1

	Pequeña zona C1
	Pequeña zona B2
	Pequeña zona C1

1046_(3-3).pdf – Las Negras-Cala San Pedro

	PORN vigente (1994)
	ProyectoPORN(primav.2005)
	ProyectoPORN(diciemb.2005)

	Zonas C1, D1 y D2
	Zonas C3 y B3
	Zonas C3 y B4

	Zonas A y B
	Zonas A1 y B5
	Zona B1

	Zonas A1 y B
	Zona A1
	Zonas A1 y B1

	Zona C2
	Zona B3
	Zonas B2 y C1

Aumenta (2/3) el núcleo de Las Negras y aparecen zonas C3.

1046_(2-2).pdf – Pista Fernán Pérez
	PORN vigente (1994)
	ProyectoPORN(primav.2005)
	ProyectoPORN(diciemb.2005)

	Zonas C1 y D3
	Zonas C1 y C2
	Zona C2

	Zona C2
	Zona C1
	Zona C1

	Zonas C1 y C2
	Zonas B1 y B2
	Zonas B1y B2

Se ha ampliado la zona C2, que permite el cultivo bajo plástico.

Se ha reducido el límite del parque por el oeste, quitando zonas C1 y C2 del PORN vigente de 1994.

1046_(3-2).pdf – Cala del Plomo-Agua Amarga

	PORN vigente (1994)
	ProyectoPORN(primav.2005)
	ProyectoPORN(diciemb.2005)

	Zona D3
	Zona C2
	Zona C2

	Zona C2
	Zona C1
	Zona C1

	

Aparecen pequeños núcleos urbanos diseminados, antes inexistentes.

1046_(4-2).pdf – Agua Amarga-Playa de Los Muertos
	PORN vigente (1994)
	ProyectoPORN(primav.2005)
	ProyectoPORN(diciemb.2005)

	Zonas D1 y D2
	Zona C3
	Zona C3

	Zonas A y B
	Zonas A2 y B5
	Zonas A2 y B5

	Zona A1 y C1
	Zona B1
	Zona C3

Ampliación (1/3 - 2/3) del núcleo urbano de Agua Amarga y creación de 48 ha más de suelo urbano.

Han creado una zona C3 (suelo urbano) dentro de una zona A1 (Reserva Terrestre)

1046_(2-1).pdf – al Norte Pista Fernán Pérez
	PORN vigente (1994)
	ProyectoPORN(primav.2005)
	ProyectoPORN(diciemb.2005)

	Zona D3
	Zona C2
	Zona C1

	Zona A1
	Zona B2
	Zona A1

	Zonas C1 y B
	Zona B1
	Zona C2

Reducción del límite del parque por el oeste de una zona que en el PORN vigente de 1994 era C2.

La zona A1 se reduce.

1046_(3-1).pdf – El Argarmasón

	PORN vigente (1994)
	ProyectoPORN(primav.2005)
	ProyectoPORN(diciemb.2005)

	Zonas C2 y D3
	Zona C2
	Zona C2

	Zona C2
	Zona C1
	Zona C2

	Zona C1
	Zonas B2
	Zona C1

	Zona A1
	Zona B1
	Zona A1

	Zonas D3 y C1
	Zonas C1 y C2
	Zonas C1 y C2

Lo más significativo son las nuevas zonas C2 (invernaderos) que se crean.

1031_(3-4).pdf – La Cueva del Pájaro
	PORN vigente (1994)
	ProyectoPORN(primav.2005)
	ProyectoPORN(diciemb.2005)

	Zona A1
	Zonas A1, B1, B2 y C1
	Zonas A1, B1, B2 y C1

	Zonas C1 y C2
	Zona C1
	Zona C1

	Zonas C1 y C2
	Zona C1
	Zona C1

Se reduce bastante la zona A1.

Aumenta el núcleo urbano.

1031_(4-4).pdf – El Algarrobico

	PORN vigente (1994)
	ProyectoPORN(primav.2005)
	ProyectoPORN(diciemb.2005)

	Zona C1 y B
	Zona C3
	Zona C3

	Zona C1, C2 y D3
	Zona B3
	Zona C1

	Zonas C2
	Zona A1
	Zona C3

El Algarrobico en antigua zona C1 y B pasa a ser suelo urbano, en todos los sectores previstos.

Aparecen diversos núcleos urbanos salteados como zona C3 en el proyecto de PORN.

1031_(4-3).pdf – al Norte de El Algarrobico

	PORN vigente (1994)
	ProyectoPORN(primav.2005)
	ProyectoPORN(diciemb.2005)

	Zona C1
	Zona B3
	Zonas B1

	Zona C1
	Zona B2
	Zona B1

Aunque la terminología parezca coincidente, no se corresponden los usos.

	
	PORN vigente (1994)
	ProyectoPORN(primav.2005)
	ProyectoPORN(diciemb.2005)

	A
	Zonas de Protección Grado A (medio marino)
	
	

	B
	Zonas de Protección Grado B (medio marino)
	
	

	A1
	Ecosistemas Excepcionales naturales
	Reservas terrestre
	Reserva terrestre

	A2
	Zonas húmedas antrópicas permanentes
	Reservas marinas
	Reserva marina

	B
	Ecosistemas Excepcionales naturales con transformaciones antrópicas
	
	

	B1
	
	Áreas de manejo de hábitats o especies
	Áreas naturales de interés general

	B2
	
	Áreas silvestres protegidas
	Áreas seminaturales con usos tradicionales (se debilita la protección

	B3
	
	Áreas seminaturales con recursos agrícolas
	Áreas litorales de esparcimiento (se debilita la protección)

	B4
	
	Áreas protegidas de cauces y litoral
	Playas urbanas (se debilita la protección)

	B5
	
	Áreas marinas con aprovechamientos primarios y de esparcimiento
	Áreas marinas con aprovechamiento primarios y de esparcimiento (se debilita la protección

	C1
	Áreas Naturales de interés general
	Zonas agrícolas
	Zonas de cultivo agrícola no forzado bajo plástico (se debilita la protección)

	C2
	Áreas de Cultivo tradicionales
	Zonas de agricultura intensiva
	Zonas de agricultura bajo plástico

	C3
	
	Núcleos habitados preexistentes
	Núcleos habitados preexistentes y zonas antropizadas (se debilita la protección)

	D1
	Áreas Urbanas
	
	

	D2
	Áreas Urbanizables
	
	

	D3
	Áreas de Agricultura Intensiva
	
	

	D4
	Áreas de Explotación Minera

	
	

	D5
	Núcleos habitados preexistentes
	
	

Esta Asociación, mediante trabajo de campo, ha comprobado que las modificaciones que pretende el proyecto de PORN, debilitando o excluyendo la protección, ni siquiera se corresponden con la realidad fáctica actual. Aportamos los ejemplos más llamativos:

En relación con algunas de las ZONAS C1 previstas. Recordemos que permite el cambio de uso de cultivos tradicionales (secano) a cultivos intensivos al aire libre.

La mayoría de estas zonas C1 se sitúan alrededor o extendiéndose hacia los núcleos urbanos, curiosamente son las zonas poco cultivadas, con algunos casos de cultivo de cereales o huertas familiares:

· Zona de Torre García-Retamar (3 C1) no hay cultivos. La C1 de Torre García debería ser B2 o B3 por estar en la misma playa. En los otros 2 casos también deberían ser B2 como amortiguación a las zonas colindantes de máxima protección. 105931 y 104534.

· Zona Salinas de Cabo de Gata, la C1 que limita con las salinas (zona de máxima protección) y Michelín, en la que hay invernaderos ilegales, el resto son pequeñas zonas de cultivo de secano y áreas silvestres, debería ser B2, para proteger la zona A de las Salinas. 105942. La otra C1 que limita con la zona salinera y el núcleo urbano de La Fabriquilla, es una zona mas de la zona salinera donde no hay cultivos y que también debería zonificarse como B2. 105943.

· Zona Genoveses. 106013. Esta C1, de muchas hectáreas, que tiene cultivos de cereales (Ctjo. Romeral y Genoveses), rodeada de zonas de máxima protección A y B1, donde se permite estos cultivos por su importancia para las aves esteparias, además de ser una zona emblemática tanto ecológica como paisajística, debería tener una zonificación más acorde, es decir, B2, equiparable en usos a la zonificación que tiene en el PORN vigente de 1994. Sería inadmisible que en esta zona se permitieran cultivos intensivos de regadío que alterarían por completo el ecosistema que se pretende proteger.

· Zona San José-Pozo de los Frailes. 106012. Estas C1 que se extienden a lo largo de la carretera, tienen pequeñas zonas roturadas, cultivos de cereales y alguna pequeña huerta, aunque la mayor parte de estas zonas son áreas silvestres. Podrían zonificarse como B2. En la C1 de la Barriada de las Puertas del Pozo hay construcciones ilegales en zona clasificada por el actual PORN como de cultivo tradicional.

· Zona de La Boca de Los Frailes. Esta inmensa C1 que rodea a esta barriada, está muy poco cultivada, a excepción de pequeños huertos familiares y algún cultivo de secano, el resto son cultivos abandonados de cereales y terrenos en proceso de regeneración. Deberían permanecer como cultivo tradicional, B2. 106011.

· Zona Los Escullos. 106021. En esta C1 que recorre la rambla de Los Escullos, hay una finca que en el 2004-05 ha sido denunciada numerosas veces por movimientos de tierra (modificación del cauce de la rambla) y que tiene actividad agrícola. En esta temporada también se han denunciado varias roturaciones ilegales en la Playa del Arco y aledaños. El resto de la zona está en proceso de regeneración, con alguna pequeña excepción.

