
ESCOLA SUPERIOR D’ENGINYERIA TÈCNICA AGRÀRIA DE
BARCELONA

(E.S.A.B.)

TRABAJO FINAL DE CARRERA (TFC)

SEPTIEMBRE 2009

DIAGNÓSTICO SOCIOAMBIENTAL Y PROPUESTAS DE

MEJORA DE LA GESTIÓN INTEGRAL DE LOS RESIDUOS

SÓLIDOS URBANOS DE BLUEFIELDS (RAAS, NICARAGUA)

VOLUMEN 1

Autoras: Tutor:

Celma Gamo, Marta Izquierdo Figarola, Jordi
Paredes Cañadas, Lidia

ESCOLA SUPERIOR D’ENGINYERIA TÈCNICA AGRÀRIA DE
BARCELONA

(E.S.A.B.)

TRABAJO FINAL DE CARRERA (TFC)

SEPTIEMBRE 2009

DIAGNÓSTICO SOCIOAMBIENTAL Y PROPUESTAS DE

MEJORA DE LA GESTIÓN INTEGRAL DE LOS RESIDUOS

SÓLIDOS URBANOS DE BLUEFIELDS (RAAS, NICARAGUA)

VOLUMEN 1

Autoras: Tutor:

Celma Gamo, Marta Izquierdo Figarola, Jordi
Paredes Cañadas, Lidia

TÍTULO

DIAGNÓSTICO SOCIOAMBIENTAL Y PROPUESTAS DE MEJORA DE LA GESTIÓN INTEGRAL DE LOS

RESIDUOS SÓLIDOS URBANOS DE BLUEFIELDS (RAAS, NICARAGUA).

RESUMEN

El presente trabajo final de carrera surgió como respuesta a las necesidades de mejora

del manejo de los residuos sólidos urbanos que tiene la Alcaldía de Bluefields (RAAS,

Nicaragua).

 Para alcanzar este objetivo se llevaron a cabo diversas actividades que engloban

aspectos técnicos, ambientales y sociales. Se realizó un diagnóstico ambiental de la ciudad,

centrándonos en la gestión de los residuos sólidos urbanos (RSU). También se estudiaron otros

aspectos influenciados por la gestión de dichos residuos como la salud, la calidad estética y

ambiental de la ciudad, la calidad de las aguas para suministro humano y la calidad de la Bahía

de Bluefields. Para trabajar en educación ambiental, se realizaron talleres en diversas escuelas,

se grabaron anuncios de radio, entre otras actividades. A raíz de los resultados obtenidos en el

trabajo de campo realizado (muestreos de residuos, encuestas a la población, reuniones con

empresas, entre otros), se han diseñado una serie de propuestas de intervención cuyo objetivo

es mejorar la gestión de los RSU y como consecuencia mejorar la calidad ambiental de la

ciudad y la calidad de vida de la población.

 En todo momento se ha contado con la opinión de los técnicos de la Alcaldía, de los

cuales es competencia la gestión de los residuos sólidos de la ciudad, pues es la base para el

compromiso futuro y el desarrollo completo de todas las propuestas realizadas.

 Como en todo proyecto de cooperación, se desarrolla un marco lógico de intervención

en el que se evalúan todos los aspectos para el buen desarrollo de las fases de trabajo.

Por aspectos formales y de normativa, la explicación de este proyecto se ha tenido que

dividir en dos trabajos finales de carrera distintos: el que tienen en sus manos y el que lleva

por título la Evaluación de la calidad de las aguas de la Bahía de Bluefields (RAAS, Nicaragua)

(Rosell, 2009). Este segundo trabajo trata sobre el efecto que tiene la actual gestión de los

residuos sólidos urbanos en la ciudad sobre la calidad de las aguas de la Bahía de Bluefields.

Palabras clave: residuo, análisis, manejo, recolección, disposición final, transporte,

enfermedades, contaminación, agua, sensibilización, vertedero, valorización, compostaje y

acopio.

TÍTOL

DIAGNÒSTIC SOCIOAMBIENTAL I PROPOSTES DE MILLORA DE LA GESTIÓ INTEGRAL DELS

RESIDUS SÒLIDS URBANS DE BLUEFIELDS (RAAS, NICARAGUA).

RESUM

El present treball final de carrer va sorgir com a resposta a les necessitats de millora

del maneig dels residus sòlids urbans que té l’Alcaldia de Bluefields (RAAS, Nicaragua).

Per assolir aquest objectiu es van portar a terme diverses activitat que engloben

aspectes tècnics, ambientals i socials. Es va realitzar un diagnòstic ambiental de la ciutat,

centrant-nos principalment en la gestió dels residus sòlids urbans (RSU). A més a més, es van

estudiar altres aspectes influenciats per la gestió d’aquests residus com la salut, la qualitat

estètica i ambiental de la ciutat, la qualitat de les aigües per a subministrament humà i la

qualitat de la Bahia de Bluefields. Per a treballar en educació ambiental, es van realitzar tallers

a diverses escoles, es van gravar anuncis de ràdio, entre d’altres. Arrel dels resultats obtinguts

en el treball de camp realitzat (mostreig de residus, enquestes a la població, observació de les

rutes de recol·lecció, etc.) s’han dissenyat una sèrie de propostes d’intervenció, l’objectiu del

qual és millorar la gestió dels RSU i com a conseqüència millorar la qualitat ambiental de la

ciutat i la qualitat de vida de la població.

En tot moment s’ha comptat amb l’opinió dels tècnics de l’Alcaldia, els quals els es

competència la gestió dels residus de la ciutat, doncs és la base per al compromís futur i el

desenvolupament complet de totes les propostes realitzades.

Com en tot projecte de cooperació, es desenvolupa un marc lògic d’intervenció, en el

que s’avaluen tots els aspectes per al bon desenvolupament de les fases de treball.

Per aspectes formals i de normativa, l’explicació d’aquest projecte s’ha hagut de dividir

en dos treballs finals de carrera diferents: el que tenen a les seves mans i la Evaluación de la

calidad de las aguas de la Bahía de Bluefields (RAAS, Nicaragua) (Rosell, 2009). Aquest segon

treball tracta sobre l’efecte que té l’actual gestió dels residus de la ciutat en la qualitat de les

aigües de la Bahía de Bluefields.

Paraules clau: residu, anàlisi, maneig, recol·lecció, disposició final, transport, malalties,

contaminació, aigua, sensibilització, abocador, valorització, compostatge i separació.

TITLE

THIS BACHELOR ENDING PROJECT EMERGED AS A RESPONSE TO THE NECESSITY OF

IMPROVING THE MANAGEMENT OF MUNICIPAL SOLID WASTE IN THE CITY OF BLUEFIELDS

(RAAS, NICARAGUA)

ABSTRACT

To achieve this objective, there were carried out various activities which include

technical, environmental and social issues. There were made environmental analysis of the

city, focused on the management of municipal solid waste (MSW). Also other aspects

influenced by the management of such waste were studied, as health, environmental and

esthetic quality of the city, the water quality for human supply and quality of Bluefields Bay. In

order to deal with the work in environmental education, some workshops in diverse schools

were carried out, and radio spots were recorded, among other activities. Following the

obtained results of fieldwork (sampling of waste, population surveys, meetings with

companies, among others) a series of proposals for intervention have been designed. This

proposal is aimed to improve the management of MSW and in consequence, to improve the

environmental quality of the city and also the quality of life of the population.

 During all the research work, the technical opinion of the Mayor, which is the

responsible of managing solid waste in the city, has been taken into account. This network is

the base for a future engagement and for a complete development of all the proposals made.

In this report, as in any cooperative project, a logical framework for intervention is

developed, and all aspects for the proper development of the phases of work are assessed.

For formal aspects, the explanation of this project has had to divide into two different

essays: this one and Appraise of water quality in the Bay of Bluefields (RAAS, Nicaragua)

(Rosell, 2009). This second report deals with the effect of current management of municipal

solid waste in the city on the water quality of Bluefields Bay.

Keywords: waste, analysis, management, collection, disposal, transportation, disease,

pollution, water awareness, landfill recovery, composting and collection.

AGRADECIMIENTOS

Hacer un proyecto no es una tarea fácil, pero aún seria mucha más difícil sin la

colaboración de todas aquellas personas que han estado junto a nosotras en este camino,

tanto en la realización del proyecto, como en la ejecución del trabajo de campo y las

actividades en Bluefields. En primer lugar agradecer a la Alcaldía de Bluefields, en especial a la

oficina del servicio municipal y el departamento de medio ambiente, por confiar en nosotras y

brindarnos apoyo y ayuda durante nuestra estancia allí, este trabajo no hubiera sido una

realidad sin el interés y el apoyo que nos ofrecieron.

A Mario Pizarro, Gerardo Bravo, Alejandro Centeno, Luis Pérez, Johanna Centeno, Luis

Gutiérrez y Juan el intendente, por las horas dedicadas y por enseñarnos y confiar en nosotras.

 A las Delegaciones bluefileñas del MINSA, MINED, MARENA, por ofrecernos

información y apoyo técnico. Agradecer también el apoyo técnico de Juan José Montoya, de

Billy Evanks, de la Bluefields Indian & Caribbean University (BICU); a la Universidad Agraria de

Nicaragua (UNA), y al Centro de Investigación de los Recursos Acuáticos (CIRA).

 A Lorna, Inma y Maria por estar siempre dispuestas a ayudarnos. Y a Zander por la

paciencia que tuvo con la realización del video.

A Jordi Izquierdo, nuestro tutor, por el apoyo, la paciencia y las horas dedicadas para

hoy poder tener este proyecto en nuestras manos.

Al CCD por apoyar los proyectos de cooperación y colaborar en su realización.

Y por último, gracias a nuestras familias, parejas y amigos, por estar siempre a nuestro

lado, apoyarnos y recordarnos en los momentos más difíciles que lo que estamos haciendo

merece la pena.

 ESTRUCTURACIÓN DEL TRABAJO FINAL DE CARRERA

 Tras la estancia de un año en Bluefields, Nicaragua, de tres cooperantes (Marta Celma,

Lídia Paredes y Laura Rosell) estudiantes de la Escola Superior d’Agricultura de Barcelona

(ESAB-UPC) nació este trabajo final de carrera, cuya finalidad es realizar un diagnóstico

ambiental de la ciudad, centrándonos principalmente en la gestión de los residuos sólidos

urbanos (RSU) y diseñar unas propuestas de mejora. Se analizaron también aspectos que

pueden estar influenciados por la gestión de los residuos como son: la salud, la calidad estética

y ambiental de la ciudad, la calidad de las aguas para suministro humano y la calidad del agua

de la Bahía. Por aspectos formales y de normativa, este último aspecto fue analizado más

detalladamente en el trabajo final de carrera: Evaluación de la calidad de las aguas de la Bahía

de Bluefields (RAAS, Nicaragua).

 Las tres estudiantes han trabajado bajo la misma realidad y las mismas actividades,

para realizar este proyecto cuyo objetivo es mejorar la calidad de vida de la población y el

medio ambiente de la ciudad. Al ser tres personas, se presentarán dos trabajos finales de

carrera distintos. Destacar que todas trabajaron en conjunto los puntos referentes a la

descripción, análisis, trabajo de campo y propuestas de intervención, pero en el momento de

la presentación y defensa, dos de ellas presentarán el aspecto de la gestión de los residuos

sólidos urbanos y la otra componente el estudio realizado de la calidad de las aguas de la Bahía

de Bluefields.

 El presente trabajo final de carrera está dividido en dos volúmenes. El primero de ellos,

engloba una introducción general con el planteamiento del proyecto, un análisis

socioeconómico y ambiental del país y la zona de estudio, Bluefields, para hacer una

radiografía de la realidad de la zona. Esta introducción es aplicable también al otro trabajo final

de carrera. En este volumen también se encuentran los resultados y discusiones del trabajo de

campo realizado y se presentan las propuestas de intervención futuras, fruto de los problemas

detectados anteriormente. En el segundo volumen se encuentran los Anejos, cuyo contenido

aglutina desde actas de reuniones realizadas con instituciones públicas hasta informes de los

resultados de las encuestas, además del informe de la caracterización de los residuos sólidos

urbanos, planos, mapas, presupuestos, información de los talleres realizados y un dossier

gráfico entre muchos otros temas.

A continuación se presenta un índice general, con los dos volúmenes, donde se

presentan las partes más destacables.

VOLUMEN 1: Planteamiento, análisis socio-económico y ambiental de Bluefields, resultados
del trabajo de campo y propuestas de intervención

1. Planteamiento del proyecto

2. Análisis socio-económico y ambiental de Nicaragua y la zona de estudio, Bluefields

3. Resultados y discusiones del trabajo de campo

3.1. Diagnóstico de la gestión actual de los residuos en la ciudad de Bluefields

3.2. Ejecución de actividades de sensibilización ambiental

3.3. Análisis comparativo de las distintas técnicas para el tratamiento de los RSU

4. Propuestas de intervención para la mejora de la gestión de los RSU en Bluefields

4.1. Análisis de la situación

4.2. Propuestas de intervención

• Proyecto piloto de planta de compostaje manual para el aprovechamiento
de los residuos orgánicos de los mercados de Bluefields

• Proyecto piloto de centro de acopio manual para el aprovechamiento de los
residuos inorgánicos de Bluefields

• Guía para el diseño de un relleno sanitario semimecanizado para la ciudad
de Bluefields

• Propuesta en educación ambiental relacionada con el manejo de los
residuos sólidos urbanos

• Propuesta de mejora en el sistema de cobro del impuesto sobre la
prestación del servicio de recolección

VOLUMEN 2: Anejos.

En este volumen se encuentran todos los Anejos. En el volumen dos se detallará el índice con
todas sus partes.

INDICE

1. PLANTEAMIENTO DEL PROYECTO
1.1. ANTECEDENTES Y MOTIVACIÓN .. 1
1.2. OBJETIVOS ... 1
1.3. ACTIVIDADES PREVISTAS ... 2

1.3.1. CRONOGRAMA DE ACTIVIDADES ... 3
1.4. DURACIÓN ... 4
1.5. BENEFICIARIOS .. 4
1.6. ENTIDADES Y ORGANISMOS IMPLICADOS .. 4
1.7. PRESUPUESTO GENERAL ... 5

2. ANÁLISIS SOCIO-ECONÓMICO Y AMBIENTAL DE NICARAGUA Y LA ZONA DE ESTUDIO,

BLUEFIELDS
2.1. INFORMACIÓN GENERAL DE NICARAGUA .. 8

2.1.1. CONTEXTO POLÍTICO DE LAS ÚLTIMAS DÉCADAS ... 8
2.2. DATOS GENERALES DEL MUNICIPIO DE BLUEFIELDS .. 12

2.2.1. UBICACIÓN DE LA ZONA DE ESTUDIO .. 12
 2.2.2. Descripción del medio físico .. 13

2.2.3. ESTRUCTURA URBANA DE LA CIUDAD ... 17
2.2.4. DEMOGRAFÍA .. 23
2.2.5. ACTIVIDAD ECONÓMICA .. 26
2.2.6. INFRAESTRUCTURAS Y SERVICIOS BÁSICOS .. 29

2.3. SITUACIÓN AMBIENTAL DE NICARAGUA .. 32
2.3.1. INTRODUCCIÓN ... 32
2.3.2. EL MANEJO DE LOS RESIDUOS SÓLIDOS EN EL PAÍS .. 35
2.3.3. SITUACIÓN ACTUAL DE LOS RECURSOS HÍDRICOS EN EL PAÍS ... 39
2.3.4. PLAN AMBIENTAL DE NICARAGUA (PANIC), UNA HERRAMIENTA DE DESARROLLO 42
2.3.5. MARCO LEGAL NICARAGÜENSE RELACIONADO CON EL MANEJO DE LOS RESIDUOS SÓLIDOS Y LOS

RECURSOS HÍDRICOS ... 43
2.3.6. SITUACIÓN AMBIENTAL DE BLUEFIELDS .. 46

3. RESULTADOS Y DISCUSIONES DEL TRABAJO DE CAMPO
3.1. DIAGNÓSTICO DE LA GESTIÓN ACTUAL DE LOS RESIDUOS EN BLUEFIELDS
3.1.1. INTRODUCCIÓN ... 55
3.1.2. OBJETIVOS ... 56
3.1.3. METODOLOGÍA .. 56
3.1.4. RESULTADOS Y DISCUSIONES .. 57

3.1.4.1. RESIDUOS SÓLIDOS URBANOS O MUNICIPALES ... 57
3.1.4.2. RESIDUOS SANITARIOS Y AGROINDUSTRIALES .. 97
3.1.4.3. CONCLUSIONES. MATRIZ DAFO (DEBILIDADES, AMENAZAS, FORTALEZAS Y OPORTUNIDADES).
 ... 103

3.2. EJECUCIÓN DE ACTIVIDADES DE SENSIBILIZACIÓN AMBIENTAL
3.2.1. INTRODUCCIÓN ... 103
3.2.2. OBJETIVOS ... 103
3.2.3. ACTIVIDADES REALIZADAS .. 104

3.2.3.1. SENSIBILIZACIÓN EN LAS ESCUELAS .. 104
3.2.3.2. PARTICIPACIÓN EN LA PREPARACIÓN Y EJECUCIÓN DE VARIAS ACTIVIDADES PARA LA SEMANA DEL

MEDIO AMBIENTE EN LA CIUDAD .. 107

3.2.3.3. ANUNCIOS DE RADIO. ... 109
3.2.3.4. ENTREVISTAS CON VARIAS EMISORAS DE RADIO DE LA CIUDAD ... 110
3.2.3.5. AYUDA EN LA PREPARACIÓN Y DISEÑO DE LOS NUEVOS PUNTOS DE TRANSFERENCIA O

CONTENEDORES DE RECOLECCIÓN ... 110
3.2.3.6. PREPARACIÓN DE MANUALES SOBRE INTRODUCCIÓN A LOS DESECHOS Y SU MANEJO, Y DE

INTRODUCCIÓN AL COMPOSTAJE CASERO PARA LAS ESCUELAS .. 111
3.2.3.7. REALIZACIÓN DE UN VIDEO-DOCUMENTAL .. 111
3.2.3.8. PREPARACIÓN Y REALIZACIÓN DE UNA CAPACITACIÓN A LOS COMERCIANTES DEL MERCADO

MUNICIPAL TEODORO MARTÍNEZ Y ENTREGA DE TRÍPTICOS INFORMATIVOS 111
3.2.3.9. DISEÑO DE LA CAPACITACIÓN PARA LOS COMERCIANTES DEL MERCADO Y MUELLE MUNICIPAL

ENTORNO AL INICIO DE UN PROYECTO PILOTO DE APROVECHAMIENTO DE LA FRACCIÓN ORGÁNICA

PARA LA OBTENCIÓN DE COMPOST .. 113

3.3. ANÁLISIS COMPARATIVO DE LAS DISTINTAS TÉCNICAS PARA EL TRATAMIENTO DE LOS

RSU .. 115
3.3.1. INTRODUCCIÓN ... 116
3.3.2. OBJETIVOS ... 117
3.3.3. TIPOS DE TÉCNICAS ... 117

3.3.3.1. VERTEDEROS ... 117
3.3.3.2. INCINERADORAS .. 121
3.3.3.3. PLANTAS DE COMPOSTAJE ... 125
3.3.3.4. COMPARACIÓN DE LOS SISTEMAS .. 128

3.3.4. CONDICIONANTES A TENER EN CUENTA EN BLUEFIELDS PARA LA ELECCIÓN DE LOS
SISTEMAS MÁS VIABLES DE TRATAMIENTO DE LOS RESIDUOS ORGÁNICOS 129

3.3.5. CONCLUSIONES Y JUSTIFICACIÓN ... 131

4. PROPUESTAS DE INTERVENCIÓN DE LA MEJORA DE LA GESTIÓN DE LOS RSU EN

BLUEFIELDS
4.1. ANÁLISIS DE LA SITUACIÓN ... 134

4.1.1. ANÁLISIS DEL PROBLEMA ... 134
4.1.2. ANÁLISIS DE LOS OBJETIVOS ... 135

4.2. PROPUESTAS DE INTERVENCIÓN .. 135

4.2.1. PROPUESTA 1: PROYECTO PILOTO DE PLANTA DE COMPOSTAJE MANUAL PARA EL

APROVECHAMIENTO DE LOS RESIDUOS ORGÁNICOS DE LOS MERCADOS MUNICIPALES
DE BLUEFIELDS

4.2.1.1. INTRODUCCIÓN ... 138
4.2.1.2. CARACTERIZACIÓN DEL PROCESO DE COMPOSTAJE .. 138

4.2.1.2.1. Definición de compostaje .. 138
4.2.1.2.2. Factores condicionantes del proceso .. 139
4.2.1.2.3. Etapas del proceso de elaboración del compost .. 142
4.2.1.2.4. Caracterización de los materiales a utilizar en el proceso de compostaje ... 143
4.2.1.2.5. Propiedades del compost .. 147
4.2.1.2.6. Técnicas de compostaje .. 147

4.2.1.3. ESTADO ACTUAL DEL PROYECTO EN EJECUCIÓN .. 148
4.2.1.4. PROPUESTA DE INTERVENCIÓN .. 150

4.2.1.4.1. Objetivos ... 150
4.2.1.4.2. Resultados esperados ... 151
4.2.1.4.3. Beneficiarios .. 151
4.2.1.4.4. Líneas de acción .. 152
4.2.1.4.5. Condicionantes en la elección del terreno .. 156
4.2.1.4.6. Diseño de la propuesta.. 157

 4.2.1.4.6.1.INTRODUCCIÓN ... 157
 4.2.1.4.6.2. TIPO DE INSTALACIÓN ... 157
 4.2.1.4.6.3. ÁREA DE LA PLANTA DE COMPOSTAJE .. 158
 4.2.1.4.6.4. ACONDICIONAMIENTO DEL TERRENO Y CONSTRUCCIÓN DE INFRAESTRUCTURAS 160

 4.2.1.4.7. Caracterización de los materiales a emplear para la elaboración de abono
orgánico ... 161

 4.2.1.4.7.1. MATERIAL ESTRUCTURANTE ... 161
 4.2.1.4.7.2. RESIDUOS ORGÁNICOS DE LOS MERCADOS .. 162
 4.2.1.4.7.3. CANTIDADES DE MATERIALES A GESTIONAR. .. 163
 4.2.1.4.7.4. ESTIMACIÓN DE LA CANTIDAD DE ABONO PRODUCIDO .. 163

 4.2.1.4.8. Fases del proceso de funcionamiento ... 164
 4.2.1.4.8.1. CLASIFICACIÓN DE LOS RESIDUOS EN EL LUGAR DE ORIGEN .. 164
 4.2.1.4.8.2. TRANSPORTE DE LOS RESIDUOS ORGÁNICOS .. 164
 4.2.1.4.8.3. RECEPCIÓN Y SELECCIÓN EN LA PLANTA DE COMPOSTAJE ... 164
 4.2.1.4.8.4. TRITURACIÓN DEL MATERIAL ESTRUCTURANTE .. 165
 4.2.1.4.8.5. PROCESO DE COMPOSTAJE ... 165
 4.2.1.4.8.6. COMERCIALIZACIÓN. .. 168

 4.2.1.4.9. Caracterización de la calidad del compost ... 168
 4.2.1.4.9.1. PARÁMETROS DE CALIDAD ... 168

 4.2.1.4.10. Difusión social y capacitación .. 173
 4.2.1.4.11. Control, seguimiento y evaluación del proyecto....................................... 173
 4.2.1.4.12. Indicadores para evaluar los resultados del proyecto 175

4.2.2. PROPUESTA 2: PROYECTO PILOTO DE CENTRO DE ACOPIO MANUAL PARA EL

APROVECHAMIENTO DE LOS RESIDUOS INORGÁNICOS DE BLUEFIELDS
4.2.2.1. INTRODUCCIÓN ... 177
4.2.2.2. OBJETIVOS ... 177
4.2.2.3. RESULTADOS ESPERADOS ... 177
4.2.2.4. BENEFICIARIOS .. 178
4.2.2.5. LINEAS DE ACCIÓN .. 178
 4.2.2.5.1. Actividades .. 179
4.2.2.6. DISEÑO DE LA PROPUESTA .. 181

4.2.2.6.1. Área del centro de acopio ... 181
4.2.2.6.2. Estimación de las necesidades del centro de acopio 181
4.2.2.6.3. Acondicionamiento del terreno y construcción de infraestructuras 184
4.2.2.6.3.1. Acondicionamiento del terreno .. 184
4.2.2.6.3.2. Construcción de infraestructuras .. 184

4.2.2.7. FASES DEL FUNCIONAMIENTO DEL CENTRO DE ACOPIO .. 187
4.2.2.7.1. Clasificación de los residuos inorgánicos en el lugar de origen 187
4.2.2.7.2. Transporte y recolección de los residuos inorgánicos 188
4.2.2.7.3. Recepción, selección y separación de los RSU .. 188
4.2.2.7.4. Limpieza y preparación de los residuos inorgánicos 188
4.2.2.7.5. Almacenaje .. 189
4.2.2.7.6. Comercialización ... 189

4.2.2.8. ESTUDIO DEL MERCADO DEL SECTOR DEL RECICLAJE A NIVEL NACIONAL 190
4.2.2.9. SENSIBILIZACIÓN Y CAPACITACIÓN ... 193

4.2.2.9.1. Capacitaciones y preparación de los actores principales 193
4.2.2.9.2. Difusión y sensibilización social ... 194

4.2.2.10. CONTROL, SEGUIMIENTO Y EVALUACIÓN DEL PROYECTO 196
4.2.2.11. INDICADORES PARA EVALUAR LOS RESULTADOS Y ÉXITO DE LA PROPUESTA 197

4.2.3. PROPUESTA 3: GUÍA PARA EL DISEÑO DE UN RELLENO SANITARIO SEMIMECANIZADO
PARA LA CIUDAD DE BLUEFIELDS

4.2.3.1. INTRODUCCIÓN ... 200
4.2.3.2. OBJETIVOS ... 201
4.2.3.3. RESULTADOS ESPERADOS ... 201
4.2.3.4. BENEFICIARIOS .. 202
4.2.3.5. INFORMACIÓN BÁSICA SOBRE UN RELLENO SANITARIO .. 202

4.2.3.5.1. Diferencia entre vertedero incontrolado y un relleno sanitario 202
4.2.3.5.2. Tipos de rellenos ... 203
4.2.3.5.3. Métodos de construcción de un relleno sanitario 204
4.2.3.5.4. Ventajas y limitaciones de un relleno sanitario. 206
4.2.3.5.5. Reacciones que se generan en el relleno sanitario. 206
4.2.3.5.6. Clausura de un relleno sanitario ... 208

4.2.3.6. PROPUESTA DE INTERVENCIÓN .. 208
4.2.3.6.1. Justificación de la propuesta ... 208
4.2.3.6.2. Planificación .. 209
4.2.3.6.3. Selección del terreno ... 212
4.2.3.6.4. Proyecto básico o Estudio de Impacto Ambiental 216
4.2.3.6.5. Uso del relleno sanitario una vez clausurado ... 217
4.2.3.6.6. Resultados del trabajo de campo realizado, visitas preliminares a las

afueras de la ciudad .. 218
4.2.3.6.7. Diseño de la propuesta: Relleno Sanitario semimecanizado 219

4.2.3.7. CONTROL, SEGUIMIENTO Y EVALUACIÓN DEL PROYECTO 228
4.2.3.8. INDICADORES PARA EVALUAR LOS RESULTADOS Y ÉXITO DEL PROYECTO 229
4.2.3.9. RESUMEN .. 229

4.2.4. PROPUESTA 4: PROPUESTA DE EDUCACIÓN AMBIENTAL RELACIONADA CON EL

MANEJO DE LOS RESIDUOS SÓLIDOS
4.2.4.1. INTRODUCCIÓN ... 232

4.2.4.1.1. Aspectos generales de la Educación Ambiental .. 232
4.2.4.2. OBJETIVOS ... 233
4.2.4.3. PLAN ESTRATÉGICO EN EDUCACIÓN FORMAL Y NO FORMAL 233

4.2.4.3.1. Tabla resumen de las propuestas .. 235
4.2.4.4. PLAN ESTRATÉGICO DE EDUCACIÓN INFORMAL .. 236

4.2.4.4.1. Anuncios en la radio .. 236
4.2.4.4.2. Anuncios en televisión .. 236
4.2.4.4.3. Mensajes y carteles ... 237
4.2.4.4.4. Cuadro resumen de las propuestas ... 237
4.2.4.4.5. Propuestas de acciones a llevar a cabo por la misma población 237

4.2.4.5. ETAPAS EN LA EJECUCIÓN DEL PLAN ESTRATÉGICO EN EDUCACIÓN AMBIENTAL ... 238
4.2.4.5.1. Etapa 1, diseño del plan .. 238
4.2.4.5.2. Etapa 2, preparación ... 238
4.2.4.5.3. Etapa 3, ejecución 1 .. 239
4.2.4.5.4. Etapa 4, ejecución 2 .. 239
4.2.4.5.5. Etapa 5, madurez... 239

4.2.4.6. INDICADORES PARA EVALUAR LOS RESULTADOS Y ÉXITO DEL PROYECTO 240

4.2.5. PROPUESTA 5: MEJORA EN EL COBRO DEL IMPUESTO SOBRE LA PRESTACIÓN DEL

SERVICIO DE RECOLECCIÓN
4.2.5.1. INTRODUCCIÓN ... 242
4.2.5.2. OBJETIVOS ... 242
4.2.5.3. RESULTADOS ESPERADOS ... 242

4.2.5.4. BENEFICIARIOS .. 242
4.2.5.5. LÍNEAS DE ACCIÓN .. 243

4.2.5.5.1. Actividades .. 244
4.2.5.6. DISEÑO DE LA PROPUESTA .. 245

4.2.5.6.1. Elección del método de pago .. 245
4.2.5.6.2. Cálculo de las tarifas .. 246
4.2.5.6.3. Tarifas establecidas ... 247

4.2.5.7. CONTROL, SEGUIMIENTO Y EVALUACIÓN DE LA PROPUESTA 248
4.2.5.8. INDICADORES PARA EVALUAR LOS RESULTADOS Y ÉXITO DEL PROYECTO 249

5. BIBLIOGRAFÍA Y URLGRAFÍA .. 250

INDICE DE TABLAS

TABLA 1. ACTIVIDADES REALIZADAS DURANTE LA FASE 0 DEL ESTUDIO. ... 3
TABLA 2. PRESUPUESTO GENERAL DEL PROYECTO. ... 6
TABLA 3. CRECIMIENTO POBLACIONAL EN BLUEFIELDS. ... 18
TABLA 4. ESTRUCTURA DEL USO DEL SUELO EN LA CIUDAD DE BLUEFIELDS, 2003. 20
TABLA 5. DENSIDAD DE VIVIENDA Y TAMAÑO DEL LOTE DE TERRENO POR BARRIO. (HA Y M

2). 21
TABLA 6. COMPOSICIÓN DE LA POBLACIÓN EN BLUEFIELDS POR SEXO Y EDAD. ... 24
TABLA 7. TASA DE CRECIMIENTO POBLACIONAL DEL AÑO 2005-2020. ... 24
TABLA 8. COMPOSICIÓN DEL MUNICIPIO DE BLUEFIELDS, SEGÚN ZONA URBANA Y RURAL. 25
TABLA 9. MUNICIPIO DE BLUEFIELDS, ZONA URBANA Y RURAL. ... 25
TABLA 10. BLUEFIELDS POR BARRIOS... 26
TABLA 11. PROYECCIÓN DE GENERACIÓN DE RSU EN 13 MUNICIPIOS DE NICARAGUA. TN/DÍA. 36
TABLA 12. CONJUNTO DE LEYES, NORMATIVAS SOBRE EL MANEJO DE LOS RSU Y EL MANEJO DE LOS RECURSOS
HÍDRICOS. ... 43
TABLA 13. ÁREA (HA) SOMETIDA A MANEJO FORESTAL BAJO PLANES GENERALES EN LA RAAS. 48
TABLA 14. RELACIÓN DE VIVIENDAS CON SERVICIO DE AGUA POTABLE Y SERVICIO DE RECOLECCIÓN DE BASURA.

 ... 51
TABLA 15. RECOLECCIÓN DE RSU EN BLUEFIELDS EN EL 2008. ... 61
TABLA 16. FUENTES PRINCIPALES DE PRODUCCIÓN DE RSU. ... 61
TABLA 17. ÍNDICES DE PRODUCCIÓN DE RS E INGRESOS.. 63
TABLA 18. COMPOSICIÓN Y OTRAS CARACTERÍSTICAS DE LOS RSU SEGÚN NIVEL DE INGRESOS DE LOS PAÍSES. . 65
TABLA 19. PROGRAMA DE RECOLECCIÓN DEL CAMIÓN VOLQUETE. .. 68
TABLA 20. PROGRAMA DE RECOLECCIÓN DEL CAMIÓN PLATAFORMA. .. 69
TABLA 21. PROGRAMA DE RECOLECCIÓN DEL TRACTOR. ... 69
TABLA 22. PLAN B DE RUTAS DE LOS CAMIONES RECOLECTORES. ... 69
TABLA 23. MESES DE FUNCIONAMIENTO DE LOS VEHÍCULOS RECOLECTORES, 2007. 73
TABLA 24. MESES DE FUNCIONAMIENTO DE LOS VEHÍCULOS RECOLECTORES, 2008. 74
TABLA 25. EVOLUCIÓN DE MÉTODOS DE DISPOSICIÓN FINAL DE RSU EN CIUDADES EN DESARROLLO. 77
TABLA 26. RECAUDACIONES DEL IMPUESTO POR LA PRESTACIÓN DEL SERVICIO DE RECOLECCIÓN DE LOS AÑOS

2006 Y 2007.. 80
TABLA 27. CUENTA DE INGRESOS Y EGRESOS DEL SERVICIO MUNICIPAL, 2007. .. 82
TABLA 28. PRESUPUESTO DE LA ALCALDÍA Y DEL SERVICIO MUNICIPAL, 2006. ... 84
TABLA 29. PRESUPUESTO DE LA ALCALDÍA Y DEL SERVICIO MUNICIPAL, 2007. .. 85
TABLA 30. PRESUPUESTO ALCALDÍA Y SERVICIO MUNICIPAL, 2008. ... 86
TABLA 31. GERENTES MUNICIPALES RESPONSABLES DE LA GESTIÓN DE LOS RSU, SEGÚN ASPECTO O ACTIVIDAD.

