
ALEGACIONES DE ECOLOGISTAS EN ACCION AL ESTUDIO DE
IMPACTO AMBIENTAL DEL PLAN ESPECIAL RECOLETOS-PRADO

8BINTRODUCCION

Durante los últimos años, los planes de intervención en el llamado Eje Prado-Recoletos,
ha supuesto para el Ayuntamiento de Madrid una notable cantidad de estudios,
presentaciones públicas y esfuerzos económicos. La sociedad madrileña en general y
algunas organizaciones y sectores interesados en el asunto, han dedicado asimismo una
gran cantidad de esfuerzo, tanto organizativo como de reflexión, ante las sucesivas
propuestas del Ayuntamiento. En particular, Ecologistas en Acción elaboró y presento
públicamente en Abril del año 2008 un plan alternativo para el eje Prado-Recoletos.

El Ayuntamiento ha venido presentando una serie de propuestas, que permitía hacerse
una idea del proyecto. Al albur de los acontecimientos y especialmente de la protesta y
presión social, el Ayuntamiento fue variando sus propuestas añadiendo o quitando
contenidos, presentando animaciones en su web que mas que aclarar, confundían sobre
lo que se pretende realizar.

En este contexto, la Dirección General de Evaluación Ambiental de la Comunidd de
Madrid somete a información pública el Estudio de Impacto Ambiental del proyecto
“Plan Especial Recoletos-Prado. Junio 2010”, promovido por el Ayuntamiento de
Madrid y restringido al ámbito declarado bien de interés cultural, que en la práctica
coincide con los viales delimitados por el eje. Ecologistas en Acción elabora las
presentes alegaciones basándose en nuestra propuesta de Abril de 2008, puesto que
consideramos que se trata de una propuesta con menor impacto ambiental que la
seleccionada por el Ayuntamiento y que recoge las mejoras que se pretende introducir a
un menor coste ambiental y económico.

4BBREVE HISTORIA DE UN PLAN FALLIDO

La historia reciente de la reforma del eje Prado-Recoletos parte del Plan General de
Ordenación Urbana de 1997, que propone como objetivo de mejora medioambiental la
recuperación del Salón del Prado. Dos años después, en 1999 y siendo alcalde de
Madrid Alvarez del Manzano, se convoca un concurso de ideas. Entre estas ideas
aparecía la de construir un túnel bajo el paseo, que encontró la oposición del por
entonces presidente de la Comunidad de Madrid, Alberto Ruiz Gallardón, quien declaró
el Paseo del Prado Bien de Interés Cultural.

La polémica desatada obligo a dejar desierto el concurso de ideas, que fue convocado de
nuevo en el año 2000 en forma de concurso de proyectos y con carácter internacional.
El proyecto “Trajineros”, ganó el concurso en el año 2002 presentándose un avance en
el año 2003. No es hasta el año 2005 que el ayuntamiento de Madrid procede a la
Aprobación Inicial del Plan Especial Recoletos-Prado, realizándose en el año 2006 una
convocatoria periodística para exponer el proyecto por parte del Alcalde de Madrid y
los arquitectos de “Trajineros”. El periodo de información pública duro tres meses,
registrándose del orden de 600 alegaciones.

 1

A partir de aquí se desata una fuerte polémica y una masiva respuesta social desde
diversos ámbitos, centrada principalmente en la protección de los árboles del paseo, que
habrían de ser talados de ejecutarse el proyecto tal como se había presentado. La
oposición social logra paralizar las intenciones del Ayuntamiento de Madrid. Ya en
2007, el Ayuntamiento presenta una versión del proyecto (de las muchas que han
circulado), que es apoyado por los grupos municipales en 2008. Sin embargo, la
Comunidad de Madrid entra en liza, e intentando imponer la realización de un túnel
utiliza -paradójicamente- su competencia en cuanto a la evaluación del impacto
ambiental del proyecto para obstruir los pasos que da el Ayuntamiento.

