
Programa Estatal para la Prevención y Gestión
Integral de los Residuos de Guerrero

Enero 2009

1

CARLOS ZEFERINO TORREBLANCA GALINDO, GOBERNADOR
CONSTITUCIONAL DEL ESTADO LIBRE Y SOBERANO DE GUERRERO, EN
USO DE LAS FACULTADES QUE ME CONFIEREN LOS ARTÍCULOS 74
FRACCIONES XXXIX Y 76 DE LA CONSTITUCIÓN POLÍTICA DEL ESTADO
LIBRE Y SOBERANO DE GUERRERO Y CON FUNDAMENTO EN LOS
ARTÍCULOS 6 FRACCIÓN VIII DE LA LEY DEL EQUILIBRIO ECOLÓGICO Y
PROTECCIÓN AL AMBIENTE DEL ESTADO DE GUERRERO; 6o., 10, 20
FRACCIÓN III Y 31 BIS FRACCIONES II y III DE LA LEY ORGÁNICA DE LA
ADMINISTRACIÓN PÚBLICA DEL ESTADO DE GUERRERO; 7o. FRACCIONES
I Y VI DE LA LEY GENERAL DEL EQUILIBRIO ECOLÓGICO Y LA PROTECCIÓN
AL AMBIENTE, Y

C O N S I D E R A N D O

Que el Plan Estatal de Desarrollo 2005-2011 considera prioritarias las actividades
tendientes a la conservación del ambiente y a propiciar un desarrollo económico
sustentable para asegurar la calidad de vida y el futuro del Estado.

Que uno de los objetivos del Estado es establecer políticas orientadas a propiciar
la protección del ambiente, entre ellas, la creación de condiciones para el manejo
integral de los residuos sólidos, adoptando medidas tendientes a la reducción de
la generación y separación en la fuente, recolección selectiva, aprovechamiento,
tratamiento y disposición final ambientalmente adecuada de los residuos;
fomentando la responsabilidad compartida entre los actores que intervienen en la
cadena de los residuos, asumiendo el costo de su manejo.

Que el presente instrumento contiene los lineamientos, acciones y metas para el
manejo integral de residuos sólidos en el Estado.

Que para cambiar las condiciones actuales de manejo de los residuos debe
considerarse la gradualidad de la aplicación de las estrategias planteadas.

Que al ser la población una parte fundamental del manejo de los residuos sólidos
se establece como línea de acción prioritaria en este plan la educación ambiental.
Así mismo reconoce la importancia de la participación del sector privado mediante
planes de manejo.

Que por las consideraciones anteriores he tenido a bien expedir el siguiente:

ACUERDO POR EL QUE SE APRUEBA Y EXPIDE EL PROGRAMA ESTATAL
PARA LA PREVENCIÓN Y GESTIÓN INTEGRAL DE LOS RESIDUOS DE
GUERRERO.

ÚNICO. Se aprueba el Programa Estatal para la Prevención y Gestión Integral de
los Residuos de Guerrero.

2

T R A N S I T O R I O S

PRIMERO. Publíquese el presente Programa en el Periódico Oficial del Gobierno
del Estado de Guerrero.

SEGUNDO. El presente Acuerdo entrará en vigor al día siguiente de su
publicación en el Periódico Oficial del Gobierno del Estado de Guerrero.

Dado en la Residencia Oficial del Poder Ejecutivo, en la ciudad de Chilpancingo,
Guerrero a los _______ días del mes de ____ del año dos mil nueve.

EL GOBERNADOR CONSTITUCIONAL DEL ESTADO.

C.P. CARLOS ZEFERINO TORREBLANCA GALINDO.

EL SECRETARIO GENERAL DE
GOBIERNO.

LIC. GUILLERMO RAMÍREZ
RAMOS.

EL SECRETARIO DE MEDIO
AMBIENTE Y RECURSOS
NATURALES DEL ESTADO.

LIC. SABÁS ARTURO DE LA ROSA
CAMACHO.

3

TABLA DE CONTENIDO

 PROGRAMA ESTATAL PARA LA PREVENCIÓN Y GESTIÓN INTEGRAL DE LOS RESIDUOS DE
GUERRERO 1

 TABLA DE CONTENIDO 4
 Antecedentes 5

1 DIAGNÓSTICO BÁSICO DE LA GESTIÓN INTEGRAL DE RESIDUOS EN EL ESTADO DE
GUERRERO 6

1.1 Marco Institucional 7
1.1.1 Normatividad Federal 7
1.1.2 Normatividad Local 9
1.1.3 Administración Pública Estatal 10
1.1.4 Administraciones Públicas Municipales 11
1.1.5 Asociaciones de Municipios 11

1.2 Manejo Integrado 12
1.2.1 Generación 12
1.2.2 Barrido 14
1.2.3 Recolección 15
1.2.4 Disposición Final 19

1.3 Bases de Diseño 21

2 INSTRUMENTACIÓN DE LA PREVENCIÓN Y GESTIÓN INTEGRAL DE LOS RESIDUOS DEL
ESTADO DE GUERRERO 26

2.1 Objetivos del Programa 26
2.2 Ámbito de Aplicación 26

2.2.1 Actores 26
2.2.2 Financiamiento 27

2.3 Sistema Estatal de Información de Residuos 27
2.3.1 Registro para generadores de residuos sólidos y de manejo especial 27
2.3.2 Registro para prestadores de servicios de manejo de residuos sólidos urbanos y de manejo

especial 28
2.3.3 Registro de planes de manejo de residuos sólidos urbanos y de manejo especial 29
2.3.4 Registro de programas municipales para la prevención y gestión integral de los residuos sólidos

urbanos 31
2.3.5 Inventario de Residuos Sólidos 32

2.4 Manejo Integral de Residuos 33
2.4.1 Capacitación y Asistencia Técnica a Municipios 34
2.4.2 Separación de Origen, Recolección Separada y Tratamiento Diferenciado 35
2.4.3 Promoción de mercados de subproductos 36
2.4.4 Promoción de elaboración y consumo de composta 37
2.4.5 Sitios de Disposición Final 38

2.5 Integración Institucional 39
2.5.1 Difusión y Participación Ciudadana 39
2.5.2 Investigación y Desarrollo Tecnológico 40
2.5.3 Sistemas de Manejo Ambiental 41
2.5.4 Revisión de Instrumentos Normativos 42

4

2.6 Revisión y Presupuesto del Programa 43

Antecedentes
En septiembre del año 2006, la Secretaría de Medio Ambiente y Recursos
Naturales del Estado de Guerrero (SEMAREN), celebró un Convenio de
Colaboración con la Cooperación Técnica Alemana (GTZ) con el objeto de recibir
asistencia técnica para la elaboración de un Programa de Prevención y Gestión
Integral de Residuos Sólidos, entre otros temas. Para realizarlo, en una primera
etapa se capacitó a los ayuntamientos y se recolectó información relativa a la
gestión de residuos en los municipios, a partir de estos datos se realizó el
diagnóstico de la gestión de residuos en el Estado, desde la generación,
recolección, tratamiento, disposición final, etc. de este diagnóstico se realizó una
planeación estratégica sobre acciones necesarias para mejorar la gestión de los
residuos en el Estado, lo cual tendrá como consecuencia el mejoramiento de la
imagen, de la calidad de vida de los guerrerenses al disminuir enfermedades
gastrointestinales y respiratorias causadas por manejo y disposición inadecuada
de los residuos; agregando el beneficio que obtendrá el entorno natural al evitar,
de manera gradual, la contaminación de suelo, agua y aire; ahorrar recursos
naturales, el agua, la energía y aumentar la vida útil de rellenos sanitarios
mediante la valorización de materiales reciclables.

5

1 Diagnóstico Básico de la Gestión Integral de Residuos
en el Estado de Guerrero

La sociedad en su quehacer diario genera grandes cantidades de elementos de
desechos, algunos se descargan como aguas residuales, otros en la atmósfera
como gases y unos más en forma de residuos sólidos. Estos desechos son
inherentes a la actividad humana ya que es imposible no generarlos y su
acumulación contamina el entorno al no poder ser integrados nuevamente a la
naturaleza, en este sentido la sobrepoblación demográfica conlleva a la
contaminación del medio ambiente y sus recursos naturales. Esta contaminación
afecta notoriamente la salud de la población en general y los recursos que se
emplean para su desarrollo. Por tal razón, es necesario enfocar mayor interés en
el manejo integral de los residuos y asumir el reto de atender la problemática de la
contaminación ambiental.

Los residuos sólidos se han dividido en tres grandes grupos siguientes:

• Residuos Sólidos Urbanos: 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.

• Residuos de Manejo Especial: 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.

• Residuos Peligrosos: Son aquellos que posean alguna de las
características de corrosividad, reactividad, explosividad, toxicidad,
inflamabilidad, o que contengan agentes infecciosos que les confieran
peligrosidad, así como envases, recipientes, embalajes y suelos que
hayan sido contaminados cuando se transfieran a otro sitio, de
conformidad con lo que se establece en la Ley General para la
Prevención y Gestión Integral de los Residuos.

