

PPRROOGGRRAAMMAA EESSTTAATTAALL PPAARRAA LLAA PPRREEVVEENNCCIIÓÓNN YY

GGEESSTTIIÓÓNN IINNTTEEGGRRAALL DDEE LLOOSS RREESSIIDDUUOOSS EENN EELL

EESSTTAADDOO DDEE QQUUIINNTTAANNAA RROOOO..

22000099--22001111

Junio, 2009

Programa Estatal para la Prevención y Gestión Integral de los Residuos en el Estado de Quintana Roo. 2009 -2011

2

CCOONNTTEENNIIDDOO

ÍNDICE DE CUADROS……………………………………………………………………………….9-12

ÍNDICE DE FIGURAS…………………………………………………………………………………..13

PRESENTACIÓN……………………………………………………………………………………14-15

RESUMEN……………………………………………………………………………………………16-18

INTRODUCCIÓN…………………………………………………………………………………….19-20

ANTECEDENTES……………………………………………………………………………………21-22

1.0 FUNDAMENTOS Y PRINCIPIOS RECTORES DEL PROGRAMA ESTATAL DE

RESIDUOS………………………………………………………………………………………...23

1.1 Fundamentos…………………………………………………………………………………..23

1.1.1 Gestión integral de residuos sólidos………………………………………………….23

1.1.2 Responsabilidad compartida y diferenciada…………………………………………24

1.1.3 Prioridades en el manejo de residuos sólidos………………………………………24

1.1.4 Visión regional en el manejo eficiente de residuos sólidos………………………24

1.1.5 Servicio de aseo autofinanciable………………………………………………………25

1.1.6 Participación ciudadana…………………………………………………………………25

1.1.7 Sistema de información………………………………………………………………….25

1.2 Los principios rectores……………………………………………………………..…….25-27

2.0 OBJETIVOS…………………………………………………………………………………………28

2.1 Objetivo General……………………………………………………………………………….28

2.2 Objetivos Específicos………………………………………………………………………...28

3.0 DIAGNÓSTICO BÁSICO PARA LA GESTIÓN INTEGRAL DE LOS RESIDUOS SÓLIDOS

URBANOS Y DE MANEJO ESPECIAL………………………………………………………….29

Programa Estatal para la Prevención y Gestión Integral de los Residuos en el Estado de Quintana Roo. 2009 -2011

3

3.1 Generalidades del estado de Quintana Roo..29

3.1.1 Aspectos físicos...30

3.1.1.1 Municipio de Othón P. Blanco..30

3.1.1.2 Municipio de Felipe Carrillo Puerto…………………………………………….…...30

3.1.1.3 Municipio de José María Morelos………..………………………………………....30

3.1.1.4 Municipio de Solidaridad……………………………………………………………...30

3.1.1.5 Municipio de Cozumel…………………………………………………………………31

3.1.1.6 Municipio de Tulum…………………………………………………………………….31

3.1.1.7 Municipio de Isla Mujeres…..……………………………………………..…………..31

3.1.1.8 Municipio de Benito Juárez…………………………………………………………...32

3.1.1.9 Municipio de Lázaro Cárdenas…………………………………………..............….32

3.1.2 Características urbanas………………………………………………………………..32-39

3.2 Marco legal………………………………………………………………………………………..39

3.2.1 Marco Legal Federal………………………………………………………………..…..40-41

3.2.2 Marco Legal Estatal y Municipal……………………………………………………...41-45

3.3 Generación de los residuos sólidos urbanos...43-46

3.4 Composición de los residuos sólidos urbanos..46-47

3.5 Organización del servicio público en la gestión de los residuos sólidos urbanos....48

3.5.1 Estructura organizacional…………………………………………………………………48

3.5.2 Estructura organizacional municipal…………………………………………………….49

3.5.3 Recursos humanos…………………………………………………………………………50

Programa Estatal para la Prevención y Gestión Integral de los Residuos en el Estado de Quintana Roo. 2009 -2011

4

3.6 Operación del servicio público de la gestión integral de residuos sólidos
urbanos……………………………………………………………………………………………51

3.6.1 Barrido………………………………………………………………………………………...51

3.6.1.1 Barrido Manual………………………………………………………………................51

3.6.1.2 Municipio de Cozumel………………………………………………………...............51

3.6.1.3 Municipio de Felipe Carrillo Puerto………………………………………………….51

3.6.1.4 Municipio de Isla Mujeres……………………………………………………………..51

3.6.1.5 Municipio de Othón P. Blanco………………………………………………………..51

3.6.1.6 Municipio de Benito Juárez…………………………………………………………...52

3.6.1.7 Municipio de Solidaridad……………………………………………………………...52

3.5.1.8 Municipio de Tulum...52

3.6.1.9 Barrido Mecánico……………………………………………………………………….52

3.6.1.10 Municipio de Cozumel………………………………………………………………..53

3.6.1.11 Municipio de Isla Mujeres……………………………………………………………53

3.6.1.12 Municipio de Othón P. Blanco………………………………………………………53

3.6.1.13 Municipio de Benito Juárez………………………………………………………….53

3.6.2 Recolección, transporte y estaciones de transferencia……………………………53

3.6.2.1 Municipio de Cozumel…………………………………………………………...…54-55

3.6.2.2 Municipio de Felipe Carrillo Puerto...55

3.6.2.3 Municipio de Isla Mujeres……………………………………………………………..56

Programa Estatal para la Prevención y Gestión Integral de los Residuos en el Estado de Quintana Roo. 2009 -2011

5

3.6.2.4 Municipio de Othón P. Blanco……………………………………………………56-57

3.6.2.5 Municipio de Benito Juárez………………………………………………………57-58

3.6.2.6 Municipio de José María Morelos……………………………………………………58

3.6.2.7 Municipio de Lázaro Cárdenas……………………………………………………….59

3.6.2.8 Municipio de Solidaridad………………………………………………………………59

3.6.2.9 Municipio de Tulum…………………………………………………………………….60

3.6.3 Separación, compostaje y otros tratamientos…………………………………………63

3.6.3.1 Municipio de Benito Juárez…………………………………………………………...64

3.6.3.2 Municipio de Solidaridad………………………………………………………………64

3.6.3.3 Sector informal………………………………………………………………………….65

3.6.3.4 Municipio de Cozumel………………………………………………………………….65

3.6.3.5 Municipio de Felipe Carrillo Puerto………………………………………………….65

3.6.3.6 Municipio de Isla Mujeres……………………………………………………………..66

3.6.3.7 Municipio de Othón P. Blanco………………………………………………………..66

3.6.3.8 Municipio de Benito Juárez…………………………………………………………...67

3.6.3.9 Municipio de José María Morelos……………………………………………………67

3.6.3.10 Municipio de Lázaro Cárdenas……………………………………………………...67

3.6.3.11 Municipio de Solidaridad…………………………………………………………….67

3.6.4 Reciclaje…………………………………………………………………………………..…..69

3.6.5 Disposición final…………………………………………………………………….………69

3.6.5.1 Municipio de Cozumel……………………………………………………………........72

3.6.5.2 Municipio de Felipe Carrillo Puerto……………………………………………........73

3.6.5.3 Municipio de Isla Mujeres…………………………………………………………….74

Programa Estatal para la Prevención y Gestión Integral de los Residuos en el Estado de Quintana Roo. 2009 -2011

6

3.6.5.4 Municipio de Othón P. Blanco……………………………………………………74-76

3.6.5.5 Municipio de Benito Juárez…………………………………………………........76-77

3.6.5.6 Municipio de José María Morelos………………………………………………..77-78

3.6.5.7 Municipio de Lázaro Cárdenas……………………………………………………….78

3.6.5.8 Municipio de Solidaridad………………………………………………………………79

3.6.5.9 Municipio de Tulum………………………………………………………………..79-80

3.6.6 Recursos financieros……………………………………………………………………….81

3.6.6.1 Costos del servicio de aseo urbano……………………………………………81-82

4.0 LÍNEAS ESTRATÉGICAS DEL PROGRAMA ESTATAL DE RESIDUOS………………..…83

4.1 Introducción……………………………………………………………………………….....83-84

4.2 Coordinación Interinstitucional……………………………………………………………….84

4.2.1 Subprograma de comunicación…………………………………………………….84-86

4.2.3 Subprograma de escuela limpia…………………………………………………....87-88

4.2.4 Subprograma de gestión de recursos financieros…………………………...…89-92

4.2.5 Subprograma para el establecimiento del cobro por conceptos de gestión de

residuos y el establecimiento de incentivos económicos……………………………92-94

4.2.6 Subprograma de fortalecimiento al marco legal………………………………...95-97

4.2.7 Subprograma de fortalecimiento a dependencias municipales…………...….98-100

4.2.8 Subprograma de fortalecimiento institucional a unidades administrativas

estatales…………………………………………………………………………..….100-101

Programa Estatal para la Prevención y Gestión Integral de los Residuos en el Estado de Quintana Roo. 2009 -2011

7

4.2.9 Subprograma de capacitación……………………………………………………..102-103

4.2.10 Subprograma de sistemas de manejo ambiental…………………………..…104-107

4.3 Prevención y Valorización……………………………………………………………………107

4.3.1 Subprograma para la prevención y minimización de la generación de
residuos………………………………………………………………………....107-109

4.3.2 Subprograma de separación y recolección selectiva…………………………109-111

4.3.3 Subprogramas de residuos sólidos urbanos producidos por grandes

generadores y generadores de residuos de manejo especial………….112-116

4.3.4 Subprograma de planes de manejo……………………………………………….116-119

4.3.5 Subprograma de separación y aprovechamiento de residuos sólidos en áreas
rurales………………………………………………………………………...….120-123

4.3.6 Subprograma de manejo y control de las actividades realizadas por los

microgeneradores de residuos peligrosos……………………………………123-126

4.3.7 Subprograma de Manejo de residuos en islas y áreas naturales

protegidas……………………………………………………………………………126-128

4.4 Infraestructura………………………………………………………………………………….129

4.4.1 Subprograma de estaciones de transferencia………………………………….129-131

4.4.2 Subprograma de compostaje………………………………………………………132-134

4.4.3 Subprograma de tecnologías para el aprovechamiento de los residuos sólidos
urbanos………………………………………………………………………………………134

4.4.4 Subprograma de tecnologías aplicables…………………………………………134-136

4.4.5 Subprograma de clausura de sitios de disposición final……………………..136-137

4.4.6 Subprograma de rellenos sanitarios……………………………………………...137-139

4.5 Protección ambiental………………………………………………………………………….139

Programa Estatal para la Prevención y Gestión Integral de los Residuos en el Estado de Quintana Roo. 2009 -2011

8

4.5.1 Subprograma de inventario de residuos….……………………………………..139-142

4.5.2 Subprograma de prevención de la contaminación del suelo………………...143-144

4.6 Plan de acción de residuos sólidos en caso de desastres naturales…………..144-146

5.0 MONITOREO Y ACTUALIZACIÓN……………………………………………………………..147

5.1 Indicadores de la gestión integral………………………………………………………….147

5.1.1 Sistema de información…………………………………………………………………..147

5.1.2 Asistencia técnica, capacitación e investigación………….…………………..150-151

5.1.3 Manejo integral………………………………………………………………………..151-152

5.1.4 Normatividad e impacto ambiental…………………………………………………….153

5.2 Revisión y actualización..153

Programa Estatal para la Prevención y Gestión Integral de los Residuos en el Estado de Quintana Roo. 2009 -2011

9

ÍNDICE DE CUADROS

Cuadro 1. Población ocupada por rama de actividad…………………………………………...33

Cuadro 2 Población por municipio………………………………………………………………….35

Cuadro 3. Número de unidades de gestión ambiental, proporción del territorio que ocupa

y política asignada……………………………………………………………………………………..38

Cuadro 4. Aspectos que consideran los reglamentos de limpia municipal del estado de

Quintana Roo………………………………………………………………………………………..43-44

Cuadro 5. Generación de RSU por municipio y alcaldía en el estado de Quintana

Roo………………………………………………………………………………………………………..46

Cuadro 6. Composición porcentual en masa de los RSU en el estado de Quintana

Roo……………………………………………………………………………………………...…….47-48

Cuadro 7. Personal disponible para el manejo y gestión de RSU…………………………….51

Cuadro 8. Infraestructura para el manejo de los RSU en el estado de Quintana Roo:

Recolección………………………………………………………………………………………….62-63

Cuadro 9. Infraestructura para el manejo de los RSU en el estado de Quintana Roo:

Transferencia……………………………………………………………………………………………64

Cuadro 10. El sector informal en los sitios de disposición final del estado de Quintana

Roo………………………………………………………………………………………………………..69

Cuadro 11. Coordenadas geográficas de los sitios de disposición final en el estado de

Quintana Roo……………………………………………………………………………………………72

Cuadro 12. Categorías de los sitios de disposición final de acuerdo con la cantidad de

RSU que reciben diariamente……………………………………………………………………......72

Cuadro 13. Infraestructura para el manejo de los RSU en el estado de Quintana Roo:

Disposición final………………………………………………………………………………………..81

Cuadro 14. Costos del servicio de limpia y disposición final para los municipios de

Quintana Roo……………………………………………………………………………………………82

Cuadro 15. Calendario de aplicación del subprograma de comunicación………………….87

Cuadro 16. Calendario de aplicación del subprograma de escuela limpia………………….89

Cuadro 17.Calendario de aplicación del subprograma de gestión de recursos

financieros……………………………………………………………………………………………….93

Programa Estatal para la Prevención y Gestión Integral de los Residuos en el Estado de Quintana Roo. 2009 -2011

10

Cuadro 18. Calendario de aplicación de subprograma para el establecimiento del cobro

por conceptos de gestión de residuos y el establecimiento de incentivos

económicos……………………………………………………………………………………………..95

Cuadro 19. Calendario de aplicación del subprograma de fortalecimiento al marco

legal……………………………………………………………………………………………………….98

Cuadro 20. Calendario de aplicación del subprograma de fortalecimiento a dependencias

municipales…………………………………………………………………………………………….101

Cuadro 21. Calendario de aplicación del subprograma de fortalecimiento institucional a

unidades administrativas estatales……………………………………………………………….102

Cuadro 22. Calendario de aplicación del subprograma de capacitación…………………..104

Cuadro 23. Calendario de aplicación del subprograma de sistemas de manejo

ambiental………………………………………………………………………………………...……..108

Cuadro 24. Calendario de aplicación del subprograma para la prevención y minimización

de la generación de residuos……………………………………………………………………….110

Cuadro 25 Calendario de aplicación del subprograma de separación y recolección

selectiva………………………………………………………………………………………………...112

Cuadro 26. Calendario de aplicación del subprogramas de residuos sólidos urbanos

producidos por grandes generadores y generadores de residuos de manejo

especial…………………………………………………………………………………………………117

Cuadro 27. Calendario de aplicación del subprograma de planes de manejo……………120

Cuadro 28. Calendario de aplicación del subprograma de separación y aprovechamiento

de residuos sólidos en áreas rurales……………………………………………………………..124

Cuadro 29. Calendario de aplicación del subprograma de manejo y control de las

actividades realizadas por los microgeneradores de residuos peligrosos……………,….127

Cuadro 30. Calendario de aplicación del subprograma de manejo de residuos en islas y

áreas naturales protegidas………………………………………………………………………….131

Cuadro 31. Calendario de aplicación del subprograma de estaciones de

transferencia…...132

Cuadro 32. Calendario de aplicación del subprograma de compostaje……………………135

Cuadro 33. Calendario de aplicación del subprograma de tecnologías

aplicables………………………………………………………………………………………………137

Programa Estatal para la Prevención y Gestión Integral de los Residuos en el Estado de Quintana Roo. 2009 -2011

11

Cuadro 34. Calendario de aplicación del subprograma de clausura de sitios de

disposición final………………………………………………………………………………………138

Cuadro 35. Calendario de aplicación del subprograma de rellenos

sanitarios……………………………………………………………………………………………….140

Cuadro 36. Calendario de aplicación del subprograma de Inventario de

residuos………………………………………………………………………………………………..143

Cuadro 37. Calendario de aplicación del subprograma de prevención de la contaminación

del suelo………………………………………………………………………………………………..145

Cuadro 38. Calendario de aplicación del plan de acción de residuos sólidos en caso de

desastres naturales…….…………………………………………………………………………….147

INDICADORES

Cuadro 39. Número total de registros de generadores de residuos sólidos……………..148

Cuadro 40. Cantidad total de residuos registrados…………………………………………….149

Cuadro 41. Número total de registros de prestadores de servicios en el manejo,

tratamiento y disposición final de residuos sólidos urbanos y de manejo

especial………………………………………………………………………………………………....149

Cuadro 42. Porcentaje total de metas cumplidas en planes de manejo……………………149

Cuadro 43. Porcentaje total de metas cumplidas con respecto a las

programadas…………………………………………………………………………………………..150

Cuadro 44. Número de municipios con información actualizada menor a dos

años……………………………………………………………………………………………………..150

Cuadro 45. Número de inventarios de residuos e infraestructura…………………………..150

Cuadro 46. Índice de capacitación a municipios………………………………………………..151

Cuadro 47. Número de asistentes a ferias o reuniones de tecnologías para el manejo de

residuos………………………………………………………………………………………………...151

Cuadro 48. Número total de personal ocupado en la administración pública sujetos a un

sistema de manejo ambiental………………………………………………………………………151

Cuadro 49. Escuelas impactadas con acciones de educación ambiental en el tema de

residuos………………………………………………………………………………………………...152

Cuadro 50. Productos de investigación…………………………………………………………..152

Cuadro 51. Cantidad de residuos recolectados en forma separada (Ton/día)…………….152

Cuadro 52. Cantidad de residuos reciclados (Ton/día)………………………………………..153

Programa Estatal para la Prevención y Gestión Integral de los Residuos en el Estado de Quintana Roo. 2009 -2011

12

Cuadro 53. Cantidad total de residuos orgánicos procesados en plantas de compostaje

(Ton/día)………………………………………………………………………………………………...153

Cuadro 54. Capacidad total autorizada para disposición final (Ton/día)............................153

Cuadro 55. Número total de normas vigentes……………………………………………….…154

Programa Estatal para la Prevención y Gestión Integral de los Residuos en el Estado de Quintana Roo. 2009 -2011

13

ÍNDICE DE FIGURAS

Figura 1. División municipal del estado de Quintana Roo…………………………………………………29

Figura 2. Estructura organizacional de la unidad administrativa a nivel estatal………………………49

Figura 3. Estructura organizacional municipal……………………………………………………………....50

Figura 4. Imagen satelital de los sitios de disposición en el estado de Quintana Roo……………...73

Programa Estatal para la Prevención y Gestión Integral de los Residuos en el Estado de Quintana Roo. 2009 -2011

14

PRESENTACIÓN

Quintana Roo es conocido a nivel mundial como uno de los estados con mayor riquezas de

recursos naturales, los cuales han sido impactados por la contaminación causada por diversos

factores antropogénicos, entre los cuales está la contaminación por residuos sólidos, que día

con día aumenta su cantidad y volumen generados, por el incremento de la población y de los

servicios de turismo que ofrece la entidad y que es considerada como una de las principales

actividades económicas, creando de esta manera una problemática social, política y ambiental

que se limitaba a dar un manejo y destino final adecuado, es por ello que el Gobierno del

Estado de Quintana Roo a través de la Secretaría de Desarrollo Urbano y Medio Ambiente a

puesto principal interés en atender dicha situación, enfocándose a la elaboración del presente

Programa para la Prevención y la Gestión Integral de Residuos del Estado de Quintana Roo,

mismo que atiende a lo que establece tanto la Ley General para la Prevención y Gestión

Integral de los Residuos y la Ley para la Prevención y la Gestión Integral de Residuos del

Estado de Quintana Roo.

Para el desarrollo del presente Programa, se celebró un convenio de colaboración con la

Agencia de Cooperación Técnica Alemana (GTZ) expertos en materia de residuos, así como el

Instituto Politécnico Nacional (IPN), asimismo y con la finalidad de consensar y obtener

información de todos los sectores de la sociedad para la elaboración del programa, se llevaron

a cabo dos talleres de planeación participativa con todos los sectores de la sociedad

quintanarroense, entre los que se encuentran, organizaciones de la sociedad civil, instituciones

académicas y de investigación, instituciones de gobierno y el sector empresarial de los servicios

de turismo.

El Programa para la Prevención y la Gestión Integral de Residuos del Estado de Quintana Roo,

tiene como objetivo fijar la política y dar cumplimiento con los instrumentos normativos que

regulan el manejo y gestión integral de los residuos en el estado, para propiciar el desarrollo

sustentable mediante la reducción, reutilización, reciclaje y valorización de subproductos de

residuos y aprovechamiento de energía en los rellenos sanitarios en lugar de eliminarlos como

tradicionalmente se hacía, de tal forma que este instrumento integra la visión de la política en la

materia a corto mediano y largo plazo.

Programa Estatal para la Prevención y Gestión Integral de los Residuos en el Estado de Quintana Roo. 2009 -2011

15

Este programa contiene las líneas de acción en materia de gestión integral de residuos de

competencia de la entidad y que tienen que observar las autoridades de los diferentes niveles

de gobierno, derivadas de las políticas estratégicas asentadas en los instrumentos normativos

que rigen al estado.

Programa Estatal para la Prevención y Gestión Integral de los Residuos en el Estado de Quintana Roo. 2009 -2011

16

RESUMEN

El estado de Quintana Roo genera alrededor de 1,800 toneladas diarias de residuos sólidos,

que en su mayoría son dispuestos en tiraderos a cielo abierto, sin embargo es importante

mencionar que 1042 ton son provenientes de los municipios de Benito Juárez, Cozumel y

Lázaro Cárdenas las cuales son depositados en rellenos sanitarios construidos apegados a la

normatividad, estos residuos en su mayoría proviene de los domicilios y la otra de los servicios

que proporcionan las actividades turísticas, motor de la economía de nuestra entidad, la

cantidad y volumen de estos residuos va en aumento por diversos factores en los últimos años,

como son el incremento poblacional, crecimiento económico, una cultura inadecuada de

consumismo de la población, migración a zonas urbanas, patrones de producción y consumo

insostenibles y sobre todo la falta de una cultura ecológica ambientalmente adecuada. De las

aproximadas 1,800 toneladas que se generan el 60 % es materia orgánica que se puede

aprovechar para la producción de composta que se puede utilizar posteriormente para el

mejoramiento de suelos y el otro 40% es de materia inorgánica, con un alto potencial de

aprovechamiento ya que se puede reutilizar reciclar y dar otras formas de valorización.

El presente documento está integrado por 5 apartados, el primero corresponde al fundamento

que motiva la creación del Programa, así como los principios rectores del mismo destacando la

responsabilidad compartida pero diferenciada, las prioridades en el manejo de los residuos

(prevención, separación, valorización, tratamiento y disposición final adecuada de los residuos),

por otro lado se presenta la visión regional en el manejo eficiente de los residuos sólidos, un

aspecto relevante que tiene que ver con los servicios de aseo autofinanciable, la participación

ciudadana como eje transversal en todos los aspectos de la gestión, el sistema de información

que sirve de base para la toma de decisiones.

Los principios rectores son la política ambiental que orienta las acciones para alcanzar los

objetivos y metas, con tiempos bien definidos de ejecución.

Programa Estatal para la Prevención y Gestión Integral de los Residuos en el Estado de Quintana Roo. 2009 -2011

17

La segunda parte del documento, contempla los objetivos del programa, cuyo objetivo general

es realizar una gestión integral de residuos sólidos que garantice la prevención, minimización,

clasificación, valorización y eliminación de los residuos bajo cumplimientos normativos.

La tercer parte del programa considera el Diagnóstico Básico para la gestión integral de los

residuos sólidos urbanos y de manejo especial, en el que se manifiesta la situación actual del

manejo de los residuos en la entidad estatal, la composición de los residuos, así como el marco

legal por el cual se rige.

El cuarto apartado corresponde a las líneas estratégicas del Programa, considerada como la

parte medular de este documento, contempla una serie de estrategias encaminadas a mitigar

los riesgos latentes que se presentan por el constante manejo de los residuos en la entidad,

mediante estas líneas estratégicas, se espera alcanzar un estado futuro deseable, que

contempla aspectos, técnicos, de planeación, operativos, ambientales, institucionales,

económicos y financieros.

Estas líneas estratégicas son congruentes con los objetivos, principios y criterios del propio

programa, con la finalidad de dar cumplimiento con lo que se establece la propia Ley para la

Prevención y la Gestión Integral de Residuos del Estado de Quintana Roo.

Las líneas estratégicas son las siguientes: Coordinación Interinstitucional, Prevención y

Valorización, Infraestructura, Protección Ambiental y Plan de Acción de Residuos en caso de

Desastres Naturales, cada una de estas líneas tiene programas y subprogramas que traen

consigo objetivos, metas, acciones, responsables y calendarios de aplicación, esta estructura

permite a cada uno de los actores responsables del cumplimento tomar la parte que le

corresponde y ejecutarla, siguiendo de manera ordenada el seguimiento y cumplimiento de las

acciones establecidas.

La quinta y última parte la integra una sección que tiene que ver con el monitoreo y

cumplimiento de las metas establecidas en cada una de las líneas de acción, a través de

indicadores.

Programa Estatal para la Prevención y Gestión Integral de los Residuos en el Estado de Quintana Roo. 2009 -2011

18

Finalmente con la actualización del presente programa el cual se establece que el diagnóstico

básico será actualizado cada dos años mientras que la actualización total será revisado y

actualizado después de 4 años, debido al gran dinamismo que se tiene con la gestión de los

residuos en la entidad estatal.

Como parte fundamental del programa estatal, destaca la planeación de la construcción de

rellenos sanitarios integrales conforme marcan las normas ambientales en todo el estado,

cumpliendo así con el programa de desarrollo gubernamental 2005-2011, así mismo se

establece la capacitación de las autoridades municipales en el manejo integral de los residuos

mediante talleres impartidos por expertos en separación, reducción, valorización y reciclaje de

los mismos, así como el conocimiento de las normatividades federales y estatales que regulan

el estado de Quintana Roo, también se plasman las estrategias normativas que se deben de

abarcar para regular el manejo adecuado de los residuos, así como los sectores que se deben

enfatizar primordialmente por las características de cada uno de los municipios.

Es así que se tienen grandes avances en cuestión de la disposición final de residuos,

orientando una política pública clara al respecto, sin embargo, falta desarrollar proyectos de

corto mediano y largo plazo para la gestión integral de residuos, siendo el caso de acciones y

obras primordiales como lo son las clausuras y remediación de sitios, que son pasivos

ambientales, y la instrumentación de proyectos de centros integrales de manejo de residuos

sólidos urbanos (que incluyan separación, tratamiento y disposición final de residuos), todas

estas acciones se establecen en este instrumento con la finalidad de contribuir en la

elaboración de estrategias encaminadas a una gestión integral de los residuos amigable con el

ambiente.

Programa Estatal para la Prevención y Gestión Integral de los Residuos en el Estado de Quintana Roo. 2009 -2011

19

INTRODUCCIÓN

El Estado Quintana Roo, se distingue por sus tres zonas, la zona norte, la zona maya, así

llamada por que aquí se concentra la mayor parte de de los habitantes de esa etnia y la zona

sur, en la que se localiza la capital del Estado, Chetumal.

Además de la geografía de Quintana Roo que lo posiciona como una de las fronteras de

nuestro país; la naturaleza dotó al estado de grandes maravillas, por lo que en la actualidad es

uno de los destinos turísticos más importantes del país, con inmensos recursos naturales y uno

de los estados más extensos del sureste de la República Mexicana, estas características

originan un crecimiento económico y poblacional.

Este crecimiento experimenta en las zonas urbanas del estado, una fuerte inmigración que

busca oportunidades de trabajo y nuevas formas de vida, lo que conlleva un incremento en la

generación y composición de los residuos sólidos urbanos (RSU) y de los residuos manejo

especial (RME), ocasionando una mayor demanda para los Servicios de Aseo Urbano (SAU) en

los municipios y con ello requerimientos de recursos humanos, materiales y financieros para

hacerle frente.

La situación anterior plantea el gran desafío de cómo conjugar el desarrollo económico con la

preservación del medio ambiente. La respuesta a nivel global ha sido el desarrollo sustentable,

cuyo postulado central se basa en el equilibrio entre crecimiento económico, equidad social y

conservación de recursos.

El estado de Quintana Roo ha presentado y presenta graves síntomas de degradación

ambiental como la escasa cobertura de los servicios de agua potable y drenaje sanitario, la

extracción y contaminación de las aguas subterráneas, y la insuficiencia o inexistencia de sitios

adecuados para la disposición de los residuos en los centros urbanos, lo que puede poner en

riesgo al frágil ecosistema que lo caracteriza.

Las actuales deficiencias en la gestión de los RSU, pueden ser abordadas estableciendo una

política estatal en el uso óptimo de los recursos disponibles, de manera tal que los diferentes

actores que participan en la gestión de los RSU se desarrollen con eficacia coordinándose de

Programa Estatal para la Prevención y Gestión Integral de los Residuos en el Estado de Quintana Roo. 2009 -2011

20

forma transversal y atendiendo aquellas materias de índole regulatorio e institucional que

actualmente presentan vacíos.