 ... 91
TABLA 32. PRINCIPALES ENFERMEDADES TRASMITIDAS POR LOS VECTORES DE LA BASURA. 94
TABLA 33. MATRIZ DAFO DE LA GESTIÓN ACTUAL DE LOS RESIDUOS EN BLUEFIELDS. 104
TABLA 34. COMPARACIÓN DE LOS RESIDUOS ENTRE PAÍSES DESARROLLADOS Y SUBDESARROLLADOS. 117
TABLA 35. ESTÁNDARES DE EMISIÓN ADMISIBLES DE CONTAMINANTES AL AIRE PARA ACTIVIDADES INDUSTRIALES
EN CONDICIONES DE REFERENCIA (25º Y 760 MM HG) CON OXÍGENO DE REFERENCIA DEL 11%. 123
TABLA 36. COMPARACIÓN DE DISTINTOS ASPECTOS TÉCNICOS DE LOS DIFERENTES SISTEMAS DE TRATAMIENTO DE
LOS RSU. ... 129
TABLA 37. LÍNEAS DE ACCIÓN CON SUS ELEMENTOS. .. 136
TABLA 38. MATERIALES APTOS PARA EL PROCESO DE COMPOSTAJE. ... 145
TABLA 39. PORCENTAJE DE COMPOSICIÓN DE ALGUNOS MATERIALES. .. 146
TABLA 40. MATERIALES NO APROPIADOS EN EL PROCESO DE COMPOSTAJE. ... 146
TABLA 41. LÍNEAS DE ACCIÓN DEL PROYECTO. .. 153
TABLA 42. ACTIVIDADES PROGRAMADAS PARA LA PRIMERA FASE. .. 155
TABLA 43. ACTIVIDADES PROGRAMADAS PARA LA SEGUNDA Y TERCERA FASE. .. 156

TABLA 44. CANTIDAD DE MATERIALES A GESTIONAR. ... 163
TABLA 45. PARÁMETROS PARA DETERMINAR EL COMPOST MADURO EN LA PLANTA DE COMPOSTAJE. 167
TABLA 46. PARÁMETROS QUE PUEDEN SER EMPLEADOS PARA VALORAR LA CALIDAD DEL COMPOST. 169
TABLA 47. NIVELES DE CALIDAD DEL COMPOST Y POSIBLES APLICACIONES. ... 169
TABLA 48. PROPIEDADES GENERALES DE UN COMPOST PARA SER COMERCIALIZADO. 170
TABLA 49. LÍMITES DE CONCENTRACIÓN DE METALES PESADOS EN EL COMPOST FINAL O MADURO. 170
TABLA 50. RANGOS TOLERABLES DE ELEMENTOS QUÍMICOS EN UN COMPSOT MADURO. 170
TABLA 51. RECOMENDACIONES PARA EL TEST DE TOLERANCIA VEGETAL. ... 172
TABLA 52. RECOMENDACIONES PARA EL TEST DE GERMINACIÓN DE MALAS HIERBAS. 172
TABLA 53. LÍNEAS DE ACCIÓN DEL PROYECTO. .. 179
TABLA 54. ACTIVIDADES PROGRAMADAS PARA LA PRIMERA FASE. .. 180
TABLA 55. ACTIVIDADES PROGRAMADAS PARA LA SEGUNDA Y TERCERA FASE. .. 181
TABLA 56. PRECIOS DE COMPRA DE LOS MATERIALES QUE ACOPIA MARBER METALES. 191
TABLA 57. PRECIO DE LAS BOLSAS QUE ACOPIA PLASTINIC. .. 192
TABLA 58. PRECIOS DE COMPRA DE LOS MATERIALES QUE ACOPIA RENISA RECICLAJE. 192
TABLA 59. GUÍA PARA ESTABLECER EL CRONOGRAMA DE ACTIVIDADES DEL PROCESO DE IMPLANTACIÓN DE UN
RELLENO SANITARIO. .. 211
TABLA 60. RESULTADOS DE LOS CÁLCULOS PARA ESTIMAR EL VOLUMEN DEL RELLENO SANITARIO Y EL ÁREA
REQUERIDA DEL TERRENO. ... 227
TABLA 61. RESUMEN DE LAS PROPUESTAS DE EDUCACIÓN FORMAL Y NO FORMAL..................................... 235
TABLA 62. RESUMEN DE LAS PROPUESTAS DE EDUCACIÓN INFORMAL. .. 237
TABLA 63. LÍNEAS DE ACCIÓN DEL PROYECTO. .. 243
TABLA 64. ACTIVIDADES PROGRAMADAS DURANTE LA PRIMERA FASE. .. 245

INDICE DE FIGURAS

FIGURA 1. MAPA POLÍTICO DE NICARAGUA.. .. 13
FIGURA 2. CONSECUENCIAS DEL AVANCE DE LA FRONTERA AGRÍCOLA. 34
FIGURA 3. ACTIVIDADES DEL MANEJO DE LOS RSU. ... 60
FIGURA 4. COMPOSICIÓN DE LOS RSU EN BLUEFIELDS, 2008. .. 64
FIGURA 5. ALMACENAMIENTO DE LA BASURA EN EL HOGAR. ... 66
FIGURA 6. PRESENTACIÓN DEL SERVICIO DE RECOLECCIÓN. ... 67
FIGURA 7. TRATAMIENTOS FINALES QUE LA PROBACIÓN DA A LOS RSU. .. 68
FIGURA 8. TIEMPO DE RECOLECCIÓN/VIAJE, 2008. ... 70
FIGURA 9. VIAJES/MES, 2008. .. 71
FIGURA 10. PAGO DEL IMPUESTO DE LA BASURA. ... 79
FIGURA 11. IMAGEN DE LOS TALLERES REALIZADOS EN LA ESCUELA EDWIN BALTODANO. FIGURA 12. IMAGEN DE
LOS TALLERES REALIZADOS EN LA ESCUELA RUBÉN DARÍO (BLUEFIELDS). FIGURA 13. IMAGEN DE LOS TALLERES
REALIZADOS EN LA ESCUELA EL HOGAR (BLUEFIELDS). .. 106
FIGURA 14. Y FIGURA 15. IMÁGENES DE LA MARCHA POPULAR. FIGURA 16. Y FIGURA 17. IMÁGENES DE LOS
TALLERES CON MATERIALES RECICLABLES. ... 109
FIGURA 18. IMAGEN DE LA CAPACITACIÓN IMPARTIDA A LOS COMERCIANTES DEL MERCADO. FIGURA 19.
IMAGEN DE LA CARRETA/CONTENEDOR DEL MERCADO. FIGURA 20. IMAGEN DEL MERCADO POSTERIOR A LA
EXTRACCIÓN DE LA CARRETA/CONTENEDOR. ... 112
FIGURA 21. VERTEDERO DE BLUEFIELDS. FIGURA 22. VERTEDERO DE MULAY. .. 120
FIGURA 23 Y FIGURA 24. PREPARACIÓN DE LA PILA. FIGURA 25. Y FIGURA 26. MÁQUINA TRITURADORA
MANUAL. .. 150
FIGURA 27. DIMENSIONES DE LA PILA DE COMPOSTAJE SEMICIRCULAR PROPUESTA. 166
FIGURA 28. TRACTOR AGRÍCOLA ADAPTADO PARA LAS OPERACIONES DEL RELLENO SANITARIO 203
FIGURA 29. MÉTODO DE ÁREA PARA RELLENAR DEPRESIONES. .. 205
FIGURA 30. COMBINACIÓN DE AMBOS MÉTODOS PARA CONSTRUIR UN RELLENO SANITARIO. 206

1. PLANTEAMIENTO DEL PROYECTO

Planteamiento del proyecto

1

1.1. ANTECEDENTES Y MOTIVACIÓN

 Durante el año 2006 dos de las tres participantes de este estudio estuvieron apoyando

en unos proyectos de cooperación en las comunidades rurales de Kukra River, pertenecientes

al municipio de Bluefields. Durante este tiempo se pudo observar el gran deterioro ambiental

que está sufriendo la zona y la ciudad, remarcando el problema de la gestión de los desechos y

los recursos hídricos de la zona. Todo esto se explicará a lo largo del trabajo, pero conviene

hacer un pequeño resumen de la situación a fin de comprender y conocer los antecedentes y

las motivaciones que han llevado a la realización de las diferentes acciones propuestas.

 En las últimas décadas, la ciudad de Bluefields ha experimentado un crecimiento

rápido y desordenado de la población. Éste no ha venido acompañado por el crecimiento

proporcional de los servicios asistenciales y sociales, además de una explotación racional de los

recursos existentes en la zona.

 El crecimiento de la población ha conllevado el aumento progresivo de los desechos

urbanos generados y el problema de su gestión. Debido a una compleja diversidad de factores,

tanto la propia población, como la falta de recursos logísticos y económicos, y del cambio de

composición de los residuos, ha condicionado el actual manejo de éstos, que rápidamente ha

provocado una gran degradación ambiental. Los clásicos vertederos municipales están

llegando a su saturación y se requiere encontrar de nuevas técnicas de tratamiento de los

residuos que tengan un menor impacto medioambiental, sean menos contaminantes y que en

vez de ser un coste para la hacienda municipal, se conviertan en una fuente de ingresos.

 En todos los municipios, la gestión sostenible de los desechos es un punto básico para

la mejora de la calidad de vida de la población. La Alcaldía de Bluefields demostró gran interés

y decidió, junto con la colaboración de las tres componentes del estudio, realizar un

diagnóstico de los problemas ambientales que más afectan a la ciudad, centrándose sobretodo

en la actual gestión de los desechos sólidos municipales y en el deterioro de la Bahía. Este

estudio ha sido elaborado a partir de actualizaciones de proyectos ya realizados y de trabajos

de campo, con el fin de proponer diferentes mejoras sobre la situación actual.

1.1. OBJETIVOS

• Objetivo Global:

Mejorar la calidad de vida de la población y el medio ambiente de la ciudad.

• Objetivos generales:

- Mejorar la gestión de los desechos sólidos municipales de la ciudad.

- Sensibilizar la población.

Planteamiento del proyecto

2

• Objetivos específicos:

- Analizar los principales problemas ambientales existentes en la ciudad, centrándonos

en la actual gestión de los desechos sólidos municipales y la consecuencia de este

conjunto de problemas en la degradación ambiental y sanitaria progresiva de la Bahía

de Bluefields.

- Analizar los sistemas de tratamiento y/o disposición final de desechos sólidos para

escoger y diseñar las mejores alternativas para la ciudad.

- Inculcar hábitos y conductas respetuosas con el medio ambiente.

- Servir de modelo para exportar la idea a otros municipios o regiones.

1.2. ACTIVIDADES PREVISTAS

Para lograr los objetivos específicos:

O.E. 1.

- Realizar reuniones formales con instituciones públicas que trabajen en el ámbito del

medio ambiente y la salud pública.

- Recopilar información bibliográfica: socioeconómica, consulta del registro civil para

conocer la población total o estimada, datos climatológicos, información de los

recursos naturales de la zona, información de los problemas ambientales de la ciudad,

información de la Bahía, entre muchas otras cosas.

- Realizar encuestas a la población para estudiar el grado de sensibilización que tiene la

población respecto el manejo de los desechos, en general.

- Realizar una caracterización de los desechos sólidos municipales para tener datos

actuales y poder llevar a cabo correctamente la estrategia o el diseño de la nueva

gestión.

- Estudiar todos los componentes de la gestión actual: servicio de recolección,

transporte, sensibilización, impuesto de la basura, control y aplicación de las

normativas y leyes, tratamiento y disposición final, implicación institucional, entre

otros.

- Realizar muestreos del agua de la Bahía de Bluefields, para evaluar la calidad ambiental

de ésta.

O.E. 2.

- Estudiar el sector del reciclaje a nivel nacional para la posible comercialización de

determinados desechos.

- Estudiar los sistemas de tratamiento y/o disposición final de residuos no peligrosos, y

realización de las propuestas de intervención.

- Obtener información bibliográfica sobre: plantas de compostaje, centros de acopio y

vertederos municipales para poder diseñar las propuestas de intervención.

Planteamiento del proyecto

3

- Estudio del territorio que rodea Bluefields, para la posible ubicación de un relleno

sanitario, teniendo en cuenta las normativas nacionales.

- Obtener los precios de los materiales, para poder realizar los presupuestos de cada

propuesta o componente de intervención.

- Obtener los precios de los materiales, para poder realizar los presupuestos de cada

propuesta o componente de intervención.

O.E. 3.

- Iniciar una campaña de sensibilización, tanto en las escuelas, como a la población en

general con anuncios de radio, con colaboraciones en actividades del Servicio

Municipal y la semana del medio ambiente que celebra la ciudad, entre otros.

O.E. 4.

- Hacer difusión de nuestro proyecto y las propuestas de intervención con todos los

medios posibles.

1.2.1. Cronograma de actividades

En este apartado se detallan las actividades realizadas durante la fase 0 del estudio, la

fase de diagnosis del problema. Son las actividades realizadas en el terreno de ejecución.

Tabla 1. Actividades realizadas durante la fase 0 del estudio.

 Mes

Actividad F'08 II III IV V VI VII VIII IX X XI XII F'09

Llegada e instalación de las participantes x

Reuniones con Alcaldía para planificar y coordinar
las actividades x x x X x x x x x x x

Obtención de información bibliográfica x x X x x x x

Entrevistas y Reuniones con instituciones públicas x x x x x

Preparación actividades sensibilización x x x x x

Preparación y realización de encuestas a la
población x x

Estudio de los componentes de la gestión actual
de los RSU x x x x x x x x

Caracterización de los desechos sólidos urbanos x x x

Visitas empresas sector reciclaje x

Realización de los talleres y actividades de
sensibilización x x x x x x x

Seguimiento y evaluación del trabajo x x X x x x x x x x x x

Preparación y muestreo de las aguas de la Bahía X x x x

Visitar los alrededores (terrenos) de Bluefields x x x x x

Cotizar precios de materiales para hacer
presupuestos x x

Regreso de las participantes x x

Difusión del proyecto x x x x

Planteamiento del proyecto

4

Las actividades realizadas previas (o anteriores) al viaje son:

1. Reuniones con el tutor para programar las actividades.

2. Recopilación de información sobre la zona de estudio.

3. Reuniones varias (en agosto del año 2007) con el director del área de medio ambiente y

recursos naturales de la Alcaldía de Bluefields para obtener información sobre la situación

actual de la ciudad, además de acordar la colaboración nuestra para llevar a cabo el

proyecto (Anejo 2: Actas de las reuniones previas al inicio del proyecto).

4. Recopilación de información técnica.

5. Compra y recopilación de materiales necesarios para la ejecución del proyecto.

6. Visita a Marta Manzanera, Técnica de la Unidad de Aguas Marinas de l’ AGÈNCIA

CATALANA DE L'AIGUA (ACA), para informarnos un poco sobre cómo hacer el estudio de la

Bahía de Bluefields (Anejo 2: Actas de las reuniones previas al inicio del proyecto).

1.4. DURACIÓN

 La ejecución del proyecto in situ fue de un año entero, con paradas intermitentes. El

inicio fue en febrero del año 2008, siendo el regreso en febrero del 2009.

 Durante este período de estancia se realizaron todas las actividades necesarias para,

una vez de vuelta, poder hacer todos los diseños de las propuestas. Además se realizó una

campaña de sensibilización ambiental y otras actividades que no estaban previstas,

destacando el diseño de un nuevo sistema de recogida de residuos sólidos en el mercado y la

consecuente campaña de sensibilización hacia los comerciantes y el diseño de mensajes en los

nuevos puntos de transferencia o contenedores.

1.5. BENEFICIARIOS

 El beneficiario directo del proyecto es la Alcaldía de la ciudad, que podrá aprovechar

este estudio como herramienta de trabajo para diseñar una nueva estrategia de gestión de los

desechos sólidos municipales.

 Como beneficiarios indirectos se contempla a toda la población, ya que se mejorará el

medio ambiente de la ciudad y su calidad de vida.

 En un futuro, si las propuestas de intervención se llevaran a cabo, habría otros

beneficiados directos: las personas contratadas para trabajar en los proyectos.

1.6. ENTIDADES Y ORGANISMOS IMPLICADOS

 En el proyecto participaron: el Centre de Cooperació per al Desenvolupament (CCD), la

Escola Universitària Tècnica Agrícola de Barcelona (ESAB) y la municipalidad de Bluefields.

Planteamiento del proyecto

5

 El proyecto fue financiado en su totalidad por el Centre de Cooperació per al

Desenvolupament (CCD). Es un centro completamente integrado a la UPC, donde se impulsa y

se da soporte a iniciativas de voluntariado, donde pueden participar todos los miembros de la

comunidad universitaria. Desde él, se canalizan iniciativas solidarias hacia países y regiones

donde la situación de desigualdad es significativa, aplicando los conocimientos científicos,

técnicos y sociales para estimular un progreso humano equilibrado, autónomo y sostenible.

Los proyectos con los que se ha participado hasta el momento, son mayoritariamente países

de sur y Centroamérica, y de África.

 La dirección y coordinación del proyecto ha sido llevada por las tres participantes de la

ESAB y miembros de la Alcaldía de la ciudad, en particular miembros de las Áreas de Medio

Ambiente y del Servicio Municipal. La Alcaldía ha apoyado al proyecto con trabajo de personas

voluntarias, recursos logísticos y asistencia técnica.

 La ejecución también tuvo la colaboración de distintas instituciones públicas y

universidades nicaragüenses, de las que destacan: Indian & Caribbean University (BICU),

Centro para la investigación en recursos acuáticos de Nicaragua, Universidad Nacional

Autónoma de Nicaragua (CIRA UNAN-Managua), Universidad de las Regiones Autónomas de la

Costa caribe Nicaragüense (URACCAN), Universidad Nacional Agraria (UNA), Ministerio de

Salud (MINSA), Ministerio del Ambiente y los Recursos Naturales (MARENA), SERENA, INETER,

entre otros.

 Las universidades ofrecieron ayuda con lo que respecta a los análisis de aguas de la

Bahía de Bluefields y proporcionaron estudios anteriores realizados en la zona. Las

instituciones públicas, cooperaron en algunas actividades y proporcionaron la información

bibliográfica necesaria.

 La gestión de los recursos económicos necesarios para el desarrollo del proyecto y el

seguimiento de éste se hizo directamente entre las tres participantes y el Centre de

Cooperació per al Desenvolupament (CCD). Ellas enviaban trimestralmente al CCD, un informe

de seguimiento del proyecto, además de un informe económico final con todas las facturas.

También se contaba con la ayuda del tutor del proyecto, que hacía un seguimiento mensual

del proyecto.

1.7. PRESUPUESTO GENERAL

Para financiar la fase 0 del proyecto se presentaron dos solicitudes al CCD (Centre de

Cooperació per al Desenvolupament) en el año 2007 y 2008 (Anejo 1: Solicitud presentada al

CCD).

La solicitud del CCD del año 2008 se tramitó en el terreno de ejecución, es decir, en Bluefields.

Planteamiento del proyecto

6

La tabla 2 muestra el presupuesto general que se determinó para la ejecución de la fase 0 del

proyecto.

Tabla 2. Presupuesto general del proyecto.

Desplazamiento 8.400 euros

 Viajes 3.000 euros (3 personas)

 Estada y dietas 4.200 euros

 Seguros 1.200 euros (3 personas)

Material 2.600 euros

 Material para campaña de sensibilización 400 euros

 Material para caracterizar los RSU 300 euros

 Material para muestreo aguas Bahía 250 euros

 Análisis laboratorios aguas Bahía 1.500 euros

 Material oficina 150 euros

Otros

 Medicamentos y vacunas 150 euros

 Viajes internos 500 euros

Presupuesto total del proyecto 11.650 euros

2. ANÁLISIS SOCIO-ECONÓMICO Y AMBIENTAL DE NICARAGUA Y LA

ZONA DE ESTUDIO, BLUEFIELDS

Análisis socio-económico y ambiental de Nicaragua y la zona de estudio, Bluefields

8

2.1. INFORMACIÓN GENERAL DE NICARAGUA

Este país recibe el nombre de República de Nicaragua, y su capital es Managua.

Nicaragua se divide climáticamente en dos regiones, la zona pacífica y la costa del

caribe. Dentro de esta última se encuentran dos regiones autónomas, la Región Atlántica Sur

(RAAS), y la Región Atlántica Norte (RAAN). Este estudio se centra en Bluefields, cabecera

municipal de la RAAS.

La lengua oficial en todo el país es el español, habiendo otras lenguas de uso común

entre las diferentes etnias como: el Miskito hablado en la zona atlántica, el inglés Creole

hablado sobre todo por descendientes de esclavos en la costa atlántica y miskitos, el Sumo

hablada por menos de 6.000 habitantes y el Rama, ya casi perdida.

Nicaragua se divide fisiográficamente en tres grandes regiones que presentan

características bien definidas de clima, suelos y topografía: Región Pacífica, Región Central y

Región Atlántica.

La superficie total del país es de unos 130.000 km2, y la superficie de la RAAS es

aproximadamente de 27.260,02 km2, el 22,89% de la superficie total.

La zona Atlántica (RAAS y RAAN) ocupa aproximadamente el 50% del país. Se

caracteriza por presentar una topografía suave-plana, constituida por suelos desarrollados de

rocas volcánicas terciarias y sedimentos, de naturaleza ácida y baja fertilidad, por los procesos

de lixiviación debido a las altas precipitaciones y a las altas temperaturas que ocurren durante

casi todo el año. Los rangos amplios en suelos, geomorfología y clima, forman una gran

variedad de condiciones ecológicas. Se pueden encontrar áreas aptas para casi cualquier

cultivo o especie forestal original de los trópicos.

2.1.1. Contexto político de las últimas décadas

2.1.1.1. Situación Política antes y durante la guerra de 1980

 Tras la invasión napoleónica de España se desató por toda América una ola de

independentismo. En el momento de la independencia, Nicaragua formó parte de las

Provincias Unidas de Centroamérica y luego se emancipó totalmente en 1838.

 Todo el siglo XIX en Nicaragua fue una sucesión de rivalidades y conflictos entre

liberales y conservadores. Los liberales tenían su asiento en la culta ciudad de León (sede de la

Universidad), mientras los conservadores hacían de Granada su feudo económico y comercial.

 Al cabo de unos 50 años, los ingleses instituyeron un auténtico protectorado en la

costa del Pacífico e incluso se llegó a proclamar un "rey Miskito" que gobernaba desde

Análisis socio-económico y ambiental de Nicaragua y la zona de estudio, Bluefields

9

Bluefields. Un presidente liberal, José Santos Zelaya, llegó al poder en 1893. Este presidente

recuperó la costa del Pacífico para el país y depuso al llamado "rey Miskito". Sin embargo,

pronto chocó con los intereses norteamericanos que organizaron en 1909 una trama para

derrocarlo del país. Los marines norteamericanos invadieron el país y en los años siguientes la

política nicaragüense fue dirigida completamente por el "gran hermano del Norte". Estos

marines permanecieron en Nicaragua hasta 1925, pero tras su marcha de nuevo volvieron los

conflictos y los marines regresaron en 1927.

 El sistema de partidos en el que se desenvolvió Nicaragua, hasta antes de 1979 fue el

denominado bipartidismo. En el centro de este sistema estuvo siempre el sistema electoral y el

reparto de poder. La constitución también jugó al mismo tiempo un papel de reflejo tardío de

estas componendas. De hecho el sistema de partidos estuvo muy condicionado por el tipo de

régimen político. Desde la derecha hubo partidos que lucharon por el derrocamiento del

régimen. Planteaban separar, por lo menos formalmente, el ejecutivo del ejército, y

transformar desde el parlamento un conjunto de leyes claves (ley electoral y reformas a la

constitución) que alterasen todo el perfil del cuadro regimentario. Por la izquierda, partidos

igualmente antisistema, prepararían una modificación profunda tanto del régimen como del

sistema de partidos. Los órganos extraparlamentarios (sus ramas desposeídas) estarían

llamados a refundirse con el ejecutivo en un ejercicio de poder más o menos directo y

horizontal.

 El conflicto entre conservadores y liberales se cerró en falso cuando el liberal Moncada

accedió a firmar en Tipitapa el llamado "pacto del Espino Negro" (por el árbol bajo el que se

acordó). En este pacto se aceptaba la presidencia de Adolfo Díaz, y se repartían distintas

prebendas a los jefes rebeldes. Todos los generales y caudillos liberales aceptaron el trato,

excepto Augusto César Sandino. Se inició así una cruenta lucha contra las tropas

norteamericanas de ocupación. Anastasio Somoza García, jefe de la Guardia Nacional urdió en

1934 un complot para asesinar a Sandino y hacerse con el poder. En 1936 derrocó al

presidente Sacasa y se proclamó presidente tras unas elecciones llenas de irregularidades

celebradas en 1937. A partir de entonces, Anastasio Somoza dirigió el país con mano de hierro,

reformó la constitución y se alió con los Estados Unidos, país que apoyó su régimen dictatorial.

 En 1962 Carlos Fonseca, Tomás Borge y Silvio Mayorga fundaron el Frente Sandinista

de Liberación Nacional (FSLN), una organización armada que pretendía acabar con la dictadura

de la familia Somoza. Los inicios de la lucha del Frente Sandinista estuvieron plagados de

dificultades, pero poco a poco fue logrando implantación, sobre todo entre jóvenes

estudiantes de la Universidad y obreros. La oposición a los Somoza fue creciendo en los años

70 y las acciones de los sandinistas cada vez se hicieron más audaces.

 Con la muerte de Pedro Joaquín Chamorro Cardenal el 10 de Enero de 1978, el pueblo

se levantó en armas en contra la tiranía de Somoza, y ésta fue derrotada después de cuarenta

años de protección por parte Washington, por los revolucionarios. Esta familia era dueña de la

Guardia Nacional, un ejército creado por EEUU en 1927 y formado por 28000 soldados

Análisis socio-económico y ambiental de Nicaragua y la zona de estudio, Bluefields

10

fuertemente pertrechados por EEUU e Israel. La derrota de los insurrectos en septiembre de

1978, fue seguida por una sangrienta represión que dejó miles de muertos, capturados y

desaparecidos. Es entonces cuando el FSLN aprovecha para ganar adeptos en sus filas y el

pueblo se le une para llevar a cabo una guerra civil como no se había visto en el país desde los

tiempos de Sandino . El pueblo entero de Nicaragua, alzado en armas se une al FSLN para

derrocar al último dictador de la dinastía de los Somoza quien huyó la madrugada del 17 de

Julio de 1979. Después de cincuenta duros días de combate a lo largo de todo el país, que

causaron numerosas víctimas, el 19 de julio de 1979 las columnas guerrilleras entraban en

Managua, mientras el último dictador, Anastasio Somoza, se refugiaba a EEUU y un

movimiento guerrillero de izquierdas se apoderaba del país.

 Con el triunfo revolucionario de 1979, se liquidó el bipartidismo y a los agentes que lo

componían, dejando el país sin partidos políticos capaces de expresar los sentimientos

políticos de la población, de manera que las inquietudes políticas se encauzaron a través de los

movimientos sociales surgidos en la lucha contra la dictadura, movimientos que en última

instancia buscaron en el alero sandinista la inspiración política e ideológica que necesitaron

para integrarse al proceso revolucionario triunfante. Se formó una junta de 5 miembros para

administrar el país y Daniel Ortega, un comandante sandinista, fue nombrado coordinador. Se

anuló la constitución somocista y se inició la obra de reconstrucción del país.

 Desde los EEUU, el gobierno de James Carter intentó por todos los medios impedir el

triunfo revolucionario, y aunque esto no fue posible, intervino directa en la política interna del

país. Cuando el dictador Somoza abandonó el país, con él la Guardia Nacional se desmoronó y

miles de soldados y oficiales huyeron hacia los países vecinos. El 19 de julio, en Nicaragua, solo

quedaba una fuerza armada: la guerrilla sandinista, y EEUU se veía privado de su principal

medio de presión. Carter entonces, aceptó apoyar a la Junta de Gobierno, a cambio de

garantías de que Nicaragua no sería una segunda Cuba, a la vez que ordenó a la CIA juntar los

restos de la Guardia Nacional en Centroamérica, para organizar una fuerza paramilitar, que,

llegado el caso, pudiera servir los intereses de los EEUU contra la revolución sandinista.

 En 1980, la derrota electoral de Carter a manos de Ronald Reagan, de la extrema

derecha republicana, transformó la irregular fuerza en un ejército de 18.000 hombres, con

bases en Honduras y Costa Rica. El peligro de una intervención armada norteamericana

movilizó en 1982 a los gobiernos de México y Panamá, que junto con Venezuela y Colombia,

formaron el Grupo de Contadora, que intentó inútilmente concertar un Acta de paz para

Centroamérica. En Nicaragua fue necesario instituir un servicio militar y eso causó

descontento de muchas personas en Nicaragua. Las cooperativas de campesinos fueron el

blanco preferido de los contrarrevolucionarios (o "contras") y los errores de los sandinistas

hicieron que una parte de la población que inicialmente apoyaba al gobierno se decantase por

la "contra".

 Nicaragua sufrió una guerra implacable de desgaste, que alcanzó su pico entre 1984 y

1987, con la contra destruyendo centros productivos e infraestructura y la CIA minando los

Análisis socio-económico y ambiental de Nicaragua y la zona de estudio, Bluefields

11

puertos del país, atacando las terminales petroleras, el aeropuerto de Managua y otros centros

vitales. En 1986, la Corte Internacional de Justicia (CIJ) condenó a EEUU por sus actividades

militares y paramilitares contra Nicaragua, fallo vetado en la ONU, con EEUU arremetiendo

contra la CIJ y su histórica sentencia. Mientras tanto, en Nicaragua, el gobierno sandinista

llevaba adelante un programa de cambios como no habían visto nunca el país y la región,

excepción hecha de Cuba.

También se acumulaban errores, como las arbitrariedades con la propiedad privada y la

ruptura de la unidad política en la coalición de izquierdas, lo que había debilitado a la

revolución. El sandinismo, con todo, dio muestras constantes de voluntad de diálogo y de

respeto al pluralismo político y sindical. Hasta el momento, nunca tantos partidos y sindicatos

habían sido legales en Nicaragua-, pese a lo cual el gobierno Reagan siguió boicoteando los

intentos de acuerdo, promovidos dentro y fuera del país. Se calcula que EEUU gastó unos 10

mil millones de dólares en promover la guerra, de lo que resultó la ruina total de Nicaragua.

Para financiar la guerra, el gobierno sandinista recurrió a la devaluación de la moneda, lo que

provocó una espiral inflacionista sin precedentes.

 En 1989, el país estaba roto humana y económicamente, con 50.000 muertos, unos

100.000 heridos y 250.000 desplazados. El gobierno sandinista decidió entonces convocar

elecciones anticipadas, en una apuesta desesperada por detener un conflicto brutal que había

desangrado al país.

2.1.1.2. Situación política después de la guerra de 1980

 La intervención de otros países, en el marco de unos acuerdos de paz globales para la

región (en aquella época había conflictos armados en Guatemala y El Salvador) se tradujo en la

celebración de nuevas elecciones el 25 de febrero de 1990 que, contra todo pronóstico, fueron

ganadas por una coalición derechista, la UNO (Unión Nacional Opositora) encabezada por

Violeta Barrios, la viuda del periodista Pedro Joaquín Chamorro, asesinado por Somoza. El

mismo pueblo que había resistido una década la guerra y el bloqueo renunciaba,

inesperadamente, al sueño de la revolución.

 El nuevo gobierno se aplicó, con afín digno de mejores causas, a desmantelar lo

construido por el sandinismo y, con ello, el país entero. Todo lo recibido como bienes del

Estado pasó a manos privadas y el dinero ingresado se hizo humo. En su fiebre destructiva,

incluso los rieles y durmientes del ferrocarril se desvanecieron. El aparato estatal fue reducido

drásticamente y los programas sociales desmantelados. En 1996, hasta el asfalto de la

carretera panamericana había desaparecido. Los ministros, en cambio, erigían como hongos

mansiones babilónicas sobre un paisaje devastado por la miseria. Por otro lado, comenzó el

regreso de los nicaragüenses exiliados en Miami y la devolución de propiedades y tierras a sus

antiguos dueños, y se puso en marcha un duro plan de ajuste económico que logró, mediante

un cambio en la moneda, contener la inflación galopante, a costa de hundir en la miseria a

amplias capas de la población nicaragüense.

Análisis socio-económico y ambiental de Nicaragua y la zona de estudio, Bluefields

12

 Arnoldo Alemán, electo en 1996 y preso por corrupción, dio el último paso de un país,

que figuraba ya, con Haití, como el más pobre del continente. La corrupción, que bajo el

gobierno Barrios se había extendido enormemente, alcanzó niveles obscenos, con la clase

gobernante privatizando en contratos dolosos y festines de sobornos los últimos bienes

estatales. El sandinismo, mientras tanto, se fraccionaba en grupos y segmentos

irreconciliables, siendo los momentos más críticos la salida del ex vicepresidente y escritor

Sergio Ramírez, en 1992, y la del poeta Ernesto Cardenal, en 1995. En el año 2001, Daniel

Ortega cosechó su tercera derrota consecutiva a manos de Enrique Bolaños, sin que el hecho

indujera a cambios en el partido.

 Desde 1990, han salido del país casi dos millones de personas (durante el sandinismo

abandonaron Nicaragua 200.000 personas, huyendo de la guerra y el servicio militar),

convirtiendo las remesas en la primera fuente de divisas del país. Sin inversión productiva

alguna, pues no hay fábricas de casi nada y el sector agropecuario desaparece, Nicaragua se

convierte en un país parasitario, con un 70% de la población en el desempleo o el subempleo y

constituye una prueba dramática del fracaso de las democracias formales, al servicio de clases

políticas y oligárquicas con escasos escrúpulos y entregadas al expolio de sus países. En este

ambiente de desesperanza e incertidumbre, el único camino que se ofrece a la vasta mayoría

de jóvenes de su población es la emigración.

 En noviembre del año 2006 Daniel Ortega, del FSLN-poder ciudadano, ganó las

elecciones, proclamándose en enero del año 2007 Presidente de la República de Nicaragua.

2.2. DATOS GENERALES DEL MUNICIPIO DE BLUEFIELDS

2.2.1. Ubicación de la zona de estudio

 La ciudad de Bluefields está ubicada en la Región Autónoma del Atlántico Sur (RAAS), y

al este de la capital, Managua.

 Bluefields está comprendido entre las cotas 0 y 35 m. Cuenta con una altura promedio

de 20 m y con la coordenadas de 12º 00’ de latitud norte y 83º 45’ de longitud oeste. Es la sede

del Gobierno Regional Autónomo del Atlántico Sur. Limita al norte con el municipio de Kukra

Hill, al Sur con los municipios de San Juan del Norte y el Castillo y al Este con el Océano

Atlántico. (Mar Caribe). Al Oeste limita con los Municipios de Nueva Guinea y El Rama.

 Está localizada en el extremo noroeste de la Bahía de Bluefields, y se encuentra situada

a 275 km al este de Managua, en línea recta, y a 383 km vía fluvial y terrestre, utilizando el río

Escondido como vía de comunicación. Como vía regional se puede identificar La Trocha, una

carretera que comunica Bluefields con Nueva Guinea, y que según proyectos regionales de la

zona, ya tendría que estar revestida, aunque hasta el momento está inutilizable.

Análisis socio-económico y ambiental de Nicaragua y la zona de estudio, Bluefields

13

 Figura 1. Mapa político de Nicaragua. Fuente: INETER.

2.2.2. Descripción del medio físico

2.2.2.1. Clima

 El clima de la zona, según la clasificación de W. Koppen es de tipo Tropical de Pluvio

Selva. Es un clima muy uniforme con una precipitación anual que supera los 4.000mm. Para

caracterizar la climatología de la ciudad se seleccionó la estación meteorológica de Bluefields,

código INETER 61006 con una elevación de 27 m y que es representativa para la zona del

estudio.

 La localidad posee un clima característico de regiones tropicales y húmedas del Caribe,

con temperaturas media anuales que oscilan entre los 25-29ºC que no difiere mucho de la

región baja del Pacífico. Sin embargo, la humedad y precipitación son intensas en esa región

produciéndose una combinación cálida y húmeda (INETER).

• Temperatura

 La temperatura promedio anual se reporta en 27,5ºC, con una oscilación media de

25,5ºC. El período más caluroso ocurre des de marzo hasta junio, y el más fresco des de

diciembre hasta febrero. El mes más frío es en diciembre y las temperaturas máximas se

registran en abril.

Análisis socio-económico y ambiental de Nicaragua y la zona de estudio, Bluefields

14

• Precipitación

 La precipitación total anual es muy alta, presenta variaciones entre 3.280 y 5.200

mm/año, siendo 4.400 mm la precipitación promedio. La estación lluviosa se caracteriza por

tener una permanencia de nueve meses y una estación semilluviosa de tres meses. Los meses

de menor pluviosidad ocurren entre enero y marzo, y el mes más lluvioso es junio. Las

probabilidades de precipitaciones anuales son de 3.500 y 4.500mm.

• Viento

 La velocidad del viento tiene promedios mensuales entre 0,2 y 5,9 m/s. Los meses de

setiembre y octubre registran magnitudes menores de los promedios mensuales y marzo y

abril las mayores magnitudes. El área es afectada por la temporada anual de huracanes

durante los cuales la velocidad del viento alcanza magnitudes superiores a las antes referidas.

 Durante los últimos años, debido a la deforestación, al fenómeno del Niño y al cambio

climático, se han experimentado cambios en el régimen climático que han causado sequías e

incendios forestales, destacando la quema de los manglares.

• Fenómenos meteorológicos en la RAAS

- La zona de Convergencia intertropical es uno de los sistemas meteorológicos más

importantes de las regiones tropicales que se forma por la convergencia hacia el

ecuador de los vientos alisios del Noreste y Sureste. Esto origina la formación de una

estrecha banda zonal de nubes cúmulos de fuerte convección. Generalmente este

sistema afecta al país con abundante precipitación, acompañadas de tormentas

eléctricas, principalmente en los meses de junio, septiembre y octubre.

- Otro fenómeno meteorológico muy importante, no tanto por frecuencia como por su

capacidad destructiva, son los ciclones tropicales que en fases de madurez se

convierten en huracanes.

- Más común, aunque de menor intensidad, es el viento monzónico del este, que

descarga sobre la región copiosas y continuas lluvias en invierno.

 En definitiva, la zona Caribe es una zona vulnerable, donde el paso de tormentas

tropicales y huracanes provoca intensas lluvias y muchas inundaciones. Es una zona de alto

riesgo en la época de invierno, por las crecidas de los ríos y la bahía.

Análisis socio-económico y ambiental de Nicaragua y la zona de estudio, Bluefields

15

2.2.2.2. Hidrografía

• Aguas superficiales

 El territorio del municipio de Bluefields, se reparte entre dos cuencas: al sur la del río

Punta Gorda, de 2.867,42 km2, y la parte central y norte que comprende la propia cabecera

municipal y la cuenca entre el río Escondido/Punta Gorda, que tiene 1.458,96 km2.

 En esta última cuenca drenan las aguas de los rios Siquia, Mico y Rama, que confluyen

para formar el río Escondido, que junto con el Kukra River son los que más influyen en el

comportamiento de la Bahía de Bluefields, arrastrando un enorme volumen de sedimentos

que progresivamente va disminuyendo la profundidad de la bahía.

 El curso de agua principal de la zona es el río Escondido que se encuentra a unos 15 km

al norte. Es un río permanente pero con aguas de mala calidad y, a veces, salinizadas.

 El recorrido del río Escondido junto con sus afluentes y antes de desembocar en la

laguna de Bluefields forma un extenso delta, mientras la corriente principal adquiere una

anchura de hasta 750 m, con una extensión aproximada de 115 km.