La gestión integral de residuos es el “Conjunto articulado e interrelacionado de
acciones normativas, operativas, financieras, planeación, administrativas, sociales,
educativas, monitoreo, supervisión y evaluación para el manejo de residuos,
desde su generación hasta la disposición final, a fin de lograr beneficios

6

3

ambientales, la optimización económica de su manejo y su aceptación social,
respondiendo a las necesidades y circunstancias de cada localidad o región”. Uno
de los elementos que integra la gestión de residuos son los instrumentos de
planeación, en específico el Programa para la Prevención y Gestión Integral de los
Residuos. Este programa, conforme a los artículos 7, 25 y 26 de la Ley General
para la Prevención y Gestión Integral de los Residuos, es obligación de los
gobiernos: federal, estatales y municipales elaborarlo e implementarlo. Es un
programa de gobierno que describe los procesos que en conjunto la sociedad
realizará para cumplir con los objetivos marcados y consensados.

El punto de partida de un programa es el diagnóstico básico que contiene una
síntesis de la información relacionada con la gestión integral de residuos. Es el
estado que guardan los procesos entorno a los residuos en un momento dado. El
objetivo central del diagnóstico básico es proporcionar la información necesaria
para la elaboración de un programa que permita actuar en consecuencia y
alcanzar los principios constitucionales de bienestar para la ciudadanía en el
sector de los residuos.

1.1 Marco Institucional
El marco institucional de los residuos sólidos comprende a las instituciones y sus
instrumentos que operan los sistemas de manejo de residuos y que se relacionan
con ellos directamente. Los más sobresalientes son el propio sistema de limpia y
aseo urbano; los ayuntamientos, el gobierno estatal, así como las leyes,
reglamentos, normas técnicas y otros instrumentos que buscan el control de los
residuos y de quienes los manejan.

La normatividad en materia de residuos a nivel estatal es reciente. En la última
década se han creado diversas disposiciones que no sólo buscan prevenir la
contaminación del medio ambiente, sino también la protección de los recursos
naturales y el desarrollo sustentable. La normatividad federal y estatal vigente
aplicable en el Estado de Guerrero se describe a continuación.

1.1.1 Normatividad Federal

Estos ordenamientos jurídicos confieren diversas atribuciones a los tres órdenes
de gobierno; sin embargo, para que las instancias de la administración pública
puedan realizar acciones concretas en el manejo integral de los residuos, es
necesario contar con la legislación y reglamentación federal, estatal o municipal
aplicable en el respectivo ámbito de competencia, que en la mayoría de los casos
no existen.

Constitución Política de los Estados Unidos Mexicanos: en el artículo 115
relativo al municipio libre, establece como una de sus funciones, dotar y
administrar los servicios públicos, como lo es el servicio de limpia, recolección
traslado, tratamiento y disposición final de residuos. No existe una ley

7

reglamentaria del artículo 115 constitucional en el ámbito federal, son las leyes
estatales las que regulan a los municipios, así como a los servicios públicos
municipales.

Ley General del Equilibrio Ecológico y Protección al Ambiente: establece que
las obras de infraestructura relacionadas con los Residuos Sólidos Urbanos (RSU)
están sujetas a la normatividad en materia de impacto y riesgo ambiental de
acuerdo a la normatividad de las entidades federativas. También incluye la
elaboración de normas para el funcionamiento de lo relacionado con los residuos y
su vigilancia por parte de las entidades federativas.

Ley General para la Prevención y Gestión Integral de los Residuos: establece
una clasificación de los residuos en residuos peligrosos (RP), residuos de manejo
especial (RME) y residuos sólidos urbanos (RSU). El objeto de esta ley es la de
“regular la prevención de la generación, el aprovechamiento del valor y la gestión
integral de los residuos, prevenir la contaminación de suelos con estos residuos y
llevar a cabo su remediación”. Establece nuevos lineamentos y mecanismos por
los que los tres niveles de gobierno tienen facultades conjuntas para llegar a la
gestión integral de los residuos sólidos.

Esta ley establece el principio de valorización de los residuos. Este principio se
refiere a efectuar las acciones necesarias para que los residuos tengan un valor y
reingresen a la economía disminuyendo así la cantidad de residuos que se
disponen en el medio ambiente natural y a su vez los impactos. Otro aspecto
sobresaliente de la ley es la definición de la separación como una actividad
necesaria dentro del manejo integral y los programas: nacional, estatales y
municipales para la prevención y gestión integral de los residuos. Sin embargo,
esta ley no habla sobre aspectos específicos de los RSU; se centra principalmente
en los RP, ya que los RME y RSU son de competencia estatal y municipal
respectivamente.

En el Título Sexto, referente a la prevención y manejo integral de los residuos
sólidos urbanos y de manejo especial, destacan los puntos siguientes:

• La regulación del manejo integral de los RSU y RME estará a cargo de las
entidades federativas que posen la facultad legislativa en este tema;

• Los estados y municipios efectuarán el control y vigilancia del manejo
integral de los RSU y RME, diseñarán e instrumentarán los programas de
manejo integral, llevarán el registro de los grandes generadores de
residuos, integrarán la información de la gestión integral de RSU al Sistema
Nacional de Información Ambiental y Recursos Naturales, elaborarán el
diagnóstico de la gestión integral y los planes de manejo integral a nivel
estado y municipio; y

8

• Los municipios establecerán las obligaciones de los generadores de RSU,
los requisitos para la prestación de servicios para el manejo integral de los
RSU y allegarse de los ingresos necesarios para brindar el servicio en su
manejo integral.

NOM-083-SEMARNAT-2003: Norma oficial mexicana que establece las
“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”.

1.1.2 Normatividad Local

Ley del Equilibrio Ecológico y la Protección al Ambiente del Estado de
Guerrero (LEEPAEG), atribuye al gobierno estatal la regulación de la recolección,
tratamiento y disposición final de los residuos sólidos no peligrosos. A su vez
atribuye a los municipios el control y la autorización del funcionamiento de
sistemas de recolección, transporte y disposición de residuos sólidos no
peligrosos. Ambos son obligados a promover la racionalización de la generación
de residuos y su reciclaje.

Ley 593 de Aprovechamiento y Gestión Integral de los Residuos Sólidos del
Estado de Guerrero (LAGIREG) establece el marco local para propiciar el
desarrollo sustentable mediante la prevención de la generación, el
aprovechamiento y la gestión integral de los residuos sólidos urbanos y de manejo
especial, así como la prevención de la contaminación y remediación de suelos
contaminados con residuos. En el cuerpo de la ley se describe con detalle la
política ambiental, los instrumentos de ésta, así como las atribuciones del
ejecutivo estatal y los ayuntamientos en torno a los residuos. Los principios de la
política estatal en materia de residuos son:

I. El desarrollo sustentable se fortalece con la responsabilidad de cada
individuo respecto de la protección del medio ambiente y la
conservación de los recursos naturales, al realizar acciones presentes
que determinarán la calidad de vida de las futuras generaciones;

II. La aplicación de medidas colectivas para prevenir riesgos al ambiente y
la salud en el manejo de los residuos de comunidades rurales, áreas
naturales protegidas y otras áreas no comprendidas en los servicios
urbanos de recolección;

III. La responsabilidad compartida pero diferenciada en la minimización y
manejo ambientalmente adecuado, económicamente viable y
socialmente aceptable de los residuos;

9

IV. La aplicación del principio de concurrencia de los tres ámbitos de
gobierno en beneficio de la gestión y manejo integral de los residuos
sólidos urbanos y de manejo especial; y

V. El generador es responsable de minimizar sus residuos y de costear el
manejo ambientalmente adecuado de éstos.

Así mismo los instrumentos que se emplean para cumplir el objetivo de la ley se
enlistan a continuación:

• Diagnóstico Básico.

• Programas Estatal y Municipales para la Prevención y Gestión Integral
de los Residuos Sólidos Urbanos y de Manejo Especial.

• Planes de Manejo.

• Ordenamientos Jurídicos.

• Instrumentos Económicos.

• Educación e Investigación Ambiental.

• Participación Ciudadana.

• Sistemas de Manejo Ambiental.

Ley de Hacienda Municipal, establece que los ayuntamientos pueden cobrar
derechos por los servicios de limpia, aseo público, recolección, traslado,
tratamiento y disposición final de residuos.

Plan Estatal de Desarrollo 2005-2011, establece en el punto 5 “Cómo Producir
Mejor” el tema de sustentabilidad del desarrollo, y como un medio para lograrlo la
prevención y control de la contaminación ambiental. Hace énfasis en la
problemática de la disposición final de residuos a cielo abierto.

Programa Sectorial de Ecología del Estado, contiene lineamientos de
protección ambiental para desarrollar sistemas locales y regionales para el manejo
integral de residuos industriales y peligrosos, no peligrosos y municipales, eliminar
tiraderos clandestinos, fomentar campañas para evitar la contaminación, controlar
la basura, reforestar y tener viveros municipales, integrar un sistema de manejo
integral, transporte y análisis de residuos industriales.

