	CRONOLOGÍA DE HECHOS DE RELEVANCIA EN LA TRAMITACIÓN AMBIENTAL
DEL PROYECTO DEL PUERTO INDUSTRIAL DE GRANADILLA

	ENERO 2000

	
	 Autoridad Portuaria remite al Ministerio de Medio Ambiente (en adelante MMA) y a la Consejería de Medio Ambiente y Política Territorial del Gobierno de Canarias (en adelante CMAPT) el Estudio de Impacto Ambiental del proyecto del Puerto de Granadilla (en adelante Es.I.A.), realizado por la empresa GAROME CANARIAS SL (v. DOC), para que este Ministerio emita la declaración de impacto preceptiva. En ese Es.I.A. ya se concluía lo siguiente (pág 248):
	

	
	
	
…el equipo evaluador y redactor del presente documento ha llegado a la conclusión de que el impacto previsto resulta ser SIGNIFICATIVO, destacando que con la aplicación de medidas correctoras no se consigue una disminución importante del mismo que justifique su valoración como de menor importancia.
	

	
	

	
 El Director General de Costas del Ministerio de Medio Ambiente remite al Director General de Calidad y Evaluación Ambiental (departamento encargado de la emisión de la declaración de impacto ambiental) una Nota Interior (V. DOC - CD) en la que de forma contundente se rechaza este proyecto. En esa Nota Interior se pueden leer párrafos como el siguiente:
	

	
	
	
Esta Dirección General muestra una vez más su oposición total a dicho proyecto por las perdidas irrecuperables que produciría en los recursos naturales del sureste de Tenerife, incluidas sus escasas playas, con perjuicios incalculables para la economía de la Isla
	

	
	
	
 Este documento no sale a la opinión pública hasta su publicación a nivel de todo el Estado en agosto de 2003

	

	

	FEBRERO 2000
	
	 El Jefe de Servicio de Planificación de Recursos Naturales de la CMAPT, máximo responsable funcionarial en este tema, realiza un informe sobre el proyecto en el que, por ejemplo, ofrece un listado de hasta 68 especies terrestres y marinas con alguna figura de protección que se encuentran en la zona, muy lejos de las 19 que figuran en el estudio de impacto ambiental. Este informe llega a la siguiente conclusión final:
	

	
	
	
Los costes medioambientales detectados son muy elevados, teniendo repercusiones incluso a nivel insular. Por otro lado, los impactos identificados pueden desencadenar una serie de efectos en cadena de difícil cuantificación, por ejemplo sobre la productividad pesquera y marisquera de la isla, sobre la calidad turística y sobre el ocio y esparcimiento de la población insular. Asimismo, se debería estudiar otras alternativas, que aunque resultasen algo más costosas puedan implicar una mayor adaptación al entorno y menor impacto ambiental. En cualquier caso, se considera que el proyecto ES ALTAMENTE IMPACTANTE, CON UNOS EFECTOS MUY NEGATIVOS SOBRE LA BIODIVERSIDAD DE LA ZONA Y LA ISLA EN GENERAL
	

	

	
JUNIO 2000
	
	
 Emilio Alsina, Viceconsejero de Medio Ambiente del Gobierno de Canarias, remite a Autoridad Portuaria un informe (V. DOC) en el que se especifican los graves errores a corregir del Es.I.A. que luego no se tendrán en cuenta por el cambio de responsables (Viceconsejero Milagros Luis Brito), entre los que destacan:
	

	
	
	
- No valora adecuadamente las alteraciones geomorfológicos y paisajísticas, ya que la costa desaparecerá como tal, cambiando la morfología de casi tres kilómetros

- No valora adecuadamente el impacto en el espacio natural protegido colindante del Monumento Natural de Montaña Pelada, con posibles alteraciones visuales y de las comunidades xerofíticas que alberga

- No valora adecuadamente el impacto en el espacio natural protegido de la Reserva Natural de Montaña Roja, con posibles alteraciones significativas en los sistemas dunares

- No valora suficientemente los potenciales efectos sobre la capacidad de las infraestructuras actuales de la isla, particularmente las viarias

- No valora correctamente el impacto en especies de flora y fauna y en ecosistemas terrestres, intermareales y submareales de gran interés y calidad natural, alguno de ellos únicos en la isla (psamófilos, halófilos, sebadales y pradera de algas fotófilas).

