

 2

Voorwoord

Hierbij bieden wij u nummer 28 aan uit de reeks publicaties van de SHI. Dit hebben we te
danken aan Miriam Roseleur, als milieukundige door het Centraal Missie Commissariaat
CMC uitgezonden naar Peru. Zij is werkzaam bij de Peruaanse organisatie Asociación Civil
Labor die zich inzet voor bescherming van mensenrechten en milieu tegen de gevolgen van
mijnbouw. In haar werk geeft zij voorlichting aan gemeenschappen over mijnbouw en
verleent technische assistentie en rechtsbijstand in conflicten tussen lokale bevolking en de
mijnbouwindustrie. Met medefinanciering van de SHI heeft ´Labor´ activiteiten uitgevoerd
waarbij leden van enkele boerengemeenschappen in het departement Moquegua ten zuiden
van Peru werden voorgelicht over een toekomstig mijnbouwproject in hun regio. Dit met
als doel voortijds maatregelen af te dwingen om de schadelijke gevolgen van dit project
voor de omwonende bevolking zo minimaal mogelijk te houden. De verhalen hierover
waren zo schrijnend dat we besloten Miriam te vragen om dit voor ons op papier te zetten
en uit te werken tot een brochure zodat deze problematiek ook buiten de grenzen van Peru
bekend wordt. Aan de hand van de beschrijving van twee bestaande conflicten tussen de
mijnbouw en de lokale bevolking wordt duidelijk zichtbaar welke schade deze industrie kan
aanrichten.

In deze brochure zal duidelijk worden dat men nog steeds niet in staat is van de fouten uit
het verleden te leren. Het vergaren van rijkdom is nog altijd voor de leiders van een land
een hoog streven. Het goud dat destijds in de ogen van de Spaanse conquistadores blonk
heeft nu plaats gemaakt voor dollartekens in de ogen van de regering en multinationals.
Mensenlevens komen hierbij op de tweede plaats. Door uitgave van deze brochure hoopt de
SHI op onze eigen kenmerkende manier een bijdrage te leveren om deze trieste
werkelijkheid onder ogen te brengen.

Sabine Lankhorst, bestuurslid SHI

 3

Inleiding

24 miljoen inwoners, een levensverwachting van 68 jaar, een kindersterfte van 52 per 1000
onder de 5 jaar1, dit zijn enkele cijfers die ons kennis laten maken met een land dat een
woelig verleden van militaire dictaturen en autoritaire regimes achter de rug heeft.

Vandaag zijn de noden voor de indiaanse bevolking in Peru, die hoofdzakelijk in de Andes
woont: werkgelegenheid, onderwijs en gezondheid. Ruim 13 miljoen Peruanen leven onder
de armoedegrens, een groot deel in extreme armoede.
De rode draad door de geschiedenis is onrecht en chaos. En de laatste tientallen jaren
hebben geen oplossing gebracht. Sinds 2001 is er weer democratie, onder leiding van
president Toledo. Desalniettemin, verkeert het land nog steeds in een zware economische
crisis en zijn de vooruitzichten niet rooskleurig. Van de beloftes die Toledo tijdens zijn
verkiezingscampagne heeft gemaakt, zoals het scheppen van vierhonderdduizend banen en
de aanleg van wegen, is weinig terecht gekomen en er bestaat geen duidelijk regeeraccoord
of plan voor economisch herstel. De populariteit van Toledo is de afgelopen twee jaren dan
ook enorm gedaald onder de bevolking. Uit onvrede vindt er veel protest plaats: stakingen,
wegblokkades en demonstraties die uitlopen tot rellen zijn aan de orde van de dag in Peru.

Het globaliseringproces speelt een belangrijke factor in de totstandkoming van de huidige
situatie. Voor Peru betekent globalisering dat het zijn markt moet openstellen voor
producten en investeringen uit het buitenland. Het land wordt dan ook overspoeld door
transnationale mijnbedrijven (er zit goud, koper, zink, olie en gas in de grond). Deze
multinationals krijgen goedkope exploitatievergunningen, zonder veel ecologische en
sociale voorwaarden. Maar liefst 15 miljoen hectare, of 13% van de totale oppervlakte van
Peru, is in concessie gegeven voor exploitatie van mineralen (gas-, oliewinning en
mijnbouw). In deze gebieden wonen zo’n 3300 boerengemeenschappen of inheemse
volkeren. Van de erkende gemeenschappen krijgt 40% te maken met mijnbouw2. Zij
worden door de regeringen niet geraadpleegd. De boeren moeten hun grond verkopen voor
belachelijke lage prijzen aan de mijnbedrijven.

De arme, geïsoleerde boerengemeenschappen, die geen informatie en
onderhandelingscapaciteiten hebben, staan tegenover zeer sterke en winstgevende
bedrijven. Er zijn maar weinig organisaties die voor de rechten van de
boerengemeenschappen opkomen. Omdat het zo delicaat is, durven zelfs veel sterke
NGO's3 die in mijnbouwregio’s werken het thema van de mijnexploitaties niet aan te
raken. Ook de media ontwijkt de berichtgeving hierover, omwille van de belangrijke
inkomsten van de publiciteit van de mijnbedrijven. Slechts recentelijk komt hier enige
verandering in.

In deze brochure wordt verder ingegaan op de mijnbouwproblematiek en dan vooral de
invloed van de mijnbouw op de inheemse bevolking in het Andes gebergte. Aan de hand
van twee voorbeeld cases, de goudmijn Yanacocha in Cajamarca en plannen voor de

1 Instituto Nacional de Estadística e Informática.
2 CONACAMI, Rostro de la minería en el Perú.2000.
3 Niet Gouvernamentele Organisaties

 4

kopermijn Quellaveco in Moquegua, worden de sociaal-economische gevolgen en risico’s
voor volksgezondheid en milieu door de mijnbouw verder uitgediept.

Mijnbouw in Peru

In 1532 veroverden de Spanjaarden het grondgebied van het huidige Peru. Nadat eerst de
voor de hand liggende goudschatten waren leeggeplunderd verschoof de hebzucht van de
kolonisten zich naar de rijkdommen aanwezig in de bodem. Al snel werden de eerste
mijnen ontdekt. De mijnbouw vormde de belangrijkste economische activiteit tijdens de
koloniale periode. In Peru werd vooral zilver gewonnen. De belangrijkste mijn was Potosí
(1545). 4 Deze mijn produceerde tussen 1550 en 1620 meer dan de helft van de gehele
wereldproductie. Andere zilvermijnen waren Oruro, Castrovirreina en Cerro de Pasco. In
1564 werd in Huancavelica zilverkwik gevonden. Dit vereenvoudigde en versnelde de
winning van zilver in Potosí. In Huancavelica werd ook koper gewonnen. In Aymaraes
werd lood gewonnen. Goud werd gevonden in Atunsulla (Agaraes) en Mayomarca.

Deze mijnen waren zeer arbeidsintensief. In de eerste jaren maakten de veroveraars met
willekeur gebruik van inheemse arbeidskrachten. Het was de onderkoning Francisco de
Toledo (1569-1589) die voor het eerst wetgevingen invoerde die de toevoer van arbeiders
naar de mijnen moesten regulieren. Hiervoor voerde hij opnieuw de mita in.5 Een
gemeenschap was per jaar verplicht een bepaald percentage van haar tribuutplichtige
bevolking naar de mijnen te sturen. Dit geschiedde in ploegen die voor een periode,
variërend van 2-4 maanden, afreisden naar de mijnen. De mita nam onder de Spaanse
overheersers echter een vorm van dwangarbeid aan.

Deze maatregel had veel gevolgen voor de weggezonden mitayos. De mitayo zag een
periode van zwaar, gevaarlijke arbeid onder slechte gezondheidsomstandigheden tegemoet.
Tijdens deze periode kreeg hij een schamel loon waarmee hij zich in zijn eigen onderhoud
moest voorzien. Het voedsel dat hem werd toebedeeld was niet altijd voldoende en overig
voedsel was alleen tegen woekerprijzen verkrijgbaar. De mitayo nam daarom meestal zijn
gezin en een voedselvoorraad van huis mee. In de meeste gevallen kwam de mitayo echter
met een schuld terug naar huis.

Door de lange afwezigheid kwamen naast de eigen landbouwactiviteiten ook de verplichte
gemeenschapsactiviteiten en de verplichte tribuutbetalingen voor een lange periode stil te
liggen. Vooral als de mitayo in de oogstperiode weg werd gestuurd kwam dit hard aan.
Alleen als de mitayo op een uitgebreide relatiekring kon rekenen werden de landen
bewerkt. Deze hulp was echter op wederkerige verplichtingen gebaseerd en de kans was
groot dat de mitayo ziek of niet terugkwam en daardoor niet in staat zou zijn aan zijn
wederkerige verplichtingen te voldoen. Sociale banden werden hierdoor ontwricht. Veelal

4 De mijnen van Potosí (evenals Oruro) liggen in het huidige Bolivia maar maakten destijds deel uit van het
onderkoninkrijk Peru. Een deel van de arbeiders waren afkomstig uit het huidige Peru.
5 Het mita systeem stamt uit de pre Inca periode. Het hield in dat voor de uitvoering van werkzaamheden die
de gemeenschap als geheel ten goede kwamen de (arbeidsbekwame) bevolking werd onderverdeeld in
ploegen die elkaar telkens afwisselden.