El documento del Programa para la Prevención y la Gestión Integral de Residuos del Estado de

Quintana Roo, establece las líneas estratégicas desarrolladas específicamente para la

prevención y gestión de los residuos en el estado y en las que deberán regirse en los 9

municipios que lo conforman para desarrollar sus programas municipales.

Programa Estatal para la Prevención y Gestión Integral de los Residuos en el Estado de Quintana Roo. 2009 -2011

21

ANTECEDENTES

El estado de Quintana Roo contaba con un Programa Estatal de Prevención y Gestión Integral

Sustentable de los residuos Sólidos Urbanos en el Estado de Quintana Roo, elaborado en el

año 2005.

El pasado 17 de diciembre de 2007 el Gobierno del Estado de Quintana Roo, emitió en su

Periódico Oficial de Gobierno, la Ley para la Prevención y la Gestión Integral de Residuos del

Estado de Quintana Roo.

El Instituto Politécnico Nacional IPN y la Agencia de Cooperación Técnica Alemana GTZ,

sumaron esfuerzos para actualizar y desarrollar en conjunto con la Secretaría de Desarrollo

Urbano y Medio Ambiente el Programa para la Prevención y la Gestión Integral de Residuos del

Estado de Quintana Roo, en cumplimiento con la Ley Estatal de Residuos.

El programa tuvo que ser actualizado conforme a la nueva legislación y con ello aterrizarlo a

una realidad jurídica con políticas más claras ordenadas y sustentadas, dando con ello un

instrumento rector con visión de corto, mediano y largo plazo

Previo a la realización se efectuó una actualización de la información existente y con ello tener

un diagnóstico de la realidad en cada municipio sobre el manejo de los residuos, haciendo un

levantamiento de los datos de la gestión de los residuos

Antes de la realización del programa estatal, se tuvieron dos talleres participativos regionales de

planeación estratégica en la que se convocó a todos los sectores de la entidad, social,

gobiernos municipal y estatal, empresarial y académico con el fin de recabar sus opiniones,

experiencias y sugerencias y con ello aterrizar más las necesidades de cada sector, estos

talleres se desarrollaron en Noviembre de 2007.

Es así que todas estas actividades realizadas han logrado desarrollar un instrumento dinámico

que contempla objetivos y acciones técnicas económicamente factibles y socialmente

Programa Estatal para la Prevención y Gestión Integral de los Residuos en el Estado de Quintana Roo. 2009 -2011

22

aceptables y se puede decir que desde antes de su propia publicación se cuenta con el

consenso de todos los sectores involucrados en el manejo y gestión integral de los residuos.

Programa Estatal para la Prevención y Gestión Integral de los Residuos en el Estado de Quintana Roo. 2009 -2011

23

1.0 FUNDAMENTOS Y PRINCIPIOS RECTORES DEL PROGRAMA

ESTATAL DE RESIDUOS

La política estatal para la prevención y gestión integral sustentable de los residuos sólidos

reconoce que el desarrollo sustentable proporciona el marco para la integración de las políticas

y estrategias ambientales del estado de Quintana Roo. Declara que el crecimiento es esencial

para satisfacer las necesidades humanas y para mejorar la calidad de vida, sin embargo, éste

debe basarse en la protección y en el uso eficiente de los recursos naturales.

Particularmente, en el caso de los residuos sólidos, la política estatal reconoce el carácter

transversal de este escenario, en primer término, destaca la importancia de la responsabilidad

social del conjunto de actores involucrados, en segundo lugar, reconoce la competencia

municipal, en tercer lugar manifiesta el interés del estado en solucionar esta demanda, así como

de las atribuciones que tiene y finalmente sostiene la necesidad impostergable de acometer en

forma sanitaria y ambientalmente el manejo integral de los residuos sólidos bajo las premisas

de que las soluciones sean socialmente aceptables, técnica y económicamente viables y

ambientalmente sustentables.

A continuación se presentan los fundamentos y principios rectores del programa estatal.

1.1 Fundamentos

1.1.1 Gestión integral de residuos sólidos

La Gestión integral de los Residuos Sólidos (GIRS) se refiere al conjunto de elementos

relacionados con las acciones legales, administrativas, operativas y técnicas del manejo de un

residuo, desde su generación hasta su disposición final y promoviendo su minimización, su

valorización y bajo esquemas de responsabilidad compartida; contrario al manejo tradicional de

depositar sin mas todo residuo que se genera.

Programa Estatal para la Prevención y Gestión Integral de los Residuos en el Estado de Quintana Roo. 2009 -2011

24

1.1.2 Responsabilidad compartida y diferenciada

Todos los miembros de la sociedad generan residuos y son su responsabilidad el manejo de

estos de forma que se limite el impacto al ambiente, adicionalmente los productores,

importadores, exportadores y distribuidores de los productos que al desecharse se convierten

en residuos sólidos urbanos o de manejo especial tienen corresponsabilidad de sus productos

después de la vida útil de estos.

1.1.3 Prioridades en el manejo de residuos sólidos

Las prioridades en el manejo de residuos establecen una política de conservación de los

recursos naturales y la disminución de los impactos al ambiente, de esta forma se busca

primero la prevención de la generación de residuos según el orden de prioridad siguiente:

1ra: Prevención de la generación: Reducir la cantidad de residuos que son generados en

todas las actividades.

2da: Valorización: Retornar a la cadena de valor los subproductos que han sido

desechados

3ra: Tratamiento: Transformar los residuos que no han podido prevenirse ni valorizarse

para disminuir su impacto al ambiente

4ta: Disposición final: Colocar de forma ambientalmente segura los residuos en el

entorno natural

1.1.4 Visión regional en el manejo eficiente de residuos sólidos

Una visión regional de la GIRS permite, entre otros, disminuir la cantidad de instalaciones para

el manejo de los residuos, aumentar su calidad, eficiencia y optimizar los recursos económicos,

Así mismo la economía de escala permite la participación de la iniciativa privada en la

prestación de los servicios.

Programa Estatal para la Prevención y Gestión Integral de los Residuos en el Estado de Quintana Roo. 2009 -2011

25

1.1.5 Servicio de aseo autofinanciable

La aplicación de un esquema diferenciado de cobros de derechos por el servicio proporcionado

permite renovar el equipamiento y evitar la creación o aumento de los pasivos ambientales

derivados de la disposición final inadecuada de los RSU.

1.1.6 Participación ciudadana

La participación de la sociedad en sus distintos sectores es importante para la solución de las

problemáticas entorno a los residuos sólidos, por lo que la comunicación y educación es

fundamental en los procesos de la GIRS.

1.1.7 Sistema de información

La información base para la toma de decisiones es responsabilidad de todos los actores

involucrados en los diferentes procesos de la GIRS, así los generadores, ayuntamientos,

empresas del manejo de residuos, productores, importadores, exportadores y distribuidores son

corresponsables de proporcionar la información para el control y planeación de la GIRS.

1.2 Los principios rectores

Estos son las políticas ambiéntales que orientan las acciones para alcanzar los objetivos,

estableciendo metas y tiempos de ejecución.

De conformidad con lo dispuesto en la política ambiental del estado de Quintana Roo y sus

Municipios, establecido en Ley para la Prevención y la Gestión integral de residuos del Estado

de Quintana Roo, se consideran los principios rectores siguientes:

I. Mejorar el ambiente y la calidad de vida.

II. Garantizar que los residuos se gestionen integralmente sin poner en peligro la

salud humana y el ambiente.

III. Dar prioridad a las actuaciones tendientes a prevenir y reducir la cantidad de

Residuos, así como reducir el riesgo de que puedan causar un daño a la salud

humana o al ambiente.

Programa Estatal para la Prevención y Gestión Integral de los Residuos en el Estado de Quintana Roo. 2009 -2011

26

IV. Promover e implementar los instrumentos de planeación, inspección y control, que

favorezcan la prevención y eficiencia de las actividades de la gestión integral de

los residuos.

V. Asegurar a los ciudadanos el acceso a la información sobre la acción pública en

materia de la prevención y la gestión integral de los residuos, promoviendo su

participación en el desarrollo de las acciones previstas.

VI. Hacer efectivo el principio de corresponsabilidad compartida pero diferenciada

entre los diversos actores respecto de la generación y el Manejo Integral de los

Residuos.

VII. Promover e inducir la selección y separación de los Residuos y sus subproductos

VIII. Fomentar la valorización de los Residuos o, en su caso, la eliminación de éstos en

los sitios de disposición final autorizados.

IX. La prohibición del depósito incontrolado de residuos o en sitios no autorizados

X. Coordinar acciones para la regeneración de las áreas afectadas y remediación de

sitios contaminados con residuos sólidos urbanos o de manejo especial

XI. La seguridad en el transporte de los residuos

XII. La coordinación de las actividades y competencias de las distintas autoridades

locales y federales en materia de prevención y gestión integral de los residuos, y

XIII. El autofinanciamiento de los gastos derivados de la gestión integral de los

residuos.

Así mismo, se observan los principios rectores contenidas en la Ley General para la Prevención

y Gestión Integral de los Residuos:

1. El derecho de toda persona a vivir en un medio ambiente adecuado para su

desarrollo y bienestar,

2. Sujetar las actividades relacionadas con la generación y manejo integral de los

residuos a las modalidades que dicte el orden e interés público para el logro del

desarrollo nacional sustentable,

3. La prevención y minimización de la generación de los residuos, de su liberación al

ambiente, y su transferencia a de un medio a otro, así como su manejo integral

para evitar riesgos a la salud y efectos negativos a los ecosistemas,

Programa Estatal para la Prevención y Gestión Integral de los Residuos en el Estado de Quintana Roo. 2009 -2011

27

4. Corresponde a quien genere residuos, la asunción de los costos derivados del

manejo integral de los mismos y en su caso, la reparación de los daños,

5. La responsabilidad compartida de los productores, importadores, exportadores,

comercializadores, consumidores, empresas de servicios de manejo de residuos y

de las autoridades de los tres órdenes de gobierno es fundamental para lograr que

el manejo integral de los residuos sea ambientalmente eficiente, tecnológicamente

viable y económicamente factible,

6. La valorización de los residuos para su aprovechamiento como insumos en las

actividades productivas,

7. El acceso público a la información, la educación ambiental y la capacitación, para

lograr la prevención de la generación y el manejo sustentable de los residuos,

8. La disposición final de residuos limitada sólo a aquellos cuya valorización o

tratamiento no sea económicamente viable, tecnológicamente factible y

ambientalmente adecuada,

9. La selección de sitios para la disposición final de residuos de conformidad con las

normas oficiales mexicanas y con los programas de ordenamiento ecológico y

desarrollo urbano;

10. La realización inmediata de acciones de remediación de los sitios contaminados,

para prevenir o reducir los riesgos inminentes a la salud y al ambiente,

11. La producción limpia como medio para alcanzar el desarrollo sustentable y

12. La valorización, la responsabilidad compartida y el manejo integral de residuos,

aplicados bajo condiciones de eficiencia ambiental, tecnológica, económica y

social, en el diseño de instrumentos, programas y planes de política ambiental

para la gestión de residuos.

CAPITULO 2 Objetivos

28

2.0 OBJETIVOS

Para cumplir con los principios rectores establecido en el Programa para la Prevención y la

Gestión Integral de Residuos del Estado de Quintana Roo, se establece los siguientes objetivos.

2.1 Objetivo General

Realizar una gestión integral de residuos sólidos que garantice la prevención, minimización,

clasificación, valorización y eliminación bajo cumplimientos normativos.

2.2 Objetivos Específicos

El objetivo general se llevará a cabo a través de los objetivos específicos siguientes:

 Promover e implementar los instrumentos de planeación, inspección y control, que

favorezcan la prevención y eficiencia de las actividades de la gestión integral de los

residuos,

 Asegurar a los ciudadanos el acceso a la información sobre la acción pública en materia

de la prevención y la gestión integral de los residuos, promoviendo su participación en el

desarrollo de las acciones previstas,

 Aplicar el principio de corresponsabilidad compartida pero diferenciada entre los diversos

actores respecto de la generación y el manejo integral de los residuos,

 Promover la selección y separación de los residuos y sus subproductos,

 Fomentar la valorización de los residuos,

 Coordinar acciones para la recuperación de las áreas afectadas y remediación de sitios

contaminados con residuos sólidos urbanos o de manejo especial,

 Coordinar las actividades y competencias de las distintas autoridades locales, estatales

y federales en materia de prevención y gestión integral de los residuos,

 Implementar y promover el autofinanciamiento de los gastos derivados de la gestión

integral de los residuos.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

29

005

3.0 DIAGNOSTICO BÁSICO PARA LA GESTIÓN INTEGRAL DE LOS

RESIDUOS SÓLIDOS URBANOS Y DE MANEJO ESPECIAL

3.1 Generalidades del estado de Quintana Roo

El Estado de Quintana Roo, tiene una superficie total de 50 843 km2, área que constituye el

2.56 por ciento de la superficie total del país. Su territorio está conformado por nueve

municipios: Solidaridad, Cozumel, Felipe Carrillo Puerto, Isla Mujeres, Benito Juárez, José

María Morelos, Lázaro Cárdenas, Othón P. Blanco y Tulúm de reciente creación.

Figura 1. División municipal del estado de Quintana Roo

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

30

3.1.1 Aspectos físicos

3.1.1.1 Municipio de Othón P. Blanco

El municipio de Othón P. Blanco se localiza en el sur del estado de Quintana Roo, al norte

colinda con los municipios de Felipe Carrillo Puerto y José María Morelos; al este limita con el

mar de las antillas; al sur hace frontera con Belice y Guatemala, siendo el único municipio del

país que posee frontera con dos países; y al oeste colinda con el estado de Campeche., con

una extensión de 18,760 km2, que representan el 36.9% de la superficie total de Quintana Roo.

La población del municipio tiene 482 localidades, siendo la más importante Chetumal que es la

cabecera del municipio y capital del estado.

3.1.1.2 Municipio de Felipe Carrillo Puerto

El municipio tiene una extensión de 13,806 km2; lo que representa el 27.2% del total del estado,

este municipio es el segundo más grande con respecto a su extensión.

3.1.1.3 Municipio de José María Morelos

El municipio se localiza en el centro poniente del estado, cuenta con una superficie de 6,739

km2, la cual representa el 13.2 % de la superficie estatal y ocupa el tercer lugar en extensión

territorial.

En el municipio de José María Morelos, Quintana Roo, existe una población de 9 446

habitantes; siendo las poblaciones principales Dziuche y Sabán; cuenta con 1 862 viviendas y

una población económicamente activa de 2 943 habitantes. La actividad económica más

importante es el comercio.

3.1.1.4 Municipio de Solidaridad

El municipio cuenta con una extensión de 4,245.67 km2, lo que representa el 8.35% de la

superficie del estado, Playa del Carmen es la cabecera municipal. Sus principales actividades

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

31

son el turismo y comercio. Sirve de puente entre el continente y los visitantes a la isla de

Cozumel. Tiene aproximadamente 22,300 habitantes, con un crecimiento poblacional muy

elevado por la continua inmigración de personas de todo el país.

3.1.1.6 Municipio de Cozumel

El municipio tiene una extensión total de 647.33 km2; lo que representa el 1.27% del estado.

Comprende la isla de Cozumel, islotes y cayos adyacentes, en la zona continental se localizan

las instalaciones de Calica y el Parque Ecológico de Xel–Ha, la isla tiene alrededor de 39 km.

de largo y una anchura media de 12.8 km. La principal localidad es Cozumel, que es la

cabecera municipal, su principal actividad económica es el turismo que genera un importante

desarrollo comercial y de servicios, está considerado entre los principales centros de buceo

submarino a nivel mundial, su población aproximada es de 51,170 habitantes, cabe mencionar

que es la única localidad en el municipio con más de 50,000 habitantes.

3.1.1.6 Municipio de Tulum

Tulum, es la quinta ciudad más importante del norte del estado, cuenta con una zona

arqueológica conocida mundialmente, la cual es visitada por miles de turistas al año, este

municipio formaba parte del municipio de Solidaridad, el 29 de Mayo de 2008 es decretado

como municipio en sesión del congreso del estado, estableciendo una superficie de 2 mil 26.94

metros cuadrados donde están establecidas 29 comunidades, las actividades de este municipio

son netamente turísticas y de servicios en la cual se basa su economía aprovechando su litoral

costero de aguas cristalinas del mar caribe, cuenta con una población aproximada de 30,788

habitantes.

3.1.1.7 Municipio de Isla Mujeres

El municipio tiene una extensión de 1,100 km2 y comprende la Isla de Mujeres, Isla Blanca, Isla

Contoy y una parte continental. Representa el 2.16 % del total del territorio estatal y ocupa el 7°

lugar en el Estado por su extensión territorial. Isla Mujeres, que es la principal isla y además de

la cabecera municipal tiene una longitud de 7 km por 1 km en su parte más ancha. Isla Mujeres

es la cabecera municipal y principal localidad del municipio. Su actividad económica básica es

el turismo, seguido de la pesca y tiene aproximadamente 15,186 habitantes.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

32

3.1.1.8 Municipio de Benito Juárez

El municipio de Benito Juárez tiene una extensión de 1,664 km2; lo que representa el 3.27% del

territorio del estado, colinda al norte con el paralelo que pasa 200 metros al sur del faro de la

punta del Meco, al sur, el municipio de Solidaridad y el Mar Caribe, al este, el Mar Caribe y al

oeste, el municipio de Lázaro Cárdenas, la cabecera municipal Cancún es el más importante

destino turístico de playa en el país, en menos de 3 décadas su población creció de unas

cuantas decenas de habitantes a ser la localidad más poblada del estado con 426,386

habitantes.

En este municipio se encuentra Puerto Morelos que es el principal puerto del estado, tiene

instalaciones portuarias para carga de altura.

3.1.1.9 Municipio de Lázaro Cárdenas

El municipio se localiza en el centro poniente del estado, cuenta con una superficie de 6,739

km2, la cual representa el 13.2% de la superficie estatal, es rico en su gran diversidad de flora y

fauna, cuenta con cenotes, y una gran variedad de tradiciones culturales, Kantunilkín es la

cabecera municipal, Su población es de aproximadamente 5,400 habitantes las principales

actividades de su población están relacionadas con la agricultura, ganadería, forestal y

apicultura, además del comercio y servicios, cuenta además con la Isla Holbox.

3.1.2 Características urbanas

Quintana Roo, cuenta con más de 1 millón 134 mil habitantes, de los cuales, aproximadamente

las tres cuartas partes son menores de 35 años, en dos de sus municipios habitan más de dos

terceras partes de la población, el municipio de Benito Juárez, alberga a 44 % de la población

del estado y Othón P. Blanco alrededor de 30%. Su Población activa alcanza poco más de 60%

y ocupada. Cabe mencionar, que el estado de Quintana Roo, es una de las dos entidades

federativas con mayor crecimiento en el último lustro con 4.7%.

El turismo es la actividad más importante del estado, ya que su participación en el PIB turístico

nacional es del 11.3%. La entidad participa con más de la tercera parte de las divisas que por

concepto de turismo ingresan al país y los principales centros turísticos se localizan en el norte

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

33

del estado; Aunque, también en el sur se cuenta con lugares, que por sus recursos naturales

son un gran potencial turístico, el turismo se sustenta en una serie de recursos naturales y

atractivos que lo distinguen a nivel nacional y mundial, pues Quintana Roo cuenta con un litoral

de playas, un mar cristalino y colorido, de temperatura agradable todo el año y con pocos

peligros de fauna marina, el clima es cálido durante casi todo el año, con invierno poco severo y

brisa marina, arrecifes coralinos, la selva y en general la gran biodiversidad de flora y fauna que

requiere de cuidado especial para evitar su depredación y extinción.

Lo anterior se puede corroborar en el siguiente cuadro en donde se muestra la población total

ocupada por rama de actividad, para las actividades con mayor número de personas ocupadas.

En el cuadro 3.1 se puede ver como un sector importante de la población ocupada, el 18 %

participa en el sector de los servicios de alojamiento temporal y en la preparación de alimentos

y bebidas, es decir, en lo relativo a hoteles y restaurantes, ambas actividades estrechamente

relacionadas con el turismo. Así mismo se tiene que por el número de personas ocupadas,

sigue en importancia el comercio, en donde trabaja el 17 % de los ocupados.

Cuadro 1. Población ocupada por rama de actividad

Actividades económicas
Población
ocupada

%

Agricultura, ganadería, aprovechamiento forestal, pesca y
caza 36,562 10

Construcción 29,340 8

Manufactura 24,777 7

Comercio 58,693 17

Transportes, correos y almacenamiento 20,162 6

Servicios educativos 15,925 5

Servicios de salud y de asistencia social 8,468 2

Servicios de hoteles y restaurantes 63,991 18

Otros servicios excepto gobierno 30,470 9

Actividades del gobierno 18,632 5

No especificado 7,753 2

Otros 33,977 10

Total 348,750 100

Fuente INEGI. Censos económicos 2004

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

34

Quintana Roo es el estado de la República Mexicana con el mayor crecimiento natural de

población, equivalente al 1.88 % anual, además de que por el impulso que se ha dado al

turismo es receptor de importantes flujos migratorios, los cuales representan el 50 % del

crecimiento poblacional del estado en el último año, equivalente al 3.65 %, también el mayor del

país. Desde que se inició el desarrollo turístico, a la fecha la población ha crecido nueve veces,

al pasar de 115 mil habitantes a un millón, cada año aumenta la población en 38 500 personas,

18 500 por nacimientos y 20 000 por migración., según estimaciones de CONAPO para 2030, la

población se duplicará y alcanzará la cifra de 2 000,000 de habitantes, en el siguiente cuadro se

presenta la población actual del estado en cada uno de sus municipios.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

35

Cuadro 2. Población por Municipio

Nombre
Población

Total

Cozumel 73,193

Felipe Carrillo Puerto 65,373

Isla Mujeres 13,315

Othón P. Blanco 240,632

Benito Juárez 572,973

José María Morelos 32,746

Lázaro Cárdenas 22,434

Solidaridad 135, 512

Tulúm 30,788

Fuente: INEGI II Conteo Nacional de Población y Vivienda 2005

El estado tiene 21 localidades de más de 2,000 habitantes, de las cuales 5 conforman el

principal sistema de ciudades, que concentran el 73.2 % de la población total de la entidad, de

estas cinco ciudades, tres son de alta atracción demográfica, Playa del Carmen que tuvo en

2002 la mayor tasa de crecimiento del país, estimada en 10.9 % y actualmente tiene una

población de 100, 383 habitantes; Cancún con un crecimiento de 5.5 % y 526 701 pobladores y

Cozumel con 5.1 % anual de crecimiento y 71 401 habitantes, las otras dos localidades del

sistema son Chetumal, la capital del estado, la cual tiene 136 825 habitantes, Tulum con 30,

788 habitantes y Felipe Carrillo Puerto, con 21 530.

En cuanto al número de habitantes, le sigue en importancia, la alcaldía de Alfredo V. Bonfil, en

donde habitan 13 822 personas; José María Morelos con 10 424 Habitantes; Bacalar con 9 833

habitantes; Kantunikin 6 383 y Leona Vicario con 5 385, el resto de las ciudades tiene menos de

5,000 habitantes, es de destacar, que a excepción de José María Morelos, las ciudades con

más de 10 000 habitantes se localizan en la costa.

Solidaridad, municipio que se encuentra en el corredor turístico que va de la localidad Puerto

Morelos al municipio de Tulúm en la denominada Riviera Maya, se encuentra su principal

ciudad Playa del Carmen, la cual crece a un ritmo anual de 14%, es decir, siete veces lo que

aumenta la población nacional, conforme al Conteo de Población y Vivienda del INEGI de 2005.

Es pertinente mencionar que el apogeo turístico de Cancún se dio en los años 80, y en ese

entonces alcanzó el 26 % de crecimiento demográfico, con lo que aunque actualmente la tasa

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

36

es importante, ha descendido considerablemente. Otra de las ciudades de este sistema es Isla

Mujeres, la cual tiene una tasa de crecimiento anual de 6.1 %.

El índice de marginación urbana, recientemente elaborado por el CONAPO, da cuenta que del

total de la población residente en zonas urbanas en el Estado, 48 por ciento vive en barrios de

alta (37.2) y muy alta marginación (10.8%), lo que compromete la calidad de vida de 376 mil

pobladores. Playa del Carmen es la ciudad con mayor marginación urbana en el país, 85.8 por

ciento de la población vive en barrios o colonias de alta y muy alta marginación; en Cancún la

proporción es de 49.5 por ciento, mientras que en Chetumal y Cozumel es de alrededor de 32

por ciento, se espera que con el decreto de creación del municipio de Tulúm, este tenga un

crecimiento acelerado similar a Solidaridad.

Al mismo tiempo, se puede observar en el Estado una fuerte dispersión: 17.5 por ciento de su

población reside en 2,123 localidades menores de 2,500 habitantes, de las cuales la mayoría (1

283) se encuentra dispersa sobre las carreteras o lejos de las ciudades y 219 están en situación

de aislamiento. La proporción de la población rural que vive en condiciones de dispersión o

aislamiento representa la segunda más alta del país (91.5%) y en ellas se concentran altos

niveles de marginación. Este fenómeno urbano trae como consecuencia que las viviendas se

extiendan sobre las zonas de valor ambiental, en grandes zonas irregulares carentes de

planeación y de servicios, al tiempo que se generan toneladas de basura.

En cuanto a las políticas de crecimiento urbano hay que señalar, que en muchas regiones del

estado ésta ha sido rebasada, los Planes de Desarrollo Urbano son obsoletos, tal es el caso de

Puerto Morelos, cuyo ordenamiento se está actualizando, debido a que el anterior Plan Director

data de 1998. Este desfase entre los diferentes ordenamientos para una misma región ocasiona

incongruencias en la armonía, que debiera existir entre ellos, haciendo que existan

incoherencias entre el ordenamiento ecológico y el plan de desarrollo urbano, así como con los

planes y programas de cada sector. Para salvar la anterior problemática es necesario que

ambos ordenamientos se elaboren en forma coherente y de manera simultánea. Así mismo hay

que mencionar que, aunque de forma más ordenada que en el pasado el desarrollo turístico es

la prioridad del Estado, por lo que los ordenamientos territoriales contemplan la creación de

nuevos cuartos de hotel, lo que repercute en el crecimiento urbano e impacta también en la

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

37

generación de los residuos sólidos. Al respecto hay que señalar que se estima que por cada

cuarto de hotel arriban 20 nuevos habitantes

Entre los elementos que el nuevo Plan Director de Desarrollo Urbano de Puerto Morelos plantea

tomar en cuenta está la importancia estratégica en la geografía económica del Estado de éste

puerto, así como su vital importancia por su frágil ecosistema. Conforme a las apreciaciones del

actual Secretario de la SEDUMA, Francisco Javier Díaz Carvajal, Puerto Morelos está destinado

a ser una de las ciudades más importantes de Quintana Roo, por eso ocupa especial atención

por parte de los gobiernos. Al respecto hay que destacar, que en el crecimiento de este puerto

se ha dado un proceso de conurbación con la zona continental de Isla Mujeres. Al tiempo que

se plantea un asentamiento industrial, como una posibilidad de diversificación económica de la

región.

El municipio de Benito Juárez cuenta con un Programa de Ordenamiento Ecológico Local

(POEL) actualizado, sin embargo el Plan Director de Desarrollo Urbano está en proceso de

actualización, lo mismo que los Planes Parciales.

Conforme al POEL el 24.26 % del territorio está considerado para aprovechamiento urbano,

agrupados en 9 unidades de gestión ambiental, de las cuales cinco, que abarcan el 8.45 % del

territorio tiene programa parcial de Desarrollo Urbano, y 4 con el 15.81% del territorio, Programa

de Desarrollo Urbano.

Cuadro 3. Número de Unidades de Gestión Ambiental, proporción del territorio que ocupa y

política asignada.

Política No. UGAs
Superficie

Hectáreas Porcentaje

Protección 12 81811.05 42.52

Preservación 5 12754.45 6.63

Restauración 4 16736.67 8.70

Aprovechamiento sustentable 22 81109.19 42.15

 Totales 43 192411.36 100

Fuente: Secretaría de Desarrollo Urbano y Medio Ambiente.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

38

En Cancún, cuyo Plan director, como ya se dijo está en proceso de actualización, se pretende

controlar el crecimiento de los asentamientos irregulares en la zona norte de la ciudad, a los

lados de la carretera libre hacia Mérida. El Programa de Ordenamiento Ecológico Territorial del

Corredor Cancún-Tulum, propone la construcción de hasta 80 mil cuartos de hotel y la

consolidación de los poblados de apoyo de Playa del Carmen, Puerto Morelos, Puerto

Aventuras, Chemuyil, Akumal, así como la ciudad de Tulum, municipio del mismo nombre.