1.1.3 Administración Pública Estatal

El Gobierno del Estado de Guerrero, tiene una estructura sencilla para atender los
problemas ambientales. Cuenta con una Secretaría de Medio Ambiente y
Recursos Naturales para regular los problemas ambientales (SEMAREN) y una
Procuraduría de Protección Ecológica del Estado que se encarga de vigilar la
aplicación de la legislación ambiental.

10

1.1.4 Administraciones Públicas Municipales

Por cuanto hace a las Administraciones Públicas Municipales, son 11 los
municipios que tienen una Dirección o Departamento de Ecología (Acapulco de
Juárez, Chilpancingo de los Bravo, Chilapa de Álvarez, Tixtla de Guerrero,
Pungarabato, Coyuca de Benítez, Petatlán, Taxco de Alarcón, Buenavista de
Cuellar, Arcelia y Pilcaya), el resto de los municipios carecen de ella, en cambio
para el servicio de limpia, prácticamente todos los ayuntamientos tienen una
Coordinación de Servicios Públicos de la cual depende una Dirección o Jefatura
de Limpia.

1.1.5 Asociaciones de Municipios

En Guerrero hay dos asociaciones creadas para establecer mecanismos de
cooperación y colaboración entre ayuntamientos con la finalidad de potenciar el
desarrollo regional mediante proyectos de infraestructura, equipamiento urbano,
comunicaciones, seguridad pública, aprovechamiento de recursos naturales y
preservación del medio ambiente. El primer proyecto ha sido la construcción de
rellenos sanitarios regionales.

a) Asociación de Municipios de la Zona Norte del Estado de Guerrero. En
Iguala de la Independencia construyeron un relleno sanitario regional y uno
intermunicipal en Atenango del Río para este municipio y Copalillo. Esta
asociación se conforma por siete municipios:

1. Copalillo

2. Atenango del Río

3. Huitzuco de los Figueroa

11

4. Tepecoacuilco de Trujano

5. Iguala de la Independencia

6. Cocula

7. Buenavista de Cuellar

8. Cuetzala del Progreso

b) Asociación de Municipios de la Región de Tierra Caliente del Estado de
Guerrero. Está constituida por nueve municipios:

1. Ajuchitlán del Progreso

2. Arcelia

3. Coyuca de Catalán

4. Cutzamala de Pinzón

5. Pungarabato

6. San Miguel Totolapan

7. Tlalchapa

8. Tlapehuala

9. Zirándaro

1.2 Manejo Integrado
El manejo integral de RSU también es conocido como “Aspectos Técnicos de la
GIRSU”, esto se debe a la gran cantidad de información tecnológica relacionada.
Este subsistema es el que se identifica con el verbo “procesar” y está íntimamente
relacionado con la ingeniería. El componente de manejo integrado está
identificado con las operaciones unitarias realizadas a los RSU como flujo principal.

En el Estado de Guerrero no existe un sistema complicado de manejo de los
residuos en general. Son cuatro las etapas: generación, barrido, recolección y
disposición final. Aunque existe en las ciudades más grandes la separación para el
reciclaje esta es normalmente informal. Otros tratamientos a gran escala como el
compostaje o la incineración no existen en la entidad.

1.2.1 Generación

La cantidad de residuos que se generan en viviendas, establecimientos
comerciales, de servicios e industrias ubicadas en el Estado de Guerrero no ha
sido cuantificado de forma precisa. Estudios realizados en diferentes zonas del
país determinan que la generación y composición de residuos depende
principalmente de características de la población como son el ingreso y la

12

educación. Para el caso de establecimientos productivos dependen del tipo y el
volumen de sus actividades principalmente.
Tabla 1. Índice de generación de residuos en Guerrero

Tamaño de municipio Índice de generación por persona

(kg/día/hab)

5000 – 25000 0.4

25000 – 75000 0.5

75000 – 200000 1.0

200000 – 750000 1.1
Fuente: SEMAREN (2007).

Una estimación de la generación se establece mayor a 2,200 toneladas por día en
toda la entidad y un promedio de generación por persona inferior a 0.7 kg. La
Tabla 1 muestra valores indicativos para la generación de acuerdo al tamaño del
municipio. Todas estas estimaciones tienen un gran intervalo de confianza. La
generación está altamente relacionada con la cantidad de habitantes en una
demarcación (Figura 1). Por su parte la composición es mayoritariamente residuos
orgánicos ya que incluso en Acapulco por su actividad de servicios turísticos se
genera una gran proporción de estos. En las zonas rurales también el porcentaje
de residuos orgánicos es mayor.

13

Conteo 2005 (INEGI)
Población

200000 - 750000

75000 - 200000

25000 - 75000

5000 - 25000

Figura 1. Estratos de población en municipios de Guerrero
Fuente: SEMAREN (2007).

1.2.2 Barrido

El servicio de barrido se realiza en 66 de los 81 municipios de la entidad. Este
servicio se ofrece principalmente en las cabeceras municipales y se centra en las
principales calles y plazas. La Tabla 2 muestra el total de empleados asignados al
servicio de barrido en el estado por cada región, así como la estimación de la
longitud de calles y superficie de plazas barridas.
Tabla 2. Servicio de barrido por región en Guerrero

Región Total
Barrenderos

Calles Barridas
(km/día)

Plazas Barridas
(ha/día)

Salario promedio de
Barrenderos ($/mes)

Acapulco 300 450.0 12.0 3,041.7

Centro 183 124.0 10.9 2,256.3

Norte 171 48.4 5.2 2,918.5

Costa Chica 167 32.7 9.8 2,316.8

Costa Grande 187 22.2 4.1 2,498.6

Tierra Caliente 102 23.1 6.0 2,444.7

Montaña 79 8.8 1.7 2,877.0
Fuente: SEMAREN (2007).

14

No Aplica

$0 - $15000

$15000 - $30000

$30000 - $45000

$45000 - $60000

Salario Promedio de Barrenderos
Pesos al año

Figura 2. Estratos de salarios promedio a barrenderos en municipios de Guerrero
Fuente: SEMAREN (2007).

El salario promedio de los barrenderos es una importante medida del costo del
servicio. También se refleja en este indicador la percepción de la sociedad de una
demarcación en torno a la profesión y el personal. La Figura 2, muestra estos
rangos para cada municipio y la Tabla 2 por región.

1.2.3 Recolección

El servicio de recolección se proporciona en casi todas las cabeceras municipales
y algunas poblaciones de los municipios en la entidad. Sin embargo, la cantidad
de habitantes que viven en localidades con este servicio es baja, cercana al 59%.
Existe mayor cobertura en municipios con mayor cantidad de habitantes ya que
generalmente tienen poblaciones de mayor tamaño. En otros municipios al estar
las poblaciones a mayores distancias es más difícil y costoso prestar el servicio.
La Figura 3 muestra la distribución por estratos de la cobertura del servicio de
recolección.

15

Proporción de habitantes en localidades con servicio
Cobertura de Recolección

80% - 100%

60% - 80%

40% - 60%

20% - 40%

 0% - 20%

Figura 3. Estratos de cobertura de recolección en municipios de Guerrero
Fuente: SEMAREN (2007).

Este servicio en el Estado es el de mayor cobertura en el sector de residuos.
Emplea cerca de 1000 personas con un costo superior a los 106 millones anuales
para toda la entidad. Para la prestación del servicio se emplean actualmente 322
vehículos de propiedad municipal más otros particulares no cuantificados, en
algunos municipios. La recolección anual estimada se sitúa en las 593,650
toneladas al año. La Tabla 3 presenta estos indicadores para cada región del
Estado.

16

Tabla 3. Principales indicadores del servicio de recolección por región en Guerrero

Región Recolección*
(x 1000 t/año)

Total de Vehículos
Recolectores

Recolección Promedio
por Vehículo (t)

Acapulco 274.2 87 8.6

Centro 109.9 52 5.8

Norte 106.0 65 4.5

Costa Chica 21.1 29 2.0

Costa Grande 54.35 36 4.1

Tierra Caliente 15.3 25 1.7

Montaña 12.8 28 1.3

Total 593.65 322
* Estimación con base en vehículos. Fuente: SEMAREN (2007).

Combustible

Mantenimiento

Personal

Costos de Recolección

Figura 4. Proporción de costos de recolección en municipios de Guerrero
Fuente: SEMAREN (2007).

Uno de los indicadores de eficiencia del servicio de recolección es la cantidad de
residuos que se recolecta por vehículo (Tabla 3). Se basa en el hecho de que a
mayor cantidad el tiempo y el costo del servicio se reducen, esto es aumenta la

17

productividad. Los municipios con poblaciones más grandes presentan un
indicador más alto.

