[image: image1.png]ECOLGHGISTAS

Apartado. 490

02.080 - ALBACETE

ecologistasab@nodo50.org
http://www.nodo50.org/ecologistasclm/ab/

Nº Expediente: AB-2052/03

A LA DIRECCIÓN GENERAL DE CALIDAD AMBIENTAL

SUGERENCIAS AL DOCUMENTO DE SOLICITUD DE INICIO DE PROCEDIMIENTO DEL PROYECTO PARA LA CONSTRUCCIÓN DE UNA ESTACIÓN DE TRANSFERENCIA Y VERTEDERO DE RESIDUOS INDUSTRIALES EN EL TÉRMINO MUNICIPAL DE JORQUERA.

RECHAZAMOS la instalación del CENTRO DE TRANSFERENCIA Y VERTEDERO DE RESIDUOS INDUSTRIALES, por los siguientes motivos:

PRIMERO.- Es una zona rural que no presenta industria alguna y que no justifica el traslado de estos residuos ALTAMENTE PELIGROSOS con el riesgo que ello conlleva para toda la COMARCA DE LA MANCHUELA no solo por la instalación sino por el transporte por carreteras inadecuadas. Hoy por hoy, existe la tecnología para tratar este tipo de residuos en su lugar de origen.

SEGUNDO.- Lejos de aportar una solución al problema del empleo local supone un freno al desarrollo turístico y sostenible de la zona. Pone en peligro la seguridad de los ciudadanos/as a nivel local y comarcal y puede dañar de forma irreversible los acuíferos, suelos y recursos naturales de la zona. Una instalación de este tipo conllevaría un alejamiento de inversiones, tanto públicas como privadas, de alternativas basadas en el interés natural, paisajístico y cultural de la zona.

TERCERO.- Este tipo de instalación va en detrimento del interés general y de las actividades tradicionales de la zona, que se verían dañadas de forma irreversible y que comprometerían el futuro de generaciones venideras. Nos parece vergonzoso que autoridades como el Alcalde de Jorquera hipotequen el patrimonio y el futuro de sus vecinos a cambio de un beneficio a corto plazo y limitado a los intereses económicos de unos pocos.

CUARTO. La gestión de este tipo de residuos y su ubicación debería ser competencia de la Administración Regional; no debe dejarse al capricho y a los intereses económicos de determinadas personas o empresas. Por esta regla de tres cualquier municipio de Castilla – La Mancha, sin contar siquiera con las poblaciones aledañas, podrían establecer una multitud de vertederos tóxicos y peligrosos pensando únicamente en su beneficio inmediato y gestionar los residuos de cualquier población industrial española, de forma similar a lo que sucede en el tercer mundo donde los países más pobres son los vertederos de los países más ricos.

QUINTO. En cuanto al contenido del proyecto tenemos que manifestar las siguientes objeciones:

· En primer lugar, el tipo de proyecto o actividad, tal como está descrito en el documento (página 3 de 30) se trata de una estación de trasferencia donde se tratarán residuos peligrosos y su eliminación en el vertedero de residuos peligrosos anexo a la misma. Esto no puede admitirse como una “consideración” o “matices” (como se pretende presentar en la página 2) de las que permite el Decreto 178/2002, en el grupo de actividades del grupo 9, donde expresamente se indica:

a) instalaciones para la eliminación o aprovechamiento de los residuos no peligrosos...

b) vertederos de residuos no peligrosos, así como de residuos inertes...

La Ley de Residuos señala como residuos industriales no peligrosos los inertes, es decir, los que no experimentan transformaciones físicas, químicas o biológicas significativas ...ni son solubles ni combustibles... ni reaccionan física ni químicamente ...ni afectan negativamente a otras materias con las cuales entran en contacto de forma que puedan dar lugar a contaminación del Medio Ambiente o perjudicar la salud humana.... o que puedan ser asimilables a residuos urbanos.

Es evidente, a la vista de la descripción del tipo de residuos que se tratarían y almacenarían en el vertedero (metales pesados, cianuro, amoníaco, ácido nítrico, pesticidas, etc.) o que se van a “verter a cauce público” (página 22 de 30), que no pueden considerarse en modo alguno residuos no peligrosos.

Se trataría, por tanto, de una vulneración de la Ley, al hacer pasar una instalación de residuos peligrosos por una instalación “con matices” de residuos no peligrosos.

