BARAKALDOKO UDALARI
Adin nagusikoa eta NAN zkia. ​​​_____________ duen ____________--, jakinarazpenak bidaltzeko helbidea______________ duenak, bere izenean eta Barakaldoko Ezpitsua Plataforma Ekologista, Ekologistak Martxan, Eguzki eta Barakaldoko auzokide elkarteak: Lutxana, Cruces, Retuerto, Zuazo- Arteagabeitia, San Vicente, El Carmen, Plaza Europa, Urban, Burceña, Berriotxoa, Indignados…
ordezkatzen dituenak, erakundeen aurrean eskubide osoz ondokoa azaldu nahi du.

AZALTZEN DU

Barakaldon bizi dugun egoera larria da, ez dugu iturrietatik ateratzen den uraren inolako osasun bermerik eta jakitera eman nahi dugu egoera hau gainditu eta konpondu ahal izateko, izan ere, gure inguruan egonezina, ziurtasun-gabezia eta haserre handia ekartzen ari baita.

Edateko ura deitzen diogu, gure osasunarentzat arriskutsua izango ez den urari. Edateko urak, beraz, inoiz ez du gure osasunari kalte egingo dion substantzia nahiz mikroorganismorik edukiko.

Osasunari buruzko Lege Orokorrean, Apirilak 25eko 14/1986 legean hain zuzen, argi azaltzen da osasunaren inguruko administrazio publikoak derrigorrez sustatuko dutela osasuna eta gaixotasunak ekidin. Lege honek aipatu egiten du, zuzenean nahiz zeharka, osasunari kalte egin diezaioketen substantzia nahiz ekimenak badaude, hauek, administrazio publikoak kontrolatu beharko dituztela. Honez gain, administrazio hauek, hartu beharreko neurriak hartu beharko dituzte ur-hornidurak hobetzeko.

Bestalde, 140/2003 Errege Lege Dekretuan, argi azaltzen da zein den hornidura sareko gehieneko balioa pestiziden inguruan, 100 ng/l (ng/l = nanogramo litroko) pertsonako.

Dekretu hau, Urtarrilak 21eko 60/2011 Errege Lege Dekretuan aldatua izan zen, ingurumen kalitatean oinarritutako arauekin uraren kudeaketaren politikarako. Honek, Hexakloroziklohexanoarentzat muga bat ezartzen du, gainazaleko ur kontinentalentzako. Isomero guztien batuketa kontutan hartuz, 20ng/l-koa da muga hau, bestelako gainazaleko urentzako, 2ng/l (nanogramo litroko).

VI. eranskinean, (Ingurumen Kalitatearen Arauen Ezarpen Prozedura, IKA) azaldu egiten da, iraunkortasuna eta biometaketa ematen denean (Lindanoaren kasuan bezala), kontutan hartu beharko dela IKA berriro kalkulatzeko. Ezarritako segurtasun neurrien parametroa, ikerketa berriekin alderatu beharko litzateke. Honez gain, argi azaldu egiten da azken puntuan: “IKAk, azterketa kritiko bat pasa beharko dute, hala nola, kontsulta publikoa bultzatu. Guztia, seguritate faktore zehatzena kalkulatu ahal izateko helburuarekin”.

Garrantzitsua da jakitea, Lindanoa, ez dagoela pestizida bezala sailkatuta soilik, “Kutsatzaile Organiko Iraunkor”-en mundu zerrendan ere sartua dagoela ere (Stockholmgo Hitzarmenean, 2001ean, arautu zela, baita Europar Kontseiluko Uraren Araudien barruan ere), argi azpimarratuz, kontrol berezi bat behar duela substantzia honek, honen arriskuarengatik, “Lehentasunezko Substantzia eta bestelako Kutsatzaileetan” sartuz.

Azkenik, aipatzekoa da, Europar Batasunean hainbestetan berresten diren prebentzio araudien, hauek, nazioarteko hainbat hitzarmenetan ere indartuak, helburu nagusia ingurumenaren babesa bermatzea dela, honetarako behar diren prebentzio neurri guztiak erabiliz. Kontsumoa, elikadura seguritatea, animaliak, ingurumena, eta batez ere giza osasuna bermatzea da xede nagusia. Zehazki, Europar Komisioak dioenez, Arretazko Neurrietan babestu behar gara: “fenomeno, produktu edo prozesu batek egiazko arriskua ekarri dezakeela uste bada, hauek, azterketa zientifiko eta objektiboetan oinarrituko dira arriskua zehaztasunez baloratzea zaila bada. Beraz, arrisku analisia izango da lehen urratsa”. Hau dela eta, garrantzitsua iruditzen zaigu, arretazko neurri hauek, europar nahiz nazioarteko arauetan argi agertzen direnak, Barakaldoko erakunde eta administrazioetan ere kontutan hartzea.

