

Universidad Juárez del Estado de Durango

Facultad de Ciencias Forestales

PROGRAMA DE PREVENCIÓN Y GESTIÓN INTEGRAL DE RESIDUOS
DEL ESTADO DE DURANGO

(PPGIRED)

Investigador Responsable:

M. C. Ramón Ortiz Carrasco

ortizmoon@yahoo.com.mx

rortiz@ujed.mx

MARZO 2011

ÍNDICE
TEMA PÁGINA

GLOSARIO
INTRODUCCIÓN
1. ANTECEDENTES

1.1 Residuos y Salud
1.2 Aspectos Económicos
1.3 Aspectos Sociales, Culturales y Equidad de Género
1.4 Marco Jurídico

1.4.1. Marco Legal Federal
1.4.2. Marco Legal Estatal y Municipal

1.5 Experiencias Nacionales
1.6 Contexto Internacional
1.7 Vinculación con Instrumentos de Planeación

1.7.1. Plan Estatal de Desarrollo materia ambiental
2. FINALIDAD Y METODOLOGÍA PARA UN PROGRAMA ESTATAL PARA LA
PREVENCIÓN Y GESTIÓN INTEGRAL DE LOS RESIDUOS
3. DIAGNÓSTICO BÁSICO Y PROBLEMÁTICA PARA LA GESTIÓN INTEGRAL DE
RESIDUOS

3.1 Generalidades del estado de Durango
3.1.1. Aspectos físicos

3.1.1.1. Municipio de Canatlán
3.1.1.2. Municipio de Canales
3.1.1.3. Municipio de Coneto de Comonfort
3.1.1.4. Municipio de Cuencamé
3.1.1.5. Municipio de Durango
3.1.1.6. Municipio de General Simón Bolívar
3.1.1.7. Municipio de Gómez Palacio
3.1.1.8. Municipio de Guadalupe Victoria
3.1.1.9. Municipio de Guanaceví
3.1.1.10. Municipio de Hidalgo
3.1.1.11. Municipio de Indé
3.1.1.12. Municipio de Ciudad Lerdo
3.1.1.13. Municipio de Mapimí
3.1.1.14. Municipio de El Mezquital
3.1.1.15. Municipio de Nazas
3.1.1.16. Municipio de Nombre de Dios
3.1.1.17. Municipio de Nuevo Ideal
3.1.1.18. Municipio de Ocampo
3.1.1.19. Municipio de El Oro
3.1.1.20. Municipio de Otáez
3.1.1.21. Municipio de Pánuco de Coronado
3.1.1.22. Municipio de Peñón Blanco
3.1.1.23. Municipio de Poanas
3.1.1.24. Municipio de Pueblo Nuevo
3.1.1.25. Municipio de Rodeo
3.1.1.26. Municipio de San Bernardo
3.1.1.27. Municipio de San Dimas
3.1.1.28. Municipio de San Juan de Guadalupe
3.1.1.29. Municipio de San Juan del Río
3.1.1.30. Municipio de San Luis del Cordero
3.1.1.31. Municipio de San Pedro del Gallo

1
3
4
5
7
9
12
17
18
19
21
22
23

25

27
27
28
28
28
29
29
30
30
31
31
32
32
33
33
34
34
35
35
36
36
37
37
38
38
39
39
40
40
41
41
42
42
43

TEMA PÁGINA
3.1.1.32. Municipio de Santa Clara
3.1.1.33. Municipio de Santiago Papasquiaro
3.1.1.34. Municipio de Súchil
3.1.1.35. Municipio de Tamazula
3.1.1.36. Municipio de Tepehuanes
3.1.1.37. Municipio de Tlahualilo
3.1.1.38. Municipio de Topia
3.1.1.39. Municipio de Vicente Guerrero

3.2 Residuos de Manejo Especial
3.2.1 Generación a nivel estatal de RME

3.3 Residuos Sólidos Urbanos de grandes generadores
3.3.1 Generación de RSU en el estado de Durango

3.3.1.1. Municipio de Canatlán
3.3.1.2. Municipio de Canales
3.3.1.3. Municipio de Coneto de Comonfort
3.3.1.4. Municipio de Cuencamé
3.3.1.5. Municipio de Durango
3.3.1.6. Municipio de General Simón Bolívar
3.3.1.7. Municipio de Gómez Palacio
3.3.1.8. Municipio de Guadalupe Victoria
3.3.1.9. Municipio de Guanaceví
3.3.1.10. Municipio de Hidalgo
3.3.1.11. Municipio de Indé
3.3.1.12. Municipio de Ciudad Lerdo
3.3.1.13. Municipio de Mapimí
3.3.1.14. Municipio de El Mezquital
3.3.1.15. Municipio de Nazas
3.3.1.16. Municipio de Nombre de Dios
3.3.1.17. Municipio de Nuevo Ideal
3.3.1.18. Municipio de Ocampo
3.3.1.19. Municipio de El Oro
3.3.1.20. Municipio de Otáez
3.3.1.21. Municipio de Pánuco de Coronado
3.3.1.22. Municipio de Peñón Blanco
3.3.1.23. Municipio de Poanas
3.3.1.24. Municipio de Pueblo Nuevo
3.3.1.25. Municipio de Rodeo
3.3.1.26. Municipio de San Bernardo
3.3.1.27. Municipio de San Dimas
3.3.1.28. Municipio de San Juan de Guadalupe
3.3.1.29. Municipio de San Juan del Río
3.3.1.30. Municipio de San Luis del Cordero
3.3.1.31. Municipio de San Pedro del Gallo
3.3.1.32. Municipio de Santa Clara
3.3.1.33. Municipio de Santiago Papasquiaro
3.3.1.34. Municipio de Súchil
3.3.1.35. Municipio de Tamazula
3.3.1.36. Municipio de Tepehuanes
3.3.1.37. Municipio de Tlahualilo
3.3.1.38. Municipio de Topia
3.3.1.39. Municipio de Vicente Guerrero
3.3.1.40. Mapas por tema analizado, de las encuestas a los

43
44
44
45
45
46
46
47
47
48
54
56
58
58
59
59
60
60
61
61
62
62
63
63
64
64
65
65
66
66
67
67
68
68
69
69
70
70
71
71
72
72
73
73
74
74
75
75
76
76
77

TEMA PÁGINA
ayuntamientos del estado de Durango

4. FUNDAMENTOS Y PRINCIPIOS RECTORES DE POLÍTICA
4.1. Fundamentos

4.1.1. Prevención de los residuos de manejo especial y sólidos urbanos
4.1.2. Gestión integral de residuos de manejo especial y sólidos urbanos
4.1.3. Responsabilidad compartida y diferenciada
4.1.4. Prioridades en el manejo de RMEySU
4.1.5. Visión regional en el manejo eficiente de RMEySU
4.1.6. Servicio de aseo autofinanciable
4.1.7. Participación ciudadana
4.1.8. Sistema de información

4.2. Principios Rectores
5. OBJETIVOS Y ESTRATEGIAS

5.1 Objetivo General
5.2 Objetivos Específicos
5.3 Estrategias
5.4 Líneas de Acción

6. PREVENCIÓN Y GESTIÓN INTEGRAL DE LOS RESIDUOS DE MANEJO ESPECIAL
6.1. Objetivo General
6.2. Objetivos Específicos
6.3. Estrategias
6.4. Líneas de Acción

7. PREVENCIÓN Y GESTIÓN INTEGRAL DE LOS RESIDUOS SÓLIDOS URBANOS
7.1 Objetivo General
7.2. Objetivos Específicos
7.3. Estrategias
7.4. Líneas de Acción

8. TEMAS TRANSVERSALES
8.1 Desarrollo Científico y Tecnológico

8.1.1 Objetivo General
8.1.2. Objetivos Específicos
8.1.3. Estrategias
8.1.4 Líneas de Acción

8.2 Residuos, Cambio Climático y Energía
8.2.1 Objetivo General
8.2.2. Objetivos Específicos
8.2.3. Estrategias
8.2.4 Líneas de Acción

8.3 Gestión de Residuos en Situación de Riesgo y Desastre
8.3.1 Objetivo General
8.3.2. Objetivos Específicos
8.3.3. Estrategias
8.3.4 Líneas de Acción

8.4 Educación y Capacitación
8.4.1 Objetivo General
8.4.2. Objetivos Específicos
8.4.3. Estrategias
8.4.4 Líneas de Acción

8.5 3R´s y ciclo de vida
8.5.1 Objetivo General
8.5.2. Objetivos Específicos
8.5.3. Estrategias

77
83
83
83
83
83
84
84
84
84
85
85
90
90
90
90
92
93
95
95
96
97
100
101
101
102
103
107
107
108
109
109
110
112
113
113
114
114
116
117
117
118
118
119
119
119
120
120
122
125
125
125

TEMA PÁGINA
8.5.4 Líneas de Acción

8.6 Sistema de Información Estatal para la Gestión Integral de los Residuos
8.6.1 Objetivo General
8.6.2. Objetivos Específicos
8.6.3. Estrategias

9. FINANCIAMIENTO DEL PROGRAMA
9.1 Objetivo General
9.2 Objetivos Específicos
9.3 Estrategias
9.4 Líneas de acción

10. SEGUIMIENTO Y EVALUACIÓN
10.1 Mecanismos de seguimiento y evaluación del programa
10.2 Indicadores
10.3 Actualización del Programa
10.4 Cronograma para el seguimiento y evaluación del programa

ANEXOS
Anexo 1. Experiencias Nacionales
Anexo 2. Contexto Internacional
Anexo 3. Regulación Mexicana
Anexo 4. Leyes Estatales y ordenamientos municipales
Anexo 5. Fuentes de Financiamiento
Anexo 6. Características de los sitios de disposición final en ciudades mayores a
5,000 habitantes y principales destinos turísticos
Anexo 7. Bibliografía

126
127
128
128
129
130
132
133
133
134
137
137
137
138
138
139
139
140
143
144
145

147
148

ÍNDICE DE TABLAS
TEMA PÁGINA

Tabla 1. Población del estado de Durango, por municipio
Tabla 2.- RME por fuente generadora a nivel federal y estatal
Tabla 3.- Generación de RME por tipo de servicio de salud
Tabla 4.- Generación anual de RME en dependencias del sector salud
Tabla 5.- Superficies municipales dedicadas a la agricultura o pastizal
Tabla 6.- Número de empresas de transporte foráneo, urbano y suburbano por municipio
en el estado de Durango
Tabla 7.- Industrial total por municipio del estado de Durango
Tabla 8.- Número de comercios al mayoreo y menudeo por municipio en el estado de
Durango
Tabla 9.- Generación de RSU por municipio en el estado de Durango
Tabla 10.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Canatlán
Tabla 11.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Canelas
Tabla 12.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Coneto de Comonfort
Tabla 13.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Cuencamé
Tabla 14.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Durango
Tabla 15.- Ubicación, población total y generación de RSU de la diez principales
comunidades de General Simón Bolívar
Tabla 16.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Gómez Palacio
Tabla 17.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Guadalupe Victoria
Tabla 18.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Guanaceví
Tabla 19.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Hidalgo
Tabla 20.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Indé
Tabla 21.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Lerdo
Tabla 22.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Mapimí
Tabla 23.- Ubicación, población total y generación de RSU de la diez principales
comunidades de El Mezquital
Tabla 24.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Nazas
Tabla 25.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Nombre de Dios
Tabla 26.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Nuevo Ideal
Tabla 27.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Ocampo
Tabla 28.- Ubicación, población total y generación de RSU de la diez principales
comunidades de El Oro
Tabla 29.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Otáez

10
48
49
50
50

51
53

55
57

58

58

59

59

60

60

61

61

62

62

63

63

64

64

65

65

66

66

67

67

TEMA PÁGINA
Tabla 30.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Panuco de Coronado
Tabla 31.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Peñón Blanco
Tabla 32.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Poanas
Tabla 33.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Pueblo Nuevo
Tabla 34.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Rodeo
Tabla 35.- Ubicación, población total y generación de RSU de la diez principales
comunidades de San Bernardo
Tabla 36.- Ubicación, población total y generación de RSU de la diez principales
comunidades de San Dimas
Tabla 37.- Ubicación, población total y generación de RSU de la diez principales
comunidades de San Juan de Guadalupe
Tabla 38.- Ubicación, población total y generación de RSU de la diez principales
comunidades de San Juan del Río
Tabla 39.- Ubicación, población total y generación de RSU de la diez principales
comunidades de San Luis del Cordero
Tabla 40.- Ubicación, población total y generación de RSU de la diez principales
comunidades de San Pedro del Gallo
Tabla 41.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Santa Clara
Tabla 42.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Santiago Papasquiaro
Tabla 43.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Súchil
Tabla 44.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Tamazula
Tabla 45.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Tepehuanes
Tabla 46.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Tlahualilo
Tabla 47.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Topia
Tabla 48.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Vicente Guerrero
Tabla 49.- Generación de residuos sólidos urbanos por municipio
Tabla 50.- Fuentes de financiamiento para proyectos de prevención y gestión integral de
RMEySU.

68

68

69

69

70

70

71

71

72

72

73

73

74

74

75

75

76

76

77
82

130

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

1

GLOSARIO

COCEF.- Comisión de Cooperación Ecológica Fronteriza;

DOF.- Diario Oficial de la Federación;

FONADIN.- Fondo Nacional de Infraestructura;

GEI.- Gases de Efecto Invernadero;

GIRESOL.- Red Internacional de Gestión Integral de Residuos Sólidos;

HABITAT.- Programa Hábitat para apoyo a municipios marginados (SEDESOL);

INEGI.- Instituto Nacional de Estadística y Geografía;

INSTITUCIONES DE EDUCACIÓN SUPERIOR.- Dentro de estas están: Instituto Tecnológico de

Durango, Universidad Juárez del Estado de Durango, Universidad Politécnica del Estado de

Durango, Universidad Autónoma de Durango, Universidad España, Universidad Tecnológica,

Universidad Jose Vasconcelos, Centro Interdisciplinario de Investigación para el Desarrollo Integral

Regional, Unidad Durango, Instituto Nacional de Investigaciones Forestales, Agrícola y Pecuaria,

entre otros;

LFMN.- Ley Federal sobre Metrología y Normalización;

LGASED.- Ley de Gestión Ambiental Sustentable del Estado de Durango;

LGEEPA.- Ley General de Equilibrio Ecológico y Protección al Ambiente;

LGPGIR.- Ley General de Prevención y Gestión Integral de Residuos;

LPGIRED.- Ley para la Prevención y Gestión Integral de Residuos del Estado de Durango;

M2M.- Por sus siglas en ingles Methane to Markets (Programa Metano a los Mercados);

MDL.- Mecanismos de Desarrollo Limpio;

NOMs.- Normas Oficiales Mexicanas;

NMX.- Normas Mexicanas;

NTEE.- Normas Técnicas Ecológicas Estatales;

OCDE.- Organización para la Cooperación y el Desarrollo Económico;

OMS.- Organización Mundial de la Salud;

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

2

PEACC.- Programa Estatal de Acciones Contra el Cambio Climático;

PPGIRED.- Programa de Prevención y Gestión Integral de Residuos del Estado de Durango;

PRORESOL.- Programa de Residuos Sólidos Municipales;

PRSCED.- Programa de Remediación de Sitios Contaminados del Estado de Durango;

REMEXMAR.- Red Mexicana de Manejo Ambiental de Residuos;

RME.- Residuos de Manejo Especial;

RMEySU.- Residuos de Manejo Especial y Sólidos Urbanos;

RSU.- Residuos Sólidos Urbanos;

SEDESOL.- Secretaría de Desarrollo Social;

SEMARNAT.- Secretaría de Medio Ambiente y Recursos Naturales;

SIAED.- Sistema de Información Ambiental del Estado de Durango;

SRNyMA.- Secretaría de Recursos Naturales y Medio Ambiente

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

3

INTRODUCCIÓN

En base al Artículo 115 constitucional, el manejo de los residuos sólidos urbanos (RSU)

son de competencia municipal, en el estado de Durango, se han hecho esfuerzos para

que dentro de las atribuciones municipales la disposición de estos residuos sea en apego

a la normatividad vigente y de manera adecuada. Esto con fundamento en la NOM-083-

SEMARNAT-2003. El manejo de los residuos sigue siendo de manera tradicional,

tirándose a quebradas, ríos, terrenos en desuso o en hoyos naturales o creados como

bancos de material para alguna obra.

En Durango se generan aproximadamente 1,775 toneladas al día de residuos, de estos

solo el 70% se disponen en sitios adecuados o bajo normatividad. El manejo de los RSU

es de competencia municipal, por lo que los municipios son quienes deberán emprender

acciones de reciclado que permitan disminuir los residuos que se depositen en los

rellenos; y con esto obtener algún beneficio económico.

El gobierno del estado de Durango a partir del 2007 cuenta con la Ley para la Prevención

y Gestión Integral de los Residuos en el Estado de Durango (LPGIRED); y desde el 2008

con su Reglamento, regulando así lo concerniente a los residuos en el estado de

Durango.

Desde el año 2009, a través del Ramo 16 se cuenta con apoyos para la construcción de

rellenos sanitarios en base a la NOM-083-SEMARNAT-2003; los municipios beneficiados

en el 2009 han sido: Tlahualilo, Nombre de Dios, Guadalupe Victoria y Vicente Guerrero; y

para 2010 los municipios de: Pueblo Nuevo y Mezquital, así como la construcción de la

tercera celda del relleno sanitario de Lerdo.

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 forma transversal y atendiendo aquellas materias de índole regulatorio

e institucional que actualmente presentan vacíos.

El documento del Programa de Prevención y Gestión Integral de los Residuos en el

Estado de Durango (PPGIRED), establece las líneas estratégicas desarrolladas

específicamente para la prevención y gestión integral de los residuos en el estado y en las

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

4

que deberán regirse en los 39 municipios que lo conforman para desarrollar sus

programas municipales.

1. ANTECEDENTES

Durango al igual que muchos estados del país enfrenta grandes retos en el manejo

integral de sus residuos sólidos municipales. Esto debido al elevado índice de crecimiento

demográfico del estado, el aumento en el consumo de la población, la elevación de los

niveles de bienestar, así como la tendencia a abandonar las zonas rurales para

concentrarse en los centros urbanos.

Lo anterior ha modificado de manera sustancial la cantidad y composición de los residuos,

por lo que la generación aumentó de 300 g por habitante por día en la década de los

cincuentas, a 1 kg en promedio en el 2010; asimismo, la población del estado se

incrementó, en el mismo periodo, de 600 mil a 1.6 millones; contribuyendo a la fecha a

una generación estatal estimada de 1,775 ton diarias de residuos sólidos municipales. De

acuerdo con la Secretaría de Desarrollo Social (SEDESOL), en cuatro décadas la

generación de residuos se incrementó nueve veces y sus características se transformaron

de materiales mayoritariamente orgánicos, que se integraban fácilmente a los ciclos de la

naturaleza, a elementos cuya descomposición es lenta y que requiere de procesos

complementarios para efectuarse, a fin de evitar el deterioro ecológico que pudiera

convertirse en un daño irreversible. Actualmente, la SEDESOL estima que se recolecta

únicamente 83% del total de los residuos generados en el estado, es decir 1,473

toneladas quedando dispersas diariamente 302 toneladas del total generado, sólo poco

más de 49% se deposita en sitios controlados. Esto es, 721 toneladas por día, lo que

quiere decir que 752 toneladas se disponen diariamente a cielo abierto en tiraderos no

controlados o en tiraderos clandestinos.

Existen varios casos de daños graves provocados por el manejo deficiente de residuos,

entendiendo manejo como las diferentes fases del ciclo de vida de los desechos desde

que se generan, almacenan, transportan, tratan y disponen en algún sitio, por ser

causantes directos de contaminación del suelo, aire o agua.

Tal situación se debe a que por mucho tiempo en Durango, el control sobre los residuos

ha sido deficiente, y aún no se logra en todo el territorio estatal la incorporación de

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

5

técnicas modernas de administración para la solución del problema, que día a día se va

agravando.

Los esfuerzos que realizan los gobiernos municipales, así como los demás sectores de la

sociedad generadora, no han sido los suficientes para alcanzar resultados tangibles

respecto a la solución del reto que presenta el manejo integral de los residuos sólidos

municipales.

Los impactos al ambiente y en la salud humana, debidos al inadecuado manejo de los

residuos, necesitan el establecimiento de principios y bases para integrar una política

estatal que comprenda estrategias para la definición de un marco regulatorio destinado a

lograr su control más eficiente y el desarrollo de programas para reducir su generación,

así como que estimule sistemas de tratamiento que sean viables desde las perspectivas

técnica, económica, social y ambiental, y que permitan su reuso, reciclado, composteo y

la recuperación de su valor calorífico, según corresponda y sea factible. Todo dentro de

un sistema integral que abarque la incorporación de herramientas tecnológicas y

administrativas modernas, la participación responsable de los diversos sectores de la

sociedad, el fortalecimiento de las instituciones involucradas en el manejo y operación de

los sistemas de aseo urbano, y la búsqueda de esquemas de financiamiento adecuado a

las capacidades de pago de los municipios.

1.1. Residuos y Salud

La preocupación por los residuos como riesgo ambiental comenzó en la década de 1950,

en México a partir de 1970, a raíz de la Conferencia de las Naciones Unidas sobre el

Medio Ambiente Humano, en 1988 dio lugar a la primera regulación de los residuos

peligrosos, y en 2003 a la Ley General para la Prevención y Gestión Integral de los

Residuos (LGPGIR). En materia de salubridad general la Ley General de Salud de México

expresa: “La prevención y el control de los efectos nocivos de los factores ambientales en

la salud del hombre; la salud ocupacional y el saneamiento básico; la prevención y control

de enfermedades transmisibles; y el control sanitario de la disposición de cadáveres”.

La pérdida de la salud por manejo inadecuado de residuos tiene costos sociales y

económicos considerables: por causa de muerte; reducción de los años de vida; costos

médicos; disminución de la productividad; alteración del estado físico y mental; y

decremento del bienestar de la población. Los cambios de conducta y hábitos de los

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

6

generadores de residuos y de quienes los manejan, así como la adopción de buenas

prácticas de gestión de los residuos, pueden contribuir a evitar o a reducir sus riesgos a la

salud y al ambiente.

Entre las enfermedades transmitidas por vectores podemos mencionar: cólera, fiebre

tifoidea, diarreas, salmonelosis, disentería, fiebre tifoidea, diarrea, lepra, gastroenteritis,

malaria, dengue, fiebre amarilla, encefalitis vírica, peste, tifus, rabia, diarreas,

leptospirosis, entre otras. Todas transmitidas por: moscas, cucarachas, mosquitos y ratas.

El Instituto Nacional de Seguridad y Salud Ocupacional de Estados Unidos, reportó desde

1982 el potencial de transmisión de enfermedades infecciosas en trabajadores de los

servicios de limpia por su contacto directo con los residuos domésticos; enfatizando la

necesidad de utilizar guantes y cubre bocas, de cuidar la higiene personal, de lavarse

antes de comer, así como de bañarse diariamente y de cambiar la ropa de trabajo antes

de volver a sus casas.

La exposición a sustancias tóxicas al manejar los residuos municipales, segregarlos en

los tiraderos de basura o reciclarlos en países en desarrollo ha sido referida en la

literatura, como es el caso de la exposición a mercurio en Cambodia, de la exposición de

niños al plomo por la disposición incontrolada de residuos en Chile, así como en Filipinas

y México en talleres familiares en los que se reciclan baterías de automóviles.

En Tailandia un estudio realizado en un basurero en el cual laboraban alrededor de 400

personas de todas las edades segregando los materiales reciclables, mostró

concentraciones en el aire de Tolueno, Benceno, Etilbenceno, Xileno, Cloruro de Metileno

y de Metil-Cloroformo elevados.

Las sustancias tóxicas contenidas en los residuos domésticos pueden ser:

• Metales como el cadmio, cromo, cobre, plomo, magnesio, níquel y arsénico son

tóxicos (y algunos cancerígenos) y persistentes en el ambiente.

• El cromo, cobre y magnesio son metales esenciales pues los organismos los

requieren en pequeñas cantidades, pero a dosis superiores ejercen efectos

adversos.

• El mercurio inorgánico puede ser transformado por la acción de bacterias en

mercurio orgánico que es soluble en grasas y se acumula en el tejido adiposo de

los seres vivos y provoca efectos neurotóxicos.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

7

• Hidrocarburos halogenados como el Clorometano, Diclorometano, el Cloroformo,

el Percloroetileno y el Tetracloruro de Carbono, usados entre otros para

desmanchar y la limpieza en seco, provocan alteraciones del sistema nervioso

central, retardo en el desarrollo de niños, depresión del sistema inmunológico y

una erupción persistente de la piel conocida como cloracné.

• La toxicología de los Glicoles y derivados, como las Cetonas, Aldehídos y Ácidos

Orgánicos; Anhídridos, Ésteres, Cianuros y Nitritos, compuestos de nitrógeno y

misceláneos de nitrógeno orgánico está disponible en los Criterios de Salud

Ambiental de la Organización Mundial de la Salud (OMS), así como la de otras

sustancias peligrosas.

1.2. Aspectos Económicos

La historia de la gestión de los residuos en México, no muy distinta de la de otros países,

ha transcurrido como un proceso en etapas:

1. La primera, parte de una concepción de éstos como un mal inevitable de cuya

administración se responsabilizó a los municipios (Artículo 115 constitucional).

2. En la segunda se reconoció la peligrosidad de algunos de ellos por lo que se

responsabilizó a los generadores de su administración –siguiendo el principio

de él que contamina paga- y se facultó a las autoridades ambientales federales

para llevar a cabo su regulación y control (LGEEPA).

3. En la tercera, y actual, se les ha concebido al mismo tiempo como un riesgo

potencial para el ambiente y la salud –si son manejados inadecuadamente- o

como un bien susceptible de valorizar mediante la creación o fortalecimiento de

cadenas productivas en las cuales se aprovechen los materiales reusables o

reciclables contenidos en los mismos -o su poder calorífico- mediante procesos

ambientalmente adecuados (LGPGIR).

Las lecciones de las dos primeras etapas han sido objeto de numerosos análisis que, en

resumen, plantean lo siguiente:

• Ninguno de los enfoques de la gestión de los residuos adoptados en estas dos

etapas ha atacado de manera efectiva la raíz del problema, que es la falta de

sustentabilidad de los modelos de producción y consumo que fomentan el

desperdicio de recursos que terminan convirtiéndose en residuos, de la mayoría

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

8

de los cuales no se saca provecho y, por el contrario, sólo se derivan riesgos al

ambiente y la salud.

• Salvo contadas excepciones, ni uno ni otro enfoque han logrado la sustentabilidad,

tanto en lo que respecta al manejo de los residuos sólidos municipales como a los

peligrosos; es decir, no se ha cumplido la meta de que dicho manejo sea

ambientalmente efectivo, económicamente viable y socialmente aceptable.

• No se ha conseguido crear la mínima infraestructura necesaria a lo largo del

territorio nacional, para el manejo integral de los RMEySU, ambientalmente

adecuado, económicamente accesible y rentable, de los distintos residuos

generados por microgeneradores, pequeños y grandes generadores.

• Prácticamente no se han obtenido los cambios de conducta esperados en los

generadores de residuos de manejo especial y sólidos urbanos que hagan posible,

en un tiempo razonable, la reducción de generación, aprovechamiento de su valor,

tratamiento y disposición final segura y ambientalmente efectiva.

• El reciclaje de los residuos sólidos municipales se realiza ineficientemente, por lo

general con fines económicos más que ambientales, en beneficio de unos cuantos

y en detrimento en muchos casos de los trabajadores informales que intervienen -

en condiciones indignas, insalubres e inseguras- en las cadenas de acopio y

segregación de materiales valorizables presentes en la basura.

• Lejos de contribuir a la protección al ambiente, las prácticas habituales de manejo,

y sobre todo de disposición final de los residuos sólidos municipales, e incluso de

numerosos residuos peligrosos, están dando lugar a la creación de numerosos

sitios contaminados que ponen en riesgo la calidad de las fuentes de

abastecimiento de agua, a los ecosistemas y a la salud de la población.

• Los vacíos legislativos, las debilidades o carencias reglamentarias, la pobreza de

la normatividad que establece las especificaciones que deben guiar las conductas

de los generadores y gestores de los residuos, junto con la insuficiente supervisión

de su cumplimiento (o inexistente tratándose de residuos sólidos municipales), se

han constituido en desincentivos para que la sociedad contribuya a lograr la

prevención de la generación y el manejo integral y sustentable de los residuos.

Por estas circunstancias se inició la tercera etapa, con la integración, revisión y

aprobación consensada de la LGPGIR, que busca construir -con base en las experiencias

descritas y en los casos exitosos de minimización y manejo adecuado de los que se tiene

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

9

información- una nueva forma de administrar los residuos en la cual se pone énfasis en

las oportunidades de negocios y de creación de empleos, al aprovechar de manera

eficiente (desde la perspectiva ambiental, económica y social) el valor de los materiales

contenidos en los residuos.

La forma como se deberán superar los problemas que enfrentaron las dos etapas iniciales

antes enunciadas, son: la valorización de residuos, participación social e innovación en su

gestión.

1.3. Aspectos Sociales, Culturales y Equidad de Género

Según el censo de población y vivienda 2010 del INEGI, Durango tiene una población de

1’632,860 habitantes, de los cuales 804,063 son hombres y 828,797son mujeres. En dos

de sus municipios habitan el 55% de la población, el municipio de Durango, alberga a

35% de la población del estado y Gómez Palacio alrededor de 20%.

En el estado de Durando, la minería constituye quizá la rama económica que mayor

riqueza genera; es la segunda entidad productora de oro y de plata en el país, después de

Sonora, tercero en plomo, quinto en cobre y sexto en zinc.

De los 65 grupos étnicos que hay en México, en el actual territorio duranguense conviven

5 etnias: tepehuano, mexicaneros o náhuatl, huicholes, coras y tarahumaras o rarámuris.

Los menonitas son otro importante grupo étnico alóctono que reside en el estado desde

casi un siglo de haber arribado a México.

Actualmente, la población indígena en el estado de Durango es de aproximadamente 29

mil personas, cuyo grupo mayoritario es el tepehuano, seguido en una proporción inferior

al 10% respecto a su número, por los huicholes, los coras, los mexicaneros (náhuatl) y los

tarahumaras. La atención educativa a la población indígena se ha concentrado en la

Región Sur del estado, mediante un servicio educativo regular, con enfoque intercultural

bilingüe, en 186 localidades y cientos de microlocalidades con servicios alternativos. En

345 escuelas, 612 maestros atienden a 11,025 alumnos en servicios regulares. El 7.0%

de los alumnos indígenas cursan la educación inicial, el 8.0% la preescolar, el 64.4% la

primaria, el 16.5% la secundaria, principalmente en la modalidad de telesecundaria, el

4.0% la media superior y menos del uno por ciento la educación superior; sin embargo,

aún existen más de 1,642 niños y jóvenes indígenas, de 5 a14 años de edad, que no

asisten a la escuela. (Secretaría de Educación Pública, 2007)

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

10

Durango tiene un crecimiento natural de población, equivalente al 0.32 % anual, esto

debido a los flujos migratorios. Del 2005 a la fecha solamente ha crecido en 30 mil

personas la población, cada año aumenta la población en 6,000 personas, en la Tabla 1

se presenta la población actual del estado en cada uno de sus municipios, así como el

total poblacional del estado de Durango, según el censo de población y vivienda del

INEGI 2010.

Tabla 1. Población del estado de Durango, por municipio
No. Municipio Población
1 Canatlán 31,402
2 Canelas 4,116
3 Coneto de Comonfort 4,527
4 Cuencamé 33,653
5 Durango 582,018
6 General Simón Bolívar 10,626
7 Gómez Palacio 328,159
8 Guadalupe Victoria 34,104
9 Guanaceví 10,030
10 Hidalgo 4,265
11 Indé 5,281
12 Lerdo 141,021
13 Mapimí 25,132
14 Mezquital 33,436
15 Nazas 12,414
16 Nombre de Dios 18,485
17 Ocampo 9,633
18 El Oro 11,333
19 Otáez 5,209
20 Pánuco de Coronado 11,941
21 Peñón Blanco 10,482
22 Poanas 24,913
23 Pueblo Nuevo 49,192
24 Rodeo 12,788
25 San Bernardo 3,433
26 San Dimas 19,695
27 San Juan de Guadalupe 5,944
28 San Juan del Río 11,831
29 San Luis del Cordero 2,181
30 San Pedro del Gallo 1,709
31 Santa Clara 6,997
32 Santiago Papasquiaro 44,993
33 Súchil 6,761
34 Tamazula 26,368
35 Tepehuanes 10,739
36 Tlahualilo 22,241
37 Topia 8,578
38 Vicente Guerrero 21,117
39 Nuevo Ideal 26,113

Total 1,632,860
Fuente: INEGI, Censo de población y vivienda 2010

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

11

El estado tiene 52 localidades de más de 2,000 habitantes, de las cuales 3 (Victoria de

Durango, Gómez Palacio y Cd. Lerdo) conforman el principal sistema de ciudades, que

concentran el 51.35% de la población total de la entidad. Victoria de Durango con

463,830; Gómez Palacio con 239,842 y Cd. Lerdo con 71,373 habitantes.

En cuanto al número de habitantes, le sigue en importancia, las cabeceras municipales de

Santiago Papasquiaro, en donde habitan 23,560 personas; Pueblo Nuevo con 21,793

Habitantes; Vicente Guerrero con 15,150 habitantes; Guadalupe Victoria 14,932y

Canatlán con 10,668; Poanas con 10,297 habitantes, el resto de las cabeceras

municipales tiene menos de 10,000 habitantes.

La gestión ambiental con equidad de género significa poner en marcha políticas y

programas de manejo adecuado de los recursos naturales que incluyan de manera

explícita las necesidades, prioridades y opiniones de ambos sexos.

Al final del camino, la gestión ambiental con equidad de género propicia relaciones justas

y complementarias entre hombres y mujeres, y deja establecido un enfoque global de los

recursos naturales, un enfoque que toma en cuenta la diversidad biológica, cultural,

posición socioeconómica, grupo étnico, edad, etcétera.

Hoy día la equidad de género es parte integral de las políticas, programas y proyectos

ambientales. Con todo, las mujeres se encuentran todavía en condiciones de desventaja;

de ahí que las políticas de equidad en la gestión ambiental han de apoyar cada acción

que favorezca a las mujeres y evite que se mantengan o, peor aún, se acentúen las

desigualdades ya existentes.

Al diseñar programas de desarrollo e intervención es importante identificar qué recursos

están a cargo de hombres y cuáles de las mujeres. Ellas, por ejemplo, pueden tener

control sobre los frutos y su aprovechamiento, pero no sobre los árboles frutales o las

tierras donde están plantados. En este mismo sentido, de poco sirve brindar a las mujeres

acceso a sistemas de irrigación si no tienen también acceso a la tierra, créditos, semillas y

capacitación.

Un punto fundamental es incorporar transversalmente (en todos los aspectos, áreas y

estructuras) la perspectiva de género en la gestión ambiental. La línea de partida consiste

en evaluar las implicaciones que toda acción planeada tiene para uno y otro género. Si las

necesidades, condiciones y experiencias ambientales de mujeres y hombres son distintas,

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

12

estas diferencias deben reflejarse en el diseño, instrumentación, monitoreo y evaluación

de políticas y programas para que las oportunidades de desarrollo y los beneficios sean

parejos.

Se debe motivar y comprometer a todos los sectores de la población para que reduzcan la

generación de residuos sólidos; se propone también que la población participe

plenamente en un manejo integrado de los residuos. En estos esfuerzos, las mujeres

tienen un papel fundamental porque, como parte de sus responsabilidades dentro del

hogar, ellas se han encargado tanto del consumo familiar como del manejo de los

residuos domésticos. Se requiere un cambio cultural y conductual, y es a través de las

mujeres, las niñas y los niños que éste podrá lograrse. Existen mecanismos mediante los

cuales asegurar que la plena participación de las mujeres se corresponda con la

obtención directa de ventajas: ellas pueden beneficiarse de la instrumentación de un

adecuado sistema de manejo de residuos, ya que el papel, vidrio, plástico y metal que

conforman los residuos domésticos pueden reciclarse casi en su totalidad, en tanto que

los residuos orgánicos (componente mayoritario de la “basura”) pueden usarse como

abono (composteo).

1.4. Marco Jurídico

En teoría, las leyes y demás ordenamientos que de ellas derivan, están destinadas a

proteger el bien común respecto de cuestiones o situaciones que pueden constituir una

amenaza o un riesgo de carácter público, es decir, que pueden afectar los intereses de la

población.

Si lo anterior es el caso, entonces el proceso regulatorio debiera partir de un análisis que

permitiera conocer, en cada situación particular, cuál es la amenaza que se cierne sobre

ese bien común (por ejemplo en el caso de la generación y manejo de los residuos) y

cuáles son las limitaciones de los instrumentos no regulatorios disponibles para contender

con ella, a fin de determinar qué tipo de disposiciones jurídicas se necesitan para

trascender tales limitaciones y lograr la protección de ese bien, de una forma que sea

económicamente factible, tecnológicamente viable y compatible con las políticas

nacionales de desarrollo sustentable.

A primera vista parecería que un ejercicio como el antes descrito sólo compete a los

profesionales (no sólo de las disciplinas jurídicas, sino de todas aquellas involucradas en

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

13

la caracterización y atención del problema que se busca resolver mediante ordenamientos

jurídicos). Sin embargo, tratándose del bien común, todo ciudadano tiene derecho a

opinar cómo percibe que su propio bien o el de los suyos se puede ver afectado por el

problema en consideración; acerca de las formas para contender con él, así como ofrecer

indicaciones de cuánto está dispuesto a pagar por minimizar las inconveniencias

derivadas del mismo.

Este último aspecto, merece una particular consideración ya que, por un lado, todo

problema –en este caso ambiental- tiene costos que pueden expresarse en términos

económicos o que no son fácilmente cuantificables en esos términos pero cuya

importancia puede percibirse clara o vagamente, como lo es la pérdida de vidas humanas

o de otros organismos de la biota, las alteraciones de la salud de unos y otros, y el

deterioro de la calidad de los estratos ambientales (aire, agua, suelos), por citar algunos.

Por otro lado, también tiene costos económicos (e incluso sociales y políticos), la

formulación y aplicación de instrumentos legales para tratar de minimizar las

consecuencias del problema, ya que toda reducción de un grado de riesgo implica una

inversión económica, además del desarrollo de toda una serie de elementos que hagan

posible la puesta en práctica de los ordenamientos jurídicos.