 En la cuenca perteneciente al río Kukra, las subcuencas que aparecen en el área son:

LongGo y Caño Las Pavas que tienen una dirección preferencial de flujo de noroeste a sudeste.

La densidad de drenajes en esta cuenca es menor y está controlada en su mayoría por la

litología de suelos residuales.

 El sistema de drenaje natural de la ciudad hacia la bahía, es controlado por los Caños o

Creeks, que drenan las laderas orientales o las faldas australes del cerro Aberdeen. Los

principales caños que atraviesan la ciudad son: el Caño Miller, en la parte norte de la ciudad,

que separa el barrio Pancasán del resto de la ciudad; el Caño Gunboat, un poco más al sur del

caño Miller que se une al Caño Pull; y el Caño del Muerto o Walpatara, en la parte sur del

casco urbano que separa el aeropuerto y el barrio de Santa. Rosa. El drenaje natural del resto

de la zona confluye en el río Sconfran, que fluye en dirección sur a norte a unos 5 km. Al oeste

de la ciudad, debido al relieve que varía de accidentado a ondulado abundan los cauces y

arroyos pequeños que se convierten en un peligro potencial durante la época de lluvias.

• Aguas subterráneas

 Por la constitución de las rocas de Bluefields (volcánicas terciarias) agrupadas en varias

unidades solo se posee permeabilidad secundaria, lo que quiere decir que dicha permeabilidad

es posterior a la formación de la roca y es provocada por causas geológicas internas y externas

que producen resquebrajamiento de dichas rocas que en su origen son impermeables. Según

los conocimientos actuales, en estas rocas no se han detectado acuíferos extensos y continuos,

Análisis socio-económico y ambiental de Nicaragua y la zona de estudio, Bluefields

16

sin embargo la zona meteorizada y/o fisurada y agrietada puede rendir caudales pequeños

para el abastecimiento de comunidades.

 La existencia de manantiales permanentes o semipermanentes indica la presencia de

capas fracturadas y/o meteorizadas que permiten la infiltración del agua, hasta que se

encuentra con roca impermeable, lo que permite la formación de acuíferos colgados que

originan los manantiales.

 La profundidad del agua varía entre 9 y 50 metros. El agua subterránea fluye desde las

colinas hacia el mar y/o en dirección de la corriente del río o caño. La recarga al acuífero

ocurre principalmente por infiltración de la precipitación en los afloramientos volcánicos

terciarios fracturaos y/o diaclasados.

• La Bahía o Laguna de Bluefields

La Bahía de Bluefields se clasifica como un sistema marino costero con características

de estuario, que permite la reproducción, crecimiento y migración de las especies acuáticas, y

abarca casi todo el litoral caribeño. Ésta tiene una extensión de 176 km2, una longitud Norte-

Sur de unos 30 km, una anchura media de 6 km y una profundidad media de 1 m, con

numerosos cayos. Hacia el Este se ubica la Isla del Venado, presentando dos estrechos que la

comunican con el mar; en el extremo Noreste de esta isla se localiza el Bluff, en el Suroeste el

estrecho de la barra de Honesound.

Más adelante se hablará detalladamente de este cuerpo de agua, debido a la

degradación ambiental que está sufriendo en la actualidad debido a la mala gestión de las

actividades antropogénicas y la sobreexplotación de los recursos de la zona.

2.2.2.3. Suelos y geología

 El área donde se desarrollará el proyecto se encuentra en la provincia geológica de Los

Llanos de la Costa que limita al occidente con la provincia Central formada principalmente por

rocas volcánicas terciarias de las Formaciones Bluefields y Kukra que son variaciones laterales

del Grupo Matagalpa.

 Las formaciones o grupos que afloran en el área son cuaternarios y terciarios, es decir

son suelos residuales y depósitos aluviales y coaluviales, todos de naturaleza

mayoritariamente arcillosa y de espesor de algunas decenas de metros, que recubren

parcialmente las rocas volcánicas. Esta realidad origina una baja infiltración de las

precipitaciones lo que causa grandes escorrentías superficiales especialmente en zonas

deforestadas, lo que también disminuye la recarga de posibles acuíferos, además los suelos de

la zona son profundos, ácidos y de fertilidad baja.

Análisis socio-económico y ambiental de Nicaragua y la zona de estudio, Bluefields

17

 Según un estudio de suelos para la realización del Proyecto de Ingeniería Sanitaria

Ambiental (PROISA, 2000) se tomaron dos muestras de suelo hasta dos metros de

profundidad; los resultados dieron la clasificación siguiente: “Las muestras de suelo se

clasifican como limoso arcilloso altamente plásticos, conformados por partículas finas. Estos

suelos son de color teja altamente impermeables si se compacta el 95%.

 Bluefields al estar en una posición geográfica muy baja y cercana al Océano Atlántico

se proyecta sobre sedimentos aluviales recientes. En esta zona los suelos están sometidos a

una intensa influencia de hidromorfismo, debido a un drenaje deficiente lo que produce

inundaciones y encharcamientos, sobretodo en la época de lluvias.

 Los factores naturales que más han influido e influyen en el suelo de esta región son

entre otros el clima, el material originario, los organismos, el relieve y el tiempo.

2.2.3. Estructura urbana de la ciudad

2.2.3.1. Crecimiento histórico de la ciudad

 La localidad de Bluefields, según datos censales del Instituto Nacional de Estadística y

Censos (INEC), en el año 1980 contaba con una población de 19.753 habitantes y ocupaba una

extensión de 125 Ha, con una densidad de población de 158 hab/Ha.

 Según los datos del INEC, el análisis de crecimiento histórico de la población en el

periodo 1980-2008 se presentó una concentración masiva de habitantes en el área urbana,

que ocasionó una fuerte demanda de extensión del territorio, es así que se incorporaron 128

hectáreas adicionales para conformar un área urbana actual de 496,55 hectáreas, en las que se

asienta la ciudadanía (50.000 habitantes aproximadamente) con una densidad promedia de

80,55 hab/Ha (tabla 3).

 Como se observa la población en un periodo de 28 años experimentó un incremento

de 30.247 habitantes (110,6%) lo que presenta una fuerte densificación y tensión de la

estructura urbana con la consecuente necesidad de aumentar la oferta de servicios a la

población.

Análisis socio-económico y ambiental de Nicaragua y la zona de estudio, Bluefields

18

 Tabla 3. Crecimiento poblacional en
 Bluefields.

Año Población

1906 8.113

1920 8.927

1949 11.942

1950 14.445

1963 17.706

1971 25.937

1995 37.254

1996 38.666

1997 39.915

1998 41.204

1999 42.535

2000 43.909

 Fuente: Alcaldía de Bluefields 2003.

• Zonas de crecimiento

 La expansión se ve muy limitada por la topografía accidentada del terreno en las zonas

norte, y noreste, siendo el crecimiento de la ciudad en dirección a la salida a la trocha de

Nueva Guinea en el barrio de San Pedro y hacia al sureste hacia las zonas aledañas al barrio

Santa Rosa y la pista del aeropuerto.

• Limitantes de crecimiento

 Además de las limitaciones topográficas anteriormente mencionadas se puede

encontrar la existencia de determinados factores territoriales que limitan el desarrollo urbano,

los cuales son:

- La pista de aterrizaje del aeropuerto.

- Área de bosque primario ubicado al norte de la ciudad en la zona de Santa Matilde.

- Lagunas de oxidación que esperan ser ubicadas al sur de la pista de aterrizaje para

verter el agua tratada en el caño inmediato hacia el sur.

- Cota de altura de unos 60 m.

- El área de cuenca tributaria del río Sconfran que garantizará el agua potable para la

ciudad.

- El nivel freático, sobretodo en la bahía.

- La Bahía o Laguna de Bluefields como tal, que limita el crecimiento de la ciudad hacia

el oeste.

Análisis socio-económico y ambiental de Nicaragua y la zona de estudio, Bluefields

19

2.2.3.2. Subdivisión administrativa

 La ciudad de Bluefields está dividida en 16 barrios, más una zona que se incluye dentro

del barrio Pancasán.

 Central, Beholdeen, Pointeen, Old Bank, Punta Fría, Canal, Fátima, Santa Rosa,

Teodoro Martínez, Tres Cruces, Ricardo Morales, Nova York, San Mateo, San Pedro, 19 de

Julio, Pancasán + Loma Fresca.

 Los primeros barrios que nacieron son los asentados a la orilla de la Bahía: Old Bank,

Beholdeen, Pointeen, Central y Punta Fría. Más adelante al crecer la ciudad se fueron

asentando hacia el interior del territorio.

2.2.3.3. Uso actual del suelo y equipamiento urbano

 La ciudad de Bluefields en el año 2003 tenía una extensión aproximada de 500 Ha,

considerando el área destinada a distintos usos urbanos en las proximidades de la bahía.

Dentro de esta área se ha identificado que un 71,03% está ocupada y el resto son porciones de

espacio urbano que no se han saturado y se ubican principalmente en las áreas extremas y

periféricas de la ciudad (tabla 4).

 Hay dos condiciones que no son adecuadas para el desarrollo urbano y que significan

un problema para el uso futuro del suelo urbano. Una está vinculada a las zonas de trama

irregular, en donde la ausencia de vías de tránsito vehicular ha dado lugar a una alta densidad

habitacional y donde una reforma urbana supondrá una expulsión importante de personas. La

otra se refiere a la población de la bahía que habita prácticamente en el agua y que por las

dificultades de introducción de servicios, muchas familias tendrán que ser reubicadas.

 La estructura urbana actual de Bluefields presenta las siguientes zonas donde se

concentran diferentes actividades y equipamientos (tabla 4):

- Área central: se localizan diferentes equipamientos de tipo institucional, educación,

cultura, servicios y comercios.

- La avenida del comercio: incluye el muelle y los dos mercados.

- Zona de uso industrial: ubicada en el norte de la ciudad (en el perímetro urbano),

donde se localizan Bluefields See Food S.A (industria pesquera), el Trillo municipal,

Bluefields Lumbre Company (Industria maderera), CIMACSA (Industria maderera),

CORFOP (Aserrio), Pesca fresca Cia. Ltda. (Industria pesquera), Taller de proceso de

madera cooperativas artesanales de pesa, entre otros.

- Zonas habitacionales: uso predominante de la ciudad con servicios de equipamiento a

Análisis socio-económico y ambiental de Nicaragua y la zona de estudio, Bluefields

20

nivel local.

 La mayor parte del suelo urbano está siendo ocupado para uso habitacional (53,11%),

y en él se encuentra que el 60% de las viviendas están construidas en lotes menores de 400

m2. Se observa que en los barrios más viejos y consolidados, donde se aplica un uso racional e

intensivo del suelo, los lotes son de tamaño inferior que en los barrios periféricos.

Inversamente proporcional la densidad de viviendas/Ha es mayor en los barrios costeros, los

del centro y sur de la ciudad, dónde se registran valores entre 25 y 70 viviendas/Ha (tabla 5).

 Las áreas libres representan casi el 1% de la ciudad, de manera que se disponen de 2,0

Ha para parques y 2,73 Ha para áreas deportivas. Las dotaciones de parques y áreas deportivas

actuales son insuficientes, respondiendo solo a la dotación del 50% de los requerimientos.

Tabla 4. Estructura del uso del suelo en la ciudad de Bluefields, 2003.

Categoría de uso Área (Ha) %

Habitacional 263,74 53,11

Parques 2,07 0,42

Áreas deportivas 2,73 0,55
Administrativo 44,99 9,06

Salud 1,65 0,33

Educación 15,87 3,2

Comercial 9,36 1,89

Industrial 7,25 1,46

Uso mixto 3,48 0,7

No ocupado 143,84 28,97

No determinado 1,56 0,31

 496,55 100

Fuente: Departamento de Catastro, Alcaldía de Bluefields.

Análisis socio-económico y ambiental de Nicaragua y la zona de estudio, Bluefields

21

Tabla 5. Densidad de vivienda y tamaño del lote de terreno por barrio. (Ha y m
2
).

Barrio Viviendas *1 Área de
barrio *2

Uso
Vivienda

*2

Viv/Ha*2
Área lote

vivienda*2

 Total %

San Pedro 352 5,25 32,56 25,31 13,91 719,03

Pancasán 586 8,74 49,86 29,65 19,76 505,97

Loma Fresca 264 3,93 96,41 17,15 15,38 650,17

San Mateo 635 9,47 37,03 31,78 19,98 500,47

19 de Julio 463 6,91 29,27 21,81 21,23 471,06

Nueva York 225 3,36 14,68 9,61 23,41 427,11

Tres Cruces 144 2,15 8 6,08 23,68 422,22

Santa Rosa 879 13,11 60,08 33,96 25,88 386,35

Old Bank 301 4,49 15,33 10,59 28,42 351,83

Fátima 708 10,56 38,16 24,89 28,45 351,55

Beholdeen 383 5,71 17,94 12,98 29,51 338,9

Ricardo Morales 357 5,33 13,86 11,43 31,23 320,17

Canal 218 3,25 8,39 6,48 33,64 297,25
Central 315 4,7 16,33 8,17 38,56 259,37

Pointeen 127 1,89 3,68 3,15 40,32 248,03

Punta Fría 418 6,24 13,8 9,51 43,95 227,51

Teodoro Martínez 329 4,91 6,46 4,72 69,7 143,47

Total 6.704 100 461,84 267,27 25,08 398,69

Fuente: INIDE, 2002.

El uso institucional se ha sub clasificado en tres zonas de uso:

- Institucional administrativo: donde se ubican las oficinas del Gobierno Municipal y

Regional, las delegaciones municipales del Gobierno Central, las ONG’s, Iglesias y

empresas de servicio público, además del cementerio y el aeropuerto. El suelo

ocupado y su utilización actual es suficiente para atender las necesidades actuales,

pero las variantes de esta categoría se experimentarán en el crecimiento del

cementerio, de la área del vertedero municipal (o futuro relleno sanitario) y quizás de

las oficinas de la Alcaldía que funcionen como delegaciones comunitarias.

- Institucional educativo: donde se ubica el equipamiento educativo público y privado y

de todos los niveles de educación formal. La ciudad cuenta con una dotación de 30

centros educativos, entre ellos dos Recintos Universitarios, cuyo espacio y dotación de

aulas cubre las necesidades actuales de la ciudad en términos globales, pero en

términos específicos se requiere aumentar la proporción de centros de primaria y

secundaria (con más urgencia los de secundaria).

Análisis socio-económico y ambiental de Nicaragua y la zona de estudio, Bluefields

22

- Institucional de Salud: es ocupado por las instalaciones de servicios como el Hospital

Regional, los centros y puestos de salud. Según el SILAIS de Bluefields, las dotaciones

actuales son insuficientes para cubrir la atención de la población urbana. En un futuro

se pretende que cada barrio tenga su propio centro de salud.

 Tal y como se ha mencionado anteriormente, el suelo utilizado por el comercio y los

servicios presenta una distribución concentrada en el barrio Central y sobre la Avenida

Comercio. Allí se encuentran principalmente los mercados y los grandes comercios, y el

comercio menor de pulperías y pequeñas tiendas se distribuye disperso por la ciudad sin

presentar mayores problemas.

 El suelo utilizado para la industria se encuentra disperso en toda la ciudad lo que no

resulta conveniente para garantizar un medio ambiente sano de ruidos y de sustancias tóxicas.

La industria relacionada con el procesamiento de la madera y de alimentos (pescado y

marisco) se ubica en el borde de la bahía por la ventaja que presenta a la hora de realizar las

exportaciones y verter los desechos en ella.

 Dentro del uso industrial se ubica también el matadero municipal que está

prácticamente rodeado de zonas de uso habitacional y al lado de la bahía. Actualmente (2009)

se está terminando de construir y planificar el nuevo matadero municipal que tendrá mayor

producción, ubicado a las afueras de la ciudad (a 1,5 km del balneario Pull), en el cual está

previsto un manejo de los residuos. El impacto ambiental generado por este sector es mucho

mayor que si se hubiera hecho una buena planificación del suelo.

 Existe una área de la ciudad formado por zonas de suelo no ocupado que comprende

unas 144 Ha y representa casi el 30% del suelo existente en la ciudad. Una parte de este suelo

se ubica en zonas muy húmedas de la ciudad, ya sea en la ribera de la bahía o en los márgenes

y desembocaduras de los ríos, dificultando su uso. Otra parte que comprende 71 Ha se

encuentra disperso en la ciudad, y unas zonas de este suelo se ubican de forma concentrada

en los barrios de Pancasán y Santa Rosa.

 Dentro de los usos descritos está inmersa el área de suelo utilizado para la vialidad. Se

calcula que la ciudad tiene cerca de unos 53 km de vías entre calles, avenidas asfaltadas y

andenes peatonales. Una parte importante de la red vial conecta los espacios no ocupados, y

por tanto, su ampliación en los próximos 25 años solo será proporcional al crecimiento del

área habitacional.

2.2.3.4. Vialidad, estado físico y accesibilidad

 El sistema vial de la ciudad de BLUEFIELDS tiene una longitud de 52.920 metros

lineales, el 2.4% es asfalto, el 13.2% tiene material de revestimiento concreto o embaldosado,

el 16.5% adoquín, el 13.4% material selecto y el 54,4% no tiene revestimiento, siendo la última

un tipo de infraestructura vial en mal estado físico.

Análisis socio-económico y ambiental de Nicaragua y la zona de estudio, Bluefields

23

En general, siempre se están realizando obras de ampliación o mejora de la infraestructura

vial.

 Recordemos que Bluefields está aislada del territorio nacional. Las principales vías de

acceso a la ciudad son:

- Vía acuática: un tramo de 80 km sobre el río Escondido mediante transporte en panga,

lanchas o barcos.

- Vía aérea: a través del aeropuerto de Bluefields que únicamente realiza vuelos

nacionales.

 Los accesos vía terrestre son caminos o trochas que comunican con poblados cercanos

y como única vía regional es la de Bluefields-Nueva Guinea que está intransitable.

2.2.4. Demografía

 De acuerdo con los datos oficiales de INIDE (Instituto Nacional de Información de

Desarrollo, Censo del 2005), la población del municipio de Bluefields tiene la composición

reflejada en la tabla 6:

 Según el INIDE, en el año 2005 había en todo el municipio de Bluefields 45.547

habitantes. En la zona urbana había 36.790 habitantes y en la zona rural 8.757 habitantes.

Análisis socio-económico y ambiental de Nicaragua y la zona de estudio, Bluefields

24

Tabla 6. Composición de la población en Bluefields por sexo y edad.

 Hombre Mujer

 Total
< de 15

años
> de 15

años
< de 15

años
> de 15

años

Municipio Bluefields 45.547 9.028 12.948 8.797 14.774

Bluefields Ciudad 36.790 6.923 10.530 6.847 12.490

 Barrio

Pancasán 6.459 1.379 1.744 1.314 2.022
Old Bank 1.170 170 384 186 430
Beholdeen 1.545 268 444 265 568
Ricardo Morales 1.732 323 493 320 596
19 de Julio 2.487 512 680 490 805
San Mateo 4.311 869 1.226 801 1.415
New York 680 121 192 116 251
Tres Cruces 631 85 194 105 247
Pointeen 483 85 146 83 169
Central 1.012 157 311 149 395
Teodoro Martínez 2.012 342 616 321 733
Punta Fría 1.498 206 505 231 556
Canal 2.074 429 561 412 672
Fátima 3.521 647 979 649 1.246
San Pedro 2.823 567 798 580 878
Santa Rosa 4.352 763 1.257 825 1.507
Comunidades rurales 8.757 2.105 2.418 1.950 2.284

 Fuente: INIDE.2005.

La Tasa de crecimiento para el municipio de Bluefields, según datos oficiales de INIDE se

observa en la tabla 7:

 Tabla 7. Tasa de crecimiento
 poblacional del año 2005 al 2020.

Tasa de crecimiento poblacional

2005-2010 0,7

2010-2015 0,3

2015-2020 0,2

 En el municipio de Bluefields, podemos encontrar diferentes grupos étnicos, con sus

lenguas y cultura respectivas. Los mestizos componen el 80% de la población rural. Bluefields

es la única zona de Nicaragua donde habita el grupo étnico Rama, en las comunidades de

Rama Key y LongBeach. La comunidad Rama tiene una estrecha relación con la Laguna por la

tradición de la caza y de la pesca.

 Existe una alta tasa de emigración por parte de los criollos y mestizos hacia fuera del

país en búsqueda de trabajo, e inmigración de campesinos hacia Bluefields, originarios de los

departamentos centrales y del Pacífico del país. Esta población ejerce la principal presión para

Análisis socio-económico y ambiental de Nicaragua y la zona de estudio, Bluefields

25

el avance de la frontera agrícola dentro del territorio de la RAAS. En el municipio de Bluefields

se han asentado campesinos mestizos en algunas de las antiguas tierras de los Creoles, en

Torsuany, río Rama, Kukra River y alrededores de la ciudad, muchos provenientes de las

reintroducciones de los refugiados políticos en la zona (Alcaldía de Bluefields, 2003).

 No hay un censo oficial en Bluefields de la población según etnias, sólo se dispone de

algunas estimaciones de diversas investigaciones u organismos.

 De acuerdo con datos oficiales del MINSA (Ministerio de Salud) del año 2007-08, la

población del municipio de Bluefields (incluidas las comunidades rurales) tiene la composición

reflejada en la tabla 8:

 Tabla 8. Composición del municipio de Bluefields, según zona
 urbana y rural.

 Número de personas %

Urbano 35.566 71,45

Rural 14.213 28,55

Total 49.779 100

 Fuente: Delegación de MINSA en Bluefields, 2008.

 Existen más de 28 comunidades rurales con una densidad promedio de 1,65 hab/km2

(Zamora, 2000). Las zonas con mayor incremento poblacional en las áreas rurales son Kukra

River, Río Kama y Punta Gorda (Alcaldía Municipal, 2002).

 El MINSA, puesto que la Alcaldía no dispone de ello, hizo una estimación de la

población por áreas (urbana y rural) y barrios del municipio de Bluefields del año 2008 (tabla 9

y 10).

Tabla 9. Municipio de Bluefields, zona urbana y rural.

Ciudad/Comunidad Habitantes %

Bluefields ciudad 35.566 71,45

El Bluff 2.070 4,16

Rama Key 2.156 4,33

San Francisco (La Aurora) 4.352 8,74

Punta Gorda 3.647 7,33

Mahaganny 1.988 3,99

Fuente: Delegación de MINSA en Bluefields, 2008.

Análisis socio-económico y ambiental de Nicaragua y la zona de estudio, Bluefields

26

 Tabla 10. Bluefields por barrios.

Barrio Habitantes %

Tres Cruces 787 2,2

19 de Julio 3.065 8,61

Ricardo Morales 1.781 5,08

Nova York 1.402 3,94

San Mateo 3.210 9,02

Teodoro Martínez 1.563 4,39

San Pedro 2.214 6,22

Central 1.445 4,06

Canal 1.920 5,39

Fátima 3.585 10,07

Santa Rosa 4.205 11,82

Punta Fría 1.903 5,35

Pancasán 5.087 14,3

Old Bank 1.252 3,52

Beholdeen 1.452 4,08

Pointeen 695 1,95

Total ciudad 35.566 100

 Fuente: Delegación de MINSA en Bluefields, 2008.

 Tal y como se observa no hay datos exactos sobre la población del municipio, ya que

según el INIDE hay una población de 45.547 (en el 2005), y según el MINSA en la actualidad

hay 49.779 habitantes.

 En resumen, el número de habitantes totales según la fuente extraída es distinto.

Según el PNUD el censo de población coincide con el INIDE, aunque el porcentaje de población

rural y urbana es ligeramente distinto. Cabe destacar que ningún censo es fiable pero es de

mayor fiabilidad los datos urbanos que los rurales. Esto se puede atribuir a que muchos

habitantes rurales no están registrados y al constante movimiento entre las comunidades.

 Se estima una población urbana de unos 50.000 habitantes y una población rural de

unos 25.000 habitantes. En total, en el municipio de Bluefields se estiman (tanto registrados

como no registrados), en el año 2008, unas 75.000 personas.

2.2.5. Actividad económica

 Las principales actividades económicas de la población de la ciudad están constituidas

por la Agricultura, la Ganadería y la Pesca.

Análisis socio-económico y ambiental de Nicaragua y la zona de estudio, Bluefields

27

2.2.5.1. Sector pesquero

 Los recursos pesqueros son unas de las principales riquezas del Litoral Caribe

Nicaragüense, y sus condiciones hidroclimáticas son idóneas para la explotación del recurso. La

ciudad de Bluefields vive mayoritariamente de esta actividad.

 Las aguas de la bahía de Bluefields sustentan una actividad pesquera artesanal, tanto

en ríos como en mar abierto, llegando hasta unas 6 millas de la costa. Las principales especies

explotadas son el camarón, la langosta, tortugas, ostras y diversos peces de escama, tanto para

el consumo local como para la exportación. En la actualidad la actividad pesquera del camarón

y la langosta son las fuentes más importantes para la generación de divisas en el municipio.

Desde los años noventa gracias a una inversión en este sector y la apertura de los mercados

internacionales se convirtió en la principal base económica de la región.

 Las principales plantas procesadoras de la ciudad son Caribesa, NicaFish y Pesca Fresca

entre otras.

2.2.5.2. Sector agropecuario

 La agricultura y la ganadería son el sector económico más importante del país y el

segundo más importante de la ciudad de Bluefields.

 Los principales productos agrarios comerciales son: café, algodón y banano. En la

actividad agrícola se producen especialmente granos básicos (arroz, maíz y fríjol), tubérculos y

frutas, y la ganadería produce carne y leche para el consumo interno. La ganadería se practica

a pequeña escala, aunque va en aumento.

 En el municipio de Bluefields solo un 14% del total se dedican a la actividad

agropecuaria. Se trata de la población rural del municipio que practica una agricultura de

autoconsumo y venta de excedentes con sistemas extensivos y poco rentables, debido a la

baja fertilidad de los suelos del municipio, y sobre todo debido a las malas prácticas agrícolas.

2.2.5.3. Sector industrial

 El sector industrial representa casi el 23% del producto interior bruto (PIB) anual del

país, en particular de minas y canteras, industrias manufactureras y construcción. Las

industrias más sobresalientes son de productos alimenticios, químicos y metálicos, refinado

del petróleo, cemento, bebidas, calzado y tabaco. El país cuenta con plantas procesadoras de

café y refinerías de azúcar, así como fábricas textiles que se abastecen del algodón del país.

 Los dos sectores industriales más importantes en Bluefields son: el procesamiento del

pescado y la elaboración de madera. Existen cuatro plantas procesadoras de mariscos, citadas

anteriormente, y cinco de madera, además de una decena de carpinterías particulares.

Análisis socio-económico y ambiental de Nicaragua y la zona de estudio, Bluefields

28

 Además se pueden encontrar otras actividades económicas referidas a la pequeña

industria artesanal, algunos talleres de alimentación (panadería), vestuario textil, calzado de

cuero, materiales de construcción entre otras.

 Las actividades de manufactura industrial son las que destacan de este sector seguidas

de actividades vinculadas a la construcción. También se identifica un importante segmento de

la pequeña industria local dedicada a la transformación de productos locales.

2.2.5.4. Sector Agro-Industrial

 Existe el sector agroindustrial denominado REHABILITACIÓN del COCOTERO, ubicado

en el municipio de Bluefields, para la reforestación de la zona de Corn Island y la parte Sur de

Bluefields. Incluye una planta procesadora de aceite de coco (Copra) con capacidad de

procesar diez barriles de aceite en un tiempo de ocho horas.

La materia prima se obtiene de la Cooperativa San Mariano (150 Ha de cocoteros) y de la

empresa COCOTERA (148 Ha de cocoteros), adscritas al Ministerio de Agricultura y Ganadería,

y de pequeñas plantaciones particulares. La producción del proyecto está destinada a la

exportación.

2.2.5.5. Sector comercio, servicios y turismo

 Las exportaciones de productos como café, carne, algodón, azúcar, banano, mariscos y

oro en el año 2000 se calcularon en 625 millones de dólares. Las importaciones, cuyos

productos más destacados son combustible, materias primas, bienes de capital y de consumo,

se calcularon en el mismo año en 1.748 millones de dólares. En esa fecha las transacciones

comerciales se realizaban principalmente con Estados Unidos, Alemania, El Salvador, Costa

Rica, Guatemala, México, Canadá, Japón y Grecia.

En Bluefields, más de la mitad de la población económicamente activa del sector

terciario está ubicada en el sector comercio, y el resto en la actividad económica de servicio.

En la ciudad hay los siguientes centros de comercio y servicios registrados, cabe mencionar

que existen muchos más que no están registrados. (Alcaldía de Bluefields, 2003).

Oficialmente se hallan registradas 434 pulperías; 21 distribuidoras; 50 misceláneas; 5

clínicas médicas; 3 buffet; 6 panaderías; 102 ventas de bisutería; 5 puestos de venta de

marisco; 23 puestos de venta de carne de res y de cerdo; 29 puestos de venta de frutas,

verduras y legumbres; 44 empresas de mercaderías; 2 areneros; 2 laboratorios; 4 empresas

pesqueras; 9 empresas de venta de madera; 4 ferreterías; 11 talleres de reparación; 11

Comedores; 1 salón de belleza; 5 librerías; 4 constructoras; 17 tiendas de venta de ropa y

calzado; 1 servicio de cable; 10 barberías; 12 locutorios y copisterías; 3 servicios odontológicos;

8 joyerías; 123 transportistas; 36 bares y restaurantes; 4 discotecas; 1 nightclub; 5 salones

Análisis socio-económico y ambiental de Nicaragua y la zona de estudio, Bluefields

29

cerveceros; 6 hospedajes; 5 billares; 2 casinos; 6 puestos de refrescos; 5 expendios de

combustible y 12 farmacias.

 Aproximadamente 829 locales se destinan parcial o totalmente a actividades

comerciales, legalmente registradas en la Alcaldía municipal, y es casi seguro que otro

porcentaje similar operan sin estar registrados.

 A pesar de que la Costa Atlántica de Nicaragua tiene un enorme potencial turístico,

este no está aprovechado. Según expertos, una buena manera de desarrollar la zona socio-

económicamente sería el ecoturismo. Esta zona del país tiene un potencial ecológico

incalculable por sus islas, playas y reservas naturales; además de un potencial social a nivel

cultural y de folklore envidiable. En la RAAS se juntan diferentes comunidades étnicas e

indígenas que aportan una enorme riqueza cultural.

 Para introducir el turismo en la zona, se requieren inversiones que por razones

económicas y de estabilidad del país aún no se han efectuado.

2.2.6. Infraestructuras y servicios básicos

2.2.6.1. Infraestructuras

 En Bluefields, además de las infraestructuras propias de la administración

(Ayuntamiento, edificios de Correos, comisaría de policía, escuelas, hospitales y campos de

juego) existen una serie de infraestructuras de uso público que permiten el desarrollo de la

vida diaria en el municipio de Bluefields, algunos de ellas son éstas:

- Cementerio: A nivel de la zona urbana del municipio existe un cementerio con

cobertura municipal. El cementerio recibe mantenimiento de limpieza general por

parte del servicio municipal, y tiene 520 m2 de andenes.

- Mercados municipales: El municipio cuenta con dos equipamientos de mercado: el

Mercado Teodoro Martínez (el antiguo) y el mercado del muelle municipal, ambos

ubicados en la zona urbana. Ninguno de los dos posee las condiciones en cuanto a

tamaño así como las condiciones higiénico-sanitarias del caso. Ambos son insuficientes

para atender la demanda de la población y brindar un servicio de calidad. No tienen

facilidad de carga y descarga, provocando la saturación de las calles adyacentes.

- Matadero municipal: Existe un matadero municipal de cemento. Éste se encuentra en

mal estado, no reúne condiciones sanitarias y en próximas fechas se dejará de utilizar.

Actualmente se está finalizando la construcción del nuevo matadero, que constará con

todas las condiciones higiénico-sanitarias.

- Registro de bienes inmuebles: En relación al registro civil, la Alcaldía Municipal cuenta

Análisis socio-económico y ambiental de Nicaragua y la zona de estudio, Bluefields

30

con uno de los registros más antiguos de la costa atlántica, en él se encuentran

documentos que se pueden catalogar de históricos, sin embargo, se sigue utilizando el

sistema tradicional (libros y registros en forma manuscrita) ya que no se cuenta con

recursos económicos para mejorar el sistema.

- Parques: En el centro de la ciudad se encuentra el parque municipal (Parque Reyes), el

cual tiene canales de drenaje, andenes, 47 bancos de cemento, área ornamental con

árboles centenarios de alto valor ecológico, juegos infantiles y anteriormente

contaban con una pila que contenía guajipales (caimanes) y tortugas. Cuenta con

iluminación nocturna. En el muelle municipal también se cuenta con un pequeño

parque con bancos de cemento.

2.2.6.2. Servicios básicos

- Alcantarillado sanitario: La ciudad no cuenta con un sistema de alcantarillado. El barrio

central posee un sistema de drenaje pluvial y lleva toda clase de desperdicios

provenientes de las aguas residuales de las viviendas y la basura que cae en los lugares

abiertos hasta la bahía de Bluefields. El resto de la ciudad al no contar con este

sistema, las aguas de los lavaderos y baños se escurren superficialmente por las calles

de la localidad o por los caños que atraviesan la ciudad hasta llegar a la bahía.

- Suministro de Agua Potable: El servicio de agua potable en la ciudad de Bluefields es

suministrado por la Empresa Nicaragüense de Acueductos y Alcantarillados (ENACAL).

A pesar de la abundancia de agua y de la proximidad del manto freático a la superficie,

el líquido no es de buena calidad debido a las características de los suelos, con alta

presencia de sales. Para 1.999 había 539 edificios con conexiones de agua, lo que

representaba aproximadamente un 8% de cobertura del servicio. En Junio de 2007,

solamente se abastecía a 480 viviendas, que representa más o menos el 5% del total

de la población del municipio y un 8,8% del área urbana.

Las principales fuentes de abastecimiento de agua son el acuífero contenido en las

vulcanitas fracturadas y la planta potabilizadora. En el acuífero, el agua subterránea se

extrae por medio de dos pozos que tienen una profundidad de 97,5 y 52 m; el primero

se localiza al norte (en el barrio 19 de Julio) y el segundo a una distancia de 1.500 m de

la orilla del mar. Al primero no se le da ningún tratamiento, y el último está inutilizado

por haberse hundido la bomba.

También existe una obra de captación de agua superficial por gravedad en la localidad

de Santa Matilde que en verano se seca por completo. Su producción en la temporada

de lluvia se calcula en 2 L/seg. Esta obra permite el abastecimiento de un sistema de

distribución separado para algunos barrios, aunque el agua proveniente de Santa

Matilde presenta un contenido de hierro superior al valor admisible.

Análisis socio-económico y ambiental de Nicaragua y la zona de estudio, Bluefields

31

• Planta desalinizadora: La ciudad de Bluefields cuenta con una planta

desalinizadora que está en funcionamiento des de hace dos años. Ésta fue

donada por la Sociedad Española de Tratamiento de Aguas (SETA), y

mayoritariamente funciona con electricidad proveniente de la red eléctrica de

la ciudad.

La planta se localiza en el barrio Pancasán, al pie de la bahía de dónde se

extrae el agua para tratarla mediante el método de osmosis inversa en uno de

los tres módulos que tiene. Cada módulo capta 140 m3 de agua/hora, de los

cuales la mitad es rechazada y la otra mitad se distribuye; nunca se encuentran

en funcionamiento los tres módulos a la vez. Una vez desalinizada y

potabilizada el agua es transportada a dos tanques ubicados en los barrios

Pancasán y 19 de Julio.

La primera red o línea baja (ubicada en Pancasán) abastece a los barrios

Pancasán, 19 de Julio, Beholdeen, Old Bank, El Canal y Tres Cruces, y la

segunda red o línea alta (ubicada en el barrio 19 de Julio) abastece a los barrios

de San Pedro, San Mateo, New York, Santa Rosa, Fátima, Teodoro Martínez y

Pancasán. En total, las dos redes abastecen un total de 18 km, debido a que el

suministro de tubería a instalar es limitado, quedando totalmente descubiertos

los barrios Pointeen, Central y Punta Fría.

Por otro lado la planta dispone de un pequeño laboratorio en el cual

periódicamente analizan ciertos parámetros de calidad del agua: turbidez, pH,

conductividad, color, alcalinidad, dureza, aluminio, hierro, sulfatos, sílice y

DQO para llevar un control del proceso, y saber si el agua es potable. Según la

norma centroamericana se considera potable si tiene menos de 5 NTU de

turbidez, todo y esto ellos no dejan que sobrepase de 1 NTU.

• Acciones Institucionales: De acuerdo a la entrevista con la Responsable de

Saneamiento ambiental de la Alcaldía de Bluefields, Ing. Yamileth Hernández,

de parte de esta Institución, no se realiza ningún tipo de acciones con el agua

de consumo.

La Bluefields Indian & Caribbean University (BICU), realiza análisis

bacteriológicos y físico químicos de manera privada por demanda espontánea

de la población y/o Instituciones.