Al igual que en el barrido el costo del recurso humano es importante para el
servicio de recolección (Figura 4); así el salario representa un factor determinante
para el servicio. Otros costos importantes son los relacionados con el
mantenimiento y el combustible. Muchos de los vehículos empleados en el servicio
son antiguos y por tal motivo sus costos de combustibles y mantenimiento son
elevados. El gasto en combustibles es una de las variables que se controlan
estrictamente en los ayuntamientos y las políticas en esta materia afectan
directamente el servicio. El costo promedio del combustible es cercano a $45 por
tonelada en las regiones de Acapulco y Norte, menor a $45 en el centro y
montaña, y superior a los $100 en las otras regiones. El costo unitario del servicio
se presenta en la Figura 5 para cada municipio. Un costo unitario elevado
representa ineficiencias en la prestación del servicio de forma general, sin
embargo, las características (relieve, altitud, distribución de poblaciones, etc.) del
municipio pueden afectar significativamente este indicador.

$ 0 - $150

$150 - $300

$300 - $450

$450 - $600

$600 -

Costos Unitarios de Recolección
Pesos por tonelada

Figura 5. Estratos de costos unitarios para el servicio de recolección en municipios de Guerrero.
Fuente: SEMAREN (2007).

El salario promedio de un recolector de residuos, al igual que el de un barrendero,
también es un indicador de la percepción de la sociedad hacia la profesión. En la
mayoría de los casos son los que reciben menor salario por un trabajo formal.

18

Tabla 4. Recolectores y su salario por región en Guerrero

Región Empleados en Recolección Salario Promedio Mensual
Empleados de Recolección

Acapulco 280 4,106.3

Centro 163 2,993.4

Norte 156 3,677.4

Costa Chica 83 2,459.5

Costa Grande 157 3,296.2

Tierra Caliente 79 3,303.9

Montaña 61 3,347.5

Total 979
Fuente: SEMAREN (2007).

1.2.4 Disposición Final

El depósito final de residuos en la entidad se realiza de forma general en sitios que
no cumplen con la normatividad ambiental correspondiente. Algunos son Sitios
Controlados, en donde regularmente se cubren los residuos y tienen obras de
infraestructura para limitar los impactos adversos al ambiente. Estos sitios son
pocos ya que sólo Acapulco, Chilapa, Ometepec, Buenavista de Cuellar y
Zapotitlán Tablas, han trabajado en la construcción de Rellenos Sanitarios y el
cumplimiento de la Norma Oficial Mexicana NOM-083-SEMARNAT-2003.
Chilpancingo, también está trabajando para ser un sitio controlado. El resto son
Sitios No Controlados no presentan obras que permitan limitar el impacto de los
residuos al ambiente.

El relieve de Guerrero es accidentado y por tal motivo la mayoría de las
poblaciones tienen sus propios sitios para desechar los residuos, en algunos
casos el gobierno municipal ha establecido sitios más grandes para disponer de
estos residuos. La Tabla 5 muestra el número de sitios municipales en donde
regularmente son depositados los residuos provenientes de las viviendas,
comercios y servicios. Los más grandes se ubican en las ciudades y los más
pequeños en las zonas rurales. Al no existir básculas para el registro de la entrada
de los residuos en estos sitios no es posible hacer una cuantificación de los
mismos.

19

Tabla 5. Disposición final por región en Guerrero

Región Número de Sitios
para Disposición

Final

Total de Superficie
destinada para

disposición final (ha)

Total de Empleados
en Disposición Final

Acapulco 1 6.0 10

Centro 17 31.3 10

Norte 17 34.6 13

Costa Chica 15 21.9 1

Costa Grande 9 23.0 14

Tierra Caliente 10 21.5 7

Montaña 19 19.0 -

Total 88 157 55
Fuente: SEMAREN (2007).

Los seis municipios más grandes del Estado (Tabla 6) concentran una cantidad de
residuos cercano al 80% del total. Las obras de infraestructura en los Sitios de
Disposición Final tienen un mayor avance, en donde destaca Iguala de la
Independencia que cuenta con 90% Acapulco de Juárez también tiene 90%,
Chilapa de Álvarez también tiene un 90 %. Los municipios de Chilpancingo de los
Bravo, Zihuatanejo de Azueta y Taxco de Alarcón presentan un sitio sin control.
Tabla 6. Mayores Sitios de Disposición Final en Guerrero

Municipio

Recolección*

(t/año)
Cobertura de
Recolección+

Proyecto
Ejecutivo

Impermea-
bilización

Frecuencia
de Cobertura
(día/semana)

Taxco de
Alarcón

38,070 51% NO NO SI

Zihuatanejo de
Azueta

36,975 80% SI NO diaria

Chilapa de
Álvarez

9,300 26% SI SI diaria

Iguala de la
Independencia

51,100 97% Municipal NO

Regional SI

100%

Chilpancingo
de los Bravo

75,200 89% NO NO

Acapulco de
Juárez

274,000 94% SI SI diaria

Otros 103,700 37% NO NO variable

* Estimación con base en vehículos. + Proporción de habitantes que habitan en localidad con el servicio.
Fuente: SEMAREN (2007).

20

1.3 Bases de Diseño
De forma sintética el Diagnóstico Básico de la Gestión de Residuos en el Estado
de Guerrero es:

1. El relieve es accidentado y por tal motivo las comunicaciones vía terrestre
son largas o inexistentes.

2. La ciudad de mayor tamaño es Acapulco que concentra cerca del 23% de la
población total.

3. En los 6 municipios más grandes se concentra el 44% de la población y el
80% de los residuos recolectados (Tabla 7).

4. El 50% de la población se distribuye en más de 7,000 localidades con un
promedio de 220 habitantes por localidad.

5. La cobertura de recolección de residuos es cercana a 84% en los 6
municipios más grandes.

6. En los municipios pequeños en promedio la cobertura de recolección se
sitúa en 34%.

7. Se estima que existen al menos 19,500 viviendas sin servicio regular de
recolección.

8. Sólo se efectúa el servicio público de barrido en las ciudades y algunas
cabeceras municipales.

9. La separación de residuos por el sector informal es una realidad en las
ciudades y algunas cabeceras de municipios medianos

10. No existen plantas de compostaje, ni de separación.

11. Se detectaron 88 Sitios de Disposición Final en el Estado.

12. Son 5 los Sitios de Disposición Final que reciben más de 100 t/día.

13. Los Sitios de Disposición Final que reciben más de 8 y menos de 50 t/día
son 10.

14. Los Sitios de Disposición Final que reciben menos de 10 t/día son 68.

15. Ningún sitio cumple en su totalidad con la NOM-083-SEMARNAT-2003.

16. Se han presentado cuatro planes de regularización de SDF.

17. En las zonas aledañas a las ciudades existen tiraderos a cielo abierto.

18. Las corrientes de agua arrastran muchos de los residuos, incluso los
provenientes de otros estados. Hay una gran acumulación de residuos en el
Rio Balsas.

21

19. En las zonas turísticas existen cámaras de empresas con alto compromiso
para solucionar el problema de los residuos que impacta en esta industria.

20. Existen pocos esfuerzos en materia de Educación Ambiental en el sector
de residuos, estos son principalmente en las ciudades.

La infraestructura básica necesaria para proporcionar los servicios relacionados
con el aseo urbano son:

• Sistemas de Recolección para 19,500 viviendas localizadas en 7,000
localidades.

• Sistemas de transporte y transferencia hasta 1,400 t/día. Dependiendo
de la localización de los nuevos sitos esto puede reducirse.

• Sitios de Disposición Final nuevos para 1,400 t/día en todo el estado.

• Regularización de sitios de disposición final para 870 t/día (Tabla 8).

Tabla 7. Generación y recolección de residuos en el Estado de Guerrero por municipio.

MUNICIPIO Generación
(t/año) *

Vehículos
Recolectores

Recolección -
Disposición Final (t/

día) **

Habitantes en
Localidades con servicio

de Recolección ***
Atlamajalcingo del Monte 767 1 73 16%
Alpoyeca 840 2 731 80%
Ixcateopan de Cuauhtémoc 877 1 511 46%
Juchitán 913 1 402 63%
Gral. Canuto A. Neri 950 1 183 24%
Tlalixtaquilla de Maldonado 950 1 183 35%
Cualác 986 2 183 26%
Pedro Ascencio Alquisiras 1 023 1 146 16%
Xochihuehuetlán 1 023 2 584 69%
Atenango del Río 1 132 1 511 52%
Tlacoapa 1 278 1 73 14%
Cuetzala del Progreso 1 315 1 511 43%
Zapotitlán Tablas 1 388 1 183 15%
Iliatenco 1 461 2 292 19%
Igualapa 1 498 2 365 25%
Mochitlán 1 571 2 1 096 61%
Pilcaya 1 607 1 986 50%
Tlalchapa 1 644 1 1 169 55%
Marquelia 1 717 2 1 169 56%
Copala 1 753 1 986 52%
Buenavista de Cuellar 1 790 2 1 717 85%
Apaxtla 1 826 1 1 498 65%
Xalpatláhuac 1 826 2 511 32%
Tetipac 1 863 1 548 46%
Coahuayutla de José María Izazaga 1 936 1 256 12%
Azoyú 1 972 1 657 37%
Copalillo 2 009 1 511 55%
Huamuxtitlán 2 009 2 950 42%
Cocula 2 045 2 877 50%
José Joaquin de herrera 2 118 0 146 11%
Benito Juárez 2 118 1 1 644 79%
Cuautepec 2 118 1 511 35%
Mártir de Cuilapan 2 228 1 1 059 36%
Cochoapa el Grande 2 265 1 219 13%