Siguiendo con este análisis económico simplista, podríamos decir que puede haber costos

económicos elevados de no implantar una norma jurídica, como también los puede haber

de desarrollar y aplicar una norma incorrecta que no sólo no permite resolver el problema

para lo cual fue formulada, sino que ocasiona otros problemas (incluso más graves) o bien

contribuye a solucionarlo a un costo inadmisible.

Rara vez el ciudadano común se pone a pensar que gran parte de los ordenamientos

jurídicos para proteger al ambiente y su salud, tienden a imponer costos a las actividades

productivas a las cuales regulan, por lo que estas transfieren dichos costos tanto a sus

productos como a los servicios que brindan, por lo cual es el consumidor en el cual

repercuten éstos. Más aún, dicho ciudadano no toma habitualmente en cuenta que

además de pagar, a través de los bienes que consume, por la aplicación de las

disposiciones legales que supuestamente le protegen, también paga a través de sus

impuestos, la intervención de las autoridades competentes tanto en su formulación como

en su instrumentación.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

14

Tampoco es frecuente que antes de formular un ordenamiento jurídico particular, se

analice cómo ha sido abordada la regulación de ese aspecto a nivel internacional y qué

intereses han motivado el desarrollo de ese tipo de instrumentos; lo cual podría permitir

determinar qué tanto se ha tratado de proteger los bienes de la sociedad y en qué medida

ha permeado en ellos la protección de intereses enmascarados (principalmente de

algunos sectores económicos poderosos).

En esta coyuntura de lucha entre civilizaciones y en este mundo globalizado, en el cual

por un lado se busca abolir el proteccionismo hacia los sectores agrícola, industrial y de la

informática en los países en desarrollo, mientras los países industrializados afirman cada

vez más sus prácticas proteccionistas, quienes están involucrados en la tarea regulatoria

en México, el resto de Latinoamérica y el Caribe, no pueden permanecer ajenos a todas

estas circunstancias pues podrían contribuir a debilitar a sus propias naciones en vez de

protegerlas.

Así pues, la labor regulatoria adquiere en este marco una importancia que debiera llevar a

un debate nacional sobre quiénes, con qué preparación y cómo debieran llevarla a cabo,

ya que las consecuencias de no regular, como las de regular erróneamente, pueden ser

incalculables. Más aún, debiera considerarse a fondo y con mayor efectividad, no sólo la

reforma de los procesos regulatorios para que respondan a los desafíos del presente y del

futuro, así como para hacerlos más eficientes, sino también el desarrollo y aplicación de

indicadores que permitieran evaluar el desempeño de la labor regulatoria y de las

regulaciones, así como sus consecuencias, implicaciones o costos.

En estas circunstancias, ser parte de un equipo multidisciplinario e intersectorial,

involucrado en el desarrollo de regulaciones, debería ser considerado no sólo como un

privilegio, sino como una enorme responsabilidad y, quienes lo integran, deberían

sujetarse a un proceso de formación y actualización constante para mantenerse al día en

los conocimientos imprescindibles e indispensables para sustentar científica, técnica,

jurídica, social, económica y políticamente, y cada vez mejor, dichas regulaciones.

Aunado a ello, debe crearse o incentivarse, una conciencia y participación ciudadana

informada, activa y organizada, que haga posible que los ciudadanos comunes tomen

parte en la revisión de los ordenamientos jurídicos antes y después de su entrada en

vigor.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

15

Con objeto de tener una base para juzgar la importancia y las implicaciones de las

regulaciones en materia de residuos en México, se incluye a continuación textualmente, lo

que la Dra. Cristina Cortinas Nava escribió respecto del marco jurídico nacional que les da

sustento, en el libro sobre la Gestión Integral de Residuos: “La consideración del régimen

jurídico en el que se sustenta la regulación de los residuos en México no es trivial, si se

considera en el contexto de las consecuencias que este tiene a raíz de los tratados

comerciales que el país ha suscrito con otras naciones (alrededor de doce). Por ejemplo,

sería pertinente analizar las implicaciones de que dicho régimen jurídico se base en el

derecho romano, a diferencia del de sus dos socios comerciales del Tratado de Libre

Comercio de América del Norte (Canadá y Estados Unidos), en los que priva el derecho

consuetudinario o derecho común; o bien, las que derivan de la búsqueda de armonizar

regulaciones para evitar barreras al comercio, en el marco de esos tratados comerciales”.

Conforme lo establece la Constitución Política de los Estados Unidos Mexicanos (Artículo

71), el derecho de iniciar leyes o decretos compete:

I. Al Presidente de la República

II. A los Diputados y Senadores del Congreso de la Unión y

III. A las Legislaturas de los estados

A nivel federal, el trámite de las peticiones de los particulares, las corporaciones o las

autoridades, que no tienen facultad para presentar una iniciativa de Ley ante el Congreso

de la Unión, consiste en presentar la petición de considerar la iniciativa a través del

presidente de la Cámara, el cual la turnará directamente a la Comisión correspondiente de

acuerdo con el tema de que se trate (en este caso, Comisión de Ecología), quien la

estudiará y resolverá a través de un dictamen, si es o no tomada en consideración. En

caso de un resultado afirmativo, la iniciativa será presentada como suya o por los

diputados o senadores que la hayan acogido, conforme al Artículo 61 del Reglamento

para el Gobierno Interior del Congreso General. Si el dictamen es desfavorable, la

Asamblea, a través de una votación, podrá aprobar el dictamen, en cuyo caso se

desechará la iniciativa, o podrá votar en contra del dictamen y retornará la petición a la

Comisión para su reconsideración.

Se considera que las leyes o “derecho positivo”, tienen como características el ser

generales, abstractas, imperativas u obligatorias y formales, lo cual entre otras cosas,

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

16

significa que deben ser dictadas por el Congreso, no valiendo su ignorancia como excusa

para su incumplimiento, ni el desuso, la costumbre o la práctica en contrario.

El Presidente de la República está facultado, además, a emitir los reglamentos que

sustentan los procedimientos administrativos a través de los cuales se ponen en práctica

las disposiciones generales contenidas en las leyes, por parte de los sectores

responsables de su instrumentación, cuyos titulares deberán firmarlos (Artículo 92).

Por su parte, y de acuerdo con la Ley Federal de Metrología y Normalización (LFMN),

publicada el 1° de julio de 1992 y reformada en 1997, las Normas Oficiales Mexicanas

(NOMs), que establecen los requisitos y especificaciones que permiten la instrumentación

de las disposiciones contenidas en las leyes y reglamentos, son desarrolladas y

aprobadas para su publicación por los Comités Nacionales de Normalización (en este

caso el “Comité Nacional de Normatividad Ambiental”), los cuales se apoyan para ello en

los Subcomités que cubren las distintas materias (en este caso el “Subcomité de

Residuos”).

El proceso de elaboración y aprobación de NOMs está abierto a la participación de los

distintos sectores sociales, mediante representantes acreditados que pueden formar parte

del Comité y Subcomités mencionados, y a consulta pública, a través de su publicación en

el Diario Oficial de la Federación (DOF) como proyectos sujetos a revisión del público

durante un periodo de 60 días. De acuerdo con la LFMN, las normas deben ser revisadas

para adecuarlas conforme lo indiquen los avances en el conocimiento científico-técnico o

la experiencia de su aplicación, y de no ser revisadas para volverlas a publicar, serán

derogadas a los cinco años de haber sido emitidas, con ello se busca que en todo

momento cumplan con los fines para los que fueron emitidas.

Como puede apreciarse, se han establecido en México mecanismos y condiciones para la

participación pública en el diseño de leyes y normas que constituyen disposiciones legales

de carácter obligatorio, como también existe de tiempo atrás dicha participación en la

emisión de normas voluntarias (como las normas mexicanas o NMX). Sin embargo, no

necesariamente se han desarrollado programas de educación y capacitación, que

proporcionen a los representantes de los distintos sectores privados y sociales, los

elementos mínimos de conocimiento sobre técnica jurídica o sobre los aspectos científico-

técnicos a considerar al elaborar proyectos de iniciativas de leyes o de NOMs.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

17

Tampoco existen procedimientos específicos que aseguren que el público general

conozca su derecho a opinar sobre los proyectos de NOMs, de la existencia del Diario

Oficial de la Federación y de los mecanismos para hacer llegar sus opiniones al respecto,

ni se han diseñado estrategias para describir en términos comprensibles para el público

general el contenido de las disposiciones legales sobre las que se busca que emita su

opinión.

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

Política de los Estados Unidos Mexicanos, así como en la Constitución del Estado de

Durango, la Ley General de Equilibrio Ecológico y Protección al Ambiente (LGEEPA),

LGPGIR y su Reglamento, la LPGIRED y su Reglamento, 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 LPGIRED como en la LGPGIR 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).

1.4.1. Marco Legal Federal

Constitución Política de los Estados Unidos Mexicanos. Artículo 115, fracción III, inciso c

indica: “Los Municipios tendrán a su cargo las funciones y servicios públicos siguientes: ...

c) Limpia, recolección, traslado, tratamiento y disposición final de residuos;

LGPGIR: 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. En su Artículo 6 plantea que la Federación, las entidades federativas y los

municipios, ejercerán sus atribuciones en materia de prevención de la generación,

aprovechamiento, gestión integral de los residuos, de prevención de la contaminación de

sitios y su remediación, de conformidad con la distribución de competencias prevista en

esta Ley y en otros ordenamientos legales. Y en su Artículo 7, fracciones III, IV y V

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

18

menciona que la federación tiene 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.

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

SEMARNAT-2003, la cual establece las especificaciones de selección del sitio, el diseño,

construcción, operación, monitoreo, clausura y obras complementarias de un sitio de

disposición final de residuos sólidos urbanos y de manejo especial.

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.

1.4.2. Marco Legal Estatal y Municipal

Constitución Política del Estado de Durango: 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 Durango: Indica

que las disposiciones contenidas en esta Ley son de orden público y obligatorio en todo el

territorio del estado de Durango, 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 PPGIRED.

Ley de Gestión Ambiental Sustentable para el Estado de Durango: Establece

disposiciones de observancia obligatoria para cada Municipio, 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.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

19

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

nombrar las comisiones que atiendan los servicios públicos.

Normas Técnicas Estatales: La LGASED 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.

1.5. Experiencias Nacionales

La experiencia nacional del reciclaje de residuos muestra que, cuando un material

contenido en ellos tiene valor en el mercado, se convierte en detonador de una cadena de

actividades en las que intervienen diferentes actores y sectores y que culmina con la

generación de materiales secundarios a partir de estos residuos y su empleo como

insumos en procesos productivos que cierran el ciclo de su aprovechamiento.

Sin embargo, algunos indicadores alertan sobre el hecho de que este aprovechamiento de

los materiales, obviamente reciclables, no es del todo sustentable, y señalan que una gran

proporción de los materiales que se encuentran constituyendo los productos de amplio

consumo, no están siendo reciclados y terminan como residuos cuyo manejo deja mucho

que desear.

Ejemplos de lo anterior, para el caso de los residuos RMEySU, son los siguientes:

• La forma en que son eliminados los materiales o productos potencialmente

reciclables por los consumidores, frecuentemente los deteriora al ser mezclados

con otros residuos que los contaminan y les hacen perder su valor (por ejemplo,

cuando se mezclan residuos inorgánicos con residuos orgánicos).

• Ligado a lo antes citado está el hecho de que algunos recicladores de dichos

materiales o productos prefieren importarlos para contar con la calidad requerida

para su valorización, con lo cual no recurren a los generados a nivel nacional (por

ejemplo, esto es lo que ocurre -en cierta medida- con el papel y cartón).

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

20

• El acopio, almacenamiento, transporte, segregación y procesamiento de los

residuos que contienen materiales valorizables, frecuentemente se realiza

mediante prácticas contaminantes.

• Gran número de los trabajadores que intervienen en las distintas etapas de estos

procesos no cuentan con condiciones laborales estables, higiénicas, con

prestaciones médicas o de otra índole, ni con las remuneraciones que les permitan

una subsistencia digna, a pesar de los valiosos servicios que prestan en las

cadenas de reciclaje.

• El volumen de residuos de toda índole crece año con año en cantidad y diversidad,

en tanto que la proporción que se recicla es sumamente pequeña y muy por

debajo de la capacidad actual de aprovechamiento.

• A pesar del valor de muchos de los materiales contenidos en los residuos que

manejan los servicios municipales y de que cierto número de éstos durante su

transporte son desviados de su destino final en un relleno sanitario o en un

tiradero de basura controlado, para ser enviados a reciclaje, los ingresos

resultantes no fortalecen la capacidad de gestión ni mejoran la operación de

dichos servicios (que generalmente operan en números rojos).

En el caso de los residuos peligrosos, la rigidez del sistema regulatorio vigente y la falta

de opciones y facilidades para lograr la valorización de los residuos, sobre todo

tratándose de los generados a nivel domiciliario o por los establecimientos industriales,

comerciales y de servicios que son microgeneradores, no permite que se aproveche en

toda su extensión el valor de muchos de ellos, ya sea porque eleva los costos de

transacción para lograrlo, lo impide y fuerza a que se destinen a confinamiento o, lo que

es peor, conduce a que se deshagan de ellos irresponsablemente.

Un problema particular lo constituye la falta de un sistema de información apropiado y

accesible a todo tipo de público, que permita conocer qué está pasando en todo el

territorio nacional en materia de valorización de los residuos de distinta índole, quién la

está llevando a cabo, cómo se está realizando, qué obstáculos se oponen a ella, y qué

oportunidades existen para hacerla más eficiente y rentable, lo cual en sí mismo se

constituye en una falta de incentivo; aunque no se puede negar que existen organismos y

revistas que se esfuerzan por lograr este objetivo y que han habido esfuerzos loables por

crear bolsas de residuos industriales para incentivar el intercambio de materiales

valorizables.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

21

Se debe poner en perspectiva algunas de las actividades más exitosas de valorización de

residuos en México, respecto a lo que está ocurriendo en otros países y alentar a que se

sistematice la información correspondiente y se divulgue ampliamente.

1.6. Contexto Internacional

Aun cuando los países más industrializados, particularmente los que forman parte de la

Organización para la Cooperación y el Desarrollo Económico (OCDE), también vivieron

situaciones similares a las referidas previamente, hoy en día han hecho del reciclaje

sustentable de los materiales contenidos en los residuos, uno de los objetivos centrales

de sus políticas, regulaciones y programas relacionados con la gestión de éstos.

A lo largo del presente manual se hace referencia a los diferentes enfoques y

experiencias que derivan de esta nueva forma de abordar la gestión de los residuos, al

describirse cómo se lleva a cabo en algunos de esos países la valorización de un conjunto

de productos de amplio consumo (por ejemplo, llantas, acumuladores, vehículos al final

de su vida útil, equipos eléctricos y electrónicos, envases, plásticos, aceites lubricantes y

residuos de algunos sectores industriales como el de la galvanoplastia).

También se han resumido algunos enfoques innovadores con una base comunitaria, a

través de los cuales, en ciertos países, se está incentivando la participación organizada e

informada de diferentes actores y sectores que conviven en una misma ubicación

geográfica, en la solución de los problemas individuales o colectivos que les aquejan en

relación con la generación y el manejo de los distintos tipos de residuos, a través de

proyectos que reciben un trato particular por las autoridades regulatorias, tanto

ambientales como comerciales y que se dan a conocer por distintos medios.

Algo notorio cuando se consultan las páginas Web en las que las autoridades ambientales

difunden tales proyectos, es la forma en la que se les enmarca en un contexto de creación

de “Empleos Mediante el Reciclaje”, es decir, resaltando el hecho de que la valorización

de los residuos es una fuente de empleo y, por lo tanto, de ingresos; este concepto es

distinto al tradicionalmente usado por este tipo de autoridades, en el cual se solía regular

y controlar a los residuos solamente como contaminantes potenciales y con un enfoque

centrado en el castigo a la violación de los preceptos legales en la materia.

Esta nueva visión ha dado un giro completamente distinto a los procesos normativos del

desempeño ambiental que debe tenerse al manejar los residuos, por un lado, al crear

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

22

mecanismos para aplicar los ordenamientos jurídicos con cierta flexibilidad y bajo criterios

claros para salvaguardar la seguridad en dicho manejo y, por otro, al impulsar a los

generadores y gestores (sean estos instituciones, empresas, organismos municipales u

otros) a proponer ellos mismos formas de manejo más fáciles, más baratas, más rápidas y

ambientalmente adecuadas, que a la larga se conviertan en normas.

Con este nuevo enfoque se multiplican de manera considerable las acciones en todo el

territorio de un país tendientes a lograr el manejo sustentable de los residuos, y se

incrementa la eficiencia y eficacia normativa con la participación responsable de los

diversos sectores sociales.

Lo sorprendente es que, mediante estas nuevas formas participativas de gestión de los

residuos, se está fomentando la innovación y se están logrando ahorros y beneficios

económicos, a la par que se protege al ambiente y la salud, propiciando la prevención de

la generación y el manejo integral y ambientalmente adecuado de los residuos; todo ello a

la vez que se estimulan las inversiones y la creación de empleos.

Cabe resaltar que lo anterior se apoya en la existencia de: a) reglas precisas sobre las

medidas de seguridad y los niveles de protección ambiental que se deben establecer para

prevenir riesgos al ambiente y la salud en el manejo de los residuos, b) ordenamientos

legales que determinan la responsabilidad civil ante el daño, y c) el derecho de la

población a estar informada sobre lo que sucede respecto de la gestión ambiental de los

residuos, aspectos sobre los que ya se han logrado algunos avances en México, pero que

se deben consolidar, adecuarse a las circunstancias del país o desarrollarse, con la

participación informada y activa de los distintos sectores sociales, para que reflejen de

manera balanceada sus intereses y preocupaciones.

1.7. Vinculación con Instrumentos de Planeación.

El PPGIRED se enmarca dentro del eje rector “Desarrollo Rural Sustentable con Visión

Productiva y Social” del Plan Estatal de Desarrollo (PED) 2011–2016, dentro del quinto

objetivo que marca, “Compromiso prioritario con el agua y el medio ambiente”:

• Impulsar el manejo integral de residuos sólidos;

• Promover el mejoramiento de la calidad del aire en los principales centros

urbanos del estado;

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

23

• Inducir el establecimiento de políticas públicas para la operación del Programa

Estatal de Acciones ante el Cambio Climático;

• Promover la educación y cultura ambiental en la población, como elementos

básicos para alcanzar el crecimiento ordenado y sustentable; y

• Impulsar actividades socioeconómicas con pleno respeto al medio ambiente para

asegurar la sustentabilidad.

1.7.1. Plan Estatal de Desarrollo en materia ambiental

El eje rector de la gestión estatal 2011-2016 se encuentra comprendido dentro del

“Desarrollo Rural Sustentable con Visión Productiva y Social”. Los objetivos, estrategias, y

líneas de acción contempladas en el PED, son los siguientes:

Objetivo 5: Compromiso prioritario con el agua y el medio ambiente

Estrategias y líneas de acción:

• Ampliar y consolidar la cobertura regional del Programa Agua Futura, que
garantice el abasto del vital líquido para las actividades domésticas, industriales y
agropecuarias en los próximos 50 años.

• Construir la Planta Potabilizadora de la zona Valle, que evitará la
sobreexplotación de los mantos friáticos y ofrecerá un manejo sustentable y con
visión de futuro del recurso hídrico.

• Fortalecer la coordinación de las autoridades de los tres órdenes de gobierno y la
sociedad, para ejercer un estricto control de la explotación de los mantos acuíferos
y abatir los problemas de contaminación en las cuencas y ríos del estado.

• Impulsar, en coordinación con las Presidencias Municipales y el Gobierno
Federal, la construcción de plantas tratadoras de aguas residuales en todas las
cabeceras municipales.

• Incrementar la cobertura de los servicios de agua potable y mejorar la calidad de
cloración del vital líquido.

• Fomentar el uso racional del agua en las actividades agrícolas y ganaderas,
mediante la modernización de los sistemas de riego.

• Promover con las organizaciones productivas, cámaras empresariales e
instituciones educativas, una nueva cultura ecológica que garantice un
aprovechamiento racional y eficiente de los recursos naturales y la preservación
del medio ambiente.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

24

• Impulsar una gran cruzada ecológica para recuperar nuestros Ríos Tunal, Nazas
y la Sauceda, que son un patrimonio de las familias y de las futuras generaciones.

• Fortalecer la reforestación en todos los municipios, con la participación de la
sociedad y los tres órdenes de gobierno.

• Impulsar el manejo integral de residuos sólidos.

• Promover el mejoramiento de la calidad del aire en los principales centros
urbanos del estado.

• Inducir el establecimiento de políticas públicas para la operación del Programa
Estatal de Acciones ante el Cambio Climático.

• Promover la educación y cultura ambiental en la población, como elementos
básicos para alcanzar el crecimiento ordenado y sustentable.

• Impulsar actividades socioeconómicas con pleno respeto al medio ambiente para
asegurar la sustentabilidad.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

25

2. FINALIDAD Y METODOLOGÍA PARA UN PROGRAMA DE PREVENCIÓN Y
GESTIÓN INTEGRAL DE RESIDUOS DEL ESTADO DE DURANGO.

En el transcurso de la realización del programa estatal, se trabajó en cinco proyectos,

cada uno con su propio cronograma y acciones.

Diagnóstico de la situación estatal en la gestión integral de residuos

• Se identificó la situación de los municipios en la gestión integral de sus residuos

sobre una base georeferenciada para todo el territorio del estado de Durango,

incluido el diagnóstico preliminar;

• Se instrumentaron acciones tendientes a identificar, sistematizar y calificar los

municipios de todo el estado;

• Se le dio un carácter dinámico sujeto a actualización permanente a partir de los

procedimientos y metodologías consensuadas y de las acciones de auditoría

ambiental;

• Se identificó los diferentes instrumentos jurídicos en el tema de gestión integral de

residuos a nivel internacional, nacional y local; y

• Se analizó todo el estado en base a la caracterización de la información existente

para tener una base documental con la cual estructurar el PPGIRED.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango
(PPGIRED)

Se elaboraron estrategias de acción para la gestión integral de los residuos en el estado

de Durango, tomando en cuenta para ello, lo que están haciendo los municipios; pero al

mismo tiempo lo que deberán emprender para lograr una gestión integral en todo el

estado.

También se identificaron las áreas críticas o significativas en las fuentes financieras y de

asistencia técnica para la ejecución de los proyectos, así como la elaboración de

procedimientos para la evaluación de los impactos ambientales y territoriales de las

acciones desarrolladas.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

26

Bases Normativas para la Adecuada Gestión Integral de Residuos

Este proyecto, comprende la evaluación analítica del escenario normativo vigente en

nuestro estado en la materia, identificando debilidades y necesidades criticas de

desarrollo normativo, evaluación y selección estratégica de alternativas regulatorias, así

como la elaboración de propuestas regulatorias concretas que brinden una herramienta

para dar solución a la gestión integral de los residuos.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

27

3. DIAGNOSTICO BÁSICO PARA LA GESTIÓN INTEGRAL DE LOS RESIDUOS
SÓLIDOS URBANOS Y DE MANEJO ESPECIAL

3.1. Generalidades del estado de Durango

• Capital: Victoria de Durango

• Municipios: 39

• Extensión: 123,451 km2, el 6.3% del territorio nacional.

• Población: 1,632,860 habitantes, el 1.5% del total del país.

• Distribución de población: 67% urbana y 33% rural; a nivel nacional el dato es de

76 y 24% respectivamente.

• Escolaridad: 8.0 (segundo de secundaria); 8.1 el promedio nacional.

• Hablantes de lengua indígena de 5 años y más: 2 de cada 100 personas. A nivel

nacional 7 de cada 100 personas hablan lengua indígena.

• Sector de actividad que más aporta al Producto Interno Bruto (PIB) estatal:

servicios comunales, sociales y personales.

• Aportación al PIB nacional: 1.3%

El estado de Durango, tiene una superficie total de 123,451km2, área que constituye el

6.3% de la superficie total del país. Su territorio está conformado por treinta y nueve

municipios: Canatlán, Canelas, Coneto de Comonfort, Cuencamé, Durango, General

Simón Bolívar, Gómez Palacio, Guadalupe Victoria, Guanaceví, Hidalgo, Indé, Lerdo,

Mapimí, El Mezquital, Nazas, Nombre de Dios, Nuevo Ideal, Ocampo, El Oro, Otáez,

Pánuco de Coronado, Peñón Blanco, Poanas, Pueblo Nuevo, Rodeo, San Bernardo, San

Dimas, San Juan de Guadalupe, San Juan del Río, San Luis del Cordero, San Pedro del

Gallo, Santa Clara, Santiago Papasquiaro, Súchil, Tamazula, Tepehuanes, Tlahualilo,

Topia, y Vicente Guerrero.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

28

3.1.1. Aspectos físicos

3.1.1.1. Municipio de Canatlán

Las coordenadas geográficas de la cabecera municipal

son: 24.31° latitud norte y 104.46° longitud oeste, a una

altura promedio de 2,000 msnm. Tiene una extensión de

4,686.10km2 que representan el 2.9% de la superficie

total del estado.

Limita al norte con los municipios de Nuevo Ideal y

Santiago Papasquiaro; al sur y sureste con el municipio

de Durango; al este con los municipios de San Juan del

Río, Coneto de Comonfort y Pánuco de Coronado; oeste y suroeste con el municipio de

San Dimas.

Se divide en 123 localidades, de las cuales las diez más importantes son: Canatlán, José

Guadalupe Aguilera (Santa Lucía), Nicolás Bravo, Ricardo Flores Magón, Venustiano

Carranza (Ocotán), San José de Gracia, La Soledad, General Martín López, Colonia

Anáhuac (Palo Blanco), y Donato Guerra.

3.1.1.2. Municipio de Canelas

Se localiza en el flanco occidental de la Sierra Madre, en

la región llamada de las quebradas, a una altura de

1,340 msnm, las coordenadas geográficas de la

cabecera municipal son: 25.07° latitud norte y 106.32° de

longitud oeste. Tiene una extensión territorial de

683.40km², que lo hacen ser uno de los municipios más

pequeños del estado. Colindan al norte con el municipio

de Topia y Tepehuanes; al este con el de Santiago

Papasquiaro y al sur y oeste con el de Tamazula.

Canelas se encuentra integrado por un total de 132 localidades, las diez comunidades

más importantes son: Canelas, El Salto de Camellones, La Tembladora, La Yerbabuena,

Vascogil, Zapotes de Rodríguez, Arroyo Grande, Mesa de Guadalupe, El Ojito de

Camellones, y Las Trojas.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

29

3.1.1.3. Municipio de Coneto de Comonfort

Se encuentra en la parte central del estado de Durango,

las coordenadas geográficas de la cabecera municipal

son: 24.58° de latitud norte y a los 104.46° de longitud

oeste a una altura de 1,960 msnm. El municipio de

Coneto de Comonfort tiene una extensión de

1,324.9km2, dilata su territorio en la región montañosa

de la Sierra de San Francisco.

El municipio de Coneto de Comonfort limita al norte con

los municipios de El Oro y Rodeo; al este con Rodeo y San Juan del Río; al suroeste con

Canatlán; al oeste con Nuevo Ideal y al noroeste con Santiago Papasquiaro.

El municipio se encuentra integrado por un total de 28 localidades, las diez comunidades

más importantes son: Nogales, Coneto de Comonfort, San Francisco Javier de Lajas

(Lajas), Vizcaíno, El Porvenir, Ignacio Zaragoza (Potrillos), Pípila (Chiganayo), Sapioris,

San José de Basoco, y Las Morenas.

3.1.1.4. Municipio de Cuencamé

Este municipio se ubica en la región oriental del estado.

Por su forma y extensión es uno de los más grandes;

está limitado al norte con los municipios de Nazas y

Lerdo; al este con el de Simón Bolívar y Santa Clara; al

oeste con los municipios de Poanas, Guadalupe Victoria

y Peñón Blanco, y al sur con el estado de Zacatecas.

Las coordenadas geográficas de la cabecera municipal

son: 24.52° latitud norte y 103.41° longitud oeste. Su

altitud es de 1,580 msnm. Tiene una superficie territorial de 4,797.6km2, que representa el

3.96% en relación al estado.

El municipio se encuentra integrado por un total de 111 localidades, las diez comunidades

más importantes son: Cuencamé de Ceniceros, Cuauhtémoc, Velardeña, Emiliano

Zapata, Ramón Corona, Pedriceña (Estación Pedriceña), Pasaje, Ignacio López Rayón,

12 de Diciembre (Sombreretillo), y La Purísima.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

30

3.1.1.5. Municipio de Durango

Se encuentra en la parte central del estado de Durango,

las coordenadas geográficas de la cabecera municipal

son: 24.01° de latitud norte y a los 104.39° de longitud

oeste a una altura de 1,960 msnm. El municipio posee

un territorio con una superficie de 10,041km2.

Limita al norte con los municipios de Canatlán y Pánuco

de Coronado; al noroeste con el de Guadalupe Victoria;

al sur con el de Pueblo Nuevo y Mezquital; al este con

Nombre de Dios y Poanas, y al oeste con los municipios de Pueblo Nuevo y San Dimas.

El municipio se encuentra integrado por un total de 620 localidades, las diez comunidades

más importantes son: Victoria de Durango, El Nayar, Cinco de Mayo, Colonia Hidalgo, La

Ferrería (Cuatro de Octubre), Llano Grande, José María Pino Suárez, Sebastián Lerdo de

Tejada, Villa Montemorelos, y Santiago Bayacora.

3.1.1.6. Municipio de General Simón Bolívar

Se encuentra ubicado en la región oriental del estado,

las coordenadas geográficas de la cabecera municipal

son: 24.41° de latitud norte y 103.13° longitud oeste, a

una altura media de 1,525 msnm. Cuenta con una

superficie de 3,470km2.

Limita al norte con el municipio de Lerdo y con el estado

de Coahuila; al sur con el estado de Zacatecas; al este

con el municipio de San Juan de Guadalupe; al suroeste

con el de Santa Clara, y al oeste con el municipio de Cuencamé.

Se divide en 32 localidades, entre las diez principales se pueden mencionar: General

Simón Bolívar, San José de Zaragoza, Oriente Aguanaval, San José de Reyes, Ignacio

Zaragoza, José Isabel Robles, San Antonio de Zaragoza, Huarichic (Huariche),

Sombreretillo del Alto, y J. Trinidad García de la Cadena (San Rafael).

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

31

3.1.1.7. Municipio de Gómez Palacio

Se localiza al oriente del estado, las coordenadas

geográficas de la cabecera municipal son: 25.33° de

latitud norte y 103.29° de longitud oeste, a una altura de

1,150 msnm. El municipio cuenta con un total de

990.2km2.

Limita al norte con el municipio de Tlahualilo; al sur con

Lerdo; al este con el estado de Coahuila y al oeste con

los municipios de Mapimí y Lerdo.

Se divide en 342 localidades de las cuales las diez más importantes son: Gómez Palacio,

San Felipe, La Popular, Pastor Rouaix, Transporte, El Vergel, San José de Viñedo,

Venecia, Esmeralda, y Jiménez (Jiménez Uno).

3.1.1.8. Municipio de Guadalupe Victoria

Las coordenadas geográficas de la cabecera municipal

son: 24.26° de latitud norte, y 104.07º de longitud oeste,

tiene una altura de 2,000 msnm; es uno de los

principales municipios de Durango y se encuentra al

oriente del estado. Tiene la forma de un polígono

irregular y cuenta con una superficie de 767.10km2.

Limita al norte con Peñón Blanco, al este con el

municipio de Cuencamé; al sur con el municipio de

Poanas y al oeste con los municipios de Pánuco de Coronado y Durango.

Se divide en 51 localidades, de las cuales las diez más importantes son: Ciudad

Guadalupe Victoria, Antonio Amaro (Saucillo), Ignacio Allende, Ignacio Ramírez, Felipe

Carrillo Puerto (Tarabillas), General Calixto Contreras (Colorada), José Guadalupe

Rodríguez (Peñuelas), Santa Catalina de Siena, José María Pino Suárez (Providencia), y

Juan Aldama (Magueyes).

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

32

3.1.1.9. Municipio de Guanaceví

Se localiza al noroeste del estado de Durango, las

coordenadas geográficas de la cabecera municipal son:

25.55º latitud norte y 105.57° de longitud oeste, a una

altura de 2,300 msnm. Tiene una extensión territorial de

5,246.9km2, que representan el 4.68% respecto al total

del estado.

Limita al norte con los municipios de Ocampo y San

Bernardo; al oeste con el estado de Chihuahua; al este

con el municipio de El Oro; y al sur con el municipio de Tepehuanes.

Se divide en 241 localidades, de las cuales las diez más importantes son: Guanaceví,

Arroyo de Lajas (Lajas), El Zape, El Cócono, José María Morelos, El Cebollín, San

Francisco de los Cano, Las Pomas, La Rosilla, y Rancho Viejo.

3.1.1.10. Municipio de Hidalgo

Se localiza en la parte norte del estado de Durango, las

coordenadas geográficas de la cabecera municipal son:

26.14° latitud norte y 104.54° longitud oeste. Está

ubicado en la altiplanicie mexicana, pues la mayor parte

de sus terrenos se extienden en la Meseta de la Zarca,

que es una de las llanuras más extensas cubiertas de

pastizales, ubicada a 1,850 msnm. Su superficie es de

5,020.80km2.

Limita al norte con el estado de Chihuahua; al sur con los municipios de Indé y San Pedro

del Gallo, al oriente con Mapimí y San Pedro del Gallo y al poniente con Ocampo e Indé.

Se divide en 51 localidades, de las cuales las diez más importantes son: Revolución (Las

Víboras), Villa Hidalgo, La Zarca, Benjamín Urías (San Andrés), San Fermín, Ignacio

Valencia (Los Alamitos), San Bernardo (Nuevo San Bernardo), La Esperanza, Villa Unión

de Muñoz (Villa Unión), y El Portento (El Pinole).

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

33

3.1.1.11. Municipio de Indé

Se localiza en la parte norte centro del estado de

Durango, la cabecera de la municipalidad está ubicada

en una planicie de la cadena montañosa, al norte del

Picacho acantilado de la Bufa de Indé, las coordenadas

geográficas de la cabecera municipal son: 25.54° latitud

norte y 105.13° longitud oeste, a una altura de 1,860

msnm. Cuenta con una superficie de 2,370.90km2.

Sus colindancias son: al norte Ocampo e Hidalgo; al sur

El Oro y Rodeo; al este con Hidalgo y San Pedro del Gallo; y al oeste con El Oro.

Se divide en 57 localidades, de las cuales las diez más importantes son: Indé, San

Francisco de Asís, El Palmito, Las Delicias, Potrero del Llano (Boquilla del Muerto), La

Puerta de Cabrera (Col. Agríc. J. Aguirre), Rancho Nuevo, San Rafael de Jicorica, Los

Zarqueños, y La Loma.

3.1.1.12. Municipio de Lerdo

Las coordenadas geográficas de la cabecera municipal

son: 25.32° de latitud norte y 103.31º de latitud oeste, a

una altura de 1,140 msnm. El municipio de Lerdo cuenta

con una extensión de 1,868.80km2, que representan el

1.7% de la superficie del estado de Durango.

Colinda al norte con los municipios de Mapimí y Gómez

Palacio; al sur con el municipio de Cuencamé; al este

con los municipios de Gómez Palacio, Gral. Simón

Bolívar y el estado de Coahuila y al oeste con los municipios de Mapimí y Nazas.

Se divide en 194 localidades, de las cuales las diez más importantes son: Ciudad Lerdo,

Ciudad Juárez, Nazareno, La Loma, León Guzmán, Carlos Real (San Carlos), El

Huarache (El Guarache), Villa de Guadalupe, Juan E. García, y Álvaro Obregón.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

34

3.1.1.13. Municipio de Mapimí

Se localiza al extremo norte del estado de Durango, las

coordenadas geográficas de la cabecera municipal son:

25.49º de latitud norte y 103.50º de longitud oeste, a una

altura de 1,300 msnm. Cuenta con una superficie total

de 7,126.7km2.

Limita al norte con el estado de Chihuahua; al este, con

el municipio de Tlahualilo; al sur con los municipios de

Gómez Palacio, Nazas, Lerdo y San Pedro del Gallo y

hacia el oeste, con el municipio de Hidalgo.

Se divide en 123 localidades, entre las cuales las diez más importantes son: Bermejillo,

Mapimí, Ceballos, Martha, Veintidós de Febrero, San José de Bellavista, San Juan de

Cañitas, Emiliano Zapata (El Derrame), Jaralito, y El Veinticuatro.

3.1.1.14. Municipio de El Mezquital

Se encuentra al sureste del estado de Durango, las

coordenadas geográficas de la cabecera municipal son:

23.28º de latitud norte y a los 104.23° de longitud oeste,

a una altura de 1,400 msnm. El municipio del El

Mezquital cuenta con una superficie de 7,196.5km2.

Limita al sur con el estado de Nayarit; al este con el

estado de Zacatecas; al norte con los municipios de

Súchil, Nombre de Dios y Durango; y al oeste con el

municipio de Pueblo Nuevo.

Se divide en 838 localidades, entre las cuales las diez más importantes son: San

Francisco del Mezquital, Huazamota, El Troncón, Santa María de Ocotán, Llano Grande,

Santa María Magdalena de Taxicaringa, Los Charcos, La Guajolota, Bancos de Calitique,

y Candelaria del Alto.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

35

3.1.1.15. Municipio de Nazas

Se localiza al noroeste del estado de Durango, las

coordenadas geográficas de la cabecera municipal son:

25.13º de latitud norte y 104.06º de longitud oeste; a una

altura de 1,250 msnm. Su superficie es de 2,412.80km2.

Limita al norte con los municipios de San Luis del

Cordero, Mapimí y San Pedro del Gallo; al este con el de

Lerdo; al sur con los de Cuencamé, San Juan del Río y

Peñón Blanco; y al oeste con el de Rodeo.

Se divide en 48 localidades de las cuales las diez más importantes son: Nazas, General

Lázaro Cárdenas (Pueblo Nuevo), Paso Nacional, Emilio Carranza, La Perla, Santa

Teresa de la Uña, Agustín Melgar, Benito Juárez, Santa Bárbara, y Dolores Hidalgo.

3.1.1.16. Municipio de Nombre de Dios

Se localiza al suroeste del estado, las coordenadas

geográficas de la cabecera municipal son: 23.50° de

latitud norte y a los 104.14º de longitud oeste; a una

altura de 1,730 msnm. Tiene una superficie territorial de

1,478.3km2.

Limita al norte, con los municipios de Durango y Poanas;

al sur, con Mezquital y Súchil; al este con Vicente

Guerrero y Poanas y al oeste con Durango y Mezquital.