· Zona de Rodalquilar. 104624. La C1 que se extiende por toda la bajada de La Amatista hasta Rodalquilar, es todo cultivo tradicional, roturaciones sin cultivo y reforestaciones de C.M.A. Hay mucho terreno silvestre y en proceso de regeneración natural. La otra C1 desde Rodalquilar al Playazo, ocurre lo mismo, hay proporcionalmente poco terreno cultivado. Estas 2 zonas de alto valor ecológico y paisajístico deberían zonificarse como B2 para no alterar el ecosistema predominante.

· Zona de El Cortijo del Fraile. 104624. Esta inmensa C1 que llega hasta Los Martínez, dentro de ella se encuentra el ejemplo de zona de cultivo intensivo al aire libre que rodea el propio cortijo; estos terrenos que están en zona de cultivo tradicional y que no deberían permitirse por su gran impacto ecológico, uso excesivo de agua y allanamiento de terreno, no es compatible con un ecosistema subdesértico propio del Parque Natural de Cabo de Gata. La mayoría de esta zona presenta algunos cultivos tradicionales, terrenos en regeneración natural e invernaderos ilegales. Si se permite por parte de la administración este tipo de agricultura la degeneración de los suelos será muy rápida poniendo en serio peligro la conservación de este Parque Natural.

· Zona de Fernán Pérez. 104623 Esta gran C1 desde Fernán Pérez hacia Las Hortichuelas y el Hornillo es zona asilvestrada con cardos y espartos, y cultivos abandonados desde hace mucho tiempo, con alguna pequeña excepción de cultivo tradicional. Debería zonificarse como B2, de cultivo tradicional.

· Zona de Agua Amarga (carretera). 104632. Otra gran extensión de C1. A la izquierda de la carretera dirección Agua Amarga, hacia el barranco de la Torres, hay una zona de cultivo de regadío al aire libre, con instalaciones de almacén y balsa de agua. Esta zona está en terreno agrícola de secano, otro ejemplo de lo que puede ocurrir si se permite el uso de agricultura intensiva al aire libre. El resto de esta C1, aunque con algunas zonas de cultivo de cereales y huertas familiares, la mayoría son cultivos abandonados hace mucho tiempo y áreas silvestres o en proceso de regeneración natural. Al igual que las anteriores debería zonificarse como B2.

En el resto de las C1 diseminadas por el Parque Natural, ocurre la misma situación, la gran mayoría no están activas, a excepción de zonas no muy extensas de cultivo de cereales y cultivo tradicional (olivo, higuera, etc.).

AREAS URBANAS Y URBANIZABLES

1.- Las Presillas Bajas, El Caserío de Los Cerrillos, La Joya, El Cortijo de los Pacos, Los Martínez, Las Agüillas, El Ventorrillo y La Fabriquilla, pasan de ser Núcleos Habitados Preexistentes, con los anteriores usos, a asimilarse a suelos urbanos.

2.- La Fabriquilla aumenta su extensión urbana en más de 5 veces la actual. No hay nada construido en esa ampliación, salvo alguna casa aislada.

3.- San Miguel de Cabo de Gata. Duplica su superficie. No hay nada construido en la ampliación.

4.- San José, amplia zona urbana (Barranco de la Mula, Sotillo y Camino de Genoveses). Hay alguna urbanización construyendo en C1 actual, suelo agrícola. Algunas casas fuera de ordenación por encima del Cuartel de la Guardia Civil.

5.- La Isleta del Moro, amplía su extensión urbana. Construida una parte de urbanización denunciada. Cien casas construidas. No está claro, si se ha iniciado nueva unidad de ejecución. El total de las previsiones fue de 400 casas. Está en tramitación judicial.

6.- Rodalquilar. Casi se triplica la extensión de zona urbana a costa de una zona minera. La urbanización de Urbis en la carretera se hace en zona C2 actual (Zona de Cultivo tradicional). Desde el inicio de las obras se solicitó la paralización, están casi concluidas las casas de toda la urbanización.

7.- Las Negras triplica el suelo urbano y urbanizable. Gran parte de la urbanización de los Cortijos esta en zona C1 (Áreas Naturales de Interés General), es decir, viviendas fuera de ordenación. Al menos un tercio de esta macrourbanización está construida. En vía trámite procedimiento judicial. Ampliación de los usos en dos núcleos preexistentes, equiparables en el proyecto a suelo urbano, el de Las Agüillas y el Ventorrillo que estaban zonificados como D5. Y que presentan especiales valores para la conservación, por tratarse de uno de los paisaje antrópicos más singulares del parque. Con inmejorables ejemplos de huertos tradicionales.

8.- Agua Amarga, ampliación del núcleo urbano, además de otra zona urbana (Marina de Agua Amarga, de 48 ha), más grande que el propio pueblo. De los dos primeros SAUs hay algo construido. En todo lo demás nada. Se suman varias zonas urbanas más a lo largo de la carretera (La Joya, El Caserío de los Cerrillos y El Cortijo de los Pacos).

9.- El Algarrobico como zona urbana (Macro hotel construido y denunciado). La previsión es de dos sectores urbanos inmensos. Sólo se ha construido parte del primero, el que ocupa el hotel. Pero ya se han empezado nuevos desmontes.

3.- LA ZONIFICACIÓN DEJA FUERA DEL ÁMBITO DE ACTUACIÓN DE LA NORMATIVA DEL PARQUE TODO EL SUELO URBANO Y URBANIZABLE, A LO QUE SE ASIMILAN (VÉANSE LOS USOS) LAS PREVISTAS COMO C3, los núcleos urbanos preexistentes, cuyo número se amplía notablemente con respecto a la zonificación del PORN de 1994. En el PORN vigente existen, dentro de la zonificación, las zonas D-1 y D-2, en las que se incluía este tipo de suelo; en el documento ahora expuesto a información pública esta clasificación desaparece; es más, según se dice en el art. 5.3: “2. Las zonas que sean clasificadas por el planeamiento urbanístico como Suelo Urbano o Suelo Urbanizable quedarán clasificadas, a efectos de aplicación del presente Plan, como fuera de ordenación”. Lo que, a todas luces, parece que se debe de entender como la exclusión de estos suelos del Parque Natural. De hecho ni siquiera se indica la extensión de las áreas urbanas y urbanizables. Ni se aporta volumen máximo de población que tolera el espacio protegido sin merma de sus valores ambientales.

Según la Ley 2/1989, el planeamiento urbanístico, anterior o posterior al PORN, se debería haber adecuado necesariamente a la zonificación del PORN, pero esto no sólo no se hizo así, sino que se ha tolerado ilegalmente la construcción en suelo protegido en absolutamente todos los núcleos urbanos del parque, fuera de las zonas D1 y D2, como demuestra la superposición de la cartografía de normas subsidiarias y PORN que reiteradamente hemos hecho llegar a las Administraciones municipales y medioambientales. Se ha producido, por tanto, un incremento ilegal del suelo urbano y, sobre todo, del urbanizable que el proyecto de PORN pretende ahora legalizar en su totalidad. La redacción del nuevo PORN supone la aceptación de estos incrementos, reales o previstos en la normativa municipal, lo que no nos parece aceptable, sobre todo desde un punto de vista ambiental, ni admisible legalmente, como hemos argumentado con anterioridad.

La extensión de suelo Urbano y Urbanizable, que se recogía en el PORN de 1994, zonas D-1 y D-2, ya era excesiva, en torno a las 300 ha., por lo que la ampliación de estos suelos que ahora se plantea, hasta 500 ha. -según declaraciones del Delegado de Medio Ambiente en Almería-, no tiene ninguna justificación. Es más, para poder desarrollar este suelo sería necesario construir las correspondientes infraestructuras, ahora inexistentes, por lo que al impacto de las nuevas urbanizaciones habría que sumar el de las infraestructuras. Por lo tanto, consideramos que el PORN, en vez de plantearse el mantenimiento de todo el suelo urbano y urbanizable existente, se debería plantear su reducción, para compatibilizar su desarrollo con la conservación de los valores del Parque. No parece existir justificación alguna para que los límites de suelo urbano previsto en el PORN de 1994, zonas D1 y D2, señaladas cartográficamente, resulten ampliadas en dos tercios, según el proyecto actual. Es más, la evolución del censo en los núcleos del parque en los últimos 10 años justificaría justo lo contrario, una reducción de las previsiones de suelo urbano. Por citar un ejemplo, el de Las Negras, cuyo núcleo padece una de las mayores ampliaciones de suelo urbano en el proyecto actual de PORN. El censo de los últimos 5 años demuestra un incremento de población no superior al 23%, hasta alcanzar los 345 habitantes en la actualidad; sin embargo, la superposición y comparación de la planificación vigente (PORN de 1994) y la nueva zonificación pretendida por el proyecto PORN, muestra un cambio del estatus de protección ambiental, multiplicando por 8 el espacio urbano y sobrepasando en más de un 50% la suma de las zonas urbanas y urbanizables respecto al todavía vigente PORN. En el propio proyecto de PORN (p. 23) se contempla la evolución demográfica del censo, en la actualidad son 3525 los habitantes censados en los núcleos urbanos del parque, representando 1,84% de la población de los municipios afectados. Después de haberse producido un fuerte incremento de población en la segunda mitad del siglo XX. El desarrollo urbanístico previsto, por tanto, no puede estar pensando en el desarrollo sostenible de sus habitantes, sino que atiende claramente a la finalidad de explotación económica del Parque, y en una muy concreta, la urbanística.