22

MUNICIPIO Generación
(t/año) *

Vehículos
Recolectores

Recolección -
Disposición Final (t/

día) **

Habitantes en
Localidades con servicio

de Recolección ***
Alcozauca de Guerrero 2 374 1 292 15%
Copanatoyac 2 520 1 256 15%
Metlatónoc 2 557 1 329 17%
Tlacoachistlahuaca 2 630 1 840 28%
Florencio Villarreal 2 739 2 1 972 66%
Zitlala 2 885 1 657 57%
Zirándaro 2 922 1 548 22%
Cutzamala de Pinzón 3 032 5 877 31%
Tlapehuala 3 068 2 1 972 61%
Olinalá 3 287 1 767 25%
Juan R. Escudero 3 324 3 3 689 62%
Leonardo Bravo 3 360 2 2 118 56%
Ahuacuotzingo 3 360 1 438 14%
Atlixtac 3 397 1 329 13%
Cuajinicuilapa 3 433 1 1 498 40%
Xochistlahuaca 4 602 1 1 315 34%
La Unión de Isidoro Montes de Oca. 4 602 2 511 13%
Malinaltepec 4 858 1 73 5%
San Miguel Totolapan 4 931 1 657 21%
Acatepec 5 223 1 183 5%
Tepecoacuilco de Trujano 5 296 2 1 278 24%
Arcelia 5 734 4 2 812 57%
Quechultenango 6 100 2 1 096 38%
Gral. Heliodoro Castillo 6 319 2 1 278 19%
Huitzuco de los Figueroa 6 392 3 2 630 51%
Pungarabato 6 648 2 4 821 73%
Tixtla de Guerrero 6 830 3 8 109 85%
Ajuchitlán del Progreso 6 830 2 840 22%
Eduardo Neri 7 378 3 5 588 75%
San Luis Acatlán 7 634 2 2 447 37%
Coyuca de Catalán 7 670 7 1 607 24%
Tecoanapa 7 780 2 1 205 24%
Petatlán 8 109 6 3 616 62%
San Marcos 8 218 4 1 644 28%
Teloloapan 9 423 3 4 748 43%
Ometepec 10 081 6 3 579 39%
Ayutla de los Libres 10 227 2 2 557 30%
Técpan de Galeana 10 556 4 3 470 32%
Atoyac de Alvarez 10 665 7 4 821 45%
Tlapa de Comonfort 12 017 4 6 465 61%
Coyuca de Benítez 12 601 2 3 032 24%
Taxco de Alarcón 36 123 20 9 095 51%
Zihuatanejo de Azueta 38 205 14 15 341 80%
Chilapa de Alvarez 38 388 6 9 460 26%
Iguala de la Independencia 46 898 24 51 245 97%
Chilpancingo de los Bravo 86 053 26 75 278 89%
Acapulco de Juárez 288 365 87 274 157 94%
Proporción 6 más grandes **** 64% 55% 80% 37%
Total (promedio) 828 460 323 542 981 (59%)

* Estimado con base en la Tabla 1. ** Estimado con base en el número de vehículos, su volumen y los viajes semanales
promedio. *** Representa la proporción de habitantes (conteo 2005) que habitan en localidades con servicio de recolección,
no se considera la cobertura de recolección en cada localidad, se supone que los residuos recolectados son depositados en
lugares conocidos. **** Es la proporción con respecto al total estatal de los 6 municipios más grandes del Estado: Taxco de
Alarcón, Zihuatanejo de Azueta, Chilapa de Álvarez, Iguala de la Independencia, Chilpancingo de los Bravo y Acapulco de
Juárez
Fuente: SEMAREN (2007).

23

Tabla 8. Sitios de Disposición Final en el Estado de Guerrero.

Municipio Categoría Área (ha)

Recepción
Estimada
(Ton/día)*

Dictamen del plan de
regularización

ACAPULCO DE JUÁREZ A 10.5 750.6
CHILPANCINGO DE LOS BRAVO A 11 206.1 CLAUSURA
AHUACUOTZINGO D 2 1 CLAUSURA
CHILAPA DE ALVAREZ C 4.5 25.9 CLAUSURA
EDUARDO NERI C 2 15 REHABILITACIÓN
GRAL. HELIODORO CASTILLO. D 2 3.5 CLAUSURA
JUAN R. ESCUDERO D 4 10.1 CLAUSURA
LEONARDO BRAVO D 3 5.8 REHABILITACIÓN
MARTIR DE CUILAPAN D 1 2.9 CLAUSURA
MOCHITLAN D 2 3 CLAUSURA
QUECHULTENANGO D 1.5 7 REHABILITACIÓN
TIXTLA DE GUERRERO C 1.5 22.2 CLAUSURA
JOSÉ JOAQUIN DE HERRERA D 1 0.4 CLAUSURA
ZITLALA D 0.5 1.5 CLAUSURA
APAXTLA D 1.5 4 CLAUSURA
ATENANGO DEL RÍO D 2 1 CLAUSURA
BUENAVISTA DE CUELLAR D 2.1 4.5 REHABILITACIÓN
COCULA D 1 2 CLAUSURA
COPALILLO D 1 1.4 CLAUSURA
CUETZALA DEL PROGRESO D 0.5 1 CLAUSURA
GRAL. CANUTO A. NERI D 0.1 0.5 CLAUSURA
HUITZUCO DE LOS FIGUEROA C 0.1 7 CLAUSURA
IGUALA DE LA INDEPENDENCIA A 10 140 CLAUSURA
IXCATEOPAN DE CUAUHTÉMOC D 1.5 1 REHABILITACIÓN
PEDRO ASCENCIO ALQUISIRAS D 0.06 0.4 CLAUSURA
PILCAYA D 0.05 2.5 CLAUSURA
TAXCO DE ALARCÓN B 4.4 24.5 CLAUSURA
TELOLOAPAN C 20 13 REHABILITACIÓN
TEPECUACUILCO DE TRUJANO D 2 3.5 CLAUSURA
TETIPAC D 0.5 1.5 REHABILITACIÓN
AJUCHITLÁN DEL PROGRESO D 5 2 REHABILITACIÓN
ARCELIA C 4.5 7.5 REHABILITACIÓN
COYUCA DE CATALÁN C 5 4 CLAUSURA
CUTZAMALA DE PINZÓN D 3 2 REHABILITACIÓN
PUNGARABATO C 5 13 CLAUSURA
SAN MIGUEL TOTOLAPAN D 4 1.5 REHABILITACIÓN
TLALCHAPA D 2 3 CLAUSURA
TLAPEHUALA D 4 5 CLAUSURA
ZIRÁNDARO D 5 1.5 REHABILITACIÓN
AYUTLA DE LOS LIBRES C 2 7 CLAUSURA
AZOYÚ D 0.5 1.5 CLAUSURA
COPALA D 3.5 2.5 REHABILITACIÓN
CUAJINICUILAPA D 1 4 REHABILITACIÓN
CUAUTEPEC D 1 1 CLAUSURA
FLORENCIO VILLAREAL C 3 5 REHABILITACIÓN
IGUALAPA D 0.5 1 CLAUSURA
MARQUELIA D 1 3 REHABILITACIÓN
OMETEPEC C 5.4 9.5 CLAUSURA
SAN LUIS ACATLÁN D 0.5 6.5 CLAUSURA
SAN MARCOS C 5 4 REHABILITACIÓN
TECOANAPA D 2 4 CLAUSURA
TLACOACHISTLAHUACA D 0.1 2 CLAUSURA
XOCHISTLAUACA D 1 3.5 REHABILITACIÓN
JUCHITÁN D 1 1 REHABILITACIÓN
ATOYAC DE ALVAREZ C 2 13 REHABILITACIÓN
BENITO JUÁREZ D 3 4.5 REHABILITACIÓN
COAHUAYUTLA DE JOSÉ MARÍA IZAZAGA C 2 0.7
COYUCA DE BENÍTEZ C 2 8 CLAUSURA

24

Municipio Categoría Área (ha)

Recepción
Estimada
(Ton/día)*

Dictamen del plan de
regularización

ZIHUATANEJO DE AZUETA A 12 42 CLAUSURA
LA UNIÓN DE ISIDORO MONTES DE OCA D 0.03 1.4 CLAUSURA
PETATLÁN C 10 9.5 REHABILITACIÓN
TÉCPAN DE GALEANA C 0 9.5 CLAUSURA
ACATEPEC D 0 0.5 REHABILITACIÓN
ALCOZAUCA DE GUERRERO D 0 0.8 REHABILITACIÓN
ALPOYECA D 4 2 REHABILITACIÓN
ATLAMAJALCINGO DEL MONTE D 1 0.2 REHABILITACIÓN
ATLIXTAC D 1 0.9 REHABILITACIÓN
COPANATOYAC D 0.1 0.7 CLAUSURA
CUALÁC D 2 0.5 CLAUSURA
COCHOAPA EL GRANDE D 0 0.6 REHABILITACÓN
HUAMUXTITLÁN D 1 2.5 CLAUSURA
MALINALTEPEC D 0 0.2 CLAUSURA
METLATÓNOC D 0 0.9 REHABILITACIÓN
OLINALÁ D 1 2 CLAUSURA
TLACOAPA D 0 0.2 CLAUSURA
TLALIXTAQUILLA DE MALDONADO D 0 0.5 CLAUSURA
TLAPA DE COMONFORT C 3 17.5 CLAUSURA
XALPATLÁHUAC D 0 1 CLAUSURA
XOCHIHUEHUETLÁN D 1.5 1.5 CLAUSURA
ZAPOTITLÁN TABLAS D 0 0.5 REHABILITACÓN
ILIATENCO D 0 0.8 REHABILITACIÓN

* Estimado con base en el número de vehículos, su volumen y los viajes semanales promedio.
Fuente: SEMAREN (2007).