Se divide en 63 localidades de las cuales las diez más importantes son: Nombre de Dios,

San José de la Parrilla (La Parrilla), General Francisco Murguía, Gabriel Hernández

(Mancinas), Santa Cruz de Guadalupe, Tuitán (San José de Tuitán), La Constancia,

Rojas, Amado Nervo, y Texcalillo.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

36

3.1.1.17. Municipio de Nuevo Ideal

Las coordenadas geográficas de la cabecera municipal

son: 24.53º de latitud norte y 105.04º de longitud oeste,

con una altura aproximada de 1,920 msnm. Posee una

superficie total de 2,039km2.

Está limitado al norte con Santiago Papasquiaro, al sur

con Canatlán, al este con Coneto de Comonfort, al oeste

con Santiago Papasquiaro.

Se divide en 103 localidades de las cuales las diez más

importantes son: Nuevo Ideal, Guatimapé, Esfuerzos Unidos, Miguel Negrete (El Toboso),

Doctor Castillo del Valle (Las Huertas), San José de Morillitos (La Perla), Tejamen, Fuente

del Llano (Santiaguillo), Villa Hermosa, y El Nuevo Porvenir.

3.1.1.18. Municipio de Ocampo

Se encuentra en la parte más septentrional del estado

de Durango, en los límites con el estado de Chihuahua,

las coordenadas geográficas de la cabecera municipal

son: 26.26º latitud norte y 105.30º longitud oeste, a una

altura de 1,740 msnm. El municipio tiene una superficie

territorial de 3,207.70 km², que representan el 3.3% del

total del territorio del estado.

Colinda al norte con el estado de Chihuahua, al sur con

los municipios de Indé y El Oro, al este con el municipio de Hidalgo y al oeste con los

municipios de San Bernardo y Guanaceví.

Se divide en 120 localidades de las cuales las diez más importantes son: Villa las Nieves,

Villa Ocampo, Torreón de Cañas, Canutillo, Villa Orestes Pereyra (Rosario), San Gabriel,

El Encino de la Paz, La Providencia, La Estancia, y La Haciendita del Espíritu Santo.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

37

3.1.1.19. Municipio de El Oro

Se localiza en la parte norte del estado de Durango, las

coordenadas geográficas de la cabecera municipal son:

25.56° de latitud norte y 105.21° de latitud oeste, a una

altura de 1,700 msnm. La extensión territorial del

municipio es de 3,458.8km2, que representa un 2.9% de

la superficie del estado.

Colinda al norte con los municipios de San Bernardo,

Ocampo e Indé; al este con los municipios de Indé y

Rodeo; al sur con los municipios de Coneto de Comonfort y Santiago Papasquiaro; y al

oeste con los municipios de Santiago Papasquiaro, Tepehuanes, Guanaceví y San

Bernardo.

Se divide en 69 localidades de las cuales las diez más importantes son: Santa María del

Oro, General Escobedo, San José de Ramos (Ramos), Emiliano Martínez (Torres), Unión

y Progreso (Las Iglesias), General Mariano Matamoros, General Hermenegildo Galeana

(Galeana), Potrero de Campa, Poblado de Peña (Peña), y Magistral del Oro (Magistral).

3.1.1.20. Municipio de Otáez

La cabecera municipal de Otáez tiene una altura de

1,780 msnm y se localiza al oeste del estado en las

coordenadas 24.41º de latitud norte y a los 105.59° de

longitud oeste. El municipio de Otáez tiene una

extensión de 906.5km2.

Limita al norte y este con el municipio de Santiago

Papasquiaro; al sur con el de San Dimas; y al oeste con

el de Tamazula.

Se divide en 79 localidades de las cuales las diez más importantes son: Otáez, Bajío de

Vacas (Bajío de Atocha), El Puerto de San Rafael, San José de la Laguna, Banome, Los

Cardos, San Pedro de Azafranes, San Miguel de Piélagos, Campanillas, y Zapotes.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

38

3.1.1.21. Municipio de Pánuco de Coronado

El territorio del municipio está situado en la región

central del estado y se extiende en la zona de los

grandes llanos, las coordenadas geográficas de la

cabecera municipal son: 24.24° de latitud norte y a

104.19° de longitud oeste, a una altura de 2,000 msnm.

Su extensión es de 1,059.9km2.

Limita al norte con los municipios de San Juan del Río y

Peñón Blanco; al este con el de Guadalupe Victoria; al

sur con el de Durango y al oeste con el de Canatlán.

Se divide en 31 localidades, siendo las diez más importantes: Francisco I. Madero,

Pánuco de Coronado, Francisco Javier Mina (Corralejo), General Ignacio Zaragoza, San

José de Avino, Adolfo López Mateos (Aguinaldo), Francisco Rueda Serrano, General

Arturo Bernal, General Lázaro Cárdenas, y Hermenegildo Galeana.

3.1.1.22. Municipio de Peñón Blanco

Está ubicado en la región central del estado, las

coordenadas geográficas de la cabecera municipal son:

Sus coordenadas son: 24.47° latitud norte y 104.02°

longitud oeste. La altura del municipio es de 1,800

msnm. Su territorio abarca una superficie aproximada de

1,827 km2 lo que representa el 1.52% del total de la del

estado de Durango.

Colinda al norte con el municipio de Nazas; al este con

el de Cuencamé; al sur con el de Guadalupe Victoria y el de Pánuco de Coronado; y por

el oeste con el de San Juan del Río.

Se divide en 47 localidades de las cuales las diez más importantes son: Peñón Blanco,

General Jesús Agustín Castro (Independencia), Luis Moya (San Isidro), Yerbanís, Ignacio

Zaragoza (San Pablo), Las Cruces, Víctor Manuel Sánchez (Jacales), Nuevo Covadonga,

San Pedro del Álamo (El Álamo), y Colonia Juárez.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

39

3.1.1.23. Municipio de Poanas

La cabecera municipal se encuentra en las coordenadas

23.58º de latitud norte y 104.02º de longitud oeste. Su

altitud es de 1,900 msnm. El municipio de Poanas, es el

segundo más pequeño del estado de Durango, tiene una

superficie de 1,841 km² que representan el 1.53% del

total del territorio estatal.

Limita al norte con el municipio de Guadalupe Victoria y

Cuencamé, al sur con Vicente Guerrero, al oeste con los

municipios de Nombre de Dios y Durango; y al este colinda con el estado de Zacatecas.

Se divide en 29 localidades de las cuales las diez más importantes son: Villa Unión,

Cieneguilla, San Atenógenes (La Villita), La Joya, Orizaba, Narciso Mendoza, 18 de

Agosto, Los Ángeles, Veracruz, y La Ochoa.

3.1.1.24. Municipio de Pueblo Nuevo

Se localiza al sureste del estado. Su cabecera municipal

se encuentra en las coordenadas 23.46º de latitud norte

y 105.21º de longitud oeste, a una altura de 2,560

msnm. Su extensión es de 6,178.3km2, que representa

el 5.16% del total del territorio del estado de Durango.

Limita al norte con el municipio de Durango; al sur con el

estado de Nayarit; al este con el municipio del Mezquital

y al oeste con San Dimas y el estado de Sinaloa.

Se divide en 314 localidades de las cuales las diez más importantes son: El Salto, La

Ciudad, San Bernardino de Milpillas Chico, San Jerónimo, La Peña, El Mil Diez, Mesa de

San Pedro, Estación Coyotes (José María Morelos), Llano Grande de Milpillas Chico, y El

Zapote.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

40

3.1.1.25. Municipio de Rodeo

Se localiza al centro del estado de Durango, su

cabecera municipal se encuentra ubicada en las

coordenadas 25.10º de latitud norte y 104.33º de

longitud oeste, a una altura de 1,340 msnm. La

superficie del municipio es de 1,854.9 km2, esta área

representa el 1.55% del territorio del estado.

Colinda al norte con el municipio de San Pedro del

Gallo; al noreste con San Luis del Cordero; al este con

Nazas; por el sur San Juan del Río; al Suroeste con Coneto de Comonfort y al noroeste

con los de Indé y El Oro.

Se divide en 53 localidades de las cuales las diez más importantes son: Rodeo, Abasolo,

Santa Bárbara, Leandro Valle, Los Ángeles (Tierra Prieta), Linares del Río, Higueras, San

Salvador de Horta, Alamillo Galeana, y Los Amoles.

3.1.1.26. Municipio de San Bernardo

Se localiza en la porción septentrional del estado, su

cabecera municipal se encuentra en las coordenadas

26.00º de latitud norte y los 105.31º de longitud oeste, a

una altura de 1,640 msnm. El municipio cuenta con una

extensión territorial de 2,078 km² y representa el 1.7%

respecto a la superficie total del estado.

Limita al norte y este con el municipio de Ocampo; al sur

con El Oro y al oeste con el de Guanaceví.

Se divide en 64 localidades de las cuales las diez más importantes son: San Bernardo,

Cinco de Julio, Sardinas, Veinte de Abril (Las Delicias), El Alférez, División del Norte (Los

Lobos), Charco Azul, Ricardo Flores Magón (La Quesera), Pueblo Nuevo (Talayotes), y

Providencia.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

41

3.1.1.27. Municipio de San Dimas

Se encuentra ubicado en la zona de Las Quebradas. Las

coordenadas geográficas de la cabecera municipal son:

24.06° de latitud norte y 105.55° de longitud oeste, a una

altura de 540 msnm. El municipio de San Dimas posee

un territorio con una superficie de 5,620.50km2 que

representan el 4.69% del total del territorio duranguense.

Colinda al norte, con los municipios de Santiago

Papasquiaro y Otáez; al sur con el municipio de Pueblo

Nuevo y estado de Sinaloa; al oeste con los municipios de Tamazula y el estado de

Sinaloa y, al este con los municipios de Canatlán, Durango y Pueblo Nuevo.

Se divide en 317 localidades de las cuales las diez más importantes son: Tayoltita, San

Miguel de Cruces, Vencedores, Tambores de Abajo (Las Vegas), Puentecillas, San Luis

de Villa Corona, Veracruz de la Sierra (El Pueblo), Espadañal de San Jerónimo,

Yamoriba, y Neveros.

3.1.1.28. Municipio de San Juan de Guadalupe

Aparece en el mapa del estado como un apéndice de

figura pentagonal; se localiza al este del estado, las

coordenadas geográficas de la cabecera municipal son:

24.37º de latitud norte y 102.46º de longitud oeste; a una

altitud de 1,530 msnm. Su territorio abarca una

superficie de 2,343.1km2.

Limita al norte y al oeste con el estado de Coahuila; al

sur y al este con el estado de Zacatecas y al oeste con

el municipio de Simón Bolívar.

Se divide en 52 localidades de las cuales las diez más importantes son: San Juan de

Guadalupe, Santo Niño, Guadalupito, Santa Cruz del Orégano (El Orégano), Vicente

Guerrero (Siete Zacates), El Pavo (Mineral el Diez), Acacio (Estación Acacio), Benito

Juárez (El Capadero), Los Esquiveles, y Lázaro Cárdenas (El Zacate).

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

42

3.1.1.29. Municipio de San Juan del Río

Se localiza en la parte central del estado de Durango. La

cabecera municipal se ubica las coordenadas 24.46º de

latitud norte y 104.27º de longitud oeste, a una altura de

1,700 msnm. La superficie del municipio es de

1,279km2, que corresponde al 1.06% del territorio de la

entidad.

Limita al norte con el municipio de Rodeo; al sur con

Canatlán y Pánuco de Coronado; al este con Peñón

Blanco y al oeste con Coneto de Comonfort y Canatlán.

Se divide en 68 localidades de las cuales las diez más importantes son: San Juan del Río

del Centauro del Norte, Diez de Octubre (San Lucas de Ocampo), Ciénega Grande,

Francisco Primo Verdad (Menores de Abajo), José María Patoni (Menores de Arriba), Los

Charcos (Las Minas), Leona Vicario, González Ortega (Santa Rosalía), Sauz de Abajo, e

Ignacio López Rayón (Potrero de los Higos).

3.1.1.30. Municipio de San Luis del Cordero

Se encuentra en la región norte del estado, su cabecera

municipal se localiza en las coordenadas 25.25º de

latitud norte y 104.16º de longitud oeste; con una altura

de 1,490 msnm. Cuenta con 543.9km², lo que

representa el 0.45% del territorio de la entidad, siendo

uno de los municipios más pequeños en cuanto a su

superficie.

Limita al norte con el municipio de San Pedro del Gallo,

al este y sureste con el de Nazas; y, al oeste y suroeste con el de Rodeo.

Se divide en 8 localidades las cuales son: San Luis del Cordero, La Purísima (El Charco),

San Juan de las Boquillas, San José del Refugio (El Colorado), Tepalcateño, Las Cuevas,

San Elías (Buenavista), y El Árabe.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

43

3.1.1.31. Municipio de San Pedro del Gallo

Está situado, en su mayor parte, en los terrenos altos de

la meseta de la Zarca, y su porción meridional en el

plano inclinado que forma el descenso al río Nazas. Su

cabecera municipal se ubica en las coordenadas 25.33º

de latitud norte y 104.17º longitud oeste, y a una altura

de 1,660 msnm. Su superficie territorial abarca un área

de 2,008.3km2 que representan el 1.67% de la extensión

territorial del estado de Durango.

Limita al norte con los municipios de Mapimí e Hidalgo, al este con Mapimí y Nazas, al sur

con los de Nazas y San Luis del Cordero y al oeste con Indé y Rodeo.

Se divide en 26 localidades de las cuales las diez más importantes son: San Pedro del

Gallo, El Casco, Boquilla de Gerardo, Santo Domingo, Cuba, Los Ángeles, Cinco de

Mayo, Peñoles, Las Laborcitas de Arriba, y Santa Anita.

3.1.1.32. Municipio de Santa Clara

Se encuentra ubicado en la zona este del estado. Las

coordenadas geográficas de la cabecera municipal son:

24.28º de latitud norte y 103.21º de longitud oeste; a una

altura de 2,050 msnm. Tiene una superficie territorial de

1,004.2km2.

Lo delimitan: al norte y noreste, el municipio de Simón

Bolívar, al sur el estado de Zacatecas; al oeste el

municipio de Cuencamé.

Se divide en 21 localidades de las cuales las diez más importantes son: Santa Clara, San

Marcos (24 de Febrero), Diez de Abril, San Antonio de la Laguna, El Naranjo, El Nogalito

(Nogales), San Valentín, San José de Flechas, Localidad sin Nombre (Pascasio Cruz), y

San Antonio de la Laguna (Los Álvarez).

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

44

3.1.1.33. Municipio de Santiago Papasquiaro

Las coordenadas geográficas de la cabecera municipal

son: 25.02º de latitud norte y 105.25º de latitud oeste, a

una altura de 1,720 msnm. Su superficie territorial es de

7,238.40km2, siendo después del municipio de Durango,

el más extenso.

Limita al norte con el municipio de Canelas y

Tepehuanes; al noreste con El Oro; al este con Coneto

de Comonfort y Nuevo Ideal, al sur con los municipios de

Canatlán, San Dimas y Otáez; al oeste con el de Tamazula.

Se divide en 267 localidades de las cuales las diez más importantes son: Santiago

Papasquiaro, Ciénega de Nuestra Señora de Guadalupe, José María Morelos

(Chinacates), Nuevo San Diego (El Caballo), Los Herrera, Lozano Zavala (La Campana),

San Nicolás, El Cazadero, El Patio de Altares, y Garame de Abajo.

3.1.1.34. Municipio de Súchil

Las coordenadas geográficas de la cabecera municipal

son: 23.37° de latitud norte y 103.55° de longitud oeste,

a una altura de 1,970 msnm. La superficie territorial es

de 822.9km2.

Limita al este con el estado de Zacatecas; al norte con

los municipios de Vicente Guerrero y Nombre de Dios; al

oeste y sur con el municipio de Mezquital.

Se divide en 33 localidades de las cuales las diez más

importantes son: Súchil, San Miguel de la Michilía, San Juan de Michis, Mesa de San

Antonio (El Llano), Alejandro, La Soledad, Nuevo Mortero, El Alemán (El Alemán Nuevo),

Luis Echeverría (La Quemada), y Santa Cruz.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

45

3.1.1.35. Municipio de Tamazula

Se localiza en la parte más occidental del estado de

Durango, las coordenadas geográficas de la cabecera

municipal son: 24.58º latitud norte y 106.57º de longitud

oeste, a una altura de 240 msnm. Cuenta con una

extensión territorial de 5,188.10km2.

Limita al norte con el estado de Chihuahua; al sur y

oeste con el estado de Sinaloa, al este con los

municipios de San Dimas, Otáez, Santiago Papasquiaro,

Canelas, Topia y Tepehuanes.

Se divide en 671 localidades de las cuales las diez más importantes son: Tamazula de

Victoria, El Durazno, Los Remedios, El Tecuán, Los Frailes, La Presa, Chacala, Todos

Santos, Rancho San Diego, y La Nueva Rosita.

3.1.1.36. Municipio de Tepehuanes

Se localiza al noroeste del estado de Durango, las

coordenadas geográficas de la cabecera municipal son:

25.20º latitud norte y 105.43º de longitud oeste, a una

altura de 1,809 msnm. Su extensión territorial es

6,401.50km2, lo que representa el 5.95% del total

estatal, colocándose como el quinto municipio de mayor

extensión del estado.

Colinda al norte con el municipio de Guanaceví, al este

con El Oro, al sur con Santiago Papasquiaro, por el suroeste con Canelas, por el oeste

con Topia y al noroeste con Tamazula y el estado de Chihuahua.

Se divide en 253 localidades de las cuales las diez más importantes son: Santa Catarina

de Tepehuanes, San José de la Boca, La Purísima, Los Corrales, San Nicolás de Presidio

(Presidio de Arriba), El Conejo, Potrero de Cháidez, El Gato de Arriba, Carreras, y Arroyo

Chico.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

46

3.1.1.37. Municipio de Tlahualilo

El municipio de Tlahualilo se localiza al noreste del

estado, las coordenadas geográficas de la cabecera

municipal son: 26.06° de latitud norte y 103.26º longitud

oeste, a una altura de 1,100 msnm. Su extensión

territorial es de 3,709.8km2.

Limita al norte y este con el estado de Coahuila; al sur

con el municipio de Gómez Palacio y al oeste con el

municipio de Mapimí.

Se divide en 60 localidades de las cuales las diez más importantes son: Tlahualilo de

Zaragoza, El Lucero (Arcinas), San Francisco de Horizonte (Horizonte), Jauja, Banco

Nacional, San Julio, Pamplona, La Campana, Rosas, y Granja Morelos (La Loma Yermo).

3.1.1.38. Municipio de Topia

Este municipio extiende su territorio principalmente en el

gran plano inclinado que se desarrolla desde los Altos

de Topia, localizandose al noroeste del estado, las

coordenadas geográficas de la cabecera municipal son:

25.12º de latitud norte y 106.34º de longitud oeste; a una

altura de 1,771 msnm. Tiene una superficie total de

1,617.8km2.

Limita al norte, con el municipio de Tepehuanes; al sur,

con el de Canelas; al este con el de Tepehuanes y al oeste con el de Tamazula.

Se divide en 251 localidades de las cuales las diez más importantes son: Topia, Valle de

Topia, El Platanar de Sianori, Las Adjuntas, Rancho de Tío Juan, Rincón de Sianori

(Rincón Viejo), Los Pinos, Los de Diarte, Los Nogales, y Torance.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

47

3.1.1.39. Municipio de Vicente Guerrero

Se localiza al sureste del estado de Durango, las

coordenadas geográficas de la cabecera municipal son:

23.43º de latitud norte y 103.59º de longitud oeste, a una

altura de 1,960 msnm. Cuenta con 402.24km2, se ubica

en la llanura de Nombre de Dios y sólo la Sierra de

Michis lo quiebra en parte.

Limita al norte con el municipio de Poanas, al sur con el

de Súchil, al oeste con el de Nombre de Dios y al este

con el estado de Zacatecas.

Se divide en 19 localidades de las cuales las diez más importantes son: Vicente Guerrero,

San Francisco Javier, Graceros, San Isidro de Murillos, San Pedro Alcántara, San José de

las Corrientes, El Ancón, Estación Vicente Guerrero, Fraccionamiento Escritores, y San

José del Molino.

3.2. Residuos de Manejo Especial (RME)

Los residuos de manejo especial (RME) son los que se generan en los procesos

productivos, que no reúnen las características para ser considerados como peligrosos o

que son producidos por grandes generadores de residuos sólidos urbanos.

Algunos ejemplos de RME (Fuente. SEMARNAT 2008. Informe de la situación del medio

ambiente en México.):

• Rocas o productos de su descomposición que sólo pueden usarse para fabricar

materiales de construcción;

• Servicios de salud, generados por los establecimientos que realicen actividades

médico-asistenciales a las diferentes poblaciones, que no son biológico-infecciosos;

• Actividades pesqueras, agrícolas, silvícolas, forestales, avícolas, ganaderas y los

insumos usados en estas actividades;

• Servicios de transporte, así como los generados a consecuencia de las actividades

realizadas en puertos, aeropuertos, terminales ferroviarias y portuarias;

• Tratamiento de aguas residuales, lodos;

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

48

• Residuos de tiendas departamentales o centros comerciales generados en grandes

volúmenes;

• Residuos generados por la construcción, mantenimiento y demolición; y

• Residuos tecnológicos provenientes de las industrias informáticas, fabricantes de

productos electrónicos o vehículos automotores.

Los datos más recientes, indican que la mayor generación de RME corresponde a los de

la construcción y demolición provenientes de obras para viviendas, comercios e industria

(77%), seguido de los lodos provenientes de plantas de tratamiento de aguas residuales

municipales (18%), los residuos generados por servicios de transporte (3%), y finalmente

los residuos que se generan en las unidades médicas (2%). La generación anual de

residuos electrónicos en México se estima entre 150 mil y 180 mil toneladas (SERMANAT

2008. Informe de la situación del medio ambiente en México).

3.2.1 Generación a nivel estatal de residuos de manejo especial

A nivel estatal no se han hecho estudios de la composición o generación de los RME, por

lo que se determinaran algunos datos por fuente generadora, a través de la interpolación

de la información existente a nivel nacional; plasmada en el Programa Nacional de

Prevención y Gestión Integral de Residuos. La Tabla 2 presenta este cálculo de RME a

nivel nacional y estatal en base a las fuentes generadoras.

Tabla 2.- RME por fuente generadora a nivel federal y estatal.

FUENTE GENERADORA
PRODUCCIÓN

ESTATAL
TON/DÍA

PRODUCCIÓN
ESTATAL
TON/AÑO

PRODUCCIÓN
NACIONAL

TON/DÍA

PRODUCCIÓN
NACIONAL
TON/AÑO

SERVICIOS DE SALUD 3 914 323 117895
SERVICIOS DE TRANSPORTE 4 1401 495 180675
RESIDUOS DE CONSTRUCCIÓN 102 37154 13130 4792450
LODOS AGUAS RESIDUALES 25 9058 3201 1168365
Fuente: Diagnostico básico de RME, FCF-UJED, 2010.

Las rocas o productos de su descomposición que sólo pueden usarse para fabricar

materiales de construcción, se concentran en las minas de cantera, mármol y piedra que

existen en el estado; los datos aportados por estas minas fueron insuficientes para

determinar la cantidad de residuos que generan esto debido a que para los

representantes de estas minas no existen residuos ya que todo el material se utiliza, sin

embargo haciendo algunas visitas a estas; se observó que el material que no se utiliza es

depositado en terrenos donde se acumulan montañas de material fragmentado, y que no

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

49

se utiliza rápidamente lo que ocasiona que se disperse por los vientos, generando

contaminación.

En los servicios de salud, generados por los establecimientos que realicen actividades

médico-asistenciales a las diferentes poblaciones, que no son biológico-infecciosos, se

determino en base a las cantidades de instituciones dedicadas a estos servicios que en el

estado son las siguientes por municipio.

Tabla 3.- Generación de RME por tipo de servicio de salud.

Municipio

C
on

su
lto

rio
s

de
 m

ed
ic

in
a

ge
ne

ra
l d

el
 s

ec
to

r p
riv

ad
o

C
on

su
lto

rio
s

de
 m

ed
ic

in
a

ge
ne

ra
l d

el
 s

ec
to

r p
ub

lic
o

C
on

su
lto

rio
s

de
 m

ed
ic

in
a

es
pe

ci
al

iz
ad

a
en

 e
l s

ec
to

r
pr

iv
ad

o

C
on

su
lto

rio
s

de
 m

ed
ic

in
a

es
pe

ci
al

iz
ad

a
de

l s
ec

to
r

pu
bl

ic
o

H
os

pi
ta

le
s

ge
ne

ra
le

s
de

l
se

ct
or

 p
riv

ad
o

H
os

pi
ta

le
s

ge
ne

ra
le

s
de

l
se

ct
or

 p
ub

lic
o

H
os

pi
ta

le
s

de
l s

ec
to

r
pr

iv
ad

o
de

 o
tr

as

es
pe

ci
al

id
ad

es
 m

ed
ic

as

H
os

pi
ta

le
s

de
l s

ec
to

r
pu

bl
ic

o
de

 o
tr

as

es
pe

ci
al

id
ad

es
 m

ed
ic

as

To
ta

l

Canatlán 5 1 1 0 0 1 1 0 9
Canelas 1 0 0 0 0 2 0 0 3
Coneto de Comonfort 0 0 0 0 0 1 0 0 1
Cuencamé 7 0 0 0 0 5 0 1 13
Durango 124 19 244 0 14 16 52 3 472
General Simón Bolívar 0 0 0 0 0 1 0 0 1
Gómez Palacio 66 6 98 0 2 8 8 0 188
Guadalupe Victoria 15 1 1 0 1 4 0 0 22
Guanaceví 1 0 0 0 0 2 0 0 3
Hidalgo 0 1 0 0 0 0 0 0 1
Indé 1 0 1 0 0 1 0 0 3
Lerdo 20 2 9 0 1 9 2 0 43
Mapimí 3 3 0 1 0 2 0 0 9
Nazas 1 0 0 0 0 1 0 0 2
Mezquital 3 0 0 0 0 2 0 0 5
Nombre de Dios 2 0 0 0 0 3 0 0 5
Ocampo 4 2 0 0 0 2 0 0 8
Oro, El 4 3 0 0 0 1 0 0 8
Otáez 0 0 0 0 0 0 0 0 0
Pánuco de Coronado 3 0 0 0 0 1 0 0 4
Peñón Blanco 1 0 0 0 1 1 0 0 3
Poanas 6 0 0 0 0 3 0 0 9
Pueblo Nuevo 6 2 2 0 1 5 0 0 16
Rodeo 4 0 0 0 0 3 0 0 7
San Bernardo 1 0 0 0 0 1 0 0 2
San Dimas 0 0 0 0 1 1 0 0 2
San Juan de Guadalupe 0 1 0 0 0 1 0 0 2
San Juan del Río 0 1 1 0 0 2 0 0 4
San Luis del Cordero 0 1 0 0 0 0 0 0 1
San Pedro del Gallo 0 1 0 0 0 0 0 0 1
Santa Clara 1 0 0 0 0 1 0 0 2
Santiago Papasquiaro 12 0 4 0 2 3 1 0 22
Súchil 1 0 0 0 0 2 0 0 3
Tamazula 0 0 0 0 0 1 0 0 1
Tepehuanes 5 1 0 0 0 2 0 0 8
Tlahualilo 2 1 0 0 0 1 0 0 4
Topia 0 0 0 0 0 1 0 0 1
Vicente Guerrero 12 1 0 0 1 2 0 0 16
Nuevo Ideal 10 1 1 0 0 3 0 0 15
Total 321 48 362 1 24 95 64 4 919
Fuente: Directorio Estadístico Nacional de Unidades Económicas 2009

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

50

La generación anual por sector se presenta en la Tabla 4.

Tabla 4.- Generación anual de RME en dependencias del sector salud.
DEPENDENCIA

TONELADAS ANUALES
RESIDUOS PELIGROSOS RESIDUOS NO PELIGROSOS

SECTOR SALUD 130 592
IMSS 107 251
ISSSTE 12 72
TOTAL 249 915
Fuente: Diagnostico básico de RME, FCF-UJED, 2010.

Las actividades pesqueras, agrícolas, silvícolas, forestales, avícolas, ganaderas y los

insumos usados en estas actividades, no se tienen registro alguno, ya que mucho de los

residuos generados en estas actividades son usados como alimento del ganado (bovinos,

porcinos y caprinos), y otro es quemado por lo que no se tiene un control o un dato para

cuantificarse, sin embargo debe de generarse este tipo de información para ver el impacto

que están ocasionando estas actividades.

Tabla 5.- Superficies municipales dedicadas a la agricultura o pastizal
Municipio

Superficie
Total Ha

Agricultura
Ha

Porcentaje
de Área

Pastizal
Ha

Porcentaje
de Área

Canatlan 351,036.40 66,852.70 19.04 53,448.10 15.23
Canelas 89,578.00 3,396.90 3.79 2,388.00 2.67
Coneto de comonfort 104,915.20 8,071.70 7.69 27,367.00 26.08
Cuencame 518,795.20 93,890.00 18.10 55,365.10 10.67
Durango 925,970.60 104,366.40 11.27 159,499.30 17.23
El Oro 355,903.80 41,199.40 11.58 82,396.10 23.15
Gomez Palacio 84,308.70 53,748.70 63.75 0.00 0.00
General Simon Bolivar 235,473.30 22,380.50 9.50 1,070.00 0.45
Guadalupe Victoria 131,374.50 65,946.50 50.20 41,863.60 31.87
Guanacevi 548,467.40 14,258.70 2.60 39,442.60 7.19
Hidalgo 469,675.90 22,590.00 4.81 160,582.30 34.19
Inde 250,936.70 34,333.70 13.68 62,868.70 25.05
Lerdo 210,662.00 25,391.50 12.05 4,658.10 2.21
Mapimi 776,502.30 63,936.30 8.23 54,748.80 7.05
Mezquital 843,011.80 12,398.40 1.47 28,450.50 3.37
Nazas 242,774.40 15,340.00 6.32 3,579.00 1.47
Nombre de Dios 119,556.70 34,364.60 28.74 43,625.60 36.49
Nuevo Ideal 188,237.70 65,920.90 35.02 24,930.40 13.24
Ocampo 362,724.90 36,388.80 10.03 89,751.70 24.74
Otaez 170,826.50 1,549.60 0.91 480.00 0.28
Panuco de Coronado 100,110.70 32,735.80 32.70 36,449.30 36.41
Peñon Blanco 169,105.40 27,669.20 16.36 32,355.70 19.13
Poanas 112,494.30 35,680.10 31.72 15,927.20 14.16
Pueblo Nuevo 694,320.60 7,729.10 1.11 21,924.00 3.16
Rodeo 138,930.10 17,513.90 12.61 14,906.80 10.73
San Bernardo 231,800.80 18,176.90 7.84 55,155.50 23.79
San Dimas 551,607.30 2,470.00 0.45 16,520.70 3.00

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

51

Municipio
Superficie
Total Ha

Agricultura
Ha

Porcentaje
de Área

Pastizal
Ha

Porcentaje
de Área

San Juan de Guadalupe 240,079.20 7,356.40 3.06 481.10 0.20
San Juan del Rio 141,160.20 27,221.90 19.28 60,737.80 43.03
San Luis del Cordero 58,741.40 8,648.60 14.72 13,407.20 22.82
San Pedro Del Gallo 179,366.60 14,566.80 8.12 48,912.70 27.27
Santa Clara 98,882.90 23,831.00 24.10 1,533.80 1.55
Santiago Papasquiaro 629,691.20 61,617.30 9.79 42,273.70 6.71
Suchil 147,220.30 12,961.30 8.80 14,387.30 9.77
Tamazula 577,325.10 21,036.20 3.64 1,574.70 0.27
Tepehuanes 619,079.20 32,155.30 5.19 8,263.60 1.33
Tlahualilo 473,835.80 35,778.60 7.55 71,720.40 15.14
Topia 164,252.70 3,001.20 1.83 3,067.30 1.87
Vicente Guerrero 36,392.60 17,814.10 48.95 4,280.30 11.76
TOTAL 12,345,128.40 1,194,289.00 1,400,394.00
Fuente: Directorio Estadístico Nacional de Unidades Económicas 2009

Los servicios de transporte, así como los generados a consecuencia de las actividades

realizadas en puertos, aeropuertos, terminales ferroviarias y portuarias, se determino en

base al único aeropuerto existente en el estado y a las terminales de autobuses, ya que

los residuos generados por consecuencia de las actividades son muy dispersos y difíciles

de cuantificar.

Tabla 6.- Número de empresas de transporte foráneo, urbano y suburbano por
municipio en el estado de Durango.

MUNICIPIO

TRANSPORTE
COLECTIVO

FORÁNEO DE
PASAJEROS DE RUTA

FIJA

TRANSPORTE COLECTIVO
URBANO Y SUBURBANO

DE PASAJEROS EN
AUTOBUSES DE RUTA FIJA

TOTAL

Canatlán 0 0 0
Canelas 0 0 0
Coneto de Comonfort 0 0 0
Cuencamé 0 0 0
Durango 11 73 84
General Simón Bolívar 0 0 0
Gómez Palacio 7 8 15
Guadalupe Victoria 0 0 0
Guanaceví 0 0 0
Hidalgo 0 0 0
Indé 0 0 0
Lerdo 3 0 3
Mapimí 0 0 0
Nazas 1 1 2
Mezquital 0 0 0
Nombre de Dios 0 1 1
Ocampo 0 0 0
El Oro 0 0 0

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

52

MUNICIPIO

TRANSPORTE
COLECTIVO

FORÁNEO DE
PASAJEROS DE RUTA

FIJA

TRANSPORTE COLECTIVO
URBANO Y SUBURBANO

DE PASAJEROS EN
AUTOBUSES DE RUTA FIJA

TOTAL

Otáez 0 0 0
Pánuco de Coronado 1 1 2
Peñón Blanco 1 0 1
Poanas 0 0 0
Pueblo Nuevo 0 0 0
Rodeo 0 0 0
San Bernardo 0 0 0
San Dimas 0 0 0
San Juan de Guadalupe 0 0 0
San Juan del Río 0 0 0
San Luis del Corcero 0 0 0
San Pedro del Gallo 0 0 0
Santa Clara 0 0 0
Santiago Papasquiaro 1 0 1
Súchil 0 0 0
Tamazula 0 0 0
Tepehuanes 0 0 0
Tlahualilo 0 0 0
Topia 0 0 0
Vicente Guerrero 0 0 0
Nuevo Ideal 0 0 0
TOTAL 25 84 109
Fuente: Directorio Estadístico Nacional de Unidades Económicas 2009

Los lodos de aguas residuales, se determinó en base a datos nacionales del Programa

Nacional de Prevención y Gestión Integral de Residuos, y que se ajustaron a las

cantidades de plantas de tratamiento de aguas existentes en el estado dando un

producción anual de 9,058 toneladas.

Los residuos generados por la construcción, mantenimiento y demolición, se manejo con

las cámaras de la industria de la construcción, y que en promedio arrojo el dato de 102

toneladas por día. Cabe mencionar que este dato varia ya que depende del número de

obras que se estén realizando en el estado. Pero datos por municipio no existen.

La cantidad de residuos tecnológicos provenientes de las industrias informáticas,

fabricantes de productos electrónicos o vehículos automotores, no se pudieron obtener ya

que no existe un padrón de las industrias que generan estos residuos, por lo que

determinar cuántos residuos se están generando fue imposible.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

53

Tabla 7.- Industrial total por municipio del estado de Durango.

Fuente: Directorio Estadístico Nacional de Unidades Económicas 2009

Municipio Total
Canatlán 65
Canelas 9
Coneto de Comonfort 1
Cuencamé 73
Durango 2381
General Simón Bolívar 8
Gómez Palacio 1005
Guadalupe Victoria 150
Guanaceví 13
Hidalgo 2
Indé 8
Lerdo 285
Mapimí 58
Nazas 17
Mezquital 23
Nombre de Dios 26
Ocampo 32
El Oro 44
Otáez 2
Pánuco de Coronado 39
Peñón Blanco 33
Poanas 72
Pueblo Nuevo 156
Rodeo 30
San Bernardo 4
San Dimas 16
San Juan de Guadalupe 7
San Juan del Río 18
San Luis del Corcero 4
San Pedro del Gallo 1
Santa Clara 16
Santiago Papasquiaro 205
Súchil 36
Tamazula 12
Tepehuanes 62
Tlahualilo 23
Topia 9
Vicente Guerrero 144
Nuevo Ideal 83
Total 5172

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

54

3.3. Residuos Sólidos Urbanos de grandes generadores.

Durango al igual que muchos estados del país enfrenta grandes retos en el manejo

integral de sus residuos sólidos urbanos (RSU). Esto debido al elevado índice de

crecimiento demográfico del estado, a las costumbres de la población, a la elevación de

los niveles de bienestar, así como a la tendencia a abandonar las zonas rurales para

concentrarse en los centros urbanos.

Lo anterior ha modificado de manera sustancial la cantidad y composición de los RSU.

Por lo que la generación aumentó de 300 gr por habitante por día en la década de los

cincuentas, a 1 kg. en promedio en el 2010; asimismo, la población se incrementó en el

mismo periodo de 600 mil a 1.6 millones de habitantes, contribuyendo a la fecha a una

generación estatal estimada de 1,600 toneladas diarias de residuos sólidos municipales.

De acuerdo con la Secretaría de Desarrollo Social (SEDESOL), en cuatro décadas la

generación de RSU se incrementó nueve veces y sus características se transformaron de

materiales mayoritariamente orgánicos, que se integraban fácilmente a los ciclos de la

naturaleza, a elementos cuya descomposición es lenta y que requiere de procesos

complementarios para efectuarse, a fin de evitar el deterioro ecológico que pudiera

convertirse en un daño irreversible.

Actualmente, la SEDESOL estima que se recolecta únicamente 83% del total de los RSU

generados, es decir 1,328 toneladas, quedando dispersas diariamente 272 toneladas del

total generado. El 70% de estos residuos se deposita en sitios controlados, esto es, 930

toneladas por día, lo que quiere decir que 670 toneladas se disponen diariamente a cielo

abierto en tiraderos no controlados o en tiraderos clandestinos.

Existen varios casos de daños graves provocados por el manejo deficiente de RSU,

entendiendo manejo como las diferentes fases del ciclo de vida de los residuos desde que

se generan, almacenan, transportan, tratan y disponen en algún sitio, por ser causantes

directos de contaminación del suelo, aire o agua. Tal situación se debe a que por mucho

tiempo en Durango, el control sobre los RSU ha sido deficiente y aún no se logra en todo

el territorio estatal la incorporación de técnicas modernas de administración para la

solución del problema que, en forma directamente proporcional al tiempo que pasa, se va

agravando.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

55

Tabla 8.- Número de comercios al mayoreo y menudeo por municipio en el estado
de Durango.