 5

overlapten de verschillende mita’s elkaar en had de gemeenschap te kampen met een groot
tekort aan arbeiders.

De mita naar de mijnen bracht dus niet alleen een zware last voor de indiaan zelf maar ook
voor de achtergebleven gemeenschap met zich mee. Het negatieve effect van de mijn mita
werd duidelijk in het sterke verzet van de indianen hiertegen. De indianen wisten op
meerdere manieren onder deze verplichting uit te komen. Een manier was om in opstand te
komen, weg te vluchten, of de plaatselijke inheemse hoofdman, de curaca, die
verantwoordelijk was voor het samenstellen van de mita groepen, om te kopen.

Na de onafhankelijkheid hebben andere ‘’vreemden’’ de exploitatie van de
bodemrijkdommen van Peru overgenomen. Vanaf de 19e eeuw was de mijnbouw volledig
in handen van Noord-Amerikaanse maatschappijen totdat er in de jaren 70 van de vorige
eeuw een militaire dictatuur aan de macht kwam. Noord-amerikaanse bedrijven werden het
land uitgezet en alle mijnen werden genationaliseerd. Tot en met de regeringsperiode van
de socialistische president Alan Garcia bleven de mijnen eigendom van de staat. Vanaf
1990 toen Alberto Fujimori aan de macht kwam werd er op grote schaal geprivatiseerd,
veel staatsbedrijven werden aan het buitenland verkocht, ook vond er een ware mijnbouw
``boom’’ plaats. Tussen 1993 en 2000 is het aantal hectare in concessie van de mijnbouw
bijna verzesvoudigd en gestegen van 440 duizend hectares tot 2,5 miljoen hectares6.

Vandaag de dag is Peru nog steeds een belangrijke zilverproducent (tweede op de
wereldranglijst), bekleedt de zesde plaats op de ranglijst van koperproducenten en de vierde
plaats op de ranglijst van zink-, lood- en tinproducenten7. Het grootste aandeel in de
koperwinning hebben de mijnen Toquepala en Cuajone van Southern Peru Copper
Corporation in Moquegua ten zuiden van Peru. Belangrijke polimetaal mijnen bevinden
zich in en rondom Cerro de Pasco, in de centrale Andes. Een van de grootste
mijninvesteringen van de laatste jaren is de Yanacocha goudmijn in Cajamarca, dit is
tevens de grootste goudmijn in Zuid-Amerika.

Deel van deYanacocha mijn
Foto: Minera Yanacocha

6 CONACAMI, Rostro de la Minería en las Comunidades del Peru, 2000.
7 Ministerio de Energia y Minas. Informe Anual 2002.

 6

De Peruaanse overheid heeft veel plannen om de mijnbouw verder te ontwikkelen want,
zegt men, ´ertsen zijn goed voor bijna de helft van de Peruaanse export en dragen bij aan de
aflossing van de staatsschuld´, mijnbouw wordt gepresenteerd als dé oplossing voor de
armoede in Peru. De Peruaanse staat verdient echter weinig aan de export van
mijnbouwproducten aangezien de opbrengst hiervan rechtstreeks naar de voornamelijk
buitenlandse mijnbouwbedrijven gaat. In 2000 bijvoorbeeld omvatte de export van ertsen
46 % van de totale uitvoer waarbij een bedrag van 3,21 miljard dollar mee gemoeid was8.
Dit weerspiegelt zich echter niet in het bruto nationaal product. De enige inkomsten komen
voort uit belastingen die de bedrijven betalen aan de staat, dit komt neer op amper 4 luttele
procenten die de mijnbouw bijdraagt aan het bruto nationaal product. Voor de meeste
belastingen krijgen de bedrijven ook nog eens vrijstelling om zo een gunstiger
investeringsklimaat te creëren voor buitenlandse bedrijven. Een cadeautje dat ze van de
intussen naar Japan gevluchte Fujimori wisten af te dwingen als voorwaarde om zich hier te
vestigen en de verouderde staatsbedrijven over te nemen.

De boerenbevolking zelf profiteert ook maar weinig van de aanwezigheid van mijnbouw.
De Peruaanse mijnbouwwet Canon Minor zou ervoor moeten zorgen dat een deel van de
winsten terugvloeien naar de regio, maar in praktijk komt hier niks van terecht. Ook de
beloftes van veel mijnbouwbedrijven om werkgelegenheid in de regio te brengen en
producten bij de plaatselijke markt af te zullen nemen worden nauwelijks nagekomen. De
plaatselijke bevolking bestaat meestal voornamelijk uit boeren, en maken alleen kans op het
laagbetaalde en ongeschoolde werk in de mijn, meestal op contractbasis, zonder enige vorm
van sociale zekerheid. In de praktijk wordt verreweg het meeste personeel van buiten
gehaald. Ook de lokale economie profiteert weinig van de mijnbouw, ervaring leert dat
bedrijven hun levensmiddelen zelden op de locale markten afnemen, en de mijnwerkers
besteden hun geld liever in de (hoofd)steden dan in de dorpen zelf. Doordat het statistische
inkomen9 in de zone wel stijgt, treedt er inflatie op waardoor de bevolking alleen nog maar
armer wordt. Een goed voorbeeld hiervan is het departement Cajamarca, sinds de komst
van de Yanacocha goudmijn (de grootste mijnbouwinvestering in Peru) is het twee keer zo
arm geworden waardoor het nu het op twee na armste departement is.

Bedrijven maken gebruik van de onwetendheid van boeren door hun land op te kopen voor
een veel te lage prijs. Boeren krijgen in hun ogen een grote hoeveelheid geld toegestopt
waarmee ze denken een rijkemans leven te kunnen leiden. Het geld wordt vaak in korte tijd
verbruikt, waarna ze terug bij af zijn. Het enige wat hen dan nog rest is uitwijking richting
de steden waar ze een marginaal bestaan zullen leiden.

De Peruaanse wetgeving stelt dat boeren of boerengemeenschappen eigenaar kunnen zijn
van een stuk grond, maar de ondergrond waar zich alle mineralen bevinden behoort toe aan
de overheid, en deze heeft het laatste woord bij de toekenning van concessies. Wettelijk
mag er voor mijnbouwactiviteiten geen grond onteigend worden. Er bestaat echter een wet
die een ‘’bedekte’’ onteigening mogelijk maakt, de zogenaamde Ley de Servidumbre.
Volgens deze wet kunnen landeigenaren gedwongen worden hun grond in ‘bruikleen’ te
geven ten behoeve van mijnbouwactiviteiten in ruil voor een bedrag dat vastgesteld wordt

8 Informatie verkregen door interview met econoom Juan Aste Daffos, Lima januari 2003.
9 de inkomsten uit de mijnbouw die direct naar het bedrijf gaan opgeteld bij het regionaal inkomen

 7

door de staat. Bij vaststelling van dit bedrag komen de boeren er meestal karig vanaf
aangezien de staat de prijs zo laag mogelijk zal berekenen. Als de boeren na een tijd hun
land weer terugkrijgen hebben de mijnbouwactiviteiten echter zoveel fysische en
chemische veranderingen in de grond aangebracht, dat deze voor altijd ongeschikt zal
blijven voor landbouw, in feite hebben de boeren dus hun land verloren. In werkelijkheid
komt het bijna niet voor dat deze wet gebruikt wordt aangezien de mijnbouwbedrijven met
mooie praatjes en beloftes de bevolking al zover te krijgen dat ze hun grond voor een
´habbekrats´ verkopen.

Boeren die náást of in de nabijheid van de mijnen leven en wel verder kunnen met het
bewerken van hun land zien de kwaliteit van hun oogsten achteruit gaan en hun vee ziek
worden door de enorme vervuiling die de mijnbouw veroorzaakt of door waterbronnen die
opdrogen door onttrekking op grote schaal van het grondwater. Er bestaat een
milieuwetgeving in Peru maar de bedrijven trekken zich hier niks van aan. Het Ministerie
van Mijnbouw en Energie, de instantie die verantwoordelijk is voor de ´milieu-inspectie´
ziet dit alles door de vingers, zij zijn immers pro- mijnbouw. In de volgende hoofdstukken
worden twee voorbeelden gegeven van hedendaagse conflicten tussen mijnbouwbedrijven
en lokale bevolking. In het eerste deel worden de desastreuze gevolgen beschreven van een
ongeval met kwik in de ´Yanacocha´ goudmijn ten noorden van Peru. In het tweede deel
wordt het verhaal verteld van boeren die strijden tegen de komst van de ´Quellaveco´
kopermijn in één van de droogste gebieden in Peru.