En cuanto a las vialidades hay que señalar que la ciudad de Cancún cuenta con poco más de

mil kilómetros de longitud, el 18% de terracería, una extensión de 180 kilómetros, localizadas en

las colonias en las que se asientan las familias de menores ingresos, lo que hace difícil el

acceso de los servicios de limpia y recolección. En la reserva norte de la ciudad de Cancún se

han establecido 22 mil familias (el 16 % de la población), en colonias que con una longitud de

115 kilómetros de vialidades de tercería representan el 64% de la extensión vial que no cuenta

con pavimentos, lo cual significa que es precisamente en la franja ejidal en donde se concentran

este tipo de vialidades.

El Programa de Ordenamiento Ecológico Territorial de la Zona Continental Isla Mujeres,

establece un máximo permitido de 23 mil 680 habitaciones de hotel, en una superficie que

abarca los límites al oeste del sur del municipio de Lázaro Cárdenas, al norte y este la zona

litoral del Mar Caribe y al sur con Benito Juárez.

Para Othón P. Blanco, el Programa de Ordenamiento Ecológico Territorial de la región Costa

Maya, abarca 37 mil 500 hectáreas y considera un total de 13 mil 500 cuartos de hotel, así

como el establecimiento de cuatro polígonos para centros de población ubicados en Xcalak,

Mahahual, Xahuachol y Pulticub. Es importante mencionar que en este municipio se encuentra

el 10.5 por ciento de la superficie de áreas protegidas existentes en Quintana Roo, entre las que

destacan: la Bahía de Chetumal, decretada como santuario del manatí, el parque marino

Arrecifes de Xcalak y la reserva de la Biosfera Banco Chinchorro. Así mismo, hay que

mencionar que es donde se ubica la capital del estado.

Otro de los municipios es Cozumel, con una población de 72,808 habitantes y una superficie

total de 647.33 km2, lo que representa el 1.27% del estado, la isla tiene alrededor de 59 Km. de

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

39

largo y una anchura media de 12.8 km; en este municipio se localizan los desarrollos turísticos

de Calica y el parque ecológico Xel-Ha.

El único poblado de la isla es San Miguel de Cozumel, el cual presenta una tasa de crecimiento

anual de 71.% (POE: 2002) Los complejos turísticos se ubican al sur, alejados del pueblo. El

crecimiento de las actividades terciarias ha ocasionado el aumento en la demanda de suelo

urbano, lo que ha hecho que la mancha urbana se extienda en 38 hectáreas por año, al tiempo

que la población abandona el campo y con ello las actividades agropecuarias.

El Programa de Ordenamiento Ecológico Territorial de la Isla y su área marina de influencia,

aprobado el 24 de enero del 2002, establece que se deberá densificar el área urbana actual

propiciando la ocupación de los lotes baldíos, al tiempo que se deberá incrementar el porcentaje

de áreas verdes en una superficie mínima de 10 m2 por habitante.

En cuanto a los residuos sólidos, de acuerdo con dicho programa, se prohíben los tiraderos a

cielo abierto, al tiempo que se recomienda analizar la factibilidad de sustituir el tiradero

municipal por un sistema de separación y reciclaje o bien la exportación de los desechos fuera

de la isla. Cabe mencionar que se deberá restaurar el tiradero municipal a cielo abierto, y que

los asentamientos humanos deberán contar con un programa de reducción, separación y

disposición de desechos sólidos.

Para el crecimiento de la zona urbana se establece una franja costera de 61 Ha y a partir de

éste polígono, rumbo al sur en una franja de 100 metros desde la línea de costa hacia el inferior

de la isla se podrán llevar a cabo desarrollos turísticos de densidad media con densidades de

hasta 60 cuartos/ha. Y zonas comerciales, coeficiente de ocupación del suelo (COS) de 55%

coeficiente de utilización del suelo (CUS) de 1.4 altura máxima de los edificios de 4 niveles/14

metros.

3.2 Marco legal

La gestión integral de los residuos sólidos se encuentra regulada en: la Constitución Política de

los Estados Unidos Mexicanos, así como en la Constitución estatal, la Ley General de Equilibrio

Ecológico y Protección al Ambiente (LGEEPA), Ley General para la Prevención y Gestión

Integral de Residuos, la Ley para la Prevención y la Gestión Integral de los Residuos del Estado

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

40

de Quintana Roo, Normas Oficiales Mexicanas (NOM) y Normas Mexicanas (NMX), además de

los acuerdos y tratados internacionales que México ha firmado.

En el país durante los últimos años las leyes mexicanas se han actualizado para responder a

las necesidades de la sociedad, Anteriormente el término basura se refería a la denominación

de residuos sólidos municipales (RSM) para diferenciarlo de los residuos peligrosos.

Actualmente, tanto en la Ley para la Prevención y la Gestión Integral de Residuos del Estado de

Quintana Roo (LPGIREQROO, 2007) como en la Ley General para la Prevención y Gestión

Integral de los Residuos (LGPGIR, 2003) y la Norma Oficial Mexicana (NOM-083-SEMARNAT-

2003), lo diferencian de la siguiente forma: Residuos Sólidos Urbanos (RSU), Residuos de

Manejo Especial (RME) y Residuos Peligroso (RP).

3.2.1 Marco Legal Federal

Constitución Política de los Estados Unidos Mexicanos. Artículo 115: Indica que

corresponde a los municipios la responsabilidad de prestar el servicio de limpia con el concurso

del Estado.

Ley General para la Prevención y Gestión Integral de los Residuos: Garantizar el derecho

de toda persona al medio ambiente adecuado y propiciar el desarrollo sustentable a través de la

prevención de la generación, la valorización y la gestión integral de los residuos peligrosos, de

los residuos sólidos urbanos y de manejo especial; prevenir la contaminación de sitios con estos

residuos y llevar a cabo su remediación.

Ley General del Equilibrio Ecológico y la Protección al Ambiente: Plantea que queda sujeto

a la autorización de los municipios o del Distrito Federal, conforme a sus leyes locales en la

materia y a las normas oficiales mexicanas que resulten aplicables, el funcionamiento de los

sistemas de recolección, almacenamiento, transporte, alojamiento, reuso, tratamiento y

disposición final de los residuos sólidos municipales. En su artículo 137 otorga a la SEMARNAT

la facultad para expedir las normas a que deberán sujetarse los sitios, el diseño, la construcción

y la operación de las instalaciones destinadas a la disposición final de residuos sólidos

municipales.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

41

Normas Oficiales Mexicanas: El 20 de octubre de 2004 se publico en el DOF la NOM-083-

SEMARNAT-2003, la cual establece la selección del sitio, diseño, construcción y operación de

un sitio destinados a la disposición final de los residuos sólidos (rellenos sanitarios)

Normas Mexicanas: Se relacionan con la determinación de la generación y composición de los

residuos sólidos municipales y las determinaciones en laboratorio de diferentes componentes.

3.2.2 Marco Legal Estatal y Municipal

Constitución Política Estatal: Dentro de los artículos referentes a los municipios se

mencionan las facultades que tienen los Ayuntamientos para prestar el servicio de limpia

pública.

Ley para la Prevención y la Gestión Integral de Residuos del Estado de Quintana Roo:

Indica que las disposiciones contenidas en la presente Ley son de orden público y obligatorio en

todo el territorio del estado de Quintana Roo, de interés general y tienen por objeto propiciar el

desarrollo sustentable a través de la prevención de la generación, la gestión y el manejo integral

de los residuos de manejo especial, residuos sólidos urbanos y residuos peligrosos de control

local, así como la prevención de la contaminación de sitios por residuos y su remediación, con

base en la responsabilidad compartida, pero diferenciada, de los distintos sectores sociales y

las autoridades de los tres órdenes de gobierno.

Por lo que; queda claramente diferenciado las funciones que deben realizar los municipios y la

entidad estatal, así como los generadores, y en su caso la participación coordinada de los

sujetos a cumplir con esta Ley.

Esta misma ley establece que se debe desarrollar el presente Programa Estatal de Prevención

y Gestión Integral de los residuos.

Ley Estatal de Protección al Ambiente: Establece disposiciones de observancia obligatoria

para cada Estado, teniendo como objetivo la prevención, preservación y restauración del

equilibrio ecológico, así como los fundamentos para el manejo y disposición final de los residuos

sólidos no peligrosos.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

42

Ley Orgánica del Municipio Libre: Establecen las atribuciones de los ayuntamientos para

nombrar las comisiones que atiendan los servicios públicos.

Normas Técnicas Estatales: La Ley Estatal de Protección al Ambiente puede considerar la

elaboración de normas técnicas estatales en la materia, con carácter obligatorio.

Bando de Policía y Buen Gobierno: Plantean el conjunto de normas y disposiciones que

regulan el funcionamiento de la administración pública municipal.

Reglamento de Limpia: El reglamento regula específicamente los aspectos administrativos,

técnicos, jurídicos y ambientales para la prestación del servicio de limpia. El cuadro 4 muestra

algunas características generales de estos.

Cuadro 4. Aspectos que consideran los reglamentos de limpia municipal del Estado de Quintana

Roo.

Aspectos a considerar
Municipio

BJ COZ SOL IM OPB FCP LC JMM

Año de publicación del reglamento municipal 2001 1992 1999 1997 2005 1994 NE NE

Propicia el desarrollo sustentable. No No No No No No - -

Protección al ambiente y a la salud. Sí Sí Sí Sí Sí Sí - -

Previene y reduce la contaminación Agua, aire,

suelo.
Sí Sí Sí Sí Sí Sí - -

Fomenta la valorización de los residuos

Potencialmente reciclables.
No No No No - No - -

Determina la responsabilidad de la población,

empresas, instituciones Gubernamentales, en

relación al manejo de los RSU.

Sí Sí Sí Sí Sí Sí - -

Propicia la participación social. Sí No Sí Sí Sí Sí - -

Propiedad de los RSU Municipio. Sí Sí Sí Sí - Sí - -

Propicia la optimización de recursos financieros

e infraestructura.
No No No No No No - -

Da sustento jurídico a los sistemas de gestión. Sí No No No No No - -

Fortalece a las instituciones encargadas del

manejo.
No No No No - No - -

Tiene normas técnicas referentes a la

generación, almacenamiento, barrido,

recolección, transporte, transferencia,

tratamiento, disposición final.

Sí Sí Sí Sí Sí Sí - -

Está orientado al control y administración del

servicio de limpia
Sí Sí No No Sí No - -

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

43

Establece las condiciones en que el municipio

debe prestar el servicio de limpia
Sí Sí Sí Sí Sí Sí - -

Establece los requisitos que el usuario debe

cumplir
Sí Sí Sí Sí Sí Sí - -

Establece el cobro de tarifas diferenciadas por el

servicio de limpia prestado
Sí Sí Sí Sí Sí Sí - -

Supervisión del servicio No No No No Sí Sí - -

Cuadro 4. Aspectos que consideran los reglamentos de limpia municipal del Estado de Quintana

Roo (Continuación de la tabla).

Aspectos a considerar
Municipio

BJ COZ SOL IM OPB FCP LC JMM

Tipo de servicio. Directo, concesión, convenio. No No No No Sí No - -

Infracción, sanciones y recursos Sí Sí Sí Sí Sí Sí - -

Estímulos No No No No No No - -

Notas: BJ: Benito Juárez. C: Cozumel. S: Solidaridad. IM: Isla Mujeres, O.P.B. Othón P. Blanco, L.C. Lázaro Cárdenas, L. M. M.

José Ma. Morelos, F. C .P. Felipe Carrillo Puerto. NE: No existe en el municipio un reglamento. Tulúm, Lázaro Cárdenas y José Ma.

Morelos sin información.

Los reglamentos fueron aprobados hace varios años excepto el de Othón P. Blanco que fue

aprobado en diciembre de 2005. Por consiguiente no contemplan lo dispuesto en la NOM-083-

SEMARNAT-2003 y la Ley general para prevención y gestión integral de los residuos. Algunas

otras características son:

 No mencionan sobre la disposición de RSU de las embarcaciones que arriban a los

municipios costeros

 Ninguno de los reglamentos establece mecanismos para una integración de lo

económico, social, natural, político.

 Todos prohíben arrojar residuos a cuerpos de agua, suelo, aire y algunas acciones

preventivas pero no hay mecanismos de protección.

 En la mayoría o se mencionan tarifas para el cobro por, el servicio de limpia y

recolección de residuos. En Solidaridad no dice cuanto, ni como se cobra, en Isla

Mujeres y en Felipe Carrillo Puerto no es diferenciado el cobro de tarifas.

 La mayoría contempla la concesión pero no describe las atribuciones y obligaciones de

los concesionarios.

 Ninguno fomenta la valorización de los RSU

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

44

 Ninguno contempla la gestión integral de los residuos.

 No se menciona la optimización de recursos

 Se señala que las direcciones de servicios públicos deben estar en coordinación con

otras dependencias municipales, como la dirección de salud, seguridad pública, transito.

 Hay artículos que describen el procedimiento para algunas de las etapas del manejo,

Benito Juárez, Cozumel y solidaridad contemplan almacenamiento, recolección y

transporte.

 Solo en Felipe Carrillo Puerto se establece una comisión con representantes de

colonias, asesores y director de servicios municipales para la supervisión del servicio

 El municipio de Tulúm, de reciente creación se encuentra en proceso de elaboración de

sus leyes, bandos y reglamentos.

3.3 Generación de los residuos sólidos urbanos

En el estado de Quintana Roo, los municipios Benito Juárez (Cancún), Othón P. Blanco

(Chetumal), Cozumel y Felipe Carrillo Puerto, reportaban datos sobre la generación de

residuos, la información consultada, fue corroborada por los responsables que tienen a su

mando el manejo de los RSU en dichos municipios; Esta información, proviene de fuentes

diversas como la Agencia de Cooperación Internacional Japonesa (JICA), tesis de licenciatura

de la Universidad de Quintana Roo (U.QROO), Secretaría de Desarrollo Urbano y medio

Ambiente (SEDUMA), así como de la empresa paraestatal de Cozumel: Ecología de Cozumel

(ECOZ).

Para los municipios restantes, los datos sobre generación fueron obtenidos a partir de las

entrevistas sostenidas con la autoridad competente. Así también, es pertinente señalar, el

desarrollo de un estudio de generación y composición de RSU, realizado en el municipio de

José María Morelos.

Con la información recabada por las fuentes oficiales y directas, se elaboró una síntesis, en la

cual se muestra por Municipio y Alcaldía: la generación per cápita, así como la generación por

día y año en porcentaje masa, ver cuadro 3.5.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

45

Cabe mencionar que el municipio de Tulúm se encuentra disponiendo sus residuos en el

tiradero a cielo abierto de reciente apertura en el 2009, motivo por el cual no se cuenta con

información precisa sobre la gestión de los residuos en este H. Ayuntamiento de nueva

creación.

Cuadro 5. Generación de RSU por municipio y alcaldía en el estado de Quintana Roo.

Municipio
Alcaldías y
cabecera
municipal

Generación
per cápita

(kg/hab/día)

Generación
(ton/día)

%
Masa

Fuente de
información

Othón P. Blanco

Chetumal, cabecera
municipal

0.98 228 14.31
Guevara y Flores,

2001, SEDUMA, 2005

Bacalar 0.3 10 0.18
Montalvo P. y. A.

Pacheco P. R. H., 2005

Laguna Guerrero 0.64 0.35 0.02 Sarmiento, 2002

Mahahual ND 3 0.19 Municipio

Xcalax ND 2.5 0.16 Municipio

Felipe Carrillo
Puerto

Cabecera municipal 0.89 50 2.48 JICA, 2004

José María
Morelos

Cabecera municipal 0.56 16 1.03
Elaboración CIIEMAD-

IPN

 Dziuche 2 0.3 Municipio

 Sabán 0.5 0.03 Municipio

Solidaridad Tulúm 0.89 45 3 Alcaldía

 Playa del Carmen 326 15
Municipio y SEDUMA,

2005

Lázaro
Cárdenas

Holbox 1 2 0.12
Adame y Rodríguez,

2005

 Kantunilkín 0.56 13 0.84 SEDUMA

Cózumel Cabecera municipal 1.28 114 7 ECOZ

Isla Mujeres Cabecera municipal ND 28 1.8 Municipio

Tulúm Tulúm ND ND ND

Benito Juárez Cancún 1.6 750 46 SEDUMA

 Leona Vicario ND 1.5 0.09 Alcaldía

 Puerto Morelos ND 30 1.9 Alcaldía

 A. V. Bonfil ND 10 0.63 Alcaldía

Promedio 0.87

Total 1579 100

Se observa que la media de generación per cápita para el estado es de 0.87 kg/hab/día, es

conveniente señalar que en Cancún y el municipio de Cozumel la generación per cápita está

por arriba de la media estatal, siendo de 1.60 kg/hab/día y 1.28 kg/hab/día, respectivamente.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

46

Algunas localidades se ubican por debajo de la media estatal, como la alcaldía de Bacalar con

una generación per cápita de 0.30 kg/hab/día.

En cuanto a la generación total por municipio se tiene, que las cabeceras municipales que

generan la mayor cantidad de residuos son: la ciudad de Cancún con 730 ton/día; seguida de

Playa del Carmen con 320 ton/día, Chetumal con 224.94 ton/día y Cozumel con 110 ton/día; lo

cual representa el 45.82 %,14.63%, 14.31% y 7.0% de los RSU generados en el estado,

respectivamente, ver cuadro 3.6.

Esto significa que el estado de Quintana Roo genera aproximadamente 1,579.791 ton/día, lo

cual se traduce a una generación estimada de 573,445.60 ton/año.

Los RSU en la mayoría de los municipios del estado de Quintana Roo son de origen

habitacional, residuos generados por el turismo y comercios.

3.4 Composición de los residuos sólidos urbanos

El estado de Quintana Roo genera residuos con una alta cantidad de materia orgánica, siendo

estos aproximadamente 617.81 ton/día, ver cuadro 6. Es pertinente señalar la generación de

materiales que podrían ser aprovechados como papel 172.37 ton/día, plástico 65.58 ton/día,

aluminio 0.051 ton/día, cartón 7.66 ton/día, textiles 70.36 ton/día, metal 48.78 ton/día y vidrio

79.45 ton/día.

Cuadro 6. Composición porcentual en masa de los RSU en el Estado de Quintana Roo.

Municipio
Localidad

Generación
(ton/día)

Composición (% masa)

Papel Orgánicos Plástico Aluminio Cartón Textiles Metal
Pañal

desechable
Vidrio Otros

Othón P.
Blanco
Chetumal

Chetumal 228 4.76 48.91 7.16 ND 2.48 2.57 1.65 3.9 5.68 28.57

Bacalar 10 11.38 28.14 14.38 0.38 4.8 1.84 4.26 8.36 9.16 17.3

Laguna
Guerrero

0.35 1.24 52.17 5.52 ND 1.96 1.07 2.51 5.18 11.05 21.27

Felipe
Carrillo
Puerto

Cabecera 50 14.08 35.93 5.93 ND ND 13.52 4.19 ND 8.67

José Ma.
Morelos

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

47

Municipio
Localidad

Generación
(ton/día)

Composición (% masa)

Papel Orgánicos Plástico Aluminio Cartón Textiles Metal
Pañal

desechable
Vidrio Otros

Cabecera 16 6.41 37.16 20.68 0.23 11.51 2.83 3.26 9.14 4.87 9.67

Solidaridad

Playa del
Carmen

326 13.26 33.84 5.93 ND ND 12.73 3.95 ND 8.17

Tulum ND ND ND ND ND ND ND ND ND ND

Lázaro
Cárdenas

Holbox 2 4.08 35.48 9.55 0.17 3.4 2.19 2.61 7.8 5.79

Kantunilkín 13 1.82 57.6 ND ND ND 0.29 0.45 0.45 0.57

Cozumel

Cabecera 115 11 49 22 ND ND 2 5 ND 4

Isla
Mujeres

Cabecera 28 ND ND ND ND ND ND ND ND ND

Benito
Juárez

Cancún 750 13.69 43.31 ND ND ND 2.16 3.36 ND 4.31

El conocimiento de la composición de los RSU y de las fuentes que lo generan, es importante

para la toma de decisiones, que conduzcan a una gestión adecuada.

Es pertinente señalar que los datos obtenidos de generación y composición en el municipio de

José María Morelos, fueron obtenidos a partir de un estudio de generación y composición in situ

realizado por el CIIEMAD-IPN, con el apoyo por parte de las autoridades del municipio,

Durante el análisis de los datos, llama la atención que en la composición de los RSU, el

porcentaje de plástico, en el municipio de Cozumel, Playa del Carmen y Chetumal es similar,

esto difiere con lo reportado para José María Morelos, donde la población tiene un bajo poder

adquisitivo y es rural, ya que aquí el porcentaje es menor. Es lógico suponer, que el porcentaje

de plástico reportado es mayor en los dos municipios primeramente citados, como

consecuencia de la afluencia turística y el consumo abundante de bebidas embotelladas con

politereftalato de etileno (PET).

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

48

DIRECCION DE PREVENCIÓN Y

GESTIÓN ITEGRAL DE RESIDUOS

Nivel 300

SUBSECRETARÍA DE MEDIO

AMBIENTE

PROFESIONISTA

Nivel 700

SECRETARIA

Nivel 1100

ANALISTA

Nivel 1400

JEFE DE OFICINA

Nivel 600

DESPACHO DEL C.

SECRETARIO

PROFESIONISTA

Nivel 700

ANALISTA

Nivel 1100

DEPTO. DE RESIDUOS Y REMEDIACIÓN DE

SITIOS CONTAMINADOS

Nivel 500

DIRECCION DE PREVENCIÓN Y

GESTIÓN ITEGRAL DE RESIDUOS

Nivel 300

SUBSECRETARÍA DE MEDIO

AMBIENTE

PROFESIONISTA

Nivel 700

SECRETARIA

Nivel 1100

ANALISTA

Nivel 1400

JEFE DE OFICINA

Nivel 600

DESPACHO DEL C.

SECRETARIO

PROFESIONISTA

Nivel 700

ANALISTA

Nivel 1100

DEPTO. DE RESIDUOS Y REMEDIACIÓN DE

SITIOS CONTAMINADOS

Nivel 500

3.5 Organización del servicio público en la gestión de los residuos

sólidos urbanos

3.5.1 Estructura organizacional.

El artículo 10 de La Ley para la Prevención y la Gestión Integral de los Residuos del Estado de

Quintana Roo, establece el fortalecimiento de las unidades administrativas del ESTADO y

municipales para una correcta aplicación de la normatividad ambiental en materia de residuos,

con este fortalecimiento de las instituciones se realizará un proceso continuo de capacitación

del personal, así como la renovación o en su caso la adquisición de equipo técnico, vehículos e

inmuebles lo cual permita la formulación de mecanismos, instrumentos aplicables y acciones

con miras a una gestión integral de los residuos.

Figura 2. Estructura organizacional de la unidad administrativa a nivel estatal.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

49

3.5.2 Estructura organizacional municipal

Figura 3. Estructura organizacional municipal.

Departamento de

Recolección

Departamento de

Disposición Final

Departamento de

Barrido

Barrendero y Cargador

Chofer de Maquina de

Barrido

Supervisor de Vehículos

Chofer y Ayudantes

Supervisor de Relleno

Sanitario

Velador y Personal

Operativo

Director General de Servicios

Públicos Municipales

Secretaria

Subdirector de Gestión de Residuos

Sólidos Urbanos

Supervisor de Barrido

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

50

3.5.3 Recursos humanos

De acuerdo a datos proporcionados por los H. Ayuntamientos del estado de Quintana Roo, el

personal que labora en el barrido, recolección y disposición final de los residuos sólidos

urbanos, va de acuerdo a la capacidad económica de cada municipio; lo cual puede observarse

en el siguiente cuadro:

Cuadro 7. Personal disponible para el manejo y gestión de RSU

MUNICIPIO LOCALIDAD
PERSONAL

DISPONIBLE
ACTIVIDAD

Othón P. Blanco Chetumal 377 Barrido, recolección y disposición final

 Bacalar 8 Barrido, recolección y disposición final

 Mahahual ND

Felipe Carrillo Puerto Felipe carrillo puerto 21 Barrido, recolección y disposición final

 Chunhuub ND

 Tiosuco ND

José Maria Morelos José Maria Morelos 23 Barrido, recolección y disposición final

 Dziuche 6 Barrido, recolección y disposición final

 Saban 6 Barrido, recolección y disposición final

Solidaridad Playa del Carmen 72 Barrido, recolección y disposición final

Benito Juárez Cancún 204

 Leona Vicario 4

 Puerto Mórelos 12

Lázaro Cárdenas Kantunilkin 16 Barrido, recolección y disposición final

 Hólbox 2 Barrido, recolección y disposición final

Cózumel Cózumel 126 Barrido, recolección y disposición final

Tulúm Tulúm 45 Barrido, recolección y disposición final

Isla mujeres Isla Mujeres 72 Barrido, recolección y disposición final

*ND no disponible. Fuente: SEDUMA.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

51

3.6 Operación del servicio público de la gestión integral de residuos

sólidos urbanos

3.6.1 Barrido

3.6.1.1 Barrido Manual

En términos generales el barrido solo se aplica en las principales avenidas de las localidades

más grandes del estado de Quintana Roo.

3.6.1.2 Municipio de Cozumel

El programa de barrido manual que se brinda en la isla se efectúa en la zona hotelera con una

frecuencia diaria, la cantidad aproximada de barrido manual y mecánico es de 130 kilómetros

diarios, para dicho programa se cuenta con una flotilla de 23 personas y el equipo que se le

brinda son guantes, escoba, recogedor, cubeta, para los próximos meses se tiene contemplado

dotar a los barrenderos de contenedores con ruedas.

3.6.1.3 Municipio de Felipe Carrillo Puerto

Tienen un programa de barrido manual en las zonas principales: parque madre, deportivo,

tienda ISSTTE, mercado y la avenida principal.

3.6.1.4 Municipio de Isla Mujeres

Solo se brinda el servicio de barrido a la zona centro de la isla, para lo cual se cuenta con un

personal de 3 elementos.

3.6.1.5 Municipio de Othón P. Blanco

Para el barrido en Chetumal se cuenta con una flota de 72 elementos, cubriendo el 50% de los

parques, las frecuencias así como los recorridos son diarios, en Bacalar se tiene un programa

de barrido, el cual se realiza en las avenidas principales con una frecuencia diaria, esta flotilla

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

52

está integrada por 4 elementos, los cuales transportan sus bolsas de residuos hasta la alcaldía

en donde el camión pasa a recolectarlas.

3.6.1.6 Municipio de Benito Juárez

En la localidad de Cancún se tiene un programa de barrido, cubriendo el 50% de la ciudad, esta

actividad se realiza manualmente en áreas públicas, principales de la zona centro, DIF,

parques, mercado y palacio municipal, se barren aproximadamente 135 Km. Diarios, esta

actividad la realiza el municipio con recursos propios.

3.6.1.7 Municipio de Solidaridad

En el barrido manual de Playa del Carmen se recolectan diariamente 50,000 bolsas con un

peso de 15 kilos cada una, se cuenta con una cuadrilla de 70 personas y la frecuencia

empleada en el centro y área turística es diaria, con un único horario que empieza a partir de las

tres de la mañana. Se estima que cada barrendero recolecta tres bolsas con un peso

aproximado de 15 kilos cada una. En las demás avenidas se barre los fines de semana con una

cuadrilla de 20 personas, cubriendo cada barrendero unos 20 metros lineales

aproximadamente. Al barrendero se le proporciona de un chaleco fluorescente, una escoba,

bolsas, guantes, un bote con ruedas y un recogedor.

3.5.1.8 Municipio de Tulum

El servicio de barrido en Tulum, se realiza diariamente y se tienen destinadas 15 personas,

cada un barrendero recoge producto del barrido unos 45 kilos. En lo que se refiere al equipo

que se les proporciona es compuesto por escoba, recolector y bolsas.

3.6.1.9 Barrido Mecánico

El barrido mecánico en el estado de Quintana Roo es apenas incipiente, solo en el cuatro

municipios se lleva a cabo y de manera formal solo en Cancún. Chetumal y Cozumel, ya que en

Isla Mujeres apenas adquirieron la barredora con la que cuentan.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

53

3.6.1.10 Municipio de Cozumel

Se cuentan con dos barredoras, marca Carcher y Jonhson de 1991, con estas se proporciona el

servicio en las zonas norte, centro y sur, el turno en el que se realizan las labores de trabajo es

matutino y se efectúa de forma diaria.

3.6.1.11 Municipio de Isla Mujeres

Solo se brinda el servicio de barrido mecánico en avenida Rueda Medina, ya que el municipio

recién adquirió la barredora mecánica, con capacidad de 500 kg. Marca American-Lincoln,

modelo MPV-60.

3.6.1.12 Municipio de Othón P. Blanco

Para el barrido mecánico se cuenta con cuatro barredoras y aspiradoras industriales. El barrido

mecánico se realiza en las principales avenidas.

3.6.1.13 Municipio de Benito Juárez

En la localidad de Cancún se tiene un programa de barrido mecánico, el cual se efectúa

principalmente en la avenida que da acceso a la zona hotelera, bajo esta modalidad se barren

aproximadamente 160 Km diarios en dos turnos.