MUNICIPIO COMERCIO AL POR MAYOR COMERCIO AL POR MENOR
Canatlán 29 360
Canelas 2 34
Coneto de Comonfort 1 31
Cuencamé 18 456
Durango 620 9414
General Simón Bolívar 2 46
Gómez Palacio 330 4817
Guadalupe Victoria 132 687
Guanaceví 3 82
Hidalgo 0 21
Indé 1 24
Lerdo 66 1605
Mapimí 19 411
Nazas 4 53
Mezquital 9 108
Nombre de Dios 5 143
Ocampo 10 149
El Oro 15 253
Otáez 1 23
Pánuco de Coronado 10 186
Peñón Blanco 4 151
Poanas 23 334
Pueblo Nuevo 35 674
Rodeo 11 174
San Bernardo 0 22
San Dimas 1 121
San Juan de Guadalupe 3 79
San Juan del Río 8 152
San Luis del Corcero 2 37
San Pedro del Gallo 0 16
Santa Clara 6 121
Santiago Papasquiaro 44 879
Súchil 4 105
Tamazula 4 75
Tepehuanes 9 216
Tlahualilo 13 183
Topia 0 65
Vicente Guerrero 32 628
Nuevo Ideal 35 335
TOTAL 1,511 23270
Fuente: Directorio Estadístico Nacional de Unidades Económicas 2009

Progra

3.3.1.

La gen

9; los

factor

de 100

mil y 5

4

ama de Pre

Generación

neración de

datos se de

de generac

0 mil habitan

50 mil habita

0

100,000

200,000

300,000

400,000

500,000

600,000

700,000

800,000

RESTO
19%

LERDO
10%

PUEBLO NUE
3%

STGO.
PAPASQUIAR

2%

evención y

n de RSU en

RSU por m

terminaron a

ción, depend

ntes), urban

antes) y rura

GO

EVO

RO
GPE. V

Gen

 Gestión Int

n el estado

municipio en

a través de l

diendo del tip

nas (entre 50

les (menore

Generación de

MEZ PALACIO
22%

VICTORIA
2%

CUENCAM
2%

neración de

tegral de Re

de Durango

el estado de

la población

po de localid

0 mil y 100

es de 10 mil

e RMEySU por M

DURANG
40%

ME

RMEySU po

esiduos del

o

e Durango e

 en cada mu

dad que sea

mil habitante

habitantes).

Municipio

O

or municipio

l Estado de

es presentad

unicipio mult

a: metropolit

es), suburba

o

 Durango

da en la Tab

tiplicada por

tana (mayor

anas (entre

56

bla

r el

res

10

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

57

Tabla 9.- Generación de RSU por municipio en el estado de Durango.

MUNICIPIO POBLACIÓN GENERACIÓN
KG/DÍA % TOTAL

Canatlán 31,402 30,366 1.71
Canelas 4,116 1,679 0.09
Coneto de Comonfort 4,527 1,847 0.10
Cuencamé 33,653 32,542 1.83
Durango 582,018 707,152 39.82
El Oro 11,333 6,267 0.35
Gómez Palacio 328,159 398,713 22.45
General Simón Bolívar 10,626 4,335 0.24
Guadalupe Victoria 34,104 32,979 1.86
Guanaceví 10,030 5,547 0.31
Hidalgo 4,265 1,740 0.10
Indé 5,281 2,155 0.12
Lerdo 141,021 171,341 9.65
Mapimí 25,132 24,303 1.37
Mezquital 33,436 32,333 1.82
Nazas 12,414 12,004 0.68
Nombre de Dios 18,485 17,875 1.01
Nuevo Ideal 26,113 25,251 1.42
Ocampo 9,633 3,930 0.22
Otáez 5,209 2,125 0.12
Pánuco de Coronado 11,941 11,547 0.65
Peñón blanco 10,482 4,277 0.24
Poanas 24,913 24,091 1.36
Pueblo Nuevo 49,192 47,569 2.68
Rodeo 12,788 12,366 0.70
San Bernardo 3,433 1,401 0.08
San Dimas 19,695 19,045 1.07
San Juan de Guadalupe 5,944 2,425 0.14
San Juan de Río 11,831 6,543 0.37
San Luis del Corcero 2,181 890 0.05
San Pedro del Gallo 1,709 697 0.04
Santa Clara 6,997 2,855 0.16
Santiago Papasquiaro 44,993 43,508 2.45
Súchil 6,761 2,758 0.16
Tamazula 26,368 25,498 1.44
Tepehuanes 10,739 10,385 0.58
Tlahualilo 22,241 21,507 1.21
Topia 8,578 3,500 0.20
Vicente Guerrero 21,117 20,420 1.15
TOTAL 1,632,860 1,775,765 100
Fuente: Estadísticas FCF-UJED, 2010.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

58

3.3.1.1. Municipio de Canatlán

En el municipio de Canatlán se generan 30 toneladas al día de residuos de estas el 51%

se concentran en la cabecera y sus alrededores; se da un servicio de recolección con 2

camiones compactadores; no cuenta con reglamento ni con relleno sanitario. Las diez

principales comunidades se presentan a continuación.

Tabla 10.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Canatlán.

LOCALIDADES LONGITUD LATITUD ALTITUD P_TOTAL RESIDUOS
Canatlán ‐1044642 243139 1960 10668 5899.40
José Guadalupe Aguilera (Santa Lucía) ‐1044232 242716 1920 1763 719.30
Nicolás Bravo ‐1044436 242330 1920 1232 502.66
Ricardo Flores Magón ‐1043149 242741 2030 1151 469.61
Venustiano Carranza (Ocotán) ‐1043732 242823 1970 1143 466.34
San José de Gracia ‐1044428 242832 1940 1061 432.89
La Soledad ‐1045544 244538 1990 914 372.91
General Martín López ‐1044500 242736 1940 791 322.73
Colonia Anáhuac (Palo Blanco) ‐1043639 242436 1950 734 299.47
Donato Guerra ‐1043819 243654 1980 726 296.21
Fuente: INEGI, II Conteo de Población y Vivienda 2005

3.3.1.2. Municipio de Canelas

En el municipio de Canelas se generan 1.7 toneladas al día de residuos, de estas

solamente una tonelada es recolectada y dispuesta con un camión de volteo cada tercer

día; no cuenta con reglamento ni con relleno sanitario. Las diez principales comunidades

son las siguientes.

Tabla 11.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Canelas.

LOCALIDADES LONGITUD LATITUD ALTITUD P_TOTAL RESIDUOS
Canelas ‐1063242 250718 1360 880 359.04
El Salto de Camellones ‐1061445 250324 2300 226 92.208
La Tembladora ‐1061306 250151 2380 182 74.256
La Yerbabuena ‐1063213 250657 1460 168 68.544
Vascogil ‐1062147 250743 2400 147 59.976
Zapotes de RodrÝguez ‐1063342 250823 1280 138 56.304
Arroyo Grande ‐1063043 250428 1500 131 53.448
Mesa de Guadalupe ‐1062737 250325 1660 103 42.024
El Ojito de Camellones ‐1061255 250337 2380 101 41.208
Las Trojas ‐1063728 250241 1000 70 28.56
Fuente: INEGI, II Conteo de Población y Vivienda 2005

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

59

3.3.1.3. Municipio de Coneto de Comonfort

En el municipio de Coneto de Comonfort se generan 1.9 toneladas al día de residuos, de

estas una tonelada es recolectada y dispuesta con un camión de volteo; no cuenta con

reglamento ni con relleno sanitario. Las diez principales comunidades son las siguientes.

Tabla 12.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Coneto de Comonfort.

LOCALIDADES LONGITUD LATITUD ALTITUD P_TOTAL RESIDUOS
Nogales ‐1044323 245854 1920 1048 313.75
Coneto de Comonfort ‐1044607 245848 1960 769 11.83
San Francisco Javier de Lajas (Lajas) ‐1044203 245434 1960 537 4.08
Vizcaíno ‐1044634 250520 2040 469 219.10
El Porvenir ‐1044503 250336 1980 271 35.09
Ignacio Zaragoza (Potrillos) ‐1045910 250813 1980 262 427.58
Pípila (Chiganayo) ‐1043632 245729 1680 224 31.82
Sapioris ‐1045427 250830 2280 170 91.39
San José de Basoco ‐1044916 250353 2060 165 0.82
Las Morenas ‐1044114 245739 1860 86 110.57
Fuente: INEGI, II Conteo de Población y Vivienda 2005

3.3.1.4. Municipio de Cuencamé

En el municipio de Cuencamé se generan 33 toneladas al día de residuos, de estas 20

toneladas son recolectadas y dispuestas con un camión de volteo; si cuenta con

reglamento de medioambiente y no cuenta con relleno sanitario. Las diez principales

comunidades son las siguientes.

Tabla 13.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Cuencamé.

LOCALIDADES LONGITUD LATITUD ALTITUD P_TOTAL RESIDUOS
Cuencamé de Ceniceros ‐1034145 245212 1580 9520 3884.16
Cuauhtémoc ‐1034838 241724 2170 2937 1198.296
Velardeña ‐1034418 250353 1360 2243 915.144
Emiliano Zapata ‐1035319 242633 2020 2118 864.144
Ramón Corona ‐1033749 241110 2130 1821 742.968
Pedriceña (Estación Pedriceña) ‐1034732 250715 1300 1617 659.736
Pasaje ‐1034821 245538 1580 1295 528.36
Ignacio López Rayón ‐1034308 241304 2180 885 361.08
12 de Diciembre (Sombreretillo) ‐1033425 244230 1940 816 332.928
La Purísima ‐1034746 241454 2210 655 267.24
Fuente: INEGI, II Conteo de Población y Vivienda 2005

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

60

3.3.1.5. Municipio de Durango

En el municipio de Durango se generan 707 toneladas al día de residuos, de estas 470

toneladas son recolectadas y dispuestas con 48 camiones compactadores; si cuenta con

reglamento de medioambiente y si cuenta con relleno sanitario. Las diez principales

comunidades son las siguientes.

Tabla 14.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Durango.

LOCALIDADES LONGITUD LATITUD ALTITUD P_TOTAL RESIDUOS
Victoria de Durango ‐1043916 240122 1880 463830 563553.45
El Nayar ‐1044147 235746 1980 3279 1337.832
Cinco de Mayo ‐1043425 240604 1870 2465 1005.72
Colonia Hidalgo ‐1043500 240930 1870 1987 810.696
La Ferrería (Cuatro de Octubre) ‐1043938 235736 1880 1945 793.56
Llano Grande ‐1051205 235156 2400 1822 743.376
José María Pino Suárez ‐1042928 235239 1900 1754 715.632
Sebastián Lerdo de Tejada ‐1043811 235716 1880 1531 624.648
Villa Montemorelos ‐1042850 235931 1870 1433 584.664
Santiago Bayacora ‐1043652 235331 1900 1332 543.456
Fuente: INEGI, II Conteo de Población y Vivienda 2005

3.3.1.6. Municipio de General Simón Bolívar

En el municipio de General Simón Bolívar se generan 4 toneladas al día de residuos, de

estas solamente una tonelada es recolectada y dispuesta con una camioneta pick up; no

cuenta con reglamento de medioambiente ni cuenta con relleno sanitario. Las diez

principales comunidades son las siguientes.

Tabla 15.- Ubicación, población total y generación de RSU de la diez principales
comunidades de General Simón Bolívar.

LOCALIDADES LONGITUD LATITUD ALTITUD P_TOTAL RESIDUOS
General Simón Bolívar ‐1031340 244127 1520 1159 472.872
San José de Zaragoza ‐1032800 251342 1230 1157 472.056
Oriente Aguanaval ‐1031410 245401 1340 849 346.392
San José de Reyes ‐1030752 242626 1960 815 332.52
Ignacio Zaragoza ‐1032305 250810 1250 695 283.56
José Isabel Robles ‐1031736 243833 1610 678 276.624
San Antonio de Zaragoza ‐1032453 251100 1240 397 161.976
Huarichic (Huariche) ‐1030939 245055 1380 394 160.752
Sombreretillo del Alto ‐1031917 250524 1280 382 155.856
J. Trinidad García de la Cadena (San Rafael) ‐1031043 244649 1430 369 150.552
Fuente: INEGI, II Conteo de Población y Vivienda 2005

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

61

3.3.1.7. Municipio de Gómez Palacio

En el municipio de Gómez Palacio se generan 399 toneladas al día de residuos, de estas

260 toneladas son recolectadas y dispuestas con 10 camiones compactadores; si cuenta

con reglamento de medioambiente y si cuenta con relleno sanitario. Las diez principales

comunidades son las siguientes.

Tabla 16.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Gómez Palacio.

LOCALIDADES LONGITUD LATITUD ALTITUD P_TOTAL RESIDUOS
Gómez Palacio ‐1032954 253340 1150 239842 291408.03
San Felipe ‐1032257 254134 1115 4036 1646.69
La Popular ‐1032757 254042 1120 3106 1267.25
Pastor Rouaix ‐1033040 254058 1120 2728 1113.02
Transporte ‐1033221 253755 1120 2494 1017.55
El Vergel ‐1033116 253818 1120 2065 842.52
San José de Viñedo ‐1032405 253856 1120 1951 796.01
Venecia ‐1032105 254646 1100 1726 704.21
Esmeralda ‐1032551 254436 1110 1704 695.23
Jiménez (Jiménez Uno) ‐1032125 254948 1100 1544 629.95
Fuente: INEGI, II Conteo de Población y Vivienda 2005

3.3.1.8. Municipio de Guadalupe Victoria

En el municipio de Guadalupe Victoria se generan 33 toneladas al día de residuos, de

estas 21 toneladas son recolectadas y dispuestas con 3 camiones compactadores; no

cuenta con reglamento de medioambiente y si cuenta con relleno sanitario. Las diez

principales comunidades son las siguientes.

Tabla 17.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Guadalupe Victoria.

LOCALIDADES LONGITUD LATITUD ALTITUD P_TOTAL RESIDUOS
Ciudad Guadalupe Victoria ‐1040720 242646 2000 14932 8257.40
Antonio Amaro (Saucillo) ‐1040107 241632 2100 3596 1467.17
Ignacio Allende ‐1035950 242819 1960 2619 1068.55
Ignacio Ramírez ‐1040513 243021 2020 2345 956.76
Felipe Carrillo Puerto (Tarabillas) ‐1040041 242001 2040 2069 844.15
General Calixto Contreras (Colorada) ‐1040245 242551 1980 1991 812.33
José Guadalupe Rodríguez (Peñuelas) ‐1040451 241903 2030 1369 558.55
Santa Catalina de Siena ‐1040827 243427 2140 746 304.37
José María Pino Suárez (Providencia) ‐1040416 242319 1980 532 217.06
Juan Aldama (Magueyes) ‐1040851 242802 2050 503 205.22
Fuente: INEGI, II Conteo de Población y Vivienda 2005

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

62

3.3.1.9. Municipio de Guanaceví

En el municipio de Guanaceví se generan 5.5 toneladas al día de residuos, de estas 3

toneladas son recolectadas y dispuestas con 1 camión compactadores; no cuenta con

reglamento de medioambiente ni cuenta con relleno sanitario. Las diez principales

comunidades son las siguientes.

Tabla 18.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Guanaceví.

LOCALIDADES LONGITUD LATITUD ALTITUD P_TOTAL RESIDUOS
Guanaceví ‐1055713 255554 2050 2087 851.50
Arroyo de Lajas (Lajas) ‐1061752 255630 2690 971 396.17
El Zape ‐1054713 254613 1960 370 150.96
El Cócono ‐1062243 260227 2780 356 145.25
José María Morelos ‐1054831 254321 1980 308 125.66
El Cebollín ‐1061520 260544 2880 264 107.71
San Francisco de los Cano ‐1062903 255012 2390 247 100.78
Las Pomas ‐1061011 260947 2760 244 99.55
La Rosilla ‐1061956 260745 2750 236 96.29
Rancho Viejo ‐1061523 261043 2640 227 92.62
Fuente: INEGI, II Conteo de Población y Vivienda 2005

3.3.1.10. Municipio de Hidalgo

En el municipio de Hidalgo se generan 1.7 toneladas al día de residuos, de estas 1.7

toneladas son recolectadas y dispuestas con un camión compactador; no cuenta con

reglamento de medioambiente, ni cuenta con relleno sanitario. Las diez principales

comunidades son las siguientes.

Tabla 19.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Hidalgo.

LOCALIDADES LONGITUD LATITUD ALTITUD P_TOTAL RESIDUOS
Revolución (Las Víboras) ‐1050458 261219 1860 894 364.75
Villa Hidalgo ‐1045458 261451 1700 625 255.00
La Zarca ‐1044432 255004 1825 513 209.30
Benjamín Urías (San Andrés) ‐1050433 261226 1860 459 187.27
San Fermín ‐1044817 261920 1570 316 128.93
Ignacio Valencia (Los Alamitos) ‐1044353 254407 1890 272 110.98
San Bernardo (Nuevo San Bernardo) ‐1044416 253956 1980 198 80.78
La Esperanza ‐1044932 255144 1900 152 62.02
Villa Unión de Muñoz (Villa Unión) ‐1044208 254155 1915 130 53.04
El Portento (El Pinole) ‐1043702 262010 1450 120 48.96
Fuente: INEGI, II Conteo de Población y Vivienda 2005

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

63

3.3.1.11. Municipio de Indé

En el municipio de Indé se generan 2 toneladas al día de residuos, de estas 2 toneladas

son recolectadas y dispuestas con una camioneta pick up; no cuenta con reglamento de

medioambiente, y si cuenta con relleno sanitario. Las diez principales comunidades son

las siguientes.

Tabla 20.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Indé.

LOCALIDADES LONGITUD LATITUD ALTITUD P_TOTAL RESIDUOS
Indé ‐1051327 255441 1870 564 230.11
San Francisco de Asís ‐1045304 252904 1420 349 142.39
El Palmito ‐1050022 253647 1540 334 136.27
Las Delicias ‐1050204 254124 1551 324 132.19
Potrero del Llano (Boquilla del Muerto) ‐1051210 260610 1996 300 122.40
La Puerta de Cabrera (Col. Agríc. J. Aguirre) ‐1051520 260314 1900 261 106.49
Rancho Nuevo ‐1050738 254925 1640 237 96.70
San Rafael de Jicorica ‐1044558 252302 1400 194 79.15
Los Zarqueños ‐1045747 253635 1460 181 73.85
La Loma ‐1051146 255801 1820 178 72.62
Fuente: INEGI, II Conteo de Población y Vivienda 2005

3.3.1.12. Municipio de Lerdo

En el municipio de Lerdo se generan 171 toneladas al día de residuos, de estas 130

toneladas son recolectadas y dispuestas con 21 camiones compactadores; si cuenta con

reglamento de medioambiente y si cuenta con relleno sanitario. Las diez principales

comunidades son las siguientes.

Tabla 21.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Lerdo.

LOCALIDADES LONGITUD LATITUD ALTITUD P_TOTAL RESIDUOS
Ciudad Lerdo ‐1033128 253210 1140 71373 69017.69
Ciudad Juárez ‐1033542 252943 1160 6796 2772.77
Nazareno ‐1032515 252354 1180 6376 2601.41
La Loma ‐1034035 252750 1160 3890 1587.12
León Guzmán ‐1033930 253003 1150 3135 1279.08
Carlos Real (San Carlos) ‐1033110 253024 1140 2706 1104.05
El Huarache (El Guarache) ‐1032912 253112 1140 2628 1072.22
Villa de Guadalupe ‐1032921 253052 1140 2561 1044.89
Juan E. García ‐1034128 252930 1130 2292 935.14
Álvaro Obregón ‐1033018 253051 1140 1876 765.41
Fuente: INEGI, II Conteo de Población y Vivienda 2005

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

64

3.3.1.13. Municipio de Mapimí

En el municipio de Mapimí se generan 24 toneladas al día de residuos, de estas 15

toneladas son recolectadas y dispuestas con 3 camiones de volteo; si cuenta con

reglamento de medioambiente y si cuenta con relleno sanitario. Las diez principales

comunidades son las siguientes.

Tabla 22.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Mapimí.

LOCALIDADES LONGITUD LATITUD ALTITUD P_TOTAL RESIDUOS
Bermejillo ‐1033720 255317 1120 8609 3512.47
Mapimí ‐1035052 254959 1300 4765 1944.12
Ceballos ‐1040745 263134 1185 3177 1296.22
Martha ‐1033711 254724 1120 862 351.70
Veintidós de Febrero ‐1033725 255025 1120 654 266.83
San José de Bellavista ‐1034254 255207 1150 597 243.58
San Juan de Cañitas ‐1040901 263831 1190 360 146.88
Emiliano Zapata (El Derrame) ‐1042104 261925 1309 286 116.69
Jaralito ‐1040543 260810 1275 268 109.34
El Veinticuatro ‐1040542 263634 1180 263 107.30
Fuente: INEGI, II Conteo de Población y Vivienda 2005

3.3.1.14. Municipio de El Mezquital

En el municipio de El Mezquital se generan 32 toneladas al día de residuos, de estas 2

toneladas son recolectadas y dispuestas con 1 camión compactador; no cuenta con

reglamento de medioambiente, pero si cuenta con relleno sanitario. Las diez principales

comunidades son las siguientes.

Tabla 23.- Ubicación, población total y generación de RSU de la diez principales
comunidades de El Mezquital.

LOCALIDADES LONGITUD LATITUD ALTITUD P_TOTAL RESIDUOS
San Francisco del Mezquital ‐1042344 232823 1420 1864 760.51
Huazamota ‐1042948 223130 552 792 323.14
El Troncón ‐1042318 232931 1420 741 302.33
Santa María de Ocotán ‐1043601 225458 1990 514 209.71
Llano Grande ‐1043130 225152 2300 391 159.53
Santa María Magdalena de Taxicaringa ‐1044559 231327 1720 391 159.53
Los Charcos ‐1041811 230031 2700 389 158.71
La Guajolota ‐1043755 225734 2090 380 155.04
Bancos de Calitique ‐1042341 222643 984 373 152.18
Candelaria del Alto ‐1043243 230437 1940 351 143.21
Fuente: INEGI, II Conteo de Población y Vivienda 2005

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

65

3.3.1.15. Municipio de Nazas

En el municipio de Nazas se generan 12 toneladas al día de residuos, de estas 3

toneladas son recolectadas y dispuestas con 1 camión de volteo; no cuenta con

reglamento de medioambiente, ni cuenta con relleno sanitario. Las diez principales

comunidades son las siguientes.

Tabla 24.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Nazas.

LOCALIDADES LONGITUD LATITUD ALTITUD P_TOTAL RESIDUOS
Nazas ‐1040650 251339 1250 3429 1399.03
General Lázaro Cárdenas (Pueblo Nuevo) ‐1035955 251737 1230 1965 801.72
Paso Nacional ‐1040055 251545 1220 1375 561.00
Emilio Carranza ‐1035644 251534 1210 786 320.69
La Perla ‐1040258 251706 1220 721 294.17
Santa Teresa de la Uña ‐1035900 251546 1220 572 233.38
Agustín Melgar ‐1040352 251535 1230 478 195.02
Benito Juárez ‐1041221 251137 1280 399 162.79
Santa Bárbara ‐1040743 251434 1240 368 150.14
Dolores Hidalgo ‐1040528 251600 1240 367 149.74
Fuente: INEGI, II Conteo de Población y Vivienda 2005

3.3.1.16. Municipio de Nombre de Dios

En el municipio de Nombre de Dios se generan 18 toneladas al día de residuos, de estas

5.5 toneladas son recolectadas y dispuestas con 2 camiones compactadores; no cuenta

con reglamento de medioambiente, pero si cuenta con relleno sanitario. Las diez

principales comunidades son las siguientes.

Tabla 25.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Nombre de Dios.

LOCALIDADES LONGITUD LATITUD ALTITUD P_TOTAL RESIDUOS
Nombre de Dios ‐1041427 235037 1740 4829 1970.23
San José de la Parrilla (La Parrilla) ‐1040647 234440 2080 1266 516.53
General Francisco Murguía ‐1040537 234812 1880 1181 481.85
Gabriel Hernández (Mancinas) ‐1040128 234842 1890 1164 474.91
Santa Cruz de Guadalupe ‐1041041 235106 1840 876 357.41
Tuitán (San José de Tuitán) ‐1041508 240145 1870 874 356.59
La Constancia ‐1041557 235458 1760 845 344.76
Rojas ‐1040322 235117 1880 679 277.03
Amado Nervo ‐1041108 235037 1820 669 272.95
Texcalillo ‐1041516 235508 1760 421 171.77
Fuente: INEGI, II Conteo de Población y Vivienda 2005

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

66

3.3.1.17. Municipio de Nuevo Ideal

En el municipio de Nuevo Ideal se generan 25 toneladas al día de residuos, de estas 12

toneladas son recolectadas y dispuestas con 4 camiones compactadores; si cuenta con

reglamento de medioambiente, pero no cuenta con relleno sanitario. Las diez principales

comunidades son las siguientes.

Tabla 26.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Nuevo Ideal.

LOCALIDADES LONGITUD LATITUD ALTITUD P_TOTAL RESIDUOS
Nuevo Ideal ‐1050426 245317 1990 9153 3734.42
Guatimapé ‐1045514 244826 1970 945 385.56
Esfuerzos Unidos ‐1045928 244919 1980 894 364.75
Miguel Negrete (El Toboso) ‐1045859 250056 1980 862 351.70
Doctor Castillo del Valle (Las Huertas) ‐1045629 250020 2020 706 288.05
San José de Morillitos (La Perla) ‐1045247 245709 1980 583 237.86
Tejamen ‐1050809 244817 2080 568 231.74
Fuente del Llano (Santiaguillo) ‐1045147 245104 1965 534 217.87
Villa Hermosa ‐1050719 245054 2040 478 195.02
El Nuevo Porvenir ‐1045813 245118 1970 462 188.50
Fuente: INEGI, II Conteo de Población y Vivienda 2005

3.3.1.18. Municipio de Ocampo

En el municipio de Ocampo se generan 4 toneladas al día de residuos, de estas 4

toneladas son recolectadas y dispuestas con un camión compactador y una pick up; no

cuenta con reglamento de medioambiente, ni cuenta con relleno sanitario. Las diez

principales comunidades son las siguientes.

Tabla 27.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Ocampo.

LOCALIDADES LONGITUD LATITUD ALTITUD P_TOTAL RESIDUOS
Villa las Nieves ‐1052319 262403 1703 2949 1203.19
Villa Ocampo ‐1053026 262629 1740 1149 468.79
Torreón de Cañas ‐1051626 262227 1709 629 256.63
Canutillo ‐1052222 262244 1674 622 253.78
Villa Orestes Pereyra (Rosario) ‐1053834 263010 1740 618 252.14
San Gabriel ‐1053143 262548 1750 323 131.78
El Encino de la Paz ‐1051950 260942 1860 308 125.66
La Providencia ‐1055711 264149 2000 194 79.15
La Estancia ‐1055218 263702 1859 191 77.93
La Haciendita del Espíritu Santo ‐1052616 262349 1700 184 75.07
Fuente: INEGI, II Conteo de Población y Vivienda 2005

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

67

3.3.1.19. Municipio de El Oro

En el municipio de El Oro se generan 6 toneladas al día de residuos, de estas 6 toneladas

son recolectadas y dispuestas con un camión compactador; no cuenta con reglamento de

medioambiente, ni cuenta con relleno sanitario. Las diez principales comunidades son las

siguientes.

Tabla 28.- Ubicación, población total y generación de RSU de la diez principales
comunidades de El Oro.

LOCALIDADES LONGITUD LATITUD ALTITUD P_TOTAL RESIDUOS
Santa María del Oro ‐1052152 255658 1700 5262 2146.90
General Escobedo ‐1051436 253055 1580 761 310.49
San José de Ramos (Ramos) ‐1051031 252904 1540 312 127.30
Emiliano Martínez (Torres) ‐1051302 252650 1520 299 121.99
Unión y Progreso (Las Iglesias) ‐1045855 251400 1760 277 113.02
General Mariano Matamoros ‐1052602 252746 1780 261 106.49
General Hermenegildo Galeana (Galeana) ‐1051856 253025 1650 234 95.47
Potrero de Campa ‐1051825 252340 1580 224 91.39
Poblado de Peña (Peña) ‐1052637 253404 1780 205 83.64
Magistral del Oro (Magistral) ‐1052320 255854 1860 175 71.40
Fuente: INEGI, II Conteo de Población y Vivienda 2005

3.3.1.20. Municipio de Otáez

En el municipio de Otáez se generan 2 toneladas al día de residuos, de estas 1.25

toneladas son recolectadas y dispuestas con un camión de redilas; no cuenta con

reglamento de medioambiente, ni cuenta con relleno sanitario. Las diez principales

comunidades son las siguientes.

Tabla 29.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Otáez.

LOCALIDADES LONGITUD LATITUD ALTITUD P_TOTAL RESIDUOS
Otáez ‐1055936 244153 1780 682 278.26
Bajío de Vacas (Bajío de Atocha) ‐1055657 245432 2800 296 120.77
El Puerto de San Rafael ‐1060424 244031 1540 204 83.23
San José de la Laguna ‐1061029 244429 2400 192 78.34
Banome ‐1061006 244217 1740 190 77.52
Los Cardos ‐1055313 243415 1720 166 67.73
San Pedro de Azafranes ‐1060607 244410 1800 160 65.28
San Miguel de Piélagos ‐1055138 244223 2400 156 63.65
Campanillas ‐1060927 243743 1340 152 62.02
Zapotes ‐1060906 244215 1600 146 59.57
Fuente: INEGI, II Conteo de Población y Vivienda 2005

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

68

3.3.1.21. Municipio de Pánuco de Coronado

En el municipio de Panuco de Coronado se generan 12 toneladas al día de residuos, de

estas 10 toneladas son recolectadas y dispuestas con 2 camiones compactadores; no

cuenta con reglamento de medioambiente, ni cuenta con relleno sanitario. Las diez

principales comunidades son las siguientes.

Tabla 30.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Panuco de Coronado.

LOCALIDADES LONGITUD LATITUD ALTITUD P_TOTAL RESIDUOS
Francisco I. Madero ‐1041908 242402 1960 4555 1858.44
Pánuco de Coronado ‐1041941 243223 2120 1273 519.38
Francisco Javier Mina (Corralejo) ‐1042906 242933 2100 978 399.02
General Ignacio Zaragoza ‐1041953 242909 2050 709 289.27
San José de Avino ‐1041745 243126 2160 695 283.56
Adolfo López Mateos (Aguinaldo) ‐1042920 243239 2140 688 280.70
Francisco Rueda Serrano ‐1042244 242737 1990 551 224.81
General Arturo Bernal ‐1042233 242227 1920 416 169.73
General Lázaro Cárdenas ‐1042122 242528 1970 359 146.47
Hermenegildo Galeana ‐1042423 243331 2000 297 121.18
Fuente: INEGI, II Conteo de Población y Vivienda 2005

3.3.1.22. Municipio de Peñón Blanco

En el municipio de Peñón Blanco se generan 4 toneladas al día de residuos, de estas 4

toneladas son recolectadas y dispuestas con un camión compactador; si cuenta con

reglamento de medioambiente, pero no cuenta con relleno sanitario. Las diez principales

comunidades son las siguientes.

Tabla 31.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Peñón Blanco.

LOCALIDADES LONGITUD LATITUD ALTITUD P_TOTAL RESIDUOS
Peñón Blanco ‐1040200 244727 1680 4816 1964.93
General Jesús Agustín Castro (Independencia) ‐1035532 243622 1870 1793 731.54
Luis Moya (San Isidro) ‐1035753 243259 1920 827 337.42
Yerbanís ‐1035029 244416 1910 599 244.39
Ignacio Zaragoza (San Pablo) ‐1041302 245447 1680 459 187.27
Las Cruces ‐1040210 245054 1640 293 119.54
Víctor Manuel Sánchez (Jacales) ‐1040829 245719 1520 187 76.30
Nuevo Covadonga ‐1040441 245434 1580 173 70.58
San Pedro del Álamo (El Álamo) ‐1035811 244454 1740 150 61.20
Colonia Juárez ‐1040140 244919 1660 148 60.38
Fuente: INEGI, II Conteo de Población y Vivienda 2005

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

69

3.3.1.23. Municipio de Poanas

En el municipio de Poanas se generan 24 toneladas al día de residuos, de estas 6

toneladas son recolectadas y dispuestas con 2 camiones compactadores; no cuenta con

reglamento de medioambiente, ni cuenta con relleno sanitario. Las diez principales

comunidades son las siguientes.

Tabla 32.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Poanas.

LOCALIDADES LONGITUD LATITUD ALTITUD P_TOTAL RESIDUOS
Villa Unión ‐1040240 235829 1900 10297 5694.24
Cieneguilla ‐1040307 240308 1980 1868 762.14
San Atenógenes (La Villita) ‐1040102 235926 1940 1738 709.10
La Joya ‐1040011 235018 1895 1596 651.17
Orizaba ‐1040426 235727 1890 1372 559.78
Narciso Mendoza ‐1035800 240047 1990 957 390.46
18 de Agosto ‐1041156 235853 1860 845 344.76
Los Ángeles ‐1040755 235641 1870 800 326.40
Veracruz ‐1035518 240110 1988 782 319.06
La Ochoa ‐1035502 240116 2020 680 277.44
Fuente: INEGI, II Conteo de Población y Vivienda 2005

3.3.1.24. Municipio de Pueblo Nuevo

En el municipio de Pueblo Nuevo se generan 48 toneladas al día de residuos, de estas 12

toneladas son recolectadas y dispuestas con 2 camiones compactadores y 2 camionetas

pick ups; no cuenta con reglamento de medioambiente, pero si cuenta con relleno

sanitario. Las diez principales comunidades son las siguientes.

Tabla 33.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Pueblo Nuevo.

LOCALIDADES LONGITUD LATITUD ALTITUD P_TOTAL RESIDUOS
El Salto ‐1052137 234642 2520 21793 12051.53
La Ciudad ‐1054126 234356 2580 2560 1044.48
San Bernardino de Milpillas Chico ‐1050911 232308 2000 1092 445.54
San Jerónimo ‐1053241 234837 2670 906 369.65
La Peña ‐1052238 233415 2760 827 337.42
El Mil Diez ‐1052305 234804 2550 728 297.02
Mesa de San Pedro ‐1053544 232340 980 615 250.92
Estación Coyotes (José María Morelos) ‐1051850 235152 2484 593 241.94
Llano Grande de Milpillas Chico ‐1050231 232447 2180 497 202.78
El Zapote ‐1052132 231940 860 458 186.86
Fuente: INEGI, II Conteo de Población y Vivienda 2005

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

70

3.3.1.25. Municipio de Rodeo

En el municipio de Rodeo se generan 12 toneladas al día de residuos, de estas 3

toneladas son recolectadas y dispuestas con 2 camiones compactadores y una camioneta

pick up; no cuenta con reglamento de medioambiente, ni cuenta con relleno sanitario. Las

diez principales comunidades son las siguientes.

Tabla 34.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Rodeo.

LOCALIDADES LONGITUD LATITUD ALTITUD P_TOTAL RESIDUOS
Rodeo ‐1043323 251048 1850 3976 1622.21
Abasolo ‐1043918 251839 1360 1159 472.87
Santa Bárbara ‐1043427 251414 1340 537 219.10
Leandro Valle ‐1042912 250247 1380 451 184.01
Los Ángeles (Tierra Prieta) ‐1043417 251205 1340 376 153.41
Linares del Río ‐1043017 250456 1360 359 146.47
Higueras ‐1043448 250531 1420 352 143.62
San Salvador de Horta ‐1043722 251553 1370 309 126.07
Alamillo Galeana ‐1043634 252347 1560 267 108.94
Los Amoles ‐1042648 250753 1300 252 102.82
Fuente: INEGI, II Conteo de Población y Vivienda 2005

3.3.1.26. Municipio de San Bernardo

En el municipio de San Bernardo se generan 1.4 toneladas al día de residuos, de estas

1.4 toneladas son recolectadas y dispuestas con un pick up; no cuenta con reglamento de

medioambiente, ni cuenta con relleno sanitario. Las diez principales comunidades son las

siguientes.

Tabla 35.- Ubicación, población total y generación de RSU de la diez principales
comunidades de San Bernardo.

LOCALIDADES LONGITUD LATITUD ALTITUD P_TOTAL RESIDUOS
San Bernardo ‐1053131 260007 1640 854 348.43
Cinco de Julio ‐1052957 260119 1620 309 126.07
Sardinas ‐1053406 260517 1640 262 106.90
Veinte de Abril (Las Delicias) ‐1053807 261845 1750 210 85.68
El Alférez ‐1052924 255719 1600 182 74.26
División del Norte (Los Lobos) ‐1055351 261435 2100 133 54.26
Charco Azul ‐1054335 261323 1780 116 47.33
Ricardo Flores Magón (La Quesera) ‐1053643 261132 1680 116 47.33
Pueblo Nuevo (Talayotes) ‐1053822 261327 1706 115 46.92
Providencia ‐1053728 261356 1680 114 46.51
Fuente: INEGI, II Conteo de Población y Vivienda 2005

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

71

3.3.1.27. Municipio de San Dimas

En el municipio de San Bernardo se generan 19 toneladas al día de residuos, de estas 15

toneladas son recolectadas y dispuestas con un camión de volteo; no cuenta con

reglamento de medioambiente, pero si cuenta con un relleno en la comunidad de

Tayoltita. Las diez principales comunidades son las siguientes.

Tabla 36.- Ubicación, población total y generación de RSU de la diez principales
comunidades de San Dimas.

LOCALIDADES LONGITUD LATITUD ALTITUD P_TOTAL RESIDUOS
Tayoltita ‐1055551 240610 540 3723 1518.98
San Miguel de Cruces ‐1055026 242507 2650 1814 740.11
Vencedores ‐1054233 242539 2460 768 313.34
Tambores de Abajo (Las Vegas) ‐1052801 241112 2320 425 173.40
Puentecillas ‐1055801 241909 2650 379 154.63
San Luis de Villa Corona ‐1053939 240543 2290 369 150.55
Veracruz de la Sierra (El Pueblo) ‐1053347 242951 2380 305 124.44
Espadañal de San Jerónimo ‐1055333 241515 1550 301 122.81
Yamoriba ‐1054927 241359 1790 296 120.77
Neveros ‐1054420 234532 2700 276 112.61
Fuente: INEGI, II Conteo de Población y Vivienda 2005

3.3.1.28. Municipio de San Juan de Guadalupe

En el municipio de San Juan de Guadalupe se generan 2.4 toneladas al día de residuos,

de estas 1.5 toneladas son recolectadas y dispuestas con una camioneta pick up; no

cuenta con reglamento de medioambiente, ni con relleno sanitario. Las diez principales

comunidades son las siguientes.