 8

De prijs van goud in Choropampa-Cajamarca

Op 2 juni 2000 lekte 150 kilogram vloeibaar kwik uit een vrachtwagen op weg naar de
Yanacocha goudmijn over een lengte van 50 kilometer over de hoofdweg van het dorpje
Choropampa en de nabijgelegen dorpjes San Juan en Magdalena. Niemand van de
bewoners wist precies wát het was, maar door de eigenaardige eigenschappen en de
zilverachtige kleur van het kwik, deed al gauw het verhaal de ronde dat het om een heel
kostbare vloeistof ging Bewoners snelden toe om deze wonderlijke materie te verzamelen
in flessen en potten of gewoon in hun handen, om mee naar huis te nemen. Kinderen
speelden ermee op straat, sommige mensen dachten zelfs dat het goedje magische krachten
had, en wreven het over hun huid.10

Snel daarna werden bij de meeste mensen de eerste effecten zichtbaar van een acute kwik
vergiftiging: jeuk, rode huiduitslag, geïrriteerde ogen, hoofdpijn en duizelingen. Bij een
normale buitentemperatuur verdampt het kwik snel waardoor het merendeel van de
bevolking de kwikdampen via de luchtwegen hebben binnengekregen. Veel mensen hadden
het kwik bovendien in hun vaak kleine huizen opgeslagen zonder enige vorm van ventilatie.

Het kwik was afkomstig van de Yanacocha goudmijn. Deze is gelegen in het noordelijke
departement Cajamarca op enkele kilometers afstand bij het dorpje Choropampa vandaan.
In 1992 begon de exploratie van deze mijn door het mijnbedrijf Yanacocha dat deel
uitmaakt van de Noord-Amerikaanse mijnbouwgigant Newmont. Yanacocha is de grootste
mijnbouwinvestering in Peru.

Yanacocha exploiteert momenteel 6 open pit11 mijnen in deze streek. Het totale gebied
waarover. Yanacocha concessie heeft gekregen voor het exploiteren van mineralen
bedraagt 25.000 hectare. Jaarlijks wordt er voor 514 miljoen dollar goud uit de grond
gehaald. In een recent onderzoek van Foncodes12 om de armoede in Peru in kaart te
brengen werd het dorpje Choropampa, dat het meest getroffen werd door de kwikramp,
gekwalificeerd in de categorie ‘extreme armoede’.

Yanacocha wilde de ramp het liefst zo snel mogelijk in de doofpot stoppen. Zij hadden
immers een imago hoog te houden. Al jaren voert het bedrijf campagne met de slogan dat
zij een van de meest verantwoordelijke mijnbouwbedrijven zijn op gebied van milieu en
sociale zaken. Daags na de ramp begaven Yanacocha functionarissen zich naar
Choropampa om de bevolking te vertellen dat kwik geen ernstig gevaar voor de gezondheid
opleverde en dat mensen het kwik in konden leveren tegen een beloning van maximaal 100
nuevos soles13 per kilogram, zonder te wijzen op de gevaren van kwik en zonder ook maar
enige vorm van bescherming te geven. Het merendeel van de straatarme bevolking, ging
erop uit om met blote handen het kwik te verzamelen om zo wat extras bij te verdienen, de
nare bijwerkingen op de koop toenemend.

10 getuigenissen afkomstig uit de film ´Choropampa, el precio de Oro.´ Guarango cine e video.
11Open pit = uitgraving vanaf de oppervlakte van de ertslagen
12Foncodes. ´Mapa de la Pobreza´, Peru. 2000
13 Nuevo Sol= Peruaanse munteenheid. Één nuevo sol bedraagt ongeveer 0,30 euro

 9

Maar al snel verspreidde het nieuws zich en werd duidelijk dat het wel degelijk om een
catastrofe ging. Allereerst beweerde Yanacocha nog dat het om 80 kilogram kwik ging, pas
later werd dit bijgesteld tot 150 kilogram. Op 14 juni bijna twee weken na de ramp werd er
pas goed aan de bel getrokken en kwam het bedrijf met een karig noodprogramma op de
proppen. In Nederland of het thuisland van Yanacocha (de Verenigde Staten) zou de
bevolking al láng geëvacueerd zijn bij een dergelijke ramp.

Huizen besmet
met kwik in
Choropampa
Foto: TeleAndes

Een honderdtal mensen moest direct worden opgenomen in het ziekenhuis met
vergiftigingsverschijnselen. Een van de meest treurige gevallen is die van de plaatselijk
verloskundige Luisa Arribasplata, zij had samen met haar acht jarige dochtertje uit
nieuwsgierigheid het kwik thuis in een pan boven het vuur laten koken14, waarbij ze zoveel
kwikdampen had ingeademd dat zij hierdoor later in coma raakte. Zij heeft hierbij een
zware hersenbeschadiging aan over gehouden waardoor zij nu als zwaar geestelijk
gehandicapte door het leven gaat; zij kan niet meer parten en heeft nauwelijks nog besef dat
zij leeft. Haar dochtertje heeft een nierbeschadiging opgelopen waardoor ze nu afhankelijk
is van een nierdialyse. Veel later heeft Yanacocha de familie een schadevergoeding
uitgekeerd van 100.000 Amerikaanse dollar in ruil voor een contract waarin de familie
verklaart geen juridische stappen te ondernemen tegen Yanacocha of over de zaak te praten.

De afdeling waar de patiënten terecht kwamen werd maandenlang streng bewaakt en
gesloten gehouden voor journalisten en andere ‘nieuwsgierigen’. Volgens dokter Luis
Terán, toenmalig directeur van het regionale Ziekenhuis in Cajamarca en tevens in dienst
van Yanacocha, was het merendeel van de verschijnselen te wijten aan een rode hond
epidemie die tegelijkertijd in Choropampa heerste en niet aan kwikvergiftiging.

Alfonso Carrasco eigenaar van de plaatselijke houtwerkplaats in Choropampa kan het zich
nog goed herinneren de dag van de ramp. ´mijn vrouw kwam thuis met een handje vol

14 men geloofde dat uit kwik goud geëxtraeerd kon worden.

 10

kwik, een klein beetje ervan heeft zij boven het vuur gehouden om te kijken wat er
gebeurde en werd direct onwel. Ook ik werd kortademig en kon bijna niet meer opstaan.´
Hij voegt hieraan toe dat nu, drie jaar later, zijn vrouw nog steeds last heeft van branderige
ogen en trillende handen. De familie heeft hun met kwik besmette werkplaats moeten
verlaten en zijn naar de stad vertrokken15.

Juana Martinez leidster van de locale ‘Frente’ 16 en tevens eigenaresse van het kleine
dorpswinkeltje verteld dat zij, haar echtgenoot én haar kinderen het kwik destijds hadden
opgeraapt uit nieuwsgierigheid. ´Niemand waarschuwde ons voor het gevaar, zelfs niet de
dag erna toen het Yanacocha personeel langskwam, zij drukten ons nog op het hart dat het
niet om een giftige stof ging. ´ Nu heeft Juana een kwikgehalte van 111 microgram per
deciliter in haar bloed terwijl concentraties hoger dan 60 als giftig worden beschouwd. Haar
dochtertje heeft nog steeds last van neusbloedingen ‘Yanacocha heeft mij een
schadevergoeding aangeboden van 13 000 soles, een omkoopsom, want ik moest tevens een
contract tekenen dat ik daarna m´n mond zou houden. Ik heb het niet aangenomen.´17

Juana heeft samen met nog 1000 andere dorpsgenoten met behulp van enkele
onafhankelijke organisaties een proces aangespannen tegen Yanacocha in de Verenigde
Staten18 om zo een rechtvaardige schadevergoeding op te eisen. De rechtbank daar heeft
nog niet besloten of ze de zaak zullen accepteren of dat ze het terugspelen naar de
Peruaanse justitie. Als dit laatste het geval zal zijn dan staat Juana en haar lotgenoten
hoogstwaarschijnlijk geen eerlijke rechtszaak te wachten staat. Sinds het aantreden van
Toledo is er officieel dan wel een einde gekomen aan een corrupt regime maar corruptie is
nog steeds diepgeworteld in de Peruaanse maatschappij. Wanneer de zaak bij de Peruaanse
justitie terecht komt zal het niet moeilijk zijn voor Yanacocha om de zaken zo te regelen
dat het proces niet in het nadeel van het bedrijf zal uitvallen.