- Pone en duda la validez de los resultados de los estudios de dinámica del litoral, y exige profundizar en los impactos potenciales sobre las playas situadas al sur del puerto hasta La Tejita, así como en los sebadales. Argumenta que las medidas propuestas de aportación de 25.000 m3/año de material fino podrían, paradójicamente, tener un efecto contrario al pretendido y causar un impacto directo crítico

- No se analizan las implicaciones ambientales sobre el Lugar de Interés Comunitario “Sebadales del Sur de Tenerife”, debiendo hacerse una valoración no sólo sobre los 3 kms. de litoral de la zona del proyecto, sino también en las zonas de influencia hacia el norte y especialmente en 12 kms. hacia el sur.

- No se profundiza en los riesgos asociados a la implantación de un puerto comercial e industrial cercano a la principales áreas de interés turístico y económico del sur de Tenerife

- Se critica la documentación cartográfica, las contradicciones de las fases de ejecución, la falta de evaluación de actividades complementarias al puerto

- Se critica la falta de planificación en las fuentes de aprovisionamiento de los 21.000.000 m3 de material de relleno, así como los impactos que se producirán en las canteras

- Se menciona ya la existencia en la zona de Atractylis preauxina, especie ignorada en el Es.I:A., en peligro de extinción y protegida incluso a nivel europeo
	

	
	
	
 Este informe, sin duda paraliza la tramitación del proyecto.
	

	

	
FEBRERO 2001
	

	
 Cambio de responsables en la CMAPT: Fernando González y Milagro Luis Brito (Coalición Canaria) sustituyen a Tomás Van de Valle y Emilio Alsina (Partido Popular)
	

	

	
JUNIO 2001
	
	
 Autoridad Portuaria remite escrito a la CMAPT en la que le insta a que emita un nuevo informe sobre la compatibilidad ambiental del proyecto, en este caso con relación al espacio protegido a nivel europeo denominado “Sebadales del Sur de Tenerife”, dado que en el MMA el proyecto está paralizado por la falta de aceptación del mismo por parte de la CMAPT
	

	

	
DICIEMBRE 2001
	
	
 El Jefe de Servicio de Biodiversidad de la CMAPT emite informe en el que nuevamente se rechaza el proyecto (V. DOC). En este informe se concluye:
	

	
	
	
…este Servicio considera que existe incompatibilidad ambiental de este proyecto por el perjuicio que causaría a la integridad del Lugar de Importancia Comunitaria (LIC) “Sebadales del sur de Tenerife”. Asimismo, la aplicación de las medidas correctoras que se enumeran en el proyecto no conseguirían disminuir significativamente la afección sobre dicho espacio
	

	
	
	
 A este informe se le adjuntan un total de otros 14 informe negativos sobre el puerto (V. DOC), elaborados por técnicos de la propia CMAPT, técnicos independientes y departamentos de las Universidades de La Laguna y Murcia. Todos estos informes se remiten a la Viceconsejería para su incorporación al Expte, pero no se incorporan al Expediente. Todos los informes técnicos eran absolutamente negativos y concluían con la Incompatibilidad ambiental y el informe económico concluye que NO SE DESPRENDE QUE EXISTAN RAZONES IMPERIOSAS DE INTERÉS PÚBLICO DESDE EL PUNTO DE VISTA ECONÓMICO PARA LA CONSTRUCCIÓN DEL PUERTO DE GRANADILLA (no captará la actividad de trasbordo…) ambiental del Proyecto ni se tienen en cuenta en la declaración de impacto del Ministerio ya que no se envían.
 El Director General de Política Ambiental (tercer responsable político de la CMAPT) en base a lo mencionado anteriormente, remite a la Viceconsejera de Medio Ambiente un escrito en el que se afirma que va a existir graves perjuicios para el LIC Sebadales del Sur, concluyéndose:
	

	
	
	
Del análisis de toda la información recabada se desprende que existe incompatibilidad ambiental del proyecto en cuestión con los motivos de declaración del LIC Sebadales del Sur de Tenerife
	

	
	
	
 Estos informes no salen a la luz pública hasta que el periódico local La Gaceta-El Mundo los menciona en julio de 2003 (doc.
	