Es más, la desmedida ampliación de suelo urbano y urbanizable en todas las barriadas, sus dimensiones y consecuencias, no se justifican si nos atenemos a lo que definen los nuevos proyectos de PORN y PRUG, al incluir en distintos puntos el paisaje, que tiene el mismo “régimen de protección establecido para los Bienes de Interés Cultural” (art. 11, 5.3.10 del Proyecto de PORN) y la singularidad agrocultural, tradicional y geocultural del parque como valores fundamentales a defender. Este crecimiento haría inviable “compatibilizar la conservación de los recursos naturales y un adecuado desarrollo de la actividad turística que redunde, desde un punto de vista social y económico” en la población” (art. 1º, 4.1.4 del proyecto de PORN). Y se contradice con gran parte de lo que se defiende en el proyecto de PORN en materia de protección arquitectónica, paisajística, forestal, ecológica, cultural y agrícola, tal como refleja el art. 2,3 de sus objetivos cuando defiende la conservación de los diferentes paisajes de este parque natural en razón de su excepcional singularidad, como expresión de la integridad de los ecosistemas y la interacción entre el medio natural y la actividad antrópica tradicional”, asignándole un “incuestionable valor antropológico” (art. 2.1, p. 3).

El hecho de que los nuevos trazados urbanos previstos en el proyecto de PORN coincidan en su totalidad con los planeamientos municipales, prueba que los motivos para un cambio tan drástico son diferentes a los que corresponde defender a la Administración Medioambiental, según la jerarquía de regulación (PORN y NN.SS) prevista en los arts. 5 y 19 de la Ley 4/1989. Al tratarse de un espacio protegido, tal y como se recoge en los objetivos, debe prevalecer la protección frente a otras posibilidades. El PORN no califica suelo, por lo tanto, no tiene por qué atenerse al planeamiento urbanístico previsto. Es más, según los preceptos citados, es el Planeamiento Urbanístico el que debe adecuarse al PORN. Citando el proyecto de PORN, en lo que a la nueva zonificación se refiere, debería constituir un “elemento de obligada referencia la zonificación del PORN anterior” y no las NN.SS de los ayuntamientos implicados.

Por lo tanto, no se debería permitir en ningún caso el incremento del suelo urbano o urbanizable. Además, el PORN debería formularse tendiendo en cuenta la legislación del suelo y las directrices del POTA, que señalan que los nuevos desarrollos urbanísticos se deberán realizar en torno a los núcleos existentes y que, salvo situaciones excepcionales, no se deben crear nuevos núcleos de población. Un argumento más que haría inviable la recalificación de terrenos protegidos que pretende el proyecto de PORN, coincidente con los dos sectores previstos de la macrourbanización de El Algarrobico. Consideramos que el suelo urbano y urbanizable existente en la actualidad, el previsto en el vigente PORN de 1994, es a todas luces excesivo, por lo que se debería reducir considerablemente. Además el proyecto de PORN prevé la modificación puntual del mismo para el supuesto de que se precise la ampliación de suelo urbano en el futuro, lo que contradice la propia legislación urbanística de Andalucía, que impede la modificación parcial de los PGOU, por lo que la disciplina urbanística prevista por el proyecto de PORN en un espacio protegido, de ser admisible, que no lo es, resulta más benévola y flexible que la de aquellos espacios e instrumentos de ordenación urbana que no se refieren a suelos protegidos, sino específicamente a suelos urbanos.

En definitiva, la ampliación de suelo urbano en el actual proyecto, tendrá como consecuencia inmediata el propósito de legalizar las infracciones a la legalidad vigente por parte de ayuntamientos, particulares y de las propias autoridades y administraciones medioambientales. En beneficio exclusivo de los infractores de la legalidad vigente y en detrimento de la conservación ambiental del espacio protegido.

4.- RESPECTO A LAS EDIFICACIONES EN SUELO NO URBANIZABLE, HAY UNA CONSCIENTE AMBIGÜEDAD EN EL PORN. En vez de dejar claro dónde se pueden autorizar, en las zonas C-1 y C-2 se habla de edificaciones sin especificar su destino, y en el PRUG se dan normas para edificaciones destinadas a viviendas, con bastante detalle en lo referente a vallados, jardines y piscinas. En el Suelo no urbanizable se debería prohibir cualquier edificación destinada a vivienda, sea de nueva planta o ilegal según la legislación actualmente vigente, permitiéndolas únicamente en las zonas C-3, y prohibiendo los vallados, jardines y piscinas, así como cualquier tipo de infraestructura que no se adecue al entorno de un paisaje árido y no se acomode a sus hábitats característicos.

4.- El permitir las transformaciones en regadío y los cultivos bajo plástico en las zonas C1, supone, se diga lo que se diga, incrementar la superficie en la que, con una interpretación benévola, se propicia la duda de si se pueden instalar “invernaderos”, cultivos bajo plástico, en más de 5.000 Ha. dentro del Parque Natural, con el consiguiente impacto ambiental. El regadío, con relación al secano, supone una intensificación, y el plástico sirve para aumentarla. Los cultivos bajo plástico deben restringirse al máximo, incluso se debería estudiar en serio la posibilidad, como se ha planteado en numerosas ocasiones por parte de responsables de esa Consejería, de sacarlos del Parque. No queda clara en la terminología utilizada en el texto del proyecto qué significan “cultivos no forzados bajo plástico”, si se refiere a forzados pero que no sean bajo plástico o a cultivos bajo plástico no forzados. Es evidente el conflicto de interpretación que ya se suscita desde el origen.

La distinción entre zonas C-1 (Zonas de cultivos agrícolas no forzados bajo plástico) y C-2 (Zonas de agricultura intensiva bajo plástico) es confusa y atécnica y, de mantenerse, será una fuente constante de conflictos. Sería mucho más clara y adecuada la distinción entre zonas C-1: Zonas de cultivos agrícolas tradicionales, en las que se prohibiría el cultivo bajo plástico y el regadío, y C-2: Zonas de agricultura intensiva, en las que sería posible el cultivo bajo plástico o regadío.

LA PREVISIÓN DE ZONAS C1, CON LOS USOS PREVISTOS, ENTRE OTROS, EL CULTIVO DE REGADÍO, SUPONE UNA CLARA REDUCCIÓN DE LA SUPERFICIE PROTEGIDA DEL PARQUE, POR LO QUE SUPONE DE REDUCCIÓN DEL LIC Y DE LA ZONA ZEPA, que se extienden a la totalidad de la superficie del parque y contradice claramente las propias directrices que se explicitan en el proyecto de PORN: art. 2.1 (p. 2) ”La identidad de este espacio se fundamenta en su carácter semiárido, se trata de uno de los pocos espacios protegidos de Europa de vocación subdesética y estepárica”; “gran parte de su peculiaridad ecológica, ambiental y paisajística tiene su origen en la naturaleza de los substratos volcánicos que lo configuran”; art. 2.2.1.1. (p.3), se “evidencia la existencia de un fuerte déficit hídrico, sin que se produzca sobrante de agua en ninguna época del año”, lo que da peculiaridad a su vegetación, caracterizándose el edafoclima como “arídico”, etc. ¿En lugares tan emblemáticos paisajísticamente como Escullos, todo el valle de Rodalquilar o las llanuras de Genoveses, se podrá comprobar el impacto de un cultivo de lechugas o de brócolis, como lo que sucede con las más de cien has. del emblemático Cortijo del Fraile?

MOTIVOS GENERALES PARA NO ADMITIR UN CAMBIO GLOBAL POR TODO EL PARQUE DE LOS TERRENOS C1 DE SECANO A CULTIVOS DE REGADÍO O, EN LA TERMINOLOGÍA DEL PROYECTO DE PORN, CULTIVOS NO FORZADOS BAJO PLÁSTICO.

CARÁCTER SUBDESÉRTICO Y SEMIÁRIDO DE ESTE ESPACIO

a) Las zonas C1 forman parte del paisaje subdesértico y estepario, característico de este espacio. Como dice el proyecto: “...siendo uno de los pocos espacios protegido de Europa de vocación subdesértica y estepárica”. La superficie de C1 cubre 4.406 ha, el 8,88 %, del Parque – así que regar en zonas C1 supondría la pérdida de un porcentaje importante de dicha “vocación” del Parque, a lo que habría que sumar las 533 reservadas al cultivo de invernadero, zonas C2 y las 41 ha de los núcleos preexistentes, zonas C3, sin que en el proyecto se contabilicen las hectáreas que se reservan como suelo urbano y urbanizable.

b) El regadío de grandes extensiones implica, por las razones expuestas en el apartado anterior, la fragmentación de los ecosistemas frágiles de carácter estepario. Esta práctica es claramente opuesta a lo dispuesto en el PRUG (p3, nº4), en el sentido de “favorecer la conservación de las comunidades de fauna, particularmente la esteparia ... dada su especial fragilidad, evitando la fragmentación de los hábitats que ocupan al objeto de mantener la funcionalidad de los mismos”.