3.6.2 Recolección, transporte y estaciones de transferencia

Para que los H. Ayuntamientos puedan realizar el correcto transporte de los residuos hacia los

centros de acopio, estaciones de transferencia o sitios de disposición final, es fundamental

contar con una flotilla de camiones que estén en optimas condiciones, lo cual no se cumple en

la mayoría de los casos, debido al desgaste natural de los mismos y la falta de recursos

económicos que privan para darles mantenimiento adecuado. A continuación se hace una breve

descripción de las rutas de recolección en los municipios del estado de Quintana Roo.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

54

3.6.2.1 Municipio de Cozumel

Diversos tipos de recipientes para el almacenamiento de RSU, son localizados en puntos de

concentración poblacional: en el palacio municipal, la vía pública y en el jardín público del

municipio.

El municipio emplea para el barrido a 22 trabajadores y 21 para la limpieza en las colonias,

todos ellos trabajan 8 horas diarias, cabe mencionar que cuenta con dos barredoras mecánicas.

El parque vehicular para el manejo de los RSU tiene un total de 18 unidades: 12 vehículos

están en activo, 2 en mantenimiento y 4 volquetes, que son para descacharrización y recogida

de residuos con valor económico.

En la recolección se emplean a un operador y tres ayudantes por unidad recolectora, y a 6

supervisores, en total el municipio emplea a 77 trabajadores para la recolección. Los RSU se

recolectan separados y en diferentes días según el tipo de residuo. Se desconoce el método de

recogida. Sin embargo, la recolección se realiza 3 veces a la semana, para los residuos

orgánicos (sólidos, como los llama el municipio), un vez para la descaharrización y otra para

recoger los residuos con potencial valorizable (reciclables).

Se deja un sábado a la quincena para que cada unidad recolectora realice servicios extras en la

colonia o zona. Para tal recolección, Cozumel cuenta con 6 rutas. Se atienden a los usuarios de

la manera siguiente: para la descacharrización, antes de las 7 hrs.; la recogida de desechos

sólidos, antes de las 17 hrs; y la recolección de los desechos reciclables, antes de las 17 hrs.

El municipio implantó un programa de rutas especializadas para transportar diferentes tipos de

residuos generados en gran cantidad y frecuencia por los comercios u otro usuario: Estos

residuos son recolectados de forma separada en PET, cartón, residuos de jardín y de residuos

que no recogen las unidades recolectoras: como aparatos electrodomésticos, camas,

colchones, muebles, y diversos enseres que por su volumen requieren de un transporte

especial.

Este servicio tiene un costo de recuperación de $400 pesos por viaje, y los materiales

recolectados se llevan a diversos centros de acopio. Existe un plan de apoyo para quien no

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

55

puede cubrir el costo de la recolección especializada. Cabe mencionar que este servicio no

tiene costo para la comunidad.

Otra zona de generación importante para el municipio son las zonas hoteleras sur y norte, es

donde se encuentran hoteles, clubs de playa y domicilios particulares: la zona norte entrega sus

residuos inorgánicos el martes; y la sur, los miércoles, el resto de los días, ambas zonas

entregan los orgánicos.

Para la transferencia, el municipio cuenta con góndolas, cuyo número y capacidad se

desconocen, y 3 tráileres, para las góndolas se emplean un operador y dos ayudantes y para

los tráileres sólo a un operador por unidad. Se desconoce el número total de empleados en la

estación de transferencia y sus funciones. Cabe mencionar que en el sitio existe un área de

acopio de materiales en donde se encuentran dos máquinas compactadoras. En el sitio de

disposición final se emplean a 3 trabajadores, se desconoce cantidad y tipo de la maquinaria

usada.

3.6.2.2 Municipio de Felipe Carrillo Puerto

La cabecera municipal Felipe Carrillo Puerto, en la plaza cívica se observaron contenedores

para el almacenamiento de los RSU. Se desconoce la cantidad específica de personal y

jornadas asignadas al barrido de la vía pública.

El parque vehicular destinado a la recolección consta de siete unidades: una de 10 ton con

compactador, dos de 8 ton (tipo volteo modelo 1999), tres de 3 ton con compactador y una

camioneta tipo redilas de 1 ton de capacidad. El personal empleado consta de 8 trabajadores

para la recolección.

La recolección de los RSU se realiza por medio de 7 rutas, que abarcan 11 colonias de las 15

que conforman a la población, se desconoce como se da servicio a las colonias restantes.

La recolección se realiza diariamente en el centro de la población y 3 veces al día en el área

residencial, se desconoce el método empleado.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

56

En el sitio de disposición final activo, de Valladolid, ubicado en el Km 9 de la carretera Felipe

Carrillo Puerto-Valladolid, se tienen 2 supervisores y 1 velador.

3.6.2.3 Municipio de Isla Mujeres

En la recolección de los RSU, se cuenta con 5 vehículos de 3.5 ton; el personal para esta fase

del manejo consta de 72 trabajadores. Dicha recolección se realiza a través de 6 rutas, y ésta

se lleva a cabo de lunes a viernes: primero en restaurantes y después en las colonias.

La transferencia se realiza mediante 5 unidades: 1 levantador frontal, 1 góndola, 1 compacto, 1

pipa de agua de 10 ton, y 1 tracto camión); esto en una planta de transferencia de 1.44 km2 de

área (1.8 x 0.8 km2), Se emplean a 9 trabajadores, cuyas funciones se desconocen.

3.6.2.4 Municipio de Othón P. Blanco

Chetumal, cabecera municipal de Othon P. Blanco dispone de 147 contenedores en la vía

pública, para el almacenamiento de los RSU. El acopio de los residuos sólidos se logra a través

de rutas de recolección y localización de los contenedores en puntos de interés y concentración

de la población, tales como: Centro, plazas, mercados, hospitales, parques, zoológico y

aeropuerto.

El barrido de calles y avenidas se realiza con 75 empleados que laboran de lunes a viernes

organizados en 18 grupos. En cuanto al parque vehicular para la recolección, éste se conforma

por con 29 unidades recolectoras; a pesar de que se desconocen sus características

particulares, se observa que sólo el 40% se encuentra en óptimas condiciones, el resto requiere

reparación mayor.

Para la recolección de los RSU, se ocupa a 150 trabajadores en un recorrido de 32 rutas, que

recogen los RSU de lunes a sábado o tres veces a la semana. Por otra parte, cabe mencionar

que la recolección de los RSU para los mercados, se realiza diariamente en 2 turnos.

El municipio cuenta con 5 empleados en el sitio de disposición final, maquinaria y algunas

retroexcavadoras.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

57

Bacalar.- La alcaldía cuenta con una unidad de recolección de 7 m3, la cual hace un recorrido

diario para la recolección de los RSU, abarcando dos sectores de la población. Se desconoce la

cantidad personal empleado y no se cuenta con el mapa correspondiente.

Laguna Guerrero.- También para la alcaldía de Laguna Guerrero no se conoce la cantidad de

personal para el manejo de los RSU. Para la recolección se cuenta con una unidad tipo volteo

de 7 m3 de capacidad. La población no cuenta con rutas de recolección, sin embargo la

recolección se realiza 1 vez cada 15 días.

Las otras Alcaldías.- Para las alcaldías de Xcalak y Mahahual no se conocen datos de la

infraestructura para el manejo.

3.6.2.5 Municipio de Benito Juárez

Para la cabecera municipal Cancún, la recolección se realiza diariamente, a través de 84 rutas,

distribuidas en 3 turnos, matutino, vespertino y nocturno, el numero de vehículos para realizar

estos trabajos es de 50 camiones recolectores compactadores, los cuales trasladan al relleno

sanitario municipal los residuos.

Es importante mencionar que el H. Ayuntamiento realizó un proceso de licitación para

concesionar el servicio de recolección, barrido y disposición final de residuos, siendo que la

empresa Recolección y Disposición de Residuos S.A de C.V (grupo DOMOS) gano este

proceso otorgándoles una concesión por 20 años para realizar el servicio, es importante

mencionar que la disposición final de los residuos, solo la realizará la empresa el período que

dura la actual administración municipal, por lo que después de este período se tendrá que

realizar un nuevo proceso de licitación para este servicio o que el H. Ayuntamiento adquiera la

atribución de la operación del sitio.

Leona Vicario.- La recolección, la realiza el grupo DOMOS, derivado de la adjudicación a esta

empresa por 20 años. Se cuenta con una ruta de recolección que se recorre dos días a la

semana, con el objetivo de evacuar los residuos del centro de transferencia compuesto por

contenedores.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

58

Puerto Morelos.- En esta Alcaldía se cuenta con 3 unidades para la recolección de los

residuos, los cuales se utilizan de la forma siguiente: 1 para la zona hotelera, 1 para la zona

centro y el tercero para la zona perimetral de la población. El personal total empleado en la

recolección consta de 9 trabajadores: 1 operador y dos ayudantes para cada unidad de

recolección.

La recolección se efectúa por medio de 3 rutas. El centro del puerto y los hoteles son atendidos

diariamente, mientras que la periferia una vez por semana. En la disposición final se trabaja en

un tiradero a cielo abierto con la ayuda de un tractor D6 y un grupo de personas.

Alfredo V. Bonfil.- Para la alcaldía de Alfredo V. Bonfil, el servicio de recolección la realiza el

grupo DOMOS, los residuos son recogidos mediante dos rutas de recolección: una para la parte

norte y otra la parte sur. La primera abarca las colonias Colegios y Residencial Campestre y la

segunda las colonias Doctores I y II, La frecuencia de recolección es diaria para los hoteles y el

Centro, la periferia una vez por semana.

3.6.2.6 Municipio de José María Morelos

En la cabecera municipal José María Morelos se encuentra contenedores en su plaza cívica

para el almacenamiento de los RSU. El personal asignado al barrido consta de 6 trabajadores.

El municipio cuenta con 6 vehículos para la recolección: un vehículo de 1 ton, 1 vehículo tipo

volteo de 8 ton, un vehículo compactador de 10 ton, y 3 vehículos compactadores de 3 ton cada

uno. El método para la recolecta de los residuos se desconoce.

La recolección de los RSU se realiza 3 rutas: una abarca el centro de la población, las otras el

sector norte y la restante el sector sur. Esta recolección se lleva a cabo diariamente en el centro

de la ciudad y cada tercer día en las colonias aledañas a éste, en una jornada de 6 a 14 hrs.

El personal empleado para la recolección está distribuido de la manera siguiente: 9 para

recolección entre semana y 6 para sábado y domingo, esto es, un operario y 2 ayudantes por

unidad recolectora.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

59

Dziuche y Sabán.- En estas alcaldías se recolectan los RSU por medio de un vehículo, para el

cual se destinan 3 personas: 1 operador y dos ayudantes. Ambas poblaciones no cuentan con

rutas de recolección; por lo que, no se conocen más datos sobre el manejo de los RSU.

3.6.2.7 Municipio de Lázaro Cárdenas

En la cabecera municipal Kantunilkín, se encontraron botes de 200 litros, como recipientes para

el almacenamiento de RSU en la vía pública. El municipio cuenta con 5 unidades recolectoras

para la cabecera municipal y los alrededores, a los cuales se destinan 1 chofer y 3 ayudantes

durante 2 turnos; el municipio contrata a 16 trabajadores en total para esta actividad.

Holbox.- De igual manera, en la isla de Holbox se observaron botes de 200 litros para el

almacenamiento de RSU en la vía pública. Para la recolección de RSU se destina una unidad

con 1 operador y 1 ayudante.

3.6.2.8 Municipio de Solidaridad

En la cabecera municipal Playa del Carmen, se observaron contenedores sólo en la Terminal de

Autobuses ADO. Por otra parte, en una instalación aledaña a la Unidad Habitacional de Calica

se reciben los residuos generados por ésta bajo un sistema separación de RSU.

La fase de barrido, está a cargo de la empresa privada, REDESOL, la cual se avoca a la

limpieza del Corredor Turístico de la Riviera Maya y Playacar.

En la recolección destina 15 vehículos de 8 ton de capacidad, con caja compactadora trasera,

así como dos vehículos de 3.5 ton de capacidad con cajas compactadoras para atender la zona

turística. Para la operación de las unidades de recolección se destinan 68 trabajadores: 1

operador y 3 ayudantes por unidad. Los RSU se recolectan por medio de 15 rutas, las cuales

cubren de lunes a sábado las colonias, y durante toda la semana la zona turística y el centro de

la población.

Además, en el sitio de disposición final se cuenta con un tractor D8, para esparcir, compactar y

cubrir los RSU; laboran 5 personas en el sitio: 3 vigilantes, 1 operador del sitio y 1 operador de

maquinaria.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

60

 3.6.2.9 Municipio de Tulum

 En el palacio de la alcaldía municipal, se observa la utilización de contenedores. Por otra parte

se desconoce el método de recolección de los RSU, aunque se sabe que en la zona hotelera se

recogen contenedores.

Para el barrido, la localidad emplea a 45 trabajadores. Resalta la acción que el municipio

implemento, en el año 2006 un programa de limpia (barrido) con mujeres de la tercera edad. Lo

que dio buenos resultados.

Para la recolección, se cuenta con 3 vehículos de 8 ton de capacidad con caja compactadora

trasera. En esta actividad laboran 36 trabajadores: 1 operador y 3 ayudantes por unidad

recolectora durante tres turnos, el primero de 4 a 12 hrs., el segundo de 12 a 20 hrs. y el último

de 20 a 4 hrs. La recolección de RSU se realiza mediante 2 rutas, una ruta cubre la parte

poniente y la otra el oriente, la poniente recorre los lunes, miércoles y viernes; la oriente los días

restantes; se desconoce el método de recolección.

En los cuadros 8 muestran en resumen la planilla de personal, parque vehicular, frecuencia y

otros aspectos que forma parte de la etapa del manejo de los RSU en los 9 municipios de

Quintana Roo.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

61

Cuadro 8. Infraestructura para el manejo de los RSU en el Estado de Quintana Roo: Recolección

Municipio
Localidad

Recolección

Parque vehicular Plantilla de personal No.
Rutas

Frecuencia
Cantidad y tipo Total Función Total

Othón P.
Blanco

Chetumal ND 29 ND 150 32 Diaria ó 3 veces a la
semana

Bacalar 1 de 7 m3 1 ND ND 1 Diaria

Laguna
Guerrero

1 de 7 m3, volteo 1 ND ND NE 1 vez cada 2 semanas

Xcalak ND ND ND ND ND ND

Mahahual ND ND ND ND ND ND

Felipe Carrillo
Puerto

Felipe Carrillo
Puerto

1 de 10 ton/COMP 7 ND 8 7 Diaria con 1 turno

 2 de 8 ton/volteo

 3 de 3 ton/COMP

 1 de 1 ton/redilas

José Ma.
Morelos

José Ma.
Morelos

1 de 1 ton/redilas 6 1 operador y 2
ayudantes

15 (9 de lunes a
viernes, 6 en fin

de semana)

3 Diaria Centro y cada
tercer día la periferia

 1 de 8 ton/volteo

 1 de 10 ton/COMP 3
de 3 ton/COMP

Dziuche ND 1 1 operador y 2
ayudantes

3 ND ND

Sabán ND 1 1 operador y 2
ayudantes

3 ND ND

Tulúm 3 de 8 ton/COMP 3 1 operador y 3
ayudantes

36 2 3 veces a la semana
con 3 turnos

Solidaridad

Playa del
Carmen

15 de 8 ton/COMP 17 1 operador y 3
ayudantes

68 15 1, 6 ó 7 veces a la
semana, con 1, 2 ó 3

turnos
 2 de 3.5/COMP

 (79 de servicio
privado1)

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

62

Cuadro 8. Infraestructura para el manejo de los RSU en el Estado de Quintana Roo: Recolección

(continuación)

Municipio
Localidad

Recolección

Parque vehicular Plantilla de personal No.
Rutas

Frecuencia
Cantidad y tipo Total Función Total

Lázaro
Cárdenas

Holbox 2/estaquita 2 ND ND ND ND

Kantunilkín ND 5 ND ND ND ND

Cozumel

Cozumel 14 de características
desconocidas,

18 77 4 3 veces a la semana,
diario o una vez, bajo
sistema de separación

de residuos
 4 volquetes 1 operador y 3

ayudantes, 6
supervisores

Isla Mujeres

Isla Mujeres 5 de 3.5 ton 5 SD 72 6 ND

Benito Juárez

Cancún ND ND ND ND ND Diaria

Leona Vicario
ND 1 1 operador y 2

ayudantes
3 1 Dos veces a la semana

Puerto Morelos
ND 3 1 operador y 2

ayudantes
9 3 Diaria o una vez por

semana
Alfredo V.
Bonfil

ND ND ND ND 2 Diaria o una vez a la
semana

1
El municipio tiene un contrato con una empresa privada, REDESOL, para la limpieza del Corredor Turístico y Playacar.

ND. Información no disponible. COMP. Compactador.

NE. No existen.

 Fuente: Proyecto Fondo Mixto CONACYT-Gobierno del Estado de Q.Roo

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

63

Cuadro 9. Infraestructura para el manejo de los RSU en el Estado de Quintana Roo: Transferencia.

Municipio

Estación de transferencia

Parque vehicular Plantilla de personal Instalaciones
adicionales Cantidad y tipo Total Función Total

Cozumel Góndolas, ND

1 operador y tres
ayudantes por

góndola, 1
operador por trailer

ND

Centro de acopio de
PET y cartón (con

máquinas
compactadoras),
oficinas, cerca de

tabique y concreto.
El área se encuentra

pavimentada.

 3 trailers

Isla Mujeres
1 levantador

frontal,
5

Operadores de
máquinas y varios

9 Oficinas, cerca de
tabique, concreto y

malla ciclónica,
parcial. El área, de

1.44 km2, no se
encuentra

pavimentada.

 1 góndola,

 1 compacto,

1 pipa de agua

de 10 ton

 1 tracto camión

ND. Información no disponible. Fuente: Proyecto Fondo Mixto CONACYT-Gobierno del Estado de Q.Roo.

Así mismo la falta planeación de las rutas que permitan optimizar recursos económicos es otro

punto importante para el correcto transporte de los RSU hacia los sitios de disposición final.

Para lograr un sistema de recolección apropiado que optimice recursos materiales, humanos y

económicos, es sumamente importante la correcta planeación de las rutas que permitan ahorrar

tiempo y esfuerzo pero logrando la mayor cobertura de recolección de residuos en la población.

3.6.3 Separación, compostaje y otros tratamientos

El tratamiento de los RSU en su parte orgánica en el Estado de Quintana Roo solo se efectúa

en dos municipios (Benito Juárez y Solidaridad) en ambos es de forma particular, en Benito

Juárez realizado por FONATUR y en Solidaridad por Grupo Xcaret y Xelha. Adicionalmente se

efectúa el reciclaje aunque este de una manera informal, a través de centros de acopio o

centros de chatarra.

Sin embargo, es pertinente señalar que el municipio de Cozumel está empezando a

implementar un sistema de composta por medio de pilas, con residuos de jardín.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

64

3.6.3.1 Municipio de Benito Juárez

El sistema de tratamiento efectuado en la localidad de Cancún consiste en pilas aireadas

mediante medios mecánicos, el tratamiento es efectuado con residuos de jardín provenientes

de la zona hotelera y lodos de las plantas de tratamiento de aguas residuales de la misma zona.

La cantidad que se procesa es de 100 m3/día, las cuales pasan por las cuatro fases en que se

divide el tratamiento: mezcla, aireación, maduración y cernido.

En la etapa de mezcla, se reciben los residuos y lodos, los residuos son acondicionados con

dos trituradoras marca Carrera, una para ramas y troncos, y otra para palmas. En la fase de

aireación, se tienen tuberías de 75 mm de diámetro a cada 3 metros de separación y para

alimentar se cuenta con 4 sopladores de 10 HP, marca Baldor, con un suministro de aire de 5

lb/plg2 durante 30 minutos por día, en los 40 días de permanencia en esta fase. La etapa de

maduración tiene una duración de 30 a 60 días, no cuenta con aireación, dicha etapa se

establece para asegurar que la composta pierda el olor ofensivo y se complete la estabilización,

alrededor de las pilas se cuenta con canales de lixiviados. Y por ultimo se tiene la fase de

cernido, etapa establecida para darle el acabado final de que puede ser normal o cernido fino.

Las dimensiones iniciales de las pilas son 15 metros de largo, 3 de ancho y 1.5 de alto. Los

turnos en que labora la planta de composta son tres, con 12 personas por turno y se generan 40

m3 por mes de composta. El costo de operación de la planta de composta es de $ 250/m3.

3.6.3.2 Municipio de Solidaridad

Dentro del parque Xcaret se realiza composta con los materiales orgánicos generados por la

poda de la jardinería, las dimensiones de las pilas son aproximadamente: 1.2 m de ancho x 4.5

m de largo x 0.35 m de alto, el tiempo de elaboración de composta es de un mes, la cual

posteriormente es enviada como abono para el cultivo de pasto. Adicionalmente se tienen

composteras demostrativas, que utilizan los residuos provenientes de los cultivos de hongos del

vivero del parque.

En el parque de Xel-Ha se tienen composteras con las siguientes dimensiones: 2 x 2 x 0.6 m, y

para disminuir la posible contaminación que se pudiera provocar, en la parte inferior de las

composteras tienen una plancha de concreto para recolección de lixiviados y están formadas de

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

65

un cajón de malla y postes de cabañeros. El tiempo promedio para elaboración de la composta

es de 4 meses.

3.6.3.3 Sector informal

En las diferentes etapas del manejo de los RSU se encuentran personas que laboran y que no

son parte de la administración municipal responsable de la gestión y que no pertenecen al

sector formal de la economía, por esta razón son considerados como parte del “sector informal”.

Estos grupos de trabajadores reciben diferentes nombres, dependiendo del país en que se

encuentren: pepenadores y burreros (México), catadores y triadores (Brasil), cirujas (Argentina),

scavenger (países de habla inglesa).

La participación del sector informal en el manejo de los RSU prácticamente esta presente en

todos los países en desarrollo, predominantemente en las zonas urbanas, donde existe un

mercado para la venta de los subproductos seleccionados.

Aunque en algunos estados de nuestro país el sector informal representa una imagen social

poco aceptada, en el Estado de Quintana Roo, no se manifiesta de esta forma. En realidad, son

pocas las personas que se encuentran en los sitios de disposición, en algunos casos sólo existe

la presencia de una sola persona pepenando in situ. A continuación se describe de forma

concisa la situación que prevalece sobre este rubro, para cada municipio que conforma el

Estado de Quintana Roo.

3.6.3.4 Municipio de Cozumel

En el sitio no controlado de Cozumel no existen actividades informales de separación de los

RSU, esto debido a que estas actividades se realizan en la estación de transferencia. La

administración de los recursos generados por la separación del PET en la estación de

transferencia de Cozumel corre a cuenta de la paramunicipal ECOZ.

3.6.3.5 Municipio de Felipe Carrillo Puerto

En el municipio de Felipe Carrillo Puerto se localizaron dos sitios no controlado: 1) El de

Valladolid, donde se nos comentó que existen algunos pepenadores que recolectan aluminio,

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

66

PET y chatarra, y 2) el de Tulúm, que se encuentra cerrado y cubierto por una espesa

vegetación en donde no se encontró actividades informales de separación de materiales.

3.6.3.6 Municipio de Isla Mujeres

El Municipio de Isla Mujeres no cuenta con un sitio de disposición final. Los RSU allí generados

son transportados en barcazas al relleno sanitario de Cancún. Sin embargo, se cuenta con una

estación de transferencia en donde los RSU son almacenados temporalmente, en donde no se

observó la presencia de pepenadores.

3.6.3.7 Municipio de Othón P. Blanco

En el Municipio Othón P. Blanco se encontraron tres sitios no controlados; dos de ellos con

actividad de pepenadores 1) Bacalar (cerca de la clínica Zazil-be), y 2) Mahahual, el tercero en

Xcalak no se observó la presencia de pepenadores.

En el sitio no controlado de Bacalar se observó la presencia de dos pepenadores, que se

dedican a seleccionar botellas de PET, La botellas de PET, son recolectadas y puestas en

bolsas tipo costal y almacenadas temporalmente in situ, hasta que son retiradas por un

intermediario que las vende a una empresa recicladora.

Por otro lado, en el sitio no controlado de Mahahual, se observó la separación de latas de

aluminio. Básicamente son latas de refrescos, las cuales son colocadas en el paso de los

vehículos, con la finalidad de que sean aplastadas para reducir su volumen y optimizar las

bolsas en donde son almacenadas posteriormente.

En el sitio de disposición final de Chetumal, se encontró la presencia de 12 pepenadores que se

dedican a seleccionar botellas de PET, cartón, metales (principalmente aluminio, cobre, bronce

etc), así como chatarra y plástico rígido, estas personas tiene un gafette que los acredita para

poder entrar al sitio, los materiales seleccionados, son vendidos a los centros de acopio que su

vez los trasladan a las empresas recicladoras.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

67

3.6.3.8 Municipio de Benito Juárez

En la alcaldía de Puerto Morelos, se tiene un sitio no controlado, donde existen dos grupos de

pepenadores (sólo mujeres) organizados por el municipio en dos turnos: matutino, de 7 a 13

hrs., y vespertino, de 13 a 19 hrs., cada uno de estos turnos es asignado a un grupo, además,

estos turnos se rolan semanalmente. Para permitir el acceso al sitio y la extracción de los

materiales, el municipio cuenta con un listado nominal de cada grupo y los trabajadores del sitio

los reconocen personalmente. Aquí los pepenadores recolectan principalmente PET. En el sitio

no controlado de la Alcaldía Leona Vicario, no se observo presencia de pepenadores.

Del relleno sanitario de Cancún operado por la empresa TRIBASA, se sabe que hasta su

clausura (abril de 2006), se permitió la actividad de pepenadores, los cuales vivían en la zona

aledaña al sitio. Actualmente el sitio tiene registradas a las personas que ingresan a la celda de

Cancún para seleccionar los subproductos principalmente PET cartón, plástico rígido, chatarra

y diversos materiales.

3.6.3.9 Municipio de José María Morelos

En el municipio de José María Morelos se visitaron tres sitios no controlados localizados en

Dziuche, Sabán y la cabecera municipal, siendo sólo en este último en donde se observó la

presencia de dos pepenadores separando el fierro. Para facilitar la recolección de estos

materiales queman los residuos.

3.6.3.10 Municipio de Lázaro Cárdenas

En el Municipio de Lázaro Cárdenas se localizaron dos sitios no controlados, uno en Kantunilkín

y otro en la isla Holbox, en ambos no se tienen actividades de pepenadores.

3.6.3.11 Municipio de Solidaridad

En el municipio de Solidaridad, se visitó el sitio de Akumal, a pesar de que ya no se admiten

residuos y no se observó actividad de pepenadores.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

68

Por otra parte, en Playa del Carmen, se cuenta con un sitio no controlado en donde se recolecta

PET y otros plásticos duros, además de chatarra, cuya ganancia de la venta la obtienen los

trabajadores del municipio que laboran en el sitio. Es este sitio no se permite la entrada a los

pepenadores.

En el cuadro 10, se muestra una recopilación de las actividades realizadas por el sector

informal, en aquellos sitios del Estado de Quintana Roo donde se practica.

Cuadro 10. El Sector Informal en los sitios de disposición final del Estado de Quintana Roo.

Municipio Sitio de disposición final
Presencia de
pepenadores

Material recuperado

Othón P.
Blanco

Bacalar Sí PET

Mahahual Sí Aluminio

Xcalak No

Felipe Carrillo
Puerto

Valladolid (sitio de la
cabecera municipal)

Sí Aluminio, PET y chatarra

Tulúm No 

José Ma.
Morelos

Dziuche No 

Sabán No 

José Ma. Morelos Si PET, cartón, aluminio y
chatarra.

Solidaridad

Cobá Sí Aluminio y chatarra

Akumal No 

Playa del Carmen Sí PET y otros plásticos duros,
además de chatarra

Benito Juárez
Puerto Morelos Sí PET

Leona Vicario No 

Cózumel Cozumel No 

Isla Mujeres
Cancún Si PET, cartón, aluminio,

chatarra y plástico rígido.

Lázaro
Cárdenas

Kantunulkín No 

Holbox Si PET y aluminio.

Fuente: Proyecto Fondo Mixto CONACYT-Gobierno del Estado de Q.Roo.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

69

3.6.5 Reciclaje

En nuestro país, actualmente se reciclan satisfactoriamente el vidrio, el aluminio, el cartón, el

papel, el plástico, el envase tricapa (comúnmente conocido como tetra pack) y diversos

metales. Cabe señalar, que los residuos de la industria de la construcción y de demoliciones

también sean reciclables.

En cuanto al Estado de Quintana Roo, existe la empresa recicladora de pet LYRBA S.A. de C.

V quien le recibe subproductos a Solidaridad y Cozumel. aunque algunos municipios como Isla

Mujeres y Cancún en Benito Juárez, se recolectan ciertos materiales como el aluminio, cobre,

hierro, y PET; los cuales son vendidos a la empresa Avangard en Mérida.