El Ministerio de Salud a través de la Dirección de Salud ambiental y

Epidemiología, realiza diferentes acciones para mejorar las condiciones

higiénico-sanitarias de la población. Mensualmente las unidades de salud

producen y distribuyen cloro según demanda; además se realizan clorimetrías

en establecimientos de alimentos, escuelas, viviendas particulares, etc., se

Análisis socio-económico y ambiental de Nicaragua y la zona de estudio, Bluefields

32

monitorea el funcionamiento de 10 filtros de arena, remanente de los más de

1000 filtros donados por Auxilio mundial hace varios años a la población

urbana de Bluefields. Asimismo se realizan inspecciones y cuando se cuenta

con reactivos, se realizan análisis bacteriológicos del agua de consumo (SILAIS-

RAAS).

- Servicio de recolección de los residuos sólidos municipales: El servicio de recolección

de desechos sólidos municipales es brindado por la Alcaldía Municipal de forma no

eficiente, por falta de equipos y tecnología adecuada en relación con el crecimiento

poblacional, además de otros factores. La recolección se realiza puerta a puerta

mediante tres vehículos que pasan en un intervalo de dos veces a la semana por cada

ruta/barrio. En el apartado 3.1.4.1.2. Gestión actual de los RSU en la ciudad de

Bluefields, página 59, se trata de forma detallada este tema.

- Energía eléctrica: La energía eléctrica de la ciudad antes del año 1997 era generada en

la ciudad, por la Planta Eléctrica INE, localizada en el barrio de Santa Rosa a la orilla de

la bahía, hasta que se concluyó un proyecto que conecta el sistema de la ciudad con la

red nacional, incrementando la oferta del servicio. La antigua planta sólo funciona en

casos de emergencia.

2.3. SITUACIÓN AMBIENTAL DE NICARAGUA

2.3.1. Introducción

 Nicaragua, es el segundo país más pobre de Latinoamérica. Tiene el PIB real por cápita

más bajo de Centro América, con índices de producción de alimentos por cápita y de desarrollo

humano más bajos de la región.

 El crecimiento y desarrollo económico en Nicaragua, debido a una economía agro-

exportadora, depende en gran medida del uso de la diversidad y potencialidad de sus recursos

naturales.

 La alta densidad de población, principalmente concentrada en la Área Metropolitana

de Managua, con más del 40% de la población, el fuerte crecimiento vegetativo de la población

y los planes de desarrollo inadecuados, han provocado el deterioro de los recursos

ambientales del país.

 Todas estas causas han provocado una sobreexplotación de los recursos naturales en

las últimas dos décadas. El Gobierno de Nicaragua presentó en el 2005 un Plan Nacional de

Desarrollo (PND), en el cual se definieron una serie de políticas y acciones encaminadas a

impulsar el desarrollo socio-económico del país, en el cual se incorporó como parte integral, la

gestión ambiental en la planificación sectorial, instrumentada a través de políticas y leyes.

 La extracción desmesurada de los recursos naturales, está sirviendo como base para

un crecimiento y desarrollo económico insostenible, sacrificando las potencialidades de miles

Análisis socio-económico y ambiental de Nicaragua y la zona de estudio, Bluefields

33

de hectáreas de bosques, suelos y sistemas hidrológicos con disponibilidad de agua superficial

y subterránea.

Los problemas ambientales que más afectan a la sociedad rural y urbana del país son (figura 2):

- El déficit y acceso a la disponibilidad de agua (cantidad y calidad), debido entre otros a

la deforestación y contaminación. Los cuerpos de aguas continentales que drenan a

los ríos, lagos, lagunas, bahías y zonas costeras presentan incremento de la

sedimentación (causada por el aumento de deforestación y erosión) y contaminación.

La contaminación de éstos se debe principalmente a vertidos directos de aguas

residuales y/o componentes peligrosos, e incluso desechos sólidos provenientes de la

industria, agroindustria, agropecuarias y viviendas de los asentamientos humanos

urbanos y rurales que no tienen acceso a servicios higiénicos sanitarios.

- La deforestación en los últimos 300 años ha provocado la desaparición del 85% de los

bosques tropicales secos, y el 65% de los bosques húmedos. Actualmente, el país

pierde cerca de 75.000 hectáreas al año por tala ilegal y malas prácticas agropecuarias,

y 40.000 por incendios y quemas agrícolas.

- El avance de la frontera agrícola y las prácticas agrícolas insostenibles llevan

problemas ambientales como:

• Incremento de tierras marginales de baja productividad agropecuaria y

forestal, debido a la degradación de las capacidades productivas de los suelos.

• Descapitalización de bosques con potencial forestal, provocando degradación

y/o pérdida de suelos, aumento de la erosión, déficit en la disponibilidad de

agua, pérdida y reducción de la biodiversidad y mayor vulnerabilidad ante el

cambio climático.

El grado de intervención del bosque, según el avance de la frontera agrícola es variable

en todo el país:

• Los sistemas agropecuarios ocupan más del 90% en la frontera agrícola

consolidada (especialmente en los últimos 20 años). Los municipios con mayor

degradación son Paiwas, Muelle de los Bueyes, el Rama y Nueva Guinea,

dónde del 70 al 100% de sus territorios están ocupados por sistemas

agropecuarios.

• En la frontera agrícola dinámica (constituida en los últimos diez años) los

sistemas agropecuarios ocupan entre el 40 y 50% del territorio. Los municipios

más afectados son el Tortuguero y La Cruz del Río Grande.

• En la frontera agrícola pionera (formada en los últimos cinco años),

predominan bosque con nuevas tierras colonizadas, agricultura y ganadería.

Análisis socio-económico y ambiental de Nicaragua y la zona de estudio, Bluefields

34

• En la región Atlántica, la intervención de la frontera agrícola dinámica y

pionera en las áreas protegidas, afecta principalmente a Makantaka (100%),

Punta Gorda (83,4%), Cerro Silva (68,2%) y Wawashan (44%). Las dos de en

medio pertenecen al municipio de Bluefields.

La degradación de los ecosistemas y los recursos naturales incrementa

progresivamente la superficie susceptible a deslizamientos de tierra, erosión severa,

inundaciones y déficit de agua, con impactos socio-económicos y ambientales negativos. Este

aumento de áreas bajo riesgos por degradación ambiental y baja capacidad en la producción

de alimentos, profundiza la pobreza y ocasiona inversiones elevadas en el rescate de tierras de

baja productividad para la subsistencia alimentaria.

 Figura 2. Consecuencias del avance de la frontera agrícola. Fuente: MARENA, 2006.

- La pérdida en la cobertura e integridad de los ecosistemas naturales protegidos,

especies claves y sistemas ecológicos esenciales en la generación de bienes y servicios

ambientales territoriales (principalmente la producción de agua y recarga de los

acuíferos) es causado básicamente por la deforestación, el comercio ilegal de fauna y

flora silvestre y el aumento de la pobreza. En los últimos 16 años se ha perdido en el

Pacífico más del 70% de los ecosistemas naturales y en la región atlántica hasta el 50%.

- Disminución de la salud ambiental y humana, producto de la contaminación industrial

y doméstica por desechos sólidos, líquidos y agroquímicos.

Análisis socio-económico y ambiental de Nicaragua y la zona de estudio, Bluefields

35

La basura se ha convertido en uno de los más graves problemas de contaminación

ambiental en Nicaragua. El deficiente manejo de los residuos sólidos se origina en los

territorios con mayor densidad de población, provocando diversos impactos

ambientales negativos a los ecosistemas terrestres y acuáticos (MARENA, 2007).

2.3.2. El manejo de los residuos sólidos en el país

En el capítulo XX de la Agenda 21 de la conferencia de las Naciones Unidas sobre el

Medio Ambiente y Desarrollo (CNUMAD-92), realizada en 1992 en Río de Janeiro, Brasil, se

establece que el manejo de los residuos debe incluir la minimización en la producción, el

reciclaje, la recolección, el tratamiento y la disposición final adecuada. Así mismo en el citado

documento se reitera, que cada país y cada ciudad deberá establecer sus programas para

lograr lo anterior, de acuerdo a sus condiciones locales y sus capacidades económicas y de

conformidad con las metas a corto y mediano plazo.

 El acelerado crecimiento de la población y su concentración en áreas urbanas, así

como los impactos socioeconómicos asociados a los cambios en los patrones de producción y

de consumo, han provocado un incremento significativo en la generación de residuos sólidos,

lo que, unido a un deficiente manejo de éstos y la falta de recursos, han provocado diversos

impactos ambientales a los ecosistemas terrestres y acuáticos y el deterioro de la salud

pública.

El manejo inadecuado de los residuos sólidos en el país está relacionado, entre otros, con los

siguientes factores:

- Debilidad de las instituciones.

- Centralismo y operatividad deficiente de los servicios.

- Legislación dispersa e ineficaz control en la aplicación de la misma.

- Baja calificación de los recursos humanos involucrados.

- Carencia de recursos materiales.

- Poca cultura ciudadana en cuanto al manejo de los residuos sólidos.

- Escasa recuperación de los costos por la prestación del servicio de recolección y

disposición final de los residuos.

- Deficiente infraestructura para el tratamiento y la disposición final.

- Ausencia de incentivos económicos.

- Bajos niveles de participación de la ciudadanía.

 En Nicaragua, de los 151 municipios del país, sólo un 56% tiene un sistema regular de

recolección de basura, según el Plan Ambiental de Nicaragua (PANic); el 87% de los sitios para

la disposición final no cuentan con autorización sanitaria, así como el método utilizado es a

cielo abierto, no aplicándose tratamiento, recuperación y/o reciclaje.

Análisis socio-económico y ambiental de Nicaragua y la zona de estudio, Bluefields

36

 Se estima que el volumen de producción de desechos es de 5.938 m3/día, de los cuales

75% proviene del sector domiciliar y el 25% restante del comercio, industria y hospitales; así

mismo se estima que la cobertura de recolección es del 49%. Sólo el 13% cumple requisitos

técnicos y sanitarios, y el 87% restante no cuentan con autorización.

 De los 151 municipios, 103 realizan recolección y solo 62 cobran tasa. Así mismo el

servicio de recolección, transporte y disposición final, representa entre el 20 y 40% del

presupuesto, y la recuperación vía pago de tasas por parte de los usuarios es de

aproximadamente un 5%.

2.3.2.1.1. Residuos sólidos urbanos o municipales

 El volumen y la composición de los Residuos Sólidos Urbanos en Nicaragua han ido

variando a lo largo del tiempo, debido tanto al crecimiento relativo de la población urbana con

respecto a la población rural, como el incremento de bienes de consumo y de servicio.

A nivel nacional, se estima una generación de Residuos Sólidos Urbanos de 3500

Tn/día, lo que equivale a una producción anual de 1.277.500 Tn/año; de los cuales 1.400

Tn/día pertenecen a la ciudad de Managua, equivalente a una producción diaria por cápita

para ésta ciudad de 0.7 kg/hab, siendo la estimación para el resto de población urbana del país

de 0.45 Kg/hab (tabla 11).

Tabla 11. Proyección de generación de RSU en 13 municipios de
 Nicaragua. Tn/día.

Municipios 2000 2001 2002 2003 2004 2005

Estelí 31,36 33,4 35,57 37,88 40,35 42,97

León 88,83 93 97,37 101,95 106,74 111,76

Chinandeja 74,99 79,64 84,58 89,82 95,39 101,3

Masaya 69,77 73,6 77,65 81,92 86,43 91,18

Granada 52,68 55,63 58,75 62,04 65,51 69,18

Jinotepe 18,85 20,05 21,34 22.70 24,15 25,75

Rivas 15 15,83 16,7 17,62 18,59 19,61

Juigalpa 17 18,27 19,64 21,12 22,7 24,4

Boaco 12,83 13,77 14,77 15,85 17,01 18,25

Matagalpa 41,32 43,8 46,43 49,22 52,17 55,3

Jinotega 19,34 20,41 21,53 22,71 23,96 25,28

Bluefields 33,16 34,91 36,76 38,7 40,74 42,89

San Carlos 5,73 6,03 6,35 6,68 7,02 7,.39

 Fuente: MARENA, 2005.

La composición de la basura es fundamentalmente orgánica biodegradable, (no sólo

restos de alimentos y residuos de jardinería, sino, de cuero, textiles, madera y otros), pero

empieza a crecer el volumen de residuos inorgánicos que incluyen, entre otros, residuos de

construcción, vidrio, plástico y metal.

Análisis socio-económico y ambiental de Nicaragua y la zona de estudio, Bluefields

37

El almacenamiento temporal de los residuos es inadecuado debido a la falta de

cooperación de la población, de estandarización y mantenimiento de los recipientes,

derivando en problemas de olores, proliferación de vectores y sus consecuencias en la salud

pública.

El almacenamiento de los residuos sólidos en Nicaragua se caracteriza por:

- Carecer de suficientes contenedores para el almacenamiento.

- Observar en todos los municipios, vertederos ilegales ubicados en cauces, quebradas,

calles y solares baldíos.

En todos los municipios el barrido de calles se realiza de forma manual limitándose a

las principales calles, y se estima que el mismo está por debajo del 20% del total de la

infraestructura vial.

Las coberturas en relación con la prestación del servicio de recolección son menores al

50% debido a la falta de eficiencia en la recolección, a la escasa educación higiénico-sanitaria

de la población, falta de recursos económicos de las municipalidades y tecnología inapropiada.

Los equipos en su mayoría cumplieron su vida útil, provocando que las rutas diseñadas no se

atiendan y que las coberturas reales sean menores que las programadas.

Con muy pocas excepciones, en la mayoría de los municipios no hay tratamiento de

los residuos sólidos. Éstos se disponen en vertederos a cielo abierto con quemas ocasionales y

proliferación de muchos vectores. La mayoría de los vertederos han sido ubicados sin criterios

técnicos, representando un riesgo para los ecosistemas y la salud de la población.

Como último, la Administración o gerencia de los servicios de recolección y disposición

final de los residuos se lleva a cabo generalmente por las municipalidades. En la mayoría de

éstas el constante cambio del personal directivo encargado de la prestación del servicio

produce el rompimiento de la curva de aprendizaje, por lo que constantemente el servicio se

administra por personas con capacidad técnica insuficiente para resolver los problemas que

representa el manejo de los residuos sólidos municipales.

2.3.2.2. Residuos hospitalarios

 El manejo en la mayoría de los centros de salud u hospitales es inadecuado, debido a que:

- No se realiza la segregación de los residuos en la fuente.

- Se adolece de planes de capacitación para el personal médico y paramédico.

- No se cuenta con planes de manejo de los residuos en el interior de los centros

asistenciales.

- En muchos hospitales la infraestructura para el almacenamiento interno se ubica cerca

Análisis socio-económico y ambiental de Nicaragua y la zona de estudio, Bluefields

38

de los lugares de atención al paciente y carecen de mantenimiento.

- No cuentan con recursos económicos para la adquisición de equipos de protección del

personal y contenedores para el almacenamiento temporal.

 Otro aspecto importante a destacar, es que en los pocos centros hospitalarios que

poseen incineradoras su operación y mantenimiento es altamente deficiente.

2.3.2.2.1. Residuos industriales peligrosos y no peligrosos

A pesar de que existen normas técnicas para el manejo de los residuos peligrosos y no

peligrosos, éstas no han sido difundidas y aplicadas entre el sector industrial. Por lo cual se

estima que los residuos generados por estas actividades están siendo enviados a disposición

final junto con los residuos domiciliarios o bien se están acumulando en los patios de las

empresas o al drenaje.

2.3.2.2.2. Desarrollo Institucional y marco legal

 El gobierno de Nicaragua formuló en 1996 la Estrategia Nacional de Desarrollo

Sostenible 1996-2001 (ECODESNic), la cual establece como políticas en relación con el sector

de residuos sólidos, el mejoramiento de los sistemas de recolección y disposición final de

basura, y la implementación de sistemas de tratamiento de residuos sólidos en los procesos

productivos, priorizando aquellos orientados al reciclaje. Dicha estrategia pone énfasis en el

mejoramiento de la capacidad institucional para el manejo adecuado de residuos peligrosos y

la implementación de planes de educación ambiental a todos los niveles.

 En el año 2001 mediante Decreto nº 25-2001 se aprobó la Política Ambiental de

Nicaragua y el Plan Ambiental de Nicaragua para el quinquenio 2001-2005, en el cual se

determinan 30 temas, siendo el de los residuos sólidos uno de los seis principales.

 En el año 2003-2004 el Ministerio de Ambiente y los Recursos Naturales (MARENA)

elabora la Política Nacional de Desechos Sólidos.

 El Instituto Nicaragüense de Fomento Municipal (INIFOM) ha estado trabajando

activamente en la problemática de los residuos sólidos, para lo cual ha elaborado modelos

pilotos de manejo integral de desechos sólidos (PROMIDS) en varios municipios, con la

participación de instituciones del estado (MARENA, MINSA, MECD), empresas privadas y

sociedad civil (ONG’s, iglesias).

 Este modelo de manejo ha dado algunos resultados positivos a corto plazo, pero la

falta de consistencia en el seguimiento de su aplicación y al no cubrir todos los componentes

para el manejo integral, muchos de los municipios donde fueron desarrollados no cristalizaron

su sostenibilidad.

Análisis socio-económico y ambiental de Nicaragua y la zona de estudio, Bluefields

39

 MARENA ha impulsado iniciativas para el manejo y tratamiento de residuos sólidos, a

través del Fondo para Pequeños Proyectos del Programa de Apoyo al Sector Medio Ambiente

(PASMA - DANIDA) y Facilidad Ambiental Municipal (FAM) del Segundo Proyecto de Desarrollo

de Municipios Rurales (SPDMR – MARENA). Estos dos mecanismos han apoyado las iniciativas

municipales para el manejo de los residuos sólidos municipales en la producción de abono

orgánico, la recolección y comercialización, reciclado y educación ambiental.

 Adicionalmente algunas Universidades del país han colaborado en la realización de

diagnósticos situacionales (ejemplos en Bluefields fueron el CIMAB, 1997 o la URACCAN, 2007,

entre otros) y proyectos ligados al tratamiento y disposición final de residuos. También es

importante resaltar la contribución de ONG’s que se han dado a la tarea de conducir proyectos

relacionados con las diferentes etapas del manejo de residuos sólidos.

El marco legal del país en materia de residuos sólidos es amplio y diverso según el

conjunto de leyes, decretos y normas que regulan todo lo relacionado con la gestión integral

de los desechos sólidos (tabla 12).

En materia legal MARENA tiene funciones, normativas de regulación y control,

mientras que las Alcaldías Municipales que son entes descentralizadas de gobierno tienen la

responsabilidad del manejo integral de los desechos sólidos (MARENA, 2004).

2.3.3. Situación actual de los recursos hídricos en el país

Nicaragua cuenta con 21 cuencas de las cuales trece drenan hacia el Atlántico

comprendiendo 117.420 km² aproximadamente un 90% del territorio nacional, y ocho hacia el

Pacífico abarcando 12.183 km² aproximadamente un 10% del territorio nacional. Los ríos de la

vertiente del Pacífico, son en general de corto recorrido. En cambio, los que desaguan en el

Mar caribe, son más largos y de extensa cuenca de drenaje. Todo esto provoca que Nicaragua

posea altos recursos de agua superficial. Sin embargo estos recursos varían según estación y

su distribución es desigual, debido a la sobreabundancia de las regiones atlánticas. A lo largo

de la costa caribe existe agua de salobre a salina en lagunas costeras y estuarios. Sin embargo

en la mitad occidental de Nicaragua dónde viven el 90% de la población, la disponibilidad del

agua superficial es estacional, la mayoría de los ríos se secan en la estación seca de Diciembre

a Abril. Únicamente el lago Nicaragua (Cocibolca) y el lago Managua (Xolotlán) son fuentes

confiables durante todo el año (INETER).

La contaminación de los recursos de agua superficial es un gran problema. Los ríos

generalmente están contaminados biológicamente por escurrimiento provenientes de la

agricultura y de asentamientos humanos cerca de los ríos, así como del tratamiento

inadecuado de las aguas negras de las ciudades y de los pueblos que entran en el cauce de los

ríos y en las costas. La minería y actividades de refinería en las montañas son fuente

importante de contaminación química y metálica, especialmente de mercurio y cianuro, así

como el escurrimiento de pesticidas y agroquímicos provenientes de las zonas agrícolas que

Análisis socio-económico y ambiental de Nicaragua y la zona de estudio, Bluefields

40

constituyen un problema en aumento. El crecimiento de la industria está resultando una carga

adicional de contaminación por químicos. Otro problema ambiental es la carga de sedimento

causada por la deforestación.

 La mayoría de los centros urbanos se concentran alrededor de alguna cuenca

hidrológica, ya sea río o lago, para así poderse abastecer de agua y transportarse a través de

ésta. Es posible afirmar que la mayoría de estos centros de población tienen problemas en

cuanto a los desechos sólidos y las aguas residuales industriales y domésticas. Por otro lado, la

mayoría de las cuencas, presentan un potencial importante para la navegación pesca y

turismo, destacando el lago Nicaragua (Cocibolca), segundo lago más grande de América.

 En la región del Pacífico, la más densamente poblada, se encuentran los principales

acuíferos del país. Éstos contienen el mayor potencial de agua subterránea para el

abastecimiento humano, actividades agrícolas e industriales. Entre los principales acuíferos del

país, se destacan los que se encuentran en la zona de Occidente (León y Chinandega). En la

Región Norte Central se encuentran acuíferos en los Valles Intramontanos, pudiéndose

mencionar entre los más importantes el Valle de Sébaco, Jalapa, Pantasma, Estelí, Condega y

Jinotega, y en la Región Atlántica el río Escondido.

El agua subterránea es adecuada para casi todos los usos, a excepción del agua que se

encuentra cerca de las costas del Pacifico y del Caribe que es de salobre a salina. La calidad del

agua subterránea se ve afectada por factores naturales y por factores humanos

(antropogénicos). Los factores naturales incluyen dureza, fosfatos, sodio, bacterias, cloruros,

sólidos disueltos, materiales orgánicos y contenido de oxido disuelto que en situaciones de

exceso pueden afectar a la calidad del agua. Entre los contaminantes humanos destacan los

nitratos, fosfatos, sodio, potasio, cloruros, bacterias, amonio, nitrógeno, aceites y grasas,

metales, sólidos disueltos, cloruros, pesticidas y fertilizantes, que provienen del escurrimiento

agrícola, producción ganadera, efluente industrial, escurrimiento urbano, intrusión de agua de

mar, erosión, construcción de carreteras, minería, quemas agrícolas y aguas negras

domésticas. La contaminación química y biológica se da en los acuíferos cercanos a zonas

pobladas.

Los acuíferos poco profundos de las zonas agrícolas de los alrededores de Managua, en

las tierras bajas del pacífico y en la depresión nicaragüense, están contaminadas por

pesticidas. El agua subterránea proveniente de acuíferos ígneos y metamórficos puede tener

mal sabor y alteraciones en el color debido al alto contenido de hierro y magnesio.

La deforestación y el avance agrícola constituyen un problema ambiental serio que

está afectando de manera adversa a los recursos de agua superficial y subterránea del país. La

tala de árboles y de vegetación permite un escurrimiento más rápido de la lluvia. Éste

escurrimiento causa un aumento rápido en la cantidad de agua que está entrando en los ríos,

dando como resultados que los niveles de agua aumentan más ligero y sus descargas máximas

son más grandes. El impacto es peor inmediatamente después de extraer madera,

Análisis socio-económico y ambiental de Nicaragua y la zona de estudio, Bluefields

41

particularmente en cuencas pequeñas. Después de esto, durante los primeros 3 o 4 años el

escurrimiento y la erosión aumentan considerablemente, causando también que menor

cantidad de agua se infiltre para recargar los acuíferos.

La paradoja del agua en Nicaragua es su carencia en medio de la abundancia, hecho

que enfrenta severos problemas sociales y económicos por falta de acceso al agua para uso

potable, irrigación, industria y otros servicios ambientales o económicos relacionados a su

calidad y disponibilidad.

 La falta de suministro de agua es un serio problema, aunque el país tiene un promedio

de lluvia anual de más de 2.000 mm, la distribución desigual de la lluvia y de la población,

sumado al deficiente manejo de los recursos disponibles, son las causas principales del

problema del suministro de agua (INETER y MARENA, 2005).

2.3.3.1. Desarrollo Institucional y marco legal

 La gestión de los recursos hídricos siempre ha estado muy fragmentada, siendo

compartida entre varios entes del estado, los cuales no tenían mandatos muy claros.

 A partir de 1990 el gobierno de Nicaragua llevó a cabo una serie de procesos de

diagnóstico para definir estrategias generales relativas al aprovechamiento racional de los

recursos naturales. Posteriormente se fortaleció el marco institucional al aparecer el Instituto

Nicaragüense de los Recurso Naturales y el ambiente IRENA. En 1994 en adhesión a los

señalamientos de las conferencias de Dublín y Río de Janeiro, el Gobierno de Nicaragua adoptó

un nuevo enfoque para la administración de sus recursos hídricos, lo cual significó la

reactivación de la comisión Nacional de los Recursos Hídricos, CNRH. En 1995 y con el apoyo

financiero de la Agencia danesa para el Desarrollo Internacional, DANIDA, se inició el proyecto,

Plan de Acción para los Recursos Hídricos, PARH, con el objetivo de establecer las bases

técnicas, legales e institucionales para el manejo integral y sostenible de los recursos hídricos.

Uno de los principales objetivos de este plan se refería específicamente a la necesidad de

eliminar la dispersión institucional en la gestión y manejo de los recursos hídricos y el proyecto

de la Ley General de Aguas (tabla 12).

 En 1998 se envió a la Asamblea Nacional, y fue aprobada, la Ley de Organización,

Competencia y Procedimiento del Poder Ejecutivo, esta ley establece el marco de

competencias de las instituciones que intervienen en el sector de recursos hídricos, entre otras

INETER, INAA, INE, MAG, MARENA, MIFIC (Ministerio de Fomento, Industria y Comercio) y

MINSA. En esta misma ley se crea la Administración Nacional de Aguas, AdAguas, como un

órgano descentralizado del MIFIC.

 El Plan de Acción de los Recursos Hídricos, PARH, establece un esquema conceptual

básico sobre el marco institucional para el manejo integrado del agua:

Análisis socio-económico y ambiental de Nicaragua y la zona de estudio, Bluefields

42

- La administración de los recursos hídricos pertenece al Estado, quien la ejerce de

forma unitaria a través de una autoridad del agua.

- La comisión Nacional de Recursos Hídricos y AdAguas actúan conjuntamente como

brazo ejecutor del Estado para la administración del recurso.

- El marco institucional se completa con la introducción y el fortalecimiento de distintas

formas de organización privada, incluidas asociaciones de usuarios, empresas de

prestación de servicios públicos, organizaciones no gubernamentales y otros.

 Cabe mencionar que las reformas introducidas por la ley de Organización,

Competencia y Procedimiento del Poder Ejecutivo, despertaron una serie de controversias que

no parecen haber sido superadas. Dentro del esquema que plantea la reforma cabe destacar

tres puntos críticos:

- La ley otorga al Ministerio del Ambiente y Recursos Naturales, MARENA, funciones

para controlar actividades contaminantes y supervisar el registro nacional de

sustancias físico-químicas que dañen al medio ambiente, esto aún cuando la misma ley

otorga a la Comisión Nacional de Recursos Hídricos la administración de los permisos

de vertido.

- La ley asigna a INETER la función de inventariar los Recursos Hídricos, mientras que la

Comisión Nacional de Recursos Hídricos tiene la función de promover dichos

inventarios, provocando que AdAguas quede sujeto a los intereses y prioridades de

INETER.

- La legislación vigente no establece un vínculo adecuado entre AdAguas, en su papel de

ente regulador del sector de recursos hídricos.

2.3.4. Plan Ambiental de Nicaragua (PANic), una herramienta de desarrollo

 El Gobierno de Nicaragua en el año 1998, durante la negociación anual con el gobierno

de Dinamarca, presentó un conjunto de proyectos los que se concretizaron con la formulación

e implementación del Programa “Apoyo al Sector Medio Ambiental” (PASMA). Como parte de

este programa se decidió la evaluación y actualización del Plan de Acción Ambiental 93

(PANic), del cual surgió la elaboración del Plan Ambiental de Nicaragua 2001-2005 (PANic), el

que incluyó la formulación de la Política Ambiental Nacional.

 La aprobación del Plan Ambiental de Nicaragua en el año 2001, se ha constituido en un

ejemplo de voluntad y decisión por parte del Gobierno para afrontar los desafíos que

conllevaba el establecer una agenda ambiental para el país, principalmente en el contexto

socio-político.

 El PANic, fue preparado en el año 2000, por MARENA en coordinación

interinstitucional con MIFIC, MAGFOR y UCRESEP a través de un equipo amplio de técnicos

nacionales.

Análisis socio-económico y ambiental de Nicaragua y la zona de estudio, Bluefields

43

 El plan sigue siendo hasta la fecha el principal instrumento que guía las acciones

priorizadas por el Gobierno de Nicaragua y orienta la gestión ambiental del país. En la

actualidad están evaluando el trabajo hecho en materia de medio ambiente, para modificar o

ampliar el PANic inicial.

 Por tanto, esta estrategia representa un instrumento que permite orientar las

intervenciones del Gobierno o de cualquier organización nacional o internacional que desee

realizar acciones en el campo de la Gestión y Protección Ambiental en el país (MARENA, 2007).

2.3.5. Marco legal nicaragüense relacionado con el manejo de los residuos sólidos y
los recursos hídricos

En la tabla 12 se presenta un listado de normativas y leyes que hacen referencia a la

gestión de los RSU y los recursos hídricos.

Tabla 12. Conjunto de leyes, normativas sobre el manejo de los RSU y el manejo de los recursos hídricos.

Instrumento legal Objeto del instrumento

Ley General del Medio
Ambiente y los Recursos
Naturales (Ley 217,1996)

Esta ley tiene por objeto establecer las normas para la
conservación, protección, mejoramiento y restauración del
medio ambiente y los recursos naturales, sus disposiciones
son de orden público, es decir de obligatorio cumplimiento
y en materia de gestión establece diez instrumentos. Con
relación a los residuos sólidos, esta Ley establece las
siguientes disposiciones:
Arto. 129: Las Alcaldías operarán sistemas de recolección,
tratamiento y disposición final de los desechos sólidos no
peligrosos del municipio, observando las normas oficiales
emitidas por el Ministerio del Ambiente y los Recursos
Naturales (MARENA) y el Ministerio de Salud (MINSA),
para la protección del ambiente y la salud.
Arto. 130: El Estado fomentará y estimulará el reciclaje de
desechos domésticos y comerciales para su
industrialización mediante los procedimientos técnicos y
sanitarios que aprueben las autoridades competentes.
Arto. 131: Toda persona que maneje residuos peligrosos
está obligada a tener conocimiento de las propiedades
físicas, químicas y biológicas de estas sustancias.
Arto. 132: Se prohíbe importar residuos tóxicos de acuerdo
a la clasificación de la autoridad competente, así como la
utilización del territorio nacional como tránsito de los
mismos.
Arto. 133: El Ministerio de Ambiente y Recursos Naturales,
podrá autorizar la exportación de residuos tóxicos cuando
no existiese procedimiento adecuado en Nicaragua para la
desactivación o eliminación de los mismos, para ello se
requerirá de previo el consentimiento expreso del país
receptor para eliminarlos en su territorio.

Análisis socio-económico y ambiental de Nicaragua y la zona de estudio, Bluefields

44

Arto. 73. Es obligación del estado y de todas las personas
naturales o jurídicas que ejerzan actividad en territorios
nacionales y sus aguas jurisdiccionales, la protección y
conservación de los ecosistemas acuáticos, garantizando
su sostenibilidad.
Arto. 74. El uso, manejo, aprovechamiento de los
ecosistemas acuáticos, costeros y los recursos
hidrobiológicos contenidos en ellos, deberán realizarse con
base sostenible y de acuerdo a planes de manejo que
garanticen la conservación de los mismos.
Arto. 125. El Ministerio de Ambiente y los Recursos
Naturales como autoridad competente determinará, en
consulta con los sectores involucrados el destino de las
aguas residuales, las características de cuerpos receptores
y el tratamiento previo, así como concentraciones y
cantidades permisibles.
Arto. 126. Será prohibido ubicar en zonas de
abastecimiento de agua potable, instalaciones cuyos
residuales aún tratados provoquen contaminación de
objetos físico, químico, orgánico, térmico, radioactivo o
cualquier otra naturaleza o presente riesgos potenciales de
contaminación.

Ley 559, Ley especial de
delitos ambientales.

La presente ley tiene por objeto tipificar como delitos
contra el medio ambiente y los recursos naturales, las
acciones u omisiones que violen o alteren las disposiciones
negativas a la conservación, protección, manejo, defensa y
mejoramiento del ambiente y los recursos naturales, así
como el establecimiento de la responsabilidad civil por
daños y perjuicios ocasionados por las personas naturales
y jurídicas que resulten con responsabilidad comprobada.

Decreto Nº 168 Ley que
prohíbe el tráfico de
Desechos Peligrosos y
Sustancia Tóxicas
(Diciembre 1993)

Establece el conjunto de normas y disposiciones
orientadas a prevenir la contaminación del medio
ambiente y sus diversos ecosistemas, proteger la salud de
la población ante el peligro de contaminación de la
atmósfera, el suelo y las aguas, como consecuencia del
transporte, manipulación, almacenamiento y disposición
final de residuos peligrosos.

Análisis socio-económico y ambiental de Nicaragua y la zona de estudio, Bluefields

45

Ley sobre Disposiciones
Sanitarias.

Arto. 11. Es obligación de los servicios públicos y privados
de recolección de desechos sólidos, recoger y trasladar
para su disposición final los animales muertos que se
encuentren en a vía pública o áreas libres como predios
baldíos y cauces. De igual manera deberán actuar los
particulares respecto a los animales muertos de su
propiedad.
Arto. 12. Los desechos sólidos provenientes de barcos y
aeronaves procedentes del extranjero serán recogidos e
incinerados o soterrados en los propios puertos o
aeropuertos donde éstos hallan arribado.
Arto. 13. Los dueños o encargados de sitios baldíos
deberán mantenerlos cerrados y responderán de su estado
de conservación y limpieza, debiendo efectuar las prácticas
en la forma que la autoridad sanitaria determine.
Arto. 32. se entiende por sustancia tóxica o peligrosa
aquella que en cualquiera de sus estados físicos y que en
contacto directo o indirecto con el hombre implique riesgo
para su salud.
Arto. 47. Toda persona natural o jurídica deberá coadyuvar
con el Ministerio de Salud en la vigilancia del cumplimiento
de las normas sanitarias y en caso se encontraran
irregularidades o violaciones a las mismas, lo harán de
conocimiento de las autoridades sanitarias
correspondientes.

NTON 05 013 – 01 NORMA
TÉCNICA PARA EL CONTROL
AMBIENTAL DE LOS
RELLENOS SANITARIOS
PARA DESECHOS SÓLIDOS
NO PELIGROSOS.

Esta norma tiene por objeto establecer los criterios
generales y específicos, parámetros y especificaciones
técnicas ambientales para la ubicación, diseño, operación,
mantenimiento y cierre o clausura e la disposición final de
los desechos sólidos no peligrosos en rellenos sanitarios.
Esta normativa es de aplicación nacional y de obligatorio
cumplimiento para todas las personas naturales y jurídicas
que realicen el manejo y disposición final de desechos
sólidos no peligrosos en rellenos sanitarios.

NTON 05 014 – 01 NORMA
TÉCNICA AMBIENTAL PARA
EL MANEJO, TRATAMIENTO
Y DISPOSICIÓN FINAL DE
LOS DESECHOS SÓLIDOS
NO-PELIGROSOS.

Esta norma tiene por objeto establecer los criterios
técnicos y ambientales que deben cumplirse, en la ejerció
de proyectos y actividades de manejo, tratamiento y
disposición final de los desechos sólidos no peligrosos, a
fin de proteger el medio ambiente, la misma es de
aplicación en todo el territorio nacional y de cumplimiento
obligatorio para todas las personas naturales y jurídicas,
que realicen el manejo, tratamiento y disposición final de
desechos sólidos no peligrosos.

Análisis socio-económico y ambiental de Nicaragua y la zona de estudio, Bluefields

46

NTON 05 015 -01 NORMA
TÉCNICA OBLIGATORIA
NICARAGÜENSE PARA EL
MANEJO Y ELIMINACIÓN DE
RESIDUOS SÓLIDOS
PELIGROSOS.

Esta norma tiene por objeto establecer los requisitos
técnicos ambientales para el almacenamiento, recolección,
transporte, tratamiento y disposición final de los residuos
sólidos peligrosos que presten atención médica,, tales
como clínicas y hospitales, laboratorios clínicas,
laboratorios de producción de agentes biológicos, de
enseñanza y de investigación, tanto humanos como
veterinarios y centros antirrábicos. Esta normativa es de
aplicación nacional y de obligatorio cumplimiento para
todas las personas naturales y jurídicas que generen
residuos sólidos peligrosos, y a todos aquellos que se
dediquen a la manipulación, almacenamiento, recolección,
transporte, tratamiento y disposición final de residuos
sólidos peligrosos en cualquier parte del territorio
nacional.

Ley 620, Ley General de
Aguas Nacionales.