´Een verkeersongeluk´ zo refereert Carlos Santa Cruz, algemeen directeur van Yanacocha,
in een interview met journalist Martin Paredes19 naar de kwikramp. Gezeten in het moderne
en comfortabele kantoor van Yanacocha vervolgt hij zijn verhaal ´Yanacocha heeft milieu-
en sociaal beleid hoog in het vaandel staan. Wij waren de eersten die als mijnbedrijf een
milieu-effect rapportage20 lieten uitvoeren alvorens te beginnen met de exploratie, jaren
daarna heeft de overheid dit pas verplicht gesteld voor alle mijnbedrijven. Het is voor ons
erg belangrijk om op goede voet te staan met de bevolking die in de omgeving van de mijn
woont, we betrekken ze daarom zo veel mogelijk bij onze gang van zaken. Conflicten met
de lokale gemeenschap proberen wij zo rechtvaardig en transparant mogelijk op te lossen.´
Over Choropampa en de kwikramp legt hij uit dat Yanacocha tot in het extreme onder druk
is gezet door de overheid om de bevolking smartengeld te betalen. ´We hebben in totaal 12

15 Interview met Alfonso Carrasco door Missy Ryan in Mine´s mercury spill leaves dim legacy in Peruvian
town. Reuters. www.enn.com
16 Frente = ´volksfront´
17 Interview met Juana Martinez door Martin Paredes in Cronica de un viaje a Cajamarca. www.desco.org.pe
18 Verenigde Staten is het thuisland van het grotere bedrijf Newmont waar Yanacocha deel van uitmaakt.
19.Interview Carlos Santa Cruz door Martin Paredes in Cronica de un viaje a Cajamarca. www.desco.org.pe
20 Milieu-effect rapportage = een rapport waarin een bedrijf de maatregelen beschrijft die het zal treffen om
milieuschade tot een minimum te beperken. Dit rapport moet voor de aanvang van het project gepresenteerd
worden aan de de desbetreffende autoriteieten, in dit geval het Ministerie van Mijnbouw en Energie.

 11

miljoen dollar besteed naar aanleiding van het ongeluk, uiteindelijk ging het om een lichte
tot middelmatige vergiftiging zonder verdere gevolgen. De getroffen personen hebben een
compensatie ontvangen van 2000 tot 20 000 soles. Wat betreft gezondheid is het probleem
opgelost, het geval is dat de bevolking neurotisch is gemaakt door alle niet-
gouvernementele hulporganisaties die het probleem overgedimensioneerd hebben.´

Yanacocha mag dan wel constateren dat het gezondheidsprobleem is opgelost maar in
Choropampa en de twee naburige dorpjes San Juan en Magdalena waar eveneens het kwik
terecht kwam, worden drie jaar na dato nog steeds gevallen van misvormd geboren baby´s
gerapporteerd en vinden er meer miskramen plaats dan normaal. Ook boeren klagen over
misgeboorten en ziektes bij hun vee. Yanacocha stelt vast dat volgens hun studies geen
sprake meer is van verontreiniging. Het Ministerie van Landbouw heeft het doodgeboren en
misvormde vee bestudeerd en kwam tot de conclusie dat er geen enkel verband was met de
kwikvergiftiging.

Inwoonster van Choropampa
laat documenten zien van een
uitgekeerde schadevergoeding
Foto: TeleAndes

Een rapport uitgebracht door het IFI21 naar aanleiding van de kwikramp beschrijft de
gevaren voor zwangere vrouwen die langdurig en herhaaldelijk aan kwik worden
blootgesteld: ´kwik komt via de placenta in de foetus terecht waardoor verhoogde kans
bestaat op spontane abortus, doodgeboren baby´s en misvormingen. Kwik tast tevens het
reproductiesysteem aan.´

De 35 jaar oude Julia Santos Salcedo was drie maanden zwanger toen het kwik ongeluk
zich voordeed. Een maand daarna begon zij zich slecht te voelen en had last van hoofdpijn
en buikpijn. Ze kreeg pillen voorgeschreven en in het ziekenhuis verzekerden ze haar dat er
niks aan de hand was met haar baby. Een paar dagen voor de bevalling nog vertelde haar
gynaecoloog Dr. Felipe Guevara van het regionale ziekenhuis Cajamarca dat haar kindje
normaal zou zijn. Op 10 december 2000 werd haar kind dood en misvormd geboren. ´Ik
zag dat de baby een rare neus had, ik kreeg het verder niet te zien, de dokters namen het
mee omdat het misvormd was´ vertelt Julia Santos22 met tranen in haar ogen . ´Daarna
werd er bloed afgenomen en ze namen de placenta mee om te bestuderen. Een week daarna

21 Internationaal Financierings Instituut, onderdeel van de Wereldbank.
22 Interview met Julia Santos door Lissete Herrera C. in Consecuencias del derrame de mercurio preocupan a
la población de Cajamarca, la Republica, 29-1-2001

 12

pas kon ik mijn baby ophalen.´ Op het overlijdenscertificaat van het ziekenhuis staat dat de
baby o.a. een groeiachterstand en genitale misvorming had. Juan Terán, toenmalig
directeur van het ziekenhuis verklaarde dat de baby al sinds het begin van de zwangerschap
tekenen van vertraagde groei vertoonde en dat het door verstikking door de navelstreng in
de buik is overleden.

Carmen Castanaga, woordvoerster bij het Ministerie van Volksgezondheid, verteld ons dat
de resultaten van de studies (o.a. bloedonderzoek) en monitoringsprogramma die zijn
uitgevoerd in Choropampa niet gepubliceerd kunnen worden ´omdat de Nationale
Commissie die de effecten van de kwikramp onderzoekt hier geen toestemming voor heeft
gegeven.´23 Maar zij kan ons verklaren dat al de resultaten van kwikgehalten aangetroffen
in huizen van de bevolking en bloedmonsters erg laag tot negatief waren. Als dit werkelijk
zo is waarom houdt het ministerie de resultaten achter?

Het merendeel van de bevolking kampt nog steeds met problemen als chronische pijn,
branderige ogen, trillerigheid en concentratieproblemen. Yanacocha heeft pijnstillers
verstrekt onder de bevolking, maar alleen aan degenen die een verzekering hebben, dat zijn
ongeveer 300 personen. Het district telt 1200 inwoners, het is onduidelijk wie de rest van
de bevolking helpt. Yanacocha wast zijn handen in onschuld, de overheid doet niets om
deze mijnbouwreus zo niet diskrediet te brengen. De plaatselijke grote ´onafhankelijke´
hulporganisatie CARE -PERU durft ook niets te doen aangezien zij deels financieel
afhankelijk is van Yanacocha. Zelfs de kerk die in het officieel seculiere Peru nog veel
(politieke) macht heeft, houdt zijn mond.

In de steek gelaten door bijna alle instanties, kampt de bevolking van Choropampa en de
twee naburige kleine dorpjes San Juan en Magdalena niet alleen met
gezondheidsproblemen, de kwikramp heeft ook een vernietigende werking gehad op de
toch al fragiele lokale economie. De drie dorpjes worden omgeven door groene vruchtbare
heuvels waar aardappels, maïs en graan worden verbouwd. Alleen de boeren raken hun
waar niet meer kwijt op de locale en regionale markten, niemand wil producten kopen
afkomstig uit een gebied dat in verband wordt gebracht met de milieuramp. Ook het enige
locale restaurantje in Choropampa, waar regelmatig vrachtwagenchauffeurs op weg naar de
mijn kwamen eten, heeft zijn deuren moeten sluiten omdat niemand er meer wilde eten. De
toch al arme bevolking, in het op één na armste departement in Peru heeft na de kwikramp
zijn inkomsten nog eens extra zien dalen, terwijl sinds de komst van mijn de locale prijzen
al enorm waren gestegen.

Om de aandacht op het probleem te vestigen heeft een deel van de bevolking op 23 maart
2001 tijdens een manifestatie de weg geblokkeerd die o.a. van Cajamarca naar de
Yanacocha mijn loopt. Na een dag werd besloten de manifestanten het verkeer door te
laten gaan met uitzondering van vervoer ván en naar de Yanacocha mijn. Wanneer enkelen
meenden te zien dat een vrachtauto van de Yanacochamijn toch werd doorgelaten leidde dit

23 Interview met Carmen Castanaga door Lissete Herrera C. in Consecuencias del derrame de mercurio
preocupan a la población de Cajamarca, la Republica, 29-1-2001

 13

tot grote conflicten onder de manifestanten zelf en escaleerde de situatie waarbij de ME
moest ingrijpen.

Op sociaal vlak zijn verhoudingen ernstig verstoord geraakt na de milieuramp. Een grote
groep mensen hebben zich door Yanacocha laten omkopen om in ruil daarvoor hun mond
dicht te houden en zich terug te trekken uit de strijd. Hierdoor is er een sfeer van
wantrouwen en conflict ontstaan. Lot Saavadra, die op zijn twee-en twintigste vlak na het
incident werd gekozen tot burgermeester van Choropampa, heeft ondanks zijn
vastberadenheid en strijdlust de eenheid niet weten te bewaren. Onenigheid onder de
bevolking over de aanpak van problemen en zijn gebrek aan ervaring en kennis speelde
hem parten.

Na de manifestatie werd Saavadra vervolgd door justitie wegens het verstoren van de
openbare orde, delicten tegenover openbaar vervoer en publieke voorzieningen. In maart
2003 werd hij veroordeeld tot 3 jaar gevangenisstraf. Saavadra, die bij wordt gestaan door
een advocaat beschikbaar gesteld door non-profitorganisatie uit Lima, is tegen dit vonnis in
hoger beroep gegaan. Tot op de dag van het verschijnen van deze brochure heeft de
overheid nog geen enkele boete opgelegd aan mijnbouwbedrijf Yanacocha.