Gure herri eta osasunari dagokionez, urteetan zehar hainbat aldiz azaldu izan dugu gure kezka Oiolako urtegiko uraren kalitatearen inguruan.

· 2008 nahiz 2011eko maiatzean, Oiolako urtegiaren lotura salatu dugu: Eusko Jaurlaritzaren Osasun eta Kontsumo Sailean, Barakaldoko Udalean, IHOBE Elkarte Publikoan, Uran –Uraren Euskal Agentzian eta Bilbo-Bizkaiako Uraren Partzuergoan. Guzti hau, egungo legedia kontutan hartuz, interesdun zati garrantzitsuan bilakatzen gaitu salaketa jarri dugunak garelako. Ondorioz, idatziz azaldu beharko litzaiguke Oiola eta Lindanoaren inguruko edozein ekintza edo ezagupen. Haatik, 2011 guztian bezala, eskaera egin genuen talde ekologistei ez zaigu inoiz ezer informatu, ezta bizilagun elkarte ezta herritarrei ere, komunikabideen bitartez jabetu behar izan gara goian aipatutako erakunde publikoen jarduerez.

· 2008ko ekainean, frogatu egin zen urtegian LINDANO maila legalak gainditu egin zirela eta Basatxuko ura edan eta erabili genuela, gutxienez hiru hilabetez. Hori guztiagatik, Osasungintzak, hornitzen gintuen Oiolako urtegia itxi egin behar izan zuen giza osasunarentzat arriskutsuegia zelako. UPV-EHUri enkargatutako ikerketan, ezin izan zen kutsaduraren fokua harrapatu, beraz, kutsadura euriteen indarrari atxiki zitzaion.

· Osasungintzak berriro ere onartu zuen elkarketa 2011ko maiatzaren 30ean. Ez ziren kontutan hartu guk egindako argudioak, argi utzi genuen arriskua oraindik nabaria zela eta hau berriro ere pasa zitekeela, baina azkenean pasa da. Haatik, Osasun Sailak elkarketa hau seguritate protokolo baten menpe emanez onartu zuen, honen barruan, alarma sare baten instalazioa zegoelarik berriz ere kutsatzailea agertuz gero ekiteko. Udalak elkarketa hau aurrera eraman zuen, baina ez zuen inoiz alarma sarea eta seguritate protokoloa ezarri. Honen ondorioz, Osasungintzak, 2011ko azaroan berriro ere urtegia itxi zuen. Baina dirudienez, urtegiaren egiazko itxiera ez da 2012ko otsailaren 12rarte ematen, hau da, agindua eman baina ia hiru hilabete beranduago arte. Esan beharrean gaude, datu hau gure ikerketei esker dakigula, izan ere lehen aipatu bezala, guri ez zaigu ezertaz informatzen.
· Seguritate protokoloak, arriskuaren mugak 50 l/s (litro segundoko) emarian ezarri ziren, 20 ng/l (20 nanogramo litroko, isomero guztien batuketarentzat) parametroarekin. 2011ko abenduan eman ziren euriteak asko gainditu zuten ur kantitate hori, eta ondorioa argia da, urtegiko kutsatzaileen mailak berriro isomeroko 25ng/l-tara ailegatuz, gehiago esan dezakegu, 2012-02-13an 30 ng/l-tara ailegatu zen.

Lindanoak (Hexakloroziklohexano) hainbat isomero ditu, eta horietako bietan bakarrik gaindituz, batuketak 60ng/l-ak gaindituko lituzke (beste isomeroak kontatu gabe, behintzat bi gehiago, 10eko kantitate baino txikiagoan detektatuta, beraz, administrazioak saihestu egin ditu kontutan hartu gabe, nahiz eta kutsadura handitu egiten duten). 20 ng/l-ko muga, seguritate araudiak ezartzen du, baina osotasunean hitz egiten du, denaren batura, isomero ezberdinena, beraz, izugarrizko aldearekin gainditu egin dugu hau.

Ondorioz, argi dago kantitate honek ED 60/2011an ezarritako segurtasun neurriak gainditu egiten dituela, hau da, 20ng/l. Alarma sistemak egokitasunez funtzionatu izan balu, urtegia aspaldi itxia beharko litzateke.