25

2 INSTRUMENTACIÓN DE LA PREVENCIÓN Y GESTIÓN
INTEGRAL DE LOS RESIDUOS DEL ESTADO DE
GUERRERO

En esta sección se determinan los objetivos, ámbito de aplicación, actores y los
subprogramas que integran el Programa Estatal para la Prevención y Gestión
Integral de los Residuos de Guerrero. En ellos se definen los actores involucrados,
las metas a cumplir y los indicadores para evaluar el éxito del Programa. Los
municipios deben elaborar sus programas municipales para la prevención y
gestión integral de los residuos sólidos urbanos en apego al presente programa y
a la Ley General para la Prevención y Gestión Integral de los Residuos y la Ley
593 de Aprovechamiento y Gestión Integral de los Residuos del Estado de
Guerrero.

2.1 Objetivos del Programa
• Prevenir y disminuir la generación de residuos sólidos en el territorio

estatal, mediante separación, reutilización y otras formas de
aprovechamiento.

• Facilitar la gestión integral adecuada de Residuos Sólidos en el Estado.

• Dictar lineamientos para prestar el servicio de limpia en los municipios.

• Regular la gestión de residuos de manejo especial.

• Tomar medidas para prevenir y controlar la contaminación del suelo y
subsuelo, derivado del manejo inadecuado de los residuos sólidos.

• Fomentar la participación social en el manejo de residuos sólidos.

• Promover la educación y capacitación de todos los sectores sociales en
la gestión integral de residuos sólidos.

• Iniciar la sistematización y difusión de información sobre gestión integral
de residuos sólidos del Estado.

2.2 Ámbito de Aplicación
El Programa está dirigido a los residuos sólidos urbanos y de manejo especial que
se generen, manejen, dispongan, dentro del territorio estatal.

2.2.1 Actores

El Programa para la Prevención y Gestión Integral de los Residuos de Guerrero,
es obligatorio para personas físicas o morales que generen, almacenen,

26

transporten, manejen, traten, dispongan, aprovechen, reciclen o reutilicen residuos
sólidos dentro del Estado; así como dependencias gubernamentales relacionadas
con residuos sólidos, fabricantes, productores, distribuidores, importadores,
exportadores, comercializadores, prestadores de servicios, que generen, manejen
residuos sólidos o de manejo especial en la entidad. La SEMAREN promoverá la
coordinación entre todos los actores para la implementación del presente
programa. La Procuraduría de Protección Ecológica del Estado (PROPEG) vigilará
la adecuada y eficaz aplicación del mismo.

2.2.2 Financiamiento

El presente programa estará financiado principalmente por el Gobierno del Estado,
los gobiernos municipales y las aportaciones del Gobierno Federal que así se
designen. También se considera la implementación de tarifas para diversos
trámites que deberán ser autorizadas. Los costos de los particulares serán
absorbidos por estos.

2.3 Sistema Estatal de Información de Residuos
Los instrumentos que aquí se incluyen tienen su fundamento jurídico en la Ley de
593 de Aprovechamiento y Gestión Integral de los Residuos del Estado de
Guerrero y la Ley del Equilibrio Ecológico y Protección al Ambiente del Estado de
Guerrero. El objeto central de estos instrumentos es contar con información
oportuna para la toma de decisiones a nivel estatal, municipal y federal y mejorar
el aprendizaje institucional, así como la disponibilidad de información para la
sociedad.

2.3.1 Registro para generadores de residuos sólidos y de manejo especial

Con el objeto conocer a las unidades generadoras y el tipo y cantidad de
residuos que generan, se trabajará este registro, cuya información permitirá
diseñar instrumentos de control sobre estas unidades.

Metas

I. Formato para el “Registro de generadores de residuos sólidos”.

II. Realizar el “Registro de generadores de residuos sólidos”.

Participantes

1. Secretaría de Medio Ambiente y Recursos Naturales del Estado
(SEMAREN).

2. Ayuntamientos.

27

3. Unidades públicas y privadas, físicas y morales generadoras de residuos
de manejo especial.

Indicadores

a. Número total de registros de generadores de residuos sólidos en la
SEMAREN.

Cronograma de implementación

Meta

(Indicador
)

Participantes 2009 2010 2011 2012

I SEMAREN

II(a) SEMAREN

AYUNTAMIENTOS

UNIDADES PÚBLICAS Y PRIVADAS, FÍSICAS Y
MORALES

20 40 60 80

2.3.2 Registro para prestadores de servicios de manejo de residuos sólidos
urbanos y de manejo especial

Este registro se conforma por empresas que almacenan, tratan, transportan,
reciclan y disponen residuos sólidos y subproductos, incluidos rellenos sanitarios y
centros de acopio, plantas de reciclado, transportistas, permisionarios y
proveedores de productos o servicios relacionados con el manejo de residuos
sólidos urbanos y de manejo especial; con la finalidad de conocer su desempeño y
controlar las actividades de los generadores de residuos sólidos. La empresa se
identifica con un número de registro.

Metas

I. Formato para el “Registro de prestadores de servicios en el manejo,
tratamiento y disposición final de residuos sólidos”.

II. Integración del “Registro de prestadores de servicios en el manejo,
tratamiento y disposición final de residuos sólidos”.

28

Participantes

1. Secretaría del Medio Ambiente y Recursos Naturales del Estado
(SEMAREN).

2. Prestadores de servicios en el manejo, tratamiento y disposición final de
residuos sólidos. Incluye proveedores de bienes y servicios relacionados
a los residuos.

3. Ayuntamientos.

Indicadores

a. Número total de registros de prestadores de servicios en el manejo,
tratamiento y disposición final de residuos sólidos en la SEMAREN.

Cronograma de implementación

Meta

(Indicador)

Participantes 2009 2010 2011 2012

I SEMAREN

II (a) SEMAREN

PRESTADORES DE SERVICIOS

AYUNTAMIENTOS

20 20 20 20

2.3.3 Registro de planes de manejo de residuos sólidos urbanos y de
manejo especial

Su objetivo es realizar una gestión integral de los residuos sólidos mediante la
minimización de la generación, maximizar la valorización y aprovechamiento,
así como su manejo y disposición final de acuerdo a la normatividad vigente.
Este instrumento nos permitirá conocer la cantidad y tipo de residuos generados
por establecimientos industriales, comerciales y de servicios y conocer
empresas que presten servicios de recolección, reuso o tratamiento de
residuos sólidos.

Están sujetos a presentar planes de manejo los generadores de residuos de
manejo especial, productores, importadores, exportadores, distribuidores,
comerciantes, consumidores, usuarios de subproductos y grandes generadores

29

de residuos sólidos urbanos. Lo anterior sin perjuicio de los planes de manejo
de residuos que voluntariamente presenten otras entidades.

El registro de planes de manejo se integrará al registro de generadores de
residuos sólidos urbanos y de manejo especial, y en su caso, al de prestadores
de servicios en el manejo, tratamiento y disposición final de residuos sólidos
urbanos y de manejo especial, para evitar duplicidad de información.

Metas

I. Procedimientos de evaluación de planes de manejo.

II. Asesoría técnica para los interesados en desarrollar planes de manejo.

III. Desarrollo de incentivos y reconocimientos, para alentar la suscripción de
los planes de manejo.

IV. Impartición de cursos sobre planes de manejo.

V. Recepción de planes de manejo.

VI. Informe anual de planes de manejo.

Participantes

1. Secretaría del Medio Ambiente y Recursos Naturales del Estado
(SEMAREN).

2. Ayuntamientos.

3. Unidades Económicas públicas y privadas, físicas y morales generadoras
de residuos de manejo especial y grandes generadores de residuos
sólidos urbanos.