Dorpsvergadering in
Choropampa
Foto: TeleAndes

Het conflict tussen de bevolking en Yanacocha begon echter niet bij het kwikincident, al
vanaf het begin van de exploitatie in 1992 lapt het bedrijf regels aan de laars wat betreft
landrechten, sociale verantwoordelijkheid en bescherming van het milieu. Misbruik
makend van de onwetendheid van een overwegend analfabete bevolking heeft Yanacocha
tussen 1992 en 1993 grond opgekocht van 41 boerenfamilies en hiervoor een bedrag
betaald variërend van 73 tot 140 nuevos soles24 per hectare25. Hierbij heeft het bedrijf

24 één nuevo sol bedraagd ongeveer 0,30 euro
25 Informatie afkomstig uit. Condición Socio-Económica de las familias campesinas que vendieron sus tierras
a la Minera Yanacocha. Vicario de la Solidaridad del Obispado de Cajamarca. 1998.

 14

gebruik gemaakt van bedreiging en intimidatie. Zo werd in enkele gevallen gezegd dat
wanneer het contract niet getekend zou worden de overheid het land zou onteigenen en de
eigenaar geen cent meer zou ontvangen. In andere gevallen werd er met een rechtszaak
gedreigd. Ook werden boeren die weigerden van hun land af te gaan met wapens bedreigd.
26

De families met elk gemiddeld 5 kinderen, die hun land hebben verkocht, zijn alles kwijt,
hun land, hun huis en hun bron van inkomsten, ze kregen slechts een kleine ´oprotsom´ mee
waar ze maar enkele tijd van konden overleven. De meeste families zijn naar de stad
getrokken, andere boeren werken als loonarbeider. Enkelen hebben een stukje grond weten
te bemachtigen waarmee ze amper in hun eigen levensonderhoud kunnen voorzien.27 Door
interventie van een regionale kerkelijke organisatie28 en het Nationale Comité voor
Mensenrechten29 heeft Yanacocha in 1994 alsnog een bedrag moeten uitbetalen aan de
boeren van 4,41 soles per vierkante meter, een verbetering vergeleken met de 0,08 soles per
vierkante meter die de boeren in de eerste instantie kregen uitbetaald. Desalniettemin
krijgen deze ontwortelde families hier niet hun oude bestaan mee terug.

De moeizame strijd tegen Yanacocha gaat door. Het mijnbouwbedrijf heeft plannen om uit
te breiden en wil hierbij de berg Quilish ontginnen. Deze berg is erg belangrijk voor de
bevolking aangezien hier verschillende waterbronnen ontspringen die onontbeerlijk zijn
voor de watervoorziening van het gebied. Dit keer strijden niet alleen de kleine dorpjes
tegen Yanacocha maar heeft ook de helft van de inwoners van de departementale hoofdstad
Cajamarca én het gemeente bestuur zich tegen dit voornemen verzet. Dankzij protesten
zijn plannen voor ontginning van de berg Quilish tijdelijk stopgezet, maar een definitief
besluit is er nog niet genomen.

´Water is leven. Laten wij Quilish
verdedigen!’ , protestbord tegen
het ontginnen van de berg Quilish
door Yanacocha.
Foto: TeleAndes

26 Getuigenissen van de bewoners van de berg Quilish gepubliceerd op www.grufides.org
27 Informatie afkomstig uit. Condición Socio-Económica de las familias campesinas que vendieron sus tierras
a la Minera Yanacocha. Vicario de la Solidaridad del Obispado de Cajamarca. 1998.
28 Vicario de la Solidaridad del Obispado de Cajamarca
29 Coordinadora Nacional de Derechos Humanos

 15

De Quellavecomijn:
Gratis water voor de mijnbouw in een van de droogste gebieden op

aarde?

In het zuidelijke deel van Peru, in het departement Moquegua, staat het controversiële
mijnbouwproject Quellaveco, hoog op de agenda van de overheid. Deze kopermijn zal
geëxploiteerd worden door het gelijknamige mijnbouwbedrijf Quellaveco dat deel
uitmaakt van de Zuid-Afrikaanse/engelse mijnbouwgigant Anglo-Amerikaans. De
Quellaveco mijn, die 45 jaar in bedrijf zal zijn, heeft minimaal 700 liter water per seconde
nodig, terwijl ze op een van de droogste plekken op aarde is gelegen; het noordelijke deel
van de Atacama woestijn.

De bevolking is door alle beloofde economische vooruitgang niet tégen de komst van de
mijn maar ze zijn zich er wel terdege van bewust dat landbouw de énige duurzame bron van
inkomsten in de zone is en de mijnbouw niet. Wat de bevolking wil is dat het
mijnbouwbedrijf afblijft van het grondwater en in plaats daarvan het water van een
nabijgelegen stuwmeer gebruikt én dat de milieuregelgeving wordt gerespecteerd. Verder
willen zij betrokken worden bij de besluitprocessen. Het onttrekken van grote hoeveelheden
grondwater in de regio Chilota en Carumas brengt het voortbestaan van honderden
alpacaherders en boeren in gevaar, terwijl in de directe omgeving van de mijn, landbouw en
waterbronnen worden bedreigd door vervuiling afkomstig van de mijnbouwprocessen.

Het is logisch dat de bevolking met enige angst de komst van de mijn tegemoet ziet,
aangezien zij namelijk al enkele tientallen jaren ervaring hebben met een open pit

 16

kopermijn, in de zone, die geëxploiteerd wordt door het Mexicaanse bedrijf Southern Peru
Copper Corperation. SPCC is de grootste werkverschaffer in het departement Moquegua
maar tevens ook de grootste vervuiler. Doordat SPCC jarenlang het grondwater op de
nabijgelegen Titijones hoogvlakte heeft onttrokken zijn hier verschillende rivieren en
waterbronnen al verdroogd. De hoogvlakte waar de bevolking hun kuddes alpaca’s lieten
grazen is hierdoor veranderd in een woestijn. Ook 35 jaar lang werd het afval van de
extractieprocessen geloosd in kleine rivieren die uitmonden in de Grote Oceaan. Sinds een
paar jaar bestaat er een speciaal reservoir voor dit afval maar bij overcapaciteit komt het
alsnog in rivieren en zee terecht.

Grondwateronttrekking op de Chilota Hoogvlakte en de Carumasvallei

Al eeuwenlang laten herders hun kuddes alpaca’s30 en schapen grazen op de Chilota
hoogvlakte gelegen op een hoogte van meer dan 4000 meter boven zeeniveau. In deze
streek bevinden zich de dorpen Chilota en Huachunta, waar ongeveer 60 Aymara31 families
leven. De enige bestaansbron van deze groep is de alpacateelt.

Ten zuiden van de Chilotahoogvlakte bevind zich de Carumas vallei, een prachtige groene
vallei verscholen tussen het ruige Andesgebergte. Carumas betekend in Aymara ´boven het
water´. Hier leven ongeveer 1000 aymara families, verdeeld over 6 dorpjes. Er heerst een
mild klimaat en er bevinden zich talloze waterbronnen die mogelijkheid bieden voor
landbouw. Er worden dan ook verschillende inheemse soorten maïs en aardappels, granen
en gewassen verbouwd zoals ocu, quinua, olluco, en isaño. Deze productie is voornamelijk
bestemd voor autoconsumptie. Officieel is het grootste gedeelte van de bevolking, ongeveer
85%, tweetalig en spreekt zowel Aymara als Spaans, in het dagelijkse leven echter spreekt
men onderling voornamelijk Aymara. Een deel van de oudere bevolking spreekt alleen
Aymara.

Aymara vrouwen in
klederdracht in het dorpje San
Cristobal (Carumasvallei)
Foto: Miriam Roseleur

30 inheems diersoort uit het Andesgebergte behorend tot de familie der kameelachtigen
31 Taal van de inheemse bevolking, wordt gesproken in Peru (de zuidelijke provincies Puno, Moquegua en
Tacna), Bolivia en het noorden van Chili.

 17

De zone Chilota en Carumas kenmerkt zich vooral door zijn kleurrijke klederdracht. Bijna
alle vrouwen en meisjes gaan gekleed in polleras32 in felle kleuren, deze lange rokken
worden van verschillende stoffen gemaakt. Daarboven dragen zij een corpiño33 voorzien
van kleurrijke borduursels en een vilten hoed versiert met (plastic) bloemen. De mannen
dragen meer westerse kledij. Vanwege de afgelegen ligging en het gebrek aan
infrastructuur en communicatiemiddelen heeft de groep zijn culturele identiteit weten te
behouden. Er zijn dan ook weinig invloeden van buitenaf.

Het mijnbouwbedrijf Quellaveco heeft besloten om in dit gebied het water te ontrekken wat
ze nodig hebben voor hun mijnbouwprocessen: 700 liter per seconde voor de komende 45
jaar. Het is duidelijk dat grondwateronttrekking op zo´n grote schaal het grondwaterniveau
drastisch laat dalen; rivieren en lokale waterbronnen zullen verdrogen en de bofedales34 die
zo kenmerkend zijn voor de hoogvlakte zullen verdwijnen. Volgens voorspellingen in het
milieu-effect rapportage van Quellaveco zullen 894 hectare bofedales op de hoogvlaktes
verdrogen. Een andere studie uitgevoerd door INADE35 in opdracht van de staat laat zien
dat op sommige plekken het grondwaterniveau zal dalen met 140 meter en dat de
watervoorziening in de Carumas vallei zal worden aangetast. In de milieueffectrapportage
worden al deze mogelijk schadelijke gevolgen genegeerd. Wanneer de bofedales
verdwijnen, zal dit desastreuze gevolgen hebben voor de alpacaherders. Zij zullen hun
enige bron van inkomen verliezen en worden genoodzaakt hun heil elders te zoeken.