Tabla 37.- Ubicación, población total y generación de RSU de la diez principales
comunidades de San Juan de Guadalupe.

LOCALIDADES LONGITUD LATITUD ALTITUD P_TOTAL RESIDUOS
San Juan de Guadalupe ‐1024657 243752 1530 1634 666.67
Santo Niño ‐1024812 244108 1500 384 156.67
Guadalupito ‐1023734 243815 1585 274 111.79
Santa Cruz del Orégano (El Orégano) ‐1024254 242806 1690 264 107.71
Vicente Guerrero (Siete Zacates) ‐1023744 243224 1710 260 106.08
El Pavo (Mineral el Diez) ‐1023955 245115 1600 231 94.25
Acacio (Estación Acacio) ‐1024656 245028 1580 220 89.76
Benito Juárez (El Capadero) ‐1025712 243804 1620 211 86.09
Los Esquiveles ‐1024906 244148 1500 199 81.19
Lázaro Cárdenas (El Zacate) ‐1025043 244319 1490 173 70.58
Fuente: INEGI, II Conteo de Población y Vivienda 2005

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

72

3.3.1.29. Municipio de San Juan del Río

En el municipio de San Juan del Río se generan 7 toneladas al día de residuos, de estas

7 toneladas son recolectadas y dispuestas con un camión compactador; no cuenta con

reglamento de medioambiente, ni con relleno sanitario. Las diez principales comunidades

son las siguientes.

Tabla 38.- Ubicación, población total y generación de RSU de la diez principales
comunidades de San Juan del Río.

LOCALIDADES LONGITUD LATITUD ALTITUD P_TOTAL RESIDUOS
San Juan del Río del Centauro del Norte ‐1042733 244639 1700 2469 1007.35
Diez de Octubre (San Lucas de Ocampo) ‐1043803 244336 1880 1372 559.78
Ciénega Grande ‐1043204 244534 1800 649 264.79
Francisco Primo Verdad (Menores de Abajo) ‐1042724 245413 1560 574 234.19
José María Patoni (Menores de Arriba) ‐1042649 245242 1600 436 177.89
Los Charcos (Las Minas) ‐1041850 244929 1920 377 153.82
Leona Vicario ‐1042935 244210 1850 357 145.66
González Ortega (Santa Rosalía) ‐1042604 245344 1580 332 135.46
Sauz de Abajo ‐1042812 244219 1810 283 115.46
Ignacio López Rayón (Potrero de los Higos) ‐1042814 245856 1460 273 111.38
Fuente: INEGI, II Conteo de Población y Vivienda 2005

3.3.1.30. Municipio de San Luis del Cordero

En el municipio de San Luis del Cordero se generan 1 tonelada al día de residuos, de

estas 0.3 toneladas son recolectadas y dispuestas con un camión compactador; no cuenta

con reglamento de medioambiente, ni con relleno sanitario. Las ocho comunidades que

comprenden el municipio son las siguientes.

Tabla 39.- Ubicación, población total y generación de RSU de la diez principales
comunidades de San Luis del Cordero.

LOCALIDADES LONGITUD LATITUD ALTITUD P_TOTAL RESIDUOS
San Luis del Cordero ‐1041642 252505 1480 1508 615.26
La Purísima (El Charco) ‐1041158 252318 1400 202 82.42
San Juan de las Boquillas ‐1041003 252230 1380 164 66.91
San José del Refugio (El Colorado) ‐1041308 252152 1430 67 27.34
Tepalcateño ‐1040932 252417 1410 53 21.62
Las Cuevas ‐1040821 252204 1360 12 4.90
San Elías (Buenavista) ‐1041256 252310 1420 5 2.04
El Árabe ‐1041040 252825 1400 2 0.82
Fuente: INEGI, II Conteo de Población y Vivienda 2005

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

73

3.3.1.31. Municipio de San Pedro del Gallo

En el municipio de San Pedro del Gallo se generan 0.7 toneladas al día de residuos, de

estas 0.7 toneladas son recolectadas y dispuestas con un camión compactador; no cuenta

con reglamento de medioambiente, ni con relleno sanitario. Las diez principales

comunidades son las siguientes.

Tabla 40.- Ubicación, población total y generación de RSU de la diez principales
comunidades de San Pedro del Gallo.

LOCALIDADES LONGITUD LATITUD ALTITUD P_TOTAL RESIDUOS
San Pedro del Gallo ‐1041734 253359 1660 480 195.84
El Casco ‐1043503 253252 1850 201 82.01
Boquilla de Gerardo ‐1043041 252846 1810 172 70.18
Santo Domingo ‐1042631 254917 1750 161 65.69
Cuba ‐1042950 253224 1780 128 52.22
Los Ángeles ‐1042014 252906 1600 85 34.68
Cinco de Mayo ‐1041722 254619 1690 79 32.23
Peñoles ‐1043146 253901 1950 78 31.82
Las Laborcitas de Arriba ‐1042407 252921 1680 12 4.90
Santa Anita ‐1042816 253418 1860 10 4.08
Fuente: INEGI, II Conteo de Población y Vivienda 2005

3.3.1.32. Municipio de Santa Clara

En el municipio de Santa Clara se generan 3 toneladas al día de residuos, de estas 3

toneladas son recolectadas y dispuestas con un camión compactador; no cuenta con

reglamento de medioambiente, ni con relleno sanitario. Las diez principales comunidades

son las siguientes.

Tabla 41.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Santa Clara.

LOCALIDADES LONGITUD LATITUD ALTITUD P_TOTAL RESIDUOS
Santa Clara ‐1032126 242831 1810 3752 1530.82
San Marcos (24 de Febrero) ‐1033235 241747 2030 768 313.34
Diez de Abril ‐1032849 243321 1780 592 241.54
San Antonio de la Laguna ‐1032619 242250 1890 512 208.90
El Naranjo ‐1032045 243600 1700 377 153.82
El Nogalito (Nogales) ‐1032533 243324 1820 282 115.06
San Valentín ‐1033142 243223 1840 85 34.68
San José de Flechas ‐1031337 243148 1820 52 21.22
Localidad sin Nombre (Pascasio Cruz) ‐1032200 242852 1830 7 2.86
San Antonio de la Laguna (Los Álvarez) ‐1032823 242502 1880 5 2.04
Fuente: INEGI, II Conteo de Población y Vivienda 2005

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

74

3.3.1.33. Municipio de Santiago Papasquiaro

En el municipio de Santiago Papasquiaro se generan 44 toneladas al día de residuos, de

estas 35 toneladas son recolectadas y dispuestas con 2 camiones compactador y 2

camionetas pick ups; no cuenta con reglamento de medioambiente, pero si con relleno

sanitario. Las diez principales comunidades son las siguientes.

Tabla 42.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Santiago Papasquiaro.

LOCALIDADES LONGITUD LATITUD ALTITUD P_TOTAL RESIDUOS
Santiago Papasquiaro ‐1052509 250238 1720 23560 13028.68
Ciénega de Nuestra Señora de Guadalupe ‐1061945 250355 2500 1504 613.63
José María Morelos (Chinacates) ‐1051231 250045 2020 1276 520.61
Nuevo San Diego (El Caballo) ‐1055827 245715 2630 675 275.40
Los Herrera ‐1053011 250943 1680 662 270.10
Lozano Zavala (La Campana) ‐1051018 250659 2040 556 226.85
San Nicolás ‐1052520 245647 1800 541 220.73
El Cazadero ‐1052707 250427 1740 482 196.66
El Patio de Altares ‐1055401 250046 2510 396 161.57
Garame de Abajo ‐1052745 250145 1800 380 155.04
Fuente: INEGI, II Conteo de Población y Vivienda 2005

3.3.1.34. Municipio de Súchil

En el municipio de Súchil se generan 3 toneladas al día de residuos, de estas 3 toneladas

son recolectadas y dispuestas con un camión compactador; si cuenta con reglamento de

medioambiente, pero no con relleno sanitario. Las diez principales comunidades son las

siguientes.

Tabla 43.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Súchil.

LOCALIDADES LONGITUD LATITUD ALTITUD P_TOTAL RESIDUOS
Súchil ‐1035514 233718 1970 4018 1639.34
San Miguel de la Michilía ‐1040348 233535 2010 705 287.64
San Juan de Michis ‐1040804 232610 2220 404 164.83
Mesa de San Antonio (El Llano) ‐1041358 231314 2140 377 153.82
Alejandro ‐1035635 233254 2020 282 115.06
La Soledad ‐1040239 233849 1900 178 72.62
Nuevo Mortero ‐1035632 233905 1975 157 64.06
El Alemán (El Alemán Nuevo) ‐1040946 231937 2160 154 62.83
Luis Echeverría (La Quemada) ‐1041227 231451 2250 153 62.42
Santa Cruz ‐1035502 233628 1970 94 38.35
Fuente: INEGI, II Conteo de Población y Vivienda 2005

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

75

3.3.1.35. Municipio de Tamazula

En el municipio de Tamazula se generan 26 toneladas al día de residuos, de estas 4

toneladas son recolectadas y dispuestas con un camión de volteo; no cuenta con

reglamento de medioambiente, pero si con relleno sanitario. Las diez principales

comunidades son las siguientes.

Tabla 44.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Tamazula.

LOCALIDADES LONGITUD LATITUD ALTITUD P_TOTAL RESIDUOS
Tamazula de Victoria ‐1065756 245812 250 1972 804.58
El Durazno ‐1065547 252815 2340 948 386.78
Los Remedios ‐1062421 243709 410 383 156.26
El Tecuán ‐1065709 253333 2390 335 136.68
Los Frailes ‐1065424 253826 2520 299 121.99
La Presa ‐1062631 244243 390 284 115.87
Chacala ‐1064419 244842 650 275 112.20
Todos Santos ‐1065440 252821 2320 263 107.30
Rancho San Diego ‐1062358 243924 500 247 100.78
La Nueva Rosita ‐1063548 245226 2120 234 95.47
Fuente: INEGI, II Conteo de Población y Vivienda 2005

3.3.1.36. Municipio de Tepehuanes

En el municipio de Tepehuanes se generan 10 toneladas al día de residuos, de estas 10

toneladas son recolectadas y dispuestas con 2 camiones compactadores; si cuenta con

reglamento de medioambiente, pero no con relleno sanitario. Las diez principales

comunidades son las siguientes.

Tabla 45.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Tepehuanes.

LOCALIDADES LONGITUD LATITUD ALTITUD P_TOTAL RESIDUOS
Santa Catarina de Tepehuanes ‐1054323 252036 1809 4951 2020.01
San José de la Boca ‐1054626 252002 1850 371 151.37
La Purísima ‐1054449 252240 1810 305 124.44
Los Corrales ‐1053417 251219 1758 243 99.14
San Nicolás de Presidio (Presidio de Arriba) ‐1053751 251659 1770 224 91.39
El Conejo ‐1061928 253231 2611 217 88.54
Potrero de Cháidez ‐1055045 250708 2540 213 86.90
El Gato de Arriba ‐1062140 254019 2530 165 67.32
Carreras ‐1054137 251846 1790 159 64.87
Arroyo Chico ‐1054634 251933 1840 147 59.98
Fuente: INEGI, II Conteo de Población y Vivienda 2005

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

76

3.3.1.37. Municipio de Tlahualilo

En el municipio de Tlahualilo se generan 22 toneladas al día de residuos, de estas 2.5

toneladas son recolectadas y dispuestas con un camión de volteo; si cuenta con

reglamento de medioambiente, y también con relleno sanitario. Las diez principales

comunidades son las siguientes.

Tabla 46.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Tlahualilo.

LOCALIDADES LONGITUD LATITUD ALTITUD P_TOTAL RESIDUOS
Tlahualilo de Zaragoza ‐1032617 260638 1100 8798 3589.58
El Lucero (Arcinas) ‐1032405 255247 1100 2394 976.75
San Francisco de Horizonte (Horizonte) ‐1032502 255614 1090 1486 606.29
Jauja ‐1032228 255542 1100 1078 439.82
Banco Nacional ‐1032124 255217 1100 923 376.58
San Julio ‐1032508 255612 1100 905 369.24
Pamplona ‐1032357 260612 1100 859 350.47
La Campana ‐1032922 260743 1100 428 174.62
Rosas ‐1032618 260852 1100 384 156.67
Granja Morelos (La Loma Yermo) ‐1035959 262313 1155 360 146.88
Fuente: INEGI, II Conteo de Población y Vivienda 2005

3.3.1.38. Municipio de Topia

En el municipio de Topia se generan 4 toneladas al día de residuos, de estas 4 toneladas

son recolectadas y dispuestas con una camioneta pick up; no cuenta con reglamento de

medioambiente, ni con relleno sanitario. Las diez principales comunidades son las

siguientes.

Tabla 47.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Topia.

LOCALIDADES LONGITUD LATITUD ALTITUD P_TOTAL RESIDUOS
Topia ‐1063418 251232 1771 1720 701.76
Valle de Topia ‐1062513 251432 1590 452 184.42
El Platanar de Sianori ‐1064702 251219 880 307 125.26
Las Adjuntas ‐1064835 250903 640 286 116.69
Rancho de Tío Juan ‐1063326 251721 2170 204 83.23
Rincón de Sianori (Rincón Viejo) ‐1064612 251358 800 194 79.15
Los Pinos ‐1062620 251500 1580 177 72.22
Los de Diarte ‐1065129 250825 487 159 64.87
Los Nogales ‐1064739 251128 780 159 64.87
Torance ‐1063033 251319 2460 143 58.34
Fuente: INEGI, II Conteo de Población y Vivienda 2005

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

77

3.3.1.39. Municipio de Vicente Guerrero

En el municipio de Vicente Guerrero se generan 21 toneladas al día de residuos, de estas

15 toneladas son recolectadas y dispuestas con un camión compactador; si cuenta con

reglamento de medioambiente, y también con relleno sanitario. Las diez principales

comunidades son las siguientes.

Tabla 48.- Ubicación, población total y generación de RSU de la diez principales
comunidades de Vicente Guerrero.

LOCALIDADES LONGITUD LATITUD ALTITUD P_TOTAL RESIDUOS

Vicente Guerrero ‐1035916 234352 1960 15150 8377.95

San Francisco Javier ‐1040202 234335 1915 1714 699.31

Graceros ‐1040230 234423 1910 990 403.92

San Isidro de Murillos ‐1040247 234012 1943 688 280.70

San Pedro Alcántara ‐1040143 234016 1953 463 188.90

San José de las Corrientes ‐1035049 234629 2076 420 171.36

El Ancón ‐1040026 234450 1960 382 155.86

Estación Vicente Guerrero ‐1035945 234254 1920 281 114.65

Fraccionamiento Escritores ‐1035807 234336 1940 253 103.22

San José del Molino ‐1035838 234102 1941 142 57.94
Fuente: INEGI, II Conteo de Población y Vivienda 2005

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

78

3.3.1.40. Mapas por tema analizado, de las encuestas a los ayuntamientos del
estado de Durango

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

79

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

80

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

81

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

82

En la Tabla 49 se plasman la generación de RSU, dividido en 30 elementos que los
componen, esta tabla se obtuvo de la interpolación de datos obtenidos por cuarteos en 5
municipios (Canatlán, Tlahualilo, Vicente Guerrero, Guadalupe Victoria y Nombre de
Dios), y proyectándolos a los 34 municipios restantes por proporción poblacional. Para
análisis más específicos se deberán hacer los cuarteos por cada municipios; pero esta
tabla nos da la idea general de cómo se compone los RSU en los municipios del estado
de Durango.

Tabla 49.- Generación de residuos sólidos urbanos por municipio

SUBPRODUCTOS

CA
NA

TL
AN

CA
NE

LA
S

CO
N

ET
O

 D
E

 C
O

M
O

N
FO

RT

CU
EN

CA
M

E

D
UR

AN
G

O

G
E

NE
RA

L
SI

M
O

N
 B

O
LI

VA
R

G
O

M
EZ

 P
AL

AC
IO

G
U

AD
AL

UP
E

VI
CT

O
RI

A

G
U

AN
AC

EV
I

HI
DA

LG
O

IN
D

E

LE
RD

O

M
AP

IM
I

M
E

ZQ
UI

TA
L

N
AZ

A
S

N
O

M
B

RE
 D

E
 D

IO
S

N
UE

VO
 ID

E
AL

O
CA

M
P

O
O

RO
, E

L
O

TA
EZ

PA
NU

CO
 D

E
 C

O
R

O
NA

DO

PE
Ñ

O
N

 B
LA

NC
O

P
O

A
NA

S

P
UE

BL
O

 N
U

E
VO

RO
D

EO

SA
N

 B
ER

NA
RD

O

SA
N

DI
M

AS

S
AN

 J
UA

N
D

E
G

U
A

DA
LU

P
E

S
A

N
JU

A
N

D
EL

 R
IO

S
AN

 L
U

IS
 D

EL
 C

O
RD

ER
O

SA
N

P
ED

RO
 D

E
L

G
A

LL
O

SA
N

TA
 C

LA
R

A

SA
NT

IA
G

O
 P

A
PA

SQ
U

IA
RO

SU
CH

IL

TA
M

AZ
U

LA

TE
P

EH
UA

N
ES

TL
AH

UA
LI

LO

TO
P

IA

VI
CE

NT
E

G
UE

RR
ER

O

1. Algodón 0.18 0.01 0.01 0.20 4.30 0.03 2.43 0.20 0.03 0.01 0.01 1.04 0.15 0.20 0.07 0.11 0.15 0.02 0.04 0.01 0.07 0.03 0.15 0.29 0.08 0.01 0.12 0.01 0.04 0.01 0.00 0.02 0.26 0.02 0.16 0.06 0.13 0.02 0.12
2. Cartón 2.17 0.12 0.13 2.32 50.44 0.31 28.44 2.35 0.40 0.12 0.15 12.22 1.73 2.31 0.86 1.28 1.80 0.28 0.45 0.15 0.82 0.31 1.72 3.39 0.88 0.10 1.36 0.17 0.47 0.06 0.05 0.20 3.10 0.20 1.82 0.74 1.53 0.25 1.46
3. Papel 0.71 0.04 0.04 0.76 16.62 0.10 9.37 0.77 0.13 0.04 0.05 4.03 0.57 0.76 0.28 0.42 0.59 0.09 0.15 0.05 0.27 0.10 0.57 1.12 0.29 0.03 0.45 0.06 0.15 0.02 0.02 0.07 1.02 0.06 0.60 0.24 0.51 0.08 0.48
4. Cuero 2.04 0.11 0.12 2.19 47.61 0.29 26.85 2.22 0.37 0.12 0.15 11.54 1.64 2.18 0.81 1.20 1.70 0.26 0.42 0.14 0.78 0.29 1.62 3.20 0.83 0.09 1.28 0.16 0.44 0.06 0.05 0.19 2.93 0.19 1.72 0.70 1.45 0.24 1.37
5. Residuo fino 2.37 0.13 0.14 2.54 55.22 0.34 31.13 2.58 0.43 0.14 0.17 13.38 1.90 2.52 0.94 1.40 1.97 0.31 0.49 0.17 0.90 0.33 1.88 3.71 0.97 0.11 1.49 0.19 0.51 0.07 0.05 0.22 3.40 0.22 1.99 0.81 1.68 0.27 1.59
6. Envase de cartón
encerado (Tetrapack) 0.52 0.03 0.03 0.56 12.14 0.07 6.84 0.57 0.10 0.03 0.04 2.94 0.42 0.56 0.21 0.31 0.43 0.07 0.11 0.04 0.20 0.07 0.41 0.82 0.21 0.02 0.33 0.04 0.11 0.02 0.01 0.05 0.75 0.05 0.44 0.18 0.37 0.06 0.35
7. Fibra dura vegetal 0.00
8. Fibra sintética 0.02 0.00 0.00 0.02 0.41 0.00 0.23 0.02 0.00 0.00 0.00 0.10 0.01 0.02 0.01 0.01 0.01 0.00 0.00 0.00 0.01 0.00 0.01 0.03 0.01 0.00 0.01 0.00 0.00 0.00 0.00 0.00 0.03 0.00 0.01 0.01 0.01 0.00 0.01
9. Hueso 0.20 0.01 0.01 0.22 4.71 0.03 2.66 0.22 0.04 0.01 0.01 1.14 0.16 0.22 0.08 0.12 0.17 0.03 0.04 0.01 0.08 0.03 0.16 0.32 0.08 0.01 0.13 0.02 0.04 0.01 0.00 0.02 0.29 0.02 0.17 0.07 0.14 0.02 0.14
10. Hule 0.02 0.00 0.00 0.02 0.53 0.00 0.30 0.02 0.00 0.00 0.00 0.13 0.02 0.02 0.01 0.01 0.02 0.00 0.00 0.00 0.01 0.00 0.02 0.04 0.01 0.00 0.01 0.00 0.00 0.00 0.00 0.00 0.03 0.00 0.02 0.01 0.02 0.00 0.02
11. Lata 0.33 0.02 0.02 0.36 7.78 0.05 4.39 0.36 0.06 0.02 0.02 1.88 0.27 0.36 0.13 0.20 0.28 0.04 0.07 0.02 0.13 0.05 0.26 0.52 0.14 0.02 0.21 0.03 0.07 0.01 0.01 0.03 0.48 0.03 0.28 0.11 0.24 0.04 0.22
12. Loza y cerámica 0.04 0.00 0.00 0.04 0.94 0.01 0.53 0.04 0.01 0.00 0.00 0.23 0.03 0.04 0.02 0.02 0.03 0.01 0.01 0.00 0.02 0.01 0.03 0.06 0.02 0.00 0.03 0.00 0.01 0.00 0.00 0.00 0.06 0.00 0.03 0.01 0.03 0.00 0.03
13. Madera 0.12 0.01 0.01 0.13 2.83 0.02 1.59 0.13 0.02 0.01 0.01 0.69 0.10 0.13 0.05 0.07 0.10 0.02 0.03 0.01 0.05 0.02 0.10 0.19 0.05 0.01 0.08 0.01 0.03 0.00 0.00 0.01 0.17 0.01 0.10 0.04 0.09 0.01 0.08
14. Material de
construcción 1.16 0.06 0.07 1.24 26.93 0.17 15.18 1.26 0.21 0.07 0.08 6.53 0.93 1.23 0.46 0.68 0.96 0.15 0.24 0.08 0.44 0.16 0.92 1.81 0.47 0.05 0.73 0.09 0.25 0.03 0.03 0.11 1.66 0.11 0.97 0.40 0.82 0.13 0.78
15. Material ferroso 0.14 0.01 0.01 0.15 3.36 0.02 1.89 0.16 0.03 0.01 0.01 0.81 0.12 0.15 0.06 0.08 0.12 0.02 0.03 0.01 0.05 0.02 0.11 0.23 0.06 0.01 0.09 0.01 0.03 0.00 0.00 0.01 0.21 0.01 0.12 0.05 0.10 0.02 0.10
16. Material no ferroso
(Al) 0.43 0.02 0.03 0.46 10.08 0.06 5.68 0.47 0.08 0.02 0.03 2.44 0.35 0.46 0.17 0.25 0.36 0.06 0.09 0.03 0.16 0.06 0.34 0.68 0.18 0.02 0.27 0.03 0.09 0.01 0.01 0.04 0.62 0.04 0.36 0.15 0.31 0.05 0.29
17. Pañal desechable 2.18 0.12 0.13 2.34 50.86 0.31 28.67 2.37 0.40 0.13 0.15 12.32 1.75 2.33 0.86 1.29 1.82 0.28 0.45 0.15 0.83 0.31 1.73 3.42 0.89 0.10 1.37 0.17 0.47 0.06 0.05 0.21 3.13 0.20 1.83 0.75 1.55 0.25 1.47
18. PET (refresco) 1.76 0.10 0.11 1.88 40.90 0.25 23.06 1.91 0.32 0.10 0.12 9.91 1.41 1.87 0.69 1.03 1.46 0.23 0.36 0.12 0.67 0.25 1.39 2.75 0.72 0.08 1.10 0.14 0.38 0.05 0.04 0.17 2.52 0.16 1.47 0.60 1.24 0.20 1.18
19.PVC (Plástico
rígido) 0.13 0.01 0.01 0.14 2.95 0.02 1.66 0.14 0.02 0.01 0.01 0.71 0.10 0.13 0.05 0.07 0.11 0.02 0.03 0.01 0.05 0.02 0.10 0.20 0.05 0.01 0.08 0.01 0.03 0.00 0.00 0.01 0.18 0.01 0.11 0.04 0.09 0.01 0.09
20. PEHD (Botellas de
leche y de detergente)

1.44 0.08 0.09 1.55 33.65 0.21 18.97 1.57 0.26 0.08 0.10 8.15 1.16 1.54 0.57 0.85 1.20 0.19 0.30 0.10 0.55 0.20 1.15 2.26 0.59 0.07 0.91 0.12 0.31 0.04 0.03 0.14 2.07 0.13 1.21 0.49 1.02 0.17 0.97
21. PEHD (bolsas) 2.44 0.14 0.15 2.62 56.87 0.35 32.06 2.65 0.45 0.14 0.17 13.78 1.95 2.60 0.97 1.44 2.03 0.32 0.50 0.17 0.93 0.34 1.94 3.83 0.99 0.11 1.53 0.20 0.53 0.07 0.06 0.23 3.50 0.22 2.05 0.84 1.73 0.28 1.64
22. Poliestireno
(Vasos y platos de
espuma) 0.64 0.04 0.04 0.69 14.97 0.09 8.44 0.70 0.12 0.04 0.05 3.63 0.51 0.68 0.25 0.38 0.53 0.08 0.13 0.04 0.24 0.09 0.51 1.01 0.26 0.03 0.40 0.05 0.14 0.02 0.01 0.06 0.92 0.06 0.54 0.22 0.46 0.07 0.43
23. Residuos
alimenticios 4.22 0.23 0.26 4.52 98.29 0.60 55.42 4.58 0.77 0.24 0.30 23.82 3.38 4.49 1.67 2.48 3.51 0.55 0.87 0.30 1.61 0.59 3.35 6.61 1.72 0.19 2.65 0.34 0.91 0.12 0.10 0.40 6.05 0.38 3.54 1.44 2.99 0.49 2.84
24. Residuos de
jardinería 0.90 0.05 0.05 0.97 20.98 0.13 11.83 0.98 0.16 0.05 0.06 5.08 0.72 0.96 0.36 0.53 0.75 0.12 0.19 0.06 0.34 0.13 0.71 1.41 0.37 0.04 0.57 0.07 0.19 0.03 0.02 0.08 1.29 0.08 0.76 0.31 0.64 0.10 0.61
25. Trapo 1.24 0.07 0.08 1.33 28.99 0.18 16.35 1.35 0.23 0.07 0.09 7.02 1.00 1.33 0.49 0.73 1.04 0.16 0.26 0.09 0.47 0.18 0.99 1.95 0.51 0.06 0.78 0.10 0.27 0.04 0.03 0.12 1.78 0.11 1.05 0.43 0.88 0.14 0.84
26. Vidrio de color 0.70 0.04 0.04 0.75 16.32 0.10 9.20 0.76 0.13 0.04 0.05 3.96 0.56 0.75 0.28 0.41 0.58 0.09 0.14 0.05 0.27 0.10 0.56 1.10 0.29 0.03 0.44 0.06 0.15 0.02 0.02 0.07 1.00 0.06 0.59 0.24 0.50 0.08 0.47
27. Vidrio transparente

1.37 0.08 0.08 1.47 32.00 0.20 18.04 1.49 0.25 0.08 0.10 7.75 1.10 1.46 0.54 0.81 1.14 0.18 0.28 0.10 0.52 0.19 1.09 2.15 0.56 0.06 0.86 0.11 0.30 0.04 0.03 0.13 1.97 0.12 1.15 0.47 0.97 0.16 0.92
28. Sanitario 1.91 0.11 0.12 2.05 44.55 0.27 25.12 2.08 0.35 0.11 0.14 10.79 1.53 2.04 0.76 1.13 1.59 0.25 0.39 0.13 0.73 0.27 1.52 3.00 0.78 0.09 1.20 0.15 0.41 0.06 0.04 0.18 2.74 0.17 1.61 0.65 1.35 0.22 1.29
29. Empaques
metalizados 0.24 0.01 0.01 0.26 5.60 0.03 3.16 0.26 0.04 0.01 0.02 1.36 0.19 0.26 0.10 0.14 0.20 0.03 0.05 0.02 0.09 0.03 0.19 0.38 0.10 0.01 0.15 0.02 0.05 0.01 0.01 0.02 0.34 0.02 0.20 0.08 0.17 0.03 0.16
30. Otros (Zapatos y
tenis) 0.70 0.04 0.04 0.75 16.32 0.10 9.20 0.76 0.13 0.04 0.05 3.96 0.56 0.75 0.28 0.41 0.58 0.09 0.14 0.05 0.27 0.10 0.56 1.10 0.29 0.03 0.44 0.06 0.15 0.02 0.02 0.07 1.00 0.06 0.59 0.24 0.50 0.08 0.47
Total 30.37 1.68 1.85 32.54 707.15 4.34 398.71 32.98 5.55 1.74 2.15 171.34 24.30 32.33 12.00 17.87 25.25 3.93 6.27 2.13 11.55 4.28 24.09 47.57 12.37 1.40 19.05 2.43 6.54 0.89 0.70 2.85 43.51 2.76 25.50 10.38 21.51 3.50 20.42

Fuente: Estadísticas FCF-UJED, 2010.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

83

4. FUNDAMENTOS Y PRINCIPIOS RECTORES DE POLÍTICA

Las políticas estatales en la prevención y gestión integral de los residuos de manejo

especial y sólidos urbanos, debe basarse en el desarrollo sustentable para determinar sus

estrategias y acciones ambientales del gobierno. El mejoramiento de la calidad de vida de

la sociedad debe sostenerse en el uso eficiente de los recursos.

La transversalidad de los temas ambientales, pone en la mesa la necesidad de socializar

los esfuerzos del gobierno por atender la solución de los problemas ambientales, pero

también establece la responsabilidad de que los municipios se involucren en la respuesta

de los problemas ambientales, generados por los residuos.

A continuación se presentan los fundamentos y principios rectores del PPGIRED.

4.1. Fundamentos

4.1.1. Prevención en la generación de los RMEySU

La prevención de los residuos de manejo especial y sólidos urbanos, son las acciones que

el gobierno y la sociedad emprendan para que se disminuya o se elimine la generación de

residuos; tomando como premisa la disminución del uso de embalajes y empaques.

4.1.2. Gestión integral de RMEySU

La gestión integral de los residuos de manejo especial y sólidos urbanos, se basa en las

medidas públicas o privadas que permitan un adecuado manejo de los residuos desde su

generación hasta su disposición final; tomando en cuenta la minimización y valorización

de los residuos.

4.1.3. Responsabilidad compartida y diferenciada

La sociedad en su conjunto somos responsables de la generación de residuos, por lo que

existe una responsabilidad compartida en 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.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

84

4.1.4. Prioridades en el manejo de RMEySU

Deben establecerse acciones prioritarias de los residuos generados por la sociedad

duranguense, viendo en todo momento lo mejor para el ambiente y la sociedad; el orden

de las prioridades es el siguiente:

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

todas las actividades, así como en los domicilios, espacios públicos y oficinas de

gobierno;

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

desechados;

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

para disminuir su impacto al ambiente; y

4a: Disposición final: Los residuos que no sean posible técnica o económicamente tratar o

aplicarles las 3R, deberán disponerse de forma ambientalmente segura en el entorno

natural.

4.1.5. Visión regional en el manejo eficiente de RMEySU

Se buscara la regionalización en el manejo de los residuos, en aquellos municipios donde

pueda ser viable esta política, que permita disminuir la cantidad de instalaciones para el

manejo de los residuos, y optimizar los recursos financieros, humanos y materiales que se

puedan tener del sector público o privado.

4.1.6. Servicio de aseo autofinanciable

Los servicios de limpia de los municipios deben generar cobros de derechos por el

servicio proporcionado; este recurso debe ser utilizado para el mismo objetivo por el que

fueron cobrados, permitiendo que sea autofinanciable el manejo de los residuos.

4.1.7. Participación ciudadana

Los diferentes sectores de la sociedad deben participar en la solución a los problemas

ambientales generados por los RMEySU, por ello es de vital importancia mantenerlos

informados e iniciar programas de educación ambiental para cambiar costumbres y

actitudes.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

85

4.1.8. Sistema de información

Toda la sociedad en su conjunto, requiere de información veraz y oportuna, que permita

conocer las condiciones actuales del manejo de los residuos, así como de las políticas

que se emprendan para la solución de los problemas ambientales que ocasionan, por lo

que todos deberán proporcionar la información que manejen para la toma de decisiones.

4.2. Principios Rectores

Los principios rectores establecen las políticas que se aplicarán para el logro de los

objetivos. De conformidad con lo dispuesto en la política ambiental del estado de Durango

y sus Municipios, establecido en LPGIRED, se consideran los principios rectores

siguientes:

I. Formular, conducir y evaluar la política estatal en materia de residuos así

como elaborar el PPGIRED y el PRSCED, en el marco del sistema estatal de

planeación democrática, establecido en el Artículo 13 de la Constitución Política

del Estado de Durango;

II. Coadyuvar para el cumplimiento de las Normas Oficiales Mexicanas

relativas al desempeño ambiental que deberá prevalecer en el manejo integral de

residuos sólidos urbanos y de manejo especial;

III. Coadyuvar para el cumplimiento de las Normas Oficiales Mexicanas que

establezcan los criterios para determinar que residuos estarán sujetos a planes de

manejo, que incluyan los listados de estos, y que especifiquen los procedimientos

a seguir en el establecimiento de dichos planes;

IV. La regulación y control de los residuos peligrosos provenientes de

microgeneradores, cuando un municipio no cuente con los elementos o regulación

necesarios para dicha regulación y control;

V. Expedir conforme a sus respectivas atribuciones, los reglamentos y los

ordenamientos jurídicos que permitan darle cumplimiento conforme a sus

circunstancias particulares, en materia de residuos de manejo especial, así como

de prevención de la contaminación de sitios con dichos residuos;

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

86

VI. Autorizar la administración de residuos de manejo especial, e identificar los

que dentro de su territorio puedan estar sujetos a planes de manejo;

VII. Verificar el cumplimiento de los instrumentos y disposiciones jurídicas

referidas anteriores en materia de residuos de manejo especial e imponer

sanciones y medidas de seguridad que resulten aplicables;

VIII. 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 con la normatividad aplicable y lo establezcan los convenios que

suscriban con la secretaría y con los municipios, conforme a lo dispuesto a éste

ordenamiento;

IX. Establecer el registro de planes de manejo y programas para la instalación

de sistemas destinados a su recolección, acopio, almacenamiento, transporte,

tratamiento, valorización y disposición final, conforme a los lineamientos

establecidos en la presente ley y las normas oficiales mexicanas que al efecto se

emitan, en el ámbito de su competencia;

X. Promover, en coordinación con el gobierno federal y las autoridades

correspondientes, la creación de infraestructura para el manejo integral de

residuos sólidos urbanos, de manejo especial y residuos peligrosos, así como con

la participación de los inversionistas y representantes de los sectores sociales

interesados;

XI. Promover programas municipales de prevención y gestión integral de los

residuos de su competencia y de prevención de la contaminación de sitios con

tales residuos y su remediación, con la participación activa de las partes

interesadas;

XII. Participar en el establecimiento y operación, en el marco del sistema

nacional de protección civil y en coordinación con la federación, de un sistema

para la prevención y control de contingencias y emergencias ambientales

derivadas de la gestión de residuos de su competencia;

XIII. Promover la investigación, desarrollo y aplicación de tecnologías, equipos,

sistemas y procesos que eliminen, reduzcan o minimicen la liberación al ambiente

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

87

y la transferencia de uno a otro de sus elementos, de contaminantes provenientes

del manejo integral de los residuos de su competencia;

XIV. Promover la participación de los sectores privado y social en el diseño e

instrumentación de acciones para prevenir la generación de residuos de manejo

especial, y llevar a cabo su gestión integral adecuada, así como para la prevención

de la contaminación de sitios con estos residuos y su remediación, conforme a los

lineamientos de esta ley y las normas oficiales mexicanas correspondientes;

XV. Promover la educación y capacitación continua de personas y grupos u

organizaciones de todos los sectores de la sociedad, con el objeto de contribuir al

cambio de hábitos negativos para el ambiente, en la producción y consumo de

bienes;

XVI. Coadyuvar con el gobierno federal en la integración de los subsistemas de

información nacional sobre la gestión integral de residuos de su competencia;

XVII. Formular, establecer y evaluar los sistemas de manejo ambiental que sean

competencia del gobierno estatal;

XVIII. Suscribir convenios y acuerdos con las cámaras industriales, comerciales y

de otras actividades productivas, los grupos y organizaciones privadas y sociales,

para llevar a cabo acciones tendientes a cumplir con los objetivos de esta ley, en

las materias de su competencia;

XIX. Diseñar y promover mecanismos y acciones voluntarias tendientes a

prevenir y minimizar la generación de residuos, así como la contaminación de

sitios;

XX. Diseñar y promover ante las dependencias competentes el establecimiento

y aplicación de instrumentos económicos, fiscales, financieros y de mercado, que

tengan por objeto prevenir o evitar la generación de residuos, su valorización y su

gestión integral y sustentable, así como prevenir la contaminación de sitios por

residuos y, si es el caso, su remediación;

XXI. Regular y establecer las bases para el cobro por la prestación de uno o

varios de los servicios de manejo integral de residuos de manejo especial a través

de mecanismos transparentes que induzcan la minimización de éstos y permitan

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

88

destinar los ingresos correspondientes al fortalecimiento de la infraestructura

respectiva;

XXII. Instruir a la Secretaría sobre los programas para el establecimiento de

sistemas de gestión integral de residuos de manejo especial y la construcción y

operación de rellenos sanitarios, con objeto de recibir asistencia técnica del

Gobierno Federal para tal fin;

XXIII. Coadyuvar en la promoción de la prevención de la contaminación de sitios

con materiales y residuos peligrosos y su remediación;

XXIV. Determinar los indicadores que permitan evaluar la aplicación del presente

ordenamiento, e integrar los resultados al sistema de información ambiental y de

recursos naturales del Gobierno Federal;

XXV. Coadyuvar al cumplimiento de las Normas Oficiales Mexicanas para

prevenir la contaminación por residuos cuya disposición final pueda provocar

salinización e incrementos excesivos de carga orgánica en suelos y cuerpos de

agua; y

XXVI. Convocar a municipios e instituciones, según corresponda, para el

desarrollo de estrategias conjuntas en materia de residuos que permitan la

solución de problemas que los afecten.