Baina ez denez horrela izan, zera galdetzen dugu:
1. Zein izan da abendua eta otsaila bitartean kontsumitu dugun uraren kalitatea?
Osasun Saila bezalako erakundeak, parametroak maneiatzen ari dira, Errege Dekretuko 140/2003 tolerantzia “legaletan” babestuz. Honek, hornidura sareetako norbanakoen pestizida kantitatea 100 ng/l-tan ezartzen duelarik, baina ondorengo sailkatzeak baztertzen ditu, beraz, Udaleko taldeari komeni zaio hau.

Muga jasangarria 25 ng/l-koa dela diote, baina kantitate honek gainazaleko ur kontinentalen 20 ng/l-ko muga asko gainditzen du, baita legalki aplikatu beharko litzaken protokoloa berarena ere gaindituz. Ondorioz, Osasun Sailak ezarritako neurriak ez dira nahikoak.

Haatik, neurrietan bildutako kutsagarritasun eta toxizitateari buruzko parametroak, “gainazaleko urarentzat da”, ez giza kontsumorako urarentzat, hauek, zalantzarik gabe askoz ere baxuagoak dira, edo hobe esanda ezingo litzake ur kutsaturik egon.

2. Kontutan hartzen ari al da Lindanoa kutsatzaile iraunkorra dela eta gizakiaren ehun adiposoetan (gantzean) pilatzen dela? Beraz, ez dagoela dosi txikirik hau pilagarria delako?
3. Kontutan hartzen ari al dira nazioarteko erakundeen ikerketak? Osasunaren Mundu Erakundeak ohartarazi egiten du substantzia honen zaintza eta desagerpena suposatzen duen arriskuarengatik.
Bestalde,

· UPV/EHU-ri enkargatutako ikerketak ezin izan zuen LINDANE kutsatzailearen fokua aurkitu, nahiz eta Angela errekatik zetorrela argitu. Erreka hau desbideratzea ezinezkoa zela adierazi zuten, horrela kutsadura urtegiaren azpialdera zabalduko zelakoan, beraz, ingurumen inpaktu handia ekarriz.

Baina ur hau arriskutsua bada lur azalean ibiltzeko, ez al da arriskutsuagoa izango edatea?

Dirudienez, informazio berriek diotenez, isurketa foku berri bat legoke, orain Gorrigako hondakindegitik etorria.

Hau guztiaz gain, ez da kontutan hartzen Lindanoa, Hexakloroziklohexanoa, konposatu organokloratu gehienak bezala, lokatzetan pilatzen joaten direla, urtegiko oinarrian alegia, eta ondorioz, kutsadura foku berri bat sortuz.

Kutsadura puntu bat baino gehiago dauden alde batera utziz, non dauden edo ur kantitateez gain:
Arriskua edo ur segurua nahi dugu?
· Ezin dugu ahaztu, urtegi honetako ura, Basatxutik hornitzen dela eta Europar Batzordeak ohartarazi duenez, honen uretan gehiegizko Fluoruro kantitatea dago.

Hau guztiagatik galdetu egiten dugu:

* Segurua al da Barakaldon ura erabili eta edatea?
* Zeinek erabakitzen du barakaldarrak arriskuak jasan nahi ditugun edo ez ura erabili eta edatean? Ez litzateke herriaren iritzia entzun behar?
* Barkagarria al da, gure Udalak dioena esatea?; Partzuergoko ura oso garesti ateratzen dela nahiz eta biztanleak berdina ordaindu? Ez del abere ardura kontutan hartuta kutsadura fokua Galdamesen dagoela eta urtegia Trapagarango lurrak direla? Ez al da Udalaren erabakia guk ur hori edan eta erabiltzea herritarrei inoiz galdetu gabe?

Gure erantzuna argia da:
Kontsumitzaileak izan behar gara arrisku hau gu eta gure familien osasunentzat hartu nahi dugun erabaki behar dugunak.

AURREKO GUZTIA KONTUTAN HARTUZ, ESKATU EGITEN DUGU

· Herritarrei bizkarra emanez neurri gehiago ez hartzea.

· Gure osasunarekin ez jolastea dirua aurrezteko.

· Herritarrei galdetzea, herri galdeketa baten bitartez, arrisku hori jasan nahi dugun edo ez.

· Aurretik aurkeztutako alegazio eta idatziei erantzutea.
· Oiolako urtegiko ura hornidura sareari ez dela elkartuko bermatzea, kutsadurari kez dagoela osotara frogatu beharko da hau eman ahal izateko. Kutsadura fokuak osotara suntsitu beharko dira.
Barakaldon eskatzen dudan justizia da,