INTRODUCCIÓN DE ESPECIES NO AUTÓCTONAS DE ZONAS SEMIÁRIDAS

c) Mientras que el PRUG contempla (p3, nº4) que “en las labores de restauración de agroambiente se dará prioridad a especies integradas históricamente en el paisaje vegetal”, ni el PRUG ni el PORN especifican qué cultivos se admitirían en las zonas de regadío C1. Si se reconoce la importancia de especies integradas históricamente en tales labores de restauración, para mantener la coherencia con esta finalidad de gestión también deberían restringirse, de la misma manera, los cultivos posibles, y quedar especificados, en zonas de regadío C1. En la actualidad, queda demostrado, si citamos el regadío del Cortijo de El Fraile, la permisión de cultivos como el de lechuga u otros cultivos nada armonizables con el entorno tradicional.

d) Las zonas C1 proyectadas, se corresponden, en general, con los llanos y tierras bajas. Mientras las montañas y tierras altas del parque son los tradicionalmente menos impactados por el hombre y que se corresponden con la mayoría de las reservas (A1) y zonas B1 y B2, previstas; pocos llanos, pese a su larga historia de cultivo de secano, aparecen en zonas en zonas de especial protección, A1, B1 o B2. Sin embargo, los llanos son depósitos de una flora seminatural que no se reproduce igual en las cotas más altas. La pérdida de los llanos con cultivo tradicional de secano del Parque significaría una pérdida de un recurso no sólo paisajístico sino también de especies autóctonas.

e) Por esta razón, la opción global del proyecto, extensible a todo el parque, de permitir el cambio de secano a regadío, resulta intolerable y, de no considerarse su prohibición absoluta, debe ser sustituida por un sistema selectivo, caso por caso, para hacer factible planes de gestión para salvaguardar elementos florísticos dentro de los llanos (p.e. ramblas o áreas donde la regeneración de la vegetación silvestre está avanzada), sin perjudicar a los intereses legítimos de los dueños del territorio.

f) La conservación de los paisajes, flora y fauna tradicional del parque exige un mantenimiento de los sistemas de uso tradicional. Es más, el proyecto de PORN admite la continuación de prácticas de sobreexplotación del terreno como el sobrepastoreo, la roturación de terrenos en vía de recuperación de su flora “natural”, etc, permite la continuación de usos tradicionales a la intensidad actual. Esto va en contra de lo dispuesto en el PRUG.

CAPACIDAD SUSTENTADORA DE TERRENOS A, B1 Y B2

g) La Directiva Hábitats exige (artículo 3, nº 1) no sólo el mantenimiento de hábitats de interés comunitario, sino “en su caso, su restablecimiento, en un estado de conservación favorable ...” . En este sentido, la conversión de terrenos C1 de secano a regadío supondría una reducción global en la superficie disponible para el pastoreo con la consecuencia de aumentar pastoreo en las zonas A1, B1 y B2 circundantes al regadío. Dado que se reconoce desde hace tiempo que hay un grave problema de sobrepastoreo en el Parque, el PORN/PRUG debe REDUCIR la carga ganadera global para atender al problema actual y restablecer los hábitats de interés comunitario. En la página 12, sección 4.2.3, nº 2 del PRUG debe cambiar “podrá limitarse la carga ganadera” a “será restringida para restablecer un estado favorable del medio vegetal”.
· El PRUG (p4, nº 9) ya establece “se promoverá la regulación de la carga ganadera en los montes para hacerla compatible con la conservación de los recursos naturales ...”. También contempla (apartado 5.2.2): “la consideración de la capacidad sustentadora de las comunidades vegetales naturales”

AGUA

h) En los proyectos de PORN y PRUG debe aparecer con claridad que el regadío en zonas C1 sería posible sólo tras la posterior investigación obligatoria de los recursos hídricos propios del Parque (acuíferos o ramblas), para asegurar que la explotación no supera la capacidad sostenible de los acuíferos/cauces de agua. Y debe incluirse en los proyectos de PORN y PRUG que el regadío no sería admisible con recursos hídricos de fuera (p.e. agua desalinizada de Carboneras).

i) La conversión sistemática del secano a regadío que propicia y autoriza el proyecto del PORN, en su versión actual, puede provocar un gran desequilibrio en un ecosistema semiárido y frágil, que no soportaría cambios importantes en cuanto a la cantidad de agua que se aporte, llegando a afectar a los hábitats limítrofes a las zonas C1 previstas.

j) El proyecto de PORN no contempla el origen del agua para los terrenos de regadío previstos (el proyecto de PRUG se limita a afirmar que “deberá acreditarse la disponibilidad de agua en cantidad y calidad suficiente”). El recurso más básico en este frágil paisaje es el agua, desde 1986 se declararon sobreexplotados, y se reconoce así en el proyecto de PORN, los acuíferos que podrían haber alimentado tierras de regadío. A pesar del suministro de agua desalinizada de Carboneras, la costa de Almería, incluso el Parque (la parte más árido de todo) se enfrenta a una gran escasez de agua, por lo que los planes para aumentar más el uso (turístico o agrícola) carecen de sentido común.

Cómo mínimo, el proyecto de PORN debe aclarar si el agua de trasvases o de plantas de desalinización estaría permitida; y, si es así, restringir las cantidades admisibles por hectárea y por día para no desequilibrar el balance hídrico del ecosistema semidesértico en general.

POSIBLES IMPACTOS LESIVOS SOBRE LA FLORA Y FAUNA ALREDEDOR DE LAS ZONAS DE REGADÍO

k) El proyecto de PRUG propone (p4) “...una gestión con la mínima interferencia hacia los procesos naturales...” y (p 11) “que el cultivo no resulta lesivo ambientalmente”. Sin embargo, el proyecto de PORN lo contradice, porque permite la conversión de los llanos, calificados como zonas C1, a regadío lo que conlleva serias amenazas para las zonas A1, B1 o B2, de especial valor, que los rodean:

· Dispersión por el viento de tratamientos con aerosoles destinados a los cultivos: pesticidas, fertilizantes, incluso el agua de regadío. Las comunidades naturales dentro del parque están adaptadas a la aridez del clima, la falta de suelo y nutrientes en el mismo, etc. Cualquier alteración del balance del agua y demás condiciones cambiaría el equilibrio de la vegetación (y fauna asociada) en la banda alrededor de zonas C1 de regadío.

El proyecto de PRUG establece (p 7, sección 3.2) que “Los tratamientos fitosanitarios se realizarán, preferentemente, de manera no agresiva con el medio ambiente”. Debe cambiarse el término “preferentemente” por el de “obligatoriamente”, para evitar tales impactos, y debe incluir tanto las zonas C2, a las que se aplica la previsión, como a las zonas C1.

De la misma manera, debe incluir C1 y no sólo C2 en el siguiente norma del PRUG (p 11, 4.2.2) “... que se desarrollen programas de manejo que reduzcan el impacto de estas áreas en los ecosistemas del entorno mediante ...instalación de pantallas vegetales ... y ...planes de higiene rural”. Además, el término que “reduzcan”, debe ser sustituido por el de que “impidan”.
· La fauna asociada a los terrenos secos inevitablemente invadirán los cultivos de regadío circundantes. Conllevaría conflictos y se puede prever que aumente la caza de la fauna salvaje (fuera de la zona C1 en sí), con el fin de proteger los cultivos.

· La destrucción del hábitat estepario prevista por el cambio de uso a regadío significa una reducción en el pool génico de hasta centenares de especies de flora, incluyendo, quizás, algunas de ellas protegidas por la normativa europea. En vez de mantener el estado de conservación de la flora silvestre protegida, el regadío global conllevaría su insidiosa desaparición.

· La introducción de las nuevas tecnologías de irrigación significaría un aumento en la cantidad de agua por hectárea al día. Esto abre la posibilidad de que especies no autóctonas invaden los terrenos, con el riesgo de desplazar las especies autóctonas que confieren la biodiversidad tan valorada del parque.

6.- En cuanto a la cartografía incluida en el PORN CONSIDERAMOS QUE SE DEBERÍA INCLUIR UNA CARTOGRAFÍA EN LA QUE SE SEÑALASEN TODOS LOS HÁBITATS PROTEGIDOS DE ACUERDO CON LA LEGISLACIÓN COMUNITARIA. Como se demostrará, la superposición de la cartografía del proyecto de PORN y la correspondiente a la distribución de hábitats de interés comunitario y especies protegidas, elaborada y publicada por la propia Junta de Andalucía (bien en su mapa de síntesis, como en los individuales de distribución de Hábitats de Interés Comunitario), demuestra una falta de acomodación entre una y otra y un déficit de tutela por parte del PORN respecto a las obligaciones impuestas por la Legislación Comunitaria.

7.- La zonificación del PORN no se puede realizar sin tener en cuenta la aplicación de normativas sectoriales y comunitarias que tienen influencia sobre el territorio.

Así, por ejemplo, la cartografía del PORN debería recoger la delimitación de la Zona Marítimo Terrestre y su zona de servidumbre, aumentando ésta hasta los 200 metros en suelo urbanizable, como permite la legislación vigente, manteniendo los 500 metros en el no urbanizable, e incrementar las medidas de protección, en relación con las que establece Costas.