Indicadores

a. Número total de planes de manejo registrados.

b. Total anual de toneladas de residuos generadas reportadas

c. Total anual de toneladas de residuos con manejo adecuado reportadas

30

Cronograma de implementación

Meta

(Indicador)

Participantes 2009 2010 2011 2012

I SEMAREN

II SEMAREN

III SEMAREN

IV SEMAREN

V SEMAREN

VI SEMAREN, AYUNTAMIENTOS

VII SEMAREN

VIII (a) SEMAREN, AYUNTAMIENTOS,
UNIDADES PÚBLICAS Y PRIVADAS,
FÍSICAS Y MORALES

20 40 60 80

IX SEMAREN

2.3.4 Registro de programas municipales para la prevención y gestión
integral de los residuos sólidos urbanos

La Ley General de Prevención y Gestión Integral de los Residuos en sus artículos
10 y 26, así como el artículo 13 de la Ley 593 de Aprovechamiento y Gestión
integral de los Residuos del Estado de Guerrero atribuye a los Municipios la
elaboración de Programas Municipales para la Prevención y Gestión Integral de
los Residuos Sólidos Municipales. Se trata de un instrumento de planeación
estratégica a mediano y corto plazo del servicio público de gestión de residuos. El
registro de estos programas permitirá conocer las acciones propuestas por las
administraciones municipales y su continuidad aún con los cambios de
administración.

Metas

I. Promoción ante los municipios.

II. Elaboración del programa de capacitación para el desarrollo de
programas municipales para la prevención y gestión integral de los
residuos sólidos urbanos.

III. Recepción y registro de los programas municipales.

31

IV. Revisión y monitoreo del cumplimiento de las metas establecidas en los
programas municipales.

V. Entrega trianual de programas municipales elaborados a
administraciones municipales entrantes.

Participantes

1. Secretaría del Medio Ambiente y Recursos Naturales del Estado
(SEMAREN).

2. Ayuntamientos.

Indicadores

a. Número de ayuntamientos participantes en la capacitación en programas
municipales para la prevención y gestión integral de los residuos sólidos
urbanos.

b. Número total de ayuntamientos con programas.

Cronograma de implementación
Meta

(Indicador)

Participantes 2009 2010 2011 2012

I SEMAREN

II (a) SEMAREN,

AYUNTAMIENTOS

81 15 81

III (b) SEMAREN 6 10

IV SEMAREN,

AYUNTAMIENTOS

2.3.5 Inventario de Residuos Sólidos

El objeto del Inventario de Residuos Sólidos es tener información precisa sobre los
residuos sólidos generados en el Estado para programar acciones para mejorar la
gestión de residuos sólidos y proporcionar información confiable y actualizada a la
ciudadanía. La información se obtendrá de los planes de manejo presentados por
los generadores de residuos sólidos urbanos y de manejo especial.

Metas

I. Diseño de base de datos del inventario de residuos sólidos.

32

II. Captura de información del inventario de residuos sólidos del
Estado.

III. Publicación del inventario de residuos sólidos del Estado.

Participantes

1. Secretaría del Medio Ambiente y Recursos Naturales del Estado
(SEMAREN).

2. Ayuntamientos (mediante los responsables de limpia).

3. Unidades económicas públicas y privadas, físicas y morales generadoras
de residuos de manejo especial y grandes generadores de residuos
sólidos urbanos.

Indicadores

a. Tipos de residuos reportados en el inventario (1. urbanos, 2. manejo
especial y 3. peligrosos).

Cronograma de implementación
Meta

(Indicador)

Participantes 2009 2010 2011 2012

I SEMAREN,

II SEMAREN,
AYUNTAMIENTOS

UNIDADES PÚBLICAS Y
PRIVADAS, FÍSICAS Y
MORALES

III (a) SEMAREN, 1 3

2.4 Manejo Integral de Residuos
Este apartado trata sobre los subprogramas relativos al manejo de residuos
sólidos urbanos, atribuido por el artículo 115 de nuestra carta magna a los
municipios, así como los de manejo especial, atribuidos al Estado por el
artículo 9 de la Ley General para la Prevención y Gestión Integral de los
Residuos.

33

2.4.1 Capacitación y Asistencia Técnica a Municipios

Este subprograma busca mejorar la preparación técnica de los municipios en el
sector de gestión integral de residuos, orientado principalmente a los
responsables del servicio público de limpia. Entre los temas están Planes de
Regularización, Sistema de Gestión Ambiental Municipal (SIGAM), separación y
aprovechamiento de residuos y rellenos manuales.

Metas

I. Elaboración del Programa Operativo Anual de Capacitación en Gestión
Integral de Residuos Sólidos Urbanos y de Manejo Especial.

II. Operación del programa anual.

III. Informe anual de capacitación.

Participantes

1. Secretaría del Medio Ambiente y Recursos Naturales del Estado
(SEMAREN).

2. Ayuntamientos (mediante los responsables de limpia).

Indicadores

a. Número anual de capacitaciones.

b. Número total anual de asistentes a capacitaciones.

Cronograma de implementación

Meta

(Indicador)

Participantes 2009 2010 2011 2012

I SEMAREN

II (a) SEMAREN,
AYUNTAMIENTOS

20 20 20 20

34

III (b) SEMAREN 30 30 30 30

2.4.2 Separación de Origen, Recolección Separada y Tratamiento
Diferenciado

En el Estado de Guerrero se tiene la costumbre de recolectar y disponer
finalmente los residuos mezclados, en consecuencia estos residuos están
siendo desperdiciados y no valorizados, sin embargo, hay intentos de
separación en la iniciativa privada y algunas escuelas. Zihuatanejo de Azueta,
está siendo punta de lanza al ser el único municipio que separa sus residuos
(PET, vidrio y cartón) desde hace tres administraciones municipales. para un
manejo integral de residuos es indispensable: 1) la separación de origen o
separación en la fuente por parte de los generadores; 2) la recolección
separada por el servicio público de limpia; 3) tratamiento de los residuos
separados, mediante el reciclaje o un tratamiento químico para reducir daños al
entorno natural.

Metas

I. Implementación de programas de valorización (Recolección de llantas y
PET).

II. Elaboración del Manual de Valorización o Aprovechamiento de Residuos.

Participantes

1. Secretaría del Medio Ambiente y Recursos Naturales del Estado
(SEMAREN).

2. Generadores de residuos.

3. Ayuntamientos.

4. Empresas recicladoras y de compraventa de residuos.

5. Secretaría de Educación Guerrero o instituciones académicas de forma
individual.

6. ONG´S.

7. Medios masivos de comunicación.

Indicadores

35

a. Cantidad de residuos recolectados en forma separada (t/día)

Cronograma de implementación

Meta

(Indicador)

Participantes 2009 2010 2011 2012

I(a) SEMAREN, GENERADORES,
AYUNTAMIENTOS, RECICLADORES,
SEG, ONG’S, MEDIOS DE
COMUNICACIÓN.

20 40 80 160

II SEMAREN

2.4.3 Promoción de mercados de subproductos

Con el objeto de ahorrar materias primas vírgenes, y otros recursos en la
producción de bienes y prestación de servicios y reducir la disposición en rellenos
sanitarios, se intercambiará información de residuos que ya no sean útiles para
unas empresas, pero para otras sí.

Metas

I. Elaboración de un listado de subproductos.

II. Difusión de listado de subproductos en el portal del Gobierno del Estado.

III. Reconocimiento a empresas que utilicen subproductos como insumos.

Participantes

1. Secretaría de Medio Ambiente y Recursos Naturales del Estado
(SEMAREN).

2. Cámaras y asociaciones empresariales.

Indicadores

a) Número de empresas participantes.

Cronograma de implementación

Meta

(Indicador)

Participantes 2009 2010 2011 2012

I SEMAREN

36

II (a) SEMAREN

III SEMAREN. cámaras y asociaciones
empresariales

10 20 40

2.4.4 Promoción de elaboración y consumo de composta

Actualmente sólo algunas personas físicas y morales elaboran composta para
autoconsumo o con fines educativos. Más del 80 % de los municipios son
rurales, es por ello que los Programas Municipales para la Prevención y Gestión
Integral de Residuos, deben considerar la elaboración y consumo de composta,
con lo cual además se reducirá el 50% de los residuos dispuestos en vertederos
rellenos sanitarios. (Dentro del programa de rellenos manuales que desarrolla la
SEMAREN para comunidades rurales se promoverá la elaboración de
composta casera)

Metas

I. Guía para la elaboración de composta.

II. Curso de capacitación de compostaje doméstico.

III. Programa Anual de capacitación para el compostaje.

Participantes

1. Secretaría de Medio Ambiente y Recursos Naturales del Estado
(SEMAREN).

2. Ayuntamientos con terrenos rurales.

3. Expertos en compostaje para la capacitación.

4. Personas y ONG’s interesadas.

Indicadores

a. Número total de asistentes a cursos de capacitación.

Cronograma de implementación

Meta

(Indicador)

Participantes 2009 2010 2011 2012

I SEMAREN

37

II SEMAREN,
AYUNTAMIENTOS

III (a) SEMAREN 50 100 150 200

2.4.5 Sitios de Disposición Final

En cumplimiento a la Norma Oficial Mexicana, NOM-083-SEMARNAT-2003, se
busca regularizar los sitios que no estén construidos conforme a esta, y en su
caso la clausura o cierre y construcción de rellenos sanitarios, lo anterior con la
participación de Ayuntamientos, autoridades estatales y federales o empresas
interesadas.