En Septiembre de 2009, La Coordinación General de Proyectos Singulares remite a
Ecologistas en Acción la “Memoria Resumen, Plan Especial Recoletos-Prado, Agosto
2009” con el objeto de recoger las sugerencias oportunas a dicho documento. La
respuesta a estas sugerencias, remitidas por la Dirección General de Gestión de
Proyectos Subdirección General de Información y Participación, rechaza las sugerencias
que difieren claramente de la propuesta del Ayuntamiento. En cuanto a las que se
estiman, habría que hablar de una estimación formal, pues en realidad en unos casos no
se ha entendido la propuesta realizada y en otros casos se ha estimado “en los términos
expuestos”, citando textualmente la respuesta del Ayuntamiento, pero en los términos
expuestos por el Ayuntamiento. En otros casos se estiman apreciaciones generales que
en absoluto recogen la propuesta de Ecologistas en acción. Es decir, no solo no se
estima ninguna alegación de calado, sino que el proceso de sugerencias no difirió
mucho de un “teatrillo de participación”, donde a la actitud del Ayuntamiento frente a
las propuestas de Ecologistas en Acción, se le podría aplicar la expresión “dar la razón
como a los tontos”. Entendemos que hubiera sido mas sencillo y respetuoso rechazar
directamente las sugerencias planteadas.

Finalmente, la Dirección General de Evaluación Ambiental de la Comunidad de Madrid
somete a información pública, el Estudio de Impacto Ambiental del proyecto “Plan
Especial Recoletos-Prado. Junio 2010”, objeto del presente documento.

5BAntes de analizar pormenorizadamente los objetivos y alternativas propuestos en los
documentos presentados para ser objeto de alegación, nos gustaría realizar una reflexión
de carácter general. Estamos completamente de acuerdo en que todos los proyectos se
sometan a evaluación de impacto ambiental, pero pensamos que esta evaluación se tiene
que tener presente en la etapa en la que se concibe el proyecto, influyendo en las
determinaciones que se adopten en este. Una evaluación ambiental a posteriori, una vez
que el proyecto esta completamente definido, y sin que suponga la modificación de
ningún aspecto de este, pierde parte de su sentido.

 2

6BALEGACIONES A LOS OBJETIVOS DEL PLAN ESPECIAL EN EL
DOCUMENTO DE SINTESIS

El Documento de Síntesis del Plan Especial Recoletos-Prado del Ayuntamiento de
Madrid expone (en cursiva) una serie de razones que impulsan la propuesta, y que
analizamos someramente, en correspondencia con los apartados tratados en el Plan del
Ayuntamiento, efectuando, en consecuencia las siguientes ALEGACIONES:

a) Recuperación del espacio: Para conseguir este objetivo se propone realizar una

redistribución de las partes de suelo dedicada a cada actividad. Si bien compartimos
el objetivo, no así la forma en que se pretende alcanzarlo y al coste en que lo hace el
proyecto. Nuestra propuesta se desarrolla más adelante, pero se basa en las Rs:
Reducir carriles y reciclar los espacios liberados al menor coste ambiental y
económico posible. Transformar viales en aceras y espacios, pero nunca espacios en
viales, tal como se pretende, sobre todo en el denominado salón del Prado.

b) Ordenación de usos sin alteración física: No es cierto que la creación del llamado

salón del Prado y la construcción de aparcamientos subterráneos no supongan una
alteración física del entorno sumamente impactante. Mas bien al contrario, se
produciría una notable alteración física que supondría la destrucción del paseo tal
cual es hoy en día, apoyandose en la evaluación ambiental de un Bien de Interés
Cultural que se modifica estructuralmente hasta hacerlo irreconocible.
Consideramos que el espacio está bien tal y como está, siendo necesario mantener el
actuar Bulevar, mejorándolo con el aumento de espacio peatonal. La sustitución del
mobiliario en buen uso nos parece una medida despilfarradora y no asumible desde
el punto de vista ambiental: Creemos que la cultura de la recuperación, reutilización
y reparación (siempre que sea posible), hay que extenderla al mobiliario urbano,
solado y cualquier elemento que integra la ciudad. Nos oponemos al despilfarro de
recursos y materiales. También las actuaciones en la ciudad deberían tener un
carácter educativo en lo que se refiere a como construirla de un modo sostenible en
el tiempo y recursos. Opinamos que los elementos urbanos también dan cuenta de la
historia de la ciudad y de los ciudadanos y que un espacio de valor histórico como el
Eje Prado Recoletos ha de ser tratado de manera que se conserve lo antiguo, en la
medida de lo posible y se integre lo moderno. ¿Por que no pensar el eje Prado
Recoletos como un Museo histórico, vivo y utilizable del mobiliario urbano en si
mismo, también de los 37 tipos de farolas, 7 tipos de fuentes y así sucesivamente, tal
como se describe en la tabla 3 de la propuesta de noviembre de 2007?.