Del contraste de la zonificación prevista en el proyecto de PORN y la normativa de protección Comunitaria, obtenemos las siguientes conclusiones, en lo que se refiere a los hábitats y especies de interés comunitario (HCI):

a) Cuando la longitud del impacto de una C1 limítrofe con HCI es importante, el regadío tendrá un efecto negativo en los HCI por su proximidad (aerosoles, tratamientos fertilizantes o pesticidas, cambio del régimen Hídrico, etc.). Por lo que estas zonas C1 deben desaparecer y procederse a una zonificación cuyos usos no impliquen un impacto negativo sobre los HCI. En todo caso debe prohibirse el regadío en terrenos que comparten bordes con HCI, y quedar especificados explícitamente uno por uno en le proyecto.

b) Para dos hábitats de interés comunitario, Ziziphus lotus (422013) y Genistetum ramosissimae y sus mapas de distribución se demuestra su inclusión en zonas previstas como C1 e incluso C2. Para el primero, (código 520), su distribución se da en Rambla Morales y tributarios; Rambla de los Martínez (hoja 1046-23), previsto en el proyecto como zona C2; la Rambla/valle de la hoja 1046-22; y en el valle de la hoja 1031-44, en el proyecto prevista como zona C1. Además, la totalidad de este hábitat que ocurre en las ramblas (y no en el sistema dunar/salinas) están excluidas de las zonas de especial protección y por consiguiente no blindados frente al cambio de usos. Esto demuestra que en el mapa de síntesis de la Junta sobre hábitats en el parque, se han excluido todos lo que no coincidían con zonas A1, B1 y B2. Así se comprueba del contraste de este mapa de síntesis de hábitats con los mapas de especies y hábitats individuales. Por lo que debe procederse a rectificar la distribución de HCI dentro del parque y a acomodar la zonificación del PORN a dicha distribución. En el caso de la gran extensión de una C1 proyectada en torno a Fernán Pérez, aparece una contradicción contundente con la distribución de HCI que cubre la inmensa mayoría de la C1 proyectada, por lo que debe rectificarse la zonificación. Y ello pese a que el proyecto de PORN reconoce esta zona como de especial interés ecológico.

c) La zonificación del proyecto de PORN demuestra una escasa selectividad en cuanto a la distribución de los HCI. Indistintamente caen en zonas A1, B1 y B2, con predominio de los HCI incluidos en zonas B1 y B2. Además los usos compatibles en las zonas B2, incluyen rehabilitación de construcciones para uso turístico, la apertura de nuevo caminos, etc. Así que un HCI dentro de las zonas B2 no estaría protegido contra su deterioro o destrucción, aunque sea parcial. Por ello, o se especifican en qué zonas B2 no pueden contemplarse estos usos por coincidir con un HCI o, lo más adecuado, todo los HCI se zonifican como zonas A1 y B1, así se evitaría los usos actuales, y en sus niveles actuales, que resultan incompatibles con una adecuada tutela.

d) Siete HCI, de los 19 HCI de interés comunitario con representación en el parque, son prioritarios, y con una representación muy restringida, por lo que cualquier pérdida de estos hábitats conlleva el riesgo de su eliminación del planeta. En cuanto a los exclusivos, los que se dan en Andalucía y no en otras partes de la UE, y su relación con los exclusivos, en porcentaje de 6/1, subraya la importancia del parque natural de Cabo de Gata como zona privilegiada dentro de Andalucía. El PORN desempeña un papel crítico en el cumplimiento de la legislación comunitaria para proteger tales hábitats en cuanto a los cambio de uso y el deterioro de su calidad. Hay pretensiones de ampliación de suelo urbano, legalizando urbanizaciones o proyectos de urbanización, como ocurre por ejemplo con las 48 ha de Agua amarga o El Algarrobico que no cumplen las exigencias de la Directiva Hábitats.

e) La zona costera asume una gran importancia, por se el único HCI de tierras bajas, la que alberga 9 de los 19 HCI, o sea, la mitad de todos los hábitats internacionalmente reconocidos del parque. Toda la zona del parque entre Retamar y Cabo de Gata debe ser declarada zona de reserva, con control estricto de uso. El mantenimiento de las salinas dentro de esta zona debe mantenerse como excepcional. Debe establecerse una sola zonificación para la Rambla Morales (y no sólo la desembocadura), las dunas y las salinas son necesarias para la protección eficaz de 8 HCI. Debe reemplazarse el mosaico de zonas previsto en el PORN propuesto, en una sola zonificación que refleje la importancia ecológica de este área. Debe quedar excluida toda zona C1 y C2 y la consiguiente posibilidad de cultivo de regadío dentro de una zona de sumo interés que reconoce el propio PORN. Una situación semejante se produce en la sierras de yeso. Frente a las amenazas de destrucción de los HCI por la expansión de la actividad yesera en zonas no explotadas hasta el momento. Toda la zona debe ser declarada de reserva A1 y/o prohibir explícitamente la apertura de nuevas actividades de extracción dentro de HCI. El hábitat Estepas yesosas ibéricas (Cod. 1520), está seriamente amenazado por la extracción de yeso, que imposibilita el desarrollo de las poblaciones vegetales endémicas, como la Jarilla de Sorbas (Helianthemum alypoides) o el Romerillo de Turre (Teucrium turredanum), ambas especies calificadas de VULNERABLES en la Lista Roja de la Flora Vascular Española, elaborada por el Comité Español de la UICN, y por la Junta de Andalucía. Por ello, éste hábitat y estas dos especies, endémicas de Almería, son considerados como prioritarios para la financiación de proyectos LIFE y se incluyen en el proyecto LIFE-Naturaleza “Mejora de la gestión del LIC y la ZEPA Cabo de Gata-Níjar. También es objeto de protección por el ZEPIM el hábitat y la flora endémica del parque (un 10,2% de las especies). Su conservación es INCOMPATIBLE con la destrucción del hábitat por extracciones y el PORN DEBERÍA NO SÓLO CONTEMPLAR, SINÓ AMPLIAR LAS MEDIDAS DE PROTECCIÓN RECOMENDADAS O DE OBLIGADO CUMPLIMIENTO POR LAS DIFERENTES FIGURAS DEL PARQUE.
f) Los corredores y galerías de riberas forman, en cualquier paisaje, su propio y valioso ecosistema. Este hecho está subrayado en el parque porque la Rambla Morales, el río Alías y sus tributarios principales, en concierto con otras ramblas pequeñas del parque, de entre las que el proyecto subraya la importancia de la de Las Negras y Las Agüillas, constituyen los únicos lugares donde se alojan dos HCI, además de albergar otros HCI adicionales. Además estos hábitats son raros (localmente). Por eso necesitan casi el 100% de protección frente a los cambios de uso. El PORN propuesto clasifica las ramblas como zonas B1 y B2. No hay ninguna reserva ribereña con grado A1, ni siquiera Rambla Morales, salvo en la desembocadura, por lo que su protección es deficitaria. Para conferir protección suficiente a los HCI de las ramblas y playas estas zonas deben convertirse en zonas de reserva con las características de las A1. En caso contrario, no quedaría garantizada su supervivencia que es a lo que obliga la Directiva Hábitats. Específicamente en la zona de Los Martínez hay dos ramblas que constituye el lugar de incidencia principal del HCI 433428. Por lo que debe corregirse la zonificación del PORN.
g) En cuanto a la distribución de los HCI marinos, los HCI prioritarios en su mayoría están excluidos de las zonas de reserva. La ZEPIM, sin embargo, abarca 1 milla marina a partir de la línea de costa. El proyecto LIFE Cabo de Gata-Níjar también incluye el hábitat prioritario Praderas de Posidonia (cod. 1120) que se enfrenta a un gran riesgo de desaparición debido a que su área de distribución natural es restringida, por ello es prioritaria su conservación. Se encuentra en regresión en todo el Mediterráneo y, especialmente, en la zona noroccidental. Por ello, debe realizarse un importante esfuerzo en su conservación. En las costas del Parque Natural Cabo de Gata – Níjar, las Praderas de Posidonia más extensas se encuentran situadas entre Punta Javana y Las Negras, y entre Los Escullos y la Punta de la Loma Pelada.

h) Su zonificación como B5 es insuficiente para garantizar su conservación. En particular, la reserva de la bahía de Genoveses es demasiado pequeña e incluye sólo una parte de la bahía. El PORN que se propone está basado en los datos de 1987 sin haber incorporado la mejor información que tenemos sobre la ocurrencia e importancia de hábitats en el medio marino. La propia declaración de las reservas en 1987 reconocía deficiencias de tamaño, por ejemplo en la de Genoveses, dada la legislación europea adoptada en 1992. Las reservas deben rediseñarse basándose en criterios no históricos sino científicos. La zona del norte de Carboneras (incluyendo la zona de El Algarrobico) está excluida totalmente del parque, lo que significa que el mayor hábitat prioritario de posidonias está sufriendo ya los efectos de la especulación urbanística en la playa. La piscifactoría junto a la reserva de La Polacra está casi encima de una de las franjas de este HCI, por lo que el PORN debe prever una solución con respecto a la retirada de esta piscifactoría y no consolidar su situación como hace.

i) No existe tampoco especial protección para los acantilados, que representan un hábitat de alto interés para la conservación de flora y aves. Debe corregirse y delimitarse su zonificación como áreas de reserva.

Este contraste de las previsiones del proyecto de PORN y la normativa comunitaria merece una especial consideración en lo referente a dos amplias programaciones de suelo urbano y otras actuaciones urbanas en zonas de especial protección:

j) La ampliación urbanística que figura en la hoja 1046-42, relativa a las 48 ha. urbanizables de Echevarría en Agua Amarga, ocuparía un HCI PRIORITARIO Y EXCLUSIVO, Anexo II de la Directiva Hábitats.

k) El sector de El Algarrobico:

Relación de incumplimientos:

1 La construcción en el sector R5 (ahora ST1) de El Algarrobico viola la Directiva Hábitats por la destrucción de parte de hasta cinco habitats de interés comunitario.