En relación a los materiales potencialmente valorizables en el estado, es preciso señalar, que el

aluminio y el PET, son protagonistas, pues, se encuentran en grandes cantidades en los SDF,

esto debido, a dos características peculiares que tiene el estado, su clima y la afluencia

turística.

Aunque no se cuenta con una base de datos sobre la generación de residuos sólidos por el

sector turístico en el Estado de Quintana Roo, es lógico suponer que dada la afluencia turística

en las zonas más concurridas del estado, la contribución a la generación de residuos es

importante y representa una problemática ambiental que debe ser estudiada por los diversos

actores, tanto el gobierno, la sociedad, la iniciativa privada y las organizaciones no

gubernamentales deberán unir esfuerzos con la finalidad de buscar soluciones para un manejo

adecuado de estos residuos.

3.6.6 Disposición final

A lo largo de la historia, la disposición de los RSU ha presentado una dificultad adicional para

los países; pues una vez que se generan se preguntan: ¿qué se van hacer con ellos? y ¿a

dónde van a ir a parar?. Los gobiernos no se detienen a reflexionar si estos representan o no un

deterioro ambiental, a veces, por falta de información al respecto, otras por falta de recursos

para evitarlo.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

70

En México el método de tratamiento para los residuos sólidos más común ha sido enterrarlos en

lugares ubicados en las periferias de los asentamientos humanos. Tales lugares han sido

llamados sitios de disposición final y clasificada como sitios no controlados, sitios controlados y

rellenos sanitarios, según la Norma Oficial Mexicana: NOM-083-SEMARNAT-2003. Esta norma

establece las especificaciones de protección ambiental durante las etapas de selección, diseño,

operación y clausura de un sitio, entró en vigor el 20 de diciembre del 2004, por lo que debe ser

acatada por los municipios. Sin embargo, a la hora actual, la gran mayoría de los municipios del

país no la cumplen. El desconocimiento de la normatividad respectiva por parte de los

encargados del sistema de limpia y por las mismas autoridades municipales, es resultado del

poco interés que los gobiernos han prestado a este renglón.

En el estado de Quintana Roo la disposición final de los RSU, se ha basado en confinar los

residuos en sitios no controlados, estos localizados en las periferias de las localidades y solo los

sitios de Cancún, Cozumel y Lázaro Cárdenas están catalogados como rellenos sanitarios por

contar como mínimo con la impermeabilización. El confinamiento inadecuado de los RSU puede

constituir una amenaza para los suelos y las fuentes de abastecimiento de agua, por el gran

potencial de contaminación y deterioro que conlleva. Esto debido principalmente a los lixiviados

que se generan al interior de los sitios. Los lixiviados se producen por la liberación de agua

atrapada en la fracción orgánica contenida en los RSU, más la infiltración del agua pluvial, las

cuales percolan a través de los RSU que se encuentran confinados. Existen en la literatura

numerosos estudios que evidencian como estos líquidos pueden contaminar las aguas

superficiales y subterráneas.

Es importante considerar, el tipo de suelos que conforman el estado, ya que en su mayoría son

suelos de tipo calizo (CaCO3), lo que origina que los suelos sean porosos y que exista una

rápida infiltración del agua hacia el subsuelo. Debido a la porosidad del suelo, el flujo de

corrientes superficiales es casi nulo, por lo tanto el flujo del agua en este tipo de ambiente es

principalmente subterráneo.

La ubicación de los sitios de disposición final en el estado de Quintana Roo, se constituyó utilizando

sistema de posicionamiento geográfico (GPS), los datos obtenidos fueron vertidos en una imagen

satelital, obtenida del GOOGLE EARTH, figura 4 y representados en el cuadro 11.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

71

Cuadro 11. Coordenadas geográficas de los sitios de disposición final en el Estado de Quintana

Roo.

Sitio de Disposición Final Latitud Norte Longitud Oeste

Chetumal 18°34’3.85" 88°16’42.49"

Bacalar 18°43’17.40" 88°22’32.30"

Mahahual 18°40’31.10" 87°44’58.80"

Xcalak 18°18’46.20" 87°50’55.20"

F. Carrillo Puerto (cerrado) 19°37’12.8" 88°00’53.6"

F. Carrillo Puerto (en operación), Valladolid 19°39’50.10" 88°04’15.20"

José Ma Morelos 19°46’12.30" 88°40’22.10"

Dziuche 19°52’35.40" 88°46’46.70"

Sabán 20°01’22.8" 88°34’46.10"

Playa del Carmen 20°43’44.90" 87°01’09.60"

Tulúm 20°16’43" 87°30’08"

Akumal 20°24’24" 87°18’55"

Cózumel 20°22’1.31" 86°54’19.96"

Puerto Morelos 20°51’08" 86°54’28"

Leona Vicario 20°58’ 16” 87°13’0”

Cancún (en construcción) 21°14’4.78" 86°51’8.46"

Holbox 21°30’42" 87°23’09"

Lázaro Cárdenas 21°7’42.90" 87°31’53.50"

Laguna Guerrero 18°41’115.00" 88°115’60.00"

Fuente: Proyecto Fondo Mixto CONACYT-Gobierno del Estado de Q.Roo.

De acuerdo a la NOM-083-SEMARNAT-2003 los sitios de disposición final se catalogan por la

cantidad de RSU que reciben, ver cuadro 12. Es este sentido, se mencionan las características

de los SDF por cada municipio que conforma el Estado de Quintana Roo.

Cuadro 12. Categorías de los sitios de disposición final de acuerdo con la cantidad de RSU que

reciben diariamente.

Categoría Cantidad de RSU (ton/día)

A Mayor de 100.

B De 50 hasta 100.

C De 10 y menor de 50.

D Menor de 10.

Fuente: NOM-083-SEMARNAT-2003

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

72

Figura 4. Imagen satelital de los sitios de disposición en el Estado de Quintana Roo.

3.6.5.1 Municipio de Cozumel

Este municipio cuenta con un sitio de disposición final el cual se considera relleno sanitario en

virtud que presenta obras de ingeniería tales, como impermeabilización y obras

complementarias como lo marca la normatividad para la protección al ambiente.

Relleno sanitario de Cozumel.- Tiene una recepción de residuos sólidos de 114.75 ton/día

aproximadamente, característica que lo coloca en la categoría “A”, de acuerdo a la NOM-083-

SEMARNAT-2003. Este sitio se localiza en el km 21 de la carretera transversal de la Isla, y

posee una extensión de 25 hectáreas considerando una vida útil de 20 años. En el sitio, los

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

73

RSU se compactan y cubren con material de cobertura, presenta impermeabilización, así como

laguna lixiviados y control de biogás, en términos generales cumple con lo establecido por la

NOM-083-SEMARNAT-2003. En cuanto a productos valorizables contenidos en los RSU, el

municipio de Cozumel, se distingue por llevar a cabo la separación de ciertos materiales, lo cual

ha llevado al municipio a un ahorro en el gasto de traslado de los residuos al relleno sanitario y

prolongando así la vida útil del mismo, además, la venta de estos materiales aporta ingresos al

gobierno municipal. Estos materiales son principalmente PET, plásticos rígidos y cartón. Cabe

mencionar que las autoridades encargadas de este rubro están en la búsqueda de nuevas

tecnologías para la fabricación de nuevos materiales que puedan ser aprovechados. Estas

actividades, exitosas la realiza el municipio a através de la dirección de servicios públicos

3.6.5.2 Municipio de Felipe Carrillo Puerto

El municipio cuenta con dos sitios de disposición final: 1) El sitio no controlado (en operación)

de la cabecera municipal y 2) El sitio no controlado y cerrado.

Sitio no controlado de la cabecera municipal.- Tiene una recepción de residuos sólidos de

50.5125 ton/día, característica que lo coloca en la categoría “D”, acuerdo a la NOM-083-

SEMARNAT-2003. Este sitio se localiza en el km 9 de la carretera a Valladolid-Yucatán. Posee

una extensión de 6 hectáreas. En cuanto a los productos valorizables, se obtienen PET,

aluminio y fierro. Debido a la falta de control del sitio, se pueden observar diversas plantas

comestibles: sandia, maíz, calabaza, fríjol, tomate, melón, pepinos, noni, entre otras, que son

aprovechadas por las personas que ingresan al sitio. De igual forma que en otros sitios no

controlados del Estado, se pudieron apreciar los residuos de producto de la incineración.

Sitio no controlado (cerrado).- Este sitio se encuentra cerrado, aunque no se ha clausurado

conforme lo marca la NOM-083-SEMARNAT-2003, lo que significa que se suspendieron las

actividades de recepción de residuos, y se dejaron abandonados los ya confinados, los cuales

con el paso del tiempo, se encuentran cubiertos por la vegetación. Se ubica en el km 8 de la

carretera a Tulúm, a 19°37’12.8" de latitud Norte y 88°00’53.6" de longitud Oeste y tiene una

extensión de 13 hectáreas y hasta hace dos años se extraía agua del cenote aledaño al sitio,

para uso doméstico.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

74

3.6.5.3 Municipio de Isla Mujeres

Los RSU que se generan en la isla son transportados en barcazas al relleno sanitario de

Cancún. En realidad la ubicación de este sitio, es en una zona ejidal de Isla Mujeres,

específicamente en la parcela 1113, lo que ha propiciado una serie de enfrentamiento de

diversa índole, teniendo como consecuencia la reubicación del relleno sanitario. La isla cuenta

con una estación de transferencia donde confina temporalmente sus residuos, hasta el

momento de disponerse permanentemente en el mencionado relleno. La estación de

transferencia tiene una recepción de residuos de 28 ton/día. Este sitio se localiza en el

municipio de Isla Mujeres, ubicada en la parte Insular, parte sur de la Isla. Posee una extensión

de 1 hectárea y es importante mencionar que se encuentra a 100 metros de la traza urbana.

3.6.5.4 Municipio de Othón P. Blanco

El municipio cuenta con 7 sitios de disposición final: 1) Cabecera municipal: Chetumal, 2)

Bacalar, 3) Mahahual, 4) Xcalak y 5) Ing. Álvaro Obegón, 6) Nicolás Bravo y 7) Laguna

Guerrero.

Sitio no controlado de la cabecera municipal (Chetumal).- Tiene una recepción de residuos

sólidos de 248.1645 ton/día, característica que lo coloca en la categoría “A”, de acuerdo a la

NOM-083-SEMARNAT-2003. Este sitio se localiza”, en el Municipio de Othón P. Blanco,

ubicado en el km 2.2 del camino lateral, que entronca en el km7 de la Calzada Centenario-

Calderitas. Posee una extensión de 12.5 hectáreas, la gestión del sitio está a cargo del

municipio. En cuanto a los productos valorizables sólo realizan la separación del PET, el resto

de los residuos son incinerados.

Es importante mencionar que este sitio inicio su operación como relleno sanitario,

desafortunadamente como la mayoría de los sitios en nuestro país al no tener una planeación a

largo plazo y un financiamiento que respalde su operación, terminan siendo sitio no controlados

como en este caso.

Sitio no controlado de Bacalar.- Tiene una recepción de residuos sólidos de 10 ton/día,

característica que lo coloca en la categoría “D”, de acuerdo a la NOM-083-SEMARNAT-2003.

Este sitio se localiza en el Municipio de Othón P. Blanco, ubicado en el km 3 del tramo carretero

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

75

Bacalar-Buenavista, cerca de la clínica de recuperación Zazil-be. Posee una extensión de 3

hectáreas y empezó a operar en enero del 2004; cabe destacar que el sitio carece de vigilancia

y en cuanto a los productos valorizables sólo realizan la separación del PET, y el resto de la

basura es incinerada, siendo esta es una práctica común que se ha observado en la mayoría de

los municipios del Estado.

Sitio no controlado de Mahahual.- Este sitio se localiza en el km 10 de la carretera Mahahual-

Xcalar. Tiene una recepción de residuos sólidos de 3 ton/día, característica que lo coloca en la

categoría “D”, de acuerdo a la NOM-083-SEMARNAT-2003. Posee una extensión de 3

hectáreas y el servicio que presta es particular. Cabe destacar que el sitio carece de vigilancia y

en cuanto a los productos valorizables sólo realizan la separación del aluminio. Así también, se

puede apreciar la incineración, práctica común en los sitios de disposición final del Estado.

Sitio no controlado de Xcalak.- Tiene una recepción de residuos sólidos de 2.5 ton/día,

característica que lo coloca en la categoría “D”, de acuerdo a la NOM-083-SEMARNAT-2003.

Este sitio se localiza en la carretera Mahahual-Xcalar, km 3. Posee una extensión de 10

hectáreas. En el sitio se observa que, anteriormente a su uso actual, se extrajeron materiales

para la construcción, por lo que ahora el nivel freático alcanza la superficie y forma un cuerpo

de agua que a su vez está en contacto con los residuos confinados en el sitio. No cuenta con

vigilancia y se practica la incineración sin aprovechamiento de materiales valorizables.

Sitio no controlado de Laguna Guerrero.- Tiene una recepción de residuos sólidos de 0.358

ton/día, característica que lo coloca en la categoría “D”, de acuerdo a la NOM-083-SEMARNAT-

2003. Este sitio está ubicado a 2.5 km de la comunidad. Posee una extensión 1 hectárea. Se

observa práctica de la incineración sin aprovechamiento de materiales valorizables.

Ingenio Javier Rojo Gómez.- Se considera como el único tiradero oficial de la zona del rió

hondo, así como el más grande y principal, según la alcaldía, recibe 2 Tons/día por lo que

según la NOM-083-SEMARNAT-2003 se cataloga como tipo “D”, tiene un área de 3 has, en el

lugar se observa un aproximado de 15 ton de RSU, mismas que se han ido acumulando con el

paso de los años aunque se realiza la quema periódica de los residuos, tiene muchas

deficiencias operativas en virtud que no se realiza separación, compactación ni cobertura de los

residuos tomando en cuenta que estas acciones pudieran prevenir la contaminación del lugar,

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

76

aunque hay que mencionar que cumple con los requisitos mínimos de ubicación descritos en la

normatividad vigente.

Nicolás Bravo.- La alcaldía de Nicolás Bravo cuenta con un sitio donde se deposita un

estimado de 2Ton/día por lo que según la NOM-083-SEMARNAT-2003 se cataloga como tipo

“D”, tiene un área de 5 has, se encuentra ubicado en el Km. 70 de la carretera Federal

Chetumal – Escárcega. En el sitio se observó incineración de residuos, a pesar de ello, se

calculan un aproximado de 20 ton de residuos acumulados, cabe mencionar que se realiza

reciclaje de chatarra, vidrio y aluminio, sin embargo no se observó la compactación ni cobertura

de los residuos a pesar de contar con bancos de material pétreo cercano al sitio; los trabajos de

pepena son realizados por 7 personas, el tiradero no cumple con las condiciones mínimas de

operación, aunque sí cumple con las restricciones mínimas de selección y ubicación de sitio.

Cabe mencionar que en este lugar también se depositan los residuos de la comunidad de

Francisco Villa y del Hotel Explorean Kohunlich.

3.6.5.5 Municipio de Benito Juárez

El municipio de Benito Juárez cuenta con los siguientes sitios de disposición final.

1. Relleno Sanitario Norte. El relleno sanitario norte con una extensión de 20 hectáreas

ubicado en la zona continental de Isla Mujeres en Km 6.5 de la carretera a rancho viejo,

actualmente clausurado, en proceso de saneamiento y aprovechamiento de biogás para

la generación de energía eléctrica.

2. Celda Emergente Sufre y Calla. La celda emergente Sufre y Calla con una extensión

de 5 hectáreas ubicado en la zona continental de Isla Mujeres en Km 6.5 de la carretera

a rancho viejo, actualmente clausurada y en proceso de saneamiento.

3. Celda Emergente de la Parcela 1113. Para la disposición final de los residuos

actualmente se cuenta con la celda emergente de la parcela 1113, misma que se

encuentra en operación, ubicada en el municipio de Benito Juárez, en un área de 5

hectáreas en el kilómetro 3.5 de la carretera a Rancho viejo en la parcela 1113, misma

que recibe 900 toneladas diarias de residuos de los municipios de Benito Juárez e Isla

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

77

Mujeres, inició operaciones el 19 de septiembre de 2006, con un periodo de vida útil

estimado de 2 años, es importante mencionar que la celda cumple con los requisitos de

construcción y operación descritos en la normatividad ambiental NOM-083-SEMARNAT-

2003.

Así mismo, en el municipio de Benito Juárez se encuentran dos tiraderos a cielo abierto

controlados.

1. Puerto Morelos. Con una superficie de 8 hectáreas en la cual se depositan 40 ton/día

de residuos.

2. Leona Vicario. Con una superficie de una hectárea en la cual no se depositan residuos

debido a que la Dirección de Servicios Públicos Municipales de Benito Juárez realiza el

servicio de recolección.

3.6.5.6 Municipio de José María Morelos

José Maria Morelos cuenta con tres sitios de disposición final, los tres son catalogados como

sitios no controlados y estos son: 1) Sitio no controlado de la cabecera municipal de José Ma.

Morelos, 2) Sitio no controlado de la alcadia de Dziuche y 3) Sitio no controlado de la alcadia de

Sabán.

Sitio no controlado de la cabecera municipal.- Tiene una recepción de residuos sólidos de

15.8865 ton/día, característica que lo coloca en la categoría “C”, de acuerdo a la NOM-083-

SEMARNAT-2003. Este sitio se localiza en el km 4 de la carretera a Esperanza y posee una

extensión de 8 hectáreas. En el sitio también se practica la incineración de los RSU.

Sitio no controlado de la Alcadia de Dziuche.- Tiene una recepción de residuos sólidos de 2

ton/día, característica que lo coloca en la categoría “D”, de acuerdo a la NOM-083-SEMARNAT-

2003. Este sitio se localiza en el km 18 de la carretera a Chinchacana y posee una extensión de

2 hectáreas. En este sitio fue notoria la presencia de cadáveres de animales entre los RSU, en

un estado avanzado de descomposición y, así mismo, los correspondientes malos olores. Es

pertinente señalar que por parte de la SEMARNAT, se solicito al municipio, la regulación de

este sitio para julio del 2006, conforme a las especificaciones que establece la NOM 083-

SEMARNAT-2003, sin embargo, estas sólo se limitaban al cercado del sitio, a la instalación de

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

78

una caseta de vigilancia así como la de una báscula, elementos que difícilmente cumpliría el

municipio por falta de recursos económicos para llevarlo a cabo.

Sitio no controlado de la alcadia de Sabán.- Tiene una recepción de residuos sólidos de 0.5

ton/día, característica que lo coloca en la categoría “D”, de acuerdo a la NOM-083-SEMARNAT-

2003. Este sitio se localiza en la carretera el Saban-Dziuche km 6, y posee una extensión de 0.5

hectáreas.

3.6.5.7 Municipio Lázaro Cárdenas

Este municipio cuenta con dos sitios de disposición final: 1) El relleno sanitario de Kantunilkín, y

2) Sitio no controlado de la alcadia de Holbox.

Sitio no controlado de Kantunilkín.- Para la disposición final de los residuos que atenderá la

cabecera municipal y a las comunidades aledañas, se cuenta con un relleno sanitario manual

tipo “D” de la localidad de kantunilkín, municipio de lázaro cárdenas, mismo que se encuentra

localizado en el km 10 de la carretera kantunilkin-Tizimin sobre un área de 3 hectáreas en el

cual se encuentra la obra, en este sitio se dará tratamiento y disposición final a 10 ton/día de

residuos, esta obra cuenta con todas las especificaciones establecidas en la NOM-083-

SEMARNAT-2003.

Sitio no controlado de la Alcadía de Holbox.- Se estima una recepción de residuos sólidos de

2 ton/día característica que lo coloca en la categoría “D”, de acuerdo a la NOM-083-

SEMARNAT-2003. Posee una extensión de 2 hectáreas, sin aprovechamiento de residuos. Este

sitio se localiza en la isla Holbox (a un costado del panteón).

En Septiembre de 2006, la SEDUMA realizó un saneamiento de este sitio el cual consistió en la

separación y aprovechamiento de subproductos mismo que fueron evacuados por una empresa

encargada de la comercialización de los mismos, se pretende construir un sitio de transferencia

para evacuar los residuos fuera de la isla y trasladarlos al Relleno Sanitario de Kantunilkin, los

subproductos serán separados desde la fuente esto con la finalidad de cumplir con la NOM-083-

SEMARNAT-2003, de no ubicar sitios dentro de Áreas Naturales Protegidas, para ello se está

trabajando en el expediente técnico.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

79

3.6.5.8 Municipio de Solidaridad

El municipio de Solidaridad, cuenta con 3 sitios de disposición final: 1) Sitio no controlado de

Akumal (cerrado), 2) Sitio no controlado de Tulúm Cobá (cerrado) y 3) Sitio no controlado de

Playa del Carmen.

Sitio no controlado de Akumal.- Este sitio se ubica la carretera Tulúm-Playa del Carmen, en

el km 22.5 y posee una extensión de 5 hectáreas. En este sitio existen grandes porciones de

cascajo derivadas principalmente por el paso del huracán Wilma. Como se ha venido

mencionando, aun cuando su estado actual sea cerrado, no está clausurado como lo marca la

NOM-083-SEMARNAT-2003.

Sitio no controlado de Playa del Carmen.- Tiene una recepción de residuos sólidos de 326.25

ton/día, característica que lo coloca en la categoría “A”, de acuerdo a la NOM-083-SEMARNAT-

2003. Este sitio se localiza en el km 16.5 de la carretera Playa del Carmen-Cancún y posee una

extensión de 16 hectáreas, haciéndose cargo el municipio de su gestión. En este sitio se

compactan y cubren los residuos con sascab (tierra nativa). Reciben los residuos de todo el

municipio y recolectan el PET, este a su vez es comprado por la empresa Avangard que lo lleva

a Mérida para ser procesado.

Es importante mencionar que este sitio prácticamente ya no cuenta con vida útil, por lo que se

han iniciado las negociaciones para convertir el predio en un campo de golf y aprovechamiento

de bonos de carbono, así mismo el municipio se encuentra gestionando la ubicación del nuevo

sitio de disposición final para la ciudad de Playa del Carmen

 Municipio de Tulúm.

Sitio no controlado de Tulúm Cobá (cerrado).- Este sitio se localiza en el km 10 de la

carretera Tulúm-Cobá y posee una extensión de 2 hectáreas, con una vida útil de 8 a 10 años,

el sitio fue cerrado en noviembre de 2005, pero no fue clausurado como lo indica la

normatividad. Este sitio recibía basura de Tulúm, Cobá, Macario Gómez, Umay y Manuel

Antonio. Es importante mencionar que se separaba aluminio y fierro únicamente.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

80

Es importante mencionar que con la creación de este municipio, las autoridades se encuentran

en proceso de ubicación y selección de un sitio que cumpla con la normatividad ambiental con

la finalidad de construir un relleno sanitario que de servicio a la ciudad de Tulúm y sus

principales comunidades aledañas.

Cuadro 13. Infraestructura para el manejo de los RSU en el Estado de Quintana Roo: Disposición

final.

Municipio
Nombre de
referencia
del sitio

Disposición final

Parque vehicular Plantilla de personal
Instalaciones
adicionales Cantidad y

tipo
Total Función Total

Othón P.
Blanco

Chetumal Retroex-
cabadoras

ND ND 5 ND

Bacalar ND ND ND ND NE

Xcalak ND ND ND ND NE

Mahahual NE NE NE NE CV improvisada

Laguna
Guerrero

ND ND ND ND ND

Felipe Carrillo
Puerto

Erto

Valladolid

ND ND Vigilantes ND CV improvisada

José Ma.
Morelos

José Ma.
Morelos

NE NE NE NE NE

Dziuche NE NE NE NE NE

Sabán NE NE NE NE NE

Solidaridad Cobá 1 bull doser 1 Vigilantes 3 CV improvisada

Akumal* NE NE NE NE NE

Playa del
Carmen

Tractor D8 1 Operador del
sitio,

3 vigilantes, 1
operador

maquinaria

5 CV improvisada

Lázaro
Cárdenas

Holbox NE NE NE NE NE

Kantunilkín NE NE NE NE NE

Cózumel Cozumel ND ND ND 3 ND

Isla Mujeres NE ~ ~ ~ ~ ~

Benito Juárez Cancún ND ND ND ND ND

Cancún* ND ND ND ND Cerca parcial,
CV Leona

Vicario
ND ND ND ND NE

Puerto
Morelos

Retroesca-
badora

1 Vigilantes,
operador de
maquinaria

ND CV improvisada

Alfredo V.
Bonfil

ND ND ND ND NE

* Sitio cerrado. CV. Caseta vigilancia.
ND. Información no disponible. NE. No existe.
Fuente: Proyecto Fondo Mixto CONACYT-Gobierno del Estado de Q.Roo.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

81

3.6.6 Recursos financieros

3.6.6.1 Costos del servicio de aseo urbano

Estas estimaciones en los municipios de Quintana Roo no se tienen identificadas por la mayoría

de los municipios del estado debido a que no existe una diferenciación de costos en el manejo

de los residuos, solo se presentan de las que fueron obtenidas por los municipios. El cuadro 14

resume los costos del servicio de limpia y disposición final reportados por algunos de los

municipios.

Cuadro 14. Costos del servicio de limpia y disposición final para los municipios de Quintana Roo.

Municipio Localidad
Costo mensual de

recolección
Costo mensual de
disposición final

Othón P. Blanco Chetumal, cabecera municipal $3 673.479 ND

 Bacalar ND ND

 Laguna Guerrero ND ND

 Mahahual ND ND

 Xcalax ND ND

Felipe Carrillo
Puerto Cabecera municipal ND ND

José María
Morelos Cabecera municipal ND ND

 Dziuche ND ND

 Sabán ND ND

Tulúm ND ND ND

 Solidaridad Playa del Carmen $ 2, 000000.00 $400,000.00

Lázaro Cárdenas Holbox ND ND

 Kantunilkín ND ND

Cózumel Cabecera municipal $8 570 427.00 ND

 $260.00/ ton

Isla Mujeres Cabecera municipal $ 2,000 000.00 Viaje redondo

 $ 350.00 de 22-23 ton

Benito Juárez Cancún $48, 358 000 ND

 Leona Vicario ND ND

 Puerto Morelos ND ND

 Alfredo V. Bonfil ND ND

ND Información no disponible. Fuente: Proyecto Fondo Mixto CONACYT-Gobierno del Estado de Q.Roo.

Es conveniente mencionar que los H. Ayuntamientos de Benito Juárez, Cozumel, Playa del

Carmen, Isla Mujeres y Othón P. Blanco cobran una tarifa comercial por el manejo de los

residuos sólidos a hoteles, mercados y comercios aunque el cobro es meramente simbólico, no

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos urbanos
y de manejo especial

82

siendo así para los municipios de Felipe Carrillo Puerto, José María Morelos y Lázaro

Cárdenas, en los cuales no se está aplicando el cobro a pesar estar contemplado dentro de los

reglamentos municipales.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

83

4.0 LÍNEAS ESTRATÉGICAS DEL PROGRAMA ESTATAL DE

RESIDUOS

4.1 Introducción

El estado de Quintana Roo contempla una serie de estrategias encaminada a mitigar los

riesgos latentes y permanentes por el manejo actual de los residuos sólidos , que ponen

en peligro el medio ambiente y la salud humana, en las áreas urbanas de la ciudades y

centros turísticos, dichas estrategias adoptan la forma de Líneas Estratégicas como la

manera de indicar la dirección que tomará el proceso de las acciones, mediante las cuales

se espera lograr alcanzar un estado futuro, enfocado a los aspectos técnicos, operativos,

ambientales, institucionales, económicos y financieros asociados.

Las líneas estratégicas que se conciben obedecen a la coherencia con los objetivos,

principios y criterios necesarios para garantizar el cumplimiento de la Ley General para la

Prevención y Gestión Integral de los Residuos (LGPGIR) y la Ley para la Prevención y la

Gestión Integral de Residuos del estado de Quintana Roo (LPGIR).

Las Líneas Estratégicas son las siguientes:

 Coordinación Interinstitucional

 Prevención y Valorización

 Infraestructura

 Protección Ambiental

 Plan de Acción de Residuos Sólidos en Caso de Desastres Naturales

A partir de cada una de estas Líneas se derivan los programas y subprogramas, que

señalan la implementación de acciones tendientes a prevenir la ocurrencia de eventos,

que traigan consigo la contaminación del medio ambiente a través de los residuos sólidos.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

84

Los programas son la presentación ordenada de instrucciones, que facilitan las soluciones

a las acciones de prevención y gestión de los residuos, derivados de las áreas generales

del currículum resultante de dos talleres de planeación participativa celebrados en

noviembre de 2007 con la colaboración de todos los sectores de la sociedad quienes

aportaron grandes ideas para un gestión integral en la entidad estatal. Los subprogramas

son la idea general secuencial del programa que se refiere, el cual expresa la orientación

de las acciones para resolver una tarea específica.