Así mismo, se observan los principios rectores contenidas en la LGPGIR:

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 de un medio a otro, así como su manejo integral

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

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;

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

89

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.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

90

5. OBJETIVOS Y ESTRATEGIAS

Para dar cumplimiento a los ejes rectores del PPGIRED, se establecen los siguientes

objetivos.

5.1. Objetivo General

Realizar una prevención y gestión integral de residuos de manejo especial y sólidos

urbanos que garantice la prevención, minimización, clasificación, valorización y

eliminación dentro de la normatividad vigente.

5.2. Objetivos Específicos

El logro del objetivo general se logrará a través de los objetivos específicos siguientes:

• Generar e implementar los instrumentos de planeación, inspección y control, que

favorezcan la prevención y la gestión integral de los residuos de manera eficiente;

• Coordinar la recuperación de las áreas afectadas y remediación de sitios

contaminados con residuos de manejo especial o sólidos urbanos;

• Fomentar la valorización de los residuos;

• Aplicar el principio de corresponsabilidad compartida pero diferenciada entre los

diversos actores respecto de la generación y el manejo integral de los residuos;

• Promover el reciclaje de los residuos;

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

materia de prevención y gestión integral de residuos, promoviendo su

participación;

• Coordinar las actividades y competencias de las distintas autoridades locales,

estatales y federales en materia de prevención y gestión integral de los residuos; y

• Promover el autofinanciamiento de los gastos derivados de la gestión integral de

los residuos.

5.3. Estrategias

• Utilizar la filosofía de las 3Rs en todas las etapas del manejo de los residuos de

manejo especial y sólidos urbanos a fin de impulsar la reducción en la generación,

incrementar el reciclaje y el aprovechamiento, lo cual traerá como consecuencia la

reducción en los volúmenes en la disposición final;

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

91

• Desarrollar la normatividad jurídica y fiscal que permita la prevención,

minimización, reciclaje, aprovechamiento, tratamiento y disposición final adecuada

de los residuos de manejo especial y sólidos urbanos en el estado de Durango;

• Establecer vínculos de colaboración con los tres niveles de gobierno, para el

diseño, gestión, construcción, supervisión y seguimiento de las obras de

construcción de la infraestructura necesaria para el manejo adecuado de los

residuos de manejo especial y sólidos urbanos;

• Lograr la integración de esfuerzos de los tres niveles de gobierno para una

correcta aplicación de la normatividad, generación de información y trabajos en pro

del desarrollo ambiental sustentable en el manejo y de los residuos de manejo

especial y sólidos urbanos;

• Fortalecer las instituciones dedicadas a la atención de la prevención y gestión

integral de los residuos, para que puedan llevar a cabo la aplicación de la

normatividad vigente y de las acciones de este programa;

• Desarrollar esquemas de financiamiento que permitan la construcción de la

infraestructura necesaria para la prevención, minimización, reciclaje,

aprovechamiento, tratamiento y disposición final adecuada, involucrando en todo

lo posible a la sociedad en su conjunto;

• Involucrar a la iniciativa privada para el desarrollo de proyectos que permitan crear

empresas de reciclaje, tratamiento, transporte, transformación o disposición final

adecuada de los residuos de manejo especial y sólidos urbanos;

• Crear un insensivo estatal en las empresas para que apliquen la filosofía de las

3Rs en sus procesos;

• Construir la infraestructura necesaria para la disposición final o el confinamiento de

los residuos que no puedan ser aprovechados, sin menoscabo de evaluar y en su

caso fomentar la utilización de otras tecnologías ambiental y económicamente

adecuadas;

• Desarrollar una estrategia para el control, destrucción o aprovechamiento de los

gases de efecto invernadero originados por residuos, utilizando para su

financiamiento los diferentes mecanismos a los que México puede acceder al

haber firmado acuerdos internacionales;

• Fortalecer la formación de recursos humanos y la investigación en ciencia y

tecnología en materia de manejo, aprovechamiento, tratamiento y disposición final

de residuos, por las instituciones de educación superior e Investigación del estado;

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

92

• Fortalecer la capacidad institucional de los tres niveles de gobierno para el

cumplimiento de sus responsabilidades en la gestión integral de los residuos,

mediante la capacitación y la creación de instancias con capacidad de gestión en

la materia; y

• Diseñar los indicadores y construir la infraestructura necesaria para la creación de

un sistema de información estatal sobre la gestión integral de los residuos de

manejo especial y sólidos urbanos que alimente al Sistema de Información

Ambiental del Estado de Durango (SIAED).

5.4. Líneas de Acción

El PPGIRED, se presenta en los capítulos siguientes, organizado por tipo de residuos y

por temas transversales.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

93

6. PREVENCIÓN Y GESTIÓN INTEGRAL DE LOS RESIDUOS DE MANEJO ESPECIAL.

Los residuos de manejo especial (RME), son definidos por la LGPGIR en su Artículo 5,

fracción XXX como: “Son aquellos generados en los procesos productivos, que no reúnen

las características para ser considerados como peligrosos o como residuos sólidos

urbanos, o que son producidos por grandes generadores de residuos sólidos urbanos”; y

en el Artículo 19, fracciones I a VII de la misma LGPGIR dice:

“Los residuos de manejo especial se clasifican como se indica a continuación, salvo

cuando se trate de residuos considerados como peligrosos en la Ley y en las normas

oficiales mexicanas correspondientes:

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 conforme a las fracciones IV y V del artículo 5 de la Ley Minera;

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, fabricantes de

productos electrónicos o de vehículos automotores y otros que al transcurrir su vida útil,

por sus características, requieren de un manejo específico, y

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

94

IX. Otros que determine la Secretaría de común acuerdo con las entidades federativas y

municipios,”

La LPGIRED, en su Artículo 3, fracción XXXIV menciona que los residuos de manejo

especial son: “Los que, por su volumen de generación, requieran sujetarse a planes de

manejo específicos con el propósito de seleccionarlos, acopiarlos, transportarlos,

aprovechar su valor o sujetarlos a tratamiento o disposición final de manera

ambientalmente adecuada y controlada;” y en el Artículo 26, fracciones I a X de la misma

Ley dice:

“Los residuos de manejo especial se clasifican como se indica a continuación, salvo

cuando se trate de residuos considerados como peligrosos por la LGPGIR y en las

Normas Oficiales Mexicanas correspondientes:

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, conforme a las fracciones IV y V del artículo 5 de la Ley Minera;

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 piscícolas, agrícolas, silvícola, forestales,

avícolas o ganaderas incluyendo los residuos de los insumos utilizados en esas

actividades;

IV. Residuos industriales no peligrosos generados en instalaciones o por procesos

industriales que no presentan características de peligrosidad, conforme a la normatividad

ambiental vigente;

V. Residuos de los servicios de transporte, así como los generados a consecuencia

de las actividades que se realizan en aeropuertos y terminales ferroviarias;

VI. Lodos provenientes del tratamiento de aguas residuales;

VII. Residuos de tiendas departamentales o centros comerciales generados en

grandes volúmenes;

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

95

VIII. Residuos de la construcción, mantenimiento y demolición en general;

IX. Residuos tecnológicos provenientes de las industrias de la informática, fabricantes

de productos electrónicos o de vehículos automotores y otros que al transcurrir su vida

útil, por sus características, requieren de un manejo específico; y

X. Otros que sean determinados como tales por la Secretaría y otras leyes.”

Por lo anterior, el PPGIRED, incluye los objetivos que se quieren lograr en materia de

residuos de manejo especial, y expone las estrategias y líneas de acción que se necesitan

para obtener una gestión integral estatal, involucrando a los gobiernos municipales y el

sector privado.

6.1. Objetivo General

Fomentar la prevención y gestión integral de los residuos de manejo especial, a través de

un manejo adecuado y la valorización de estos como materias primas; promoviendo la

creación de los mercados de uso de estos productos. Generando en todo momento

información para la toma de decisiones.

6.2. Objetivos Específicos

• Lograr que todos los generadores de residuos de manejo especial, elaboren y

presenten para su dictaminación, sus planes de manejo; y con ello contar con un

padrón actualizado para la tomad e decisiones;

• Especificar los residuos que deben ser considerados como de manejo especial y

que no se encuentran definidos en ninguna de las leyes federal y estatal, así como

en sus reglamentos. Y con esta definición involucrar a los generadores en la

presentación de planes de manejo de esos residuos;

• Establecer convenios con los 39 municipios del estado para que se

responsabilicen del manejo de los residuos de manejo especial. Y lograr la gestión

integral de estos residuos, valorizándolos antes de ser enviados a sitios de

disposición final;

• Generar la normatividad necesaria para minimizar la generación de residuos de

manejo especial;

• Lograr que la sociedad, se involucre en una reducción efectiva de la generación y

disposición de los residuos de manejo especial, a través de su gestión

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

96

ambientalmente adecuada, técnicamente factible, económicamente viable y

socialmente aceptable, bajo la filosofía de las 3Rs;

• Contar con infraestructura para el reuso, reciclaje y tratamiento que proporcione el

máximo aprovechamiento de los residuos de manejo especial, y permita una

adecuada disposición final de los residuos que no puedan ser aprovechados;

• Reducir la emisión de gases de efecto invernadero originados por los residuos de

manejo especial; y

• Contar con un subsistema de información estatal sobre la gestión integral de los

residuos de manejo especial, que alimente al SIAED.

6.3. Estrategias

• Lograr la aplicación de la legislación estatal en materia de residuos de manejo

especial, y aplicar este PPGIRED;

• Prevenir y minimizar la generación de residuos de manejo especial mediante la

promoción de mercados de valor para este tipo de materiales, aplicando la filosofía

de las 3Rs;

• Promover la elaboración de planes de manejo de los grandes generadores de

residuos en los que se contemple la disminución de la generación, el incremento

del aprovechamiento y del reciclaje, así como la disposición final ambientalmente

adecuada de los residuos que no puedan ser aprovechados;

• Promover la formulación de planes de manejo de residuos de manejo especial,

fomentando la participación de todos los sectores sociales y económicos para su

adecuado tratamiento;

• Aplicar la filosofía de las 3Rs en todas las fases del manejo de los residuos de

manejo especial a fin de impulsar la reducción en la generación, incrementar el

reciclaje y el aprovechamiento, así como su disposición final adecuada;

• Promover que los sistemas de administración en todos los tres órdenes de

gobierno incluyan las compras verdes, el reciclaje de los residuos de la

construcción en las obras públicas y alienten el uso de materiales reciclados en los

proyectos que se desarrollen;

• Fomentar la creación de una bolsa de residuos industriales no peligrosos usados

como materia prima por otra industria, aplicando la filosofía de las 3Rs;

• Fomentar y gestionar la formación de recursos humanos y la investigación en

ciencia y tecnología en materia de manejo, aprovechamiento, tratamiento y

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

97

disposición final de residuos de manejo especial, en las instituciones de educación

superior e investigación del estado;

• Aplicar los instrumentos legales y económicos que permitan la minimización,

reciclaje, aprovechamiento y disposición final adecuada de los residuos de manejo

especial;

• Diseñar los indicadores y construir la infraestructura necesaria y adecuada para la

creación de un sistema de información sobre la gestión integral de los residuos de

manejo especial, dentro del SIAED;

• Promover el mercado de la composta elaborada a partir de residuos orgánicos;

• Fortalecer las el registro de planes de manejo de RME, para lograr un control y

seguimiento en dicho instrumento regulatorio;

• Promover el registro y un padrón empresas prestadoras de servicios que

fortalezcan los servicios de limpia de los municipios, logrando, con ello, la

participación de la iniciativa privada en la recolección, aprovechamiento y

disposición final adecuada; y

• Desarrollar instrumentos económicos o fiscales para apoyar la creación de

instalaciones y cadenas de valorización para el reciclaje.

6.4. Líneas de Acción

I. Fortalecer los instrumentos jurídicos ambientales para lograr el cumplimiento de las
NOMs que señale la federación, y elaborar las NTEE que establezcan los criterios para
determinar los residuos de manejo especial que estarán sujetos a planes de manejo.

INDICADOR META

NTEE Publicar NTEE, que establezcan que RME estarán
sujetos a planes de manejo.

NOMs Vigilar el cumplimiento de las NOMs de
competencia estatal.

II. Establecer la “Certificación Estatal 3Rs” con el fin de incentivar la reducción,
reutilización y reciclado de residuos de manejo especial, en las industrial y empresas del
estado de Durango. Para lograr esta propuesta se fomentará la difusión y uso de las guías
que publique el gobierno del estado para los diversos sectores.

INDICADOR META

Certificación Estatal 3Rs

Publicar guías correspondientes para cada sector
productivo que establezcan los procedimientos
para alcanzar la certificación.
Una bolsa de aprovechamiento industrial, de
residuos, diseñada y promovida en el estado.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

98

III. Aprovechar los residuos orgánicos generados en grandes volúmenes por las diversas
actividades productivas en la generación de energía o el compostaje.

INDICADOR META

Aprovechamiento de residuos
orgánicos:

Identificar los procesos de aprovechamiento de
residuos orgánicos aplicables en el estado.
Elaborar un inventario estatal de instalaciones
dedicadas al aprovechamiento de los residuos.
Fomentar la creación de plantas industriales que
permitan procesar adicionalmente al menos el
“5%” de los residuos orgánicos producidos en el
estado

IV. Crear infraestructura para el aprovechamiento y reciclaje de los residuos de manejo
especial.

INDICADOR META

Instalación de plantas para
aprovechamiento y reciclaje de
residuos de manejo especial

Un inventario estatal de instalaciones dedicadas al
aprovechamiento y reciclaje de residuos de
manejo especial.
Fomentar la instalación de plantas o instalaciones
para el aprovechamiento o reciclaje para al menos
un “5%” de los residuos de manejo especial”.

V. Los 39 municipios del estado de Durango, asumirán el control de los residuos de
manejo especial generados en su jurisdicción, contando con un plan de manejo que
considere las 3Rs y su adecuado tratamiento o disposición final, aplicando los
procedimientos establecidos en la legislación estatal vigente en la materia.

INDICADOR META

Planes de manejo de residuos de
manejo especial generados en los
municipios.

39 municipios con plan de manejo en operación,
incorporando a los diversos actores involucrados
en la cadena de valor.
Promover el desarrollo de 39 planes municipales
de manejo.

VI. Capacitar y formar recursos humanos en todo el estado, que permita realizar la gestión
integral de los residuos de manejo especial y la formulación e implantación de los planes
de manejo para las empresas que desarrollen sus actividades dentro de su jurisdicción.

INDICADOR META

Programa de capacitación y
formación de recursos humanos

Diseñar y preparar un adecuado programa de
capacitación y formación de recursos humanos
para la gestión integral de residuos de manejo
especial.
Promover en los 39 municipios la aplicación del
programa de capacitación y formación de recursos
humanos.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

99

VII. Contar con un sistema información o base de datos para los residuos de manejo
especial, para promover su aprovechamiento como materias primas o insumos en otras
industrias.

INDICADOR META

Sistema de información o base de
datos

Integral al SIAED, la base de datos para residuos
de manejo especial.
Publicar en un sitio web la información de residuos
de manejo especial.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

100

7.- PREVENCIÓN Y GESTIÓN INTEGRAL DE LOS RESIDUOS SÓLIDOS URBANOS

La fracción XXXIII del Artículo 5 de la LGPGIR define a los residuos sólidos urbanos

(RSU) como: “Los generados en las casas habitación, que resultan de la eliminación de

los materiales que utilizan en sus actividades domésticas, de los productos que consumen

y de sus envases, embalajes o empaques; los residuos que provienen de cualquier otra

actividad dentro de establecimientos o en la vía pública que genere residuos con

características domiciliarias, y los resultantes de la limpieza de las vías y lugares públicos,

siempre que no sean considerados por esta Ley como residuos de otra índole”.

De conformidad con el Artículo 115 constitucional, la LGPGIR señala en su Artículo 10

que es facultad de los municipios el manejo integral de los residuos sólidos urbanos, que

consiste en su recolección, traslado, tratamiento y disposición final, sin menoscabo de las

responsabilidades de los generadores y de los demás participantes en los procesos de

gestión de los residuos sólidos urbanos, bajo el principio de la Responsabilidad

Compartida, señalado en la fracción XXXIV del Artículo 5 de la misma LGPGIR.

Los principios básicos que rigen la gestión integral de los RSU están definidos en la

LGPGIR, señalando en su Artículo 18 que los RSU podrán subclasificarse en orgánicos e

inorgánicos con objeto de facilitar su separación primaria y secundaria, estableciendo en

el Artículo 99 las consideraciones que deberán tener en cuenta los municipios para llevar

a cabo las acciones necesarias para la prevención de la generación, la valorización y la

gestión integral de los RSU y señalando en el Artículo 100 las prohibiciones que podrá

contener la legislación que expida el gobierno estatal en relación con la generación,

manejo y disposición final de los RSU.

La LPGIRED establece en su Artículo 25: “Se consideran como residuos sólidos urbanos

los definidos como tales en la Ley General para la Prevención y Gestión Integral de los

Residuos y, para facilitar su segregación, manejo e integración de los inventarios de

generación, se les deberá agrupar en orgánicos e inorgánicos y subclasificar de

conformidad con lo que disponga el Reglamento de la LGPGIR y las Normas Oficiales

Mexicanas correspondientes”.

En base a lo anterior la gestión integral de residuos sólidos urbanos contempla la

generación, almacenamiento, aprovechamiento, recolección, traslado, y disposición final,

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

101

por lo que se determinan a continuación los objetivos, estrategias y líneas de acción,

considerando las condiciones actuales de los residuos del estado de Durango.

7.1. Objetivo General

Fomentar la prevención y gestión integral de los RSU en el estado de Durango, a través

de la aplicación de las 3Rsy una disposición final adecuada en los casos que no haya otra

solución; previniendo, en todo momento, las afectaciones a la salud pública. Generando

información para la toma de decisiones.

7.2. Objetivos Específicos

• Establecer la coordinación entre las autoridades de los diferentes niveles de

gobierno, para una gestión integral de los RSU;

• Prevenir y minimizar la generación de RSU mediante la aplicación de la filosofía de

las 3Rs y los instrumentos legales y económicos que permitan la minimización,

reciclaje, aprovechamiento y disposición final adecuada;

• Lograr que la sociedad, se involucre en una reducción efectiva de la generación y

disposición de los RSU, a través de compras responsables y un manejo adecuado

en los domicilios, bajo la filosofía de las 3Rs;

• Establecer programas de educación ambiental para el manejo sustentable de los

residuos sólidos urbanos tanto para la población abierta como para el sistema

educativo estatal;

• Reducir la cantidad de residuos sólidos urbanos que se destinan a disposición final

mediante la aplicación de las 3Rs;

• Contar con la infraestructura suficiente para el reuso, reciclaje o tratamiento que

permita el máximo aprovechamiento de los materiales contenidos en los residuos

sólidos urbanos, así como para la adecuada disposición final de los residuos que

no puedan ser aprovechados;

• Reducir y controlar la emisión de gases de efecto invernadero originados por los

residuos sólidos urbanos en los rellenos sanitarios del estado, a través de una

mayor promoción del Mecanismo de Desarrollo Limpio del Protocolo de Kyoto

firmado por el Gobierno Federal; y

• Contar con un subsistema de información estatal sobre la gestión integral de los

RSU, que alimente al SIAED.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

102

7.3. Estrategias

• Crear los vínculos necesarios entre la federación y los municipios para la creación

de infraestructura para el aprovechamiento, tratamiento y disposición final de

residuos sólidos urbanos;

• Establecer las políticas públicas del gobierno del estado, para la creación de

rellenos sanitarios en base a las necesidades sociales y ambientales;

• Integral equipos de trabajo con la federación y los municipios para el diseño,

aprobación y supervisión de las construcciones de nuevos rellenos sanitarios, y en

el cumplimiento de la legislación vigente;

• Aplicar la filosofía de las 3Rs en todas las fases del manejo de los residuos sólidos

urbanos a fin de impulsar la reducción en la generación, incrementar el reciclaje y

el aprovechamiento, así como su disposición final adecuada;

• Promover la creación de programas municipales de separación de residuos en la

fuente para facilitar su aprovechamiento, así como implementar sistemas de

recolección e instalaciones que permitan manejar adecuadamente los

subproductos separados;

• Fomentar el compostaje aerobio cómo una alternativa adecuada y accesible para

el aprovechamiento de los residuos orgánicos, sin limitar otras alternativas de

aprovechamiento que sean económica y ambientalmente adecuadas;

• Establecer políticas estatales para el control, combustión y aprovechamiento de

los gases de efecto invernadero originados en los sitios de disposición final de

RSU, utilizando para su financiamiento al Mecanismo de Desarrollo Limpio del

Protocolo de Kyoto al cual México está suscrito;

• Formar los recursos humanos e investigación en materia de manejo,

aprovechamiento, tratamiento y disposición final de residuos sólidos urbanos, en

las instituciones de educación superior e investigación del estado;

• Estimular la intervención del sector privado en los servicios de limpia municipales;

• Diseñar los indicadores y construir la infraestructura necesaria y adecuada para la

creación de un sistema de información sobre la gestión integral de los RSU, dentro

del SIAED;

• Establecer la certificación municipal y la capacitación del personal que permita

aumentar la eficiencia y la profesionalización de los servicios de limpia

municipales;

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

103

• Promover la creación de empresas prestadoras de servicios que vengan a

fortalecer los servicios de limpia de los municipios, logrando, con ello, la

participación de la iniciativa privada en la recolección, aprovechamiento y

disposición final adecuada; e

• Impulsar la creación de infraestructura para el reciclaje, compostaje y generación

de energía; con inversiones públicas y privadas.

7.4. Líneas de Acción

I. Se promoverá la educación ambiental para prevenir y minimizar la generación de
residuos, aplicando la filosófica de las 3Rs.

INDICADOR META

Campañas permanentes de
educación ambiental.

Diseñar y producir una campaña de difusión y de
educación ambiental en materia de residuos
sólidos urbanos.
Implementar el tema de gestión integral de RSU
en el sistema educativo del estado.

II. Difundir la LPGIRED, así como su Reglamento.

INDICADOR META

Que el estado difunda la LPGIRED.
Promover la difusión en el estado de la L P
GIRED, así como su Reglamento.
Promover el PPGIRED.

III. Formular sistemas de gestión para el manejo de los residuos en comunidades
pequeñas, que no cuentan con rellenos sanitarios o sistemas de recolección.

INDICADOR META

Sistemas de gestión para el manejo
de residuos en comunidades
pequeñas.

Crear un sistema de gestión para municipios,
basados en esquemas de recolección y
transferencia de residuos a rellenos sanitarios en
los 39 municipios

IV. En base a la legislación estatal y en este PPGIRED, implementar programas de
separación en el origen.

INDICADOR META

Localidades con programas de
separación de residuos sólidos
urbanos.

Apoyar a los municipios con Programa Municipal
de Gestión Integral de Residuos Sólidos Urbanos
que incluyan programas de separación de
residuos sólidos urbanos y que firmen un convenio
de colaboración con el estado.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

104

V. Invitar al sector privado para participar en los servicios de limpia de los municipios.

INDICADOR META

Municipios con servicios de limpia. Fomentar que se involucre el sector privado en la
prestación de los servicios de limpia municipales.

VI. Capacitar al personal responsable de la prevención y gestión integral de los residuos
en los municipios, a través de instituciones de educación superior del estado.

INDICADOR META
Personal responsable de la
prevención y gestión integral de los
residuos capacitado.

Que los 39 municipios tengan acceso a
capacitación en materia de gestión integral de
RSU.

VII. Promover la generación de mercados de comercialización de residuos susceptibles a
ser reciclados.

INDICADOR META

Acciones para crear mercados de
comercialización de residuos
susceptibles a ser reciclados.

Hacer un diagnostico de los productos
susceptibles a ser reciclados, asi como los
volúmenes generados en el estado para promover
la generación de mercados de comercialización de
los mismos.

VIII. Promover la creación de plantas de compostaje y el fortalecimiento del mercado de la
composta o el tratamiento de los residuos orgánicos para su utilización como abono
orgánico o mejorador de suelos tanto por el nivel gubernamental como por el sector
agrícola, utilizando para ello los proyectos del Mecanismo de Desarrollo Limpio del
Protocolo de Kyoto.

INDICADOR META

Plantas de tratamiento de residuos
orgánicos o de compostaje.

Promover la construcción de plantas de
tratamiento de residuos orgánicos o de
compostaje en los diferentes municipios o por
regiones.

IX. Promover la regularización o la clausura de los sitios de disposición final de residuos
sólidos urbanos que aún no cumplan las especificaciones de la NOM-083- SEMARNAT-
2003.

INDICADOR META

Sitios de disposición final de
residuos regularizados o
clausurados.

Regularizar o clausurar aquellos sitios de
disposición final de RSU que hayan cumplido con
lo establecido en la Norma Oficial Mexicana NOM-
083-SEMARNAT-2003.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

105

X. Promover el uso de tecnologías alternativas o complementarias, ya probadas, para el
tratamiento o la disposición final de residuos sólidos urbanos.

INDICADOR META

Tecnologías probadas.

Implementar a nivel estatal tecnologías probadas
para fomentar dentro de los municipios su
aplicación conforme a condiciones sociales,
económicas, técnicas y ambientales.

XI. Fomentar la implementación de proyectos dentro del Mecanismo del Desarrollo Limpio
del Protocolo de Kyoto, del Mecanismo de Metano a Mercados y de otros fondos, con el
fin de allegar recursos complementarios que apoyen la realización de proyectos de
regularización o clausura de los sitios de disposición final de residuos.

INDICADOR META
Proyectos de clausura o
regularización de sitios de
disposición final o para la
construcción de nueva
infraestructura.

Contar con 3 proyectos de aprovechamiento del
biogás generado en rellenos sanitarios en el estado.
Fomentar la clausura o regularización de los sitios
de disposición final municipales con problemas
graves de contaminación.

XII. Gestionar la construcción de nueva infraestructura para residuos sólidos.

INDICADOR META

Proyectos de inversión de nueva
infraestructura

Gestionar la construcción o regularización de
nuevos rellenos sanitarios en los municipios que lo
requieran o regularización de los sitios que sean
factibles.
Gestionar la instalación de centros de reciclaje y
aprovechamiento de residuos.
Gestionar la instalación de plantas de
aprovechamiento de biogás.

XIII. Revisar el cumplimiento de los sitios de disposición final de RSU en el estado en
base a lo establecido en la NOM-083-SEMARNAT-2003.

INDICADOR META

Revisión de sitios de disposición
final de RSU.

Verificar las condiciones de los sitios de
disposición final de RSU en base a la NOM-083-
SEMARNAT-2003 en el estado.

XIV. Fomentar la investigación en materia de manejo, tratamiento, aprovechamiento y
disposición final de los residuos sólidos urbanos en las instituciones de educación
superior.

INDICADOR META
Proyectos de investigación en
materia de residuos en las
instituciones de educación superior.

Desarrollar, al menos 2 proyectos de investigación
por año en las diferentes instituciones de
educación superior del estado.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

106

XV. Promover el establecimiento de tarifas por el servicio de limpia municipal, que
promuevan la reducción en la generación, reflejen el costo de la prestación del servicio y
sean acordes con la capacidad de pago de los generadores.

INDICADOR META

Tarifas por el servicio de limpia
municipal

Realizar los estudios socioeconómicos para
evaluar la factibilidad de aplicar sistemas tarifarios
en los municipios.

XVI. Promover con el sector productivo el diseño de envases, empaques y embalajes, que
permitan la aplicación de la filosofía de las 3Rs.

INDICADOR META
Diseños de envases, empaques y
embalajes.

Identificación de los instrumentos y desarrollo de
los mecanismos de aplicación.

XVII. Contar con un sistema información o base de datos para el manejo integral de RSU
en el estado de Durango.

INDICADOR META
Sistema de información o base de
datos

Integrar al SIAED, la base de datos para RSU.
Publicar en un sitio web la información de RSU.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

107

8.- TEMAS TRANSVERSALES

8.1. Desarrollo Científico y Tecnológico

La producción de residuos en México creció nueve veces en sólo cuatro décadas. En ese

tiempo la tecnología para reciclar desechos sólidos ha evolucionado, no así las prácticas

para crear incentivos para recuperarlos de manera económicamente viable. A pesar de

que puede significar un gran atractivo en términos del mercado, la mayor cantidad de

residuos generados en el país se descompone a cielo abierto. (Velázquez, R. B., 2004)

En poco menos de 40 años, la generación de desechos sólidos por persona en México se

multiplicó nueve veces. Cambió el tipo de desperdicio de materiales orgánicos a

inorgánicos, como los envases plásticos. Las grandes concentraciones humanas están

ahora en centros urbanos, pero esa dinámica poblacional no ha estado acompañada por

una política integral y de largo plazo para procesar o reciclar los desechos. (Velázquez, R.

B., 2004)

En México son conocidos estos esquemas de disposición:

• Incineración. Combustión que reduce en 75 por ciento el peso y en 90 por ciento el

volumen de residuos, según el especialista de la Universidad Complutense de

Madrid, Arturo Romero Salvador, en su estudio Incineración de residuos sólidos

urbanos. Esto lo hacen en varios países, ante el agotamiento de rellenos

sanitarios, pero lo rechazan organismos internacionales como GAIA, por emitir

contaminantes;

• Coprocesamiento. Combustión (sobre todo llantas) en empresas cementeras, con

hornos que operan a 850 grados centígrados. Este método es inaceptable para

organizaciones como el Centro de Diagnóstico y Alternativas para Afectados por

Tóxicos, CEDAAT, pues lo consideran causante de daños a la salud;

• Depósito en rellenos sanitarios o tiraderos. Predomina en ciudades como el

Distrito Federal, con el “Bordo Poniente”, casi agotado, pero aún vigente; y

• Reciclaje. Existen los programas limpios, por cuya implementación luchan

organizaciones civiles. Argumentan que ciudades como Buenos Aires, Argentina;

Syracuse, Nueva York y San Francisco, Estados Unidos, hacen manejo limpio de

basura. No obstante, los servidores públicos en México resaltan que es un proceso

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

108

a largo plazo, por las tareas que deben planear y por los altos costos que

demanda.

En Durango el manejo de los residuos es de forma tradicional, sin embargo en la capital

del estado se instalo en 2010 una planta de segregación, logrando reciclar hasta 16% de

los residuos recolectados; también en la ciudad capital se cuenta con sistemas de

captación y quema de biogás en el antiguo tiradero municipal y en el actual relleno

sanitario; lo cual lo pone a la vanguardia en el manejo de los residuos a nivel nacional.

Aún así las tecnologías utilizadas tanto en la separación de residuos como en el

aprovechamiento del biogás, son tecnologías de otros países, se requiere desarrollar

tecnología propia que pueda ser utilizada en los demás municipios del estado. Tecnología

que sea más barata y de fácil aplicación, ya que las distancias tan grandes que existen

entre municipios hace casi imposible la posibilidad de crear infraestructura regional que de

solución al problema del manejo de los residuos, así como la disposición final adecuada

de los mismos.

Se requiere involucrar a las instituciones educativas de nivel superior en el desarrollo

científico y tecnológico en la prevención, minimización, reciclaje, aprovechamiento,

tratamiento y disposición final adecuada, apoyado en todo momento por el gobierno

estatal para encaminar los esfuerzos.

Para ello, se requiere que el Sistema Estatal de Ciencia y Tecnología, conformado por

diversas instituciones y entidades de los sectores público y privado, el gobierno de estado

de Durango, los municipios y las comisiones respectivas del congreso local, operen

concertadamente para apoyar al cumplimiento del PPGIRED, en razón de los objetivos,

estrategias y líneas de acción que se plantean a continuación, para el desarrollo científico

y tecnológico en materia de gestión a nivel estatal.

8.1.1 Objetivo General

Lograr un desarrollo científico y tecnológico en materia de gestión integral de residuos de

manejo especial y sólidos urbanos en el estado de Durango, a través del diseño de

tecnologías de vanguardia adecuadas para la prevención, minimización, reciclaje,

aprovechamiento, tratamiento y disposición final adecuada, evaluando las tecnologías

desarrolladas en el país y fuera de este, para su aplicación eficiente a las condiciones

particulares de Durango.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

109

8.1.2 Objetivos Específicos

• Contar con tecnologías y sistemas desarrollados en México, que sean eficientes,

ambientalmente adecuados y económicamente viables para la prevención,

minimización, reciclaje, aprovechamiento, tratamiento y disposición final adecuada

de los residuos de manejo especial y sólidos urbanos, que se generan en el

estado, considerando sus características y las condiciones particulares de su

manejo;

• Establecer vínculos con otras entidades o países que tengan tecnología para el

manejo de los residuos de manejo especial y sólidos urbanos, a manera de

evaluar estas tecnologías para ver su viabilidad ambiental y económica, para ser

aplicados en el estado de Durango; y

• En los casos de tecnologías ya probadas y evaluadas, gestionar los recursos

económicos, materiales y humanos necesarios para su aplicación en el estado de

Durango.

8.1.3 Estrategias

• Establecer vínculos con las instituciones de educación superior y las instituciones

de investigación en el estado de Durango, para el desarrollo de tecnologías para la

prevención, minimización, reciclaje, aprovechamiento, tratamiento y disposición

final adecuada de los residuos de manejo especial y sólidos urbanos; esto a través

del CECyTED;

• Generar un banco de datos que contenga las investigaciones y estudios que se

desarrollen en la prevención, minimización, reciclaje, aprovechamiento,

tratamiento y disposición final adecuada de los residuos de manejo especial y

sólidos urbanos;

• Lograr convenios de colaboración con el sector privado que permita el apoyo para

el desarrollo de investigación en la prevención, minimización, reciclaje,

aprovechamiento, tratamiento y disposición final adecuada de los residuos de

manejo especial y sólidos urbanos;

• Diseñar esquemas de intercambio del conocimiento de los investigadores y

desarrolladores de tecnologías de gestión integral de residuos de manejo especial

y sólidos urbanos;

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

110

• Apoyar las acciones que los municipios emprendan para la aplicación de nuevas

tecnologías, ya probadas, en la prevención, minimización, reciclaje,

aprovechamiento, tratamiento y disposición final adecuada de los residuos de

manejo especial y sólidos urbanos; y

• Incentivar las investigaciones y desarrollo tecnológico de la sociedad civil y las

organizaciones de profesionistas en materia de residuos de manejo especial y

sólidos urbanos.

8.1.4 Líneas de Acción

I. Generar un banco de datos que contenga las investigaciones y estudios que se
desarrollen en la prevención, minimización, reciclaje, aprovechamiento, tratamiento y
disposición final adecuada de los residuos de manejo especial y sólidos urbanos.

INDICADOR META

Banco de datos Sistema de información operando y actualizándose
de manera periódica.

II. Establecer vínculos con las instituciones de educación superior y las instituciones de
investigación en el estado de Durango, para el desarrollo de tecnologías para la
prevención, minimización, reciclaje, aprovechamiento, tratamiento y disposición final
adecuada de los residuos de manejo especial y sólidos urbanos; esto a través del
CECyTED.

INDICADOR META

Programas de investigación Promover programas de investigación en
instituciones de educación superior.

III. Lograr convenios de colaboración con el sector privado que permita el apoyo para el
desarrollo de investigación en la prevención, minimización, reciclaje, aprovechamiento,
tratamiento y disposición final adecuada de los residuos de manejo especial y sólidos
urbanos.

INDICADOR META
Programas de desarrollo
tecnológico.

Desarrollar e implementar programas de desarrollo
tecnológico, apoyados por el sector privado.

IV. Diseñar esquemas de intercambio del conocimiento de los investigadores y
desarrolladores de tecnologías de gestión integral de residuos de manejo especial y
sólidos urbanos.

INDICADOR META

Eventos celebrados
Promover periódicamente eventos entre los
profesionales de la gestión integral de los residuos
de manejo especial y sólidos urbanos.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

111

V. Apoyar las acciones que los municipios emprendan para la aplicación de nuevas
tecnologías, ya probadas, en la prevención, minimización, reciclaje, aprovechamiento,
tratamiento y disposición final adecuada de los residuos de manejo especial y sólidos
urbanos.

INDICADOR META
Acciones municipales en el
desarrollo tecnológico

Programas municipales de desarrollo tecnológico
establecidas.

VI. Establecer estímulos fiscales y otros instrumentos de fomento a la investigación y al
desarrollo tecnológico en la iniciativa privada.

INDICADOR META
Instrumentos de fomento. Ejecutar instrumentos de fomento establecidos.

VII. Fortalecer la cooperación y colaboración nacional e internacional en materia de
desarrollo tecnológico y transferencia de tecnología para el manejo de RMEySU.

INDICADOR META

Convenios de cooperación Establecer convenios de cooperación nacional e
internacional y vigilar su eficiencia.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

112

8.2 Residuos, Cambio Climático y Energía

Hoy, la mayor parte de los RMEySU en todo el mundo son enterrados o depositados en

rellenos sanitarios o sitios de disposición final con un diseño de ingeniería, en basureros o

tiraderos a cielo abierto. En muchos países también se queman los desechos, ya sea en

incineradores instalados para ese propósito o en basureros o tiraderos a cielo abierto;

ambos métodos generan impactos significativos para la salud humana, el ambiente y el

clima. De los desechos que terminan en un relleno o sitios de disposición final, lo que

representa el contenido orgánico (como papel y sobras de comida) se descompone,

produciendo metano, un gas de efecto invernadero mucho más potente que el dióxido de

carbono, especialmente en el corto plazo.

En algunas partes se capta el gas de los rellenos y se ventea o quema para producir

electricidad. Sin embargo, los sistemas de captación de gases de los rellenos son

imperfectos, y permiten que se filtren cantidades significativas de metano directamente al

ambiente. Además, la combustión del mismo gas de los rellenos produce dióxido de

carbono, lo cual aporta a las emisiones de gases de efecto invernadero. Los sitios de

disposición final, en especial aquellos que no están regulados, también son propensos a

prenderse fuego. Estos incendios son particularmente difíciles de extinguir y liberan una

cantidad desconocida pero alta de gases de efecto invernadero, al igual que emisiones

tóxicas.