Este subprograma estatal busca la instalación de la infraestructura mínima
necesaria conforme a la normatividad establecida vigente, para la disposición
final de los residuos sólidos. En esta tarea se coordinan las autoridades
municipales y estatales, así como la iniciativa privada interesada en el tema.
Cada una de las instalaciones tiene que ser analizada de manera particular.

Metas

I. Reuniones de difusión de planes de regularización por regiones.

II. Promoción y asesoría de rellenos manuales.

III. Asesoría en la selección, construcción y operación de rellenos sanitarios
tradicionales.

IV. Dictámenes y autorización para Sitios de Disposición Final.

V. Asesoría en cierre de Sitios de Disposición Final.

VI. Clausura de tiraderos clandestinos.

Participantes

1. Secretaría de Medio Ambiente y Recursos Naturales del Estado
(SEMAREN).

2. Procuraduría de Protección Ecológica del Estado de Guerrero
(PROPEG).

3. Secretaría de Desarrollo Urbano y Obras Públicas.

4. Ayuntamientos.

5. Dependencias estatales y federales interesadas.

38

6. Iniciativa privada en el sector de sitios de disposición final interesada.

Indicadores

a. Total de toneladas en Sitios de Disposición Final en cumplimiento de las
Normas Oficiales Mexicanas aplicables.

Cronograma de implementación

Meta

(Indicador)

Participantes 2009 2010 2011 2012

I SEMAREN

II SEMAREN

III AYUNTAMIENTOS. Y
AYUNTAMIENTOS.

IV (a) SEMAREN 100 800 1,000 1,200

V SEMAREN

VI SEMAREN, PROPEG.

2.5 Integración Institucional
La coordinación entre las diferentes instituciones se hace necesaria en la gestión
integral de residuos. En este subprograma se tiene como objetivo esencial la
integración de políticas públicas en diversas instituciones que coadyuven en la
protección y control de la contaminación ocasionada por los residuos.

2.5.1 Difusión y Participación Ciudadana

Para lograr un cambio en los hábitos de consumo, generación y manejo de
residuos de la población es indispensable la difusión de conocimientos, en el
sector educativo formal y no formal. Para ello se propone la creación de
material de difusión que apoye la exposición de políticas y programas del
sector.

Metas

I. Material de apoyo para difusión (trípticos, posters).

II. Entrega de materiales y exposiciones.

39

III. Involucramiento de asociaciones y otras entidades en la difusión y
participación ciudadana.

Participantes

1. Secretaría del Medio Ambiente y Recursos Naturales del Estado
(SEMAREN).

2. Ayuntamientos.

3. Sector educativo.

4. Organizaciones sociales, ciudadanos.

Indicadores

a. Número total de asistentes a exposiciones presentadas.

b. ONG`S o escuelas con que se trabaje coordinadamente en una acción
específica.

Cronograma de implementación

Meta

(Indicador)

Participantes 2009 2010 2011 2012

I SEMAREN

II (a) SEMAREN, AYUNTAMIENTOS,
SEG

500 1000 1500 2000

III (b) SEMAREN 5 10 15 20

2.5.2 Investigación y Desarrollo Tecnológico

El sector académico y de investigación tiene gran incidencia en el desarrollo del
Estado, por debe involucrarse en el aprovechamiento de residuos no sólo en la
parte técnica, sino en la económica, educativa, legal, etcétera.

Metas

I. Promover y participar en la evaluación de proyectos en materia de
residuos ante el Consejo de Ciencia y Tecnología del Estado.

II. Promover en las instituciones académicas y de investigación el desarrollo
de proyectos en materia de residuos en la entidad.

40

Participantes

1. Secretaría de Medio Ambiente y Recursos Naturales del Estado
(SEMAREN).

2. Consejo de Ciencia y Tecnología del Estado.

3. Instituciones académicas y de investigación.

Indicadores

a. Productos de investigación (informes, artículos, tesis, capítulos, libros,
patentes, etc.) en el sector de residuos en el Estado de Guerrero.

Cronograma de implementación

Meta

(Indicador)

Participantes 2008 2009 2010 2011 2012

I SEMAREN, CONSEJO DE
CIENCIA Y TECNOLOGÍA
ESTATAL, INSTITUCIONES
ACADÉMICAS Y DE
INVESTIGACIÓN

II (a) SEMAREN, CONSEJO DE
CIENCIA Y TECNOLOGÍAS
ESTATAL, INSTITUCIONES
ACADÉMICAS Y DE
INVESTIGACIÓN

2 2 2 2 2

2.5.3 Sistemas de Manejo Ambiental

Los sistemas de manejo ambiental tratan de disminuir la afectación del entorno
natural ocasionado por las actividades de las instituciones. Considera
elementos como agua, energía, ambiente laboral y residuos. Se debe trabajar
en programas institucionales para modificar los hábitos de los empleados de
gobierno.

Metas

I. Elaboración del Modelo de Sistema de Manejo Ambiental.

II. Manuales Operativos de Sistemas de Manejo Ambiental.

III. Materiales didácticos y curso de capacitación

IV. Programa Anual de Capacitación en Sistemas de Manejo Ambiental e
Implementación en Oficinas.

41

Participantes

1. Secretaría de Medio Ambiente y Recursos Naturales del Estado
(SEMAREN).

2. Dependencias de la administración pública estatal.

Indicadores

a. Número total de personal ocupado en la administración pública estatal
sujetos a un sistema de manejo ambiental.

Cronograma de implementación

Meta

(Indicador)

Participantes 2009 2010 2011 2012

I SEMAREN

II SEMAREN

III SEMAREN

IV (a) SEMAREN,
DEPENDENCIAS DE LA
ADMINISTRACIÓN
PÚBLICA

50 100

2.5.4 Revisión de Instrumentos Normativos

La legislación debe adecuarse a los cambios vertiginosos de la sociedad para no
volverse obsoleta, en este sentido se propone la constante revisión de la
normatividad vigente e irla adecuando en su momento oportuno a las exigencias
de los tiempos postmodernos.

Metas

I. Revisión periódica del marco normativo para detectar la necesidad de
reformarlo y adicionarle nuevas disposiciones.

Participantes

1. Actual Legislatura del H. Congreso del Estado de Guerrero

2. Secretaría de Medio Ambiente y Recursos Naturales del Estado

42

Indicadores

a. Número total de procesos de actualizaciones.

Cronograma de implementación

Meta

(Indicador)

Participantes 2009 2010 2011 2012

III (a) SEMAREN,
CONGRESO LOCAL

1

2.6 Revisión y Presupuesto del Programa
Para desarrollar las acciones planeadas en el Programa, la Secretaría de Medio
Ambiente y Recursos Naturales del Estado presupuestará anualmente en
programas específicos en base al Programa. Así mismo los Municipios deben
de presupuestar sus acciones en materia de residuos.

Se revisará la viabilidad de las acciones propuestas cada tres años.

43

	Antecedentes
	1 Diagnóstico Básico de la Gestión Integral de Residuos en el Estado de Guerrero
	1.1 Marco Institucional
	1.1.1 Normatividad Federal
	1.1.2 Normatividad Local
	1.1.3 Administración Pública Estatal
	1.1.4 Administraciones Públicas Municipales
	1.1.5 Asociaciones de Municipios

	1.2 Manejo Integrado
	1.2.1 Generación
	1.2.2 Barrido
	1.2.3 Recolección
	1.2.4 Disposición Final

	1.3 Bases de Diseño

	2 INSTRUMENTACIÓN DE LA PREVENCIÓN Y GESTIÓN INTEGRAL DE LOS RESIDUOS DEL ESTADO DE GUERRERO
	2.1 Objetivos del Programa
	2.2 Ámbito de Aplicación
	2.2.1 Actores
	2.2.2 Financiamiento

	2.3 Sistema Estatal de Información de Residuos
	2.3.1 Registro para generadores de residuos sólidos y de manejo especial
	2.3.2 Registro para prestadores de servicios de manejo de residuos sólidos urbanos y de manejo especial
	2.3.3 Registro de planes de manejo de residuos sólidos urbanos y de manejo especial
	2.3.4 Registro de programas municipales para la prevención y gestión integral de los residuos sólidos urbanos
	2.3.5 Inventario de Residuos Sólidos

	2.4 Manejo Integral de Residuos
	2.4.1 Capacitación y Asistencia Técnica a Municipios
	2.4.2 Separación de Origen, Recolección Separada y Tratamiento Diferenciado
	2.4.3 Promoción de mercados de subproductos
	2.4.4 Promoción de elaboración y consumo de composta
	2.4.5 Sitios de Disposición Final

	2.5 Integración Institucional
	2.5.1 Difusión y Participación Ciudadana
	2.5.2 Investigación y Desarrollo Tecnológico
	2.5.3 Sistemas de Manejo Ambiental
	2.5.4 Revisión de Instrumentos Normativos

	2.6 Revisión y Presupuesto del Programa