4.2 Coordinación Interinstitucional

La coordinación interinstitucional es primordial al interior de las instituciones de gobierno

para sumar esfuerzos y dividir tareas según los perfiles de cada área que participe, en el

entendido que la gestión integral de los residuos sólidos no es exclusivo de una sola área,

situación que la deja claro la entidad estatal bajo la premisa de la responsabilidad

compartida.

4.2.1 Subprograma de comunicación

La comunicación educativa fomenta el desarrollo de la cultura ambiental, formando un

puente entre el gobierno y la sociedad. Y es a través de campañas de difusión masiva en

los medios de comunicación, de manera gradual y constante que se puede lograr.

La radio, televisión, cine, Internet, periódicos, manuales y boletines, son los medios

propicios para fomentar los valores de respeto y cuidado del entorno ambiental,

particularmente la comprensión del funcionamiento y la complejidad entre el manejo de

residuos y los ecosistemas.

La idea es generar un cambio de actitud ante las consecuencias de la contaminación

generada por residuos sólidos. Efectivamente, se trata de un proceso de comunicación

que contribuya en la educación ambiental con resultados visibles. En este sentido, se

busca que la conciencia ambiental procure conocimientos, actitudes y acciones.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

85

Objetivos

Generar conocimientos en las personas y grupos sociales para la comprensión del

entorno ambiental y las consecuencias ambientales conexos con los residuos sólidos.

Estimular la participación, ayudando a las personas y a los grupos sociales, con un

sentido de responsabilidad compartida.

Fortalecer el subprograma de educación y capacitación para promover un manejo

responsable de los residuos.

Metas

Lograr una Comunicación de noticias, divulgación sobre los efectos al ambiente e

Investigar los hechos, a partir del 2010.

Desarrollo de una campaña de comunicación y educación ambiental que permita

informar a toda la población con respecto al manejo de los residuos sólidos, a partir

del 2010.

Alcanzar la participación activa de los habitantes con el objetivo de minimizar la

generación de residuos sólidos, a partir del primer semestre del 2010.

Acciones

Diseño del sistema de comunicación permanente sobre manejo responsable de

residuos sólidos.

Comunicación de noticias, así como la divulgación sobre los efectos al ambiente e

Investigar los hechos.

Realización de campañas motivacionales referentes a la protección ambiental

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

86

Realización de un programa editorial de materiales impresos y audiovisuales para la

educación ambiental referente a los residuos sólidos.

Diseño de manuales de procedimientos para la reducción, clasificación,

almacenamiento y presentación de los residuos sólidos para divulgarlos a todos los

generadores.

Desarrollo de servicios de información y educación ambiental a través de Internet o de

las nuevas tecnologías de la comunicación.

Responsables

La Secretaría y el gobierno estatal desarrollarán las campañas de educación y

comunicación ambiental.

La Secretaría se encargará del diseño y difusión de manuales de procedimientos para

la reducción, clasificación, almacenamiento y presentación de los residuos sólidos

para divulgarlos a todos los generadores.

Cuadro 15. Calendario de aplicación del subprograma de comunicación.

Actividades

Año

2009 2010 2011 2012

1º 2º 1º 2º 1º 2º 1º 2º

Diseño del Sistema de comunicación

Realización de la comunicación de noticias

ambientales

Realización de campañas motivacionales

Diseño y divulgación de manuales

Desarrollo de servicios de información y

educación ambiental

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

87

4.2.3 Subprograma de escuela limpia

Las escuelas, universidades e instituciones educativas son espacios indispensables para

las actividades de educación ambiental relacionada con el manejo responsable de los

residuos sólidos. En estos espacios se crea el nicho multiplicador, gracias al estudiante y

su entorno familiar.

La conciencia del manejo ambientalmente adecuado de los residuos entre la población es

parte de la esencia de la cultura ciudadana; misma que inducirá a la reflexión y cambio de

actitudes en la vida diaria, para la mejora de la salud humana y conservación del

ambiente.

La idea de la educación ambiental es incorporar la cultura ciudadana como uno de los

aspectos para alcanzar la sustentabilidad, esto es, como enfoque del Sistema Educativo

Nacional, que busque trascender hacia la sociedad en general.

Objetivos

Vincular los contenidos temáticos referentes a residuos sólidos con actividades

coordinadas en los municipios.

Promover la formación de valores culturales ambientales y pautas de comportamiento

entre la comunidad escolar y académica de los niveles básico, medio superior y

superior

Vincular los contenidos temáticos referentes a residuos sólidos con actividades

coordinadas en los municipios.

Metas

Lograr una sensibilización entre la población estudiantil a través de la divulgación del

deterioro de la contaminación ambiental asociada al manejo adecuado de los residuos

sólidos, que por su efecto multiplicador se espera alcanzar a toda la población en el 2012.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

88

Acciones

Implementar campañas de separación y reciclaje con la participación de Instituciones

de Educación y Autoridades Municipales

Implementar visitas Guiadas a Instalaciones para el manejo de los Residuos por parte

de Instituciones Educativas

Implementar un curso de actualización a profesores en la temática de los residuos en

coordinación de la Secretaría de Educación del Estado.

Responsables

Corresponde a la Secretaría difundir a través de diferentes medios la campañas

correspondientes a la educación ambiental con la participación de la SEP y de las

direcciones de las instituciones escolares y académicas.

Conjuntamente los municipios y el estado les concierne direccionar los proyectos

relacionados con la educación ambiental en los diferentes niveles de la comunidad

escolar y académica.

Cuadro 16. Calendario de aplicación del subprograma de escuela limpia.

Actividades

Año

2009 2010 2011 2012

1º 2º 1º 2º 1º 2º 1º 2º

Desarrollo de proyectos ambientales en las

instituciones educativas en referencia al

tema de los residuos sólidos,

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

89

4.2.4 Subprograma de gestión de recursos financieros

Para una adecuada implementación de la gestión integral de los residuos es necesario

hacerse de recursos económicos, los cuales en ocasiones son escasos en las entidades

de gobierno, siendo conveniente gestionar estos recursos ante organismos tanto

nacionales como internacionales.

Los recursos financieros pueden ser obtenidos para beneficio de los municipios o para la

propia entidad estatal, para cumplir con la serie de requerimientos que les establece la

legislación y normatividad en materia de residuos sólidos. Algunos de los recursos pueden

ser obtenidos a través de la SEMARNAT y la SEDESOL quienes han creado programas

de apoyo económico para el desarrollo de infraestructura para el manejo de los residuos,

sin embargo pueden obtenerse también recursos recurriendo a programas

internacionales.

Una posibilidad más es la ejecución de algunas de las acciones que se establezcan en los

programas de prevención y gestión integral de los residuos y concursar en premios para

obtener una mayor cantidad de recursos que permitan dar continuidad con el resto de las

acciones a emprender.

Objetivos

Promover la gestión de recursos financieros para la correcta aplicación del Programa

Estatal de Prevención y Gestión Integral de Residuos Sólidos Urbanos y de Manejo

Especial.

Apoyar a los municipios en la gestión de obtención de recursos financieros para el

cumplimiento de sus programas municipales de prevención y gestión integral de

residuos sólidos urbanos.

Obtener recursos para el desarrollo de obras de infraestructura y equipamiento para el

manejo integral de los residuos sólidos urbanos y de manejo especial.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

90

Metas

Obtener los recursos necesarios para la realización de estudios y proyectos así como

para la creación de Infraestructura y equipamiento necesarios

Apoyar a municipios candidatos, en función del interés que las autoridades

municipales muestren y a la problemática que presenten, en la gestión de obtención

de recursos financieros para la gestión de residuos a nivel municipal.

Acciones

Gestionar ante la Federación y Organismos Internacionales recursos necesarios para la

realización de estudios, proyectos, para la creación de Infraestructura y para la

adquisición de equipo tomando en cuenta los siguientes puntos:

 Estandarizar los proyectos conforme a las solicitudes de las instancias,

considerando los formatos de trámites, entre otros

 Elaboración de proyectos de prefactibilidad

 Gestionar los recursos, de manera coordinada con el personal que tenga la

capacidad de presentar los proyectos para solicitud de recursos a instancias

federales e internacionales

 Firmas de convenios o contratos correspondientes

Las instancias nacionales e internacionales que pueden proporcionar recursos

financieros, son las siguientes (es enunciativo, no limitativo):

Nacionales

 SEMARNAT

 SEDESOL

 BANOBRAS

 SECRETARIA DE HACIENDA Ramo 26 y 33

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

91

 Otros en la búsqueda de recursos a través de mecanismos de desarrollo limpio y

obtención de bonos de carbón

Organismos Internacionales

 Banco Interamericano de Desarrollo, a través del Fondo de Infraestructura del BID

(InfraFund)

 Banco Mundial a través de Fondo Mundial para el Medio Ambiente (GEF)

 Grupos Bancarios a través de diversos programas de Fomento encaminados al

Desarrollo Sustentable

Efectuar las firmas de convenios correspondientes con las instancias municipales.

Responsables

La Secretaría por si sola o en coordinación con los municipios y con la participación de

la Secretaría de Hacienda y Secretaría de Gobierno.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

92

Cuadro 17. Calendario de aplicación del Subprograma de gestión de recursos

financieros.

Actividades 2009 2010 2011 2012

Evaluar proyectos prioritarios

Desarrollar proyectos de pre factibilidad

Evaluar las formas de financiamiento y

esquemas que se adapten a las políticas de

financiamiento

Trámites de recursos financieros para el

Gobierno del Estado

Trámites de recursos financieros para las

entidades municipales

Aplicación de los recursos

4.2.5 Subprograma para el establecimiento del cobro por conceptos de

gestión de residuos y el establecimiento de incentivos económicos

El establecimiento de cobro por la prestación del servicio de limpia es una forma de

obtener recursos económicos para mejorar la prestación del servicio en los municipios,

así mismo la Secretaría puede establecer cobros por conceptos de trámites que realicen

los generadores de residuos, para ello es necesario que se establezcan ante la ley de

Hacienda los costos aplicables.

Objetivos

Establecer un sistema de cobro por concepto de prestación de servicio de recolección

de residuos para que los ingresos percibidos se destinen al fortalecimiento de la

infraestructura para la gestión de residuos.

Crear un fondo ambiental constituido por las aportaciones derivadas del cobro de las

infracciones por el incumplimiento de la normatividad aplicable, para que las

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

93

sanciones económicas aplicadas y otros impuestos se destinen al fortalecimiento de la

infraestructura para la gestión de residuos.

Establecer el cobro para la autorización de Planes de manejo

Establecer instrumentos económicos, fiscales y financieros que promuevan el

mercado de los residuos en la entidad estatal.

Metas

La Secretaría habrá gestionado ante la Secretaría de Hacienda y el fondo ambiental,

los conceptos para el establecimiento del cobro por la prestación del servicio de

recolección de residuos, diferenciado, entre municipios de distintos niveles y

establecimientos de prestación servicios e industria hotelera.

La Secretaría habrá gestionado ante la Secretaría de Hacienda o el fondo ambiental.

la apertura de instrumentos económicos, fiscales, financieros y de mercado del

manejo integral de residuos

La Secretaría habrá gestionado ante la Secretaría de Hacienda o fondo ambiental, el

cobro por autorización de planes de manejo para grandes generadores de residuos

sólidos urbanos y generadores de residuos de manejo especial

La Secretaría habrá gestionado ante la Secretaría de Hacienda o el fondo ambiental,

el cobro por la capacitación para la elaboración de planes de manejo para grandes

generadores de residuos sólidos urbanos y generadores de residuos de manejo

especial

La Secretaría habrá gestionado ante al Secretaría de Hacienda y Secretaría de

Economía instrumentos económicos, fiscales y financieros que promuevan el mercado

de los residuos.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

94

Acciones

Generar conceptos de cobro por:

 La prestación del servicio de recolección de residuos por los municipios,

estableciendo tarifas diferencias en función de la zona, características del

municipio, cobro a servicios, industria y en su caso población, entre otros

 El ingreso de residuos por particulares en sitios de disposición

 Autorización de planes de manejo

Elaborar una propuesta para la apertura de un apartado en la Ley de Hacienda del

Estado de Quintana Roo referente a los instrumentos económicos, fiscales, financieros

y de mercado del Manejo Integral de los Residuos y gestionarla ante la Secretaría de

Hacienda o el Congreso del Estado

Desarrollo de formatos e instrumentos de control para el establecimiento del cobro de

servicio de residuos sólidos y de manejo especial.

Responsables

La Secretaría en conjunto con la Secretaría de Hacienda y Secretaría de Economía.

Cuadro 18. Calendario de aplicación de Subprograma para el establecimiento del

cobro por conceptos de gestión de residuos y el establecimiento de incentivos

económicos.

Actividades 2009 2010 2011 2012

Desarrollo de conceptos de cobro

Desarrollo de instrumentos económicos,

fiscales y financieros de mercado de residuos y

sus formatos

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

95

4.2.6 Subprograma de fortalecimiento al marco legal

Un tema trascendental es la actualización del marco legal y regulatorio en materia

ambiental que permita la generación de instrumentos eficientes y eficaces para la

Gestión Integral de Residuos alcanzando el desarrollo del Estado y de las entidades

municipales, para ello es indispensable que tanto la entidad estatal como los municipios

tengan una visión del deterioro ambiental que provoca la gestión inadecuada de los

residuos para que desarrollen su capacidad estratégica y administrativa con el fin de

implantar sus políticas y sus instrumentos que ayuden a lograr la sustentabilidad del

estado y la plena convivencia entre los ciudadanos, organizaciones, instituciones y el

sector empresarial.

El estado de Quintana Roo es uno de los más jóvenes en el país, se ha distinguido por

contar con un marco normativo vanguardista, uno de ellos y que recientemente se ha

publicado es la Ley para la Prevención y la Gestión Integral de Residuos del Estado de

Quintana Roo.

En la gestión integral de los residuos y las acciones encaminadas a la prevención, no solo

es suficiente contar con una Ley, por lo que se presenta este apartado para definir los

elementos necesarios para una buena gestión de los residuos en la entidad.

Objetivos

Promover que los instrumentos de planeación (Plan Estatal de Desarrollo y Sistemas

de Manejo Ambiental), integren aspectos de la ley para la Prevención y Gestión

Integral de Residuos.

Desarrollar instrumentos de regulación y control de la información para la Secretaría

Desarrollar instrumentos que generen incentivos

Emitir Normas Técnicas Estatales que apoyen la política estatal para el Manejo

Integral de Residuos Sólidos.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

96

Metas

Desarrollar propuestas de contenido a integrar en el Plan Estatal de Desarrollo,

relacionadas con la gestión de los residuos en concordancia con la Ley estatal de

residuos.

Contar con instrumentos necesarios para la implementación de Sistemas de Manejo

Ambiental en las oficinas de la Secretaría.

Asesorar, elaborar y emitir la normatividad e instrumentos de planeación,

administrativos, de inspección y control para la Gestión Integral de Residuos.

Acciones

Elaborar un documento con recomendaciones a integrar en el Plan Estatal de

Desarrollo en materia de gestión integral de residuos.

Desarrollar instrumentos de planeación administrativos de inspección y control para la

Gestión Integral de los Residuos.

Elaborar un manual de procedimientos e implementación del Sistema de Manejo

Ambiental en oficinas de la Secretaría

Elaborar Normas Técnicas Ambientales estableciendo condiciones de seguridad,

requisitos y limitaciones para el Manejo Integral de Residuos Sólidos, evaluando las

necesidades mediante un diagnóstico previo para cada tipo de residuo que se desee

normar

Elaborar el Reglamento para el Manejo de Residuos Sólidos Urbanos en concordancia

con la Ley para la Prevención y la Gestión Integral de Residuos del Estado de

Quintana Roo.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

97

Responsables

La Secretaría y los municipios.

Cuadro 19. Calendario de aplicación del Subprograma de fortalecimiento al

marco legal.

Actividades 2009 2010 2011 2012

Documento con recomendaciones para el Plan

Estatal de Desarrollo

Instrumentos de planeación, administrativos,

de inspección y control

Manual de procedimientos para el Sistema de

Manejo Ambiental

Elaboración de normas técnicas estatales

Elaboración del Reglamento de la Ley para la

Prevención y Gestión Integral de Residuos

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

98

4.2.7 Subprograma de fortalecimiento a dependencias municipales

La Constitución Política de los Estados Unidos Mexicanos en su art. 115 establece que la

responsabilidad de prestar el servicio de limpia, recolección, traslado, tratamiento y

disposición final de residuos, le corresponde a los municipios, mismos que deben de

contar la capacidad administrativa y operativa para ofrecer dichos servicios.

Objetivos

Promover con las entidades municipales el desarrollo de sus Reglamentos

Municipales de Prevención y Gestión Integral de Residuos.

Promover con las entidades municipales el desarrollo de los Programas Municipales

de Prevención y Gestión Integral de Residuos Sólidos Urbanos.

Promover con las entidades municipales la reestructuración de sus áreas de medio

ambiente y servicios públicos para una mejor gestión de los residuos.

Metas

La Secretaría habrá asesorado, a los municipios en la elaboración de sus

Reglamentos Municipales de Prevención y Gestión Integral de Residuos Sólidos

Municipales

La Secretaría habrá asesorado, a los municipios en la elaboración de sus Programas

Municipales de Prevención y Gestión Integral de Residuos Sólidos Municipales

Acciones

Se desarrollarán talleres de asesoría para la elaboración de Reglamentos Municipales

de Prevención y Gestión

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

99

Integrar a los municipios al programa de auditorías ambientales en el rubro de manejo

de residuos y lograr su certificación en el cumpliendo la normatividad ambiental y de

los parámetros internacionales y de buenas prácticas de operación e ingeniería

aplicables.

A través de talleres con los Municipios y dependencias estatales se darán a conocer

los instrumentos de planeación para llevar a cabo una Gestión Integral de los

Residuos: los aspectos que deberán contemplar estos talleres son:

 Orientación para determinar la viabilidad ambiental, técnica y social en la toma de

decisiones sobre aspectos de la gestión integral de los residuos

 Asesoría para la concesión de Obras y Servicios en la Gestión Integral de

Residuos Sólidos , orientado a la evaluación y validación de proyectos ejecutivos

para el establecimiento de infraestructura o adquisición de equipo para la gestión

integral de los residuos

Realizar cursos de capacitación a los Municipios para desarrollar Programas

Municipales de Prevención y Gestión Integral de Residuos impartidos por el personal

técnico de la Secretaría que se encargaran de evaluarlos para que puedan ser

emitidos por los Ayuntamientos

Responsables

La Secretaria será la responsable de brindar asesoría técnica a los municipios

La Secretaria será la encargada de elaborar el programa de auditorías ambientales

para el cumplimiento de sus Programas Municipales de Prevención y Gestión Integral

de Residuos

Los municipios serán los responsables de elaborar los Programas Municipales de

Prevención y Gestión Integral de los Residuos, así como de la elaboración de los

Reglamentos Municipales de Prevención y Gestión Integral de Residuos y del

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

100

fortalecimiento de sus municipios a través de la reestructuración de sus áreas de

medio ambiente y servicios públicos.

Cuadro 20. Calendario de aplicación del Subprograma de fortalecimiento a

dependencias municipales.

Actividades 2009 2010 2011 2012

Talleres de asesoría para elaboración de

Reglamentos Municipales de Prevención y

Gestión

Desarrollo de instrumentos para auditorías y

realización de auditorías

Talleres con municipios para conocimiento de

de la gestión integral de los residuos

Capacitación a municipios para el desarrollo de

sus programas de gestión de residuos

4.2.8 Subprograma de fortalecimiento institucional a unidades

administrativas estatales

Las unidades administrativas para la Gestión Integral de Residuos deben contar con

personal técnico, administrativo, del área legal y de inspección y vigilancia debidamente

capacitado, para ello es necesario fomentar e incrementar los conocimientos y habilidades

necesarias para desempeñar de manera eficaz y eficiente su labores encaminadas a una

gestión integral de los residuos.

Objetivos

Fortalecer a las Unidades Administrativas responsables de la Gestión Integral de los

Residuos Sólidos.

Crear cuadros de personal especializado en cada una de las áreas que contemple la

Ley para la Prevención y la Gestión integral de los Residuos

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

101

Metas

La Secretaria habrá gestionado la creación de una nueva área que se encargue de la

gestión integral de los residuos

Contar con Personal técnico y administrativo especializado en la Gestión Integral de

Residuos

Acciones

Gestionar ante la Secretaría de Gobierno la creación de una nueva área administrativa

encargada de la Gestión Integral de los Residuos Sólidos, capaz de atender las

acciones establecidas en la Ley.

Elaborar acuerdos con el Ejecutivo Federal para realizar actos de inspección en

materia de residuos peligrosos.

Responsables

La Secretaría y la Secretaría de Gobierno.

Cuadro 21. Calendario de aplicación del Subprograma de fortalecimiento

institucional a unidades administrativas estatales.

Actividades 2009 2010 2011 2012

Gestión de nueva área de gestión de residuos

Desarrollo de talleres para capacitación de

personal

Acuerdos con el Ejecutivo Federal, para la

realización de actos de inspección para

residuos peligrosos

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

102

4.2.9 Subprograma de capacitación

Para lograr un entorno ambiental saludable con respecto a los efectos de la

contaminación ambiental por los residuos sólidos, es conveniente llevar a cabo una

capitación ambiental entre las personas que trabajan sobre el tema y a la misma

población. La capacitación del personal de limpia, funcionarios, educadores y promotores

ambientales, así como a las empresas y organizaciones civiles, es necesaria para el

manejo adecuado de los residuos sólidos generados

La capacitación ambiental, como parte de la cultura ciudadana, se refiere al proceso de

crear la habilidad en las personas para sensibilizarse y actuar sobre los problemas

ambientales, relacionados con el manejo de los residuos sólidos y, por lo tanto, de los

beneficios que se obtendrían en la salud humana y el entorno ambiental.

Objetivos

Difundir entre el personal trabajador aspectos relacionados con el manejo adecuado

de los residuos sólidos y la conservación del ambiente.

Metas

Lograr la participación responsable y comprometida de los servidores públicos que

trabajan cuestiones ambientales, que permitirán dar continuidad a las propuestas del

programa de residuos, entre el segundo semestre del 2009 y el primer semestre del

2010.

Capacitar y sensibilizar al 100 % del personal, de mandos superiores, medios, técnico

y operativo en los municipios del Estado al segundo semestre de 2010.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

103

Acciones

Realización de estrategias de capacitación sobre los lineamientos del manejo

adecuado de los residuos sólidos.

Capacitación al personal del ayuntamiento o la dependencia u organismo

desconcentrado de limpia.

Capacitación a todos los servidores públicos, tomadores de decisiones, tanto mandos

medios como superiores en la gestión integral de residuos.

Responsables

Es de la competencia de la Secretaría y los tres niveles de gobierno, de promover los

proyectos de capacitación ambiental para mantener un entorno ambiental sano, dirigidos

a funcionarios públicos.

Cuadro 22. Calendario de aplicación del Subprograma de capacitación

Actividades

Año

2009 2010 2011 2012

1º 2º 1º 2º 1º 2º 1º 2º

Diseño de estrategias de capacitación

sobre lineamientos de manejo de los

residuos

Capacitación al personal de la

dependencia u organismo

desconcentrado de limpia

Capacitación a los servidores públicos,

tomadores de decisiones, tanto mandos

medios como superiores.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

104

4.2.10 Subprograma de sistemas de manejo ambiental

Los sistemas de manejo ambiental de acuerdo a lo establecido en la Ley para la

Prevención y la Gestión Integral de Residuos del Estado de Quintana Roo tienen por

objetivo prevenir, minimizar y evitar la generación de residuos, e incentivar su

aprovechamiento, configurándose a partir de estrategias organizativas que propicien la

protección al medio y aprovechamiento de recursos naturales, dichos sistemas de manejo

serán implementados obligatoriamente por el poder Ejecutivo y municipios. También

indica la Ley, que Los poderes legislativo y judicial así como organismos autónomos

podrán establecer sistemas de manejo a través de convenios con la Secretaría.

El Sistema de manejo ambiental debe apreciarse como un proyecto que se integra de

estrategias ambientales aplicadas sistemáticamente a las actividades de la Administración

Estatal del Gobierno de Quintana Roo para mejorar el desempeño ambiental de sus

instalaciones y fomentar entre su personal una cultura de responsabilidad hacia el

ambiente, en beneficio de toda la sociedad y poniendo el ejemplo, al implantarlo en sus

oficinas administrativas.

Los Sistemas de manejo ambiental deben considerar estrategias para el manejo integral

de residuos, reducción de tasas de consumo, integración de criterios ambientales y

capacitación así como sustentarse en objetivos, metas, capacitación y medidas de

evaluación.

El desarrollo de las actividades administrativas y operativas, implica el consumo de

recursos y el aprovechamiento de los residuos que causen diversos impactos al ambiente,

por lo que debe ser minimizado incorporando criterios ambientales durante la planeación y

desarrollo de los mismos.

El Sistema de manejo ambiental considera actividades de corto, mediano y largo plazo de

forma sistemática que permitan disminuir los efectos negativos al ambiente, estos estarán

asociados a las actividades administrativas y operativas de la entidad.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

105

Objetivos

Diseñar e implementar un sistema de manejo ambiental en la Secretaría

Elaborar las bases para implementar sistemas de manejo ambientales en organismos

gubernamentales y autónomos.

Realizar la suscripción de convenios con el poder legislativo, judicial y organismos

descentralizados destinados a la implementación de sistemas de manejo ambiental.

Metas

Implementar el Sistema de Manejo ambiental en la Secretaría, sentando las bases

para que opere el Sistema en otros organismos gubernamentales y autónomos.

Gestionar la elaboración de convenios con el poder legislativo, judicial y organismos

descentralizados para la implementación de sistemas de manejo ambiental.

Acciones

Elaborar el Sistema de Manejo Ambiental. En la elaboración del Sistema se deberá

considerar los siguientes aspectos:

 El manejo integral de los residuos, así como la promoción de la reducción para su

valorización en las oficinas de la SEDUMA

 La integración de criterios ambientales en la compra de bienes competitivos en

precio y calidad, que incidan en la disminución la generación de residuos y los

pasivos ambientales de conformidad con los ordenamientos en materia de

adquisiciones;

 La educación, capacitación y desarrollo de una cultura de responsabilidad

ambiental en el trabajo, entre los empleados o trabajadores y el público usuario

Desarrollar las bases que deban contener los Sistemas de Manejo Ambiental que

elaboren las entidades municipales, estatales y del Poder Ejecutivo Estatal

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

106

Gestionar los convenios correspondientes con las entidades municipales, estatales y

del Poder Ejecutivo Estatal

La Secretaría una vez implementados cada Sistema de Manejo Ambiental, Emitirá

informes anuales que permitan ver los resultados de las acciones de cada

dependencia.

Responsables

La Secretaría será la encargada de formular, establecer y evaluar los Sistemas de

Manejo Ambiental del gobierno Estatal, así como gestionar la elaboración de

convenios ante el poder legislativo, judicial y organismos descentralizados y

proporcionarles los medios de difusión para su implementación.

Las áreas administrativas de cada dependencia juegan un papel preponderante en las

acciones encaminadas a la aplicación y cumplimento de los Sistema de de Manejo

Ambiental, por lo que debe contemplarse su participación desde la creación de los

Sistemas.

El Poder Ejecutivo Estatal y los municipios que integren la entidad federativa tendrán

la obligación de elaborar y presentar ante la Secretaría sus Sistemas de Manejo

Ambiental.

Las dependencias y entidades de la administración pública estatal deberán remitir los

resultados de sus Sistemas de Manejo Ambiental a la Secretaría para la integración

de un informe anual.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

107

Cuadro 23. Calendario de aplicación del Subprograma de sistemas de manejo

ambiental

Actividades 2009 2010 2011 2012

Diseñar e implementar el sistema de manejo

ambiental en la Secretaria

Desarrollar las bases de los sistemas de

manejo en organismos gubernamentales y

autónomos

Gestionar convenios para la implementación de

sistemas de manejo ambiental en el poder

legislativo, judicial y organismos

descentralizados

Promover la implementación de sistemas de

manejo ambiental a través de medios de

difusión interna de cada organismo y

capacitación al personal que lo integre

Integrar un informe anual de los sistemas de

manejo de residuos que se hayan recibido.

4.3 Prevención y Valorización

4.3.1 Subprograma para la prevención y minimización de la generación

de residuos

La prevención y minimización de los residuos se refiere al conjunto de acciones que debe

realizar la autoridad, tanto federal, como estatal y municipal, en corresponsabilidad con la

comunidad, para disminuir la cantidad de RSU generados, con el fin de que los trabajos

relacionados con el servicio público de manejo integral de residuos sean realizados con

eficiencia, los recursos humanos, técnicos y financieros puedan ser mejor administrados

y los efectos al ambiente puedan ser disminuidos.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

108

Objetivos

Garantizar la prevención y minimización en la generación de los residuos, la

valorización de los subproductos, bajo criterios de eficiencia ambiental, económica y

social.

Metas

Para el 2012, los diferentes actores en el Estado deberán contar con programas de

trabajo específicos para prevenir y minimizar los residuos, y estos deberán ir

relacionados con los programas de gestión integral de los residuos sólidos urbanos.