c) No va a existir afección a los 1342 arboles: La información disponible en este

momento no permite compartir esta afirmación, puesto que el trazado que se
propone para los viales no coincide con las áreas ocupadas actualmente por viales,
salvo quizás en el tramo Colón-Cibeles. Experiencias anteriores en obras como la
carretera de circunvalación M-30 han mostrado lo desastroso de cualquier
intervención que implique el traslado de arboles o una variación significativa de su
entorno inmediato. Así pues consideramos, una vez mas que la reducción de carriles
ha de efectuarse en base a la eliminación de carriles actualmente existentes, pero no
a su permuta con áreas que actualmente no están ocupadas por viales, tal como
pretende el Plan del Ayuntamiento. Unicamente una actuación como la propuesta
realizada por Ecologistas en Acción puede, basada en ampliar zonas peatonales
eliminando viales o cambiando su uso, puede reducir drásticamente el riesgo de

 3

perdidas en el arbolado. Esto es especialmente cierto para el aparcamiento
subterráneo planeado para la Plaza de la Lealtad.

d) “El transporte público en este ámbito tanto en su material móvil como en sus

plataformas y funcionamiento será singular”. Habría que evaluar con mucho
cuidado la conveniencia de mantener un sistema de transporte como el actual,
basado en autobuses y que funciona razonablemente bien, antes de lanzarse a
realizar cambios que quizás no supusieran una mejora sustancial, pero si un aumento
de costes. Resulta chocante que no se especifique en que consiste tal “transporte
público singular”. En este sentido recordamos que en una de las presentaciones
animadas en la web del Ayuntamiento apareció un misterioso híbrido entre autobús
y tranvía. Por otro lado, consideramos inadecuado que el Plan no presente el trazado
explícito para los carriles bici que atravesarían el eje Recoletos-Prado, remitiendo al
Plan Director de Movilidad Ciclista. El trazado de carriles bici o itinerarios
reservados, como se denominan en el documento del Ayuntamiento, también
podrían generar un impacto ambiental importante, dependiendo de donde y como se
sitúen. Además, el no dibujarlo explícitamente en la propuesta del Ayuntamiento, da
la sensación de que es un tema de carácter secundario y que los carriles bici
terminaran invadiendo espacios peatonales. Nuestra propuesta es que sustituyan a
viales de tráfico privado preexistentes. En cuanto a los aparcamientos subterráneos,
tanto para autobuses como para residentes, creemos que son innecesarios y muy
impactantes ambientalmente, tanto en su ejecución como en su mantenimiento y
fase de servicio. Además, son infraestructuras que no se compadecen en absoluto
con la pretensión del Ayuntamiento de reducir el transporte privado en la zona. Muy
al contrario, de un modo general, los aparcamientos subterráneos contribuyen a
aumentar el número total de plazas disponibles y por tanto a estimular el uso del
transporte privado.

e) Zonas próximas: Resulta paradójico que el documento mencione “Las mejoras

propuestas contenidas en el Plan Especial deben tener en cuenta no solo la mejora
ambiental del ámbito que comprende sino, además, que no se produzca deterioro
ambiental en las zonas próximas al mismo y, en concreto, al parque del Retiro y su
entorno”. La restricción del área de intervención por parte del presente plan no
parece que apunte en tal sentido. Desde Ecologistas en Acción proponemos una
Política de Movilidad, global y con mayúsculas, que si bien no desprecie la
progresiva implantación de medidas locales (como el cierre al tráfico de la Dehesa
de la Villa y las calles Montera y Mayor), aspiré a un Plan de Movilidad que alcance
a toda la ciudad y su área de influencia, con el objetivo de mejorar la vida ciudadana
y el medio ambiente mediante la reducción en el uso del transporte privado y el
crecimiento del transporte publico, así como de una racionalización de la movilidad.
Esto requiere implantar medidas que estrangulen el uso de los vehículos privados,
mediante la reducción de la capacidad de los viales en todo el ámbito de influencia
de la ciudad de Madrid, la preferencia del transporte público y no motorizado, la
reducción de los límites de velocidad, el estricto cumplimiento del código de
circulación, la aplicación cuando proceda de las correspondientes sanciones y
finalmente el uso de instrumentos económicos que penalicen el uso y ocupación del
espacio por parte de los vehículos privados.