Por otro lado, la misma Ley 10 / 1998 de 21 de abril, Ley de Residuos, en su artículo 3, define “estación de trasferencia” como “instalación en la cual se descargan y almacenan los residuos para poder posteriormente transportarlos a otro lugar para su valorización o eliminación, con o sin agrupamiento”. Queda claro, por tanto, que el proyecto de referencia no es una estación de trasferencia, sino un centro de tratamiento y valorización, por lo que no debe iniciarse el procedimiento de evaluación del mismo en los términos que están redactados.

· En segundo lugar, la relación que presenta sobre la NORMATIVA DE APLICACIÓN resulta incompleta (a nuestro entender intencionadamente) ya que elude algunas Directivas Europeas y Legislación Estatal que son aplicables en este caso. Sin intención de ser exhaustivo y a modo de ejemplo, citamos la siguiente:

· R.D. 646 / 1991 de 22 de abril, R.D. 1800 / 1995 de 3 de noviembre, O.M. de 26 de diciembre de 1995, de normas sobre limitación de las emisiones de agentes contaminantes procedentes de instalaciones de combustión y R.D. 1217 / 1997 de 18 de julio sobre instalaciones de capacidad nominal igual o superior a una Ton. / hora de residuos.

· Ley 29 / 1985 de 2 de agosto (Ley de Aguas) que regula los vertidos de efluentes a los cauces públicos.

· R.D. 1138 / 1990 de 14 de septiembre que regula la calidad de las aguas destinadas a consumo público y que fija los niveles guía (NG) y concentración máxima autorizada (CMA) de los contaminantes del agua.

· R.D. Ley 11 / 1995 de 28 de diciembre y R.D. 2116 /1998 de 2 de octubre sobre tratamiento de aguas residuales.

· Anexo II A y B (96 / 350 / CE) de 24 de mayo de 1996 de la Unión Europea, referente a la eliminación y valorización de los residuos.

· En la página 6 se describe la ubicación de la instalación. En la misma no se señala, como puede observarse en el mapa de situación, que el vertedero estaría instalado sobre el cauce de una rambla, cuya desembocadura, en casa de avenida, se sitúa en el río Júcar, próximo al municipio de La Recueja. Este dato demuestra la potencial peligrosidad de la instalación en caso de lluvias intensas que podrían lavar los residuos depositados en el mismo.

· En las páginas 11 a 13 del documento, se reflejan los parámetros que tendrían los residuos a tratar, así como los parámetros después del tratamiento y el valor máximo admitido para el efluente. Pues bien, dichos valores no corresponden a los NG y CMA definidos en el R.D. 1138 / 1990 de 14 de septiembre que regula la calidad de las aguas. No se pude alegar que las aguas que saldrían de la estación de trasferencia no van destinadas al consumo humano, ya que su vertido se realizaría directamente a cauce público (no especifica dónde, aunque es fácil imaginar que acabarían directamente en el propio río Júcar). Es bien conocido que el Júcar presenta en esta zona periodos de estiaje en los que no tendría capacidad de dilución de semejante cantidad de residuos, para que no se superen los límites marcados por la Ley. Esta agua, además podrían contaminar los cultivos de huerta que caracterizan esta comarca, así como las aguas para el baño en las localidades próximas. Como ejemplo, citamos que el documento indica valores de cianuros de 0,5 mg/l, mientras que la ley lo fija en 50 microgramos/litro, o los nitritos de 10 mg/l, en el vertido, frente a 0,1 mg/l, en la ley.

· Como ya se ha indicado, en la página 22 se señala que el agua tratada (con los valores citados anteriormente) “se procederá a su vertido a cauce público”.
· No se describen filtros ni medidas de control de vertidos a la atmósfera, a pesar de que se incluyen en la planta aparatos de incineración y evaporación.

· En el proyecto se señala que los terrenos donde se instalaría la planta, son de naturaleza geológica de baja permeabilidad, cuando se trata de calizas y conglomerados terciarios, que como es bien sabido, son rocas muy permeables, con lo que se pone de manifiesto, una vez más, la potencial peligrosidad de estas instalaciones.

Por todo lo expuesto, SOLICITA que tenga por presentado este escrito de sugerencias , se sirva admitirlo y, en su caso, proceda a la suspensión del proyecto, por las razones contenidas en el cuerpo del mismo.

En Albacete a 20 de enero de 2004.

DIRECCIÓN GENERAL DE CALIDAD AMBIENTAL

CONSEJERIA DE MEDIO AMBIENTE