2 Varias especies de animales y aves amenazadas vivían en este paraje por lo que se detectan infracciones a la Directiva Hábitats y Directiva de Aves.
3 Según el PORN vigente, el paraje de El Algarrobico está integrado en el Parque Natural Cabo de Gata por lo que forma parte de los LICs y ZEPAs que configuran la red Natura 2000, la red europea que se basa en las directivas de Aves y de Hábitats. Es importante recordar que por STJCE de fecha 13 de enero de 2005 (Asunto C-441/03), se obliga a los Estados miembros a mantener una protección cautelar sobre los LICs por el mero hecho de haber sido propuestos.
La Directiva de EIA (impacto medioambiental) (85/337/CEE), aunque hace depender de las autoridades nacionales el exigir para cada proyecto en concreto la EIA, por las peculiares circunstancias que concurren en la urbanización de la zona de El Algarrobico, esta EIA debió exigirse, como veremos.

1. 1. DIRECTIVA HÁBITATS

La Directiva 92/43/CEE (Directiva de Hábitats, DOCE núm. L 206, de 22 de julio de 1992) establece la obligación de los Estados miembros de preservar los hábitats y especies de interés comunitario. Modificada posteriormente por la Directiva 97/62/CEE del Consejo de 27 de octubre de 1997 por la que se adapta al progreso científico y técnico la Directiva 92/43/CEE (DOCE núm. L 305, de 8 de noviembre de 1997). La Directiva Hábitats identifica un gran número de taxones y hábitats considerados de interés comunitario, algunos de ellos prioritarios, cuya conservación supone una especial responsabilidad para la Unión Europea. Con el objeto de asegurar la conservación de estas especies y hábitats la Directiva Hábitats establece la creación de una Red Europea de Espacios Protegidos denominada Red Natura 2000.

Los apartados que establecemos a continuación presentan primero los hábitats y después las especies de plantas y animales protegidos cuyo estado de conservación habrían sufrido deterioro a causa de la construcción en el sector R5 (ahora ST1).

HABITATS

El sitio web de la Junta de Andalucía incorpora mapas de síntesis de la Consejería de MA, reconociendo la existencia de la siguiente vegetación en 1991. Según el mapa de comunidades vegetales (figura 3), el solar del macrohotel contenía las siguientes series de vegetación:

· Zonas subestépicas de gramíneas y anuales (Lapiedra martinzii-Stipetum tenacissimae)

· Matorrales arborescentes de azufaifos (Mayteno europaei-Periplocetum angustifoliae)

· (Teucrio belionis-Helianthemetum scopulori)

· (Aristido coerulescentis-Hyparrhenietum pubescentis)

· Galerías y matorrales ribereños termomediterraneos (Inulo crithmoidis-Tamararicetum boveanae)

· Matorral mediterraneo predesértico (Sideritido osteoxyllae—Teucrietum charidemi)

Además de esta lista, hay que contar dos hábitats no incluidos en el mapa de la Junta, estos son:

· la playa y banda litoral;

· el fondo marino.

De este catálogo de 7 hábitats, hasta cinco son protegidos por la Directiva Hábitats 92/43/CEE:

· Zonas subestépicas de gramíneas y anuales (cod. 6220)
(Lapiedro martinizii-Stipetum tenacissimae en la figura 3)

Es hábitat prioritario, como se reconoce la figura 4. Esta figura también ostenta la categoría de formar parte del hábitat más extendido en este paraje del Parque Natural de Cabo de Gata. El PORN vigente confiere una zonificación A o B (las de mayor protección) a este hábitat.

La porción del sector R-5 que cuenta con la presencia de esta especie vegetal supone el 60% de su superficie, por lo que debió calificarse como zona A o B, que son las que otorgan mayor protección, y no como zona C1, que es como está calificada en la actualidad. Así mismo, en el proyecto de PORN de 2004 se sigue considerando que los hábitats donde se localiza esta especie merecen extrema protección y aparecen igualmente como zonas A y B. En cualquier caso, la construcción de este macrohotel ha supuesto la destrucción de este hábitat protegido como prioritario.

Siendo así que, en contra de la protección administrativa conferida por Anexo I de la Directiva Hábitats, la construcción del macrohotel ha supuesto la destrucción de este hábitat protegido.

· Matorrales arborescentes de azufaifos (Cod. 5220)

(Mayteno europaei-Periplocetum angustifoliae en la figura 3)

La Directiva identifica estos hábitats como hábitat prioritario.

También forma uno de los hábitats del proyecto LIFE dentro del Parque Natural de Cabo de Gata.

Formaba entre 10 y 20% del sector R-5, ya completamente destruido por la construcción, en la parte distal del barranco Malco. Se incluyó en una zona C1 (quizás parcialmente en zona B – comparar figuras 2 y 3).

El hecho de ser hábitat prioritario significa que esta zonificación C1 del PORN no era la adecuada para conferir la protección exigida por la legislación. (El proyecto de PORN (2004) incluye el barranco dentro de una zona reserva (A1) ampliada en comparación con el PORN vigente, o sea, una mayor protección que la que le otorgaba el vigente PORN de 1994, hecho que subraya la importancia del hábitat.

La construcción en este paraje ha destruido este hábitat prioritario, en contra de la protección exigida por la directiva.

· Galerías y matorrales ribereños termomediterraneos (Cod. 92D0)

Inulo crithmoidis-Tamararicetum boveanae en la figura 3
Es hábitat de interés comunitario, (aunque no prioritario). Así, su mención en el Anexo I de la directiva implica el deber de asegurar la conservación de hábitats y especies y el mantenimiento de su función aplicando medidas preventivas, correctoras y compensatorias ante los posibles impactos ambientales que habrán de ser previstos en cada uno de los lugares.

Es un hábitat no común dentro del Parque Natural de Cabo de Gata, con sólo seis ocurrencias. Uno de estos es el del Río Alias. Su extensión en el sector R-5 es muy restringida y corresponde al margen norte de la desembocadura del Río Alías. Cae en una zona B. (El margen sur está excluido del P.N.).

Es decir, la zona B descrita por el mapa del PORN vigente (1994) puede que estuviera trazada específicamente para incluir este hábitat, hecho que subraya la importancia del hábitat desde el punto de vista ecológico.

Este hábitat cae en el sector R-5. Aunque todavía sin urbanizar (noviembre 2005), está prevista su urbanización, y puede que desaparezca en la situación actual dada su proximidad al macrohotel y las posibles construcciones de acceso al hotel, lo que significa que el hábitat está en situación de riesgo, y que el deber de protegerlo no ha sido considerado y ha prevalecido la concesión de autorizaciones para urbanizar en el sector R-5.
· Matorrales mediterráneos predesérticos (Cod. 5334)

(Sideritido osteooxyllae-Teucrietum charidemi)
Parte del grupo “Fruticedas, retamares y matorrales mediterráneos termófilos: matorrales y tomillares”.

Está representado por dos parches bastante restringidos en tamaño en la desembocadura del Río Alías. Parece que cae justo fuera del sector R-5, en una zona denominada C2 por el PORN vigente. Sin embargo, las obras de construcción habrán impactado este hábitat por su situación justo al lado del camino de acceso al solar.

(No está claro si las demás obras ya en progreso en el cauce del Río Alías están impactando este hábitat).

· El conjunto de hábitats terrestriales anteriormente listados caen dentro del LIC (Lugar de Interés Comunitario).
· El conjunto de hábitats terrestriales anteriormente listados caen dentro de la ZEPA (Zona de Especial Protección para los Aves). Así:
· Praderas de posidonia (cod. 1120).
Los límites del Parque Natural de Cabo de Gata excluyen el fondo marino en este lugar. Sin embargo, su valor ecológico está reconocido por su inclusión en el LIC (ver figura 5).

Las praderas de Posidonia tienen una gran importancia ecológica, desempeñando un importante papel en los ecosistemas costeros: soporta gran parte de la producción primaria (base de la cadena alimenticia), oxigena los mares, fijan los sedimentos marinos y albergan un complejo microecosistema en su interior. Se encuentra en regresión en todo el Mediterráneo y, especialmente, en la zona noroccidental. Por ello, los países ribereños realizan un importante esfuerzo en su conservación, realizándose, hasta la fecha, dos congresos internacionales para tratar su problemática de forma exclusiva.

CUALQUIER URBANIZACIÓN E INFRAESTRUCTURA COSTERA LO PONE EN PELIGRO POR VERTIDOS SÓLIDOS Y LÍQUIDOS.

PAPEL DEL PROYECTO LIFE EN EL TEMA DE EL ALGARROBICO Actualmente se lleva a cabo en el ámbito del parque un proyecto LIFE-Naturaleza (LIFE2000NAT/E/7304 “Mejora de la Gestión del LIC y la ZEPA de Cabo de Gata-Níjar”), Su objetivo general es restaurar hábitats prioritarios del Lugar de Interés Comunitario (LIC) y mejorar la capacidad de acogida para las aves de la Zona de Especial Protección para las Aves (ZEPA).

LA AFECCIÓN NEGATIVA A CUALQUIERA DE LOS HÁBITATS Y ESPECIES OBJETO DEL PROYECTO Y LA EJECUCIÓN DE ACTUACIONES ILEGALES DESTRUCTIVAS DEL HÁBITAT DENTRO DEL ÁMBITO DEL PROYECTO CONSTITUYE INCUMPLIMIENTO DE LOS OBJETIVOS DE PROTECCIÓN.

LAS ESPECIES DE ANIMALES PROTEGIDAS AL AMPARO DE LA DIRECTIVA HÁBITATS

Al ejercer el retracto en relación con una parcela de terreno contigua a El Algarrobico, la propia Consejera de Medio Ambiente de la Junta de Andalucía, Dª Fuensanta Coves, reconoce la existencia de las siguientes especies, a título ejemplificativo, en la zona, en declaraciones publicadas en el periódico El País, de fecha, martes, 25 de octubre de 2005, p. 5 de Andalucía: cornicales, lentiscales, espartales, tortuga mora, halcón peregrino, ortega, alcaraván.

