ALEGACIONES AL PLAN ESPECIAL PARA LA DEFINICIÓN DE ACCESOS Y ORDENACIÓN DEL CEMENTERIO Y TANATORIO DE FUENCARRAL
D/DÑA. __, mayor de edad, vecino de __________________, con domicilio a efectos de notificaciones en ___ y D.N.I. núm. _________________, actuando en propio nombre y derecho, comparece y como mejor proceda,

EXPONE

Que por medio de este escrito promueve en tiempo y forma la RETIRADA TOTAL del Plan Especial para la Definición de Accesos y Ordenación del Cementerio y Tanatorio de Fuencarral, Distrito de Fuencarral-El Pardo, aprobado inicialmente en Acuerdo de fecha 19 de enero de 2006 de la Junta de Gobierno de la ciudad de Madrid, ya que en dicho Plan Especial concurren los presupuestos para el fundamento de esta pretensión y así se acredita mediante las siguientes,

ALEGACIONES
Primera.- Falta de Análisis Ambiental de Planes y Programas de la Comunidad de Madrid. La Constitución Española reconoce el derecho de todos los españoles a disfrutar de un medio ambiente adecuado para el desarrollo de la persona y encomienda a las administraciones públicas la función de proteger y mejorar la calidad de vida y defender y restaurar el medio ambiente. En base a estas premisas se dicta la Ley 2/2002, de 19 de junio, de Evaluación Ambiental de la Comunidad de Madrid y conforme a lo regulado en su Título II en relación con el Anexo I, el presente Plan Especial debe someterse a Análisis Ambiental de Planes y Programas con carácter previo a su aprobación.

Segunda.- Falta de Evaluación de Impacto Ambiental de la Comunidad de Madrid. En el mismo sentido que en el apartado anterior, el Plan Especial ha de someterse a Evaluación de Impacto Ambiental conforme a lo regulado en el Título III en relación con el Anexo III de la Ley 2/2002, dado que supone un proyecto de ampliación de un cementerio y construcción de un crematorio.
Tercera.- Distancias mínimas. El Decreto 2263/1974, de 20 de julio, por el que se aprueba el Reglamento de Policía Sanitaria Mortuoria, establece en su art. 50: “El emplazamiento de los cementerios de nueva construcción habrá de hacerse sobre terrenos permeables, alejados de las zonas pobladas, de las cuales deberán distar, por lo menos, 500 metros. Dentro del perímetro determinado por la distancia indicada, no podrá autorizarse la construcción de viviendas o edificaciones destinadas a alojamiento humano.”. En este sentido, es reiterada la Jurisprudencia de nuestro más Alto Tribunal al establecer que los cementerios de nueva construcción deben equipararse a la ampliación por requerir ésta nuevas instalaciones para efectuar los enterramientos (STS 18 de febrero de 2004).

En este mismo sentido, la Ordenanza Municipal 24-07-1985 de la Comisión de Urbanismo e Infraestructuras del Ayuntamiento de Madrid, establece en su art. 52.3: “Los hornos destinados específicamente a la incineración de cadáveres de personas deberán instalarse siempre en cementerios o asociados a tanatorios, de tal modo que la distancia del foco o focos de emisión a viviendas o lugares de permanencia habitual de personas, como industrias, oficinas, centros educativos o asistenciales, centros comerciales, instalaciones de uso sanitario o deportivo, parques, etc., no sea nunca inferior a 250 metros”.

Cuarta.- Razones de salud. No podemos obviar que entre los gases emitidos por los crematorios, se encuentran compuestos incoloros e inodoros como mercurio, dioxinas y furanos, que son peligrosos y tóxicos para la salud humana. Tal es así que los residuos de crematorios figuran en la lista de residuos peligrosos aprobada por la Unión Europea (Decisión de la Comisión, de 16 de enero de 2001 - 2001/118/CE - por la que se modifica la Decisión 2000/532/CE). En este mismo sentido se pronuncia la Comunicación de la Comisión Europea al Consejo y al Parlamento Europeo sobre la estrategia comunitaria a seguir sobre el mercurio (COM (2005) 20 final. Bruselas 28/01/2005), al reflejar que algunos Estados miembros consideran que las amalgamas dentales y cremaciones son fuentes importantes de emisión de mercurio. Según ésta Comunicación, la exposición al mercurio, tanto de mujeres en edad fértil como de niños, es un gran motivo de preocupación, pues el mercurio y sus compuestos, son extremadamente tóxicos para los seres humanos, pudiendo acarrear problemas de desarrollo neurológico e incluso la muerte.