Acciones

Incentivar al sector privado y a los ciudadanos en general, que realicen esfuerzos por

prevenir o minimizar la generación de residuos sólidos, fabricando y adquiriendo

productos más duraderos.

Impulsar en la medida de lo posible el uso de botellas retornables en las bebidas, en

todos aquellos establecimientos en donde se expiden alimentos.

Promover el uso de dispensadores de agua en los hoteles, en lugar de la práctica de

colocar en las habitaciones botellas de agua como una cortesía.

Responsables

Corresponde a las administraciones municipal, estatal y federal, establecer incentivos

para que tanto el sector privado y la ciudadanía contribuyan a prevenir y minimizar la

generación.

Las tres órdenes de gobierno, propondrá a importadores, distribuidores y

comercializadores impulsen la distribución de envases retornables.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

109

La Secretaría propondrá a la industria hotelera promueva el uso de dispensadores de

agua.

Cuadro 24. Calendario de aplicación Subprograma para la prevención y

minimización de la generación de residuos.

Actividades
Semestres

2009 2010 2011 2012

Incentivar al sector privado y a

ciudadanos en general a realizar

acciones para prevenir o minimizar

la generación de residuos.

Impulsar en la medida de lo posible

el uso de botellas retornables, en

todos aquellos establecimientos en

donde se expiden alimentos.

Promover el uso de dispensadores

de agua en los hoteles, en lugar de

la práctica de colocar en las

habitaciones botellas de agua como

una cortesía.

4.3.2 Subprograma de separación y recolección selectiva

La actividades relacionadas con la separación en la fuente y recolección selectiva de los

residuos sólidos son los elementos fundamentales para desarrollar un manejo integral de

residuos sólido para el cual el número de fracciones que se separa depende de la

infraestructura, equipamiento y mercados existentes así como del grado de educación

ambiental y capacitación de los diferentes sectores de la sociedad.

En el estado de Quintana Roo, no existen programas de separación, Algunos han sido

establecidos por ONG´s, pero son incipientes y específicos para el PET y aluminio, por lo

que no se ha explorado la recolección de otros subproductos.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

110

Objetivos

Separar los residuos sólidos urbanos como mínimo en dos fracciones orgánicos e

inorgánicos en áreas públicas, mercados, establecimientos comerciales, industria

restaurantera y hotelera, así como de servicios en general.

Diseñar y probar proyectos piloto de separación en fuente y recolección selectiva en

los municipios que conforman el estado.

Metas

Para el año 2012, cada uno de los municipios que conforman el Estado podrá

implementar un proyecto piloto de separación en fuente y recolección selectiva,

conforme a lo establecido en su programa municipal.

Acciones

La planeación de los proyectos piloto de separación en fuente y recolección selectiva

deberán considerar como mínimo los siguientes aspectos:

- Escuela limpia

- Separación de residuos sólidos en edificios públicos

- Recolección de residuos voluminosos y descacharrización.

- Recolección especializada en mercados y comercios en vías públicas

- Renovación del parque vehicular

Diseño de la campaña de difusión y comunicación de la separación y recolección

selectiva.

Implementación de los proyectos piloto de separación en fuente y recolección

selectiva en los municipios que conforman el Estado.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

111

Diseño de rutas de recolección.

Responsables

Las metas y los alcances de los proyecto piloto serán definidas por los propios

municipios tomando en consideración su disponibilidad de recursos humanos,

financieros y materiales y lo contemplen en sus programas municipales de prevención

y gestión integral de los residuos.

La población y establecimientos comerciales e industriales o de servicios en la

correcta separación de los residuos y su entrega separada al servicio de limpia.

Cuadro 25. Calendario de aplicación del Subprograma de separación y

recolección selectiva.

Actividades
Semestres

2009 2010 2011 2012

La planeación de los proyectos

piloto de separación en fuente y

recolección selectiva.

Diseño de campañas de difusión y

comunicación de la separación y

recolección selectiva.

Implementación de los proyectos

piloto de separación en fuente y

recolección selectiva en los

municipios que conforman el

Estado.

Diseño de rutas de recolección

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

112

4.3.3 Subprogramas de residuos sólidos urbanos producidos por

grandes generadores y generadores de residuos de manejo especial

De acuerdo con la Ley para la Prevención y la Gestión Integral de los Residuos del

Estado de Quintana Roo (LPGIR), Los residuos de manejo especial se clasifican en:

I. Residuos de las rocas o los productos de su descomposición que sólo puedan

utilizarse para la fabricación de materiales de construcción o se destinen para este

fin, así como los productos derivados de la descomposición de las rocas, excluidos

de la competencia federal

II. Residuos de servicios de salud, generados por los establecimientos que realicen

actividades médico-asistenciales a las poblaciones humanas o animales, centros

de investigación, con excepción de los biológico-infecciosos

III. Residuos generados por las actividades pesqueras, agrícolas, silvícolas,

forestales, avícolas, ganaderas, incluyendo los Residuos de los insumos utilizados

en esas actividades

IV. Residuos de los servicios de transporte, así como los generados a consecuencia

de las actividades que se realizan en puertos, aeropuertos, terminales ferroviarias

y portuarias y en las aduanas

V. Lodos provenientes del tratamiento de aguas residuales

VI. Residuos de tiendas departamentales o centros comerciales generados en

grandes volúmenes

VII. Residuos de la construcción, mantenimiento y demolición en general

VIII. Residuos tecnológicos provenientes de las industrias de la informática,

IX. Fabricantes de productos electrónicos o de vehículos automotores y otros que al

transcurrir su vida útil, por sus características, requieren de un manejo específico

X. Residuos de consumo, que son los derivados de la eliminación de materiales,

productos y de sus envases y embalajes, que corresponden a los Residuos

Sólidos Urbanos generados por Grandes Generadores

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

113

Asimismo indica que habrá otros residuos que pueda determinar la Secretaría de común

acuerdo con la autoridad federal y municipios para facilitar su Gestión Integral.

Por otro lado se establece que todo gran generador es aquella persona física o moral que

genere una cantidad igual o superior a 27.3 Kilogramos/día o su equivalente a 10

toneladas en peso bruto total de residuos al año.

Así mismo, la LPGIR establece que los productores, importadores, distribuidores y

comercializadores, de los productos, sus envases, empaques o embalajes que al

desecharse se convierten en Residuos Sólidos Urbanos o de Manejo Especial, podrán

establecer campañas de recolección especial de los siguientes residuos y productos

desechados por los consumidores:

I. Vehículos abandonados y componentes de vehículos fuera de uso

II. Maquinaria industrial y agrícola

III. Enseres y equipamiento doméstico y comercial

IV. Baterías eléctricas domésticas e industriales

V. Acumuladores conteniendo plomo

VI. Medicamentos o fármacos caducos

VII. Lodos de plantas de tratamiento de aguas residuales y los de fosas sépticas

cuando ambos no sean considerados como peligrosos

VIII. Residuos de la construcción mantenimiento y demolición

IX. Neumáticos

X. Electrónicos e informáticos

XI. Cualquier otro que determine la Secretaría en común acuerdo con los involucrados

del Estado

Estos están sujetos a la formulación y ejecución de los planes de manejo. En la

formulación y ejecución de los planes de manejo, se contará con la orientación de las

autoridades con competencia en la materia a fin de facilitar su implementación

ambientalmente adecuada, económicamente viable y socialmente aceptable.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

114

Los generadores de residuos de manejo especial y gran generador, están sujetos a

planes de manejo, por tal motivo la mayoría de las metas y acciones para este tipo de

generadores son definidas en el subprograma de planes de manejo.

Objetivos

Contar con las bases para definir otro tipo de residuos de manejo especial y observar

las normas federal aplicables a grandes generadores y generadores de residuos de

manejo especial.

Orientar a los productores, importadores, distribuidores y comercializadores en la

implementación de planes de manejo

Establecer campañas de recolección especial para envases, empaques o embalajes

que al desecharse se convierten en residuos sólidos urbanos o de manejo especial de

manera conjunta con productores, importadores, distribuidores y comercializadores.

Metas

Orientar e involucrar a los actores de la cadena de producción, importación,

distribución, comercialización, recuperación y reciclaje, en el manejo integral de los

subproductos devueltos por los consumidores, de manera gradual.

Establecer campañas de recolección especial para residuos que se determinen de

manera conjunta con sectores de producción, importación, distribución,

comercialización, recuperación y reciclaje.

Desarrollar proyectos piloto con distintos sectores de producción, importación,

distribución, comercialización, recuperación y reciclaje.

Acciones

Generar un estudio que identifique a los actores de la cadena de producción,

importación, distribución, comercialización, recuperación y reciclaje, identificando las

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

115

necesidades de infraestructura para el manejo integral de los subproductos devueltos

por los consumidores.

Formular proyectos piloto, de sistemas de devolución de productos que dejaron al final

de la vida útil, los consumidores, serán determinados por la Secretaría de manera

conjunta con productores, importadores, distribuidores o comercializadores.

Orientar e involucrar a los actores de la cadena de producción, importación,

distribución, comercialización.

Establecer campañas de recolección especial, para envases, empaques o embalajes,

que al desecharse se convierten en residuos sólidos urbanos o de manejo especial.

Formular planes de manejo en los que puedan participar ya sea productores,

importadores, distribuidores o comercializadores con municipios y/o la SEDUMA.

Las personas físicas o morales responsables de la producción, importación,

distribución o comercialización de bienes sujetos a planes de manejo, conforme a lo

arriba citado, serán convocados por la Secretaría y en su caso de manera conjunta

con los municipios de manera gradual, de conformidad con las disposiciones que se

establezcan.

Responsables

Los responsables de generar el estudio que identifique a los actores de la cadena de

producción, importación, distribución, comercialización, recuperación y reciclaje, de la

definición de responsabilidades diferenciadas, de la orientación a esos mismos

actores es la Secretaría.

El desarrollo e implantación de proyectos piloto, las campañas de recolección

especial, corresponden a la Secretaría de manera conjunta con los responsables de la

producción, importación, distribución o comercialización de bienes, y en su caso con la

participación de sus Cámaras o Asociaciones.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

116

Cuadro 26. Calendario de aplicación del Subprograma de residuos sólidos

urbanos producidos por grandes generadores y generadores de residuos de

manejo especial.

Actividades 2009 2010 2011 2012

Generar un estudio que identifique a los actores

de la cadena de producción, importación,

distribución, comercialización, recuperación y

reciclaje

Orientar e involucrar a los actores de la cadena

de producción, importación, distribución,

comercialización

Desarrollo e implantación de proyectos piloto

para personas físicas o morales responsables

de la producción, importación, distribución o

comercialización de bienes

Establecer campañas de recolección especial,

para envases, empaques o embalajes, que al

desecharse se convierten en residuos sólidos

urbanos o de manejo especial

4.3.4 Subprograma de planes de manejo

Los Planes de Manejo son un instrumento de la Gestión Integral de Residuos que permite

la aplicación de la responsabilidad compartida, pero diferenciada, de los involucrados en

su generación y manejo.

Los planes de manejo deben ser presentados por los grandes generadores y generadores

de residuos de manejo especial ante la Secretaría para su registro y autorización, de

acuerdo con lo establecido en la Ley. A través de los instrumentos para planes de manejo,

la Secretaría brinda a los generadores responsables de presentar planes de manejo, la

forma de obtención de autorización y registro.

El beneficio que obtiene el responsable de presentar el plan de manejo conforme a lo que

establece la Ley General, es la minimización y la valorización de los residuos,

introduciendo mejoras en sus procesos. La Secretaría con la información que obtenga de

los planes de manejo, realizará su captura y conformará una base de datos.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

117

Objetivos

I.- Fomentar la prevención y reducción de la generación de los Residuos, a través de

prácticas de consumo y producción sustentables

II.- Fomentar la separación, reutilización, reciclaje y co-procesamiento de materiales

contenidos en los Residuos con la finalidad de valorizarlos e incorporarlos al ciclo

productivo como subproductos

III.- Alentar la innovación de procesos, métodos y tecnologías, para lograr un Manejo

Integral de los Residuos, que sea ambientalmente eficiente, económicamente viable y

socialmente aceptable

IV.- Fomentar el mercado de productos reciclados para reducir la demanda de

materiales vírgenes y la presión que se ejerce sobre los recursos naturales

V.- Prevenir riesgos a la salud y al ambiente en el manejo de los Residuos

VI.- Contribuir a reducir los costos de administración por el manejo de Residuos

VII.- Facilitar iniciativas ciudadanas y de los particulares para lograr la minimización y

el manejo ambientalmente adecuado de sus Residuos mediante acciones colectivas

VIII.- Diseñar esquemas de Manejo Integral de Residuos Sólidos Urbanos y de

Manejo Especial, que haga efectiva la corresponsabilidad de los distintos sectores

involucrados,

Metas

Para mediados de 2009 la Secretaría habrá desarrollado los instrumentos necesarios

para la emisión de registro y autorización de planes de manejo.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

118

Acciones

La Secretaría desarrollará los formatos para la presentación de los planes de manejo

así como las guías y procedimientos de llenado.

La Secretaría establecerá un mecanismo para que se efectúe el registro del plan de

manejo de manera electrónica y manual.

La Secretaría brindará orientación a los interesados en desarrollar sus planes de

manejo, para ello desarrollará un instructivo para el llenado de los formatos de planes

de manejo y durante el primer año desarrollará foros de asesoría para el

procedimiento del llenado de planes de manejo.

Responsables

Los responsables de la formulación de los instrumentos de regulación, control

captura, análisis y autorización de los planes de manejo es la Secretaría.

Quienes están obligados a formular y ejecutar los planes de manejo son los

siguientes:

I.- Los generadores de Residuos de Manejo Especial y los Grandes Generadores de

Residuos Sólidos Urbanos

II.- Los productores, importadores, distribuidores y comercializadores, de los

productos, sus envases, empaques o embalajes que al desecharse se convierten en

Residuos Sólidos Urbanos o de Manejo Especial que se incluyan en los listados de

Residuos sujetos a Planes de Manejo emitidos por la autoridad Estatal

III.- Las empresas de servicio de Manejo Integral de Residuos en cualquiera de sus

etapas que sean generadoras de Residuos

IV.- Los importadores y adquisidores de los Residuos de competencia estatal

generados por los servicios de transporte

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

119

V.- Los puertos, aeropuertos, terminales ferroviarias, portuarias y terminales de

autobuses

VI.- Las aduanas

Cuadro 27. Calendario de aplicación del Subprograma de planes de manejo.

Actividades 2009 2010 2011 2012

Desarrollo de formatos e instrumentos para

registro y autorización

Desarrollo de mecanismo para registro de plan

de manejo de manera electrónica

Capacitación y fortalecimiento de las áreas

operativas administrativas

Orientación a los interesados en desarrollar sus

planes de manejo

 Foros de asesoría para procedimiento de

llenado de planes de manejo

 Desarrollo de instructivo de llenado de

planes de manejo

Desarrollo de convenios con aduanas para

elaboración de planes de manejo

Desarrollo e implantación de proyectos piloto

de planes de manejo para personas físicas o

morales responsables de la producción,

importación, distribución o comercialización de

bienes

Ingreso de planes de manejo para los obligados

a presentarlo ante la Secretaría

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

120

4.3.5 Subprograma de separación y aprovechamiento de residuos

sólidos en áreas rurales

La tendencia en las grandes ciudades y áreas urbanas del estado de Quintana Roo, es la

de separar, y aprovechar los residuos generados en las actividades cotidianas de la

población, las áreas rurales no deben de estar exentas de realizar estas actividades, ya

que los residuos que se generan requieren un manejo y destino final adecuado.

Los residuos más generados son los de las actividades de consumo compuesto por

plásticos (PET), papel y cartón, vidrio y diversos metales (especialmente aluminio en

latas), así como toda la materia orgánica proveniente de las cocinas y mercados. En este

sentido, al realizar la separación y aprovechamiento se disminuye la generación y

volumen de los residuos lo que evita la proliferación de tiraderos clandestinos y la quema

retribuyendo en la protección al ambiente, así como una mejor calidad de vida a la

población.

La falta de cultura de la ciudadanía referente a la separación de los residuos, se debe en

mayor parte a la escasez de programas locales, que se enfoquen en atender los a las

poblaciones pequeñas, ya que en muchos de los casos la difusión es nula o no es

abarcada en su totalidad, aunado a la falta de seguimiento por falta de las autoridades

competentes. Por otro lado, también existe una resistencia por parte de la población de

adoptar las nuevas políticas estratégicas de separación, y valorización de los residuos,

debido a las viejas costumbres que predominan en sus localidades, situación que

contrasta con la presión de los distribuidores y comercializadores de bienes de consumo

que una vez desechados pasan a ser residuos con distintas características a las que

antiguamente consumían estas comunidades rurales.

Asimismo no debe descartarse que gran parte de los residuos de la fracción orgánica que

son generados en las viviendas rurales, son utilizados como alimento para pequeños

animales de traspatio.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

121

Según el Consejo Estatal Población (COESPO), en el Estado de Quintana Roo, se

consideran zonas rurales aquellas que tengan una cantidad menor a 2,500 habitantes,

además de la calidad de la infraestructura y servicios que presenta cada localidad

(escuela, parque, clínica médica).

Objetivos

Establecer como mínimo la separación de los residuos desde la fuente de generación

en dos fracciones, orgánica e inorgánica, para su aprovechamiento.

Instruir campañas de educación ambiental para capacitar a la población, enfocadas a

la captación y acopio de residuos con potencial de reciclaje así como a la eliminación

de la práctica de quema de basura.

Promover el compostaje doméstico

Promover el establecimiento de centros de acopio en el sector rural.

Proponer la creación de las unidades administrativas para la gestión de los residuos

en los municipios que atiendan a las comunidades.

Metas

Para el 2011, las áreas rurales de los municipios del Estado de Quintana Roo, deberán

separar sus residuos.

Para el 2010, las campañas de educación ambiental, comenzarán a impartirse de

manera continua y gradual en las áreas rurales de cada municipio, contemplando los

diferentes niveles educativos.

Para el 2011 al menos el 75% de la población transformará sus residuos orgánicos en

composta.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

122

Para el 2011, se deberá contar con centros de acopio en sitios estratégicos que

atiendan a las comunidades rurales.

Para el 2011, los municipios y alcaldías contarán con vehículos recolectores que darán

servicio a las comunidades rurales.

Acciones

Promover ante los municipios la elaboración y aplicación de programas de separación

y reciclaje de residuos en áreas rurales.

Realizar convenios de colaboración entre el Estado y municipios, para realizar la

gestión integral de residuos en áreas rurales.

Llevar un control y vigilancia de los programas establecidos para la gestión de los

residuos.

 Promover recursos económicos en áreas rurales para la gestión de los residuos, a

través de incentivos otorgados por los municipios o la entidad estatal.

Responsables

La Secretaría promoverá en los municipios la elaboración y aplicación de programas de

separación y reciclajes de residuos en áreas rurales.

La Secretaría realizará convenios con los municipios para la gestión de los residuos

sólidos en áreas rurales.

La Secretaría en coordinación con los municipios vigilará el cumplimiento de los

programas establecidos para la gestión de los residuos sólidos.

La Secretaria en coordinación con los municipios promoverá la gestión de recursos

económicos encaminados a la gestión de residuos en las áreas rurales.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

123

Cuadro 28. Calendario de aplicación del Subprograma de separación y

aprovechamiento de residuos sólidos en áreas rurales.

Actividades 2009 2010 2011 2012

Elaboración y aplicación de los programas de

separación y reciclaje de residuos

Desarrollo de convenios de colaboración para

el manejo integral de los residuos

Aplicación de los instrumentos de regulación

ambiental

Controlar y vigilar las acciones del manejo de

los residuos

Gestionar el destino de los recursos

económicos, y etiquetarlos en pro a la gestión

integral de los residuos

Involucrar a dependencias e instancias en

trabajos en zonas rurales enfocado a programas

de separación y aprovechamiento de residuos

4.3.6 Subprograma de manejo y control de las actividades realizadas

por los microgeneradores de residuos peligrosos

La Ley General y la Ley estatal establecen que una de las facultades que tiene la entidad

federativa es autorizar y llevar a cabo el control de los residuos peligrosos generados o

manejados por microgeneradores, así como imponer las sanciones que procedan de

acuerdo a la normatividad aplicable, conforme a lo que se establezca en los convenios

que suscriban la Secretaría y Municipios.

Las personas que son consideradas como microgeneradores de residuos peligrosos que

son las que generan hasta cuatrocientos kilogramos equivalente a un kilo por día o

menos, están obligadas a registrarse ante la autoridad competente del gobierno de la

entidad federativa o municipal según corresponda, así como sujetarse a los planes de

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

124

manejo de los residuos peligrosos que generen y que se establezcan para tal fin, así

como a las condiciones que fijen las autoridades.

Objetivos

Desarrollar planes de manejo para el control, aprovechamiento o confinamiento de

los residuos peligrosos generados por microgeneradores en el Estado de Quintana

Roo.

Incentivar infraestructura para el traslado, acopio y destino final de residuos

peligrosos generados por microgeneradores de conformidad con las normas oficiales

mexicanas.

Metas

Contar con las facultades para el control de los residuos peligrosos generados por

microgeneradores

La Secretaría en conjunto con los municipios y otros actores habrán elaborado planes

de manejo de manejo para residuos peligrosos generados por microgeneradores

La Secretaría habrá gestionado la creación de centros de acopio y equipo para el

traslado de residuos peligrosos generados por microgeneradores.

Acciones

Celebrar convenios o acuerdos con la federación para asumir el control de los

residuos peligrosos generados por microgeneradores.

Celebrar convenios o acuerdos con las entidades municipales para la ejecución de

planes de manejo de residuos peligrosos generados por microgeneradores.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

125

La Secretaría en conjunto con los municipios y otros actores, desarrollarán y

ejecutarán planes de manejo de residuos peligrosos generados por

microgeneradores.

La Secretaría establecerá un mecanismo para efectuar el registro de los

Microgeneradores, así como dar a conocer los planes de manejo para residuos

peligrosos que será aplicado en todo el Estado y la forma de adherirse para los

microgeneradores de residuos peligrosos.

Promover y en su caso crear centros de acopio para residuos peligrosos generados

por Microgeneradores en lugares estratégicos conforme a la normatividad aplicable y

a los acuerdos y procedimientos que se acuerden con la federación.

Realizar convenios para que la Secretaría en conjunto con sus municipios se

encargue del manejo de los residuos peligrosos generados por los

microgeneradores.

Responsables

Los responsables en la elaboración de los planes de manejo de residuos peligrosos

para microgeneradores, es la Secretaría en colaboración con los municipios y en su

caso con importadores, distribuidores y comercializadores.

La Secretaría elaborará los mecanismos para el registro de los microgeneradores

Los microgeneradores que deban adherirse y participar en los planes de manejo que

realice la Secretaría en conjunto con los municipios, deberán llevar sus residuos a los

centros de acopio autorizados y registrarse en los formatos establecidos para tales

efectos.

Los residuos peligrosos que son factibles para el desarrollo de planes de manejo son

los siguientes:

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

126

 Aceites lubricantes usados

 Convertidores catalíticos de vehículos automotores

 Acumuladores de vehículos automotores conteniendo plomo

 Baterías eléctricas a base de mercurio o de níquel-cadmio

 Fármacos plaguicidas y sus envases que contengan remanentes de los

mismos

La lista que se presenta no es enunciativa ni limitativa.

Cuadro 29. Calendario de aplicación del Subprograma de manejo y control de

las actividades realizadas por los microgeneradores de residuos peligrosos.

Actividades 2009 2010 2011 2012

Celebrar convenios o acuerdos con la

federación para el control de residuos

peligrosos

Celebrar convenios con entidades municipales

para la ejecución de planes de manejo

Ejecución del primer plan de manejo de

residuos peligrosos para microgeneradores

Desarrollo de mecanismos de registro para

microgeneradores de residuos peligrosos

Promoción y creación de centros de acopio

4.3.7 Subprograma de Manejo de residuos en islas y áreas naturales

protegidas

Dos polos turísticos para el Estado de Quintana Roo son Cozumel e Isla Mujeres, así

como otras islas de menor tamaño. Por su condición geográfica, estos municipios

presentan aspectos característicos en el manejo de sus residuos sólidos urbanos; pues la

restricción de áreas disponibles para confinar sus residuos hace que los costos

económicos se eleven. Sin embargo, es importante ir mas allá del costo económico, es

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

127

fundamental analizar las posibles implicaciones ambientales que pueden afectar el

ecosistema de esta región en un mediano y largo plazo por la generación de residuos

producto de la actividad turística. En estas dos islas, la generación de residuos por el

sector turístico es ineludible, por lo tanto, es pertinente que involucrar a la industria

turística, así como a distribuidores y comercializadores de bienes de consumo que una

vez concluida su vida útil pasan a ser residuos, en planes específicos de manejo de

residuos sólidos urbanos y residuos de manejo especial.

Objetivos

Desarrollar planes de manejo específicos para cada una de las islas para la atención

de los residuos.

Desarrollar los programas Municipales de prevención y gestión integral de los

residuos sólidos urbanos.

Metas

Para el 2012 las islas asentadas en el Estado de Quintana Roo contarán con sus

programas municipales de prevención y gestión integral de los residuos sólidos

Para el 2012 las islas asentadas en el Estado de Quintana Roo contarán con planes

de manejo específicos para residuos identificados que requieren de un manejo

especial

Acciones

Promover en las diferentes dependencias relacionadas con el sector turístico la

necesidad de identificar los diferentes sectores turísticos establecidos tanto en las dos

islas como en las áreas naturales protegidas.

Levantamiento de información sobre generación y manejo de residuos en las áreas

naturales protegidas y las dos islas

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

128

Formulación de programas municipales y planes de manejo específicos

Responsables

La Secretaría con el apoyo de los municipios efectuarán planes de manejo

específicos

Los municipios responsables realizarán y ejecutarán sus programas municipales de

prevención y gestión integral de residuos

Los grandes generadores de residuos sólidos urbanos y generadores de residuos de

manejo especial, desarrollaran y ejecutarán sus planes de manejo correspondientes

Los distribuidores y comercializadores de bienes de consumo de productos que la

desecharse pasan a ser residuos efectuarán o colaborarán con la autoridad en la

implementación de planes de manejo específicos.

La Secretaría y la SEMARNAT se coordinarán para la atención de áreas naturales

protegidas en referencia al manejo de los residuos sólidos con la participación de la

sociedad civil

Cuadro 30. Calendario de aplicación del Subprograma de Manejo de residuos en

islas y áreas naturales protegidas.

Actividades
Semestres

2009 2010 2011 2012

Identificar los diferentes sectores

turísticos

Levantamiento de información sobre

generación y manejo de residuos

Formulación de programas

municipales y planes de manejo

específicos

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

129

4.4 Infraestructura

Las prácticas tradicionales sin control alguno en el confinamiento permanente de los RSU

han dado lugar a la aparición y proliferación de sitios no controlados, que constituyen un

foco de contaminación y riesgos para la salud de la población aledaña a estos sitios. En el

Estado de Quintana Roo, la situación es crítica. Los RSU son abandonados en estos

sitios sin ninguna cobertura de algún tipo de material, la vegetación es la encargada de

cubrirlos con el paso del tiempo.

4.4.1 Subprograma de estaciones de transferencia

Introducción

Las estaciones de transferencia desempeñan un papel importante entre el sistema de

recolección y el destino final de los residuos, ya que juegan un papel de trasvase y

traslado de residuos con unidades que cuentan capacidades mayores a los vehículos

convencionales de recolección.

La disposición final de los residuos conforme a lo establecido en la normatividad

ambiental vigente, se considera una complicación a nivel mundial debido a los gastos de

construcción, operación, recolección y traslado de los mismos, esta situación se observa

en islas y poblaciones lejanas a la mancha urbana, aunado al crecimiento poblacional que

ocasiona la reducción de espacios en los cuales se puedan construir sitios de disposición

final, por lo cual se recurre a la construcción de sitios de transferencia.

El suelo de Quintana Roo es característico, por ser prácticamente rocoso y debajo de esa

capa rocosa se presentan grandes acumulaciones de agua en cavernas naturales.

Por lo anterior, es trascendente recalcar la importancia que tiene la construcción de

estaciones de transferencia en el Estado de Quintana Roo, como alternativas para el

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

130

trasvase y traslado de residuos que de atención poblados y comunidades alejadas de los

sitios de disposición final.

Objetivos

Crear infraestructura de estaciones de transferencia en los municipios del Estado que

así lo requieran.

Realizar manuales de operación de estaciones de transferencia para el Estado de

Quintana Roo y capacitar al personal que labore en el mismo.

Regular la operación de las estaciones de transferencia, mediante la creación de

normas aplicables

Metas

A finales del 2010 contar con estaciones de transferencia, que den atención a las

islas de la zona norte del Estado, posterior al 2010 y de forma gradual se instalarán

estaciones de transferencia en sitios estratégicos.

Desarrollar y aplicar manuales de operación para regular las estaciones de

transferencia ya existentes y las nuevas que se instalen en el Estado.

Contar con personal debidamente capacitado para la operación de las estaciones de

transferencia, para el año 2010.