	

	14 marzo de 2002:

Se notifica a la Dirección General de Política Ambiental del Gobierno de Canarias el hallazgo de una nueva población del endemismo canario Atractylis preauxiana en peligro de extinción
 en la costa del término municipal de Granadilla (1ª Fase del Puerto).

La existencia en esa zona de esta especie ya era conocida por esa Viceconsejería, como se recoge en los informes emitidos por el Servicio de Planificación de los Recursos Naturales, de fecha 28 de febrero y 22 de junio de 2000, en relación con el Proyecto-Resumen y Estudio de Impacto Ambiental del “Nuevo Puerto de Granadilla”, promovido por la Autoridad Portuaria de Santa Cruz de Tenerife
A pesar de ello y de la situación de riesgo en la que se encuentra esta población al estar situada en el ámbito de actuación del Polígono y Puerto Industrial de Granadilla de Abona, no se han tomado las medidas a las que legalmente vienen obligados los responsables de Medio Ambiente del Gobierno de Canarias
.
Se ha reiterado dicha comunicación a la Viceconsejería y a la Autoridad Portuaria tanto por los botánicos que la encontraron como por diversos grupos econologistas (ATAN…) e incluso existe un informe interno de técnicos de Biodiversidad, sin que hasta el momento se haya adoptado ninguna medida ni se haya reflejado en el Expte la existencia de dicha especie.

	
JULIO 2002
	
	
 La Viceconsejería de Medio Ambiente remite al MMA y a la Comisión Europea un documento denominado Medidas medioambientales compensatoria al proyecto del puerto de Granadilla, en el que se plantea justo lo contrario que todos los informes negativos de los propios técnicos de la Viceconsejería, es decir, que el puerto es ambientalmente viable. Este informe no está firmado por ningún técnico.
	

	

	
NOVIEMBRE 2002
	
	
 Milagros Luis Brito, Viceconsejera de Medio Ambiente, acude a Bruselas a defender la compatibilidad ambiental del proyecto (La Opinión, 5-nov-2002).

 Luis Suarez Trenor, Presidente de Autoridad Portuaria defiende el “prácticamente nulo impacto ambiental del proyecto” (El Día, 17-nov-2002)
	

	

	
FEBRERO 2003
	
	
El MMA publica el 26-feb en el BOE la declaración de impacto, declarando el proyecto como ambientalmente viable, basándose para esta calificación en todo momento en el informe de julio de 2002 de Medidas compensatorias que le remite la Viceconsejería de Medio Ambiente del Gobierno de Canarias. En la declaración de impacto se puede leer:

 En este informe, la Viceconsejería de Medio Ambiente justifica la necesidad del nuevo puerto (…). En cuanto a los aspectos ambientales, el informe recalca que el nuevo puerto se sitúa fuera del Lugar de Importancia Comunitaria (LIC) ES7020116 «Sebadales del Sur de Tenerife» y que la actuación propuesta no perjudica a la integridad del mismo.

	

	Febrero de 2003:

La Plataforma Ciudadana contra el puerto de Granadilla, compuesta por diferentes colectivos sociales y ciudadanos a título individual, presenta en rueda de prensa un documentado informe denominado Puerto Industrial de Granadilla: un proyecto irracional e ilegal, en el que se detallan hasta 30 contundentes argumentos (históricos, económicos, sociales y ambientales) por los que resulta una auténtica aberración la construcción de este proyecto. Asimismo se especifican las ilegalidades que según esta Plataforma se han cometido en la tramitación de este proyecto, especialmente las relacionadas con la normativa en materia de impacto ambiental y las cometidas en contra de la Directiva Habitad de la Unión Europea. Se demuestra que los tres pasos imprescindibles para poder realizar el proyecto que exige esta Directiva por encontrarse en la zona el Lugar de Importancia Comunitaria (LIC) “Sebadales del Sur de Tenerife”, han sido falseados y manipulados por diferentes administraciones:

 1. Según Autoridad Portuaria, no existe posibilidad de alternativas al proyecto, hecho absolutamente falso, porque se han manipulado las posibilidades de desarrollo y crecimiento del Puerto de Santa Cruz
 2. Según el Gobierno de Canarias, el proyecto hay que realizarlo por razones imperiosas de interés público, manipulándose también las posibilidades del Puerto de Santa Cruz al que califican como en situación de colapso, dato totalmente falso
 3. Según la Viceconsejería de Medio Ambiente del Gobierno de Canarias, el impacto sobre el LIC se minimiza con las medidas compensatorias que se establecen, medidas que resultan absurdas, según lo dicho por destacados profesores y catedráticos de la Universidad de La Laguna