Tiene por objeto establecer el marco jurídico institucional
para la administración, conservación, desarrollo, uso,
aprovechamiento sostenible, equitativo y de preservación
de calidad y cantidad de los todos los recursos hídricos
existentes en el país, sean estos superficiales,
subterráneos, residuales y de cualquier otra naturaleza,
garantizando a su vez los demás recursos naturales,
ecosistemas y el ambiente.

Decreto nº 33-95,
Disposiciones para el
control de la contaminación
proveniente de las
descargas de aguas
residuales domésticas,
industriales y
agropecuarias.

Las disposiciones de este decreto tienen por objeto fijar los
valores máximos permisibles, o rangos de los vertidos
líquidos generados por las actividades domésticas,
industriales y agropecuarias que descargan a las redes de
alcantarillado sanitario y cuerpos receptores.

2.3.6. Situación ambiental de Bluefields

 Durante las últimas décadas se ha dado una explosión demográfica, la migración de la

población de las comunidades rurales hacía la ciudad de Bluefields debido a la situación de

guerra en la zona y la búsqueda de mejores condiciones de vida, produjo un crecimiento

acelerado de la población, lo que a su vez trajo como consecuencia la explosión de la

estructura urbana tradicional, con el surgimiento de asentamientos espontáneos si ningún tipo

de orden físico-espacial en la ciudad. Otro factor que afectó el crecimiento de la ciudad fue el

huracán Juana que tuvo lugar en 1988 y que afectó en gran manera la infraestructura,

destruyendo desde viviendas hasta las instalaciones de los servicios básicos como agua y luz.

Además los bosques de la zona fueron totalmente arrasados junto con las instalaciones

pesqueras y portuarias.

Análisis socio-económico y ambiental de Nicaragua y la zona de estudio, Bluefields

47

 La Bahía de Bluefields sufre la degradación de su medio ambiente producto de un

desarrollo económico social que no considera la necesidad de armonizar este desarrollo con la

conservación de los recursos naturales. El servicio urbano, industrial, las actividades

agropecuarias y marítimas portuarias crean serios problemas ambientales debido al

tratamiento inadecuado de los desechos que generan y además por no tener un plan para la

disposición final de los mismos.

 Bluefields, al igual que la mayor parte de Nicaragua, tiene serios problemas

ambientales; entre ellos los más importantes son:

- Ampliación de la frontera agrícola y deforestación.

- Falta de conocimiento y aplicación de normas y leyes ambientales.

- Falta de educación ambiental.

- Falta de recursos humanos, económicos y voluntad política de instituciones para la

protección del Medio Ambiente.

- Poca participación e interés de la población en la gestión ambiental.

- No existe una estrategia de desarrollo municipal.

- Escasez de agua para consumo humano y falta de servicio de alcantarillado.

- Presencia de asentamientos humanos invasores en áreas protegidas.

- Falta de manejo de los desechos de la actividad marítima portuaria y otros desechos.

- Falta de planes de contingencia para el manejo de hidrocarburos.

- Sedimentación de la Bahía.

- Manejo inadecuado de la basura y las aguas servidas.

 El hecho de que Bluefields esté en un país en desarrollo provoca que muchos de los

problemas medioambientales no se puedan solucionar, ya que la mayoría de estos están a

expensas de donaciones de países desarrollados y de la cooperación internacional.

A continuación se detallarán los problemas ambientales que afectan más a la ciudad

de Bluefields.

2.3.6.1. Ampliación de la frontera agrícola y la deforestación

 A mediados del siglo pasado Nicaragua contaba con ocho millones de hectáreas de

bosques naturales. 55 años después, el área forestal apenas llega a 5,3 millones, lo que

equivale a una deforestación anual de 82.000 hectáreas.

 El desarrollo de la ganadería ha sido el principal factor de la disminución acelerada del

bosque, en relación también a la forma de vida de los campesinos del Pacífico y del Centro del

país que poco a poco se han establecido en el Sector Atlántico. Los campesinos se

establecieron en lugares remotos, generalmente en tierras nacionales y a base de hacha y

fuego abrieron grandes espacios del bosque para asegurar la existencia de sus escasos

animales domésticos.

Análisis socio-económico y ambiental de Nicaragua y la zona de estudio, Bluefields

48

 Los fenómenos naturales, como huracanes, contribuyen al proceso de deforestación.

Por ejemplo, en octubre del 1988, el Huracán Juana destruyó cerca de 250.000 hectáreas de

bosques en el entorno de la laguna de Bluefields (CIMAB, 1996).

 El municipio de Bluefields consta de tres reservas naturales, la reserva natural de

Punta Gorda, de Indio Maíz y de Cerro Silva, en ambas hay asentamientos rurales dedicados al

sector primario (INAFOR) Tanto en la reserva natural de Punta Gorda como en la de Cerro Silva

se han ido desarrollando actividades de manejo forestal con fines extractivos comerciales, y en

la actualidad existen solicitudes de concesiones madereras, aunque el decreto creador

considera un manejo forestal con miras a la recuperación del bosque, no permitiendo el corte

comercial. Por otro lado al ser una zona aislada no existen en ella controles que preserven el

territorio con lo cual la actividad agrícola se desarrolla sin una regulación establecida por el

estado. El avance de la frontera agrícola no ha sido frenado y es un proceso acompañado de

una fuerte deforestación y del uso de quemas, lo que requiere de acciones específicas de

control a corto plazo. De esta manera, las prácticas tradicionales del roce, tumba y quema han

provocado un avance desmesurado de esta frontera en el municipio.

 De acuerdo a la UNAG el proceso de avance de frontera agrícola en la zona de Cerro

Silva hasta Mahoganny es de 300 hectáreas anuales y desde Mahoganny hasta el Wawashang

es de 260 hectáreas anuales. Se conoce que la tala de árboles, la agricultura e irrigación, han

contribuido al progreso de la civilización. Aunque en las condiciones actuales los árboles caídos

no se aprovechan por falta de acceso y la madera se pierde.

 Por este motivo, con la aparición de leyes sobre el manejo forestal, una parte de la

zona ha sido sometida a un plan de manejo forestal para reforestarla (tabla 13). Los años en

que no existe cifra es que no se tienen los datos reales.

 Tabla 13. Área (ha) sometida a manejo forestal bajo planes generales en la RAAS.

2000 2001 2002 2003 2004 2005 2006 2007 Total

3.401,5 31,61 1.147,7 4.577,8

 Fuente: INAFOR, 2008

 Con la entrada en vigencia de la Ley de Veda para el Corte, Aprovechamiento y

Comercialización del recurso forestal (Ley 585), el aprovechamiento forestal se ha reducido

drásticamente a partir del segundo semestre del año 2006 continuando esto a la fecha por las

diferentes restricciones de esta Ley al aprovechamiento de las especies de Caoba, Cedro,

Pochote, Pino, Mangle y Ceibo en todo el territorio nacional y el establecimiento de áreas de

restricción en donde no se permite el manejo forestal.

Análisis socio-económico y ambiental de Nicaragua y la zona de estudio, Bluefields

49

2.3.6.1.1. Deficiencia de los servicios básicos

 Como se ha explicado anteriormente (véase subapartado 2.2.6.2, pagina 29), la ciudad

no cuenta con alcantarillado sanitario ni con un sistema de suministro de agua potable

efectivo.

 El alcantarillado es inexistente en la ciudad. El barrio central posee un sistema de

drenaje pluvial y lleva toda clase de desperdicios provenientes de las aguas residuales de las

viviendas y la basura que cae en los lugares abiertos hasta la bahía. En el resto de la ciudad, las

aguas de los lavaderos y baños se escurren superficialmente por las calles de la localidad o por

los caños que atraviesan la ciudad hasta llegar a la bahía.

 Con relación a la eliminación de excretas, un 52,4 % de la población utiliza letrinas, las

que en su mayoría son colgantes, con desagüe en la bahía de Bluefields. Sólo el 45 % lo hace

por medio de inodoros, y un 2,5 % practica el fecalismo al aire libre. El 44,7 % de las letrinas

que se utilizan son de tipo tradicional o excavado, sin mayor calidad constructiva que reduzca

las posibilidades de filtración o infiltración de los residuos hacia las fuentes de agua. Casi un

88% de las familias tienen un servicio higiénico exclusivo de su familia.

 El sistema de agua potable sigue siendo ineficiente. El Acueducto de la ciudad de

Bluefields tiene una edad estimada de 45 años y es considerado, en la actualidad, como el

acueducto más deficiente de Nicaragua por el número de conexiones de agua potable que

tiene, la calidad del agua que provee y la continuidad en que es brindado este servicio. La

calidad del agua del acueducto no es adecuada para uso potable, siendo el agua explotada,

salobre, con alto contenido de minerales y cloruros.

 La Planta Potabilizadora de agua abastece a un porcentaje muy pequeño de la

población, aproximadamente un 5%. Además la población no cree en la calidad de ésta y se

utiliza para uso higiénico-sanitario.

 En la ciudad se encuentran una gran cantidad de pozos comunales, algunos de

propiedad particular, y otros pertenecientes a distintas entidades. Existen 23 pozos públicos de

los cuales solamente funcionan alrededor de 15, que anteriormente eran supervisados por

ENACAL, abasteciendo al 75 % de la población. Por falta de recursos y mantenimiento se han

cedido a las comisiones de barrio, con el propósito de que cada barrio gestione sus pozos,

mediante un cobro mensual de 10 – 20 C$ (un U$) a los usuarios de éstos. Estos pozos

excavados, individuales y comunales y los sistemas individuales de aprovechamiento del agua

de lluvia, pueden notarse deteriorados, lo que se deduce que es consecuencia de la difícil

situación económica de la población y de una falta evidente de educación sanitaria.

 El MINSA es el encargado del apoyo técnico, y los que lo precisan, pueden acudir a

ellos para la toma de muestras y el transporte de ellas hasta Managua para ser analizadas. El

coste de los análisis va a cargo de cada barrio y éstos no están obligados a realizar ningún

Análisis socio-económico y ambiental de Nicaragua y la zona de estudio, Bluefields

50

análisis. Actualmente el SILAIS es el actual encargado de reformarlos, pero como precisa de

fondos externos hasta que no tenga donaciones no puede arreglarlos.

 Aparte de estos pozos comunales se encuentran una gran cantidad de pozos privados.

De éstos, el MINSA tiene la obligación de analizar periódicamente los pertenecientes a

establecimientos públicos que se dedican a la comercialización de comida y/o bebidas, como

panaderías, restaurantes, fritangas, etc. Además cada dos meses realiza el monitoreo del

cólera en zonas puntuales, como balnearios, aguas residuales del hospital, micro cuencas

donde la gente se baña; también analiza los coliformes fecales de los sitios donde venden

comida preparada. Cuando los resultados de las aguas o la comida dan positivo, los

establecimientos son clausurados hasta que los análisis no tiene unos valores permisibles.

 Tomando 21 análisis bacteriológicos de distintos pozos de establecimientos que

manipula alimentos, se han observado los distintos resultados (Anejo 8.2: Resultados de

análisis bacteriológicos y físico-químicos de pozos de la ciudad proporcionados por el MINSA):

- En el barrio Central se tomaron once muestras, de las cuales siete no estaban

contaminados y cuatro sí; dos tenían presencia de coliformes fecales y los cuatro

tenían valores de coliformes totales superiores a los recomendados por la OMS (3

UFC).

- En el barrio de Santa Rosa se tomó una muestra que resultó estar contaminada por

coliformes fecales y totales.

- En el barrio de Tres Cruces también se tomó solo una muestra que tenía una presencia

de coliformes totales superior a la recomendada.

- En los barrios Teodoro Martínez, Pointeen, San Pedro, Pancasán, Ricardo Morales y

Punta Fría se tomaron una muestra en cada uno y todos los valores estaban dentro de

los permitidos.

- En el barrio de Fátima se tomó una muestra que resultó tener una cantidad de

coliformes fecales y totales superior a la permitida.

- En San Mateo se tomó también una muestra que salió con valores de coliformes

totales superiores a los recomendados.

 Se ha demostrado que del total de los pozos de la ciudad de Bluefields (3.000), el 98%

están contaminados con Escherichia coli.

 En relación al sistema de recolección de los desechos sólidos, como está explicado en

el siguiente apartado (3.1.4.1.2. Gestión actual de los RSU en la ciudad de Bluefields, página

59) más extensamente, no es brindado de forma efectiva. Existe aproximadamente un 50% de

cobertura del servicio en toda la ciudad. Esto tiene un significado muy negativo ya que muchas

de las familias que no cuentan con el servicio se ven obligadas a quemar o enterrar sus

desechos en el patio de su casa, e incluso a esparcir la basura en las calles, creándose

vertederos clandestinos, entre otras causas (tabla 14).

Análisis socio-económico y ambiental de Nicaragua y la zona de estudio, Bluefields

51

 Cuando se habla de viviendas sin agua potable se refiere a que no son abastecidas por

tubería dentro o fuera de la vivienda y se abastecen por agua de río, pozo público o privado,

manantial o la proporciona el vecino o hacen recogida pluvial. Es por eso que viendo la

situación actual sobre el agua potable en Bluefields se considera que estas cifras van mucho a

la alza y no son fiables (tabla 14).

Tabla 14. Relación de viviendas con servicio de agua potable y servicio de recolección de basura.

Viviendas Particulares Ocupadas Sin agua potable
Sin servicio recolección

basura

Bluefields 10.759 9.063 8.322 77,35% 4.843 45,02%

Barrios 8.859 7.431 6.923 64,35% 3.244 30,16%

Loma fresca 836 557 545 5,07% 416 3,87%

Pancasán 905 750 723 6,72% 426 3,96%

Old Bank 304 233 227 2,11% 49 0,46%

Beholdeen 349 325 313 2,91% 41 0,39%

Ricardo
Morales

366 339 315 2,93% 145 1,35%

19 de Julio 590 469 381 3,55% 352 3,28%

San Mateo 964 866 849 7,90% 542 5,04%

Nueva York 148 132 105 0,98% 39 0,37%

Tres cruces 168 154 134 1,25% 8 0,08%

Pointeen 131 100 98 0,91% - -

Central 318 240 131 1,22% 9 0,09%

Teodoro
Martínez

467 433 383 3,55% 97 0,91%

Punta Fría 334 268 259 2,41% 16 0,15%

Canal 425 384 373 3,47% 175 1,63%

Fátima 834 711 661 6,15% 268 2,49%

San Pedro 651 542 534 4,97% 354 3,29%

Santa Rosa 1.069 928 892 8,29% 307 2,86%

Fuente: INIDE, 2005.

 El MINSA-SILAIS ha observado, en los últimos años, un aumento de algunas de las

enfermedades relacionadas con el manejo de los residuos. La existencia de un ambiente

propicio para la proliferación de mosquitos, el uso inadecuado de letrinas, la falta de

educación básica sanitaria, hacen aumentar el número de casos, entre otras, de las siguientes

enfermedades: Nasofaringitas, infecciones renales, parasitosis, faringitis aguda, EDA

(enfermedades diarreicas agudas), IRA (infecciones respiratorias agudas) y la Rabia. En el Anejo

8.1. se detallan gráficos y tablas relacionadas con las enfermedades que podrían ser

consecuencia indirecta del mal manejo de los desechos.

Análisis socio-económico y ambiental de Nicaragua y la zona de estudio, Bluefields

52

2.3.6.2. La sedimentación de la Bahía de Bluefields

 Debido a factores ya mencionados anteriormente, como la deforestación y el avance

de la frontera agrícola, la erosión, el mal uso del suelo, entre otras causas, la Bahía de

Bluefields enfrenta serios problemas de sedimentación por la carga proveniente del Río

Escondido (principalmente), lo que resulta necesario el dragado frecuente de ciertas zonas de

la bahía. El Río Escondido aporta aproximadamente de 5 x 104 toneladas de material

suspendido diariamente, hasta 14 mil toneladas que se depositan en forma de sedimentos de

la bahía. La sedimentación por parte de todos los ríos que desembocan en la bahía aumenta

considerablemente en época de lluvias, cuando las crecidas de los caudales son considerables.

3. RESULTADOS Y DISCUSIONES DEL TRABAJO DE CAMPO

3.1. DIAGNÓSTICO DE LA GESTIÓN ACTUAL DE LOS RESIDUOS EN

BLUEFIELDS

Diagnóstico de la gestión actual de los residuos en Bluefields

55

3.1.1. INTRODUCCIÓN

Los cambios en las tendencias de producción y el excesivo crecimiento poblacional

provocan cambios en la generación de residuos. El historiador bluefileño Hodgson dijo, “hace

20 años te vendían un vigorón en una hoja de banano, y en la actualidad lo venden en platos de

plástico, pero las personas que antes botaban esta hoja de banano en el suelo, ahora siguen

botando ese plato de plástico en el suelo”.

Los efectos del desarrollo experimentado por los países de América Latina visto a

través del conocimiento de la población, el desarrollo industrial, la urbanización y otros

aspectos ha producido un incremento considerable de la cantidad y variedad de los desechos

generados en las actividades realizadas por la población de esta región. Algunos de estos

residuos son muy difíciles de volver a introducir en el ciclo productivo y tienen efectos muy

negativos sobre el medio ambiente y la salud: contaminación, agotamiento de los recursos

naturales, ocupación del suelo, impacto visual, molestias y riesgos para la salud de las

personas.

El inadecuado manejo de los residuos ha ocasionado y ocasiona una incorrecta

disposición final de éstos lo que provoca la aparición de un elevado número de vertederos

ilegales que provocan diversos problemas tanto de índole social, económica como sanitaria.

La excesiva cantidad y la diversa tipología de residuos que la sociedad actual genera se

han convertido en uno de los problemas más graves en el ámbito medioambiental y sanitario.

Además, los residuos generalmente comportan un problema social importante, especialmente

para los sectores de la población que viven en una situación de pobreza.

El elevado crecimiento demográfico en corto espacio de tiempo, la tendencia de la

población a la concentración en núcleos urbanos, la excesiva demanda energética y material

así como el uso de productos de rápido envejecimiento o incluso de difícil reutilización, ha

traído consigo la generación desmesurada de residuos.

Para romper con la dinámica en la que Bluefields está sometida, igual que muchas

ciudades Latino americanas, se debe mejorar el sistema de recolección y disposición final de

desechos, así como también cambiar la actitud y los hábitos de la población con relación a la

generación y manejo de los residuos para favorecer el reciclaje y la reutilización. En esta línea,

durante los últimos años son bastantes los esfuerzos hechos por la administración local, las

instituciones y asociaciones para intentar mejorar las prácticas y disminuir el impacto negativo

que representan actualmente los residuos. A pesar del esfuerzo realizado hasta el momento,

es importante destacar que el problema se tiene que tratar de forma integral, utilizando los

residuos como un recurso (materia secundaria), estableciendo un ciclo cerrado más sostenible

que el actual y además contar con la implicación de los diferentes colectivos de la ciudad

(grupos de ciudadanos, centros educativos, comerciantes, asociaciones, etc.).

Diagnóstico de la gestión actual de los residuos en Bluefields

56

3.1.2. OBJETIVOS

El objetivo general es mejorar la gestión de los residuos sólidos urbanos de la ciudad

de Bluefields. Para lograr este objetivo ha sido necesario realizar un diagnóstico de la gestión

actual de los residuos generados en la ciudad, centrándonos principalmente en la gestión de

los desechos sólidos urbanos. A raíz de este estudio, junto con las conclusiones obtenidas en el

análisis de las técnicas de tratamiento de residuos existentes (ver apartado 3.3.5, página 131),

se pretende actualizar el Plan de Gestión de los RSU y diseñar propuestas de intervención.

Los objetivos específicos son:

- Analizar todos los componentes que intervienen en la gestión de los Residuos Sólidos

Urbanos:

• Generación, composición y almacenamiento de los desechos.

• Sistema de recolección.

• Tratamiento, disposición final de los residuos y sus alrededores.

• Sistema de cobro del impuesto de la basura.

• Sensibilización a la población.

• Control, regulación y aplicación de las leyes, normativas.

- Analizar los siguientes aspectos de los residuos industriales y sanitarios generados en

la ciudad:

• Composición y almacenamiento de los desechos.

• Tratamiento y disposición final de los desechos.

3.1.3. METODOLOGÍA

Para poder obtener un diagnóstico completo se analizaron distintos aspectos de los

cuales se realizaron las siguientes actividades:

- Recopilación bibliográfica de la documentación actual y de años anteriores sobre:

• Cantidades recolectadas, número de viajes y tiempos de recolección por cada

vehículo.

• Maquinaria disponible y su rendimiento.

• Mapas de la ciudad y los distintos barrios (Anejo 3.1: Ciudad de Bluefields).

• Rutas de los vehículos recolectores de basura (Anejo 3.2: Rutas de recolección

y ubicación de los puntos de transferencia).

• Información del barrido de calles.

• Ingresos y egresos del servicio municipal.

Diagnóstico de la gestión actual de los residuos en Bluefields

57

• Ingresos según cobro del impuesto por la prestación del servicio de

recolección de la basura.

• Información general del manejo de desechos en puntos específicos.

- Realización de encuestas a la población, con el objetivo de conocer la situación,

percepción y conocimiento de las familias sobre la problemática de los residuos, así

como también sobre el reciclaje y la disposición de formar parte de una iniciativa o

proyecto para la construcción de las posibles alternativas de solución. Ver el informe

en el Anejo 4. Encuesta realizada a la población y el informe de resultados.

- Entrevistas y reuniones con organismos e instituciones públicas relacionadas con el

manejos de los desechos, como por ejemplo, el área de Medio Ambiente y la de los

Servicios Municipales, además de instituciones públicas como el Ministerio de Salud,

entre otros. Ver los informes en el Anejo 5: Actas de las reuniones realizadas con la

municipalidad e Instituciones públicas, durante la estancia.

- Entrevistas con empresarios industriales y responsables de los centros de salud y

hospital de la ciudad. Los informes se encuentran en el Anejo 6: Informes de las visitas

realizadas al Hospital Regional, centros de salud pública y empresas con actividad

industrial: procesamiento de madera, de marisco y pescado y el matadero municipal.

- Muestreos de los residuos sólidos municipales por barrios, caracterización,

ordenamiento y procesamiento de datos. Ver el informe en el Anejo 7: Informe de la

caracterización compleja de los RSU en Bluefields.

- Seguimiento de las rutas realizadas por cada vehículo y cálculo de los tiempos

dedicados a cada operación.

- Visita por la ciudad para ver la situación general y los puntos de acumulación de basura

en los distintos barrios.

- Visita a los distintos puntos conflictivos de la ciudad y entrevista con el

correspondiente responsable.

3.1.4. RESULTADOS Y DISCUSIONES

3.1.4.1. Residuos Sólidos Urbanos o Municipales

3.1.4.1.1. Introducción y definiciones básicas

• Residuos sólidos Urbanos o Municipales (RSU o RSM)

Los Residuos Sólidos Urbanos o Municipales (RSU o RSM) son las basuras que se

producen diariamente en las viviendas, comercios, oficinas, mercados, restaurantes, calles,

etc. También las fábricas producen algunos RSU, particularmente en las oficinas, almacenes o

comedores (papel, cartón, envases y restos de alimentos...).

A continuación se citan algunas definiciones básicas dadas por organizaciones no

gubernamentales e instituciones políticas:

Diagnóstico de la gestión actual de los residuos en Bluefields

58

De acuerdo con el R.D. 1160 del 13 de junio de 1986 se denomina residuo a cualquier sustancia

u objeto del cual se desprende su poseedor o tenga la obligación de desprenderse en virtud de las

disposiciones en vigor. Por tanto los residuos sólidos urbanos (R.S.U.) serán los residuos generados

dentro de un área urbana.

Según la Organización de las Naciones Unidas es: todo material que no tiene un valor de uso

directo y que es descartado por su propietario. Por el Programa de las Naciones Unidas para el Medio

Ambiente incluye cualquier material descrito como tal en la legislación nacional, cualquier material que

figura como residuo en las listas o tablas apropiadas, y en general cualquier material excedente o de

desecho que ya no es útil ni necesario y que se destina al abandono.

El Convenio de Basilea los definió como las sustancias u objetos a cuya eliminación se procede,

se propone proceder o se está obligado a proceder en virtud de lo dispuesto en la legislación nacional.

- Según el Programa Regional de Manejo de Residuos Peligrosos del CEPIS, es todo material que

no tiene un valor de uso directo y que es descartado por su propietario, y la Agencia de

Protección Ambiental de Estados Unidos (EPA) lo define como todo material (sólido,

semisólido, líquido o contenedor de gases) descartado, es decir que ha sido abandonado, es

reciclado o considerado inherentemente residual.

• Clasificación de los RSU

La clasificación de los RSU puede hacerse según distintos criterios: fuente de

producción, tipo de materiales, posibilidades de tratamiento, etc.

Según su procedencia o fuente de producción los RSU los podemos clasificar en:

- Residuos domiciliarios: procedentes de la actividad doméstica, como residuos de

cocina, restos de alimentos, embalajes, etc. se incluyen dentro de este grupo los

procedentes de domicilios colectivos como cuarteles, residencias, etc.

- Residuos voluminosos: de origen doméstico, como grandes embalajes, muebles etc.

que debido a sus dimensiones, no son adecuados para su recogida por los servicios

municipales, pero que pueden ser eliminados junto a los residuos domésticos.

- Residuos comerciales y de servicios: generados en actividades comerciales y del sector

servicios dentro del área urbana. En este grupo, por sus características especiales, no

se incluyen los residuos de hospitales ni los de mataderos.

- Residuos de limpieza viaria: procedentes de la limpieza de calles y del mantenimiento

de parques y jardines.

• Conocimiento de la composición

El conocimiento de la composición de los residuos y las características principales

tienen gran importancia en la toma de decisiones para la elección del sistema de tratamiento.

La composición de los RSU es muy variable y en ella influyen una serie de factores muy

diversos.

Diagnóstico de la gestión actual de los residuos en Bluefields

59

Se puede decir que la composición de los RSU es consecuencia de:

- Las características de la población: según sea urbana o rural, tenga principalmente

áreas residenciales, sea turística o industrial, etc.

- La época de producción de residuos: el clima y las estaciones influyen en la

composición de los mismos.

- El nivel social de la población.

- Los hábitos de consumo de la población.

Unas de las características principales de los RSU para tomar decisiones sobre el

sistema de tratamiento son:

- Densidad: la densidad de las basuras va descendiendo con el tiempo como

consecuencia de los hábitos de consumo.

- Humedad: el grado de humedad de los residuos, depende, además de los propios

residuos, del clima y las estaciones anuales.

- Poder calorífico: el poder calorífico de los residuos en España tiene valores en el rango

entre 800 y 1600 kcal/kg.

- Relación C/N: indica la capacidad del residuo para ser utilizado en compostaje. El valor

óptimo está entre 25 y30.

3.1.4.1.2. Gestión actual de los Residuos Sólidos Urbanos (RSU) en la ciudad de Bluefields

La limpieza urbana o el manejo integral tienen como objetivo global proteger la salud

de la población y mantener un ambiente agradable y sano. Ésta consta de las siguientes

actividades:

Separación, Almacenamiento, Presentación para su recolección, Recolección, Barrido

de calles, Transporte, Tratamiento y Disposición sanitaria final de los residuos sólidos.

Las primeras tres actividades son responsabilidad del generador (domicilios,

comercios, industria, etc.) de dichos residuos; las demás son competencia del municipio o del

organismo encargado de la prestación del servicio. El aprovechamiento o tratamiento de los

residuos sólidos, a fin de obtener beneficios económicos y ambientales, es una actividad

complementaria que puede asumir la municipalidad o no (figura 3).

Diagnóstico de la gestión actual de los residuos en Bluefields

60

 Figura 3. Actividades del manejo de los RSU. Fuente: Jaramillo, 2002.

 La gestión de los RSU en Bluefields es brindada por la Alcaldía de la ciudad. El actual

sistema de manejo de desechos sólidos municipales de la ciudad tiene un proceso de flujo

lineal que comprende las etapas de:

Almacenamiento � Recolección � Transporte (Transferencia) � Disposición final.

A continuación se estudian todos los componentes de la gestión actual, pero primero

se hará un estudio preliminar sobre las características de los RSU que más adelante servirá

para la realización de los análisis y cálculos de diseño de propuestas para el mejoramiento del

manejo.

Estudio preliminar:

I. Generación

 En la tabla 15 se presentan los registros de la Alcaldía de los volúmenes mensuales

recolectados por los vehículos durante el transcurso del año 2008.

 El volumen de residuos que la Alcaldía recolecta es de origen domiciliar (incluyendo los

comercios), de los mercados municipales, del hospital y del barrido de calles.

Diagnóstico de la gestión actual de los residuos en Bluefields

61

 La recolección total de los RSU de la ciudad de Bluefields en el año 2008 fue de 20.672

m3. Como se puede observar la recolección promedia diaria de residuos sólidos en la ciudad de

Bluefields fue de 57,42 m3/día, siendo el de los residuos domiciliares de 45,42 m3/día. En

cuanto a la recolección de residuos sólidos domiciliares, el promedio mensual fue de 1362,66

m3/mes y el de la basura pública, es decir, los residuos sólidos que se generan en los mercados

y el barrido de calles fue de unos 360 m3/mes lo que equivale a unos 12 m3/día.

Tabla 15. Recolección de RSU en Bluefields en el 2008.

MES (1) (2) (3) (4)
Recolec.

Total
(m3/mes)

Recolec.
Pública

(m3/mes)

Recolec
Domiciliar
(m3/mes)

ENERO 736 0 0 636 1.372 360 1.012
FEBRERO 800 608 0 354 1.762 360 1.402
MARZO 728 592 0 402 1.722 360 1.362
ABRIL 646 654 0 418 1.718 360 1.358
MAYO 600 552 0 450 1.602 360 1.242
JUNIO 720 632 0 474 1.826 360 1.466
JULIO 584 548 0 466 1.014 360 654
AGOSTO 496 678 204 288 1.666 360 1.306
SEPTIEMBRE 776 768 534 0 2.078 360 1.718
OCTUBRE 736 0 408 402 1.546 360 1.186
NOVIEMBRE 0 768 486 450 1.704 360 1.344
DICIEMBRE 928 768 486 480 2.662 360 2.302

PROMEDIO (m3) 645,83 547,33 423,6 401,66 1.722,66 360 1.362,66

RECOLECCIÓN
PROMEDIA
(m3/día)

57,42

RECOLECCIÓN
PROMEDIA
DOMICILIAR
(m3/día)

45,42

1. m
3

recolectados por el camión amarillo. 2. m
3

recolectados por el camión blanco. 3. m
3

recolectados

por el tractor rojo. 4. m
3

recolectados por el tractor 1. Fuente: Servicio Municipal, Alcaldía de Bluefields.

En la tabla 16 se presenta el volumen estimado recolectado por cada fuente/día, de

acuerdo a los datos proporcionados por el responsable de los servicios municipales de la

alcaldía.

 Tabla 16. Fuentes principales de producción
 de RSU.

FUENTE CANTIDAD m3

Domiciliar 45,42

Mercados 7

Barrido de Calles 5

 La cantidad de residuos recolectada el 2008 no representa realmente lo que genera la

ciudad. El servicio de recolección tiene sólo una cobertura del 55%, es decir, hay un 45% de

Diagnóstico de la gestión actual de los residuos en Bluefields

62

basura que se genera pero que no se recolecta. Es la que se encuentra por las calles, por los

caños que rodean o atraviesan la ciudad, la que se quema o se entierra en las viviendas;

incluso parte se deposita en la bahía directamente.

a. Generación por cápita

Con el fin de estimar la producción por cápita de los residuos sólidos en la ciudad, se

analizó la información existente y los registros de recolección que lleva la dirección de servicios

municipales de la Alcaldía de Bluefields.

- Estimación de la producción por cápita en base al volumen de RSU total recolectados

en el año 2008.

Datos

Población estimada en área urbana 50.000 habitantes

Volumen RSU totales recolectados 20.672 m3

Cobertura del servicio 55%

Densidad de los RSU en el vehículo recolector 350 kg/m3

 Cálculos

PPC = (Volumen RSU total recolectado/año x

Densidad RSU)/(Población x % Cobertura)

263,1 kg/hab/año

0,72 kg/hab/día

- Estimación de la producción por cápita en base al volumen de RSU domiciliar

recolectados en el año 2008.

Datos

Población estimada en área urbana 50.000 habitantes

Volumen RSU totales recolectados 16.352 m3

Cobertura del servicio 55%

Densidad de los RSU en el vehículo recolector 350 kg/m3

 Cálculos

PPC = (Volumen RSU total rec/año x Densidad

RSU)/(Población x % Cobertura)

208,11 kg/hab/año

0,570 kg/hab/día

Considerando la cobertura del servicio de recolección y el total de residuos domiciliares

recolectados al día, resulta una producción diaria por cápita de 0,57 kg/hab.

Diagnóstico de la gestión actual de los residuos en Bluefields

63

- Conclusiones:

• La producción domiciliar diaria de residuos tiene un valor de 0,57 kg/hab. Si a

ésta se le añaden los residuos de los mercados y las limpiezas de las áreas

públicas, la producción diaria total de residuos estimada aumenta a 0,72

kg/hab.

• El valor de 0,57 kg/hab encontrado para la ciudad de Bluefields es un valor

más bajo que el encontrado en otras ciudades del país (0,62 kg/hab en

Somoto, 0,98 kg/hab en Managua,…). La producción por cápita de los residuos

sólidos no solo varía de un país a otro sino también de una población a otra e,

incluso, de un estrato socioeconómico a otro dentro de la misma ciudad. Se

confirma que el grado de desarrollo del país, el ingreso por cápita y el tamaño

de las ciudades son factores determinantes para que se incremente su

producción. 0,57 kg/hab/día será el valor utilizado para llevar a cabo los

cálculos en las propuestas de intervención.

• La producción diaria de residuos sólidos urbanos puede variar de 0,3 a 0,9

kg/hab. Cuando a este tipo de residuos se agregan otros como los producidos

por los comercios, las instituciones, la pequeña industria, el barrido de calles y

otros, esta cantidad se incrementa entre un 20 y un 40%, es decir, que la

producción diaria puede llegar a ser de 0,5 a 1 kg/hab. En los países

industrializados, en cambio, se tienen indicadores de producción por habitante

mayores de 1 kg/día, como se puede ver en la tabla 17.

Tabla 17. Índices de producción de RS e ingresos.

 Países

 Bajos ingresos Medianos ingresos Industrializados

Producción per cápita
Kg/hab/día

0,3 a 0,6 0,5 a 1,0 0,7 a 2,2

Tn/hab/año 0,2 0,3 0,6
Ingresos promedio
(US$ de 1988)
US$/hab/año

350 1.950 17.500

Fuente: Jaramillo ,2002.

II. Composición y características físicas de los RSU

El conocimiento sobre las características y la cantidad y composición de los desechos

sólidos generada por una población determinada es una información fundamental que se

utiliza para la evaluación de alternativas sobre las necesidades de equipos, sistemas de

tratamiento, planes y estrategias de manejo; especialmente en la implementación de opciones

de reciclaje y/o producción de energía.

Para conocer la tipología o características físicas de los RSU en Bluefields se realizaron

tres muestreos durante el año 2008. Los resultados y conclusiones más significativas se

Diagnóstico de la gestión actual de los residuos en Bluefields

64

encuentran en el Anejo 7: Informe de caracterización compleja de los RSU en la ciudad de

Bluefields.

Los resultados estimados obtenidos en los muestreos realizados son (figura 4):

- Un 60% de los RSU que se generan en la ciudad es fracción orgánica que comprende

cáscaras de plátano, banano, restos de tubérculos, restos de comida, restos de

verduras y frutas podridas, restos de poda de jardines privados, entre otros.

- El 40% restante de RSU es fracción inorgánica que se divide en siete fracciones:

• 12,1% es plástico.

• 9,74% es papel y cartón.

• 3,25% es vidrio.

• 3,11% es metal, básicamente lo que recogen los camiones de recolección son

latas de aluminio.

• 4,12% son residuos de ropa y zapatos, provenientes básicamente de las

viviendas.

• 2,61% son residuos sanitarios, comprende el papel higiénico básicamente.

• 5,18% son otros tipos de residuos, los que se califican como no reciclables.

Comprende este grupo: pañales, compresas, cosas de higiene, tipos de

plástico que no se reciclan, entre otros.

 Figura 4. Composición de los RSU en Bluefields, 2008.

En la tabla 18 se muestra la composición además de otras características de los RSU,

teniendo en cuenta el nivel de ingresos de los países.

En términos generales, los resultados de estudios latinoamericanos sobre composición

de RSU coinciden en destacar un alto porcentaje de materia orgánica perecedera (entre 50 y

Diagnóstico de la gestión actual de los residuos en Bluefields

65

80%) y contenidos más bajos de papel y cartón (entre 8 y 18%), plástico y caucho (entre 3 y

14%) y vidrio y cerámica (entre 3 y 8%).

 Tabla 18. Composición y otras características de los RSU según nivel de ingresos de los
 países.