· Tortuga mora (Testudo graeca)

Tanto la Junta de Andalucía como el Ayuntamiento de Carboneras reconocen la presencia de la tortuga mora en las cercanías.

(El Ayuntamiento de Carboneras ha subvencionado la reserva integral de la tortuga mora cerca de Bédar)

El póster montado por la Junta en el mirador al norte del sector R-5 dice: “En primer término, a su derecha, se encuentra el sector sur de Sierra de Cabrera. Esta sierra litoral de caracteres levantinos, se incluyó en la ampliación de los límites del Parque Natural que se llevó a cabo en 1989, además de por sus valores naturales y belleza paisajística, por albergar un importante núcleo de población de Tortuga mora, cuyas única poblaciones naturales de todo el continente europeo se restringen a las provincias de Almería y Murcia. Esta especie se encuentra en alarmante peligro de extinción, como consecuencia de su venta indiscriminada como animal de compañía y los incendios forestales que han asolado gran parte de su área de distribución natural.”

La tortuga mora aparece en el Libro Rojo de Andalucía como “en peligro de extinción”. Sólo hay dos zonas donde se encuentra en Andalucía – una en Doñana y la otra en el Levante almeriense. Ocupa zonas semiáridas con vegetación de tomillares, espartales, etc. Según el Libro Rojo, la principal amenaza es la alteración de hábitat debido a la construcción de urbanizaciones y carreteras en el litoral almeriense, así como los incendios forestales y el comercio ilegal que, con frecuencia, asolan la región.

· Camaleón comun (Chamaeleo chamaeleon)

Aparece en el Libro Rojo de Andalucía como “Riesgo menor: casi amenazada” de peligro de extinción. En España su estado es “en peligro de extinción”. En Andalucía su distribución actual es muy extensa debido a constantes reintroducciones por parte del hombre.

Según el mismo Libro Rojo, las amenazas principales son:

“Destrucción de los hábitats y lugares adecuados para la reproducción, principalmente a causa del desarrollo turístico en hábitats costeros” También “Desaparición de setos naturales entre cultivos. Captura y translocación de ejemplares que ocasionan la desestabilización de sus poblaciones”

2. DIRECTIVA DE AVES

La Directiva 79/409/CEE (Directiva de Aves) pretende proteger, a largo plazo, y gestionar todas las especies de aves silvestres y sus hábitats (se aplica a las aves, así como a sus huevos, nidos y hábitats). Los responsables de esta protección son los distintos Estados miembros. Hace especial énfasis en aves migratorias y en las 181 especies de aves amenazadas. Hace referencia a la protección de hábitats en los artículos 3 y 4.

El conjunto de hábitats terrestriales anteriormente listados caen dentro de la ZEPA (Zona de Especial Protección para los Aves). Las ZEPAs estaban concebidas en artículo 4 de la Directiva Aves para que los Estados Miembros asuman medidas especiales para conservar el hábitat de ciertas especies amenazadas.

Las especies citadas a continuación están todas incluidas en el Anexo I de la Directiva Aves. El hecho de ser todo el territorio del parque una ZEPA implicaría la afectación de hábitats.

· Halcón peregrino (Falco peregrinus)

Incluido en el Anexo I de la Directiva Aves; y en el Libro Rojo de Vertebrados Amenazados de Andalucía, como “Vulnerable”.

· Ortega (Pterocles orientalis)

Incluido en el Anexo I de la Directiva Aves
· Alcaraván (Burhinus oecdicnemus)

Burhinus oecdicnemus
· Cormorán moñudo (Phalacrocorax aristotelis)

Incluido en el Anexo I de la Directiva Aves

3.DIRECTIVA DE EIA (IMPACTO MEDIOAMBIENTAL) (85/337/CEE)

Las Urbanizaciones turísticas y complejos hoteleros fuera de las zonas urbanas, y construcciones asociadas son contempladas en el Anexo II de la Directiva. Como tal, la necesidad o no de hacer un estudio de impacto ambiental se decide caso por caso, dependiendo de varios factores listados en el Anexo III de la Directiva. Estos factores incluyen, entre otros:

Las características de los proyectos deberán considerarse, en particular, desde el punto de vista de:

- el tamaño del proyecto,

- la acumulación con otros proyectos,

- la utilización de recursos naturales,

- la generación de residuos,

- contaminación y otros inconvenientes,

- el riesgo de accidentes, considerando en particular las sustancias y las tecnologías utilizadas.

2. Ubicación de los proyectos

La sensibilidad medioambiental de las áreas geográficas que puedan verse afectadas por los proyectos deberá considerarse teniendo en cuenta, en particular:

- el uso existente del suelo,

- la relativa abundancia, calidad y capacidad regenerativa de los recursos naturales del área,

- la capacidad de carga del medio natural, con especial atención a las áreas siguientes:

a) humedales;

b) zonas costeras;

c) áreas de montaña y de bosque;

d) reservas naturales y parques;

e) áreas clasificadas o protegidas por la legislación de los Estados miembros; áreas de protección especial designadas por los Estados miembros en aplicación de las Directivas 79/409/CEE y 92/43/CEE;

f) áreas en las que se han rebasado ya los objetivos de calidad medioambiental establecidos en la legislación comunitaria.

.

Por tanto, LA SITUACIÓN DE EL ALGARROBICO Y EL VALOR DE SUS HÁBITATS, RECONOCIDOS POR LAS DIRECTIVAS AVES Y HÁBITAT, DEBERÍA HABER INCLUIDO UNA EIA
l) Tampoco debe permitirse ningún tipo de actuación urbanística en las zonas B1 y B2, dado que en ellos se alojan HIC.

8.- Se debería incluir dentro de las prioridades el rescate de las concesiones mineras existentes.

9.- La minimización, en los supuestos estrictamente necesarios, y evitación general de la contaminación acústica y lumínica como consecuencia de los usos y actividades que se desarrollen en el espacio y en su entorno, debería ser contemplada.

10.- Recursos paisajísticos. Estamos en un Parque Natural, y para éste en concreto así lo reitera sistemáticamente el proyecto –y en todas sus modalidades-, todo el paisaje es excepcionalmente valioso. Siendo así, la redacción del punto 1 de este apartado: “el establecimiento de las medidas oportunas para la protección y conservación de las áreas con mayor valor paisajístico” nos parece poco afortunada, cuando menos. Consideramos que se deben tomar medidas para la protección y conservación del paisaje de todo el Parque. Además, la protección y conservación del valor paisajístico debe tenerse en cuenta para cualquier actuación que se realice en el Parque y no sólo para unas cuantas como las señaladas en los puntos siguientes de este apartado. Y, en todo caso, como demuestra el proyecto de PORN, que indica la necesidad de priorizar investigaciones sobre recursos paisajísticos, debe establecerse una zonificación sobre los lugares de especial interés paisajístico en el que se especifique con claridad la restricción de usos.

11.- En cuanto a las actividades agrícolas, además de lo argumentado con anterioridad, conviene recodar que una de las actividades más características y apreciadas, según el propio proyecto, son los huertos familiares con una tipología muy específica y de los que quedan unos cuantos ejemplos inmejorables. En el articulado del PORN, sin embargo, ninguna medida de apoyo y fomento se establece para este tipo de cultivos. Es un aspecto que debe someterse a revisión y quedar amparada en la zonificación, con garantía de los usos correspondientes.

En cuanto al secano, reconociendo que se trata de una actividad agrícola tradicional, el proyecto de PORN, pese a reconocer por múltiples circunstancias su inviabilidad, no contempla la situación real de mayoritario y casi generalizado abandono de este tipo de cultivos. Por el contrario, lo que prevé es su conversión en regadío. En todo caso, esto sólo se debería permitir en las zonas C-2 y en aquellos lugares en que hayan existido regadíos en los últimos diez años, siempre que de los existentes en la actualidad por su extensión o condiciones no perjudiquen los valores paisajísticos o signifiquen fragmentación del territorio que afecten negativamente a la protección de hábitats de interés comunitario. Lo que sucede igualmente cuando un regadío muestra una frontera importante con un hábitats de interés comunitario.

Además, se debería incluir otro apartado prohibiendo la implantación de regadíos en terrenos que no se han cultivado en los últimos diez años. Para aceptar lo contrario, debe exigirse acreditación fehaciente. En todo caso, debe quedar prohibida terminantemente la práctica que supone arar terrenos que no se cultivan. Como acredita la larga experiencia en el parque, la mayoría de los terrenos roturados no se han cultivado, simplemente se han arado, en la mayoría de las ocasiones muy recientemente como acreditan las ortofotos. El arado, sin más, ha propiciado la recalificación actual a zonas de C1, es decir, carentes de protección alguna y con devaluación absoluta de las especies y hábitats a proteger. Los cultivos abandonados hubieran permitido su recalificación o nueva zonación, a partir de la regeneración de especies y suelos, con mayor grado de tutela. Las autorizaciones indiscriminadas para roturar terrenos o la tolerancia frente a las mismas han provocado el proceso contrario, el de su pérdida de valor ecológico y como consecuencia de ello su catalogación fuera de las zonas de protección especial. Siguiendo el ejemplo ¿Qué argumento ambiental impedirá o impide actualmente la recalificación de las C1, un regadío intensivo y extensivo, en suelos urbanos? Un simple vistazo a la cartografía demuestra que la mayoría de las C1 están colocadas en lugares estratégicos para facilitar una recalificación, cuya posibilidad deja abierta el proyecto, por la vía de simple modificación del PORN.