Quinta.- Desinformación. Consideramos que este Plan se debería haber aprobado simultáneamente con el PAU de Montecarmelo o, por lo menos, antes de poner a la venta las parcelas residenciales, para que todos aquellos que adquirieron viviendas en esta zona residencial pudiesen conocer de antemano el macro complejo funerario que se pretendía establecer. De esta forma, nos sentimos desinformados por el Ayuntamiento de Madrid, pues durante los casi diez años en que se ha llevado a cabo la urbanización del PAU, no se ha filtrado ninguna noticia sobre la necesidad de ampliación del cementerio, ni sobre la intención de construir un tanatorio y un crematorio. En cambio, sí han sido muchas las filtraciones en prensa sobre la próxima construcción del metro, de la estación de cercanías, de Centros de Salud, Colegios, etc… infraestructuras todas estas con las que aún no cuenta el barrio, pero que, a día de hoy, parecen menos importantes para el Ayuntamiento que la construcción de la necrópolis.

Sexta.- Depreciación de la vivienda. Muchos de los que hoy han hipotecado sus vidas para emprender un proyecto de futuro junto con sus familias y amigos en este barrio, hubieran optado por comprar en otro sitio de saber que se pretendía establecer un macro complejo funerario. De igual forma, muchos de los que mañana pensaban comprar en Montecarmelo ya no lo harán. Esto provocará una depreciación del valor de las viviendas que NUNCA hubieran alcanzado los precios a los que se han vendido de haber sido público con anterioridad el Plan Especial. Haciendo un sencillo cálculo, podemos aseverar que una depreciación del valor de tan sólo un 15%, supondrá más de 65.000 millones de las antiguas pesetas a los vecinos de Montecarmelo. Pero además, como este dinero está en su mayoría garantizado con préstamos hipotecarios, podemos seguir afirmando que además costaría aproximadamente otros 2.500 millones anuales en concepto de intereses bancarios.

Séptima.- Razones de justicia. Todos tenemos derecho a elegir el lugar donde queremos vivir. Y muchos han elegido vivir en esta nueva zona residencial tras la desinformación facilitada por medio de las propias páginas del Ayuntamiento. A todos nos ha costado mucho tiempo y esfuerzo decidir dónde comprar nuestras viviendas y mucho trabajo y dinero comprarlas como para que ahora el Ayuntamiento, atendiendo únicamente a sus propios intereses, quiera destrozar el barrio de Montecarmelo con semejante proyecto y eso no es sino destrozar el sueño de todos aquellos que eligieron vivir en Montecarmelo, obligándolos a vivir a la sombra de una infraestructura funeraria que no desean. Creemos que es justo que el barrio se desarrolle conforme a lo que públicamente se encontraba proyectado y conforme a lo que los vecinos demandan.

Octava.- Razones de necesidad. Entendemos que su instauración no responde a paliar o combatir una deficiencia de servicios funerarios en la zona Norte o en Madrid. Pues basándonos en los últimos datos referentes al año 2004 del Padrón Municipal de Madrid, en el municipio existen más de 140 salas de velatorio para atender una media de 72 fallecimientos diarios. Y, en cuanto al distrito de Fuencarral, para atender una media de 4 fallecimientos diarios, se cuenta con las 28 salas del Tanatorio Norte, las 10 de La Paz y las 9 del Ramón y Cajal (ambas en rehabilitación) y otras 17 salas a unos kilómetros por la Carretera de Colmenar, en el Parque Cementerio de La Paz (que cuenta, además, con un crematorio), que entendemos cubren con sobrada holgura las necesidades de proximidad.

Novena.- Razones socioculturales. Históricamente en las culturas mediterráneas se ha tendido a alejar los cementerios y todo lo relacionado con la muerte fuera de las zonas pobladas y ello en base a dos razones fundamentales, la primera de higiene y salud y la segunda cultural.

Décima.- Razones de lógica. Consideramos como un ataque a la lógica más aplastante, que en una nueva zona residencial, en la que la edad media de su población no llega a los 27 años, que aún carece de los servicios mínimos y esenciales, se plantee siquiera la idea de construir en el centro un macro complejo funerario con tanatorio y crematorio incluido y aún más ilógico todavía que este complejo se encuentre enclavado entre dos parcelas con dotación escolar.

Y si de lógica y coherencia hablamos, no podemos pasar por alto el estudio medioambiental que acompaña al Plan Especial, que considera que la ordenación propuesta supone una mejora de la calidad del aire respecto de la ordenación original, así como representa una mejora de las condiciones estéticas del ámbito y, por tanto, de la calidad del paisaje. Es decir, que la construcción de un macro complejo funerario con tanatorio y crematorio no sólo no perjudica, sino que mejora la calidad del aire y las condiciones estéticas. Sin palabras.

Por todo lo expuesto,

SUPLICO: Que tenga por presentado este escrito en tiempo y forma, lo admita a trámite, y en su virtud tenga por vertidas las alegaciones en él contenidas y, previos los trámites legales, se acuerde la RETIRADA TOTAL del Plan Especial para la Definición de Accesos y Ordenación del Cementerio y Tanatorio de Fuencarral, Distrito de Fuencarral-El Pardo.

En Madrid, a 16 de abril de 2006.

Fdo.: ______________________________________