(%) Composición
peso húmedo

Países

Bajos Ingresos Medianos ingresos Industrializados

Vegetales y materiales
putrescibles

40 a 85 20 a 65 20 a 50

Papel y cartón 1 a 10 15 a 40 15 a 40
Plásticos 1 a 5 2 a 6 2 a 10
Metales 1 a 5 1 a 5 3 a 13
Vidrio 1 a 10 1 a 10 4 a 10
Caucho y cuero 1 a 5 1 a 5 2 a 10
Material inerte (cenizas,
tierra, arena)

1 a 40 1 a 30 1 a 20

Otras características

Contenido de humedad
% 40 a 80 40 a 60 20 a 30
Densidad Kg/m3 250 a 500 170 a 330 100 a 170
Poder calorífico inferior
Kcal/kg

800 a 1.100 1.100 a 1.300 1.500 a 2.700

 Fuente: Acurio, Rossin, et al., 1998.

 El peso específico o la densidad de los RSU es una característica muy importante a

conocer para realizar un buen plan de manejo de los residuos. Se utilizará para realizar las

propuestas de intervención el valor de 350 kg/m3 (Ver Anejo 7: Informe de caracterización

compleja de los residuos sólidos urbanos en Bluefields).

Otro dato importante relacionado con los RSU de Bluefields es que no existe

separación de residuos en la fuente de origen, a excepción de los mercados municipales de la

ciudad que están dentro de un programa, desde marzo del 2009, sobre aprovechamiento de

residuos orgánicos para la obtención de abono orgánico.

III. Almacenamiento

El almacenamiento es la actividad de colocar los RSU en recipientes apropiados, de

acuerdo con las cantidades generadas, con el tipo de residuos y con la frecuencia del servicio.

Según las encuestas realizadas, un 41,25% almacenan la basura en su casa con bolsas

de plástico (LDPE), un 38,33% la almacenan con sacos masen; en tercer lugar con un 10% se

encuentran las personas que almacenan su basura en cubos y con un 10,41% las demás

personas que almacenan sus desechos con otros materiales, como puede ser cajas, bidones,

entre otros (figura 5).

Diagnóstico de la gestión actual de los residuos en Bluefields

66

Una gran parte de la población usa recipientes reutilizables. Los más utilizados son los

sacos masen, y un 42% aproximado usan las bolsas desechables. La mayoría de la basura

queda al aire libre en el camión de recolección, haciendo que los residuos estén en contacto

con el medio. Además los recipientes no son adecuados para que los operarios puedan

vaciarlos con facilidad afectando al tiempo de recolección.

 Figura 5. Almacenamiento de la basura en el hogar.

Se observa que el uso de las bolsas de basura, que en los países desarrollados es

común, en Bluefields no tiene relevancia, principalmente por el alto coste de compra de éstas,

entre otras causas.

IV. Sistema de recolección: La recolección y el transporte

a. Servicio de recolección

El servicio es proporcionado por el Servicio Municipal de la Alcaldía, en la zona central

diariamente y en los barrios periféricos tres veces a la semana de lunes a sábado, de 7.00h a

12h y de 13 a 16h, lo que indica una jornada laboral de ocho horas.

El sistema actual cubre los 16 barrios en la medida de lo posible. La cobertura total del

servicio está entre un 55- 60%, siendo en la zona central de un 85-90% y en los barrios

periféricos entre un 35-60%.

Esta desigualdad e ineficacia es debida entre otros aspectos a los vehículos

recolectores obsoletos, la mala distribución espacial o estructura de la ciudad y el mal estado

de las calles. La mayoría de barrios tienen muchas calles sin salida, calles estrechas y sin

pavimentar que dificultan o el paso o la entrada de los vehículos de recolección, que se

Diagnóstico de la gestión actual de los residuos en Bluefields

67

acentúa en la época de lluvias, debido al tipo de suelo de la zona. Por esto, muchas viviendas

no pueden hacer uso del servicio y tienen que quemar o enterrar los desechos en sus patios.

Según datos extraídos de las encuestas realizadas a la población, un 68,5% sí que usan

el servicio de recolección, tanto si se le es proporcionado frente de la casa como si tienen que

salir del callejón para sacar la basura; frente del 31,5% que no lo usan. Cabe mencionar que los

barrios donde menos lo usan o los que les es proporcionado el servicio con menor frecuencia,

por orden de menor servicio son: El Canal, 19 de Julio, Santa Rosa, San Pedro, Nova York y

Fátima (figura 6).

 Figura 6. Presentación del servicio de recolección.

Según los encuestados, de las 151 personas que dicen que no reciben el servicio de

recolección, un 68,2% quema sus residuos en el patio de su casa frente de un 13,9% que los

entierra y un 17,88% la esparcen por las calles o los caños que atraviesan la ciudad (figura 7).

Diagnóstico de la gestión actual de los residuos en Bluefields

68

 Figura 7. Tratamientos finales que la probación da a los RSU.

El equipo de recolección municipal consta de un responsable, cuatro conductores de

vehículos y de nueve a doce ayudantes, en total, cuatro personas para cada vehículo recolector

contando con el conductor de éste.

Los ayudantes utilizan uniformes y equipo de protección (guantes y botas de caucho),

desde abril del 2008. No utilizan las máscaras que les proporciona el servicio municipal, por lo

que se exponen diariamente a los riesgos que conlleva la manipulación de los residuos

domiciliares y públicos. Este equipo de recolección dispone de dos camiones y tres tractores

para realizar su trabajo. La descripción de sus características y limitaciones se detalla en el

apartado El transporte, página 73.

El servicio de recolección se realiza en base a una ruta que se planifica para seis zonas.

Para garantizar al máximo este servicio existen tres rutas de recolección (tablas 19, 20 y 21),

aunque por los motivos explicados anteriormente de dificultad de tránsito las rutas de

recolección suelen ser modificadas con frecuencia. El programa actual de recolección es el

siguiente:

Camión Volquete (Blanco):

Tabla 19. Programa de recolección del Camión Volquete.

LUNES MARTES MIERCOLES JUEVES VIERNES SABADO

Mercado Mercado Mercado Mercado Mercado Mercado

Central Central Central Central Central Central

Punta Fría T. Martínez Punta Fría T. Martínez Punta Fría T. Martínez

Fuente: Servicio Municipal, Alcaldía de Bluefields.

Diagnóstico de la gestión actual de los residuos en Bluefields

69

Camión Plataforma (Amarillo):

Tabla 20. Programa de recolección del Camión Plataforma.

LUNES MARTES MIERCOLES JUEVES VIERNES SABADO

Santa Rosa Nova York Santa Rosa Nova York Santa Rosa Nova York

Fátima San Pedro Fátima San Pedro Fátima San Pedro

 Hospital Hospital Hospital

Canal San Mateo Canal San Mateo Canal San Mateo

Fuente: Servicio Municipal, Alcaldía de Bluefields.

Tractor:

Tabla 21. Programa de recolección del Tractor.

LUNES MARTES MIERCOLES JUEVES VIERNES SABADO

Tres Cruces Pointeen Tres Cruces Pointeen Tres Cruces Pointeen

R. Morales Beholdeen R. Morales Beholdeen R. Morales Beholdeen

19 de Julio 19 de Julio 19 de Julio

Pancasán Old Bank Pancasán Old Bank Pancasán Old Bank

Fuente: Servicio Municipal, Alcaldía de Bluefields.

La ruta realizada por el camión Volquete (blanco) recolecta diariamente los residuos

domiciliares y comerciales de la zona Central además de los producidos en el mercado

municipal (hasta octubre del 2008 recolectaba también el muelle municipal); debido a esto, el

servicio para esta ruta es dos veces mayor que el del sector vivienda del resto de barrios.

Cuando uno de los vehículos deja de funcionar, se tiene programado un plan B de

recolección, en el cual se reduce el servicio a tres veces por semana en la zona Central y dos

veces en el sector vivienda. Este plan se modifica según las circunstancias. Normalmente la

zona central no se deja desatendida por ser el sustento de la economía de la ciudad, ya que es

donde se concentran la mayoría de los comercios y mercados (tabla 22).

Tabla 22. Plan B de rutas de los camiones recolectores.

LUNES MARTES MIERCOLES JUEVES VIERNES SABADO

Santa Rosa
Fátima

Pointeen
Beholdeen
Old Bank
Canal
Hospital

Santa Rosa
Fátima

Nova York
San Pedro
San Mateo

Pointeen
Beholdeen
Old Bank
Canal
Hospital

T. Martínez
Tres Cruces
R.Morales

Central
Mercado

Nova York
San Pedro
San Mateo

Central
Mercado

Pancasán
19 de Julio
Punta Fría

Central
Mercado

Pancasán
19 de Julio
Punta fría

 T. Martínez
Tres Cruces
R. Morales

Fuente: Servicio Municipal, Alcaldía de Bluefields.

Diagnóstico de la gestión actual de los residuos en Bluefields

70

- Tiempo de recolección/viaje: Es importante para determinar la eficiencia del servicio,

calcular el tiempo que tarda el vehículo recolector en hacer todo el proceso:

Salida Alcaldía � llegada al barrio � recolección puerta a puerta + paradas en los

callejones y/o parada para recolectar los residuos de los contenedores � llegada al

vertedero municipal � vaciar el vehículo � salir del vertedero.

Esto, sin incluir a veces las paradas técnicas que los vehículos efectúan.

El vehículo que tiene el promedio más elevado es el tractor rojo, con 2,34 horas por

cada viaje. En segundo lugar está el tractor 1 con un promedio de 2,28 horas por viaje.

En tercer y cuarto lugar respectivamente están los camiones amarillo y blanco, con

promedios de 1,82 horas y 1,66 horas por viaje. El camión blanco, es el vehículo

recolector más eficiente, debido a una mayor potencia de éste y sobretodo porque

está proveído de volquete; eso hace que el tiempo de vaciado de los desechos en el

vertedero sea dos veces menor que los demás vehículos (figura 8).

 Figura 8. Tiempo de recolección/viaje, 2008.

- Número de viajes por vehículo recolector/mes: En la figura 9 se muestra el número de

viajes por vehículo recolector al mes. En primer lugar, está el camión amarillo que hizo

un total de 969 viajes en todo el año 2008. En segundo y tercer lugar están el camión

blanco y el tractor 1, con 821 y 803 viajes totales. Y en último lugar está el tractor rojo,

con 350 viajes, teniendo en cuenta que este último empezó a funcionar en agosto del

2008.

Diagnóstico de la gestión actual de los residuos en Bluefields

71

Figura 9. Viajes/mes, 2008. Fuente: Servicio Municipal, Alcaldía de Bluefields.

El promedio mensual de viajes por vehículo recolector es de 72 viajes, un promedio de

2,7 viajes al día. El volumen promedio recolectado a diario según sea camión o tractor, será de

21,6m3 en camión y 16,2m3 en tractor.

• La recolección en los mercados

Bluefields al ser una ciudad costera y sin carreteras, todas las mercancías tienen que

llegar por vía marítima, provocando que los diferentes muelles de la ciudad sean puntos donde

hay grandes vertidos de residuos sólidos, aceites usados y de hidrocarburos.

El proceso de recolección en los dos mercados es diferente al sistema puerta a puerta

de los desechos domiciliares. El vehículo recolector realiza la ruta de los mercados a diario, a

primera hora de la mañana de lunes a sábado.

- Mercado del muelle municipal: La recolección de residuos en el mercado del muelle

municipal es proporcionada por la alcaldía. Tanto las embarcaciones como los

comercios tienen que esperar a la llegada del camión para deshacerse de sus residuos.

El barrido de éste es llevado a cabo por dos barrenderos, uno de ellos proporcionado

por la propia portuaria y el otro por la alcaldía, aunque este último no solo se limita a

barrer el muelle, sino que asea otras zonas del barrio central.

Las embarcaciones vierten sus residuos tanto sólidos como líquidos en la bahía, es por

esto que la portuaria ha iniciado un nuevo plan de manejo de residuos, en el que se

incluyen aspectos de sensibilización ambiental como mejoras en el funcionamiento del

plan anterior.

Diagnóstico de la gestión actual de los residuos en Bluefields

72

Entre las mejoras en el funcionamiento del plan anterior se puede destacar:

• Contratación de otro barrendero por parte de la portuaria.

• Jornadas de limpieza de la bahía los martes, jueves y viernes.

• Proporcionan sacos a las pangas para que la gente deposite sus residuos en él,

en vez de en la bahía.

• Tienen intención de penalizar a las embarcaciones con retiradas de licencia.

Para la sensibilización ambiental:

• Han colocado un cartel cuyo mensaje es: “bote la basura en su lugar, no sea

chancho”.

• Pretenden hacer chapitas con mensajes de sensibilización ambiental.

- Mercado Municipal Teodoro Martínez: En el caso del mercado municipal Teodoro

Martínez, se concentra el comercio de los productos perecederos, por lo que la

Alcaldía en el año 2006 determinó la ubicación de un depósito cerrado, pero no

hermético, para depositar los residuos según sean orgánicos e inorgánicos. Este

espacio se diseñó de tal forma que pudiera proyectarse como un centro de recogida de

materia orgánica, para la elaboración de abono orgánico. Sin embargo, por la falta de

apoyo económico, voluntad política y sobretodo apoyo de los comerciantes y viviendas

de la zona no se pudo continuar con el proyecto.

El camión vaciaba el contenedor a primera hora de la mañana. En este contenedor,

además de acopiar los residuos generados en el mercado, también se encontraban

residuos de las barcas y/o lanchas que llegan al muelle del mercado, los desechos de

las viviendas de alrededor y sobretodo comercios del barrio central, siendo estos

últimos el mayor problema. En este contenedor se mezclaban todas las fracciones,

siendo foco de malos olores y lixiviados.

Para el barrido del mercado hay un encargado que trabaja media jornada (hasta las 14

horas) que se limita a barrer este recinto y un vigilante que controlaba que los

comercios y las viviendas de los alrededores no depositen sus basuras en el suelo ni en

el contenedor, ya que era de uso exclusivo para los comerciantes del mercado.

Finalmente, este contenedor fue eliminado en diciembre del año 2008, por ser fuente

de muchos problemas (ambientales, estéticos entre otros) y conflictos entre la gente

de los alrededores y la alcaldía. En diciembre del 2008, se prepararon y realizaron unos

talleres y visitas para los comerciantes e domicilios que residen en la zona del mercado

municipal, donde se acordaba un nuevo sistema de recogida de los desechos sólidos en

la zona (Ver los Anejos 9.14: Presentación de la primera capacitación realizada a los

comerciantes del mercado Teodoro Martínez sobre el nuevo manejo de los desechos

Diagnóstico de la gestión actual de los residuos en Bluefields

73

después de la eliminación de la carreta/contenedor y Anejo 9.15: Tríptico entregado a

los comerciantes del mercado Teodoro Martínez y de su alrededor).

• El transporte

El Servicio Municipal de la Alcaldía dispone de cinco unidades para realizar la recolección

de los RSU:

- Dos tractores agrícolas New Holland de 75 CV con un remolque de 6 m3 de capacidad.

Uno de ellos está esperando un pistón de recambio de España desde hace más de año

y medio.

- Dos camiones (un MAZ y un camión volquete KAMAZ) con capacidad de 8m3 cada uno.

- Desde Junio de 2008 se dispone de un tercer tractor nuevo (Jima 504 de 50 CV)

financiado por Japón, de tal manera que uno de los tractores antiguos es utilizado de

repuesto cuando alguno de los otros vehículos se estropea.

Las tres unidades antiguas presentan problemas de carga y descarga de los desechos,

seguridad de operación, pérdidas de tiempo y esfuerzo físico del personal de recolección. Estos

equipos anteriormente mencionados han cumplido su vida útil, tienen un estado técnico

bastante deplorable y continuamente están en reparación. El servicio técnico y de reparación

se ejecuta en el taller propio de la Alcaldía y en algunas ocasiones en talleres particulares. El

mantenimiento preventivo consiste en el cambio de aceites, filtros y limpieza del motor.

Las constantes averías de la flota, como ya se ha mencionado anteriormente, es uno

de los factores más importantes por el que el actual sistema de recolección no funciona según

lo previsto. En el año 2007, como se observa en la tabla 23, de los cuatro vehículos de que se

disponía (dos tractores, uno de los cuales era de repuesto y dos camiones) estuvieron en

funcionamiento total o parcial los siguientes meses:

Tabla 23. Meses de funcionamiento de los vehículos recolectores, 2007.

Tractor 1 11 meses

Tractor 2 9 meses

Camión plataforma (Maz) 3 meses

Camión volquete (Kamaz) 7 meses

 Fuente: Servicio Municipal, Alcaldía de Bluefields.

En el año 2008, la recolección funcionó hasta en agosto con tres vehículos (dos

camiones y un tractor), y con cuatro vehículos hasta final de año (tabla 24).

Diagnóstico de la gestión actual de los residuos en Bluefields

74

Tabla 24. Meses de funcionamiento de los vehículos recolectores, 2008.

Meses que funcionaron los vehículos en 2008

Tractor 1 11 meses

Tractor Rojo 5 meses

Camión plataforma (Maz) 11 meses

Camión volquete (Kamaz) 10 meses

 Fuente: Servicio Municipal, Alcaldía de Bluefields.

 Este funcionamiento parcial de los vehículos atrasa con la ruta prevista de cada uno y

hace que se tenga que cumplir el recorrido de toda la ciudad con menos vehículos de los

previstos. Esto ocasiona que la frecuencia de recogida de cada barrio sea inferior, que el

tiempo destinado a cada uno también sea menor y que no se cumplan con los días previstos de

recolección. Esta falta de cumplimiento de las rutas ha hecho que la población no confíe en el

actual sistema y no respete los días de recolección, sacando la basura a la calle cuando se les

acumula en el patio, formando vertederos ilegales en algunos puntos de la ciudad, o

quemándola en su patio en vez de usar el servicio.

El mal estado de las vías, hace que tanto la recolección como el transporte de los

desechos municipales a lo largo de toda la ciudad sea una misión difícil, puesto que muchas

calles son inaccesibles para vehículo de gran tamaño como los de recolección.

• Los puntos de transferencia

 Llamamos puntos de transferencia a aquellos puntos en los que se han colocado

contenedores de 8-10 m3 de capacidad para almacenar transitoriamente los RSU hasta que

pase el servicio de recogida municipal. Actualmente en la ciudad existen nueve contenedores,

siete de los cuales fueron instalados en el mes de junio y diciembre del 2008 por el servicio

municipal de la alcaldía de Bluefields. El contenedor del hospital fue instalado por el mismo

hospital en el año 2003 y el del mercado fue colocado en el 2005, por la Alcaldía. El mapa de

situación de los contenedores se puede observar en el Anejo 3.2: Rutas de recolección y

situación de los puntos de transferencia.

Estos contenedores no cumplen las condiciones ambientales y sanitarias adecuadas ya

que no son herméticos y ocasionan que los lixiviados se escapen hasta la vía pública. La

alcaldía es consciente de esto, pero se ha decidido colocarlos para que los residuos que

normalmente están en la calle al menos estén dentro de un recipiente y no den tan mal

aspecto a la ciudad. Se ha decidido ponerlos en zonas estratégicas, en lugares donde se

creaban vertederos clandestinos. Las imágenes de los contenedores se muestran en el Anejo

14.2.

 Cabe señalar que los contenedores son atendidos al 100% y los vertederos ilegales un

60%. Es una tarea costosa para los operarios del servicio de recolección, además de peligrosa

Diagnóstico de la gestión actual de los residuos en Bluefields

75

ya que la mayoría de desechos están sin almacenar, pudiéndoles caer algún objeto punzante o

cortante

Por otro lado, en el patio del servicio municipal se almacenaban residuos sólidos

procedentes de la limpieza de áreas y vías públicas hasta junio del 2008, que colocaron los

contenedores grandes en los barrios. Por ejemplo, antes un operario que barría el barrio de

Santa Rosa y llenaba la carreta, tenía que caminar dos kilómetros para llegar a la Alcaldía y

ahora puede vaciar la carreta en el mismo barrio donde está limpiando.

En el Parque Reyes hay cuatro papeleras, y en Calle Reyes se encuentra otra. Años

anteriores se habían colocado papeleras en los barrios centrales, pero éstas eran robadas al

poco tiempo.

V. La limpieza de áreas y vías públicas

La limpieza de calles o áreas públicas tiene lugar de lunes a sábado, con horario de las

6 h a las 13 horas. El servicio municipal tiene siete operarios, uno para cada zona de trabajo:

Zona 1: Barrio Central

Zona 2: Calle de los bomberos, parque central y muelle.

Zona 3: Barrios Beholdeen, Old Bank y Pointeen.

Zona 4: Barrios T. Martínez, 3 Cruces y Nueva York

Zona 5: Barrio Punta Fría.

Zona 6: Barrios 19 Julio, Pancasán y Ricardo Morales.

Zona 7: Barrios Santa Rosa, Fátima y una pequeña parte del Canal.

Los barrios de la zona 3 a la zona 7 no son atendidos al 100%, el único con cobertura

total del 85-90% es el barrio central.

Cada operario está equipado con cepillo, carretilla, pala, escoba y uniforme. Las

carretas tienen poco más de un metro cúbico de capacidad. Cada operario barre

aproximadamente un km de calles, de tal manera que el total de calles barridas a diario suman

siete km aproximadamente.

No se tienen en cuenta todos los barrios en las zonas de trabajo. Quedan sin atender

los Barrios de San Pedro, gran parte del Canal y San Mateo. No obstante si alguno de estos

barrios está muy sucio debido normalmente a inundaciones en época de lluvias son atendidos

en horas extras por los operarios.

Cabe destacar que si alguno de los trabajadores del servicio de recolección domiciliar

está de baja por enfermedad o de vacaciones, los operarios de las áreas públicas tiene que

atender al servicio de recolección domiciliar y dejar sin limpiar el barrio que le toca, a

excepción del barrio central, el cual tiene prioridad.

Diagnóstico de la gestión actual de los residuos en Bluefields

76

VI. Tratamiento o disposición final de los RSU

Actualmente, en los mercados municipales se está llevando a cabo un proyecto piloto

de tratamiento de la fracción orgánica para la obtención de abono orgánico, pero en el sector

domiciliar no existe todavía ningún proyecto de aprovechamiento de los RSU. En otras

legislaturas también se llevaron a cabo iniciativas de producción de abono orgánico de los

desechos orgánicos de los mercados municipales. Otras iniciativas de recogida selectiva de

algunos materiales inorgánicos, como papel, para posteriormente ser comercializados también

surgieron, pero dejaron de ejecutarse.

En Bluefields, tal y como se observa en la tabla 25, se concluye que la evolución de la

disposición final de los RSU está en la mitad del proceso, es decir, existe recolección primaria y

secundaria, transporte y disposición final de los RSU, pero éstos son depositados en un terreno

a las afueras de la ciudad sin ningún tipo de control. Desde hace varias legislaturas se está

luchando para poder llegar al final del proceso, que es ejecutar un relleno sanitario. También

se practican todas las prácticas de disposición final que no son aceptables: la descarga de

basura en los cursos de agua, el abandono en botaderos a cielo abierto y la quema al aire libre

de la basura.

Diagnóstico de la gestión actual de los residuos en Bluefields

77

Tabla 25. Evolución de métodos de disposición final de RSU en ciudades en desarrollo.

Alternativa/Situación Descripción

Disposición en la vía pública Esto es común en zonas que no cuentan con
un servicio de recolección. El generador de
RSU los dispone en algún lugar o botadero
público.

Disposición local sin control en pequeños
botaderos

Existe un servicio de recolección primaria y
un transporte incipiente hacia un sitio
cercano (por lo general, dentro de la ciudad)
donde se colocan los residuos sin control
alguno.

Botadero o vertedero municipal sin control Existe recolección primaria y secundaria. Los
RSU se transportan y disponen sin control
alguno en un sitio alejado de la ciudad o
fuera de ella.

Relleno controlado Existe recolección primaria y secundaria. Los
RSU se transportan y disponen con un control
moderado en un sitio deliberadamente
diseñado para tal fin y ubicado fuera de la
ciudad. Los RSU se entierran con una
frecuencia regular.

Relleno sanitario El relleno sanitario es diseñado, construido y
operado con criterios de ingeniería sanitaria y
ambiental. El sitio cuenta con los permisos y
requisitos de ley, y existe un programa de
monitoreo ambiental. Los impactos
ambientales son marginales y la población no
se opone al proyecto.

Fuente: Jaramillo, 2002.

La disposición final de los residuos sólidos urbanos de la ciudad es en un vertedero

municipal a cielo abierto localizado al noroeste de la ciudad, en el barrio 19 de Julio. La

extensión del terreno es menor a una hectárea que no recibe ningún tipo de tratamiento, y no

cumple condiciones en materia ambiental y legal debido a que:

- Se vierten residuos de todo tipo, tóxicos, peligrosos, entre otros.

- Se localizan viviendas, que se han ido instalando, al pie del vertedero.

- El centro de la ciudad se encuentra a unos dos kilómetros de distancia.

- No hay tratamiento de los desechos, solamente se quema la basura cuando ésta se

acumula en las partes bajas del terreno.

- El nivel de contaminación es elevado y en tiempo de invierno las aguas de lixiviación

amenazan el sistema fluvial de la zona y los pozos que se encuentran en un nivel

inferior del terreno.

- El terreno se encuentra a menos de 100 metros de distancia del caño recreativo el Pull.

- El terreno no está cercado lo que permite la entrada de personas y animales.

Diagnóstico de la gestión actual de los residuos en Bluefields

78

 En el vertedero se observan la presencia de niños y mujeres, los llamados churequeros

o gancheros que tratan de recuperar materiales, normalmente metales, para comercializarlos.

Éstos están expuestos a tener más accidentes y enfermedades relacionados con la basura.

VII. Aspectos financieros

a. Análisis del sistema de cobro del impuesto sobre prestación del servicio de

recolección

El cobro del impuesto del servicio de recolección de los RSU se hace mediante

cobradores que trabajan para la alcaldía y realizan como actividad general el cobro de

impuestos sobre la carga tributaria (impuesto sobre ventas y de bienes inmuebles) al mismo

tiempo que realizan el cobro por la prestación del servicio de recolección de residuos.

Actualmente existen cuatro cobradores distribuidos de la siguiente manera:

- Ruta 1: Santa Rosa, Fátima y San Pedro.

- Ruta 2: Punta Fría, Central y Canal.

- Ruta 3: Teodoro Martínez, San Mateo, Nueva York y Tres Cruces.

- Ruta 4: Beholdeen, Pointeen, Old Bank, Pancasán, Ricardo Morales y 19 de Julio.

Según el responsable de recaudación, el cobro por servicios de recolección de los

residuos sólidos se hace prácticamente a los usuarios que voluntariamente acceden a pagar,

no se ha establecido ninguna manera de exigir el cobro, provocando que la efectividad del

cobro sea de un 30% como máximo. Antiguamente se pagaba la prestación del servicio de

recolección de residuos junto con el pago mensual del servicio eléctrico.

Según las encuestas, un 60% sí paga el impuesto sobre la prestación del servicio de

recolección de desechos, frente un 40% que no lo paga. Sin embargo, éstos no son resultados

fiables, ya que se estima que el cobro por la prestación del servicio de recolección es de un

30%, siendo el barrio central el más eficiente. El 98% de los encuestados coinciden en que la

frecuencia de pago del impuesto sobre la prestación del servicio es mensual (figura 10).

Diagnóstico de la gestión actual de los residuos en Bluefields

79

 Figura 10. Pago del impuesto de la basura.

El importe del impuesto tiene una tarifa establecida según la ubicación de la vivienda y

el tipo de comercio.

Tipos de tarifa según actividad y ubicación:

- Bares 50 C$/mes.

- Restauración (hoteles, restaurantes): 150-200C$/mes.

- Comercios (Panchiquito, Más x Menos): 200-300C$/mes.

- Ventas de Verdura: 300C$/mes.

- Comercios de electrodomésticos: 400C$/mes.

- Acopiadoras de mariscos (empresa pequeña): 200-300C$/mes.

- Mercado Teodoro Martínez: 30-50C$/mes.

- Colegios y fundaciones: 30C$/mes.

- Cooperativas de transporte: 25C$/mes.

- Instituciones (MARENA, Alcaldía, MINSA, etc) 200C$/mes.

- Basura Extra (jardines particulares) 600C$/camión.

 En el barrio central, como la recolección es diaria el valor del impuesto de recolección

en las casas y en las ventas pequeñas es un poco superior.

- Domiciliar en barrio central: 25-30C$/mes.

- Domiciliar en el resto de barrios: 20C$/mes.

- Domiciliar con venta en central: 40C$/mes.

- Domiciliar con venta en el resto de barrios: 30C$/mes.

Diagnóstico de la gestión actual de los residuos en Bluefields

80

Es importante destacar que no se ha hecho un catastro oficial de las viviendas y los

comercios existentes en la ciudad, y es por esto que no se establecen metas de recaudación

mensual por el servicio de recolección y por lo tanto a los cobradores tampoco se les

establecen metas de recuperación.

Según los datos obtenidos por el Departamento de recursos humanos de la Alcaldía, en

la tabla 26 se muestran las recaudaciones realizadas por los cobradores, del impuesto por la

prestación del servicio de recolección de residuos en los años 2006 y 2007.

Tabla 26. Recaudaciones del impuesto por la prestación del servicio de
 recolección de los años 2006 y 2007.

Mes Total Mes Total

ene-06 30.030 ene-07 30.845

feb-06 36.015 feb-07 34.055

mar-06 31.135 mar-07 23.410

abr-06 28.405 abr-07 37.595

may-06 31.050 may-07 40.640

jun-06 30.175 jun-07 35.025

jul-06 33.285 jul-07 36.000

ago-06 33.170 ago-07 35.285

sep-06 30.470 sep-07 33.290

oct-06 28.410 oct-07 32.117

nov-06 31.165 nov-07 25.205

dic-06 7.600 dic-07 20.356

TOTAL '06C$ 350.910 TOTAL '07 C$ 383.823

TOTAL '06 $ 17.858 TOTAL '07 $ 19.424

Fuente: Departamento de Recursos humanos, Alcaldía de Bluefields.

Las conclusiones obtenidas del análisis del cobro del impuesto sobre prestación del servicio de

recolección son:

- Hasta la fecha no existe empadronamiento formal y completo de los usuarios, tanto de

los que pagan como de los que no pagan el servicio, el registro que manejan los

colectores actualmente está conformado por las personas que les pagan. Esto es un

universo parcial de los usuarios del servicio de recolección de los desechos sólidos de

la ciudad.

- Las tarifas no están claramente definidas, la diferenciación entre una y otra no están

bien sustentadas.

- El cobro al usuario es limitado en sentido que no existe metas por parte de la

administración de la alcaldía para alcanzar la rentabilidad de este servicio.

- Es importante señalar la ausencia de políticas de estrategia para reducir la morosidad

de los usuarios, aparentemente no es un ingreso importante para la institución.

- La inexistencia de una tabla definida en base a criterios. La alcaldía nunca ha realizado

un cálculo de lo que se tendría que recaudar mensualmente, y es por esto que no se

Diagnóstico de la gestión actual de los residuos en Bluefields

81

tiene ninguna idea de la efectividad del cobro.

- Los cobradores muestran una actitud poco seria en la colecta de las tarifas por la

prestación del servicio de recolección de residuos sólidos. No han mostrado interés

para ampliar la base de contribuyentes, ya que independientemente de lo que

colecten siempre tienen derecho al 4%, que sumado al salario fijo del cobrador lo

consideran suficiente para sobrevivir. Es así que la aplicación del incentivo por colecta

de la tarifa de recolección debe sujetarse al cumplimiento de metas de recolección. En

caso de que no recaude nada, no gana ningún incentivo.

- Cada cobrador tienen que abarcar una zona muy extensa, no tienen ningún tipo de

supervisor ni horario, y en muchas ocasiones se encuentran que los propietarios se

niegan a pagar por distintas razones:

• Muchas de las casas se encuentran en callejones dónde el camión no pasa

directamente, y consideran que no se les brinda un buen servicio.

• Solamente que el servicio de recolección falle un día, algunos de los

ciudadanos consideran que no se les está dando un buen servicio.

• Hay ciudadanos que se niegan a pagar por el simple hecho de que encuentran

deficitario el sistema de recolección.

- Al no brindar un buen servicio, muchas de las casas que se encuentran en los

callejones deciden quemar su basura, y la alcaldía no tiene información sobre las casas

que utilizan el servicio y las que no.

b. Déficit financiero del sistema de recolección

Teniendo en cuenta los datos anteriores (cobro del impuesto sobre prestación del

servicio) y todos los gastos que supuso el servicio de recolección, según las cuentas realizadas

por la Dirección del Servicio Municipal, la tabla 27 muestra el déficit del sistema de

recolección:

En el año 2007, hubo un déficit total en el servicio de recolección de 1.392.011C$, lo que

equivale a unos 55.500€. Esto fue debido a la poca eficiencia del sistema de cobro del

impuesto por la prestación del servicio de recolección de desechos, que equivale a la fila de

Ingresos, además del poco presupuesto que destina la Administración local en esta actividad.

De los egresos totales del año 2007, en primer lugar se encuentra el coste de los salarios con

un 42%, en segundo lugar se encuentra el gasto en combustible y lubricante con un 12,55% y

en tercer lugar se encuentra el grupo de reparaciones con un 5,4%.

Diagnóstico de la gestión actual de los residuos en Bluefields

82

Tabla 27. Cuenta de ingresos y egresos del Servicio Municipal, 2007.

Fuente: Servicio Municipal, Alcaldía de Bluefields.

Concepto Enero Febrero Marzo Abril Mayo Junio Julio Agosto Septiembre Octubre Noviembre Diciembre

Salarios Básicos 45116 61896 61250 62616 62700 64482 65299 58210 59626 58210 79144 64727
Horas Extras 1555 6182 3113 5998 6669 8062 5157 7143 6344,19 7143 10700 9025
Séptimos días 0 705 699 827 1186 997 403 936 998 936 4277 3574
Feriados 0 0 0 300 86 44 939 0 486 0 1388 1011
Viáticos 0 0 150 163 300 150 0 0 0 0 300 150
Antigüedad 4385 6246 5273 6451 6513 6644 6669 3513 4227 3513 8269 6464
Otros 4849 710 0 0 679 332 0 1783 3354 1783 1286 1169
INSS laboral 2390 3235 3077 3208 3269 3394 3296 3095 3484 3095 4494 3804
INNS patronal 5055 6846 6902 6790 6896 7185 6978 6550 7482 6550 9516 7748
Salarios
Barrenderos 8800 8800 8800 8800 8800 11100 12536 12536 12536 12536 12536 12536
Combustible y
lubricantes 6604 6604 6604 6604 17546 17370 10245 34082 34082 34082 24184 22296
Servicios,
materiales y
productos 0 414 552 0 506 0 750 950 750 950 780 985
Reparación
mayores y menores

1600 23316 31993 0 0 17027 19975 0 0 0 0 0
Amortización de
bienes 10307 10307 10307 10307 10307 10307 10308 10308 10308 10308 10308 10308
Costo directo 90664 135265 138724 112068 125459 147098 132248 139106 143677 139106 167182 143797
Costo indirecto
(10%) 9066 13525 13872 11206 12546 14710 13225 13911 14368 13911 16718 14379

COSTE TOTAL 99730 148791 152597 123275 138005 161808 145472 153016 158045 153016 183900 158177

INGRESOS 30845 34055 23410 37595 40640 35025 36000 35285 33290 32117 25205 20356

DÉFICIT 68.885,00 114.736,00 129.187,00 85.680,00 97.365,00 126.783 109.472 117.731 124.755 120.899 158.695 137.821

Diagnóstico de la gestión actual de los residuos en Bluefields

83

En las tablas 28, 29 y 30 se muestran los datos extraídos del Área de Contabilidad y

Finanzas de la Administración local, sobre la partida que destina ésta en la gestión de los RSU,

durante el periodo que comprende del 2006 al 2008.

 Para el año 2006, se observa que la municipalidad subsidia el servicio municipal en un

36,01% del total de los egresos generales para el año 2006, sin tener en cuenta el coste de los

salarios de los trabajadores. Cabe mencionar, que el servicio municipal no sólo trabaja en el

servicio de recolección, sino que el presupuesto se tiene que dividir en tareas de:

mantenimiento de parques y jardines, cementerio, mercado municipal, matadero municipal,

mantenimiento de calles, entre otras actividades. De este 36,01 % que la Alcaldía le

proporciona, el 69 % del total, lo utilizan para los costes de la construcción y las mejoras de la

ciudad y solo un 15-20% del total asignado es para sufragar los costes del servicio de

recolección. Los ingresos del servicio municipal del año 2006 no superan el 1 % de los ingresos

totales de la Administración.

 Para el año 2007, se observa que la municipalidad subsidia el servicio municipal en un

54,60% del total de los egresos generales para el año 2006, sin tener en cuenta el coste de los

salarios de los trabajadores. De este 36,01 % que la Alcaldía le proporciona, el 72,2 % del total

asignado lo utilizan para los costes de la construcción y las mejoras de la ciudad y solo un 10%

aproximadamente del total asignado es para sufragar los costes del servicio de recolección. Los

ingresos del servicio municipal del año 2006 no superan el 1 % de los ingresos totales de la

Administración.