 4

7BALEGACIONES A LA ALTERNATIVA 4

Antes de pasar a analizar la alternativa que propone el Ayuntamiento como valida,
procede hacer un par de consideraciones. Nos sorprende que entre las posibilidades
consideradas no aparezca la mas inmediata: Si se pretende ganar espacio al vehículo
privado, lo mas sensato, habida cuenta de que existe una distribución de espacios
funcionales, es sencillamente cerrar carriles. Los viales liberados para el peatón y la
bicicleta pueden ser trasformados con relativa facilidad, sin una gran movilización de
materiales. Sin embargo la observación del esquema viario de las propuestas 1 a 4
muestran una injustificada compulsión al cambio de situación de usos ya asentados:
Poner viales donde están aceras o bulevares y aceras donde están viales. Este modo de
proceder es injustificable desde una perspectiva medioambiental, al generar gran
cantidad de escombros y suponer un innecesario gasto energético y de materiales,
además de su enorme costo económico.

Otra consideración atañe a las alternativas en túnel, 5 y 6. Compartimos el análisis del
Ayuntamiento, aunque lamentamos que los mismos argumentos que utiliza el
Ayuntamiento para rechazar estás propuestas, no fueran admitidos por la misma
institución en otras actuaciones, como por ejemplo la M-30.

En particular resulta notable que como argumento en contra del trazado de túneles se
argumente la posible aparición de restos arqueo-paleontológicos, que hacen inviable tal
actuación (opinión que compartimos). Paradójicamente, en el mismo documento, para la
propuesta de aparcamientos subterráneos, los restos arqueo-paleontológicos no
representen ningún inconveniente. El plan debería ser coherente y rechazar la
construcción de aparcamientos subterráneos por la misma razón que se descarta la
construcción de túneles. En consecuencia, solicitamos la supresión del proyectado
aparcamiento subterráneo en la Plaza de la lealtad.

Omitimos el análisis detallado de las alternativas presentadas pero no elegidas y
exponemos nuestras ALEGACIONES a la alternativa 4:

1. Tramo Colón-Cibeles. Creemos que la reducción de carriles de trafico privado es

insuficiente y frente a la propuesta del Ayuntamiento de pasar de 6+5 carriles a 4+5
carriles, es deseable pasar a 3+3 carriles. Además y aunque no está claro en el
documento del Ayuntamiento, el carril bus Oeste debería coincidir con uno de los
carriles actuales, cosa que en la propuesta del Ayuntamiento parece ser que no es
así.

2. Tramo Cibeles-Cánovas del Castillo. En este tramo coincidimos con el

Ayuntamiento en lo que se refiere al número de carriles de tráfico privado a reducir,
si bien no en el procedimiento. Los carriles este de la propuesta del ayuntamiento
son innecesariamente desplazados a la derecha, a una zona en la que no había
carriles. Proponemos que los dos carriles este sean trazados sobre el patrón de los
preexistentes, junto con el carril bici y el carril bus dirección sur-norte. Este modo
de proceder es mucho menos impactante desde un punto de vista ambiental, además
de mas barato. Solicitamos la supresión del proyectado aparcamiento subterráneo en
la Plaza de la lealtad.

 5

3. Tramo Cánovas del Castillo-Emperador Carlos V: También en este tramo
compartimos con el Ayuntamiento la reducción del número de carriles de transporte
privado, pero al igual que en el caso anterior consideramos que la distribución que
propone es innecesaria y con un notable impacto ambiental. La propuesta del
Ayuntamiento elimina dos carriles del este enviando los dos carriles este restantes al
oeste y sitúa un carril bus en el eje del paseo. Opinamos que se deben de eliminar
dos carriles al este y dos carriles al oeste, pero no desplazar todos los carriles al
oeste. La propuesta del Ayuntamiento tiene un mayor impacto ambiental que la
alternativa que proponemos, tanto en remoción de materiales como en generación de
escombros y gasto energético.

A continuación se presenta una figura esquemática, similar a que aparece en los
diversos informes presentados por el Ayuntamiento y que resume este bloque de
alegaciones. En la figura se compara la propuesta de Ecologistas en Acción con la
situación actual del área afectado por el plan y con la propuesta numero 4 del
Ayuntamiento.

9BHay que considerar que la figura no esta realizada a escala y que la propuesta-alegación
de Ecologistas en acción es la única que incorpora explícitamente los carriles bici. Esto
podría dar la falsa impresión de que la propuesta de Ecologistas en Acción tiene menos
zonas verdes que la alternativa 4 del Ayuntamiento de Madrid.

