[image: image3.jpg]


Nota de prensa

La desecación del Jarama convierte el río en una cloaca a cielo abierto

La ausencia de agua en tramos de varios kilómetros del curso medio del río Jarama hace que las aguas fecales e industriales que se vierten diariamente al río no puedan ser diluidas suficientemente. A la catástrofe ambiental que supone un río seco y un río contaminado, se le añade un serio peligro para la salud pública de los madrileños, ya que la mayor parte de las cultivos de la vega del Jarama son regados con este agua. La irresponsable gestión del agua que hace la Comunidad de Madrid es la causa de esta situación.
El Protocolo de Sequía establece para situaciones críticas como las que nos encontramos, la prioridad del abastecimiento humano y los usos ambientales sobre cualquiera del resto de usos (agricultura, jardinería, baño...). Pese a ello, la Comunidad de Madrid y el Canal de Isabel II permiten que en los municipios de Uceda (Guadalajara), Patones y Torremocha (Madrid), varios kilómetros del cauce del río Jarama permanezcan totalmente secos (ver fotos). A pesar de la grave situación de sequía, se continúa en Madrid sin restricciones al consumo de agua. Campos de golf, jardines públicos y piscinas privadas son regados sin prácticamente ninguna limitación. Mientras, los embalses de El Vado y Atazar apenas liberan caudal suficiente, y los pozos del CYII en Patones han acentuado el problema.

Esta dramática situación se agrava por el hecho de que el Jarama no encuentra agua suficiente para diluir los contaminantes que le llegan de todos los municipios por los que atraviesa. Es decir, se puede decir que el caudal que fluye ahora mismo por el río desde la zona de Talamanca es el suma y sigue de los innumerables vertidos legales e ilegales que se encuentra a su paso. La ineficacia en la depuración que tienen prácticamente todas las depuradoras de la Comunidad de Madrid provocan que el agua fecal de millones de personas vayan a parar a la zona baja del Jarama.

Es desastre ambiental de la desecación y la posterior contaminación del Jarama, se convierte aguas abajo en un problema de salud pública. Tras juntarse el Manzanares con el Jarama, en el término municipal de Rivas-Vaciamadrid, unos pocos cientos de metros más abajo sus aguas son recogidas por la Presa del Rey. Se trata de un azud que recoge las aguas cargadas de contaminantes de ambos ríos y las deriva al Canal del Jarama. Este Canal tiene la misión de servir agua para riego a todos los campos de cultivo de toda la rica vega del Jarama, y de la cual procede un número significativo de los productos hortícolas que se consumen en la región. Municipios como San Martín de la Vega, Ciempozuelos, Titulcia o Aranjuez se ven afectados por esta situación de riego con aguas fecales.

Entre los agricultores de la zona se ha popularizado el dicho de que a sus cultivos no hace falta añadirles fertilizantes, debido a que la alta carga orgánica del agua que usan para riego suple el uso de estos productos. Pero donde realmente radica el problema sanitario es en la alta carga de metales pesados. Al derivarse desde Madrid los excesos de aguas urbanas junto con las industriales, el porcentaje de metales pesados sobrepasa los límites exigidos por la legislación y los tolerables por el organismo. El Plan Hidrológico Nacional no establecía ningún uso para las aguas de los cursos bajos del Manzanares y el Jarama por precaución sanitaria. Los metales pesados son sustancias que se acumulan en los tejidos de los seres vivos, con lo que no pueden eliminarse. Una alta concentración, prolongada por la acumulación durante años, puede ser cancerígena.

En la Comunidad de Madrid funcionan una treintena de campos de golf. El consumo estimado para todas estas instalaciones se sitúa en 9,4 Hm3/año, la misma cantidad que debería liberar la presa de El Vado para que el río mantuviera un caudal ecológico durante todo el año.
Comarca del Jarama, 11 de agosto de 2006

Para más información, Raúl Urquiaga (675 569 118) y Carlos Roldán (625 747 858)

[image: image1.jpg]JARAMA T\ A


[image: image2.jpg]


[image: image3.jpg]
Tramo seco del Jarama en Patones (Agosto de 2006)


Tramo seco del Jarama desde el puente de Uceda (Agosto de 2006)