 Para el año 2008, se observa que la municipalidad subsidia el servicio municipal en un

42,78% del total de los egresos generales para el año 2008, sin tener en cuenta el coste de los

salarios de los trabajadores. De este 42,78% que la Alcaldía le proporciona, el 84 % del total

asignado lo utilizan para los costes de la construcción y las mejoras de la ciudad y solo un 10-

15 % del total asignado son para sufragar los costes del servicio de recolección. Los ingresos

del servicio municipal del año 2008 no superan el 1% de los ingresos totales de la

Administración.

Diagnóstico de la gestión actual de los residuos en Bluefields

84

Tabla 28. Presupuesto de la Alcaldía y del Servicio Municipal, 2006.

INGRESOS 30.368.953,34

EGRESOS 28.625.039,68

Presupuesto desglosado

Gastos de la alcaldía destinados al servicio municipal Ingresos de la alcaldía gracias al servicio municipal

mantenimiento y reparación equipos de recolección de basura 144.416,64 Tasa basura y limpieza 175.196,64

mantenimiento y reparación de vías de comunicación 590.826,68 Tasa Cementerio municipal 22.157

piedra, arcilla, arena y productos derivados 83.850 Tasa mercado municipal -12.838,5

cemento, cal, yeso y productos derivados 21.599,99 destace de reses -6.727,65

llantas y neumáticos 102.553,59 destace de tortugas 10.000

productos químicos, combustibles y lubricantes 1.582.096,53

gasolina 218.294,62

diesel 120.000

aceite 334.357,1

liquido de renos 10.466,55

refrigerantes y liquido de batería 18.000

otros combustibles y lubricantes 12.900

estructuras metálicas acabadas 35.922,2

herramientas menores 54.807,43

terreno para cementerio 7.500

terreno para basurero 5.132,15

construcciones y mejoras 7.085.871,55

Total gastos servicio municipal 10.308.607,03 Total ingresos servicio municipal 187.787,49

% 36,01255106 % 0,61835351

Fuente: Área de contabilidad de la Alcaldía de Bluefields. Enero 2009.

Diagnóstico de la gestión actual de los residuos en Bluefields

85

Tabla 29. Presupuesto de la Alcaldía y del Servicio Municipal, 2007.

INGRESOS 32.185.911,67

EGRESOS 32.009.636,88

Presupuesto desglosado

Gastos de la alcaldía destinados al servicio municipal Ingresos de la alcaldía gracias al servicio municipal

mantenimiento y reparación equipos de recolección de basura 934.161,86 Tasas basura y limpieza 242.755

mantenimiento y reparación de vías de comunicación 1.499.173,43 Tasas cementerio municipal 2.775

piedra, arcilla, arena y productos derivados 117.684,59 Tasas mercado municipal 82.251

cemento, cal, yeso y productos derivados 72.496,6 destace de reses 77.950

llantas y neumáticos 47.530,17

Productos químicos, combustibles y lubricantes 1.075.125,7

Gasolina 211.040

diesel 562.200

aceite 199.180

otros combustibles y lubricante 29.600

tintes, pinturas y colorantes 57.824,92

estructuras metálicas acabadas 2.176

herramientas menores 35.364,52

Terrenos para el cementerio 0

construcciones y mejoras 12.635.101,57

Total gastos servicio municipal 17.478.659,36 Total ingresos servicio municipal 405.731

% 54,60436626 % 1,260586

Fuente: Área de contabilidad de la Alcaldía de Bluefields. Enero 2009.

Diagnóstico de la gestión actual de los residuos en Bluefields

86

Tabla 30. Presupuesto Alcaldía y servicio municipal, 2008.

INGRESOS 81.518.862

EGRESOS 45.765.357,8

Presupuesto desglosado

Gastos de la alcaldía destinados al servicio municipal Ingresos de la alcaldía gracias al servicio municipal

mantenimiento y reparación de vehículos y medios de transporte 171.218,66 Tasa basura y limpieza 397.379,83

mantenimiento y reparación equipos de recolección de basura 733.404,98 Tasa Cementerio municipal 25.305

mantenimiento y reparación de vías de comunicación 216.844,46 Tasa mercado municipal 53.830

llantas y neumáticos 161.536,3 destace de reses 158.570

productos químicos, combustibles y lubricantes 943.280,92

gasolina 147.369,72

diesel 583.346,23

aceite 169.371,53

liquido de frenos 1.960,79

refrigerantes y liquido de batería 280

otros combustibles y lubricantes 25.366

Tintes, pinturas y colorantes 11.765,45

herramientas menores 5.433,96

terreno para cementerio 0

terreno para basurero 0

Construcciones y mejoras 16.408.556,3

Total gastos servicio municipal 19.579.735,3 Total ingresos servicio municipal 635.084,83

% 42,7828739 % 0,77906489

Fuente: Área de contabilidad de la Alcaldía de Bluefields. Enero 2009.

Diagnóstico de la gestión actual de los residuos en Bluefields

87

VIII. Sensibilización ambiental

La educación ambiental es cada vez más importante para poder sensibilizar a la

población sobre los problemas derivados del manejo inadecuado de los RSU. Es imprescindible

si se quiere generar un cambio de actitud que permita entender la complejidad del problema y

los requerimientos para una buena recolección, tratamiento y disposición final. Asimismo,

debe hacerse ver a la población los costos que implica realizar estas actividades y la obligación

que tienen todos de pagar por el servicio de aseo urbano a fin de garantizar su sostenibilidad.

Es importante, además, que se fomente la participación de los ciudadanos en las prácticas de

separación, recuperación y reducción de los residuos en el punto de origen.

La sensibilización ambiental realizada hasta el momento por la Administración local ha

sido insuficiente para hacer comprender a la población el grave problema existente con la

basura, y también para motivar o incentivar nuevos hábitos y conductas.

En los últimos cuatro años, el área de Medio Ambiente y Recursos Naturales, junto con

el Servicio Municipal y otros organismos o instituciones han llevado a cabo una serie de

actividades relacionadas con el manejo de los RSU que se mencionan a continuación:

- Participación en las Jornadas de limpieza por los diferentes barrios de la ciudad. Esta

actividad fue coordinada por el MINSA, el servicio municipal de la alcaldía y el comité

de desarrollos comunales. Previo a la jornada, se hacían entrega de folletos a la

población, para esperar una mayor colaboración de ésta.

- Creación de Brigadas Ecológicas con alumnos de secundaria de 5 escuelas de la ciudad

para que estos ayuden en otras actividades de educación ambiental en Bluefields.

- Participación en el plan verano durante las vacaciones de Semana Santa en los

diferentes balnearios del municipio en coordinación con las brigadas ecológicas, el

MINSA, MARENA, Policía Nacional, Cruz Roja y la Delegada del Puerto del Bluff. Cada

año se repartían folletos con mensajes de educación ambiental en los diferentes

balnearios de la ciudad.

- Participación en talleres sobre desechos sólidos impartidos por la universidad EARTH

de Costa Rica, en la Universidad BICU de Bluefields.

- Proyecto piloto sobre la clasificación de los residuos sólidos reciclables en coordinación

con la universidad BICU, SERENA Y DMA.

- Colocación de depósitos de basura en los diferentes puntos donde depositan la basura

los pobladores y se estaban formando vertederos clandestinos. Esta actividad la

realizaron las tres cooperantes con el Área de Medio Ambiente y el Servicio Municipal

de la Alcaldía.

- Coordinación y participación en los talleres realizados, a los comerciantes y vecinos del

mercado municipal Teodoro Martínez, sobre el nuevo manejo de los RSU en la zona.

- Sensibilización mediante mensajes emitidos en emisoras de radio, con temáticas

diversas: sobre el funcionamiento del servicio de recolección, pago del impuesto de la

Diagnóstico de la gestión actual de los residuos en Bluefields

88

basura, respeto al medio ambiente, entre otros.

- En las escuelas, desde quinto de primaria se trata en la asignatura de ciencias

naturales, las definiciones básicas relacionadas con la gestión o el manejo de los

desechos. El Ministerio de Educación y Cultura se está planteando la posibilidad de

crear una nueva asignatura que trate solo de temas ambientales.

A continuación se resumen en este cuadro los problemas y deficiencias en educación y

sensibilización ambiental, respecto a la temática de la gestión de los RSU en la ciudad:

Poca participación
ciudadana en propuestas

Inconsistencia en la
aplicabilidad de la E.A.

Dispersión de los
procesos

educativos

Ausencia de
instrumentos de gestión
en educación ambiental

consensuado entre
actores locales

Débil
coordinación
institucional

Recursos económicos
limitados

Pocas acciones
educativas

Poca claridad en las políticas de educación ambiental y de los
procedimientos para su aplicación

Falta de ejecución de
acciones educativas

Poca integración de los
actores locales en la

E.A.

Población multiétnica

Aumento de los
problemas ambientales

Deterioro de los
ecosistemas

Diagnóstico de la gestión actual de los residuos en Bluefields

89

IX. Regulación, control y responsabilidades en la gestión de los RSU

 Existen varias leyes, normativas, políticas y ordenanzas referentes a la gestión de los

RSU en el país (ver apartado 2.3.5. Marco legal nicaragüense relacionado con el manejo de los

residuos sólidos y los recursos hídricos, página 43). Según el artículo 6 de la Norma técnica

ambiental para el manejo, tratamiento y disposición final de los desechos sólidos no-peligrosos, se dice

que:

Artículo 6: RESPONSABILIDADES DEL MANEJO DE LOS DESECHOS SÓLIDOS.

6.1. El servicio de recolección, transporte, tratamiento y disposición final de los

desechos sólidos, estará a cargo de las municipalidades, las cuales podrán realizar por

administración directa o mediante contratos con empresas o particulares, que se

otorgaran de acuerdo a las formalidades legales y el cumplimiento de la siguiente

normativa.

6.2. En los casos que la municipalidad no prestara el servicio de recolección, transporte

y tratamiento de los desechos sólidos no peligrosos a las industrias, estas deberán

realizar su propio manejo, vía directa o a través de contratación. Las Industrias para

dicho manejo deberán contar con el permiso de la municipalidad avalado por

MARENA, MINSA.

6.3. En los casos que la municipalidad no prestara el servicio de recolección, transporte

y tratamiento de los desechos sólidos no peligrosos a las empresas constructoras y a

todo el que realice obras de construcción, estas deberán realizar su propio manejo, vía

directa o a través de contratación. Las Empresas constructoras y el que realice alguna

obra de construcción para dicho manejo deberá contar con el permiso de la

municipalidad.

6.4. La contratación de servicios para el manejo total o parcial de los desechos, no

exime a la municipalidad de la responsabilidad mencionada en el inciso 6.1 y por lo

tanto, debe ejercer estricta vigilancia en el cumplimiento de las actividades propias del

manejo de los desechos.

6.5. Las municipalidades deben remitir a la delegación territorial del MARENA que le

corresponda, un informe anual del manejo de los desechos sólidos, el cual debe

contener y sin limitarse a ello lo siguiente:

6.5.1. Cantidad de desechos generados, recolectados, tratados y dispuestos

anualmente en cada municipalidad.

Diagnóstico de la gestión actual de los residuos en Bluefields

90

6.5.2. Evaluación técnico ambiental del cumplimiento de la presente

normativa.

 6.5.3. Propuesta de mejoramiento para el siguiente ciclo.

6.6. MARENA territorial remitirá anualmente a MARENA Central un informe del

manejo de los desechos en las municipalidades atendidas por ellos.

Según la Norma Técnica esto es lo que se debería ejecutar, pero realmente sucede

como se cita a continuación:

 La Administración local no presta el servicio de recolección y transporte ni a las

Industrias ni a las empresas constructoras o todo que realice obras de construcción, pero sí

que les cede el vertedero municipal para que depositen sus residuos. Esto no debería ser así, y

además no aplican multas ni penalizaciones a los infractores. Para las industrias lo único que se

hace es advertir y orientar a que empiecen o planifiquen su propio manejo de los residuos,

pero casi nunca se les multa.

 La Administración local no vigila o supervisa lo suficiente el cumplimiento de las

actividades propias del manejo de los RSU. No aplica penalizaciones a toda persona o comercio

que deposite basura de forma ilegal en las calles, terrenos baldíos, caños o ríos, entre otros.

 El MINSA ha advertido en varias ocasiones a la Administración local de penalizarles por

el no cumplimento sanitario y legal del actual vertedero municipal. No lo ha hecho porque la

Alcaldía lleva años trabajando y moviéndose para hallar un nuevo terreno y financiación para

poder ejecutar el futuro relleno sanitario.

 Finalmente, MARENA no presiona lo suficiente para que la Administración mejore o

supervise más profundamente las actividades propias del manejo de los RSU.

 El bueno manejo de los RSU es responsabilidad de todos. Sin embargo, por las leyes

establecidas en cada país, una vez que los residuos sólidos son descartados por el generador,

pasan a ser responsabilidad de los gobiernos locales. La responsabilidad principal de las

municipalidades es de organizar y manejar el sistema de aseo público, incluida la provisión de

infraestructura para el servicio de recolección y disposición final de los residuos sólidos. A

pesar de esta responsabilidad, los gerentes municipales responsables (tabla 31) suelen carecer

de conocimiento sobre los principios y técnicas del manejo de los residuos sólidos, lo que les

impide tomar decisiones acertadas para desarrollar mejores sistemas de aseo.

Diagnóstico de la gestión actual de los residuos en Bluefields

91

Tabla 31. Gerentes municipales responsables de la gestión de los RSU, según aspecto o actividad.

Fuente: Umaña, Gil, et al., 2003.

3.1.4.1.3. Consecuencias de la inadecuada gestión de los RSU en Bluefields

 En primer lugar, se define mediante un cuadro resumen, los principales problemas de

la gestión de los RSU de la ciudad, y más adelante se citan los principales riesgos y

consecuencias que conlleva esta mala gestión.

Situación inadecuada Aspecto Situación ideal Responsabilidad

Se desconocen los datos de
catastro, cartografía urbana y
de las características y
generación de residuos.

Conocimiento
del sistema

Los datos de los últimos
dos años han sido
actualizados

Encargado del catastro y
encargado del servicio
de recolección

No hay un plan maestro ni un
plan de acción.

Planificación Plan de acción en
implementación.

Consejo Municipal.

Uso ineficiente del personal,
personal sin capacitación y falta
de reglamentación.

Administrativo y
legal

Alto nivel de eficiencia y
capacitación del
personal.
Reglamentación
adecuada.

Encargado del servicio
de recolección.

Bajos niveles de cobertura, de
eficiencia y de seguridad del
personal.

Recolección y
transferencia.

Alto nivel de eficiencia
del servicio y seguridad
del personal.

Gerencia.

No existe estudio ni programa
de reciclaje.

Reciclaje. El programa de reciclaje
diseñado para la
localidad está
funcionando bien.

Gerencia.

Residuos en las calles, en sitios
ilegales, y sin tratamiento
alguno.

Disposición final. Todos los residuos se
llevan a un relleno
sanitario, bien
manejado.

Encargado del servicio
de recolección.

Alta morosidad, poca
preocupación y no existen
tarifas.

Participación y
apoyo público.

Participación activa. Alta
tasa de pago de tarifas.

Consejo Municipal.

Diagnóstico de la gestión actual de los residuos en Bluefields

92

Falta de recursos económicos, técnicos
y logísticos

DÉBIL COORDINACIÓN Y FALTA de
VOLUNTAD POLÍTICA

Gestión actual de los Residuos Sólidos
en la ciudad de Bluefields DEFICIENTE

e INADECUADA

Sistema de recogida
domiciliar ineficiente

Cobro inadecuado del
impuesto sobre

prestación del servicio
de recolección

Poca participación de la
ciudadanía Maquinaria

obsoleta Falta de ejecución de
un plan municipal de

ordenación
urbanística

Creación de vertederos
clandestinos

Inexistencia de un plan de
gestión de residuos

industriales y peligrosos

PROBLEMAS AMBIENTALES,
SANITARIOS Y ESTÉTICOS EN

LA CIUDAD

Tratamiento de residuos
inexistente, y disposición

final inadecuada

Falta de
sensibilización

ambiental en la
población

Poca
conciencia

social sobre
el problema

Poca acción
institucional y
de los actores

locales

Población
multiétnica y

distintos hábitos o
tipo de conducta

Diagnóstico de la gestión actual de los residuos en Bluefields

93

Las consecuencias que conlleva una inadecuada gestión de los RSU en Bluefields son muchas,

pero las más relevantes se citan a continuación:

• Riesgos para la salud

 La importancia de los residuos sólidos como causa directa de enfermedades no está

bien determinada; sin embargo, se les atribuye una influencia en la transmisión de algunas de

ellas por vías indirectas.

 Para comprender con mayor claridad sus efectos en la salud humana, es necesario

distinguir entre los riesgos directos e indirectos que provocan. En el Anejo 8.1. Informe de

enfermedades relacionadas con la deficiencia de los servicios básicos, se analiza mediante

datos oficiales obtenidos del Ministerio de Salud de la ciudad, el aumento de las enfermedades

que podrían estar relacionadas con el mal manejo de la basura.

- Riesgos directos: Son los ocasionados por el contacto directo con la basura, por la

costumbre de la población a mezclar los residuos con materiales peligrosos tales

como: vidrios rotos, metales, jeringas, hojas de afeitar, excremento de origen humano

y animal, e incluso residuos infecciosos de establecimientos hospitalarios y sustancias

de la industria, los cuales pueden causar lesiones a los operarios de recolección de

basura y a las segregadoras que trabajan en el vertedero.

El servicio de recolección de basura es considerado uno de los trabajos más duros y

peligrosos, por muchos motivos, pero uno en especial es el no uso de equipos de

protección. Asimismo, los vehículos de recolección no siempre ofrecen las mejores

condiciones: en muchos casos, los operarios deben realizar sus actividades en

presencia de gases y partículas emanadas por los propios equipos, lo que produce

irritación en los ojos y afecciones respiratorias; por otra parte, estas personas están

expuestas a mayores riesgos de accidentes de tránsito, magulladuras, entre otros.

En peor situación se encuentran los segregadores de basura, o también conocidos

como churequeros o gancheros, cuya actividad de separación y selección de materiales

se realiza en condiciones infrahumanas y sin la más mínima protección ni seguridad

social. En general, por su bajo nivel socioeconómico, carecen de los servicios básicos

de agua, alcantarillado y electricidad y se encuentran sometidos a malas condiciones

alimentarias. Éstos suelen tener más problemas gastrointestinales de origen

parasitario, bacteriano o viral que el resto de la población. Además, sufren un mayor

número de lesiones que los trabajadores del sector industrial; estas lesiones se

presentan sobretodo en las manos, pies y espalda y pueden consistir en cortes,

heridas, golpes, además de enfermedades de la piel, dientes y ojos e infecciones

respiratorias, entre otras. Ellos mismos se transforman en vectores sanitarios y

potenciales generadores de problemas de salud entre las personas con las cuales

conviven y están en contacto.

Diagnóstico de la gestión actual de los residuos en Bluefields

94

- Riesgos indirectos: El riesgo indirecto más importante se refiere a la proliferación de

animales, portadores de microorganismos que transmiten enfermedades a toda la

población, conocidos como vectores. Estos vectores son, entre otros, moscas,

mosquitos, ratas, cucarachas, que, además de alimento, encuentran en los residuos

sólidos un ambiente favorable para su reproducción, lo que se convierte en un caldo

de cultivo para la transmisión de enfermedades, desde simples diarreas hasta cuadros

severos de tifoidea u otras dolencias de mayor gravedad. Ejemplos de este tipo de

vectores se presentan en tabla 32.

Tabla 32. Principales enfermedades trasmitidas por los vectores de la basura.

Vectores Formas de transmisión Principales enfermedades

Ratas

Mordisco, orina y heces Peste bubónica

Pulgas Tifus murino

 Leptospirosis

 Moscas Vía mecánica (alas, patas y cuerpo)

Fiebre tifoidea

Salmonellosis

Cólera

Amibiasis

Disenteria

Giardiasis

Mosquitos Picadura del mosquito hembra

Malaria

Leishmaniasis

Fiebre amarilla

Dengue

Filariasis

Cucarachas Vía mecánica (alas, patas y cuerpo)

Fiebre tifoidea

Heces

Cólera

Giardiasis

Cerdos Ingestión de carne contaminada

Cisticercosis

Toxoplasmosis

Triquinosis

Teniasis

Aves Heces Toxoplasmosis

Fuente: Jaramillo, 2002.

Existe otro factor que pone en riesgo la salud pública y que, por tanto, obliga a

disponer correctamente los residuos sólidos. Éste es la alimentación de animales

(vacas, cerdos, cabras,…) con basura sin vigilancia sanitaria. En Bluefields se da el caso

extremo de los cerdos que se alimentan de los desechos del vertedero municipal. Esta

práctica no es recomendable, ya que se corre el riesgo de propagar diversos tipos de

enfermedades, pues no se debe olvidar que estos residuos suelen estar mezclados con

desechos infecciosos provenientes de hospitales y centros de salud o de otros lugares

Diagnóstico de la gestión actual de los residuos en Bluefields

95

contaminados donde la basura se descarga sin ninguna separación previa ni

tratamiento.

• Efectos en el medio ambiente

 El efecto ambiental más obvio del manejo inadecuado de los residuos sólidos

municipales lo constituye el deterioro estético de las ciudades, así como del paisaje natural,

tanto urbano como rural. La degradación del paisaje natural, ocasionada por la basura arrojada

sin ningún control, va en aumento; es cada vez más común observar vertederos a cielo abierto

o basura amontonada en cualquier lugar.

- Contaminación del agua: El efecto ambiental más serio pero menos reconocido es la

contaminación de las aguas, tanto superficiales como subterráneas, por el vertido de

basura a ríos y caños, así como por el lixiviado, producto de la descomposición de los

residuos sólidos en los vertederos a cielo abierto o clandestino.

 Es necesario remarcar la contaminación de las aguas subterráneas, conocidas como

mantos freáticos o acuíferos, puesto que son fuentes de agua de poblaciones enteras.

Las fuentes contaminadas implican consecuencias para la salud pública cuando no se

tratan debidamente y grandes gastos de potabilización.

La descarga de residuos sólidos en las corrientes de agua incrementa la carga orgánica

que disminuye el oxígeno disuelto, aumenta los nutrientes que propician el desarrollo

de algas y dan lugar a la eutrofización, causa de la muerte de peces, genera malos

olores y deteriora la belleza natural de este recurso. Por tal motivo, en muchas

regiones las corrientes de agua han dejado de ser fuente de abastecimiento para el

consumo humano o de recreación de sus habitantes.

- Contaminación del suelo: Otro efecto negativo fácilmente reconocible es el deterioro

estético de los pueblos y ciudades, con la consecuente desvalorización, tanto de los

terrenos donde se localizan los vertederos como de las áreas vecinas, por el abandono

y la acumulación de basura. Además de la contaminación o en envenenamiento de los

suelos es otro de los perjuicios de dichos vertederos, debido a las descargas de

sustancias tóxicas y a l falta de control por parte de la autoridad ambiental.

- Contaminación del aire: Los residuos abandonados en los vertederos a cielo abierto o

clandestinos deterioran la calidad del aire que se respira, tanto localmente como en

los alrededores, a causa de las quemas y los humos, que reducen la visibilidad, y del

polvo que levanta el viento en los periodos secos, ya que puede transportar a otros

lugares microorganismos nocivos que producen infecciones respiratorias e irritaciones

nasales y oculares, además de las molestias que dan los malos olores.

Diagnóstico de la gestión actual de los residuos en Bluefields

96

En Bluefields, se dan estos factores, añadiendo que un alto porcentaje de la población

todavía no hace uso del servicio de recolección y la manera de eliminarlos es

quemándola o enterrándola en los patios de sus casas o abandona en espacios no

usados o vías públicas de la ciudad.

• Riesgos para el desarrollo social

 Las difíciles condiciones económicas, las migraciones rurales, en suma, la pobreza, ha

convertido los recursos contenidos en la basura en el medio de subsistencia de muchas

familias. Esta realidad continuará mientras no existan para ellas otras formas más dignas de

ganarse la vida. Existen riesgos sanitarios cuando manejan residuos domésticos mezclados con

los peligrosos, lo que ocurre en la gran mayoría de Centroamérica, pues no hay recolección

selectiva de residuos peligrosos.

 El grupo de población que se dedica a la recuperación de elementos en los sitios de

disposición final demanda una mayor atención y esfuerzo del Estado para el mejoramiento de

sus condiciones de vida, porque, además de los riesgos sanitarios directos a los cuales está

expuesto, puede incidir en las condiciones de salud de la población que se encuentra a su

alrededor.

 En los sectores de medianos y altos ingresos, el manejo de los RSU no pasa de respetar

los horarios del servicio de aseo y de exigir la limpieza de las zonas cercanas a la vivienda.

 Las actitudes humanas, familiares, profesionales, y las relaciones entre los diferentes

actores del sector están profundamente marcadas por la cultura, los hábitos, los valores y las

percepciones que existen entre los componentes de la sociedad rural y urbana. Hay que tener

en cuenta siempre la dimensión social y cultural, para la ejecución de cualquier actividad o

propuesta de mejora, del contexto en el cual se pretenda ejecutar.

• Riesgos para el desarrollo urbano

 Las autoridades reivindican habitualmente de la falta de disciplina social y cívica de la

población, y por su parte, ésta se queja de la incapacidad de las instituciones públicas para

cumplir su papel. El primer reclamo de los sectores populares se refiere a la cobertura del

servicio de recolección. Los indicadores de cobertura son engañosos porque representan el

número de usuarios que contribuye con una tarifa y no se refieren a la calidad del servicio. De

esta manera, muchos pagan pero no reciben el servicio, y otros sencillamente ni lo pagan ni lo

reciben por encontrarse su vecindario en una zona de difícil accesibilidad para los vehículos

recolectores o por estar en una situación de ilegalidad en relación con las tierras o servicios

públicos.

 Esta situación debe apreciarse como parte de la carencia de políticas urbanas, reflejadas

en el evidente agravamiento de las condiciones habitacionales durante los últimos años.

Diagnóstico de la gestión actual de los residuos en Bluefields

97

 Es común que alrededor de los vertederos ilegales y a cielo abierto se sitúen la población

económicamente más pobre, aumentando el grado de deterioro de todas las condiciones y, en

consecuencia, devalúa las propiedades, lo que constituye un obstáculo para el desarrollo

urbano de la ciudad.

 Además cerca de estos lugares se instalan tanto los segregadores (gancheros) como los

intermediarios dedicados a la compra y venta de materiales obtenidos en los basurales,

quienes en forma precaria construyen sus improvisadas viviendas y expanden así la miseria y

deterioro de la zona.

3.1.4.2. Residuos sanitarios y agroindustriales

3.1.4.2.1. Introducción y definiciones básicas

- Los residuos sanitarios son aquellos que se generan en centros hospitalarios, clínicas y

consultas médicas, en centros ambulatorios, clínicas dentales, laboratorios, centros de

investigación, de los cuidados de salud domiciliaria (pacientes diabéticos, tratamientos

ambulatorios de cuadros agudos por vía intravenosa o intramuscular, etc.), en oficinas

donde se practica atención de enfermería, y en centros de diálisis, entre otros (MINSA,

Chile, 2001).

Se pueden clasificar en distintas categorías:

• Residuos infecciosos: desechos que se sospecha contienen patógenos en

suficiente cantidad o concentración para causar enfermedad en huéspedes

susceptibles (en general, tejidos o materiales contaminados con sangre o

fluidos biológicos de pacientes infectados).

• Residuos patológicos: tejidos, órganos, partes del cuerpo, fetos, sangre y

fluidos corporales, cadáveres animales. Las partes del cuerpo reconocibles se

incluyen dentro de esta categoría como Desechos anatómicos.

• Residuos corto punzantes: elementos que pueden causar cortes o pinchazos.

• Residuos farmacéuticos: productos farmacéuticos, drogas, vacunas y sueros

expirados, sin uso, derramados o contaminados que no van a ser utilizados, así

como los materiales descartables utilizados para su manipulación y envasado

(guantes, envases con residuos, etc.).

• Residuos genotóxicos: desechos con propiedades mutagénicas, teratogénicas

o carcinogénicas. Su principal exponente son las drogas citotóxicas

antineoplásicas (materiales contaminados con ellas, residuos en envases,

secreciones y heces de pacientes tratados,…).

Diagnóstico de la gestión actual de los residuos en Bluefields

98

• Residuos químicos: pueden ser sólidos, líquidos o gaseosos. Se consideran

peligrosos si poseen alguna de las siguientes propiedades: tóxicos, corrosivos,

inflamables, reactivos (ej. explosivos) o genotóxicos.

• Residuos con alto contenido en metales pesados: subcategoría de los

anteriores. Se refiere especialmente a instrumentos a mercurio desechados

(termómetros, esfigmomanómetros).

• Contenedores presurizados: especialmente latas aerosoles. Pueden explotar

por efecto del calor o al ser puncionados accidentalmente.

• Desechos radioactivos: incluye todos los materiales sólidos, líquidos y

gaseosos contaminados con radionúclidos de fuentes abiertas (las fuentes

selladas nunca se eliminan al medio externo directamente).

Finalmente, los desechos del sistema sanitario pueden ser divididos también en

“desechos médicos o clínicos”, y desechos no médicos, siendo los primeros los que

resultan del proceso de prevención, diagnóstico o tratamiento de enfermedades en

seres humanos.

De los mencionados anteriormente, solo hay tres que son importantes por su

peligrosidad:

• Desechos clínicos.

• Medicamentos y productos farmacéuticos.

• Sustancias infecciosas.

- Los Residuos Agrícolas son aquellos materiales, tanto sólidos como líquidos,

resultantes de las actividades agraria, ganadera, forestal y pesquera, que son

destinados al abandono por no ser considerados de utilidad.

Estos se clasifican según sean:

• Residuos agrarios: Son los que provienen de los derivados del proceso de

cultivo, productos químicos asociados al cultivo, procedentes de la

transformación del producto y los originados en las instalaciones.

• Residuos ganaderos: Como restos de comida y camas de animales,

excrementos, mermas o animales muertos y restos de los productos sanitarios

empleados con el ganado.

• Residuos forestales: Material vegetal procedente de las podas, limpiezas, talas

y los procesos de transformación en serrerías.

Diagnóstico de la gestión actual de los residuos en Bluefields

99

• Residuos pesqueros: Son los que proceden del proceso de captura, como los

peces no aptos para la comercialización; los procedentes de la actividad, como

cajas y recipientes de madera; y los derivados de la transformación y

comercialización del producto.

- Los Residuos Industriales son los generados en procesos industriales. Incluyen un gran

número de materiales cuya composición química o estado físico y las proporciones

orgánicas e inorgánicas que los constituyen varían según el sector del que procedan.

Esta heterogeneidad dificulta en gran medida su gestión. Muchos residuos industriales

tienen carácter peligroso (disolventes, aceites, ácidos, etc).

Éstos pueden clasificarse en tres tipos:

• Residuos industriales asimilables a urbanos: son los residuos que por sus

características pueden ser tratados conjuntamente con los residuos urbanos.

Incluye: restos de comida de la actividad del personal, trapos, madera,

cartones, plásticos, vidrio, etc.

• Residuos Industriales inertes: engloba a aquellos sin riesgo para el medio

ambiente ni la salud. Se pueden incluir: chatarras, vidrios, cenizas, polvos,

arenas, escombros, entre otros.

• Residuos Industriales peligrosos: son aquellos que por sus características

tóxicas y/o persistencia, suponen un riesgo para la salud y el medio ambiente,

requiriendo por tanto un tratamiento particular y específico, así como un

continuo control en su manejo, transporte y eliminación.

Se ha definido este tipo de residuo, ya que en Bluefields existe la industria de

procesamiento de pescado y marisco y la industria de procesamiento de la madera;

además existen los residuos que se generan en el matadero de la ciudad, que son

fuente de actividad industrial.

 En el caso de Bluefields, se estudiaron los residuos agroindustriales que provienen del

procesamiento de actividades agrícola-forestales que se realizan en la zona como son la pesca

y la madera. En el Anejo 6: Informes de las visitas realizadas al Hospital Regional, centros de

salud pública y empresas con actividad industrial: procesamiento de madera, de marisco y

pescado y el matadero municipal, se encuentran detalladas las visitas realizadas al Hospital

Regional, centros de salud pública y empresas con actividad agro-industrial.

Diagnóstico de la gestión actual de los residuos en Bluefields

100

3.1.4.2.2. Gestión actual de los Residuos Sanitarios en Bluefields

• Hospital Regional Dr. Ernesto Sequeiro Blanco

 Actualmente el Hospital dispone de un programa de Residuos Sólidos Hospitalarios.

Éste es una iniciativa de operación entre la Unión Europea y los Gobiernos de Costa Rica, El

Salvador, Guatemala, Honduras, Nicaragua y Panamá. (Fuente: Programa de Gestión Técnico-

administrativa para el manejo de los Desechos Sólidos Hospitalarios).

 El objetivo del programa es contribuir al mejoramiento de las condiciones sanitarias y

ambientales mediante un programa de formación y de actividades preparatorias para sentar

las bases de un sistema auto sostenible de recolección y tratamiento de los residuos sólidos

hospitalarios.

 Como consecuencia de este programa se realizaron una serie de capacitaciones a todo

el personal del hospital sobre el manejo de residuos sólidos hospitalarios, pero no se pone en

práctica porque no se cumple con éste.

 Según estadísticas del departamento de servicios generales del Hospital Regional

Ernesto Sequeira diariamente se generan 281 kg/día de desechos sólidos. Estos no pasan por

un proceso de segregación, a excepción de los corto-punzantes, los cuales son depositados en

recipientes plásticos no adecuados a la peligrosidad de estos desechos.

 La recolección y transporte interno se realiza de manera manual por el personal de

limpieza que lleva los recipientes arrastrándolos hasta el recipiente de almacenamiento

temporal, donde se acumulan los residuos tanto comunes como peligrosos.

 El recipiente temporal que se encuentra dentro de las instalaciones tiene una

capacidad aproximada de 8 m3. El uso de éste es inadecuado ya que al no ser hermético,

provoca malos olores, líquidos de putrefacción, además de la presencia de vectores.

 El servicio de recolección lo brinda uno de los vehículos recolectores del Servicio

Municipal (camión amarillo) tres veces a la semana. Normalmente los desechos del hospital se

recolectan con una de las rutas del servicio de recolección de residuos domiciliares. Cuando no

funciona bien el servicio, el hospital es desatendido, así que la basura se llega a acumular por

fuera del recipiente. Los desechos recolectados son depositados en el vertedero municipal,

igual que los residuos sólidos urbanos.

 En la instalación hospitalaria se entierran los recipientes que contienen los corto-

punzantes, así como piezas anatómicas tales como placentas. Las piezas anatómicas de más

envergadura como fetos, piernas, etc. son enterradas en el cementerio.

Diagnóstico de la gestión actual de los residuos en Bluefields

101

 Por otro lado disponen de tres pilas de oxidación para el tratamiento de líquidos

químicos y sangre clorada. También disponen de una incineradora, pero no la usan por falta de

recursos económicos y técnicos, además de la falta de compromiso de ayuda por parte del

MINSA Central. El uso de la incineradora es un costo elevado de combustible (20 galones

semanales = 80L/semana aproximadamente), además necesitan de una cámara frigorífica,

para no tener que quemar a diario, y bolsas específicas de separación en residuos peligrosos y

no peligrosos (Ver el Anejo 6.1: Acta de reunión con la directora del Hospital Regional Ernesto

Sequeira Blanco).

• Centros de salud pública

 Actualmente en la ciudad de Bluefields existen cinco centros de salud públicos. Todos

los centros de salud, excepto el de Fátima, disponen de una incineradora para el manejo de los

residuos peligrosos. En Fátima los depositan en cajas auto destructible incinerándolos con

combustible.

 Las cenizas de la incineración y los residuos no peligrosos (asimilables a residuos

sólidos urbanos: papel, plástico, vidrio, etc.) son recogidos por los vehículos recolectores, que

brindan el servicio domiciliar, los días pertinentes según barrio (Ver el Anejo 6.2: Acta de

reunión con el Dr. López (director), en el centro de salud Juan Manuel Morales del barrio Tres

Cruces).

3.1.4.2.3. Gestión actual de los Residuos Agroindustriales en Bluefields

 En la actualidad, Bluefields cuenta con un reducido número de industrias, siendo las

más destacadas las de procesamiento de marisco y pescado (Pesca Fresca, Caribesa, Nica Fish,

entre otras), las de procesamiento de la madera (Maderas Campbell, Maderas Marenco,

Maderas Quintos, Maderas Luis Lezama, entre otras) y la actividad del matadero de la ciudad

(Ver los Anejos 6.3: Informe visita empresas de transformación de marisco, pescado y madera.

y el Anejo 6.4: Informe visita rastro (matadero) municipal).

• Indústria de procesado de marisco y pescado

 Los residuos que genera principalmente la industria de procesamiento de marisco y

pescado son los siguientes:

- Restos de marisco y pescado que son procesados en la planta. Estos son regalados a la

población para fines culinarios.

- Cuando la mercancía llega medio preparada a las empresas, quiere decir que los

pescadores (pequeños, mediando y grandes) ya han hecho una primera selección, y los

desperdicios han sido echados al mar o a la Bahía antes de llegar a la empresa, para

equilibrar el sistema marino.