	
MARZO 2003
	
	
 Seis profesores de la Universidad de La Laguna entre los que se encuentran los catedráticos Wolfredo Wilpret, Candelaria Gil y Alberto Brito emiten un informe técnico (documento que se adjunta) en el que rechazan los argumentos establecidos en la declaración de impacto ambiental del Ministerio de Medio Ambiente y, en consecuencia, también las graves carencias y errores técnicos del documento de Medidas compensatorias de la Viceconsejería de Medio Ambiente.

 La Federación Ben Magec-Ecologistas en Acción recibe contestación del MMA sobre la denuncia formulada, rechazando la misma, y justificando este rechazo una vez más en que la Viceconsejería de Medio Ambiente manifiesta que el proyecto del puerto de Granadilla no afecta al LIC Sebadales del Sur de Tenerife
Se recibe también carta de la Comisión Europea admitiendo a trámite la denuncia allí presentada
	

	

	
JULIO 2003
	
	
 El 14-jul. el periódico La Gaceta-El Mundo (artículo que se adjunta) destapa el escándalo político que supone que se realizase un documento como el de Medidas compensatorias por parte de la Viceconsejería, plagado de errores técnicos (como demuestra el contra-informe realizado por los profesores de la Universidad), que además se contrapone con lo que dicen técnicos y altos cargos de la propia Viceconsejería, como el Director General de Medio Natural (documentos que se adjuntan) y que ha sido el que ha desbloqueado la declaración de impacto ambiental por parte del MMA

 La Federación Ben Magec-Ecologistas en Acción remite escrito a la Viceconsejería de Medio Ambiente solicitando saber quien se hace responsable del documento de Medidas compensatorias, el porqué se obvió los informes internos de los técnicos de la Viceconsejería y qué criterios científicos se han utilizado para realizar un documento tan lamentable como ése. También se remite escrito al Fiscal Jefe de Canarias solicitando reunión para tratar el tema de la urgente necesidad de abrir por parte de la Fiscalía una investigación por las posibles responsabilidades penales que se han cometido por parte de la Viceconsejería.

 El Director General de Medio Natural hace unas declaraciones en un medio de comunicación local (Diario de Avisos, 28 de julio de 2003) en el que defiende la postura de la Viceconsejería de Medio Ambiente al emitir un documento como el de Medidas Compensatorias, ya que según su opinión “lo único que puede hacer la Viceconsejería es proponer todas las mediadas posibles para que el puerto tenga el menor impacto posible en los sebadales, la fauna y la dinámica natural de las arenas, entre ellas las de El Médano”. Aún así, reconoce que en diciembre de 2001 firmó un documento en el que se concluye que el proyecto del puerto es incompatible con la protección del LIC Sebadales del Sur de Tenerife
	

	

	
AGOSTO 2003
	
	
 El periódico El Mundo publica a nivel estatal otro escándalo (artículo que se adjunta) consistente en un documento interno del Ministerio de Medio Ambiente de enero de 2000 en el que desde la Dirección General de Costas de ese Ministerio se rechaza de forma contundente ese proyecto, informes que el Ministerio ignora a la hora de emitir la declaración de impacto favorable

	

Cadena humana en el Médano como protesta contra el Puerto Industrial de Granadilla.

La Plataforma ciudadana contra el Puerto Industrial de Granadilla presenta un informe actualizado (v. informe definitivo) con referencia a todos los informes técnicos que no se incorporaron y las diferentes alternativas de ampliación del Puerto de Santa Cruz Presentadas por diferentes expertos.

OCTUBRE 2003:
Se crea la Plataforma Universitaria contra el Puerto Industrial de Granadilla. Esta Plataforma ha organizado varias charlas con Profesores de la Universidad para informar sobre las consecuencias del Proyecto y las alternativas existentes.

NOVIEMBRE 2003:
Cadena humana “Bordeamos el Cabildo” para pedir la paralización del Proyecto de Puerto Industrial de Granadilla.