La transformación en regadío es una de actividad que tiene un fuerte impacto ambiental y, además, necesita agua, recurso que es bastante escaso en el Parque. La única forma de solucionar esta carencia, teniendo en cuenta lo que establece el Apdo. 6 de este capítulo, sería creando nuevas estructuras de riego, que aumentarían todavía más el impacto de la transformación. Por lo tanto, proponemos que se prohíba directamente cualquier nueva transformación en regadío y se plantee solución de futuro para el regadío de más cien has del Cortijo del Fraile, tanto por su impacto paisajístico como ambiental en lo que ha supuesto de fragmetación de un hábitat tan frágil.

12.- El apartado completo de infraestructuras está afectado de una completa imprecisión, y plagado de vaguedades, que crean una notable incertidumbre e inseguridad jurídica en todo lo relativo al posible impacto ambiental negativo de las mismas. Para evitar la fragmentación del espacio, se debería prohibir taxativamente la construcción de nuevas vías de comunicación. Lo mismo se debería hacer con las infraestructuras lineales de conducción de comunicaciones y de abastecimiento de agua y energía, admitiéndose únicamente su mejora. En general, el apartado relativo a infraestructuras debería ser más restrictivo en función del espacio en el que se ubican y limitarse a las estrictamente indispensables.

13.- Régimen de suelo y ordenación urbana. El punto 1, en su redacción actual no tiene mucho sentido. El PORN no puede hacer una relación de factores a tener en cuenta por el planeamiento urbanístico, que no sean ambientales. Por ejemplo, no se dice nada de la zona costera. No se determina la relación máxima de turismo residencial admisible para el parque, etc. Parece más sencillo decir que el Planeamiento urbanístico deberá recoger y adaptarse a lo que establece el PORN. Y este debe planificar cuidadosamente la capacidad urbana del parque, valorando la capacidad de acogida en sus distintas modalidades, la incidencia de las infraestructuras necesarias... En definitiva, faltan los elementos necesarios para valorar la adecuación o no de las previsiones urbanas al espacio protegido en que su ubican.

Respecto al Apdo. 3.- Las nuevas construcciones en suelo no urbanizable, no se deberían permitir, considerando esta posibilidad únicamente para casos excepcionales relacionados con la conservación del Parque. Con la redacción actual, el PORN es más permisivo que la legislación urbanística.

Con respecto a las modificaciones que afecten a suelo no urbanizable, es decir a la reclasificación de éste como suelo urbano o urbanizable, ya nos hemos referido a ello, debe quedar terminantemente prohibida.

En caso de rehabilitaciones, no se debería permitir ningún incremento de la edificabilidad. Y sólo debería permitirse en las zonas previstas como C1, no en las B1, y en las B2 sólo cuando, y en las condiciones de que, no representen peligro para los hábitats y especies protegidas. En el suelo no urbanizable de protección especial se debería prohibir la instalación de cualquier tipo de infraestructuras y la construcción de nuevas edificaciones, permitiéndose únicamente la rehabilitación de las existentes manteniendo su superficie, tipología y volumen, y para uso público.

 Ya que estamos en un espacio con gran valor paisajístico, no se puede permitir que éste se deteriore como consecuencia de jardines, zonas verdes o vallados. Por lo tanto, proponemos que se prohíban las piscinas y los vallados y que sólo se permitan las plantas autóctonas.

Núcleos habitados preexistentes… Con esta categoría se dejan fuera del Parque los núcleos urbanos existentes, y no sólo eso, sino que también queda fuera el suelo urbanizable. Esto supondría un retroceso con respecto a la redacción del PORN anterior, ya que con esto parece que la Consejería acepta como bueno todo el suelo urbanizable y urbano existente y, lo que es aún peor, que lo deja fuera del Parque Natural, como si las actuaciones urbanísticas o de cualquier otro tipo no tuviesen incidencia sobre el Parque.

En el PORN anterior había una zona D, que incluía la D-1 Áreas urbanas, D-2: Áreas Urbanizables y D-5 Núcleos Habitados preexistentes; en el nuevo PORN las dos primeras han desaparecido. Y las terceras, zonas C3, pasan a tener usos similares a los urbanos, incluso industriales.

14.- Actividades pesqueras. Ya que en el Parque Natural se prohíbe “la implantación de cualquier tipo de instalación dedicada al cultivo de peces, crustáceos o moluscos” se debe plantear qué se hace con las existentes y cómo se arbitra su retirada.

El fondeo temporal no debe permitirse en ninguna de las zonas del parque, con excepción de las playas urbanas, siempre que se establezca con las garantías suficientes para que sea compatible con su uso público, por lo que debe restringirse y establecerse un número máximo de embarcaciones a fondear en cada una de las playas urbanas. En cualquier caso, debe tenerse en consideración que la distribución del hábitat de posidonia que se extiende por una gran superficie del Parque difícilmente permitiría cualquier tipo de fondeo como compatible con la preservación del mismo, salvo en puntos muy aislados.

La pesca como recurso sostenible y compatible con la protección de las aguas interiores, no queda garantizada. La regulación adolece de imprecisión y genera inseguridad jurídica. No se establece la garantía de adopción de medidas que acaben con la pesca de arrastre que se produce en las aguas interiores del Parque y que ha sido denunciada en numerosas ocasiones.

15.- En lo relativo al uso público, educación ambiental, y actividades turísticas vinculadas al medio natural. Ya señalábamos con anterioridad que se trata de un apartado carente de rigor en su regulación como para garantizar que no se produzcan impactos ambientales negativos.

En lo puntos 3, f) y g), se habla de autorizar actividades aeronáuticas, hoy día inexistentes. Opinamos que este tipo de actividades simplemente deberían estar prohibidas, pues se trata de actividades que suelen plantear problemas con las aves y son muy difíciles de controlar. Si no se permiten las actividades aeronáuticas, las áreas de despegue o aterrizaje no tienen sentido. Debería incluirse la prohibición expresa de construcción y utilización de helipuertos.

Las zonas B5 deben equipararse a las zonas B3 y en ambas el uso turístico debe quedar sometido estrictamente y subordinado a la protección ambiental. Al igual que debe suceder con su correspondiente parte de costa. De manera que debe preverse límite para la afluencia máxima de visitantes, prohibición de tráfico rodado, prohibición de fondeo de embarcaciones, motos de agua, instalación de chiringuitos, tumbonas, etc.

16.- La caza debe quedar prohibida en todo el parque.

17.- Aprovechando que los márgenes de todas las carreteras y algunos otros viales del Parque han sido reiteradamente levantados y alterados para atender las exigencias de las infraestructuras, debe preverse una red alternativa de tránsito por estas carreteras y viales que permita la circulación a pie o en bicicleta, separada y protegida de los vehículos de motor. Incentivaría un tipo de turismo verde muy acorde con el medio que, en muy malas condiciones, ya utiliza estos medios alternativos de transporte.

18.- En el Parque Natural, a los vehículos a motor, sólo se les debe de permitir circular por los caminos. La única excepción admisible, en caso de necesidad, sería para los vehículos encargados de la limpieza, vigilancia o cualquier otra actividad relacionada con la conservación del Parque.

19.- En cuanto a los campamentos de turismo, debe quedar prohibida la instalación de más de uno por núcleo urbano, con exclusión de los núcleos preexistentes, deben instalarse contiguos a los núcleos urbanos y no aislados. Dentro del suelo urbano debería establecerse una reserva obligatoria para este uso, proporcional a la superficie del núcleo urbano.

20.- Es evidente que esta reforma no se ha propuesto atajar los males endémicos de este espacio protegido. Uno de los aspectos más llamativos en este sentido lo constituye la absoluta falta de previsión de los diferentes sistemas para compensar a los pocos habitantes históricos del Parque con propiedades en el mismo anteriores a su declaración como espacio protegido. De ninguna manera es admisible una nueva disposición legal que no solucione este conflicto.

En cuanto al PRUG, ya hemos expresado nuestra opinión, en cuanto a la necesidad de su aprobación posterior al PORN, como instrumento de desarrollo del mismo y por ello subordinado jerárquicamente. En cualquier caso, las alegaciones realizadas al PORN deben servir para oponernos a la regulación prevista del PRUG que lo desarrolla.

SOLICITO, se sirva admitir el presente escrito, con las alegaciones en él contenidas y, en consecuencia:

· se acuerde la nulidad total y absoluta del Proyecto de Decreto por el que se aprueban el Plan de Ordenación de los Recursos Naturales y el Plan Rector de Uso y Gestión del Parque Natural Cabo de Gata-Níjar y se precisan los límites del citado Parque Natural,

· se dé respuesta razonada a todas las cuestiones planteadas en el presente escrito de alegaciones,

· y se proceda en virtud del imperativo constitucional del artículo 45 de la Constitución Española a adoptar las medidas oportunas para paralizar con carácter inmediato las obras del hotel que se está construyendo en la playa de El Algarrobico, así como de las restantes construcciones que se están llevando a cabo en suelos protegidos y que se han venido denunciando en los últimos años, en concreto, en la denuncia que se reiteró por parte de esta Asociación ante su Consejería en agosto de este mismo año.

En Almería, a 1 de febrero de 2006.

Fdo. Antonio Hermosa Bonilla

SRA. CONSEJERA DE MEDIO AMBIENTE DE LA JUNTA DE ANDALUCÍA

PAGE
1