Según datos del Instituto Nacional de Ecología (INE), México es uno de los países con

mayor vulnerabilidad ante el cambio climático, pues no hay una sola entidad que no

enfrente por lo menos una amenaza grave debido a sus efectos, sin embargo las políticas

para prevenir y mitigar los efectos así como las medidas para proteger y conservar el

medio ambiente en nuestro país siguen siendo escasas e insuficientes.

De acuerdo con la Comisión Económica para América latina y el Caribe (CEPAL), México

muestra un incremento aproximado de 2% anual en emisiones de CO2, por lo que los

efectos del cambio climático podrían incrementarse significativamente debido en gran

medida a los cambios en el uso del suelo, la contaminación y el desperdicio de agua.

Dentro de las acciones que México ha emprendido para reducir los gases de efecto

invernadero, acordado en la Convención Marco de las Naciones Unidas sobre el Cambio

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

113

Climático y el Protocolo de Kyoto, que ha sido ratificada por 188 países, es el

aprovechamiento de los gases de los rellenos sanitarios.

El Gobierno Federal, a través de la Secretaría de Medio Ambiente y Recursos Naturales

ha desarrollado una Estrategia Nacional de Cambio Climático, presentada por el Gobierno

Federal a principios de 2007 y ha incluido el tema del cambio climático en el Plan

Nacional de Desarrollo 2007-2012, con el fin de destinar recursos para su implementación

y para lograr una coordinación efectiva de acciones.

El gobierno del estado de Durango desarrolla el presente PPGIRED reconociendo que los

residuos constituyen una de las fuentes de emisión de gases de efecto invernadero, por lo

cual, todas las medidas que se prevén para el adecuado control, tratamiento y disposición

final de los residuos, deben contribuir a evitar o reducir las emisiones de Gases de Efecto

Invernadero (GEI). Dentro de las acciones que el gobierno del estado de Durango está

haciendo, es desarrollar el Programa Estatal de Acciones Contra el Cambio Climático

(PEACC), que tiene como uno de sus objetivos disminuir los GEI.

A continuación se presentan los objetivos, estrategias y líneas de acción que reforzarán

las medidas para reducir las emisiones de gases de efecto invernadero originadas por

residuos de manejo especial y sólidos urbanos:

8.2.1 Objetivo General

Disminuir las emisiones de gases de efecto invernadero originadas por residuos de

manejo especial y sólidos urbanos, mediante su control, tratamiento y disposición final

ambientalmente adecuada.

8.2.2 Objetivos Específicos

• Desarrollar proyectos que permitan el control de la emisión de gases de efecto

invernadero, provocados por residuos de manejo especial; y

• Disminuir las emisiones de biogás en los sitios de disposición final de residuos

sólidos urbanos, ya sea convirtiendo el metano en dióxido de carbono a través de

la quema controlada o su aprovechamiento para generar energía eléctrica.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

114

8.2.3 Estrategias

• Promover el establecimiento de empresas dedicadas al compostaje, tratamiento

de residuos orgánicos o la generación de energía, para disminuir los gases de

efecto invernadero, generados por los residuos sólidos urbanos;

• Establecer medidas normativas para que los residuos de manejo especial cuenten

con planes de manejo, y evitar la generación de gases de efecto invernadero;

• Lograr el cumplimiento de la NOM-083-SEMARNAT-2003 en los sitios de

disposición final de RSU en el estado de Durango, evitando las emisiones de

gases de efecto invernadero;

• Incentivar la utilización de tecnologías que eliminen o reduzcan la emisión de GEI

en los sitios de disposición final de RMEySU;

• Promover la utilización de los Proyectos del Mecanismo del Desarrollo Limpio del

Protocolo de Kyoto con el fin de facilitar la viabilidad financiera de proyectos de

tratamiento de residuos precursores de emisiones de gases de efecto invernadero,

así como para los proyectos de saneamiento y clausura de sitios de disposición

final de residuos sólidos urbanos en el estado; y

• Promover la utilización de los recursos del mecanismo de Metano a Mercados

(M2M), con el fin de tener acceso a recursos adicionales que permitan la

realización de proyectos de saneamiento y clausura de sitios de disposición final

de residuos sólidos urbanos.

8.2.4 Líneas de Acción

I.- Alentar a las industrias y empresas que disminuyan su generación residuos de manejo
especial o sólidos urbanos que ocasionan gases de efecto invernadero.

INDICADOR META
Empresas generadoras de residuos
de manejo especial y sólidos
urbanos que ocasionan gases de
efecto invernadero con procesos de
producción más limpia.

El mayor número posible de empresas
generadoras de residuos de manejo especial y
sólidos urbanos creadores de gases de efecto
invernadero con procesos de producción más
limpia.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

115

II.- Promover el desarrollo de Planes de Manejo de residuos de manejo especial,
involucrando a la sociedad en su conjunto parta aquellos RMEySU que en su proceso de
descomposición generen gases de efecto invernadero, para un adecuado manejo o
disposición final.

INDICADOR META
Planes de manejo de residuos para
aquellos que sean precursores de
gases de efecto invernadero.

Implementar planes municipales o regionales de
manejo para aquellos RMEySU que son
precursores de gases de efecto invernadero.

III.- Promover la regularización o clausura de los sitios de disposición final de RMEySU
que aún no cumplan las especificaciones de la NOM-083-SEMARNAT-2003.

INDICADOR META

Sitios de disposición final
regularizados o clausurados

Incrementar el número de sitios de disposición
final regularizados o clausurados, de acuerdo a la
NOM-083-SEMARNAT-2003

IV.- Implementar en aquellos municipio donde sea posible, proyectos dentro de los
mecanismos de reducción o eliminación de GEI con el fin de allegar recursos
complementarios que apoyen la realización de los proyectos de regularización o clausura
de los sitios de disposición final de residuos, así como para la construcción de nuevos
rellenos sanitarios en el estado.

INDICADOR META
Proyectos de reducción o
eliminación de emisiones de GEI de
rellenos sanitarios, elaborados y
puestos en marcha.

Desarrollar proyectos en sitios de disposición final
con instalaciones para eliminar emisiones de GEI
y para aprovechamiento o combustión del biogás.

V.- Crear incentivos fiscales, o estímulos para el sector privado, para que invierta en
proyectos de disminución de residuos orgánicos, su tratamiento o disposición final
adecuados.

INDICADOR META

Residuos orgánicos tratados. 50 % de los residuos orgánicos generados con
tratamiento.

VI.- Promover la utilización de los residuos sólidos urbanos y del biogás generado en los
sitios de disposición final de residuos, como fuente alternativa para la generación de
energía.

INDICADOR META
Instalaciones para la generación de
energía o combustibles utilizando
residuos o biogás.

Contar con Instalaciones que utilicen combustibles
alternos como residuos o el biogás generado en
los sitios de disposición final.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

116

8.3. Gestión de residuos en situación de riesgo y desastre

En un desastre la población o parte de ella, sufre un daño severo e incurre en pérdidas

para sus miembros, de manera que la estructura social se desajusta y se impide el

cumplimiento de las actividades esenciales de la sociedad afectando el funcionamiento

vital de la misma.

Los fenómenos naturales se presentan cada año de diferentes formas y aunque algunos

impactan en las comunidades más que otros, todos afectan a miles de personas.

Por otra parte cada desastre ocurrido produce efectos perdurables, muchas vidas

humanas se pierden, los daños a la propiedad, a los servicios y a los ecosistemas son

incontables y el precio lo pagamos todos, pero sobre todo las personas que viven en

zonas de alto riesgo.

Los desastres se han clasificado dependiendo del agente perturbador que lo origine:

- Fenómenos geológicos: son en los que intervienen la dinámica y los materiales del

interior de la Tierra o de su superficie. Entre ellos están los sismos, el vulcanismo, los

tsunamis o maremotos y los movimientos de laderas y suelos.

- Hidrometeorológicos: como son los ciclones, las inundaciones, granizadas, lluvia,

nevadas, sequías.

- Químicos: Son los provocados por sustancias químicas como las explosiones,

intoxicaciones masivas, derramamiento de sustancias contaminantes y dañinas en aguas.

- Sanitarios: Son los que se ocasionan por la presencia de enfermedades: epidemias,

endemias y pandemias, etc.

El cambio climático es uno de los temas recurrentes en la actualidad. El fenómeno es sin

duda el resultado de varios siglos de la actividad humana, principalmente de la

transformación y explotación de los recursos naturales sobre los que nunca se previó su

agotamiento, ni el impacto que provocaría el desequilibrio medio ambiental.

En México, los estragos del calentamiento global y el desequilibrio medioambiental han

sido evidentes desde hace varias décadas. Los peores desastres naturales comienzan a

registrarse con eventos sísmicos y climáticos. El 19 de septiembre de 1985, la Ciudad de

México particularmente, vivió una de las catástrofes que marcó la historia del país, miles

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

117

de personas murieron bajo los escombros de decenas de edificios a causa de un primer

sismo de 8.1 grados en la escala de Richter, y una réplica de menor intensidad al día

siguiente.

En 1988, casi tres años después, el Huracán Gilberto azotó las costas del Golfo de

México, ocasionando estragos principalmente en Yucatán. El huracán arrasó con más del

50% de las playas acabando con servicios e infraestructura.

En 1995 el Huracán Henriette tocó tierra en Cabo San Lucas y Sinaloa obligando a la

intervención de los servicios de la Secretaría de la Defensa Nacional para brindar ayuda a

damnificados, y en el mismo año el Huracán Ismael tocó tierra en el puerto de

Topolobampo. En ese mismo año, en octubre, el país vivió un sismo en las costas de

Guerrero, Oaxaca, Jalisco y Colima. En septiembre de1997 las mismas zonas de Oaxaca

y Acapulco sintieron el embate del Huracán Paulina.

Para el estado de Durango dada su ubicación y características geológicas no son

comunes este tipo de contingencias, sin embargo en este PPGIRED se plantean una serie

de consideraciones y estrategias para dar un adecuado manejo de aquellos residuos que

pudieran generarse por algún tipo de contingencia natural o de origen antropogénico.

8.3.1 Objetivo General

Disminuir los efectos negativos generados por el manejo incorrecto del los residuos de

manejo especial y sólidos urbanos, y su disposición final; en situaciones de desastres

naturales.

8.3.2 Objetivos Específicos

• Diseñar instructivos de manejo de residuos de manejo especial y sólidos urbanos

en situaciones de desastres naturales o riesgo; y

• Concertar con los tres órdenes de gobierno encargados de atender a la sociedad

en casos de desastre, para que contemplen medidas de gestión y manejo de

RMEySU en caso de emergencia.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

118

8.3.3 Estrategias

• Atender la gestión de los residuos de manejo especial y sólidos urbanos, en

momentos de desastre, en coordinación con aquellas dependencias dedicadas a

atender las emergencias;

• Contar con una guía para el adecuado manejo de los residuos de manejo especial

y sólidos urbanos, en situaciones de riesgo o desastre natural; y

• Desarrollar una base de datos de los actores que pueden intervenir en la gestión

integral de residuos, y evaluar los daños y costos del manejo de los residuos post-

situación de riesgo o desastre.

8.3.4 Líneas de Acción

I.- Coordinar con los actores que participan en atención de la población en situaciones de
riesgo o desastres naturales

INDICADOR META

Grupo de atención a residuos en
situaciones de riesgo o desastres

Establecer o incorporarse al grupo de autoridades
en el país, encargadas de atender a la población
en situaciones de riesgo o desastres.

II.- Elaborar directorios e información necesaria que permita atender la generación
extraordinaria de residuos de manejo especial y sólidos urbanos en situaciones de riesgo
o desastres naturales.

INDICADOR META

Elaboración de documentos con los
actores clave en situaciones de
riesgo o desastres naturales

Publicación de guías para atención de residuos
generados en situaciones de riesgo o desastres
naturales.
Realización de Cursos-Taller para la atención de
residuos en situaciones de riesgo o desastres
naturales.

III.- Elaboración de normatividad estatal que permita dar directriz cuando existen
accidentes en el manejo, traslado y disposición final de residuos de manejo especial y
sólidos urbanos.

INDICADOR META
Elaboración de normatividad estatal
para accidentes en el manejo,
traslado y disposición final de
residuos de manejo especial y
sólidos urbanos

Publicación de la normatividad estatal en materia
de emergencias ambientales por accidentes en
manejo de RMEySU.
Llevar a cabo la difusión de la normatividad estatal
vigente.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

119

8.4. Educación y Capacitación

El PPGIRED, requiere para su implementación de una campaña constante de educación y

capacitación; para que los procesos de gestión de residuos lleguen a la sociedad en

general, ya que sin la sociedad, cualquier esfuerzo será inútil.

La capacitación de los actores que intervienen en el manejo de los residuos, mantendrá

vigente el programa, y permitirá hacer eficiente la aplicación de los recursos en las

acciones de este programa.

Para llevar a cabo la educación ambiental, en el manejo de los residuos se necesita

establecer un programa que se aplique en los centro de educación formal, pero también

en la comunicación constante con la sociedad a través de medios informativos.

Se deberán diseñar talleres o cursos de capacitación para los diferentes sectores de la

sociedad, dirigidos a la aplicación de la filosofía de las 3R’s, como parte fundamental de

generar conocimiento, desarrollar interés y compromisos.

En todas las acciones que comprenden el programa, la educación y capacitación es parte

integrante del logro de los objetivos, para una adecuada prevención y gestión integral de

los residuos de manejo especial y sólidos urbanos.

En los diversos capítulos que conforman este PPGIRED se han incorporado objetivos,

estrategias y líneas de acción en materia de educación y capacitación para la gestión

integral de los diferentes tipos de residuos, sin embargo, la adecuada implementación del

programa requiere que se precisen algunos elementos complementarios en la materia, los

cuales se presentan a continuación.

8.4.1 Objetivo General

Establecer un programa estatal de educación y capacitación ambiental en materia de

prevención y gestión integral de residuos, que incluya a todos los sectores de la sociedad

para que se replique, a través de los actores involucrados.

8.4.2 Objetivos Específicos

• Desarrollar un programa de acciones en educación ambiental para logra la

participación de la sociedad en la prevención y gestión integral de residuos de

manejo especial y sólidos urbanos; y

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

120

• Capacitar a los actores que intervienen en el manejo de residuos, mejorando con

esto las condiciones en las que se realiza la gestión de los residuos en el estado.

8.4.3 Estrategias

• Desarrollar un programa estatal de educación ambiental en materia de gestión

integral de residuos de manejo especial y sólidos urbanos, dirigida a población

abierta y a la educación formal;

• Desarrollar una estrategia estatal de capacitación de funcionarios públicos y

trabajadores de los sectores medio ambiente y servicios públicos, en materia de

prevención y gestión integral de los residuos; y

• Lograr que todos los sectores de la sociedad con injerencia en el tema se

involucren en la realización de programas de educación ambiental y capacitación.

8.4.4 Líneas de Acción

I.- Desarrollar programas de capacitación para la formación de recursos humanos
especializados en el desarrollo e integración de los diversos aspectos de la gestión
integral de los residuos, en los órdenes de gobierno estatal y municipal, así como en las
empresas relacionadas con el sector.

INDICADOR META

Programas de capacitación Desarrollar 2 programas de capacitación y vigilar
su ejecución.

II.- Vincular a todos los actores en actividades de capacitación y educación ambiental,
primero con las instituciones o grupos del estado y posteriormente con otras redes o
asociaciones mas grandes como REMEXMAR y GIRESOL, entre otras, las asociaciones
de profesionistas en materia de residuos, así como otras organizaciones no
gubernamentales y de la sociedad civil.

INDICADOR META

Acciones de capacitación Implementar acciones de capacitación en todo el
estado.

III.- Generar programas de capacitación para los actores de los servicios de limpia
municipales en materia de gestión integral de residuos.

INDICADOR META

Programas de capacitación
Los 5 principales municipios generadores de
RMEySU contarán con programas de capacitación
elaborados.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

121

IV.- Establecer campañas constantes de educación ambiental dirigidas a población abierta
en materia de manejo de RMEySU, utilizando los medios de comunicación.

INDICADOR META

Campañas de educación ambiental Desarrollar campañas de educación ambiental
para la población en general.

V.- Promover la inclusión de temas relacionados con el manejo ambiental de residuos en
los programas de todos los niveles de la educación formal.

INDICADOR META
Programas de educación formal con
temas relacionados con el manejo
de residuos.

Lograr la inclusión del tema de manejo de
RMEySU en los programas educativos formales.

VI.- Lograr la firma de convenios con los sectores empresariales para realizar procesos de
capacitación a su personal y modernizar sus procesos de gestión de residuos.

INDICADOR META

Convenios Firma de convenios con los diferentes sectores
industriales y vigilar su ejecución.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

122

8.5. 3Rs y ciclo de vida

Todas y todos, somos consumidores, por tanto, es importante comprender y reconocer la

relación que existe entre nuestros hábitos y actitudes de consumo y la repercusión que

tienen para el medio ambiente.

Es necesario adquirir conciencia de cómo nuestras acciones individuales, familiares y

colectivas, pueden acentuar los problemas ambientales, o bien, marcar el rumbo para

resolverlos.

El consumo sustentable nos forma una conciencia para hacer uso racional de todos los

bienes que provee la naturaleza; pensando en que las generaciones futuras tienen el

mismo derecho que nosotros para disfrutar y usar los recursos del planeta.

Las sociedades de inicio del tercer milenio, como en ningún otro momento histórico,

consumimos irracionalmente generando mayores volúmenes de basura -cada vez más

tóxica-, convirtiéndose en un grave problema.

Como resultado de lo anterior, las reservas naturales de materias primas, las fuentes

energéticas y el agua potable, disminuyen mientras los costos de su extracción aumentan

y son motivo de graves impactos ambientales y desequilibrios sociales.

La cultura consumista del "más, más, más", del "aquí" y el "ahora", del "usar y tirar", están

poniendo en peligro la sustentabilidad del planeta.

En México se generan más de 20 millones de toneladas de basura anualmente, lo que

nos coloca en el 5° lugar mundial entre los países que más residuos producen.

En este contexto, el entendimiento y la puesta en marcha del ciclo ecológico de las tres

erres (Reduce, Reusa, Recicla) resulta imprescindible.

Reducir

Significa abandonar el esquema consumista y pasar a un consumo sustentable,

recuerden, no hay mejor residuo que el que no se produce.

Bajo un esquema de consumo sustentable debemos:

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

123

Reflexionar y proyectar las compras con anticipación, de tal forma que sólo se adquiera lo

esencial y realmente necesario, recordemos que generalmente los sobrantes se tiran a la

basura.

Analizar y comparar productos, dando prioridad a aquellos que sean más duraderos y

sean suceptibles de reuso y reciclamiento. Esto es muy importante, ya que no se debe

esperar a tener el residuo, para preguntarse si se puede reutilizar o reciclar. No comprar

productos desechables.

Dar prioridad a los productos naturales. Todos los productos industrializados, en mayor o

en menor medida utilizan para su producción, almacenamiento y conservación, elementos

químicos y materiales no biodegradables.

Al ejercer un consumo sustentable no sólo mejoramos nuestra economía, sino que

preparamos el camino para un eficiente reuso y reciclamiento. En pocas palabras, la

Reducción es el punto más importante.

Y decimos ciclo ecológico, toda vez que debe verse como un sólo proceso, compuesto

por tres etapas interconectadas. Si cualquiera de estas etapas falla, el ciclo completo se

ve alterado y fracasa en su objetivo, que es el de respetar y mejorar el medio ambiente.

Reusar

Si se ejerció eficazmente la reducción, a través de un consumo sustentable, entonces no

existirá mayor problema para Reusar la mayoría de los objetos que generalmente se van

a la basura, adaptándolos como sustitutos de otros objetos que podemos necesitar.

Por ejemplo, si no existe otra opción y fue insalvable adquirir algún producto contenido en

recipiente de plástico, éste se puede reusar y convertirlo según sea el caso en contenedor

de comida, recipientes para agua de jabón, macetas, cajas para lápices, botones, clips...

lo importante nuevamente fue y es, el pensar perfectamente lo que vamos a comprar,

consumir y reusar.

El principio del reuso es, no desperdiciar aquello que ha costado a la naturaleza y al

hombre en términos de materia prima, energía y dinero.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

124

Por lo tanto, sí reducimos el consumo de productos y servicios, pero no reusamos,

aunque mandemos a reciclar los residuos, estamos restando efectividad al ciclo ecológico

de las 3 Rs.

Reciclar

A menudo el reciclaje es considerado la solución para todos los males del sobreconsumo

y la basura. Si bien el reciclaje puede reducir en gran medida el consumo de materias

primas y el volumen de basura que es necesario eliminar, también lo es que el reciclaje en

sí mismo también usa energía e incluso substancias químicas.

Reciclar residuos es benéfico, pero es importante distanciar lo más que se pueda los

tiempos entre el consumo, el reuso y el reciclamiento, esto es, utilizar y reutilizar varias

veces los productos, de tal forma que el reciclamiento se dé como una última etapa,

cuando ya es imposible seguir el uso del producto.

No confiarse en la idea;"no hay problema, esto lo puedo reciclar", toda vez que podemos

provocar un consumo excesivo.

Una vez más se hace patente la importancia de las dos primeras erres; reducir y reusar,

como el mejor camino. Si al efectuar la compra, entre los criterios que se siguieron estuvo

la durabilidad de los productos, el uso y reuso se da casi de manera natural, por lo tanto,

tardará un mayor tiempo en llegar al reciclamiento.

Ahora bien. Muchos de los materiales de los que están hechos los productos y envases

pueden volver a ser usados, siempre y cuando se separen correctamente, en lugar de

tirarlos indiscriminadamente con otro tipo de residuos, en cuyo caso disminuye las

posibilidades de reciclaje.

Por ejemplo, plásticos, papeles, cartones pueden ser reciclados, siempre y cuando no se

hayan mezclado con la basura orgánica; de igual forma son susceptibles de reciclamiento

el vidrio, latas de metal y aluminio, etcétera.

En consecuencia, el reciclamiento va de la mano de la separación eficiente y oportuna de

los residuos.

Esta filosofía de las 3Rs debe estar presente en el PPGIRED, sin embargo, se requiere

hacer énfasis en los siguientes objetivos, estrategias y líneas de acción, adicionales a las

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

125

incorporadas en el programa, para alcanzar la construcción de una sociedad con un ciclo

de materiales sustentable en el estado.

8.5.1. Objetivo General

Establecer la filosofía de las 3Rs en la prevención y gestión integral de los residuos de

manejo especial y sólidos urbanos en los 39 municipios de la entidad, promoviendo la

utilización de residuos como materia prima aprovechable.

8.5.2 Objetivos Específicos

• Establecer la política de las 3Rs en la prevención y gestión integral de los residuos

de manejo especial, creando las condiciones para su adecuado aprovechamiento

y reciclaje, así como su disposición final ambientalmente adecuada de los residuos

que no puedan ser aprovechados; e

• Implementar la política de las 3Rs en la gestión integral de los residuos sólidos

urbanos, reduciendo la cantidad de residuos que se destinan a disposición final a

través de la minimización, reciclaje y aprovechamiento.

8.5.3 Estrategias

• Motivar el establecimiento de infraestructura que apoye la filosofía de las 3Rs, que

facilite el reuso y reciclado de residuos de manejo especial y sólidos urbanos;

• Promover el uso de productos reciclados y compras verdes en los tres órdenes de

gobierno, apoyando al sector empresarial que desarrolle estos productos;

• Apoyar el uso de materiales reciclados en procesos productivos, estableciendo la

certificación 3Rs en las empresas que así lo hagan, como reconocimiento a sus

trabajos;

• Promover el uso de empaques para facilitar el reciclaje y aprovechamiento de los

residuos post consumo;

• Promover la creación de bolsas de residuos de la industria donde estos puedan

ser utilizados por otras industrias como materia prima;

• Convocar a la sociedad en actividades de aplicación de las 3Rs que coadyuven a

la creación de una sociedad con un ciclo de materiales sustentable; y

• Fortalecer el desarrollo y comercialización de productos reciclados.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

126

8.5.4 Líneas de Acción

I.- Promover, en todos los sectores, la reducción de la generación de sus residuos
mediante la aplicación de las 3Rs en sus actividades de producción, distribución,
transporte y comercialización.

INDICADOR META

Convenios y acuerdos firmados
Establecer 10 convenios entre los sectores
productivos involucrados para implementar la
filosofía de las 3Rs.

II.- Determinar los ciclos de vida de los residuos para ser aprovechados como materiales.

INDICADOR META
Sistema de ciclos de vida de
residuos

Desarrollar el sistema de aprovechamiento de
materiales de mayor comercialización.

III.- Establecer normas y estándares para procesos de reciclaje y productos reciclados
que faciliten su incorporación a los procesos productivos y garanticen la protección al
medio ambiente.

INDICADOR META
Normas Técnicas Ecológicas
Estatales para procesos de reciclaje
y materiales reciclados.

Desarrollar y publicar 2 NTEE.

IV.- Desarrollar y promover eco-ferias y otros foros de comercialización orientados a los
industriales y al público en general con la finalidad de establecer negocios de productos
reciclados.

INDICADOR META
Eventos realizados como eco-ferias
u otros eventos.

Desarrollar 2 eco-ferias anuales en el estado.

V.- Desarrollar sistemas de marca ecológica o eco-etiquetado que permitan la valorización
de los mismos bajo un esquema de estandarización nacional e internacional.

INDICADOR META
Productos certificados o eco-
etiquetados.

Incentivar la producción y uso de los productos
certificados o eco-etiquetados.

VI.- Fomentar en el estado los programas para la adquisición de productos que utilicen
materiales reciclados y para impulsar las compras verdes.

INDICADOR META

Acciones de fomento. Fomentar a mayor escala las acciones que
impulsen las compras verdes.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

127

8.6. Sistema de Información para la Prevención y Gestión Integral de los Residuos.

La necesidad de contar con información veraz y actualizada en la prevención y gestión

integral de los RMEySU, es prioritario para el logro de los objetivos, ya que sin

información no se puede saber en donde se está y hacia dónde vamos.

Por lo anterior es preponderante que se desarrollen esquemas para la generación de

información, donde la sociedad y los sectores, participen de manera activa, el SIAED

debe desarrollar indicadores de la prevención y gestión de los residuos de manejo

especial y sólidos urbanos, que permitan planificar las acciones de la aplicación de este

programa.

La LPGIRED establece lo siguiente:

Artículo 22.- Se instituye el SIAED, para tal fin, la Secretaría y las autoridades

municipales competentes, recabarán, registrarán, sistematizarán, analizarán y

pondrán a disposición del público, la información obtenida en el ejercicio de sus

funciones, vinculadas a la generación y manejo integral de los residuos sólidos

urbanos y de manejo especial, la prestación del servicio de limpia, la identificación de

sitios contaminados con residuos y, en su caso, las acciones de remediación de los

sitios contaminados, a través de los mecanismos establecidos en esta Ley, sin

perjuicio de la debida reserva de aquella información protegida por las leyes.

Artículo 23.- Para la integración del Sistema de Información Ambiental sobre estas

materias, la Secretaría y las autoridades municipales competentes, requerirán a los

grandes generadores de residuos sólidos urbanos y de manejo especial, en su caso a

las empresas a quienes hayan concesionado los servicios de limpia, que les

proporcionen información acerca del volumen, tipo y formas de manejo que han dado

a dichos residuos.

En el caso de los responsables y concesionarios de la prestación del servicio de

limpia, la información a la que hace referencia el párrafo anterior, deberá ser

presentada a las autoridades municipales correspondientes, a través de un informe

semestral elaborado de conformidad con el formato que dichas autoridades

establezcan para tal fin.

Tratándose de grandes generadores de residuos sólidos urbanos y de manejo

especial, la información se recabará mediante encuestas realizadas por muestreo

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

128

aleatorio de la población de generadores, las cuales se aplicarán con una periodicidad

no menor a cada dos años, a fin de determinar las tendencias en la generación, la

efectividad de las políticas, programas y regulaciones en la materia, así como los

cambios en la demanda de servicios.

Respecto de la información proporcionada por los generadores y gestores de los

residuos, que sea considerada como de valor comercial, las autoridades deberán

manejarla de manera confidencial y su divulgación sólo se realizará en forma que no

afecte los intereses de éstos y de manera genérica.

Artículo 24.- La Secretaría está facultada para solicitar periódicamente a las

autoridades federales competentes, la información sobre el manejo y transporte de

residuos peligrosos en el territorio del estado de Durango, con objeto de que las

autoridades competentes preparen la respuesta en caso de contingencias derivadas

de su manejo y transporte, para su inclusión en el Sistema de Información Ambiental.

8.6.1 Objetivo General

Desarrollar información estatal sobre la gestión integral de residuos dentro del SIAED, de

acuerdo a lo que establece la LPGIRED.

8.6.2 Objetivos Específicos

• Generar inventarios con información actualizada provista por los municipios sobre

diversos indicadores de desempeño, para monitorear y evaluar la prevención y

gestión integral de residuos de manejo especial y sólidos urbanos;

• Contribuir a la elaboración de informes analíticos sobre la situación de la

prevención y gestión integral de los residuos de manejo especial y sólidos

urbanos, a fin de identificar deficiencias, establecer prioridades y hacer

recomendaciones relevantes a los objetivos estatales y municipales;

• Recopilarla información disponible en los municipios con el fin de identificar las

tendencias en la gestión de los residuos y orientar la cooperación intermunicipal en

interés de promover el manejo adecuado de los mismos dentro del estado;

• Fortalecer las capacidades de los órdenes de gobierno en la generación de

información relativa a la prevención y gestión integral de los residuos de manejo

especial y sólidos urbanos, contribuyendo en la formulación y establecimiento de

políticas, planes y programas correspondientes;

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

129

• Documentar y facilitar experiencias exitosas y fracasos en la gestión integral de los

residuos en el estado; y

• Convocar a todos los actores involucrados en o interesados por la gestión integral

de los residuos para contribuir a generar información sobre la materia.

8.6.3. Estrategias

ESTRATEGIA META

Estrategia 1.

Definición del marco metodológico del
sistema

1. Establecimiento de un comité coordinador del
sistema.
2. Elaboración del marco metodológico del sistema en
términos de calidad establecidos.
3. Establecimiento de un manual de términos y
procedimientos del sistema.

ESTRATEGIA META

Estrategia 2.

Establecimiento de los subsistemas de
RSU y RME

1. Contar con una metodología de recolección de
información validada y estandarizada para los dos
subsistemas.
2. Definición de los responsables de la elaboración,
funcionamiento y actualización de los subsistemas.
3. Contar con una aplicación informática relativa a cada
subsistema con características de flexibilidad entre
sistemas.

ESTRATEGIA META

Estrategia 3.

Definir la aplicación informática del
sistema

1. Contar con un documento que defina los atributos y
características adecuadas para la aplicación
informática.
2. Contar con una aplicación informática efectiva y
eficiente del sistema de información de la gestión
integral de los residuos.
3. Contar con un manual de operación donde se
incluyan procedimientos y componentes de la
aplicación informática.

ESTRATEGIA META

Estrategia 4.

Establecer mecanismos de
seguimiento, operación y
mantenimiento del sistema

1. Establecer una política donde se indiquen los
requerimientos, características y procedimiento de
mantenimiento del sistema.
2. Establecer un cronograma donde se definan
reuniones de seguimiento con fines de evaluación del
sistema.
3. Establecer un calendario de mantenimiento y
evaluación del sistema y sus componentes que incluya
pruebas de validación.

ESTRATEGIA META

Estrategia 5.

Financiamiento del sistema

1. Contar con una partida definida que asegure la
operación y seguimiento del sistema de información.
2. Contar con un manual de definición de áreas críticas
del sistema en términos de recursos económicos y
humanos.
3. Contar con un manual de procedimientos
administrativos que agilice la ejecución de recursos
para el sistema y sus componentes.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

130

9.- FINANCIAMIENTO DEL PROGRAMA

Para el logro de los objetivos del PPGIRED, se requiere de recursos económicos, que

permitan emprender las acciones necesarias.

Aún y cuando se puedan conseguir partidas presupuestales extraordinarias, o la inversión

de la iniciativa privada en muchos de los proyectos del programa, no se puede hacer una

verdadera planificación del logro de los objetivos, sin tener en cuenta que esos recursos

aún no se tienen y que debe de gestionarse ante las dependencias y sectores que se

interesen por invertir en estos proyectos e infraestructura.

Se debe reconocer que los municipios en el estado han manejado el tema de los residuos,

muchas veces sin contar con recursos financieros suficientes, pero han hecho esfuerzos

para que por lo menos se cuente con un manejo y disposición de estos, aún y cuando es

ineficiente o irregular. Por eso los municipios son quienes cuentan con información directa

de la prevención y gestión integral de los residuos y es ahí, en los municipios, donde

deben de emprenderse las acciones de mayor apoyo para la aplicación de este programa.

Es indispensable la participación de la sociedad en su conjunto, para resolver el problema

del manejo de los residuos, ya que las acciones del gobierno estatal sin la participación de

la sociedad terminarían en un fracaso.

Se requiere encontrar y mantener fuentes de financiamiento, que permitan la solución de

los problemas del manejo de los residuos; al mismo tiempo de convocar al sector privado

para que invierta en proyectos.

En los últimos años se han establecido fuentes de financiamiento para proyectos de

prevención y gestión integral de residuos de manejo especial y sólidos urbanos. Se

presentan en la Tabla 50.

Tabla 50.- Fuentes de financiamiento para proyectos de prevención y gestión
integral de RMEySU.

Nombre de la Institución Fondo o Programa
Agencia Alemana de Cooperación
Técnica Programa de Cooperación Técnica México - Alemania

Agencia de Cooperación
Internacional del Japón

Programa de Intercambio México Japón. Becas
Programa para Voluntarios Sénior
Proyectos de Cooperación Técnica
Voluntarios Japoneses para la Cooperación con el
Extranjero

Agencia Española de Cooperación Programa Araucaria

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

131

Nombre de la Institución Fondo o Programa
Internacional

Agencia para el Desarrollo
Internacional de los Estados Unidos

USAID
Programa de Conservación y Desarrollo de Empresas
Comunitarias

BANAMEX Fondo Ecológico Banamex

Banco de Desarrollo de América del
Norte

BDAN
Fondo de Infraestructura Ambiental Fronteriza
Fondo de Inversión para la Conservación de Agua
Programa Ambiental para el Manejo de Residuos Sólidos
Programa de Cooperación para el Desarrollo Institucional
Programa de crédito y garantías
Programa para el Desarrollo de Proyectos

Banco Interamericano de Desarrollo
Capital ordinario
Fondo Multilateral de Inversión
Fondos Hemisféricos de Energía y Transporte Sostenibles

Banco Mundial

Banco Internacional para el Desarrollo y el Fomento
Corporación Financiera Internacional
Fondo Español de Carbono
Programa de Apoyo a la Gestión del Sector Energético
Renewable Energy and Energy Efficiency Fund
Solar Development Group Project
Terra Capital Fund

Banco Nacional de Obras y
Servicios Públicos, (BANOBRAS).

Fondo Nacional de Infraestructura (FONADIN)
Programa de residuos sólidos (PRORESOL).

Comisión de Cooperación Ecológica
Fronteriza

COCEF
Programa de Asistencia para el Desarrollo de Proyectos

Comisión Nacional Forestal Programa de Desarrollo Forestal
Comisión Nacional para el
Conocimiento y Uso de la
Biodiversidad

Fondo para la Biodiversidad

Congreso de la Unión, Gobierno de
México

Ramo 16 (Recursos para Medio Ambiente y Recursos
Naturales)

Ecobanca, AC Ecobanca, AC
Financiera Rural Fideicomiso de Riesgo Compartido
Fondo Francés para el Medio
Ambiente Mundial FEEM

Fondo Mexicano para la
Conservación de la Naturaleza Programa de Apoyos Estratégicos

Fondo Mundial para la Naturaleza Programa México
Fondo para el Medio Ambiente
Mundial GEF

Fundación Ford Ford Foundation
Fundación Friedrich Ebert FFE
Fundación Interamericana Fundación Interamericana
Fundación Miguel Alemán, AC Programa de Ecología y Medio Ambiente
Fundación Rockefeller Fundación Rockefeller
Ministerio de Asuntos Exteriores del
Reino Unido Fondo de Oportunidades Globales

Nacional Financiera SNC Fondo de Capitalización e Inversión del Sector Rural
National Wildlife Federation Alianza para la Vida Silvestre
Organización de Estados
Americanos

Fondo Especial Multilateral del Consejo Interamericano
para el Desarrollo Integral

Programa de las Naciones Unidas PNUD

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

132

Nombre de la Institución Fondo o Programa
para el Desarrollo
Programa de las Naciones Unidas
para el Medio Ambiente PNUMA

Protocolo de Montreal Fondo Multilateral para la Implementación del Protocolo de
Montreal

Secretaría de Desarrollo Social
(SEDESOL) Programa Hábitat

Servicio de Cooperación Científica y
Técnica de Francia Servicio de Cooperación Científica y Técnica de Francia

Servicio de Pesca y Vida Silvestre
de los Estados Unidos

Programa para el Acta para la Conservación de
Humedales de Norteamérica
Vida silvestre sin fronteras- México

The David and Lucile Packard
Foundation The David and Lucile Packard Foundation

The John D. and Catherine T.
MacArthur Foundation The John D. and Catherine T. MacArthur Foundation

The Nature Conservancy The Nature Conservancy
Fondo Ecoempresas

Unión Europea EuropaAid, Programa de Medio Ambiente/Bosques

Todos los instrumentos actuales representan alternativas financieras para el país y sus

entidades federativas, como en el caso particular de Durango que podría contar con esos

instrumentos para solucionar los problemas de residuos y mejorar su efectividad; sin

embargo por una u otra razón eso no se ha podido hacer extensivo a los 39 municipios

del estado para que todos aprovechen ese tipo de financiamientos y superen más rápido

las deficiencias en sus respectivas localidades y de esa manera asegurar el cumplimiento

de objetivos y acciones que se proponen en este PPGIRED, por lo cual resulta necesario

contar con mayor coordinación e integración entre los distintos agentes involucrados.

Aún cuando no se cuenta con un presupuesto detallado de la inversión necesaria en

infraestructura para el manejo de los residuos en el estado, la oficina estatal de SEDESOL

en coordinación con la SRNyMA deberá considerar en un futuro inmediato realizar los

estudios pertinentes para conocer cifras reales de la situación que guarda el estado y más

precisamente de sus municipios en cuanto a la infraestructura necesaria para el manejo

de residuos, encontrándose los siguientes datos.