A continuación, figuran las claves para interpretar la figura:

 Zona verde y peatonal
 Carril bus
 Carril bici. En la alternativa 4 no se especifica el trazado del carril bici.
 Carril transporte privado

4 Alternativa 4

Ac Configuración actual
EA Alternativa de Ecologistas en acción

 6

0BCOLON

4

↓

↓

↓

↓

↓

↑ ↑ ↑ ↑ ↑ ↑

Ac

↓

↓

↓

↓

↓

↓

↓

↑ ↑ ↑ ↑ ↑ ↑

EA

↓

↓

↓

↓

↓

↑ ↑ ↑ ↑ ↑

1BCIBELES

4

↓

↓

↓

 ↑ ↑ ↑ ↑

↓

↑

Ac

↓

↓

↓

↓

 ↑ ↑ ↑ ↑ ↑

↑

 ↑

EA

↓

↓

↓

 ↑

↓

2BNEPTUNO

4

↓

↓

↓

↑ ↑ ↑

Ac

↓

↓

↓

↓

↓

 ↑ ↑ ↑ ↑ ↑

EA

↓

↓

↓

↓

 ↑ ↑ ↑ ↑

3BATOCHA

 7

 8

10BCONCLUSIÓN Y ALEGACIONES FINALES

Desde Ecologistas en Acción consideramos que el impacto Ambiental de una reforma
del eje Recoletos-Prado puede verse notablemente reducida, manteniendo el resto de
logros que se propone alcanzar la reforma (reducción de ruido y tráfico, predominio del
peatón y transporte público etc) si las obras emprendidas se realizan tomando como
patrón el actual trazado de los viales, tal como comentamos en los apartados anteriores.

Asimismo no es necesaria la creación de aparcamientos subterráneos, que además
suponen una medida contraria a los objetivos propuestos, al constituir infraestructuras
que favorecen el uso del transporte privado. En lo que se refiere al aparcamiento de
autocares turísticos, pueden situarse en superficie sin necesidad de crear una
infraestructura tan costosa como es un aparcamiento subterráneo. Otra solución
alternativa es no permitir el aparcamiento de autocares en el eje Recoletos-Prado, puesto
que se supone que el eje tendrá un transporte público privilegiado y “singular”.

11BAPENDICE-PROPUESTA DE ECOLOGISTAS EN ACCIÓN

A continuación adjuntamos la propuesta de el Ecologistas en Acción para eje Prado-
Recoletos que fue presentada públicamente en Abril de 2008. En esa propuesta se
justifican con mayor extensión los argumentos que hemos utilizado en las presentes
alegaciones. Además constituye por si misma una séptima alternativa, que no ha sido
considerada a pesar de haber sido enviado al Ayuntamiento en la fecha de su
publicación. La comparación objetiva de cualquiera de las seis alternativas de la
Memoria Resumen del Ayuntamiento con la propuesta de Ecologistas en Acción
mostraría que nuestra propuesta tiene un impacto ambiental mucho menor a un coste
económico mucho menor, cumpliendo con todos los objetivos que se pretenden
alcanzar.

Ecologistas en Acción de Madrid

	INTRODUCCION
	BREVE HISTORIA DE UN PLAN FALLIDO
	Antes de analizar pormenorizadamente los objetivos y alternativas propuestos en los documentos presentados para ser objeto de alegación, nos gustaría realizar una reflexión de carácter general. Estamos completamente de acuerdo en que todos los proyectos se sometan a evaluación de impacto ambiental, pero pensamos que esta evaluación se tiene que tener presente en la etapa en la que se concibe el proyecto, influyendo en las determinaciones que se adopten en este. Una evaluación ambiental a posteriori, una vez que el proyecto esta completamente definido, y sin que suponga la modificación de ningún aspecto de este, pierde parte de su sentido.
	ALEGACIONES A LOS OBJETIVOS DEL PLAN ESPECIAL EN EL DOCUMENTO DE SINTESIS
	ALEGACIONES A LA ALTERNATIVA 4
	Hay que considerar que la figura no esta realizada a escala y que la propuesta-alegación de Ecologistas en acción es la única que incorpora explícitamente los carriles bici. Esto podría dar la falsa impresión de que la propuesta de Ecologistas en Acción tiene menos zonas verdes que la alternativa 4 del Ayuntamiento de Madrid.

	COLON
	CIBELES
	NEPTUNO
	ATOCHA
	CONCLUSIÓN Y ALEGACIONES FINALES
	APENDICE-PROPUESTA DE ECOLOGISTAS EN ACCIÓN