Acciones

Gestionar ante los tres órdenes de gobierno y/o organizaciones internacionales los

recursos económicos necesarios para la construcción de estaciones de transferencia

para las localidades que así lo requieran.

Promover el control y la vigilancia de las estaciones de transferencia para que operen

de manera adecuada y responsable conforme a la normatividad ambiental aplicable.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

131

Impulsar en las autoridades competentes la capacitación del personal que labore en

estaciones de transferencia.

Instalar 7 estaciones de transferencia

Responsables

La Secretaría gestionará en coordinación con los municipios los recursos para la

creación de estaciones de transferencia en las localidades que así lo requieran.

La Secretaria y los municipios vigilaran el cumplimiento de la operación de las

estaciones de transferencia.

Los municipios a través de las áreas administrativas, con el apoyo de la Secretaría

impulsaran la capacitación del personal que labore en estaciones de transferencia.

Los municipios a través de las áreas administrativas en coordinación con la

Secretaría determinarán la localidad para la ubicación de las estaciones de

transferencia.

Cuadro 31. Calendario de aplicación del Subprograma de estaciones de

transferencia.

Actividades 2009 2010 2011 2012

Realizar mecanismos de gestión para

obtención de recursos económicos para la

construcción de sitios de transferencia

Establecer estrategias de control y vigilancia

para la operación adecuada de los sitios de

transferencia

Promover la capacitación del personal que

labore en los sitios de transferencia así como

el administrativo municipal.

Instalar estaciones de transferencia

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

132

4.4.2 Subprograma de compostaje

Los residuos orgánicos en la entidad estatal en cuanto a composición porcentual son más

del 50% de la generación total de residuos que tienen destino final en los rellenos

sanitarios, sin aprovechamiento en opciones alternativas como la composta la cual se

basa en la descomposición controlada de la materia orgánica hasta obtener material

orgánico que fertiliza y ayuda a la restauración y creación de suelo, material altamente

demandado ya que en el estado de Quintana Roo su capa fértil no pasa de los 15 cm.

La finalidad de instrumentar un subprograma de compostaje se fundamenta en la

necesidad de aprovechar toda esa materia orgánica que se desecha sin

aprovechamiento, es por ello necesario promover la separación y valorización de los

residuos orgánicos empleando procesos de composteo, el producto se empleará para

utilizarlo como restaurador de suelos en las zonas de siembra rurales, incentivando con

ello el ahorro en la compra fertilizantes que promuevan un mejor crecimiento y

rendimiento de los campos de cultivo y en áreas verdes municipales como parques y

jardines.

Objetivos

Promover que las comunidades, poblados y ciudades del Estado elaboren y apliquen

sus programas de compostaje.

Incentivar el uso de los residuos orgánicos provenientes de los centros de población,

mercados, entre otros, así como los excedentes de jardinerías y cultivos.

Difusión y sensibilización de los programas de compostaje ante la población.

Desarrollar centros de compostaje en sitios estratégicos.

Promover la implementación de programas de investigación científica y tecnológica

para el procesamiento de residuos orgánicos a baja escala así como apertura del

mercado de la composta.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

133

Metas

Contar con plantas de compostaje municipal en el periodo 2010-2011, que atiendan a

poblados ciudades y zonas rurales.

En el transcurso del 2011 las comunidades rurales del Estado, deberán aprovechar el

producto del proceso de compostaje

Acciones

Diseño de programas para plantas de composta

Aplicar los programas de compostaje en las diferentes comunidades rurales de los

municipios del Estado de Quintana Roo.

Difundir en las escuelas, comercios y público en general los beneficios de separar los

residuos y el proceso de compostaje, así como la utilización del producto obtenido.

Responsables

La Secretaria en coordinación con los municipios a través de las áreas

administrativas, diseñara los programas de composta en las áreas rurales.

El municipio a través del área administrativa aplicará los programas de compostaje

La Secretaria gestionará la implementación de la infraestructura para los centros de

compostaje en las áreas rurales.

El municipio realizará los programas de difusión para la elaboración de composta en

escuelas, comercios y público en general.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

134

Cuadro 32. Calendario de aplicación del Subprograma de compostaje.

Actividades 2009 2010 2011 2012

Diseño de programas para plantas de composta

Operación de las plantas de composta

Difusión de la separación y beneficios de la

composta

4.4.3 Subprograma de tecnologías para el aprovechamiento de los

residuos sólidos urbanos

La implementación de nuevas tecnologías para el aprovechamiento de algunos

subproductos, contenidos en la fracción inorgánica, tales como, el vidrio, plástico, PET,

aluminio, etc., que en gran medida son confinados en los sitios de disposición final,

disminuyendo significativamente la vida útil del sitio, es necesaria y debe ser basada en

las características locales y de accesibilidad de la propia entidad.

4.4.4 Subprograma de tecnologías aplicables

Las tecnologías que se usan actualmente en el mundo para el tratamiento de los residuos

sólidos urbanos abarcan procesos muy variados, desde procesos biológicos, térmicos e

incluso procesos físico-químicos innovadores; sin embargo, es necesario hacer el

recuento de las tecnologías que cuentan con experiencia probada en el tratamiento de

residuos. En este aspecto únicamente la composta y la incineración son métodos

ampliamente estudiados; el resto se trata de opciones que se han desarrollado para el

tratamiento de otro tipo de materiales, generalmente más homogéneos, como biomasa,

excretas de animales, biosólidos, etc., o bien tecnologías que son de reciente creación, y

corta experiencia para el manejo de los residuos, principalmente en el país.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

135

Objetivos

Explorar la viabilidad técnica y económica de la aplicación de tecnologías bajo un

contexto local, para el tratamiento de los residuos.

Metas

Establecer mecanismos para la evaluación de alternativas de tecnologías para el

tratamiento de los residuos sólidos.

Acciones

Evaluar la aplicabilidad de tecnologías bajo un contexto local.

Establecer contacto con cuerpos académicos, de las instituciones educativas del

Estado, con la finalidad explorar otras alternativas.

Gestionar recursos económicos para la implementación de nuevas tecnologías.

Responsables

La Secretaría y los municipios evaluarán la aplicabilidad técnica y económica de

nuevas tecnologías para el tratamiento de los residuos.

La Secretaría brindará asistencia técnica.

La Secretaría en coordinación con el Consejo Quintanarroense de Ciencia y

Tecnología y otras instancias, para impulsar la investigación sobre desarrollos

tecnológicos locales, en las instituciones académicas del Estado.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

136

Cuadro 33. Calendario de aplicación del Subprograma de tecnologías

aplicables.

Actividades 2009 2010 2011 2012

Gestionar recursos económicos

Establecer contacto con cuerpos

académicos, del Estado

Evaluar la aplicabilidad de

tecnologías

4.4.5 Subprograma de clausura de sitios de disposición final

El estado de Quintana Roo, tiene la desventaja de la poca profundidad a la que se

encuentran el nivel freático, es por ello que la clausura de los sitios de disposición final no

controlados es impostergable ya que es de alto riesgo la posible contaminación de las

aguas freáticas por una mala disposición final de los residuos. Por lo que es necesario la

regularización de este aspecto, prácticamente más del 50.1% de los sitios de disposición

final se encuentran fuera de la norma.

Objetivos

Establecer un plan de acción para la clausura de los sitios de disposición final que no

cumplan con la normatividad ambiental vigente en la materia.

Establecer acciones para la regularización de sitios que puedan cumplir con la

normatividad.

Metas

Clausura gradual de los sitios de disposición final, monitoreo y pos clausura

Rehabilitación de sitios con potencial de operación cumpliendo con la normatividad

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

137

Acciones

Instituir programas de saneamiento y clausura para los sitios de disposición final, con

criterios de priorización.

Regularizar los sitios con potencial de operación, cumpliendo con la normatividad

aplicable

Implementar un programa de vigilancia de los sitios de disposición final Posclausura.

Responsables

Los municipios para el saneamiento y clausura de los sitios de disposición final, con

apoyo y asesoramiento de la Secretaría

La secretaría para vigilar los programas de clausura, Posclausura, Monitoreo.

Cuadro 34. Calendario de aplicación del Subprograma de clausura de sitios de

disposición final.

Actividades
Semestres

2009 2010 2011 2012

Desarrollo del programa de

saneamiento de sitios de

disposición final

Regularización de sitios con

potencial de operación

Programa de vigilancia de sitios,

desarrollo y seguimiento.

4.4.6 Subprograma de rellenos sanitarios

En México el método de tratamiento para los RSU más común ha sido depositarlos en un

sitio y enterrarlos en lugares ubicados en las periferias de los asentamientos humanos.

Tales lugares han sido llamados sitios de disposición final, clasificados como sitios no

controlados, sitios controlados y rellenos sanitarios, según la Norma Oficial Mexicana:

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

138

NOM-083-SEMARNAT-2003. Esta norma establece las especificaciones de protección

ambiental durante las etapas de selección, diseño, operación y clausura de un sitio, entró

en vigor el 20 de diciembre del 2004, por lo que debe ser acatada por los municipios. Sin

embargo, la realidad es otra, la gran mayoría de los municipios del país no la cumplen. El

desconocimiento de la normatividad respectiva por parte de los encargados del sistema

de limpia y por las mismas autoridades municipales, así como la falta de asignación de

presupuesto a este rubro, es resultado del poco interés que los gobiernos han prestado a

este renglón.

Las prácticas tradicionales sin control alguno en el confinamiento permanente de los RSU

han dado lugar a la aparición y proliferación de sitios no controlados, que constituyen un

foco de contaminación y riesgos para la salud de la población aledaña a estos sitios.

Objetivo

Evaluar futuras instalaciones de sitios de disposición final que cumplan con la NOM-

083-SEMARNAT-2003.

Impulsar la creación rellenos sanitarios, municipales, intermunicipales, regionales,

que cumplan con la norma.

Metas

Para el año 2012, todo sitio de disposición final que opere en el estado de Quintana

Roo, cumplirá con la normatividad aplicable vigente.

Acciones

Vigilar el cumplimiento y funcionamiento de los sitios autorizados para la disposición

final, conforme a la norma.

Evaluar futuras instalaciones y alternativas de disposición final para los residuos

Crear nuevos rellenos sanitarios

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

139

Responsables

Será competencia de la Secretaría vigilar cumplimiento y funcionamiento de los sitios

autorizados para la disposición final de los residuos.

Será competencia de las entidades municipales la apertura de nuevos rellenos

sanitarios con la participación de la Secretaría

Cuadro 35. Calendario de aplicación del Subprograma de rellenos sanitarios.

Actividades 2009 2010 2011 2012

Vigilar el adecuado funcionamiento

de los sitios de disposición final

Evaluar futuras instalaciones de

rellenos sanitarios

Crear nuevos rellenos sanitarios

4.5 Protección Ambiental

Este apartado contempla aspectos que tienen que ver con la obtención de la información

tanto de los municipios como de la propia entidad estatal en materia de residuos,

asimismo considera aspectos de vigilancia y protección de prevención y control de la

contaminación del suelo y otro punto importante que tiene que ver con la atención de

residuos generados por eventos naturales conocidos como desastres naturales.

4.5.1 Subprograma de Inventario de Residuos

El inventario de residuos sólidos es un documento de información pública que concentra

datos relacionados con el manejo de los residuos sólidos. Este inventario es necesario

para el análisis y evaluación de las características de los residuos sólidos, el cual es

procedente de los planes de manejo de residuos, de los Programas Municipales de

Prevención y Gestión Integral de Residuos Sólidos, de los Registros de Prestadores de

Servicios de Manejo Integral de Residuos, y otros instrumentos de control y registro que

para el efecto establezca la Secretaría.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

140

Con este inventario, el Gobierno de Quintana Roo, cumple con las disposiciones de la Ley

de Prevención y Gestión Integral de Residuos Sólidos, publicada en el 2003, en materia

de acceso a la información, proporcionado datos ofíciales de actualización permanente,

que ayudarán a las actividades de planeación de la infraestructura de tratamiento y

disposición final de residuos.

A través del inventario de Residuos, se pretende pasar del conocimiento de una simple

recolección de datos sobre el manejo de residuos sólidos hacia un análisis e investigación

para una mejor gestión integral de los residuos sólidos urbanos, de manejo especial y en

su caso peligrosos, a través de una toma de decisiones ya con datos reales.

Así mismo, es necesario contar una sociedad informada, sensible y consciente que

participe activamente en la preservación y conservación del ambiente, así como en el

aprovechamiento sustentable de los recursos naturales.

Objetivos

Contar con un sistema informático para la captura y análisis de la información

proveniente de diferentes instrumentos de reporte, control, registro y autorización que

emita la Secretaría y municipios del Estado, así como de datos que proporcione la

SEMARNAT en materia de Residuos Peligrosos

Contar con un inventario residuos sólidos que concentre toda la información, que

comprenda desde la generación hasta su disposición final.

Concentrar datos oficiales que procedan del programa de separación y recolección de

residuos de los municipios.

Inventariar la cantidad generada de residuos, por municipio, su procesamiento,

reciclamiento y disposición adecuada en los sitios de disposición final.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

141

Proporcionar información útil para la toma de decisiones de las instituciones públicas

y privadas en interesados en general en el ámbito de la gestión integral de los

residuos.

Metas

Asegurar el acceso público a la información en cumplimiento de la Ley de Residuos

Sólidos, a partir del 2010.

Incorporación del inventario de los municipios al Sistema de Información de Residuos

Sólidos (SIRS), a partir del 2010.

Elaboración y actualización bianual del inventario de residuos sólidos, a partir del

segundo semestre del 2010.

Garantizar el libre acceso a la información por parte de los ciudadanos, a partir del

primer semestre del 2011.

Acciones

Diseño e implementación de formatos únicos para recopilar información y alimentar al

Sistema de Información Estatal para la Gestión Integral de Residuos (SIEGIR), como

parte del Sistema de Información Ambiental del Estado (SIAE) y congruente con el

Sistema de Información Nacional para la Gestión Integral de Residuos (SINGIR).

Elaboración del inventario de residuos sólidos.

Establecer mecanismos de actualización para la recolección de información de base

para el seguimiento, operación y mantenimiento del Sistema de Inventario de

Residuos.

Generación y difusión de información sobre el manejo de residuos sólidos.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

142

Diseño y aplicación del Sistema de Información Estatal para la Gestión Integral de

Residuos (SIEGIR), en congruencia al Sistema de Información Ambiental del Estado

(SIAE) y al Sistema de Información Nacional para la Gestión Integral de Residuos

(SINGIR).

Responsables

La Secretaría en el desarrollo de la base de datos y del inventario de residuos

Los municipios proporcionando información sobre la gestión de los residuos a la

Secretaría.

La Secretaría difundirá a través de los medios que considere conveniente el

inventario de residuos.

Cuadro 36. Calendario de aplicación del Subprograma de Inventario de

Residuos

Actividades

Año

2009 2010 2011 2012

1º 2º 1º 2º 1º 2º 1º 2º

Diseño e implementación de Formatos

únicos para recopilar información y

alimentar al Sistema de Información

Estatal

Elaboración de inventario estatal de

residuos

Actualización de mecanismos para la

recolección de información base para el

seguimiento, operación y mantenimiento

del Sistema de Inventario de Residuos

Generación y difusión de información

sobre el manejo de residuos sólidos.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

143

4.5.2 Subprograma de prevención de la contaminación del suelo

En el Estado de Quintana Roo la disposición final de los residuos sólidos se ha basado en

disponerlos en sitios no controlados, estos localizados en las periferias de las localidades

y solo los sitios de Cancún, Cozumel y Lázaro Cárdenas están catalogados como rellenos

sanitarios por contar como mínimo con un sistema de impermeabilización

La disposición final inadecuada de los residuos sólidos puede constituir un riesgo para los

suelos y las fuentes de abastecimiento de agua, por el gran potencial de contaminación y

deterioro que conlleva. Esto debido principalmente a los lixiviados que se generan al

interior de los sitios.

Tanto el biogás como el lixiviado son considerados como los principales contaminantes en

los sitios de disposición final. Por las características geográficas y naturales, el Estado de

Quintana Roo es más sensible a la afectación ambiental y estética relacionada con una

disposición inadecuada de los residuos sólidos.

Objetivo

Realizar acciones orientadas a la erradicación de sitios que no cumplan con la

normatividad ambiental vigente con la finalidad de evitar la contaminación del suelo.

Metas

Para el año 2012, los municipios deberán haber erradicado los sitios que no cumplan

con la normatividad ambiental

Acciones

Inventario de los sitios de disposición final activos e inactivos

Erradicación de sitios de disposición final no controlados

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

144

Responsables

Es competencia de los municipios realizar el inventario de los sitios de disposición

final activos o inactivos con el apoyo de la Secretaría.

Es competencia del municipio erradicar los sitios de disposición final que no cumplan

con la norma con el apoyo de la secretaría.

Cuadro 37. Calendario de aplicación del Subprograma de prevención de la

contaminación del suelo.

Actividades
Año

2009 2010 2011 2012

Inventario de los sitios de

disposición final activos e inactivos

Erradicación de los sitios no

controlados

4.6 Plan de Acción de Residuos Sólidos en Caso de Desastres

Naturales

Los desastres pueden clasificarse en naturales y antropogénicos, generalmente cuando

hay un desastre que afecta a una comunidad la mayor preocupación es la protección de

las personas y el manejo de los residuos sólidos es la última.

Los desastres de cualquier índole generan gran cantidad de toneladas de residuos sólidos

urbanos, de manejo especial e incluso peligrosos o biológico infecciosos, entre los que

destacan residuos de construcción, electrodomésticos, muebles, así como, residuos

verdes producto de árboles derribados y otra gama de residuos, los cuales tienen que ser

recolectados, tratados y dispuestos correctamente para que no se conviertan en focos de

agentes trasmisores de enfermedades, de afectación ambiental al entorno y en un

obstáculo para que la localidad pueda reincorporarse a sus actividades diarias.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

145

El plan de acción para residuos en casos de desastres tendrá como finalidad definir las

acciones y las tareas que se tengan que efectuar para recolectar, almacenar, tratar y

disponer los residuos adecuadamente, asimismo permitirá tener opciones disponibles de

alternativas de mercado o de ser componentes de materia prima útil.

Objetivos

Desarrollar el Plan de acción para la atención de residuos sólidos en situaciones de

desastre.

Metas

Contar con un plan de acción para la atención de residuos sólidos para el Estado de

Quintana Roo

Acciones

La Secretaría con la participación de los municipios y de protección civil desarrollará

un plan de acción de residuos en situaciones de desastre contemplando por lo menos

los siguientes aspectos de gestión para el manejo de los residuos sólidos: aspectos

de organización, técnicos operativos, mecanismos de coordinación, comunicación y

seguimiento.

Las características que debe contemplar el plan de acción son las siguientes:

residuos de manejo especial, residuos peligrosos y biológicos infecciosos de

establecimientos de salud

Responsables

La creación del plan de acción será realizada por la Secretaría.

La Secretaría con la participación de Protección Civil del Estado de Quintana Roo

convocarán a diversos actores, autoridades, instituciones no gubernamentales, entre

otros para integrar un comité operativo con el fin de atender las contingencias.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

146

Medios de comunicación informando y orientando a la población de las acciones en

caso de contingencias.

Cuadro 38. Calendario de aplicación del plan de acción de residuos sólidos en

caso de desastres naturales.

Actividades 2009 2010 2011 2012

Elaboración del plan de acción

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

147

5.0 MONITOREO Y ACTUALIZACIÓN

El monitoreo del programa se realizará con base a los indicadores seleccionados en cada

uno de los subprogramas establecidos. Todos los indicadores se revisarán y actualizarán

anualmente, con el objeto de establecer en base a estos el Programa Anual Operativo

para el año próximo futuro, el Sistema Estatal de Información Ambiental y los informes

anuales para el Sistema Nacional de Información Ambiental. En este sentido, todos los

registros e informes procedentes de las instituciones públicas y privadas que se entreguen

después del mes de septiembre, se incluirán en la información correspondiente al año

subsecuente.

5.1 Indicadores de la Gestión Integral

En esta sección se resumen los indicadores de cada subprograma identificándolos con el

número de subprograma y la letra consecutiva que le corresponde.

5.1.1 Sistema de información

Indicador:

Cuadro 39. Número total de registros de generadores de residuos sólidos

Unidad de Medida: Frecuencia de levantamiento Detalle

Registro Anual Estado

Método o fuente

Cuenta directa

Responsable del Levantamiento

Dirección de Prevención y Control de la Contaminación Ambiental, Depto de Residuos Sólidos

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

148

Indicador:

Cuadro 40. Cantidad total de residuos registrados

Unidad de Medida: Frecuencia de levantamiento Detalle

Ton/día Anual Estado

Método o fuente

Suma de todos la cantidad de residuos expresada en los registros
de los últimos 365 días naturales dividida entre 365

Responsable del Levantamiento

Dirección de Prevención y Control de la Contaminación Ambiental
Depto de Residuos Sólidos.

Indicador:

Cuadro 41. Número total de registros de prestadores de servicios en el manejo, tratamiento
y disposición final de residuos sólidos urbanos y de manejo especial

Unidad de Medida: Frecuencia de levantamiento Detalle

Registros Anual Estado

Método o fuente

Cuenta directa

Responsable del Levantamiento

Dirección de Prevención y Control de la Contaminación Ambiental
Depto. de Residuos Sólidos.

Indicador:

Cuadro 42. Porcentaje total de metas cumplidas en planes de manejo

Unidad de Medida: Frecuencia de levantamiento Detalle

% Anual Estatal

Método o fuente

División de la cantidad total de metas reportadas como “cumplidas” entre la cantidad total de metas
programadas durante los últimos 365 días naturales. Las metas cumplidas de años pasados no se
incluyen solo aquellas que se programaron cumplir en el año del reporte. En caso de ajustes a los
planes de manejo se considera el nuevo plan de manejo.

Responsable del Levantamiento

Dirección de Prevención y Control de la Contaminación Ambiental
Depto de Residuos Sólidos.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

149

Indicador:

Cuadro 43. Porcentaje total de metas cumplidas con respecto a las programadas

Unidad de Medida:
Frecuencia de
levantamiento

Detalle

% Anual
Municipa
l

Método o fuente

División de la cantidad del total de las metas (objetivos) cumplidos a la fecha del levantamiento desde la
autorización del programa con respecto al total de metas (objetivos) programados a la fecha del
levantamiento.

Responsable del Levantamiento

Dirección de Prevención y Control de la Contaminación
Ambiental
Depto de Residuos Sólidos.

Indicador:

Cuadro 44. Número de municipios con información actualizada menor a dos años

Unidad de Medida:
Frecuencia de
levantamiento

Detalle

Municipios Anual
Municipa
l

Método o fuente

Se considera información actualiza a la visita en donde se levanta el cuestionario básico o la
información contenida en el Programa Municipal proporcionada por el ayuntamiento.

Responsable del Levantamiento

Dirección de Prevención y Control de la Contaminación
Ambiental
Depto de Residuos Sólidos.

Indicador:

Cuadro 45. Número de inventarios de residuos e
infraestructura

Unidad de Medida:
Frecuencia de
levantamiento

Detalle

Informe Anual
Municipa
l

Método o fuente

Número de informes oficiales con nivel de detalle municipal para misma región o todo el estado en
el año que se reporta. Los informes regionales solo se considerarán si presentan información
diferente al último informe estatal o regional existente.

Responsable del Levantamiento

Dirección de Prevención y Control de la Contaminación
Ambiental
Depto de Residuos Sólidos

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

150

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

151

5.1.2 Asistencia Técnica, Capacitación e Investigación

Indicador:

Cuadro 46. Índice de capacitación a municipios

Unidad de Medida: Frecuencia de levantamiento Detalle

Método o fuente

Responsable del Levantamiento

Dirección de Prevención y Control de la Contaminación Ambiental
Depto de Residuos Sólidos

 Indicador:

Cuadro 47. Número de asistentes a ferias o reuniones de tecnologías para el manejo de
residuos

Unidad de Medida:

Asistentes

Frecuencia de levantamiento

Detalle

Feria de residuos

Reuniones
Método o fuente

Cuenta simple de los asistentes totales registrados a feria de residuos, reuniones, etc

Responsable del Levantamiento

Dirección de Prevención y Control de la Contaminación Ambiental, Depto de Residuos Sólidos

Indicador:

Cuadro 48. Número Total de personal ocupado en la Administración Pública sujetos a un
sistema de manejo ambiental

Unidad de Medida:
Frecuencia de
levantamiento

Detalle

Servidores Públicos Anual
Institució
n

Método o fuente

Cuenta simple de los empleados adscritos a departamentos o instituciones completas que han
establecido un sistema de manejo ambiental con al menos una evaluación de avance.

Responsable del Levantamiento

Dirección de Prevención y Control de la Contaminación
Ambiental
Depto de Residuos Sólidos.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

152

Indicador:

Cuadro 49. Escuelas impactadas con acciones de educación ambiental en el tema de
residuos

Unidad de Medida: Frecuencia de levantamiento Detalle

% Semestral Estado

Método o fuente

División del número de alumnos que participan en acciones de educación ambiental en el tema de
residuos entre la matricula escolar de educación básica y media superior.

Responsable del Levantamiento

Dirección de Prevención y Control de la Contaminación Ambiental
Depto de Residuos Sólidos

Indicador:

Cuadro 50. Productos de investigación

Unidad de Medida:

Productos

Frecuencia de levantamiento

Anual

Detalle

Categoría

Método o fuente

Cuenta simple de los productos de investigación según las categorías:

1. Publicaciones arbitradas: Artículos en revistas, capítulos y libros publicados por terceros y

comercializados

2. Publicaciones: Artículos en revistas, periódicos, presentaciones en radio, tv, congresos,

capítulos, libros, folletos, carteles

3. Tesis: Técnico superior, Licenciatura, Posgrado

4. Informes de investigación: Proyectos, diagnósticos, apoyo técnico

Todos los productos deben tener como tema los residuos en localidades y municipios del estado de

Quintana Roo y que exista una copia en la Secretaría de Desarrollo Urbano y Medio Ambiente.

Solo se considerarán los publicados en el año que se reporta.

Responsable del Levantamiento

Dirección de Prevención y Control de la Contaminación Ambiental, Depto de Residuos Sólidos

5.1.3 Manejo Integral

Indicador:

Cuadro 51. Cantidad de residuos recolectados en forma separada (Ton/día)
Unidad de Medida: Frecuencia de levantamiento Detalle

Ton/día Anual Estado
Método o fuente

Suma del total de residuos recolectados de forma separada reportada, expresada en ton/día. Se
consideran para la suma los recolectados en municipios en las diferentes fracciones y los
reportados por las empresas recolectoras de residuos.
Responsable del Levantamiento

Dirección de Prevención y Control de la Contaminación Ambiental
Depto de Residuos Sólidos.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

153

Indicador:

Cuadro 52. Cantidad de residuos reciclados (Ton/día)

Unidad de Medida: Frecuencia de levantamiento Detalle

Ton/día Anual Estado

Método o fuente

Suma del total de residuos reportada por las plantas de
tratamiento y expresada en ton/día. Se consideran para la suma
las plantas privadas y municipales, así como los resultados de los
programas de fomento a los mercados de reciclaje. Es
indispensable hacer un análisis para evitar duplicidades en la
suma.

Responsable del Levantamiento

Dirección de Prevención y Control de la Contaminación Ambiental
Depto de Residuos Sólidos

Indicador:

Cuadro 53. Cantidad total de residuos orgánicos procesados en plantas de compostaje
(Ton/día)

Unidad de Medida: Frecuencia de levantamiento Detalle

Ton/día Anual Estado

Método o fuente

Suma del total de residuos reportada por las plantas de compostaje en el estado. Se consideran
para la suma las plantas privadas y municipales.

Responsable del Levantamiento

Dirección de Prevención y Control de la Contaminación Ambiental
Depto de Residuos Sólidos.

Indicador:

Cuadro 54. Capacidad total autorizada para disposición final (Ton/día)

Unidad de Medida: Frecuencia de levantamiento Detalle

Ton/día Anual Estado

Método o fuente

Suma del total de residuos reportada por los sitios de disposición final autorizados.

Responsable del Levantamiento

Dirección de Prevención y Control de la Contaminación Ambiental
Depto de Residuos Sólidos.

CAPITULO 3 Diagnostico básico para la gestión integral de los residuos sólidos
urbanos y de manejo especial

154

5.1.4 Normatividad e Impacto Ambiental

Indicador:

Cuadro 55. Número total de Normas vigentes

Unidad de Medida: Frecuencia de levantamiento Detalle

Normas Anual Estado

Método o fuente

Cuenta directa del número de Normas Técnicas Estatales Ambientales vigentes en materia de
residuos, que hayan sido publicadas

Responsable del Levantamiento

Dirección de Prevención y Control de la Contaminación Ambiental
Depto de Residuos Sólidos

5.2 Revisión y Actualización

El presente Programa será revisado y actualizado después de cuatro años de publicado.

En cualquier momento durante el periodo de su vigencia, podrá tener actualizaciones,

éstas deberán ser publicadas para que tengan vigencia.