DICIEMBRE 2003:

Rueda de prensa de varios profesores de la Universidad en la que se presenta un documento firmado por varios profesores y miembros del mundo de la Ciencia en contra
del Proyecto y se exponen los diversos argumentos científicos que ponen de manifiesto la incompatibilidad ambiental del Proyecto, su ilegalidad y las consecuencias negativas para
la economía de la Isla.

ENERO DE 2004:

Se presenta en el IES la Laboral el documental sobre Historia del Puerto Industrial de Granadilla. En él aparecen las entrevistas a diversos profesores de la Universidad, políticos, técnicos y ecologistas. El documental expone con suma claridad la problemática.
ENERO DE 2004:

Varios catedráticos u profesores titulares de la Univesidad de La Laguna se desplazan a Bruselas para reunirse con los responsables de Medio ambiente y exponer los argumentos sobre la incompatibilidad ambiental del Proyecto y los posibles efectos negativos en la biodiversidad y la economía de la Isla, así como la existencia de alternativas de ampliación del puerto de Santa Cruz por ser más viables ambientalmente y menos costosas.

ENERO 2004:
Se presenta la Iniciativa Legislativa Popular (v. Exposicion de motivos) para la protección del litoral de Granadilla. El 23 de enero de 2004 comenzó el plazo de 3 meses para recoger al menos 15.000 firmas de residentes canarios.
ENERO 2004:
Concierto solidario para la defensa del litoral de Granadilla.

OTROS HECHOS HE INFORMES DESTACABLES:
quejas y escritos interpuestos (v. doc - cd quejas y escritos): Desde el 2001 diversos ciudadanos, Grupos ecologistas (Greenpeace, ATAN, BEN MAGEC…), expertos y profesores de Universidad han enviado informes sobre la incompatibilidad ambiental/económica del Proyecto, también han interpuesto más de 8000 quejas ante la Comisión Europea por el incumplimiento de la normativa medio ambiental y se han dirigido escritos denunciando el incumplimiento de la normativa estatal, autonómica y Europe, a la Administración local (Ayto de Granadilla), Cabildo Insular de Tenerife, Gobierno de Canarias (Viceconsejería de Medio Ambiente) y al Ministerio de Medio Ambiente.
OTROS INFORMES Y DOCUMENTOS DE INTERÉS: Diversos expertos han emitido informes sobre los diferentes aspectos del proyecto:

· Principales Ilegalidades del Proyecto
.
· Alternativa de ampliación del Puerto de Santa Cruz Dique Norte (V. DOC)
· Alternativa de ampliación del Puerto de Santa Cruz dique Norte(V. DOC)
· Alternativa de ampliación del Puerto de Santa Cruz dique Norte (V. DOC)
· Alternativa de ampliación del Puerto de Santa Cruz Dique Sur (V. DOC)
· Documento de rechazo del PIG DE Comisiones obreras (V. DOC).
· Documento de rechazo del PIG de los estibadores y trabajadores portuarios. (V. DOC)
· Informe de experto la inviabilidad del PIG para el atraque y manipulación de contenedores por los problemas de viento (V. DOC)
· Informe de experto sobre la inviabilidad económica del PIG.
(COMPLETAR)
� Los informes técnicos citados, así como otros documentos (escritos, quejas…) se pueden consultar en la � HYPERLINK "http://www.atan.org" ��www.atan.org� y en www. nopuertogranadilla.org.

� Con anterioridad, cabría citar diversos documentos escritos y alegaciones al Proyecto. Cabe destacar entre ellos EL ESTUDIO DE MERCADO DE LA PROPIA AUTORIDAD PORTUARIA (V. DOC) en el que se hace un estudio de las posibilidades de Mercado del transbordo, sin que las Navieras consultadas muestran ningún interés. También se analiza los diversos sectores de la Isla y no muestran interés en utilizar el nuevo puerto, salvo el del tomate y el plátano. Con posteriorisdad, un técnico de Gesplan (V. DOC) en base a este estudio concluye que NO SE DESPRENDE QUE EXISTAN RAZONES IMPERIOSAS DE INTERÉS PÚBLICO DESDE EL PUNTO DE VISTA ECONÓMICO PARA LA CONSTRUCCIÓN DEL PUERTO DE GRANADILLA.