9.1. Objetivo General

Promover las opciones financieras que permitan la inversión y desarrollo de proyectos e

infraestructura para la prevención y gestión integral de los residuos de manejo especial y

sólidos urbanos en el estado de Durango.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

133

9.2. Objetivos Específicos

• Priorizar la aplicación de los recursos en aquellas acciones de mayor impacto para

la sociedad y en aquellos proyectos que sean viables y económicos;

• Desarrollar esquemas de colaboración entre las instancias gubernamentales

donde pudieran existir recursos para el apoyo de los proyectos del programa;

• Gestionar recursos federales para el estado y los municipios para la prevención y

gestión integral de residuos de manejo especial y sólidos urbanos;

• Promover la inversión privada en infraestructura de gestión y manejo de los

residuos de manejo especial y sólidos urbanos;

• Buscar fuentes de financiamiento internacionales para el desarrollo del programa;

• Mejorar los procedimientos para el otorgamiento de créditos y donativos a fondo

perdido por parte de instituciones financieras;

• Impulsar la creación de líneas de crédito para los sectores público y privado en la

creación de programas y proyectos para la reducción de la generación de residuos

y para la construcción de infraestructura para el reuso y el reciclaje;

• Incrementar el presupuesto ambiental con criterio preventivo y correctivo, dirigido a

reducir el volumen de residuos que llegan a sitios de disposición final; y

• Elaborar proyectos que puedan ser gestionados para ser financiados con recursos

federales.

9.3. Estrategias

• Consolidar la información que sobre recursos financieros se tenga en el estado

para mejorar la prevención y la gestión integral de residuos, con identificación de

nichos, temas y zonas de atención prioritaria;

• Impulsar trabajos coordinados entre agentes financieros del estado con instancias

gubernamentales federales e internacionales, con una estrategia de asignación de

recursos que les permita incrementar la efectividad de las políticas financieras y de

residuos;

• Establecer en los 39 municipios del estado un planteamiento coordinado de

financiamiento para proyectos de gestión de residuos a través del Programa

Nacional de Infraestructura y del Fondo Nacional de Infraestructura (FONADIN);

• Identificar una cartera de proyectos de residuos y recursos que incluya

mecanismos de evaluación de aplicación de recursos e impactos ambientales;

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

134

• Fortalecer el financiamiento de proyectos que apliquen la filosofía de las 3Rs en

todas las fases del manejo de los residuos sólidos urbanos a fin de impulsar la

reducción en la generación, incrementar el reciclaje y el aprovechamiento, así

como su disposición final ambientalmente adecuada;

• Integrar las estrategias financieras de gestión de residuos con las del control,

combustión y aprovechamiento de los gases de efecto invernadero originados en

los sitios de disposición final de residuos, utilizando para su financiamiento al

Mecanismo de Desarrollo Limpio del Protocolo de Kyoto;

• Identificar para el estado de Durango las áreas de oportunidad para el sector

privado mediante apoyos gubernamentales y financiamiento nacional o

internacional;

• Facilitar el establecimiento de sistemas de financiamiento para la construcción de

infraestructura para el aprovechamiento y adecuada disposición final de los

residuos, con la participación solidaria y equitativa de toda la sociedad, incluyendo

la provisión de servicios públicos por parte de la iniciativa privada, mediante

iniciativas de financiamiento privado o de alianzas públicas y privadas; y

• Ubicar áreas o nichos de oportunidad para nuevos recursos.

9.4. Líneas de acción

I. Cartera de proyectos, nichos y prioridades. Los programas estatales o municipales de
prevención y gestión integral de residuos aportarán elementos necesarios para terminar
de definir las características de sus proyectos y acciones. Sin embargo, de acuerdo a
condiciones actuales, es posible elaborar carteras de proyectos, conforme a intereses,
nichos de mercado y prioridades regionales y estatales.

INDICADOR META
Carteras de proyectos por corrientes
de residuos

Desarrollo de proyectos por corrientes de residuos
para las grandes ciudades, las ciudades medias y
principales destinos turísticos

Proyectos de prevención y gestión
integral de residuos organizados en
carteras de instituciones financieras
ambientales

Desarrollar los proyectos de prevención y gestión
integral de residuos financiados a partir de su
identificación en las carteras de proyectos

Modificación de la gráfica de
inversión en proyectos de residuos

Reducir el porcentaje de costos destinados a la
construcción de rellenos sanitarios e incrementar
en la misma proporción los destinados al reciclaje,
incineración y prevención de la generación.

Incremento al porcentaje de inversión
en proyectos de prevención de
generación de residuos

Incrementar la inversión en cultura preventiva de
costos del manejo de los residuos.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

135

II. Mecanismos institucionales (FONADIN, PRORESOL, HABITAT, COCEF, SEMARNAT,
Gobiernos locales etc.). Promover a nivel estatal la utilización de las alternativas
financieras disponibles a través de nichos especializados para el cumplimiento de metas
ambientales asociadas a la prevención y gestión integral de residuos.

INDICADOR META
Reingeniería de procesos de acceso
a recursos financieros
institucionales

Identificar y ejecutar los procedimientos de acceso
a recursos simplificados y comprobados

Incremento de presupuestos
ambientales programáticos en
gobiernos estatales y municipales.

Incrementar los presupuestos relacionados con la
gestión integral de los residuos sólidos (inversión
directa, sistemas de manejo ambiental, etc.)

Estrategia de coordinación entre
agentes institucionales para precisar
nichos de mercado y opciones
financieras

Contar con un documento de definición de nichos
de atención para asegurar que las prioridades de
residuos sean cubiertas por las alternativas
existentes.

Mecanismos de coordinación:
convenios, acuerdos, etc.

Alcanzar el mayor número de acuerdos
proyectados y firmados, programas de trabajo
acordados y proyectos concluidos.

III. Mecanismos mixtos de gestión integral de residuos. Cada vez más frecuentemente los
gobiernos locales encuentran alternativas atractivas en inversiones mixtas públicas y
privadas. Algunos casos exitosos lo demuestran y por ello puede promoverse con certeza,
esta modalidad. Así, el estado y los municipios comparten la inversión con el sector
privado, a cambio de aportar certidumbre a esa inversión.

INDICADOR META
Desarrollo de mecanismos de
certidumbre a inversión privada en
modalidad mixta

Implementar modelos de instrumentos de
colaboración para inversión mixta.

Proyectos de prevención y gestión
integral de residuos organizados en
modalidad de inversión mixta
(riesgo compartido)

Desarrollar el mayor número de proyectos de
prevención y gestión integral de residuos
planeados bajo esta modalidad.

IV. Mecanismos privados de gestión de residuos. El sector privado tiene una participación
creciente en términos de financiamiento y su participación en el desarrollo de proyectos y
mercados ambientales puede promoverse sin problemas, pues los proyectos de
vanguardia en el campo de la gestión integral de residuos actualmente están asociados a
esta modalidad. Si las autoridades municipales y estatales así lo consideran, esta
alternativa es factible también.

INDICADOR META
Desarrollo de mecanismos de
certidumbre a la inversión privada.

Desarrollar modelos que favorezcan la
colaboración y participación de la iniciativa privada

Proyectos de prevención y gestión
integral de residuos organizados en
modalidad de inversión privada.

Promover proyectos de prevención y gestión
integral de residuos desarrollados bajo esta
modalidad de participación privada.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

136

V. Mecanismos financieros conjuntos (para residuos y MDL). En los últimos años se han
abierto alternativas para obtención de recursos frescos a algunos de los proyectos que
asocian a la gestión de residuos con los proyectos de desarrollo limpio o la reducción del
metano. A través de los mecanismos de desarrollo limpio (MDL) o de metano a mercados
(M2M), se ofrecen opciones de incrementar los ingresos por la venta de bonos de
carbono, de energía o de combustibles.

INDICADOR META
Simplificación para los
procedimientos de acceso a los
mercados internacionales del
carbono.

Desarrollar y poner en práctica modelos
administrativos accesibles y disponibles para
asociarse a la venta de bonos de carbono.

Proyectos de reducción o
eliminación de generación de biogás
proveniente de la gestión de
residuos.

Desarrollar e instrumentar proyectos de venta de
bonos de carbono (vía MDL o M2M).

VI. Mecanismos financieros internacionales / multilaterales. No obstante los estímulos de
organismos financieros internacionales, estos se encuentran en un estado de
estancamiento y cada vez hay mayor competencia por dichos recursos entre los países,
en virtud de tal situación el estado deberá buscar créditos a tasas interesantes y
aprovechar ciertos nichos aun no explotados para la obtención de recursos e invertirlos en
el sector ambiental.

INDICADOR META
Proyectos de prevención y gestión
integral de residuos para regiones
marginadas organizados en
modalidad de inversión mixta

Promover proyectos de prevención y gestión
integral de residuos desarrollados bajo esta
modalidad, a través de donativos de organismos
multilaterales.

Proyectos estatales o municipales
de prevención y gestión integral de
residuos organizados en modalidad
de inversión mixta o privatizada.

Implementar proyectos de prevención y gestión
integral de residuos desarrollados bajo esta
modalidad.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

137

10. SEGUIMIENTO Y EVALUACIÓN

El PPGIRED está desarrollado y conceptualizado como un instrumento dinámico que

provea estrategias y líneas de acción que se adecuen a las necesidades del estado y de

sus municipios, así como a las necesidades de gestión de los diferentes tipos de residuos

que se manejan en el estado.

Para tales efectos, este programa estatal contará con una serie de mecanismos para el

seguimiento y evaluación de la aplicación de las estrategias y de la realización de las

acciones a fin de que los diferentes agentes que intervienen en su implantación y

ejecución cuenten con un instrumento guía, que sea el marco de referencia para su

actuación y para la adecuación de sus propias estrategias.

10.1. Mecanismos de seguimiento y evaluación del programa.

El seguimiento y el proceso continuo de evaluación de este programa se desarrollarán de

manera conjunta con los sectores participantes en la implementación de las estrategias y

líneas de acción del PPGIRED.

De esta forma, los mecanismos de seguimiento y evaluación se establecerán de manera

específica de acuerdo con las metas establecidas y la participación de los diferentes

sectores. En este sentido y tomando en consideración las características específicas de

las estrategias planteadas y de las acciones comprometidas, se establecerán

mecanismos de seguimiento adecuados en cada caso, tomando igualmente en

consideración la participación de los diferentes sectores de la sociedad involucrados.

En cuanto a la evaluación del programa, esta se llevará a cabo al finalizar cada una de las

etapas propuestas y con base al alcance de las metas y resultados que se vayan

obteniendo. Esta evaluación, además de incluir elementos cualitativos en materia de

participación de actores, se realizará con base al resultado de los indicadores propuestos

para cada estrategia y línea de acción de este programa.

10.2 Indicadores

Los indicadores de seguimiento y evaluación del programa deberán dar cuenta clara de

los avances en la implementación de las estrategias y en la realización de las acciones

contempladas en el mismo. De esta forma, deberán ser construidos tomando en cuenta

las metas establecidas y el avance en el logro de las mismas.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

138

Algunos indicadores que pudieran ser considerados para realizar una valoración de

efectividad son:

• Normatividad estatal programada vs emitida;

• Programas Municipales de Prevención y Gestión Integral de Residuos elaborados

vs. programados;

• Planes de Manejo de RME implementados vs. programados;

• Planes de Manejo de RSU implementados vs. programados;

• Infraestructura para la Gestión Integral de RSU programada vs. construida;

• Contenidos relacionados con la prevención y gestión integral de los residuos

integrados en los programas de educación formal;

• Programas de capacitación impartidas sobre prevención y gestión integral de los

residuos vs. Programados;

• Incremento en el porcentaje de materiales recuperados vs. meta establecida; y

• GEI quemados vs. producidos.

10.3 Actualización del programa

Para mantener su vigencia y operatividad, este programa deberá ser actualizado

sexenalmente, a fin de adecuarse a las necesidades de prevención y gestión integral de

los residuos en contextos temporales y regionales. El proceso de actualización se

determinará de acuerdo con el cronograma que se presenta a continuación.

10.4 Cronograma para el seguimiento y evaluación del programa

ACTIVIDAD
2011 2012 2013 2014 2015 2016

Sem Sem Sem Sem Sem Sem Sem Sem Sem Sem Sem Sem
1 2 1 2 1 2 1 2 1 2 1 2

Socialización
del PPGIRED X

Integración del
PPGIRED X

Publicación del
Programa X

Implementación
del programa y
realización de
acciones

 X X X X X X X X X X

Monitoreo de
acciones y
alcance de
metas

 X X X X X X X X X

Evaluación
anual X X X X X

Actualización
del Programa X

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

139

ANEXOS

Anexo 1. Experiencias Nacionales

ESTADO DOCUMENTO CONSULTA

Guerrero Programa Estatal

para la Prevención y

Gestión Integral de

los Residuos de

Guerrero

http://www.guerrero.gob.mx/pics/art/articl

es/6646/file.programa_residuos.pdf

Quintana Roo Programa Estatal

Para La Prevención y

Gestión Integral de

los residuos en el

Estado de Quintana

Roo.

2009-2013

http://biblioteca.coqcyt.gob.mx/bvic/Captu

ra/upload/PROGRAMA-ESTATAL-PARA-

LA-PREVENCION.pdf

Yucatán Programa Especial

Para La Prevención Y

Gestión Integral De

Los Residuos

2009-2012

http://www.seduma.yucatan.gob.mx/resid

uos-solidos/programa-gestion-integral-

residuos.php

D.F. Programa Estatal de

Prevención y Manejo

integral de Residuos

http://www.sma.df.gob.mx/rsolidos/

Tabasco Programa Estatal de

Prevención y Manejo

integral de Residuos

http://sernapam.tabasco.gob.mx/interiorh.

php?id=25

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

140

Anexo 2. Contexto Internacional

Convenio o
instrumento

Objetivos

Estados Unidos En 1965, la primera ley federal relativa a la gestión de residuos sólidos fue el
ACTA DE EVACUACIÓN DE RESIDUOS (SWDA, por sus siglas en inglés),
autor izó la investigación y proporcionó subvenciones estatales.
En 1968 se realizó el SONDEO NACIONAL DE LAS PRACTICAS
MUNICIPALES SOBRE RESIDUOS SÓLIDOS. El resultado de este sondeo
proporcionó datos globales sobre la gestión de residuos sólidos en todo el país.
En 1970 se formula el ACTA DE RECUPERACIÓN DE RECURSOS que
normal izaba la evacuación de residuos.
En 1970, el ACTA DEL AIRE LIMPIO estableció la autoridad federal
competente para combatir el smog y la contaminación atmosférica,
produciéndose el cierre de incineradoras de residuos sólidos y la eliminación de
la quema a cielo abierto.
1970 ACTA NACIONAL DE POLÍTICA AMBIENTAL (NEPA, por sus siglas en
inglés) que se centra en la responsabilidad del Gobierno para procurar armonía
entre la población y el medio ambiente, considerando la necesidad de proveer
ayuda financiera y técnica.
En 1971, el estado de Oregón ya contaba con una ley sobre reciclaje de
botellas. Posteriormente 50 estados tenían algún tipo de regulación sobre la
gestión de residuos sólidos.
1976, ACTA DE RECUPERACIÓN Y CONSERVACIÓN DE RECURSOS
(RCRA, por sus siglas en inglés) que normalizaba la conservación de la
energía, reciclaje y gestión de residuos peligrosos.
1979, EPA (Environmental Protection Agency, EPA o, en castellano, Agencia
para la Protección del Ambiente) prohíbe el vertido incontrolado de residuos
sólidos, lo que favorece el desarrollo de plantas residuo-energía, las que aún
actualmente son fuertemente cuestionadas.
Entre 1978 y 1988 cerraron aproximadamente 10000 vertederos (70% del
total). Esto provoca una demanda pública y legislativa de programas de
reciclaje. A partir de entonces el Gobierno obliga al reciclaje (penalizaciones
económicas y civiles), además subvenciona y estimula esta actividad.

Alemania En Junio de 1986 se crea el Ministerio Federal del Medio Ambiente,
Conservación de la Naturaleza y Seguridad Nuclear.
Tres Agencias especializadas apoyan este Ministerio:
� La Agencia Federal del Medio Ambiente, que reúne datos, informa,
implementa y hace cumplir normas contenidas en la Ley de Químicos, Ley de
Pesticidas y la Ley de Tecnología en Genes. También es asesora del Gobierno
Federal.
� El Centro Federal de Investigación en Conservación de la Naturaleza y
Ecología del Paisaje, que es responsable de la investigación, desarrollo y
progreso de áreas protegidas.
� La Oficina Federal para la Protección Radiológica, que implementa y hace
cumplir disposiciones contenidas en la Ley sobre Energía Atómica y la Ley
sobre Protección Precautoria de las Actividades Radiológicas.
También existen comités, como la Conferencia de Ministros del Medio
Ambiente. En Alemania, por lo general la protección del medio ambiente está
dividida en cuatro grandes áreas: desechos, agua, aire y conservación de la
naturaleza.

Francia En 1964 se crean las Agencias del Agua, cuyo principal objetivo era de
desarrollo y gestión de recursos.
En 1971 fue creado el Ministerio del Medio Ambiente.
En 1976 se crea una Ley Marco que establece que los asuntos de medio

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

141

Convenio o
instrumento

Objetivos

ambiente son de interés general.
El Plan Nacional para el Medio Ambiente de 1990 fijó tres orientaciones
importantes en política ambiental: ampliación de objetivos, desarrollo de los
medios y las fuerzas.
En 1990 se crea la ADEME (Agence de l´Environnement et de la Maitrise de
l´Energie), contribuye a la puesta en marcha de un desarrollo sustentable tanto
en la intervención cotidiana como en la planificación a mediano y largo plazo.
En abril y mayo de 1992, dos decretos reorganizaron el Ministerio y lo
fortalecieron para posibilitar un tratamiento más eficaz de los problemas legales
y técnicos.
En marzo de 1993 se crea un Comité Interministerial para mejorar la
integración del medio ambiente en las políticas conducidas por cada Ministerio.
En 1993 se crea el Consejo por los Derechos de las Generaciones Futuras,
compuesto por nueve personalidades representativas de las disciplinas más
diversas.
En 1993 se crea, también, la Comisión para el Desarrollo Sustentable con el
objetivo de movilizar, promover y poner en marcha el desarrollo sustentable
dentro de la sociedad francesa.

Países Bajos Desde 1982 el tema ambiental se encuentra bajo la competencia del Ministerio
de Vivienda, Ordenamiento Territorial y Medio Ambiente.
Se ha enfatizado el interés en el desarrollo sustentable. Legisla sobre temas
que conciernen al aire, suelo, residuos, ríos, sustancias específicas,
radiaciones, evaluaciones del impacto ambiental, etc.
Para lograr una buena coordinación en las acciones se crea el Foro
Interprovincial que realiza acciones conjuntas con las provincias y el Gobierno
Federal.

Latinoamérica La Constitución de Colombia del año 1991 establece que “todas las personas
tienen derecho a gozar de un medio ambiente sano”.
En la Constitución Federal de Brasil se indica que “todos tienen derecho a un
medio ambiente ecológicamente equilibrado, bien de uso común del pueblo y
esencial para la calidad de vida”. Tanto en la Constitución Política de Chile, de
1980, como en la de Ecuador, de 1979, se establece que todas las personas
tienen “derecho a vivir en un ambiente libre de contaminación”.
En la Constitución de Costa Rica se indica que “todos tienen derecho a disfrutar
de un ambiente sano y ecológicamente sostenible para desarrollarse”.
Similares disposiciones se encuentran en las Constituciones de México,
Guatemala, Perú y otras. En materia de gestión de residuos, no existen
instrumentos que fijen “calidades deseadas”, sino más bien se establecen
normas para lograr un adecuado manejo.
En Brasil (1977/1978), el Poder Ejecutivo promueve la actividad legislativa
referente al medio ambiente. La Ley 6938 de 1981, fija la Política Nacional de
Medio Ambiente, sus fines y mecanismos de aplicación y formulación. La
Constitución Federal de 1988, por otro par te, consagra un capítulo entero a la
problemática del medio ambiente.

La Agenda 21 En su capítulo 21: ”Manejo Ecológicamente Racional de los Desechos Sólidos y
Cuestiones Relacionadas con las Aguas Servidas” enunció cuatro criterios a
tomar en cuenta para el mejoramiento del manejo de los residuos sólidos
urbanos: A. Reducción al mínimo de los desechos; B. Aumento del
aprovechamiento y reciclado ecológicamente racional de los desechos; C.
Promoción de la eliminación y tratamiento ecológicamente ambiental de los
desechos remanentes de la clasificación; y
D. Ampliación del alcance de los servicios que se ocupan de los desechos.

Frontera XXI
(México-EU,

Firmado en 1996, su objetivo es “Promover el Desarrollo Sustentable en la
región fronteriza a través de la búsqueda de un balance entre los factores

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

142

Convenio o
instrumento

Objetivos

1996-2000) económicos y sociales de la protección al ambiente en las comunidades
fronterizas y en las áreas naturales”.
Para el desarrollo del Programa y su ejecución se formaron nueve grupos de
trabajo, partiendo del modelo precursor del Convenio de la Paz, uno de ellos
dedicado a los Residuos Sólidos (Grupo 6).

Acuerdo de
Cooperación
Ambiental de
América del
Norte (ACAAN)

En lo relativo a la cuestión ambiental, el 14/09/1993 se oficializó entre México,
Estados Unidos y Canadá el acuerdo suplementario al TLCAN denominado
ACAAN que entró en operación el 01/01/1994. Su objetivo es promover el
desarrollo sustentable por medio de la ayuda mutua para el desarrollo de
políticas ambientales económicas. El Acuerdo contempla la constitución y
funcionamiento de la Comisión para la Cooperación Ambiental (CCA), cuyo
objetivo es proteger, conservar y mejorar el ambiente a través del incremento
de la cooperación entre los participantes del ACAAN; la participación pública; la
resolución de controversias; la supervisión de la aplicación del ACAAN y,
finalmente fungir como un foro de discusión trilateral de asuntos ambientales.

Convenio para
la Protección y
el Desarrollo del
Medio Marino
en la región del
Gran Caribe,
Convenio de
Cartagena

La Convención de Cartagena sobre fuentes terrestres de contaminación marina
es una acción conjunta para proteger los ambientes costero y marino, así como
a sus recursos, en el Golfo de México y en el Mar Caribe. Bajo los términos del
la Convención, los gobiernos de la región desarrollarán protocolos para el
Control de la Contaminación Marina Procedente de Fuentes y Actividades
Terrestres (Protocolo FTCM). Dichos protocolos se refieren principalmente al
manejo adecuado de fuentes difusas de contaminación, y abarcan sedimentos,
nutrientes, plaguicidas y agroquímicos, agentes patógenos y desechos sólidos,
así como aguas de alcantarillado domésticas e industriales, entre otros
contaminantes.

Convenio de
Londres sobre
la Prevención
de la
Contaminación
del mar por
Vertimientos de
Desechos y
otras Materias,
(1972)

Adoptado en noviembre de 1972, en una conferencia convocada por el Reino
Unido. Entró en vigor el 30 de agosto de 1975, y sus objetivos son:
Las Partes Contratantes promoverán individual y colectivamente el control
efectivo de todas las fuentes de contaminación del medio marino, y se
comprometen especialmente a adoptar todas las medidas posibles para impedir
la contaminación del mar por el vertimiento de desechos y otras materias que
puedan constituir un peligro para la salud humana, dañar los recursos
biológicos y la vida marina, reducir las posibilidades de esparcimiento o
entorpecer otros usos legítimos del mar. (Art. 1°).
Las Partes Contratantes adoptarán, de acuerdo con lo dispuesto en los
artículos siguientes, medidas eficaces individualmente, según su capacidad
científica, técnica y económica, y colectivamente, para impedir la contaminación
del mar causada por vertimiento, y armonizarán sus políticas a este respecto.
(Art. 2°).

Programa de
Montevideo
para el
desarrollo y
examen
periódico del
derecho
ambiental,
(1981)

En la 8a Sesión del Consejo de Administración del PNUMA se realizó una
planeación del Programa de Derecho Ambiental. El documento prevé una
secuencia de eventos dirigidos a realizar una reunión de expertos en derecho
ambiental para la preparación y adopción del “Programa de Montevideo”.
Siguiendo la secuencia establecida, la Reunión de Expertos Oficiales de los
Gobiernos en Derecho Ambiental, se llevó a cabo en Montevideo en noviembre
de 1981. La necesidad de abordar jurídicamente el problema del manejo y la
disposición o eliminación de los desechos y residuos peligrosos data de esta
fecha, cuando fue incluida en el recién establecido “Programa de Montevideo
para el Desarrollo del Derecho y la Revisión Periódica del Derecho Ambiental”.
Desde entonces, se ha elaborado una diversidad de instrumentos a nivel
bilateral, regional y multinacional Este ejercicio de codificación, ha tenido su
máximo desarrollo en la adopción del Convenio de Basilea, el cual es el único
instrumento internacional de carácter legal relativo al tema.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

143

Anexo 3. Regulación Mexicana

Normatividad Ambiental de Prevención y Gestión Integral de Residuos
Constitución Política de los Estados Unidos Mexicanos
Ley General del Equilibrio Ecológico y la Protección al Ambiente
Ley General para la Prevención y Gestión Integral de los Residuos
Reglamento de la Ley General para la Prevención y Gestión Integral de los Residuos
Normas Oficiales Mexicanas:
NOM-083-SEMARNAT-2003: Especificaciones de protección ambiental para la selección
del sitio, diseño, construcción, operación, monitoreo, clausura y obras complementarias
de un sitio de disposición final de residuos sólidos urbanos y de manejo especial.
NOM-098-SEMARNAT-2002: Protección ambiental-incineración de residuos,
especificaciones de operación y límites de emisión de contaminantes.
Normas Técnicas Mexicanas:
NMX-AA-033-1985, protección al ambiente - contaminación del suelo - residuos sólidos
municipales - determinación de poder calorífico superior. Declaratoria de vigencia DOF.
08-08-1985.
NMX-AA-032-1976, determinación de fósforo total en desechos sólidos (método del
fosfovanadomolibdato). Declaratoria de vigencia DOF. 28-05-1976.
NMX-AA-031-1976, determinación de azufre en desechos sólidos. Declaratoria de
vigencia DOF. 02-08-1976.
NMX-AA-025-1984, protección al ambiente - contaminación del suelo - residuos sólidos -
determinación del ph - método potenciométrico. declaratoria de vigencia DOF. 14-12-
1984.
NMX-AA-024-1984, protección al ambiente - contaminación del suelo - residuos sólidos
municipales - determinación de nitrógeno total. declaratoria de vigencia DOF. 14-12-
1984.
NMX-AA-022-1985, protección al ambiente - contaminación del suelo - residuos sólidos
municipales - selección y cuantificación de subproductos. declaratoria de vigencia DOF.
08-03-1985.
NMX-AA-021-1985, protección al ambiente - contaminación del suelo - residuos sólidos
municipales - determinación de materia orgánica. declaratoria de vigencia DOF. 08-08-
1985.
NMX-AA-019-1985, protección al ambiente - contaminación del suelo - residuos sólidos
municipales - peso volumétrico "in situ". declaratoria de vigencia DOF. 08-03-1985.
NMX-AA-018-1984, protección al ambiente - contaminación de suelos - residuos sólidos
municipales - determinación de cenizas. declaratoria de vigencia DOF. 14-12-1984.
NMX-AA-016-1984, protección al ambiente - contaminación del suelo - residuos sólidos
municipales - determinación de humedad. declaratoria de vigencia DOF. 14-12-1984.
Constitución Política del Estado de Durango
Ley de Gestión Ambiental Sustentable Para el Estado de Durango
Ley para la Prevención y Gestión Integral de Residuos del Estado de Durango
Reglamento de la Ley para la Prevención y Gestión Integral de Residuos del Estado de
Durango

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

144

Anexo 4. Leyes estatales y ordenamientos municipales

Normatividad Ambiental de
Prevención y Gestión Integral de

Residuos

CONSULTA

Constitución Política del Estado de

Durango

http://www.congresodurango.gob.mx/Leyes/8.PDF

Ley de Gestión Ambiental

Sustentable Para el Estado de

Durango

http://www.congresodurango.gob.mx/Leyes/gambien

tal.pdf

Ley para la Prevención y Gestión

Integral de Residuos del Estado de

Durango

http://www.congresodurango.gob.mx/Leyes/residuos.

pdf

Reglamento de la Ley para la

Prevención y Gestión Integral de

Residuos del Estado de Durango

http://www.medioambiente.gob.mx/residuos/residuos

_normatividad.html

MUNICIPIOS CON
REGLAMENTO AMBIENTAL:

CONSULTA

Cuencamé No hay liga, pero si tienen reglamento.

Gómez Palacio http://www.gomezpalacio.gob.mx/2010-

2013/images/stories/Transparencia/Juridico%20y%2

0Normatividad/Reg_EquilEcologico_07.pdf

Lerdo http://www.lerdo.gob.mx/lerdo/reglamentos/MEDIOA

MBIENTE.pdf

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

145

Anexo 5. Fuentes de Financiamiento

FUENTE DESCRIPCIÓN
1) Programa Nacional de
Infraestructura – FONADIN:
Fondo Nacional de
Infraestructura.

De reciente creación y de mayores alcances que sus
diversos antecesores, incluye una línea especial para
medio ambiente dentro de la cual se precisan las
alternativas de financiamiento para proyectos de
protección ambiental: gestión integral de residuos; es
necesaria mayor precisión en sus nichos de mercado.

2) Programa de residuos
sólidos (PRORESOL).

Este programa que opera a través de FONADIN, que
administra BANOBRAS. Incluye aportaciones a fondo
perdido, para formulación de estudios y proyectos
técnicos y de factibilidad.

3) Programa Ambiental de
Residuos Sólidos (COCEF –
BANDAN).

Una de las líneas de cooperación entre México y
Estados Unidos. Cuenta con fondos suficientes y
atractivos para los estados y municipios. Es necesario
reducir los tiempos en procedimientos de gestión.

4) Programa Hábitat Subprograma de mejoramiento del entorno urbano,
línea de residuos sólidos, SEDESOL. En operación
desde hace cinco años, su interés se concentra aún en
temas de recolección y disposición. Es necesaria
mayor precisión de su ámbito de acción y mayor
sujeción a normatividad ambiental.

5) Recursos Ramo 16. Varios estados del país han solucionado el tema de los
residuos, con recursos propios del gobierno con
mezcla con la federación a través del Ramo 16 de
presupuesto de egresos de la federación. En los
estados los recursos para la construcción y operación
de la infraestructura deben incluir aportaciones
estatales además de la contratación del sector privado
para la creación de dicha infraestructura.

6) Recursos privados (co-
administración o concesión).

Algunos municipios del estado han optado ya por la
concesión de uno o varios eslabones de la cadena de
la gestión de residuos a alguna empresa privada. En
este modelo el municipio no desembolsa sus propios
recursos pues el empresario es el que se encarga de
invertir en el equipo o la infraestructura, a cambio de
cobros por volumen depositado en su relleno o bien
por el aprovechamiento del biogas generado por la
disposición de residuos, por ejemplo PROTERRA en la
Ciudad de Gómez Palacio.

7) Proyectos del mecanismo de
desarrollo limpio (MDL o CDM)

Por sus siglas en inglés. Esquema vigente desde
2004, una vez constituida la oficina para proyectos de
desarrollo limpio en la SEMARNAT. De trámite largo,
este mecanismo asegura el pago por la venta de
bonos de carbono a la instancia que reduce la emisión
de gases de efecto invernadero. Identifica un proyecto
limpio a partir de su contribución a la reducción global
de emisiones. A diciembre 2007 las solicitudes de
cuatro rellenos sanitarios han sido aprobadas por el

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

146

FUENTE DESCRIPCIÓN
comité nacional, y uno de ellos ya ha vendido bonos
de carbono, siendo este el de la Ciudad de Durango.

8) Proyectos de mercado de
metano (M2M o metano a
mercados).

De reciente creación, este mecanismo fue diseñado
por la Agencia de Protección Ambiental de Estados
Unidos (USEPA). A diferencia del MDL, tiene un
procedimiento más sencillo para la venta de bonos de
carbono.

9) El cobro formal del servicio a
los usuarios del servicio de
limpia (tarifa).

A pesar de ser el método financiero más apropiado
para darle viabilidad al servicio de limpia, es el método
menos utilizado en el país. La Ley General para la
Prevención y Gestión Integral de los Residuos, en su
artículo 10, fracción X, establece que los municipios
podrán cobrar por el manejo integral de los residuos
sólidos urbanos pero las autoridades municipales del
estado siguen sin tomar esta opción debido a factores
de índole política y social.

10) Organismos multilaterales:
Bancos de Desarrollo. Banco
Internacional de Reconstrucción
y Fomento – BIRF (Banco
Mundial) y Banco
Interamericano de Desarrollo
(BID).

Estos organismos ofrecen opciones financieras que
representan oportunidades para algunos municipios,
dependiendo del nicho de mercado del que formen
parte.
El Banco Mundial es una fuente de asistencia
financiera y técnica para países en desarrollo. Está
formado por el Banco Internacional de Reconstrucción
y Fomento (BIRF) y la Asociación Internacional de
Fomento (AIF). Cada institución tiene una función
diferente para alcanzar la misión de reducir la pobreza
y mejorar los niveles de vida de la gente. El BIRF
centra sus actividades en los países de ingreso
mediano y los países pobres con capacidad crediticia,
mientras que la AIF ayuda a los países más pobres del
mundo. Juntos ofrecen préstamos con intereses bajos,
créditos sin intereses y donaciones a los países en
desarrollo para proyectos de educación, salud, medio
ambiente, infraestructura, comunicaciones y otras
esferas. Entre los temas ambientales que apoya el BM
se encuentra el de la gestión integral de residuos, con
un enfoque de sustentabilidad. Sus apoyos se
encuentran en la planeación estratégica, análisis de
opciones y costos y el involucramiento del sector
privado. En los proyectos de residuos que apoya el
Banco Mundial es indispensable la participación
comunitaria en la colecta de los residuos, la consulta
pública en recuperación de costos y la participación
pública en localización y diseño de la infraestructura.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

147

Anexo 6. Características de los sitios de disposición final en ciudades mayores a
5,000 habitantes y principales destinos turísticos

MUNICIPIO LOCALIDAD LONGITUD LATITUD ALTITUD
POBLACIÓN

TOTAL
RESIDUOS

Durango Victoria de Durango ‐1043916 240122 1880 463830 5899.40

Gómez Palacio Gómez Palacio ‐1032954 253340 1150 239842 299.47

Lerdo Ciudad Lerdo ‐1033128 253210 1140 71373 290.09

Santiago Papasquiaro Santiago Papasquiaro ‐1052509 250238 1720 23560 138.72

Pueblo Nuevo El Salto ‐1052137 234642 2520 21793 268.87

Vicente Guerrero Vicente Guerrero ‐1035916 234352 1960 15150 1.22

Guadalupe Victoria Ciudad Guadalupe Victoria ‐1040720 242646 2000 14932 22.44

Canatlán Canatlán ‐1044642 243139 1960 10668 0.82

Poanas Villa Unión ‐1040240 235829 1900 10297 134.23

Cuencamé Cuencamé de Ceniceros ‐1034145 245212 1580 9520 27.74

Nuevo Ideal Nuevo Ideal ‐1050426 245317 1990 9153 0.41

Tlahualilo Tlahualilo de Zaragoza ‐1032617 260638 1100 8798 70.99

Mapimí Bermejillo ‐1033720 255317 1120 8609 296.21

Lerdo Ciudad Juárez ‐1033542 252943 1160 6796 16.73

Lerdo Nazareno ‐1032515 252354 1180 6376 67.73

El Oro Santa María del Oro ‐1052152 255658 1700 5262 3.67
Fuente: INEGI, II Conteo de Población y Vivienda 2005

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

148

Anexo 7. Bibliografía

1. Acurio, G., A. Rossin, P. Teixeira y F. Zepeda. 1998. Diagnóstico de la Situación del

Manejo de Residuos Sólidos Municipales en América Latina y el Caribe. Segunda Edición.

OPS/OMS.

2. Cedillo, J. 2006. Borrador del Diagnóstico Básico para la Prevención y Gestión Integral

de los Residuos. México. D.F.

3. Cortinas, C. 2005. Residuos y Desarrollo Sustentable. México, D.F.

4. Cortinas, C. 2001. Hacia un México sin Basura. Bases e Implicaciones de las

Legislaciones sobre Residuos. Primera Edición. Grupo Parlamentario del PVEM Cámara

de Diputados, LVIII Legislatura. México, D.F.

5. DBGIR – Diagnostico básico para la gestión integral de residuos. 2006. SEMARNAT-

INE. 111 pp.

6. Funtec, 2007. Fondos para Proyectos de Prevención de la Contaminación. México, D.F.

7. GEO-México. 2004. Perspectivas del Medio Ambiente en México. Primera Edición.

México, D.F.

8. GIRESOL, 2007. Red Nacional de Promotores Ambientales para La Prevención y

Gestión Integral de Residuos Sólidos. SEMARNAT-INE-AMMAC-GTZ. México.

9. GTZ, 2003. La Basura en el Limbo: Desempeño de gobiernos locales y participación

privada en el manejo de residuos urbanos. México, D.F.

10. INE-SEMARNAT, 2001. Minimización y Manejo Ambiental de Residuos Sólidos.

Subsecretaría de Gestión para la Protección Ambiental. México, D.F.

11. PEPGIRM – Política y Estrategias para la Prevención y Gestión Integral de Residuos

en México. 2007. SEMARNAT. México, D.F.

12. SEDESOL, 1998. El Manejo de los Residuos Sólidos Municipales en México. Sancho

y Cervera, J. – Rosiles, G.

13. SEDESOL, 2005. El Manejo de los Residuos Sólidos Urbanos y de Manejo Especial

en México. Sancho y Cervera, J. – Rosiles, G.

Programa de Prevención y Gestión Integral de Residuos del Estado de Durango

149

14. SEMARNAT, 2001. Guía para la Gestión Integral de los Residuos Sólidos

Municipales. Primera Edición. Subsecretaría de Gestión para la Protección Ambiental.

México. D.F.

15. SEMARNAT, 2007. Estrategia Nacional de Cambio Climático. México, D.F.

16. SEMARNAT-INE, 2001. Guía para la gestión integral de los residuos sólidos

municipales. México, D.F.

17. Velázquez, R. B., 2004, Un Negocio Perdido en el Suelo, Periódico La Jornada,

México, D.F.

Páginas electrónicas

1. INEGI, 2010. Estadísticas socio-demográficas. Dinámica de la Población. Acceso:

10/octubre/2010 http://www.inegi.gob.mx.

2. SEMARNAT, 2010. Normatividad y leyes ambientales. Acceso 15/octubre/2010

http://www.semarnat.gob.mx/leyesynormas/Pages/inicio.aspx.