´Quellaveco heeft ons beloofd dat zij een school zullen bouwen en een medische post, maar
wat hebben wij daar aan als we niks meer hebben om van te leven. Wij leven van de alpaca
teelt, als de bofedales opdrogen kunnen we onze kuddes niet meer laten grazen: onze
alpaca’s zullen sterven. En waar moeten wij dan naartoe? Quellaveco respecteert ons niet,
zelfs als ze eens naar onze dorpen komen om voorlichting te geven dan worden ze kwaad
als we Aymara praten. Ik leg hun uit dat veel van onze vrouwen geen Spaans begrijpen
maar ze hebben zo weinig geduld. We weten niet wat er gaat gebeuren, we zijn onzeker
over onze toekomst maar vastberaden om het grondwater met ons leven te verdedigen.´
Celedonia Coayla Mamani, alpacaherderin uit Chilota.36

Quellaveco zou als alternatief het oppervlaktewater uit het hoger gelegen waterreservoir
Pasto Grande kunnen gebruiken. Dit reservoir bevat smeltwater uit de Andes en is 40 jaar
geleden aangelegd om drie grote valleien van irrigatiewater te voorzien. Een andere optie is
het aanleggen van een tweede waterreservoir wat technisch gezien mogelijk is maar nooit
nader onderzocht door Quellaveco. Het gebruik van oppervlaktewater in plaats van
grondwater zou veel minder schadelijke gevolgen met zich meebrengen. Het is echter
duidelijk dat het bedrijf liever grondwater gebruikt. Bij gebruik van oppervlaktewater
kunnen derde partijen makkelijker inspecteren hoeveel water er onttrokken wordt, terwijl er
bij het gebruik van grondwater veel makkelijker ´gesjoemeld´ kan worden. Officieel
moeten zowel de bedrijven als de boeren betalen voor het gebruik van het grondwater. De

32 Pollera = lange rok
33 Corpiño = hesje
34 Bofedales = moerassige grasvlaktes.
35 INADE = Nationaal Instituut voor Ontwikkeling. ‘’Balances hidrologicos en los valles de Tambo,
Moquegua e Ilo, Lima, 2001
36 Interview met Celedonia Coayla Mamani 21 april 2003 te Moquegua.

 18

boeren betalen echter een veel hogere prijs dan de mijnbouwbedrijven. De volgende
gegevens maken dit duidelijk.
 Prijs per m3
Mijnbouw (volgens de wet) $0,0085
Mijnbouw (SPCC in het jaar 2000)37 $0,0004

Landbouw $0,0016

In praktijk komt het er op neer dat boeren bijna vier keer zoveel betalen dan de bedrijven.
In het jaar 2000 betaalde SPCC slechts $ 4200 voor het gebruik van 11 miljoen kubieke
meter water! Het gaat om bedragen die aan het begin van het jaar worden vastgelegd.
Gedurende het jaar wordt er door het Ministerie van Mijnbouw en Energie, die
verantwoordelijk is voor de ´milieu-inspectie´ bij mijnbouwbedrijven nauwelijks
geïnspecteerd hoeveel water er werkelijk wordt verbruikt.

Het ministerie heeft belang bij de mijnbouw en zal daarom niet veel doen om het de
bedrijven moeilijk te maken. Quellaveco heeft alvast $2 miljoen betaald aan de overheid
voor (ongelimiteerd) gebruik van het grondwater. Het geld hiervan is besteed aan
onderzoeksprogramma’s voor waterbesparende irrigatietechnieken in de zone, een activiteit
die toch al op de agenda van Quellaveco stond. In feite heeft de Peruaanse staat het water,
in een van de droogste woestijnen op aarde, gratis weggegeven aan de mijnbouw.

Quellaveco heeft voor de optie gekozen die voor hen het voordeligst is: het ontrekken van
grondwater uit de hoogvlaktes van Chilota, waarna het via een 55 km lange pijpleiding naar
de mijn wordt getransporteerd. Deze keus geeft Quellaveco absolute controle over het
water voor de komende 45 jaar, en zo hoeven zij het niet te delen met de lokale boeren.

‘’ Wij willen ons niet voor de gek laten houden door Quellevac. Ze komen met mooie
beloftes, maar laten wij kijken naar onze broeders in Torata38, wat heeft Southern hun
gebracht? Alleen maar ellende! Voordat zij kwamen beloofden zij werkgelegenheid en
verbeteringen. Maar kijk nu, slechts 10 personen uit Torata werken in de mijn. Enkele
boeren die hun land verlieten om tijdelijk in de mijn te werken, zagen bij terugkomst hun
land verwaarloosd en vervuild door de mijnbouw. De Torata rivier is vervuild door het
afvalwater van de mijnbouwprocessen. Boeren zien het water dagelijks van kleur
veranderen door de vervuiling. Het vee is mager en ziek, de oogsten zijn achteruit gegaan.
Is dit de welvaart die zij beloofd hebben? In hun eigen kampementen daar hebben zij
elektriciteit, stromend water een geasfalteerde weg. Er is al een paar keer gevraagd of ze
de elektriciteit niet kunnen doortrekken naar Torata Alta waar de bevolking geen
elektriciteit heeft, maar dat willen ze niet. Southern neemt grond in beslag en het enige wat
de bevolking ervoor terug heeft gekregen is vervuiling. Deze geschiedenis kan zich
herhalen, Quellaveco belooft veel maar in werkelijkheid zal daar weinig van terecht komen.
Van de staat hoeven wij niks te verwachten, grote bedrijven zoals Quellaveco hebben hier
vrijspel. Daarom is het belangrijk dat wij ons organiseren om onze rechten te verdedigen.’’
Abran Pacheco Ramos, boerenleider te Carumas tijdens dorpsbijeenkomst, 22 april 2003.

37 Gegevens verkregen tijdens interview met dhr. de la Cruz, INADE, november 2001
38 Torata is de gemeenschap waar de SPCC kopermijn zich bevind

 19

Uitzicht over de vruchtbare
Carumasvallei
Foto: Miriam Roseleur

Voor welke mogelijkheid er ook gekozen wordt om het water te verdelen, door de schaarste
en droogte is er in ieder geval niet genoeg voor alle partijen: landbouw, mijnbouw en
watervoorzienig in de steden Moquegua en Ilo. Hierdoor zullen plannen om meer
landbouwgronden te creëren ten zuiden van de stad Moquegua in ieder geval niet door
gaan. De overheid heeft het plan geopperd om de boeren over te laten schakelen naar een
nieuw irrigatiesysteem om zo water te besparen. Het is natuurlijk duidelijk dat het laten
overschakelen van duizenden boeren naar een ander irrigatiesysteem een grootschalige,
langdurige en kostbare aanpak vereist. ´Een meerjarenplan´, volgens Ricardo Catacora die
als agronoom voor Asociacion Civil Labor werkzaam is in de zone, ´boeren moeten
intensief getraind en begeleid worden in het gebruik van deze nieuwe technieken. In de
Carumasvallei gaat het om boeren die al generaties lang op dezelfde manier irrigeren en nu
ineens moeten overschakelen naar een andere techniek. Dit betekend een miljoenen
investering. Het is nog maar de vraag of de overheid en Quellevaco zich hiervoor serieus
willen inzetten, zoniet dan is het experiment gedoemd te mislukken.´
Een bijkomende zorg volgens Ricardo Catacora is dat wanneer de overheid een
irrigatieprogramma invoert gebaseerd op geavanceerde technologie, de kosten van het
water zo hoog zullen worden dat boeren noodgedwongen moeten overschakelen naar het
telen van meer winstgevende gewassen. ´Hierdoor zou de teelt van inheemse gewassen
verloren gaan. Nu gebruiken de boeren een deel van de oogst voor eigen consumptie,
wanneer iedereen overschakelt naar dezelfde gewassen heeft dit tot gevolg dat er meer
producten geïmporteerd moeten worden. Daarbij gaat er een stukje biodiversiteit verloren
en worden de oogsten veel gevoeliger voor plagen en ziekten.´

Vervuiling in de omgeving van de Quellavecomijn
Terwijl de bevolking in de hoger gelegen delen bedreigd worden met verdroging van hun
omgeving, krijgen de dorpen die dichter bij de mijn liggen te maken met vervuiling van hun

 20

grond en waterbronnen. Er bevinden zich tientallen dorpjes in de nabijheid van de mijn die
voor de landbouw afhankelijk zijn van dezelfde rivier waar Quellaveco straks zijn
afvalwater en mijnafval zal dumpen.