� La Atractylis preauxiana está incluida en el Catálogo Nacional de Especies Amenazadas y en el Catálogo de Especies Amenazadas de Canarias, con la categoría de “En peligro de extinción”. Asimismo, está incluida en el anexo I del Convenio de Berna y anexos II y IV (Protección estricta) de la Directiva de Hábitats.

� Ley Orgánica 4/2001, de Petición, viene a interesar la inmediata redacción de un Plan de Recuperación, para la mencionada población, de conformidad con lo preceptuado en los artículos 7º, del Real Decreto 439/1990, de 30 de marzo, por el que se regula el Catálogo Nacional de Especies Amenazadas, -en relación con lo dispuesto en el artículo 31.2, de la Ley 4/1989, de 27 de marzo, de Conservación de los Espacios Naturales y de la Flora y Fauna silvestres-, y 5.1. a), del Decreto 151/2001, de 23 de julio, por el que se crea el Catálogo de Especies Amenazadas de Canarias.

� PRINCIPALES ILEGALIDADES DEL PROYECTO DE PUERTO INDUSTRIAL DE GRANADILLA DE ABONA.

Falta de presentación de alternativas ni se tienen en cuenta los efectos medioambientales. Directiva 97/11/CE Artículo 5. 3, párrafo 4º�. Pese a que existen alternativas de ampliación del Puerto de S/C (dique norte y dique sur) y de ubicación en otras zonas de la Isla, no se ha presentado ninguna alternativa a este proyecto, solamente se han valorado las distintas posibilidades de diseño del proyecto y que la presunta alternativa estudiada no fue analizada teniendo en cuenta los efectos medioambientales, no fue sometida al trámite de información pública y , además, como ponen de manifiesto diversos expertos, lo que hace es trasladar el Proyecto de Granadilla a S/C sin adaptarlo a la realidad del actual Puerto. Existen cuatro alternativas presentadas por diversos expertos que se han facilitado tanto a la Viceconsejería como a la Autoridad Portuaria sin que hasta el momento se hayan tenido en cuenta.

No tienen en cuenta todos los efectos medioambientales del Proyecto de Puerto Industrial de Granadilla y los que se valoran se hace de forma insuficiente. El estudio de impacto no valora el impacto social y económico, no alude a la existencia en la zona (fase 1) de especies en peligro de extinción… No obstante, pese a ser insufiente, concluye que el proyecto conlleva un “IMPACTO SIGNIFICATIVO, destacando que con la aplicación de medidas correctoras no se consigue una disminución importante del mismo que justifique su valoración como de menor importancia”

Destrucción de los “sebadales de Punta Camello” y grave afección del LIC “Sebadales del Sur de Tenerife”. Art. 6 de la Directiva 97/62/CE de Hábitats�. Pese al tenor del art. 6 de la Directiva de Hábitats:

1) No se valora adecuadamente la destrucción de un sebadal bien conservado como es el “Sebadal de Punta Camello” proyecto.

2) No se considera el grave perjuicio que este provocara a la integridad de todo el LIC “Sebadales del Sur de Tenerife” así como a otras especies de interés comunitario

3) Se declara de interés público basándose en unos intereses comerciales y pese a los informes de GESPLAN que considera que no existen razones de interés público

4) No se somete esta información al trámite de información pública,

5) Por último, se contemplan medidas compensatorias, siendo estas medidas el último recurso ante una sucesión de hechos que no han sido contemplados y, además, dichas medidas, como ponen de manifiesto los expertos, son inviables o en el mejor de los casos insuficientes (v. informes de catedráticos y profesores titulares de la Universidad sobre la afección al LIC y sobre la inviabilidad o insuficiencia de las medidas compensatorias).

La zona afectada alberga especies prioritarias como la tortuga boba (Caretta caretta) entre otras por lo que no basta la declaración de interés público del Gobierno de Canarias. Art. 6.4 de la Directiva 97/62/CE de Hábitats. Si existen especies prioritarias el Proyecto sólo podría llevarse a cabo si se tratara de un interés la salud humana o la seguridad pública, consecuencias positivas de primordial importancia para el medio ambiente, o –si después de consultar con la Comisión – hubiera otras razones imperiosas de interés público de primer orden. Teniendo en cuenta que no existen razones de salud humana o seguridad pública, ni consecuencias positivas para el medio ambiente, el Proyecto no puede llevarse a cabo sin el trámite de consulta a la Comisión.

