INTERPELLANZA

(Art. 156-bis del Regolamento del Senato)

Al Ministro della salute

Premesso che:

la città di Napoli e vaste zone della Regione Campania si trovano di nuovo in una condizione di grave emergenza sanitaria che sta provocando serie ricadute sulle condizioni generali di vita delle popolazioni ivi residenti;

di fronte allo scenario che va dispiegandosi in tutta la sua gravità non è fuori luogo parlare di disastro ambientale;

considerato che:

ad oggi le strade di Napoli sono intasate da circa 3mila tonnellate di spazzatura, a cui vanno sommate le ulteriori 8mila tonnellate, distribuite su ampie porzioni del territorio campano;

si tratta di dati che disegnano un quadro di incontestabile allarme igienico-sanitario, di fronte al quale non sono comprensibili le confortanti affermazioni del Governo sulla inesistenza di rischi imminenti per la salute o le rassicurazioni sulla soluzione del problema dei rifiuti prodotti o fatti giungere illecitamente in Campania da altri territori;

considerato, altresì, che:

è evidente e difficile da smentire l'aumento del rischio di diffusione di malattie che possono svilupparsi proprio in situazioni come quella che oggi vive Napoli e il territorio campano,

i cumuli di immondizia che degradano Napoli e il territorio campano stanno trasformandosi in veicoli di possibile diffusione di patologie come l' Epatite A, dermatiti, patologie respiratorie per la diffusione nell'aria di polveri sottili e diossina, etc.;

i rifiuti domestici abbandonati per la strada sono meta privilegiata di cani, gatti, topi, gabbiani e vari tipi di insetti e l’eventualità di diffusione rapida di alcune patologie cresce in maniera esponenziale, rispetto alla presenza di animali,

se topi e ratti trovano un ambiente favorevole e privo di rischi, possono ampliare notevolmente e rapidamente la loro popolazione, provocando danni ingenti alle strutture e alle derrate alimentari, aumentando la possibilità di trasmissione e di diffusione di microrganismi patogeni per l’uomo e per gli animali domestici (zoonosi murine, la cui trasmissione può avvenire direttamente o tramite le pulci ectoparassite) e trasmettendo il colera, il tifo murino e la salmonellosi. Il 14% dei ratti trasmette la leptospirosi, il 35% è vettore del toxoplasma e ben il 67% è portatore di Cryptosporium. Alcune delle malattie trasmesse da topi e ratti possono essere anche letali;

le mosche prosperano in luoghi umidi dove c'è spazzatura e feci, sono attratte dall'odore di putrefazione o fermentazione di materiale organico e possono trasmettere all'uomo, attraverso il contatto con le superfici umide della pelle (come la bocca, gli occhi e le ferite). Inoltre possono causare infezioni della pelle, favorire il contagio del colera e la febbre tifoide;

si chiede di sapere:

quali concreti, urgenti e non più differibili interventi il Governo intenda adottare, anche sotto il profilo sanitario, affinchè le strade di Napoli e i territori oggetto dell'emergenza rifiuti siano finalmente ripuliti dalla enorme quantità di rifiuti che stanno letteralmente sovrastando e soffocando il capoluogo e il suo hinterland;

se il Governo non ritenga che sia giunto il momento per adottare, oltre alle indifferibili misure congiunturali, interventi di carattere strutturale al fine di prevenire e di evitare ulteriori inaccettabili "emergenze" ambientali, situazioni di intollerabile disagio per i cittadini di Napoli e della Campania, nonchè una condizione di degrado umiliante e indecoroso per l'immagine di Napoli e dell'Italia nel mondo.

1. MARINO IGNAZIO

2. FINOCCHIARO

3. ZANDA

4. LATORRE

5. CASSON

6. ANDRIA

7. ARMATO

8. CARLONI

9. CHIAROMONTE

10. DE LUCA

11. FOLLINI

12. INCOSTANTE

13. MUSI

14. SIRCANA

15. ADAMO

16. ADRAGNA

17. AGOSTINI

18. AMATI

19. ANDRIA

20. ANTEZZA

21. BAIO

22. BARBOLINI

23. BASSOLI

24. BERTUZZI

25. BIANCO

26. BIONDELLI

27. BLAZINA

28. BONINO

29. BOSONE

30. BUBBICO

31. CABRAS

32. CAROFIGLIO

33. CECCANTI

34. CERUTI

35. CHITI

36. CHIURAZZI

37. COSENTINO

38. CRISAFULLI

39. D'AMBROSIO

40. DE SENA

41. DEL VECCHIO

42. DELLA MONICA

43. DELLA SETA

44. DI GIOVAN PAOLO

45. DONAGGIO

46. D'UBALBO

47. FERRANTE

48. FILIPPI MARCO

49. FIORONI

50. FISTAROL

51. FONTANA

52. FRANCO VITTORIA

53. GALPERTI

54. GARAVAGLIA MARIAPIA

55. GASBARRI

56. GHEDINI

57. GIARETTA

58. GRANAIOLA

59. ICHINO

60. LEDDI

61. LEGNINI

62. LIVI BACCI

63. LUMIA

64. LUSI

65. MAGISTRELLI

66. MARCENARO

67. MARCUCCI

68. MARINARO

69. MARINI

70. MARINO MAURO

71. MARITATI

72. MERCATALI

73. MICHELONI

74. MILANA

75. MOLINARI

76. MONGIELLO

77. MORANDO

78. MORRI

79. NEGRI

80. NEROZZI

81. PASSONI

82. PEGORER

83. PERDUCA

84. PERTOLDI

85. PIGNEDOLI

86. PINOTTI

87. PORETTI

88. RANDAZZO

89. RANUCCI

90. ROILO

91. ROSSI NICOLA

92. ROSSI PAOLO

93. RUSCONI

94. SANGALLI

95. SCANU

96. SERAFINI ANNA MARIA

97. SOLIANI

98. STRADIOTTO

99. TEDESCO

100. TOMASELLI

101. TONINI

102. TREU

103. VIMERCATI

104. VITA

105. VITALI

106. ZAVOLI