Omleiding van Asana rivier
Het op grote schaal onttrekken van grondwater is niet het enige controversiële aspect van
het Quellavecomijnbouwproject: de Asanarivier zal over een lengte van 7,2 kilometer
worden omgeleid. In de oude rivierbedding komt de 900 meter diepe mijnpit en wordt
tevens het mijnafval gedumpt. Volgens studies van het bedrijf zal in de toekomst een 7
kilometer lang gedeelte van de rivier verstoken blijven van water . Hierbij wordt door
Quellaveco gesteld dat dit weinig gevolgen zal hebben voor de lokale bevolking ´aangezien
er in dit gedeelte toch geen gebruik wordt gemaakt van de rivier´. Een bewering die niet
zeker is.

Mijnafval
Alsof dat al niet ingrijpend genoeg is heeft Quellaveco ook nog eens gepland om maar
liefst 1.1 miljoen ton mijnafval met een hoog gehalte aan verzurende zwavelverbindingen39
en zware metalen in de droge bedding van de rivier te storten, zonder enige vorm van
bescherming. Wanneer deze droge rivierbedding wordt overspoeld door regen of door
water van sommige riviertjes die echter nog steeds uitmonden in de droge rivierbedding
zullen deze schadelijke verbindingen zich verplaatsen naar het grondwater of het water
stroomafwaarts vervuilen, waardoor het rivierwater onbruikbaar wordt voor irrigatie.
Het bedrijf stelt echter dat het mijnbouwafval niet in contact met water zal komen, ´de
rivier is toch immers omgeleidt´. Ongeveer 900.000 ton afvalslib dat direct afkomstig is uit
de extractieprocessen40 zal opgeslagen worden achter een dam niet ver bij de Asana rivier
vandaan. Dit afvalslijk bevat chemicaliën uit de extractieprocessen waaronder het zeer
giftige cyanide. Na het vertrek van het bedrijf uit de regio zal er geen onderhoud meer
plaats vinden aan de constructies van de stortplaats, waardoor het gevaar ontstaat dat de
schadelijke stoffen ooit via lekkage in de natuur terecht zullen komen. Daar komt bij dat de
mijn in een seismisch gebied ligt. In juni 2001 nog werd de zone getroffen door een zware
aardbeving. Een volgende zware aardbeving kan de constructies vernietigen waardoor de
gevaarlijke stoffen zich door de vallei verspreiden en tot een onvoorzienbare milieuramp
leiden met grote sociale gevolgen.

39 rotsen met een hoog gehalte aan koperertsen bevatten tevens een hoog gehalte aan zwavelverbindingen.
wanneer deze in contact komen met zuurstof en water zullen deze zich oplossen en het water ongeschikt
maken voor gebruik.
40 om koperertsen uit de mineralen te extraeren wordt gebruik gemaakt van tientallen schadelijke verbindigen
waaronder grote hoeveelheden cianyde.

 21

Boer bewerkt zijn land buiten
het dorpje Tala vlak bij de
toekomstige lokatie van de
Quellavecomijn
Foto: Miriam Roseleur

De open pit
Wanneer de mijn na 45 jaar uitgeput is zal de open pit gedeeltelijk onderlopen met water
zodat er een 384 meter diep vervuild meer met een oppervlakte van 4 vierkante kilometer
achterblijft op de plek van de open pit. ´Een meer dat zo vervuild is dat het voor altijd
onbruikbaar zal blijven´. Zo concludeert de Noord-Amerikaanse geochemicus én expert in
mijnbouw, Robert Moran in zijn studie41 die hij uitvoerde naar de risico’s van het
Quelleveco project. ´Het kenmerk van grond die rijk is aan metaalertsen is dat ze ook veel
verzurende zwavelverbindingen bevatten. Ook wanneer de mijn niet meer actief is, blijven
deze verbindingen in het milieu terecht komen bijvoorbeeld via de wanden van de open pit
en via het mijnafval, dat zich in dit geval in de rivierbedding zal bevinden. Er bestaan vele
voorbeelden van mijnen die al tientallen zelfs honderden jaren niet meer actief zijn maar
nog steeds vervuilen.´

Quellaveco heeft in zijn milieu-effect rapportage geen enkel alternatief gepresenteerd. Men
zou bijvoorbeeld een ondergrondse mijn in plaats van een open pitmijn kunnen aanleggen,
waardoor de rivier niet omgeleid zou hoeven worden. Er is geen enkele informatie bekend
waaruit blijkt dat Quellaveco ook maar één andere mogelijkheid heeft onderzocht. Er is
gelijk gekozen voor de meest goedkope manier. Daarbij is geen rekening gehouden met
toekomstige kosten voor het opruimen van de vervuiling. Wat is het verlies van een
waterbron uitgedrukt in cijfers? Wanneer men rekening had gehouden met deze kosten dan
had wel eens kunnen blijken dat de gepresenteerde methode helemaal niet haalbaar zou
zijn…of sterker: nog dat mijnbouw in deze streek onder geen enkele omstandigheden
haalbaar zou zijn.

Het is duidelijk dat de boeren in de omgeving van de toekomstige mijn niet blij zijn met de
ingrijpende plannen. In december 2002 werd nog eens goed duidelijk wat voor schadelijke
gevolgen mijnbouw met zich mee kan brengen. Bij de nabijgelegen kopermijn van het
bedrijf SPCC brak een pijpleiding die afvalslib van de installaties naar de stortplaats
vervoerde. De modderstroom die giftige stoffen bevat zoals arsenicum en cyanide, heeft
maar liefst 20 hectare landbouwgrond in de vallei Villa Verde vervuild en is in
verschillende irrigatiekanalen en riviertjes terecht gekomen. De boeren vrezen dat ook

41 Moran, Robert E., Quellaveco: Agua libre de costo para la minería en el desierto mas seco del Peru, mayo
2002.

 22

Quellaveco zich zoals alle andere mijnbouwbedrijven niet aan de milieuregels zal houden
en dat dergelijke ongelukken niet uitgesloten zullen zijn.

Een onzekere toekomst.
Bij het verschijnen van deze brochure bestaat er voor de bevolking van de Chilota
hoogvlakte, de Carumasvallei en de streek waar de mijn gepland is nog steeds geen
zekerheid over hun toekomst. Mijnbouwbedrijf Quellaveco blijft bij de Peruaanse overheid
aandringen om de rechten te verkrijgen voor grondwateronttrekking, tot nu toe is er nog
geen beslissing genomen. Ondertussen wordt de sfeer in de zone steeds grimmiger. Alle
communicatiemiddelen zijn in handen van Quellaveco, organisaties die kritische geluiden
laten horen over de mijn worden zoveel mogelijk tegengewerkt. Quellaveco speelt de
bevolking tegen elkaar op door de stadsbevolking werk en investeringen te beloven. Grote
groepen werklozen die in de komst van de mijn de oplossing van al hun problemen zien,
treden steeds agressiever op tegen tegenstanders van het project. Op lokaal niveau heeft
Quellaveco conflicten veroorzaakt door grond op te kopen van individuele boeren om daar
hun waterputten te slaan in ruil voor absurd lage prijzen: 50 Amerikaanse dollar per
hectare. Met steun van Stichting Samenverwerkingsverband Hoogland Indianen (SHI) is er
materiaal samengesteld om de bevolking voor te lichten over de risico’s van de Quellaveco
mijn. Tevens is er met behulp van SHI een uitwisseling georganiseerd tussen 20 lokale
leiders uit Moquegua en lokale leiders van twee in de Centrale Andes gelegen
comundidades die wél met succes hebben kunnen onderhandelen met een mijnbouwbedrijf
en daarvan nog steeds profiteren. Tijdens het uitwisselen van ervaringen hebben de leiders
uit Moquegua geleerd dat de bevolking niet altijd het onderspit hoeft te delven tegenover
een mijnbouwbedrijf, mits de bevolking goed georganiseerd is.

Pogingen tot overleg tussen het Ministerie van Mijnbouw en Energie, Quellaveco en
plaatselijke bevolkingsgroepen zijn tot nu toe mislukt door boycot vanuit het Ministerie en
Quellaveco. De bevolking wil dat er een onafhankelijke studie komt die de verschillende
mogelijkheden van watervoorziening voor de mijn bekijkt zoals het gebruik van
oppervlaktewater, het aanleggen van een nieuw waterreservoir en alternatieven om het
mijnbouwafval op te slaan.

Door middel van een lobby bij de Wereldbank, die voor 20% mede-eigenaar is van het
Quellavecoproject proberen lokale milieugroeperingen zoals Friends of the Earth Peru42
voor elkaar te krijgen dat de Wereldbank de eisen van de bevolking serieus neemt of zich
anders terugtrekt uit het project. Het project is financieel afhankelijk van de steun van de
Wereldbank. De praktijken van Quellaveco gaan lijnrecht in tegen alle principes van de
Wereldbank, die in theorie deze projecten steunt om ‘’armoede te verlichten’’. Het
tegendeel is waar. Wanneer het mijnbouwproject wordt uitgevoerd zoals gepland, zullen
honderden boeren die van de veeteelt en landbouw leven hun bron van inkomsten verliezen
of hun oogsten zien verslechteren. Duizenden tonnen vervuilend mijnbouwafval zullen
worden achtergelaten in een rivierbedding in een streek waar water schaars is. Dit kan de
wereldbank natuurlijk nooit bedoelen met ‘’armoedebestrijding’’ en ‘’lokale
ontwikkeling’’.