La falta de consideración en el procedimiento de autorización del proyecto de la información pública. Directiva 97/11/CE Artículo 8�

Los resultados de las consultas no han sido tomados en consideración en el procedimiento de autorización de desarrollo del proyecto. Debido a que estas consultas, realizadas a las autoridades interesadas en el proyecto en razón de sus específicas responsabilidades medioambientales, fueron efectuadas sin disponer de información sensible y oportuna referida al impacto ambiental de este proyecto, desvirtuando de este modo el proceso de información pública.

La información recogida no ha sido tomada en consideración en el procedimiento de autorización de desarrollo del proyecto y, no ha sido puesta a disposición del público. Se puede demostrar que existen documentos cuyas sugerencias o peticiones no han sido atendidas, tal es el caso de la petición de la Dirección General de Costas de la Secretaría de Estado de Aguas y Costas, del Ministerio de Medio Ambiente, del Gobierno Español, que mediante el escrito que remite el 25 de marzo de 1998 en el tramite de consultas a las administraciones interesadas, a la Dirección General de Calidad y Evaluación Ambiental, del Ministerio de Medio Ambiente, del Gobierno Español y en posteriores la Dirección General de Costas vuelve a comunicar su objeciones) muestra una vez mas su oposición total a la realización de dicho proyecto por las pérdidas irrecuperables que producirá en los recursos naturales del sureste de Tenerife, incluidas sus escasas playas, con perjuicios incalculables para la economía de la isla”.

Ha habido ocultación de la información emitida por las autoridades interesadas consultadas en el Estudio de Impacto así como de los informes solicitados a los técnicos de Medio ambiente, Universidades y a otros expertos (v. los informes de los técnicos de la Viceconsejería que no se incorporan al expediente pero la mayoría están colgados en diversas webs como la de atan, y la de la plataforma contra el puerto) .

La construcción del Puerto Supondrá la afección de las mejores playas naturales de la isla y la destrucción de un tramo de playas muy bien conservadas, por lo que se debe crear una superficie de playa equivalente a la perdida como consecuencia de la actuación portuaria. Art. 92 y 93 del Reglamento de Costas. Esto lo ponen de manifiesto los informe de la Dirección General de Costas que muestra oposición a la realización de dicho proyecto por las pérdidas irrecuperables que produciría en los recursos naturales del sur-este de Tenerife, incluidas sus escasas playas, con perjuicios incalculables para la economía de la isla y resaltan que no se ha dado cumplimiento al Art. artículo 92 del Reglamento de la Ley de Costas, que especifica los estudios previos y necesarios y el artículo 93 establece la necesidad de crear una superficie de playa equivalente a la perdida como consecuencia de la actuación portuaria.

En la zona existe una importante población de Atractylis preauxiana (Piña de mar) y pese a las reiteradas notificaciones de su existencia la existencia no se han adopatado las medidas obligatorias al respecto. Art. 31 de la Ley 4/1989, De Conservación de los Espacios Naturales y de la Flora y Fauna Silvestres. La presencia en la zona de mas de 100 individuos adultos de dicha especie impone la obligación de adoptar un Plan de recuperación, etc., sin embargo, hasta el momento las autoridades competentes no han adoptado las medidas legales obligatorias (Plan de recuperación, etc), ni han incorporado dicha información a efectos de ser valorada en la declaración de impacto medioambiental. En la zona también existen más de 100 especies de flora y fauna muchas de ellas con algún grado de protección (v listado de vegetación de la zona terrestre).

Sobre el tralado del puerto comercial e industrial de granadilla. Tanto las directrices del PIOT� como del Plan de Usos del Puerto de S/C imponen el traslado casi total de nuestro Puerto capitalino (salvo la actividad de cruceros y pasaje que en la actualidad constituye un 3%). Dado la rotunda negativa a modificar ambos textos, en la medida que se dessarrolle el PIG se irá desmantelando el Puerto a favor de actividades de ocio, restauración…

Además, en la tramitación del Proyecto (como ponen de manifiesto diversos expertos y el mismo informe de técnico-juríco de Gesplan) se pueden haber realizado conductas constitutivas de delito (delitos contra el Medio Ambiente, infidelidad en la custodia de documentos, prevaricación, …)