42 Friends of the Erath Peru, zie voor meer informatie www.foei.org of www.labor.org.pe

http://www.foei.org/

 23

Vrouwen tijdens
dorpsbijeenkomst in San
Cristobal (Carumasvallei)
Foto: Miriam Roseleur

EEN OPLOSSING?

Een pasklare oplossing voor de mijnbouwproblematiek bestaat er niet. Het is een complex
probleem dat van verschillende kanten moet worden aangepakt. De Peruaanse overheid zou
strenger moeten optreden tegen bedrijven die nationale en internationale wetten en
gedragscodes aan hun laars lappen. Daarnaast zouden grote internationale
financieringsinstituten zoals de Wereldbank hun steun moeten intrekken aan projecten die
schade toebrengen aan milieu en mensenrechten. De Yanacochamijn wordt financieel
gesteund door de Wereldbank en de Quellavecomijn staat hoog op de agenda. Instanties
zoals Wereldbank financieren graag grote mijnbouw of olieprojecten omdat deze in relatief
korte tijd veel geld opbrengen waarmee een land als Peru zijn staatsschuld kan aflossen.
Desalniettemin richten deze projecten op lokaal niveau vaak veel schade aan zoals sociale
ontwrichting en milieuvervuiling en gaan daarmee lijnrecht in tegen doelstellingen die zij
nastreven zoals armoedebestrijding en lokale ontwikkeling. Tevens is het belangrijk om de
positie van de lokale bevolking te versterken door voorlichting te geven over hun rechten
en meer kennis bij te brengen over mijnbouw. In de context van de geschiedenis het niet
vreemd dat nogal wat kleine boerengemeenschappen zich laten ´overrompelen´ door een
mijnbouwbedrijf. Al vanaf de kolonisatie wordt de inheemse bevolking onderdrukt, eerst
door de Spanjaarden, later in de haciendas43 en tijdens een bloedige burgeroorlog44,
eeuwenlang werd elke vorm van tegenstand de kop in gedrukt. Tot op de dag van vandaag
worden de meeste boerengemeenschappen ´vergeten´ door de regering en niet
gerespecteerd door grote transnationale bedrijven. Het zou daarom niet alleen bij informatie
verstrekken moeten blijven. Het versterken van het bewustzijn van de culturele identiteit en
het zelfvertrouwen bij de bevolking is net hard nodig in de strijd voor het voortbestaan van
hun cultuur.

43 in de haciendas werkten de boeren als landarbeider voor grootgrondbezitters. Dit systeem werd afgeschaft
tijdens de militaire dictatuur onder JuanVelasco Alvarado van 1968 tot 1975, die het land onteigende vande
grootgrondbezitters en verdeelde onder de landarbeiders.
44 Vanaf begin jaren tachtig tot 1990 werd een groot deel van Peru onveilig gemaakt door een bloedige strijd
tussen twee terrorische groeperingen het Lichtend Pad en MRTA en het regeringsleger. Zowel de terrorristen
als het regeringsleger hebben veel onschuldige slachtoffers gemaakt onder de inheems bevolking.

 24

LITERATUUR

Asociación Civil Labor. Diagnostico socio-económico y plan de desarrollo microregional
‘’Carumas’’ 1993-2000, Sub –region Moquegua, 1993

CONACAMI. El rostro de la minería en las comunidades del Perú. 2000

Deza, N. Oro, cianuro y otras crónicas ambientales, Ecovida, Cajamarca, 2001

Leyva, A. en Janhncke, J. Crónica de la presencia de minera Yanacocha en Cajamarca,
Fedepaz, Lima 2002

INADE, Balances hidrológicos en los valles de tambo, Moquegua e Ilo, Lima, 2001.

Knight Piésold Consultores S.A Estudio de impacto ambiental del proyecto Quellaveco.,
april 2000.

Moran, Robert E., Quellaveco: Agua libre de costo para la minería en el desierto mas seco
del Peru, mayo 2002.

La Republica, Consecuencias del derrame de mercurio preocupan a la población de
Cajamarca, por Lisette Herrera Casas, 29 januari 2001.

Paredes, M. Cronica de un viaje a Cajamarca. Campo minado www.desco.org.pe.

Ryan, M. Mine´s mercury spill leaves dim legacy in Peruvian town. Reuters. 2-7-2002.
www.enn.com

Vicario de la Solidaridad del Obispado de Cajamarca. Condición Socio-Económica de las
familias campesinas que vendieron sus tierras a la Minera Yanacocha. 1998

Meer informatie over dit thema op internet

Mijnbouw in Peru:
http://emcbc.miningwatch.org/Peru/english/default.htm (engels)
www.oxfamamerica.org/advocacy/art3867.html (engels)
www.oxfamamerica.org/advocacy/art2605.html (engels)
www.cooperaccion.org.pe/pmcPrincipal.htm (spaans)
www.labor.org.pe (spaans)
www.mem.gob.pe (spaans)

Yanacocha:
www.labor.org.pe/actlima(mar)2.htm (spaans)
www.foei.org/ifi/yanacocha.html (engels)
www.grufides.org (spaans)

http://www.desco.org.pe/
http://emcbc.miningwatch.org/Peru/english/default.htm
http://www.oxfamamerica.org/advocacy/art3867.html
http://www.oxfamamerica.org/advocacy/art2605.html
http://www.cooperaccion.org.pe/pmcPrincipal.htm
http://www.labor.org.pe/
http://www.mem.gob.pe/
http://www.labor.org.pe/actlima(mar)2.htm
http://www.foei.org/ifi/yanacocha.html
http://www.grufides.org/

 25

www.guarango.org/english/projects/choropampa.htm (engels/spaans)
www.geocities.com/factortierra/Ya/ (spaans)
www.yanacocha.com.pe

Quellaveco:
www.labor.org.pe/quellaveco1.htm (spaans)
www.foei.org/ifi/quellaveco.html (engels)
www.foei.org/ifi/quellavecostudy.pdf (engels/spaans)
www.ifc.org/ogmc/eirprojects/docs/Quellaveco.pdf (engels)

http://www.guarango.org/english/projects/choropampa.htm
http://www.geocities.com/factortierra/Ya/
http://www.labor.org.pe/quellaveco1.htm
http://www.foei.org/ifi/quellaveco.html
http://www.foei.org/ifi/quellavecostudy.pdf
http://www.ifc.org/ogmc/eirprojects/docs/Quellaveco.pdf

	Voorwoord
	Hierbij bieden wij u nummer 28 aan uit de reeks publicaties van de SHI. Dit hebben we te danken aan Miriam Roseleur, als milieukundige door het Centraal Missie Commissariaat CMC uitgezonden naar Peru. Zij is werkzaam bij de Peruaanse organisatie Asociación Civil Labor die zich inzet voor bescherming van mensenrechten en milieu tegen de gevolgen van mijnbouw. In haar werk geeft zij voorlichting aan gemeenschappen over mijnbouw en verleent technische assistentie en rechtsbijstand in conflicten tussen lokale bevolking en de mijnbouwindustrie. Met medefinanciering van de SHI heeft ´Labor´ activiteiten uitgevoerd waarbij leden van enkele boerengemeenschappen in het departement Moquegua ten zuiden van Peru werden voorgelicht over een toekomstig mijnbouwproject in hun regio. Dit met als doel voortijds maatregelen af te dwingen om de schadelijke gevolgen van dit project voor de omwonende bevolking zo minimaal mogelijk te houden. De verhalen hierover waren zo schrijnend dat we besloten Miriam te vragen om dit voor ons op papier te zetten en uit te werken tot een brochure zodat deze problematiek ook buiten de grenzen van Peru bekend wordt. Aan de hand van de beschrijving van twee bestaande conflicten tussen de mijnbouw en de lokale bevolking wordt duidelijk zichtbaar welke schade deze industrie kan aanrichten.
	In deze brochure zal duidelijk worden dat men nog steeds niet in staat is van de fouten uit het verleden te leren. Het vergaren van rijkdom is nog altijd voor de leiders van een land een hoog streven. Het goud dat destijds in de ogen van de Spaanse conquistadores blonk heeft nu plaats gemaakt voor dollartekens in de ogen van de regering en multinationals. Mensenlevens komen hierbij op de tweede plaats. Door uitgave van deze brochure hoopt de SHI op onze eigen kenmerkende manier een bijdrage te leveren om deze trieste werkelijkheid onder ogen te brengen.
	Inleiding
	Mijnbouw in Peru
	De prijs van goud in Choropampa-Cajamarca
	Grondwateronttrekking op de Chilota Hoogvlakte en de Carumasvallei
	Vervuiling in de omgeving van de Quellavecomijn
	Omleiding van Asana rivier
	Mijnafval