- Las aguas residuales de las empresas, tanto de la limpieza de los pescados, como de la

Diagnóstico de la gestión actual de los residuos en Bluefields

102

limpieza con detergentes de las instalaciones, van directamente a la Bahía, sin recibir

ningún tipo de tratamiento previo. Solamente Caribesa S.A. hace tratamiento con

biodigestores, así el impacto sobre la Bahía es menor.

Pesca Fresca, según datos extraídos de las entrevistas, vierte diariamente 800 galones

(3.032 litros) de aguas sucias a la bahía.

- Por otro lado, los residuos de la actividad normal de las oficinas y empleados de las

empresas (asimilables a los residuos sólidos urbanos) son depositados en el camión de

basura de la Alcaldía, a excepción de Pesca Fresca que los quema en sus instalaciones.

Para recibir este servicio, las empresas tienen que pagar un impuesto, un poco más

elevado, que las viviendas o comercios.

 Observación: Caribesa, S.A. es la única empresa del sector que tiene un plan de gestión

de residuos, e intenta cumplirlo y mejorarlo año tras año. Además de tratar las aguas

residuales tiene una incineradora donde quema subproductos plásticos, entre otros material.

• Indústria de procesado de madera

Los residuos que genera principalmente la industria de procesamiento de madera son:

- El aserrín, que es regalado a la población, para usarse como elemento para hacer

abono orgánico casero o para relleno de los patios de las viviendas. En la actualidad se

suministra aserrín al proyecto de planta de compostaje que realiza la municipalidad

para aprovechar los residuos orgánicos de los mercados municipales.

- Trozos de madera pequeños que son regalados a la población como ayuda para

encender los fuegos para cocinar, ya que mayoritariamente la población de la ciudad

todavía usa el método tradicional.

- Residuos asimilables a los RSU, como lo son los de la actividad normal de las oficinas y

del personal que son depositados en el vehículo recolector del servicio de recolección.

• Destace de animales en el matadero municipal

Los residuos que se general en el matadero municipal de la ciudad son los siguientes:

- Los excrementos e orines de los animales antes de ser sacrificados. Éstos son

depositados junto con un poco de paja, fuera del rastro, sin tratamiento alguno.

- La sangre que se extrae de la matanza de los animales. Ésta es retirada, con agua, hacia

un canal de desagüe que da a la Bahía de Bluefields.

- Los órganos y la piel de los animales normalmente se venden, sino son depositados en

bolsas o algún recipiente para cuando venga el camión recolector depositarlas dentro.

- Los desechos de la actividad cotidiana del matadero, desde plásticos, papeles que

generan los trabajadores del matadero o los campesinos que venden los animales.

Éstos también son depositados en el camión recolector de la Alcaldía.

Diagnóstico de la gestión actual de los residuos en Bluefields

103

 En la actualidad se está ejecutando un nuevo matadero municipal, aislado de la

población, y sobre todo, lejos de la Bahía y/o caños o ríos de la ciudad. Esta nueva instalación

cumple con la normativa legal y ambiental pertinente, además de tener un plan de manejo de

los residuos propio.

3.1.4.3. Conclusiones. Matriz DAFO (Debilidades, Amenazas, Fortalezas y
Oportunidades).

Con el análisis DAFO se obtuvo una visión global de la situación real y actual de la

gestión de los residuos en la ciudad, permitiendo maximizar y aprovechar las Oportunidades y
Fortalezas, y minimizar o eliminar las Amenazas y Debilidades que la rodea (tabla 33).

Diagnóstico de la gestión actual de los residuos en Bluefields

104

Tabla 33. Matriz DAFO de la gestión actual de los residuos en Bluefields.

Debilidades Amenazas Fortalezas Oportunidades

Sistema de

recolección.

Maquinaria para la

recolección obsoleta.

Problemas en la salud

pública, y aumento del

número de vectores.

Existencia de estudios al respecto.

Existencia de cooperación

internacional.

Distribución desordenada de

las viviendas en la ciudad,

dificultad del acceso de los

vehículos a algunos puntos.

Contaminación de la bahía,

suelo y caños.

Aumento de la cantidad de

vehículos en la ciudad.

Barrido de calles insuficiente.
Politización del problema de

residuos.
La alcaldía actualmente trabaja

para mejorar la situación.
Falta de lugares de

transferencia como

contenedores, papeleras…

Aumento de residuos

peligrosos.

Falta de supervisión.

Aprovechamiento,

Tratamiento y

Disposición final.

Existencia de un vertedero

incontrolado a cielo abierto

que no cumple con la

normativa legal.

Problemas en la salud

pública y aumento del

número de vectores.

Apoyo institucional.
Comercialización de

materiales (sobretodo

metales) por los llamados

“churequeros”

Existencia de mercados para

comercializar varios tipos de

desechos inorgánicos:

plástico, vidrio, papel, etc.

No hay ni aprovechamiento ni

tratamiento final de residuos

domiciliares.

Contaminación de suelo,

agua (caños y pozos) y aire.

.

Existencia de leyes.

Desde marzo 2009 existe una

planta de compostaje que

aprovecha la fracción orgánica del

mercado y muelle municipal.

Inexistencia de un Terreno

para hacer el Relleno

Sanitario.

Politización del problema.

Diagnóstico de la gestión actual de los residuos en Bluefields

105

En la actualidad la municipalidad

está realizando investigaciones de

campo para los terrenos pre-

seleccionados para la ubicación

del futuro relleno sanitario.

Falta de aplicación de leyes.

Corrupción en el sistema

financiero y posibilidad de

suspensión del apoyo

financiero. Experiencia en pequeños

proyectos pilotos de abono

orgánico y recogida selectiva de

papel

Falta de investigación técnica.

Posible cierre del vertedero

por parte del MINSA.

Perdidas de recursos por la

quema de los residuos en el

vertedero.

La alcaldía actualmente está

trabajando para mejorar la

situación
Centralización administrativa.

Sistema de cobro.

Ineficiencia de pago de la tasa

de la basura por los usuarios

del servicio.
Población y usuarios

insatisfechos.

Ingresos extras por servicios de

recogida de residuos de

jardinería.
Facilidad de mejorar el

sistema.
Falta de personal.

Falta de supervisión laboral.

Ausencia de políticas de

estrategia.

Pago fijo de algunos comercios y

usuarios.

Diagnóstico de la gestión actual de los residuos en Bluefields

106

Tasas de cobro mal definidas.
Egresos superiores a

ingresos, provocando una

pérdida de recursos y

problemas económicos para

gestionar el servicio.

Inexistencia de registro de

viviendas oficial (obligación

del catastro municipal)
Existencia de rutas establecidas

para cada cobrador.
Poca seriedad por parte de los

cobradores.

Marco institucional y

legal.

Poca funcionalidad de la CAM

(Consejo Ambiental

Municipal).

Politización del problema.

Existencia de la CAM.

La CAM puede ayudar a que

haya mejor organización

entre las instituciones.

Falta de convenios y de

organización.
Actualmente las instituciones

están trabajando en mejorar el

problema.
Incumplimiento de leyes por

parte de las instituciones.

Falta de conocimiento de

leyes ambientales.
Existencia de leyes. Recurso humano con

conocimiento técnico en las

distintas instituciones.
Falta de control y

penalizaciones.

Recurso humano calificado en el

sector educativo.

Educación ambiental.

Falta de educación ambiental

en el plan educativo de las

escuelas.

Aumento del problema

social.

Existencia de los medios

necesarios.

Cooperación internacional. Falta de recursos económicos

para llevar a cabo proyectos

de educación ambiental.
Necesidad de transformación

curricular en la educación.

Existencia de campañas de

educación ambiental, sobretodo

en la semana de medio ambiente.

Falta de concienciación en la

población. Existencia de tres escuelas

amigables con el medio ambiente.

Existencia de algunos

profesionales interesado en

el proceso de educación

ambiental
Falta de interés y apoyo por

Diagnóstico de la gestión actual de los residuos en Bluefields

107

parte del MECD.

Falta de educación no formal

(televisión, radio…)

Aumento del descontento

social.

Predisposición de las instituciones

para trabajar.

Mejorar la divulgación.

Poco trabajo de las

instituciones al respecto.

Los recursos materiales y

financieros para desarrollar

educación ambiental no

provienen del estado

Nicaragüense.

Predisposición de la sociedad y las

escuelas para recibir

capacitaciones y talleres sobre

educación ambiental.

Los profesores no están

capacitados ambientalmente

para transmitir

conocimientos.

Fuerte sistema de comunicación y

difusión en Bluefields.

Falta de motivación de las

instituciones para ejecutar

iniciativas.

Residuos industriales y

sanitarios.

Falta de presupuesto,

recursos humanos técnicos

para tratar los residuos

peligrosos del hospital y las

industrias.

Contaminación de la bahía,

aguas superficiales, pozos y

suelo.

Los trabajadores de las

instituciones públicas están

capacitados. Cooperación internacional

Cooperación Nacional

(Ministerio de Salud, entre

otros Ministerios).

Existencia de planes de gestión

para el hospital y centros de

salud.

Falta de cumplimiento de la

legislación.
Problemas en la salud

pública.

La mayoría de centros de salud

llevan a cabo el plan de manejo.

Falta de interés y

concienciación.

Existencia de leyes para el

correcto manejo de los desechos

industriales y sanitarios.

3.2. EJECUCIÓN DE ACTIVIDADES DE SENSIBILIZACIÓN AMBIENTAL

Ejecución de actividades de sensibilización ambiental

103

3.2.1. INTRODUCCIÓN

 Una de las acciones más importantes que se impulsó en Nicaragua en el año 1994 fue

la creación de la Comisión Nacional de Educación Ambiental (CNEA). Esta Comisión tenía entre

sus funciones presentar ante el Poder Ejecutivo una propuesta de Política y Estrategia Nacional

de Educación Ambiental. No fue hasta el año 2003 que concluyó y fue aprobada la elaboración

de los “Lineamiento de Política y Estrategia Nacional de Educación Ambiental en Nicaragua.

 El establecimiento de una legislación ambiental es nuevo en el país, siendo un proceso

no concluido aún, en el que falta mucho por hacer, pero que representa un punto de partida

para el futuro inmediato.

 De los objetivos encontrados en el documento de “Política y Estrategia Nacional de

Educación Ambiental”, nos basamos en tres para la planificación y ejecución de nuestras

actividades, que son los citados a continuación:

- Estimular la formación de valores, actitudes, normas de comportamiento, hábitos y

costumbres, individuales y colectivas que favorezcan la preservación del medio

ambiente y la utilización racional de los recursos naturales.

- Promover en la población la sensibilización y toma de conciencia con respecto a su

entorno ambiental, los problemas que en él se manifiestan, sus causas y

consecuencias, así como las posibles alternativas de solución y prevención de los

mismos.

- Impulsar la participación consciente, responsable y organizada de la población en las

diferentes actividades y tareas orientadas a proteger y conservar el entorno natural y

dar solución efectiva a los problemas ambientales.

3.2.2. OBJETIVOS

 En Bluefields, como en la mayoría de ciudades del país, existe un plan de

sensibilización ambiental, pero la administración local no lo ejecuta al 100% por diversas

razones:

- Falta de implicación y voluntad de muchos sectores: Administración, instituciones

públicas, actores locales importantes (líderes comunales, entre otros).

- Falta de recursos económicos.

- Falta de participación ciudadana.

Con el fin de reimpulsar el plan de sensibilización ambiental, se decidió empezar una

campaña relacionada con la temática que se estaba trabajando, la gestión de los desechos en

la ciudad de Bluefields.

Los objetivos que se propusieron fueron:

Ejecución de actividades de sensibilización ambiental

104

- Dar a conocer a la población el problema que existe en Bluefields con el mal manejo de

los desechos.

- Estimular e incentivar la formación de valores, actitudes, hábitos de comportamiento

que favorezcan la preservación del ambiente y los recursos de la zona.

- Mostrar a la Administración local e instituciones públicas la necesidad de trabajar más

profundamente en la educación ambiental.

- Dar a conocer el trabajo que se está realizando junto con la Alcaldía, para que la

población empezase a ver las intenciones de cambio de actitud por parte de la

Administración local con respeto al problema del manejo actual de los residuos en la

ciudad.

- Mostrar al máximo órgano de la Educación, la necesidad de potenciar, crear o

introducir una nueva materia en los planes de estudio dirigida al medio ambiente.

La campaña de sensibilización, iniciada en 2008, fue dirigida a tres grupos: las escuelas,

los comerciantes del mercado municipal Teodoro Martínez y a la población en general.

A continuación se explican las actividades que se realizaron. Muchas de ellas fueron

surgiendo durante la estancia y según las observaciones y necesidades del momento.

3.2.3. ACTIVIDADES REALIZADAS

3.2.3.1. Sensibilización en las escuelas

 En primer lugar, durante el mes de febrero, se consiguió un listado completo de las

escuelas de la ciudad (Anejo 9.1: Relación escuelas de la ciudad) y se eligieron cuatro centros

escolares de primaria para realizar los talleres de sensibilización: Escuela Pública Rubén Darío,

Escuela Pública El Hogar, Escuela Pública Santa Rosa y Escuela Pública Edwin Baltodano. Las

tres primeras escuelas estaban localizadas en zona urbana y la cuarta en zona rural. Esta última

se escogió por tener un manejo totalmente distinto de los desechos, de forma que se enfocó

de otra manera la información a transmitir. Solo se escogieron cuatro escuelas por: falta de

tiempo, recursos humanos y económicos y porque no era la actividad principal del proyecto. Se

decidieron éstas por pertenecer a un programa de escuelas amigables con el medio ambiente

pero que no trabajaban en la temática de los residuos. La Escuela Pública Rubén Darío se hizo

en abril, la escuela de la zona rural en julio, la Escuela Pública El Hogar en septiembre y la

Escuela Pública Santa Rosa al final no se realizó por problemas con la Delegada del Ministerio

de Educación, que no encontró importante la realización de estos talleres.

 El objetivo de las charlas y talleres era introducir a los alumnos en materia de residuos

y su gestión y el problema que conllevan, además de introducir el aspecto del compostaje.

Estos temas se trataban según el nivel y grado. Primero se daban las charlas (Anejo 9.2:

Presentación de las capacitaciones para el alumnado de las escuelas de Bluefields y 9.6:

Presentación de la capacitación para el alumnado de la escuela rural Edwin Baltodano) y a

Ejecución de actividades de sensibilización ambiental

105

continuación se realizaban actividades para observar el grado de entendimiento por parte de

los alumnos.

 La metodología prevista durante la sensibilización era la de adecuar las actividades

según las edades y niveles:

- 1º y 2º de primaria: se hacían dos actividades: un cuento con preguntas y un pinta,

colorea y coloca las figuras en los contenedores según sean materiales orgánicos e

inorgánicos (Anejo 9.3: Actividades para los alumnos de primer y segundo grado).

- 3º y 4º de primaria: se hacían tres actividades: un cuento con preguntas, una sopa de

letras con palabras relacionadas con los residuos y su gestión y para finalizar un colage

con materiales inorgánicos (Anejo 9.4: Actividades para los alumnos de tercer y cuarto

grado).

- 5º y 6º de primaria: se hacían 3 actividades: una sopa de letras más grande que la de

los cursos inferiores, un ejercicio sobre compostaje y la última era sobre clasificación

por columnas, según tipos de residuos, de la basura doméstica de cada uno (Anejo 9.5:

Actividades para los alumnos de quinto y sexto grado).

- Las actividades que se realizaron en la Escuela Pública Edwin Baltodano (situada en el

poblado o comunidad rural más grande de la zona de Kukra River, La Aurora), fueron

similares pero algunas se modificaron, como se citan a continuación (Anejo 9.7:

Actividades para los alumnos de la escuela rural Edwin Baltodano):

• de 3º a 6º se les explicó la técnica de la lombricultura y se les mostró la

experiencia de un proyecto de la zona que trabajaba con el abono obtenido

por esta técnica. A cada alumno se les proporcionó tierra y lombrihumus y

sembraron varias semillas de laurel. Cada alumno traía de su casa una botella

de plástico con el objetivo de hacer de ella un tiesto para las futuras plantas.

La finalidad de esta actividad era dar a conocer la técnica de la lombricultura,

la reutilización de los residuos y reforestar pequeñas áreas de la zona por la

deforestación existente debido a las malas prácticas agrícolas del

campesinado.

 El número de alumnos en cada escuela y cada curso era muy variado, entre 20 y 50

alumnos. Mayoritariamente de cada curso había dos clases. Este hecho hizo que algunos

cursos se agruparan o se separaran en función del nombre de alumnos por clase. En algunas

ocasiones se juntaban las dos clases de un mismo curso si éstos no eran muy abundantes.

Algunas actividades se modificaron al observar que no se ajustaban a los objetivos que se

querían lograr.

 Alguna veces, mientras se realizaban las charlas y las actividades había momentos en

que los alumnos desatendían lo que se estaba haciendo, y en algunos casos había problemas

de disciplina y malas conductas, hacia las monitoras e incluso hacia el profesor.

Ejecución de actividades de sensibilización ambiental

106

 Aparte de los talleres a los niños/as de las escuelas, se les entregó a los directores de

las respectivas escuelas dos manuales sencillos, el primero de introducción a los residuos y la

gestión de éstos y el segundo sobre el aprovechamiento y tratamiento de los residuos

orgánicos para la obtención de abono orgánico a nivel casero (Anejo 9.8: Manual de

introducción al manejo de los desechos y Anejo 9.9: Manual de introducción al compostaje

casero). Se pretende entregar al resto de escuelas primarias y centros de secundaria y a la

Delegación del Ministerio de Educación y Cultura de Bluefields toda esta documentación en un

futuro.

 Todas las actividades y charlas tuvieron una gran aceptación por parte de los

profesores y niños/as. Muchos profesores estaban interesados en el tema y opinaban que

hacía falta un gran cambio en materia medioambiental en los temarios de las escuelas.

Arriba a la Izquierda, Figura 11. Imagen de los talleres realizados en la escuela Edwin Baltodano.
Arriba a la derecha, Figura 12. Imagen de los talleres realizados en la escuela Rubén Darío
(Bluefields). Abajo, Figura 13. Imagen de los talleres realizados en la escuela El Hogar (Bluefields).

Ejecución de actividades de sensibilización ambiental

107

3.2.3.2. Participación en la preparación y ejecución de varias actividades para la
Semana del Medio Ambiente en la ciudad

 La Semana de Medio Ambiente es una actividad a nivel nacional, que cada año se

celebra la primera semana de junio. Esta actividad es organizada por las Instituciones del

Estado y las distintas Administraciones locales y consiste en realizar actividades y charlas, entre

otros, destinados a toda la población. El objetivo es sensibilizar a la población en materia de

medio ambiente. Principalmente se trabaja con el área de educación, es decir, con los centros

escolares de primaria y secundaria y las universidades, con la estrecha colaboración de ciertos

estudiantes de las universidades.

 En Bluefields, la CAM, el Consejo Ambiental Municipal, formado por representantes de

la Alcaldía (Área de Medio Ambiente y Recursos Naturales), las distintas instituciones públicas

(MINSA, MARENA, SERENA, MINED, etc.), representantes de las universidades (URACCAN,

BICU), líderes comunales de los barrios, entre otros, deciden durante el mes de abril el

programa de actividades a llevar a cabo.

Cada representante propone un listado de actividades donde se especifica:

- Objetivos de la actividad.

- Descripción y metodología de la actividad.

- Materiales necesarios.

- Presupuesto.

 Los responsables de gestionar y programar todo el seguido de actividades son el área

de Medio Ambiente de la Alcaldía y la Secretaría de Recursos Naturales (SERENA), por ser lo

que aportan más dinero en el presupuesto del evento.

 Las actividades que se realizaron se encuentran en el Anejo 9.10: Tríptico informativo

de las actividades de la semana del medio ambiente, entregado a la población. Las más

destacadas se citan a continuación:

- Charlas en las escuelas para los grados de primaria y secundaria. Las charlas de este

año iban dirigidas sobre el cambio climático, mediante un video que se titula carta

2070 (extraída de la revista biografía “Crónica de los Tiempos”, abril del 2002). En ella

se muestra como estará el planeta tierra en ese año, Estas actividades fueron

realizadas por la Alcaldía de Bluefields, MARENA, SERENA, MINSA, URACCAN y BICU.

- Presentación de la cartilla de la biosfera SERENA preparó una cartilla (dosier) cuyo

contenido va dirigido a niños de 4º grado de primaria. Para la presentación de ésta

agruparon a 160 niños de este curso de diferentes escuelas de la ciudad. En la cartilla

se explica todo lo referente a la biosfera de una manera muy ilustrativa.

- Concursos de dibujo, poesía y carrozas. Esta actividad se realiza anualmente. La

Alcaldía cada año propone a las escuelas que los niños/as, tanto de primaria como de

Ejecución de actividades de sensibilización ambiental

108

secundaria, participen en estos concursos. Para ello la Alcaldía visita a todas las

escuelas dando las bases de éstos. En el caso del concurso de carrozas los directores

deben avisar con antelación de la participación porque la alcaldía proporciona el

material necesario.

- Marcha popular por la ciudad, esta fue organizada por todas las entidades que

pertenecen a la CAM, y con la colaboración del ejército y los bomberos. En ella se

muestran las carrozas hechas en las escuelas y dos pancartas con mensajes de

protección del medio ambiente.

- Manualidades con materiales reciclables y reutilizables. Esta actividad fue realizada por

nosotras, junto con la colaboración de la Alcaldía, en tres escuelas primarias de la

ciudad (Escuela Privada San José, Escuela Privada San Marcos y Escuela Pública

Dinamarca) y sólo con el cuarto curso, por falta de recursos económicos y humanos. La

descripción, metodología y presupuesto de los talleres se pueden encontrar en el

Anejo 9.11. Informe de Descripción de las manualidades realizadas con materiales

reutilizables en la Semana del Medio Ambiente, y presupuesto general.

Inicialmente propusimos a la CAM varias actividades como:

- Jornadas de limpieza de las orillas de la Bahía.

- Manifestación para reivindicar que el gobierno ayude a Bluefields para mejorar el

manejo de desechos y apoyo para el terreno del futuro Relleno Sanitario.

- Juegos infantiles relacionados con la importancia del medio ambiente organizado junto

con los Scouts de la ciudad en el parque central.

- Manualidades con materiales reciclables y reutilizables.

Del total de actividades de la lista que se propusieron, solo se aceptó la última, ya que

las jornadas de limpieza de las orillas de la Bahía ya se realizan pero en otro momento y la

manifestación pacífica la encontraban inadecuada.

 En general, La Semana del Medio Ambiente es un evento donde se tienen que realizar

muchas actividades. Estas actividades se deben ajustar al presupuesto disponible, que

proviene principalmente de la Delegación de la Secretaría de Recursos Naturales ubicada en

Bluefields y alguna parte de la Alcaldía de Bluefields.

 Cabe destacar la falta de interés, organización y coordinación entre las distintas

instituciones públicas. La Delegación del Ministerio de Educación (MINED) no avisó con tiempo

a la Comisión organizadora de este evento sobre los talleres que se impartían al profesorado

de la mayoría de las escuelas justo en esas fechas. Muchas de las escuelas estaban cerradas o

funcionaban en horario partido y es por eso que solo se pudo trabajar con un número reducido

de escuelas.

Ejecución de actividades de sensibilización ambiental

109

 Otro aspecto a destacar fue la falta de implicación, interés e coordinación de algunos

de los miembros que conforman el Consejo Ambiental Municipal (CAM). Muchas de las

personas no asisten a las reuniones preparatorias del evento, o asisten pero más tarde no

ejecutan las actividades que ellos habían preparado.

 Los escolares y los profesores recibieron con mucho gusto las actividades. Incluso

algunos profesores comentaron si se les pudiera proporcionar un libro o documento de

manualidades, para ampliar sus recursos. Con respeto a las demás actividades, también

tuvieron éxito, sobretodo los famosos concursos de dibujos, poemas y carrozas que se realizan

anualmente.

Arriba, Figura 14. y Figura 15. Imágenes de la marcha popular. Abajo, Figura 16. y Figura 17. Imágenes
de los talleres con materiales reciclables.

A continuación se detallan todas las actividades realizadas que fueron surgiendo

durante la estancia y que no estaban inicialmente previstas

3.2.3.3. Anuncios de radio.

La difusión en los medios de comunicación mediante anuncios de radio es un tipo de

educación ambiental, llamada informal. La educación informal es aquella que se da de forma

no intencional y no planificada en la propia interacción cotidiana. Es necesaria para llegar a un

sector social que no recibe ningún tipo de educación, y suele tener buenos resultados.

En abril surgió la idea de realizar a cabo unos anuncios de radio que potenciaran

algunos aspectos importantes del manejo actual de la basura, como por ejemplo, el pago del

impuesto sobre la prestación del servicio de recolección, o la necesidad de una estrecha

colaboración de la población para lograr una mejor recolección de los residuos.

Ejecución de actividades de sensibilización ambiental

110

Éstos se retransmiten en dos emisoras de radio de la ciudad con las que la

Administración local tiene convenio, Radio Única y Radio La Costeñísima, con una frecuencia

de cinco a ocho veces al día.

En el Anejo 9.12., se encuentran los guiones de los anuncios de radio, en formato

papel, propuestos y los anuncios que finalmente se retransmiten.

3.2.3.4. Entrevistas con varias emisoras de radio de la ciudad

 Se realizaron tres entrevistas. Una en el patio del Servicio Municipal de la Alcaldía de

Bluefields, cuando se realizaba el primer muestreo de desechos, con Radio Bluefields Stereo.

La segunda fue en la Radio Única, y la tercera fue en un coloquio que la Alcaldía tiene

destinado, en la Radio La Morenita.

La primera y la segunda iban enfocadas sobre nuestro trabajo en la alcaldía. La

finalidad era dar a conocer a la población sobre el trabajo que se estaba realizando y el porqué

de éste. La tercera entrevista fue junto con el Director del Servicio Municipal de la Alcaldía. En

ella se hablaba sobre el problema existente de los residuos en Bluefields y la visión de los

problemas que el Servicio Municipal observa con el manejo de estos. Además se expusieron

los problemas que tienen por la falta de ayuda, cooperación y confianza de la población para

poder cambiarlo.

3.2.3.5. Ayuda en la preparación y diseño de los nuevos puntos de transferencia o
contenedores de recolección

En la ciudad existe un grave problema con los vertederos clandestinos y el mal aspecto

que éstos proporcionan en los distintos barrios. Además dificultan la eficiencia del servicio de

recolección ya que se pierde mucho tiempo recogiendo montones de basura esparcidos en

distintos lugares. El Director del Servicio Municipal decidió poner remedio al problema y

consiguió contenedores metálicos para colocarlos en los sitios donde hay más problemas o

conflictos. Éstos eran contenedores gigantes de los que se usan para transporte de mercancías

marítimas. De cada unos de ellos se sacaron tres contenedores medianos, de unos 8-10 m3 de

capacidad. Se tuvieron que diseñar, pintar y poner los mensajes de sensibilización para la

población.

De estos contenedores y sus problemas se ha hablado en el apartado 3.1.4.1.2.

Gestión actual de los residuos sólidos urbanos en la ciudad de Bluefields. Los puntos de

transferencia.

En nuestro caso, se colaboró en el diseño de los mensajes de sensibilización. En ellos

había la imagen de un personaje famoso, distinto en cada contenedor, y un mensaje, como por

Ejecución de actividades de sensibilización ambiental

111

ejemplo: “Una ciudad limpia no es la que más se barre sino la que menos se ensucia” o “Una

ciudad limpia es responsabilidad de todos”, entre muchas otras.

 En total, en el año 2008 se han colocado nueve contenedores en los puntos más

conflictivos de la ciudad. (Anejo 3.2: Rutas de recolección y situación de los puntos de

transferencia). Obviamente no es la solución al problema, ya que la población sigue

depositando basura en los alrededores de éstos o se crean vertederos clandestinos en otros

lugares; además estos contenedores no son herméticos y hay problemas de olores, vectores y

lixiviados. Sin embargo, hay que destacar que un porcentaje importante de la población hace

un buen uso de ellos, y colabora con el servicio de recolección. Los contenedores diseñados se

pueden observar en el Anejo 14.2: Imágenes de los contenedores realizados para los puntos de

transferencia.

3.2.3.6. Preparación de manuales sobre introducción a los desechos y su manejo, y
de introducción al compostaje casero para las escuelas

Al finalizar las capacitaciones en la primera escuela, El Hogar, se decidió preparar unos

manuales sobre residuos y compostaje. El objetivo de estos era proporcionar información al

profesorado para que ellos mismos pudieran incluir en algunas de sus materias este temario, si

era de su interés. Los manuales se encuentran en los Anejos 9.8. y 9.9.

3.2.3.7. Realización de un video-documental

A mitad de la estancia se decidió realizar un vídeo-documental que reflejara la

problemática de Bluefields con los residuos y la Bahía. Gracias a la colaboración estrecha de

Canal 2 y de Producciones Bluefields Sound System se pudo realizar.

En él se pueden encontrar entrevistas de algunas personas de instituciones públicas o

áreas de la Alcaldía, además de imágenes de la ciudad y sobretodo del actual manejo de los

residuos. El guión del video- documental se encuentra en el Anejo 9.13.

3.2.3.8. Preparación y realización de una capacitación a los comerciantes del
Mercado municipal Teodoro Martínez y entrega de trípticos informativos

A finales del mes de noviembre se decidió eliminar el contenedor del mercado

municipal Teodoro Martínez por ser motivo de muchos conflictos y problemas tanto de

aspecto como de olores, entre otras causas. Se diseñó un nuevo manejo para el mercado que

consistió en realizar la recolección directamente con los comerciantes del mercado. Cada

comerciante almacenaba los residuos en su negocio hasta que el camión recolector pasara a

recoger la basura. La frecuencia era dos veces diarias, una por la mañana y otra al finalizar la

jornada, así las instalaciones quedaban limpias. Posteriormente se modificó este manejo de

forma que se pasó a realizar la separación de las fracciones orgánicas e inorgánicas para así

poder aprovechar la orgánica para ser procesada en la planta de compostaje. La Alcaldía

Ejecución de actividades de sensibilización ambiental

112

proporcionó a cada comerciante un cubo para depositar la fracción orgánica. Paralelamente se

capacitó a los comerciantes del mercado para que éstos colaboraran y cumplieran con él

(Anejo 9.14: Presentación de la primera capacitación a los comerciantes del mercado Teodoro

Martínez sobre el nuevo manejo de los desechos después de la eliminación de la

carreta/contenedor). Además se entregaron trípticos a los comercios y viviendas de la zona del

mercado para que ellos también colaboraran en el mejoramiento de la zona y la recolección

(Anejo 9.15).

En la capacitación a los comerciantes, éstos agradecieron el esfuerzo que la Alcaldía

está empezando a hacer para cambiar o mejorar el problema de los residuos.

La capacitación tuvo una muy buena aceptación por parte de los comerciantes del

mercado y de otros comercios de la zona. Por el momento todos han colaborado con el nuevo

manejo y no hay problemas al respeto.

Arriba a la izquierda, Figura 18. Imagen de la capacitación impartida a los comerciantes del mercado.
Arriba a la derecha, Figura 19. Imagen de la carreta/contenedor del mercado. Abajo, Figura 20. Imagen
del mercado posterior a la extracción de la carreta/contenedor.

Ejecución de actividades de sensibilización ambiental

113

3.2.3.9. Diseño de la capacitación para los comerciantes del mercado y muelle
municipal entorno al inicio de un proyecto piloto de aprovechamiento de la
fracción orgánica para la obtención de compost

A finales de nuestra estancia, enero del 2009, el nuevo Alcalde quiso impulsar un

proyecto piloto de abono orgánico con los residuos orgánicos que se generan en el mercado

municipal Teodoro Martínez y el mercado del muelle municipal.

El área de Medio Ambiente y Recursos Naturales, junto con el Responsable del Servicio

Municipal y nuestra colaboración, fueron los responsables del diseño de la propuesta de la

planta de compostaje (Anejo 11.1: Proyecto inicial de la propuesta de planta de compostaje

manual). Ésta fue presentada a finales de enero y aceptada por el Alcalde y a mediados de

marzo se iniciaron las primeras pruebas.

Se colaboró, además de con el diseño de la propuesta del proyecto, en el diseño de la

capacitación para los comerciantes del mercado y del muelle municipal sobre el cambio de

manejo de los desechos en el mercado y muelle municipal como se ha comentado

anteriormente (Anejo 9.16).

 Por el momento (2009), el proyecto piloto está funcionando bien. Ya se ha obtenido

varios quintales de abono orgánico y los comerciantes colaboran con el proyecto.

3.3. ANÁLISIS COMPARATIVO DE LAS DISTINTAS TÉCNICAS PARA EL

TRATAMIENTO DE LOS RSU

Análisis comparativo de las distintas técnicas para el tratamiento de los RSU

116

3.3.1. INTRODUCCIÓN

Aún dentro de la concepción más "débil" del término "sostenible" aplicado a desarrollo,

debemos aceptar que los residuos derivados de las actividades económicas extractivas,

transformadoras o consumidoras no son otra cosa que recursos desaprovechados. Esto exige

tener en cuenta no sólo su condición y estado material, sino su contenido energético. Es

preciso señalar que los límites del hipotético crecimiento indefinido no están sólo establecidos

por el agotamiento o progresiva disminución de la disponibilidad de los recursos, sino por la

propia y limitada capacidad de la biosfera para acoger los residuos (El país, enero 2006).

No obstante, la producción limpia y las estrategias de durabilidad, sólo posibles

generalmente en países de alto nivel tecnológico, está desarrollada en algunos limitados

sectores. Lógicamente, gestionar los recursos de forma sostenible implica acercarse

progresivamente hacia la "producción limpia", objetivo que implica no sólo el menor consumo

de recursos (materias primas y energía), sino la drástica disminución de los residuos gracias a

la integración de la reutilización y el reciclaje de los mismos en el proceso productivo (UNED,

2005). Los bienes así producidos deben, a su vez, ser diseñados para alcanzar una mayor

durabilidad; duplicar la vida útil de los objetos significa reducir a la mitad los residuos, en su

fase consuntiva y una posterior reciclabilidad. A pesar de las grandes cantidades de residuos

que se generan, no es ni la pérdida de recursos naturales, ni incluso la peligrosidad para el

entorno lo que más suele preocupar a los gestores públicos o privados, sino las dificultades

económicas, geográficas, ecológicas, sociales, para encontrar un destino final aceptable para

los mismos.

Se debe tener en cuenta que el tipo de residuos generados es distinto según el nivel de

desarrollo del país. La composición de los residuos dependerá básicamente del nivel de vida de

la población, de la actividad y de la climatología general de la zona (Seoánez, 1999). En función

de estos factores se consumirán y se utilizarán ciertos productos. En general, a medida que

asciende el nivel de vida, desciende el porcentaje de residuos orgánicos, principalmente

comestibles, aumentando la proporción de papel, plásticos, metales y vidrio. En la tabla 34 que

se muestra a continuación se puede ver la composición de los residuos urbanos en países

desarrollados y en países en vía de desarrollo.

Análisis comparativo de las distintas técnicas para el tratamiento de los RSU

117

Tabla 34. Comparación de los residuos entre países desarrollados y subdesarrollados.

Países desarrollados Países en desarrollo

Materia % del peso total Materia % del peso total

Metales 3.6 – 8 Metales 0.7 – 1.6

Vidrio 6.5 – 16.7 Vidrio 1 – 3.8

Tierra y cenizas 0.2 – 5 Tierra y cenizas 6 – 16

Papel 14 – 32 Papel 2.6 – 5

Cartón 5 – 10 Cartón 1 – 4.8

Madera 0.2 – 1.2 Madera 0.1 – 1

Plásticos 10 – 16 Plásticos 3.8 – 7.4

Gomas y cueros 0.3 – 1.2 Gomas y cueros 0.2 – 1.4

Ropa 3.25 – 6.5 Ropa 2 – 4.1

Residuos orgánicos
comestibles

40 – 55 Residuos orgánicos
comestibles

58 – 80.20

 Fuente: Seoánez en Canadell, Pastor, 2006.

3.3.2. OBJETIVOS

En el presente capítulo se describen las distintas técnicas de tratamiento y/o

disposición final que pueden recibir los residuos sólidos urbanos, se analizan las ventajas e

inconvenientes de cada uno de ellos y se explica su utilización en países desarrollados y en vías

de desarrollo. El objetivo es identificar cuáles de los sistemas explicados son los más

apropiados en Bluefields para gestionar correctamente sus residuos, teniendo en cuenta los

condicionantes ambientales, económicos, tecnológicos y sociales.

3.3.3. TIPOS DE TÉCNICAS

En la actualidad existen una gran variedad de técnicas para tratar y/o eliminar los

residuos, adaptándose cada una de ellas a distintas necesidades. A continuación se explica el

compostaje, la incineración y los vertederos, por ser, en principio, las técnicas más conocidas y

utilizadas a nivel mundial, pero también existen otros como: la biometanización, el reciclaje, la

pirólisis y la gasificación.

3.3.3.1. Vertederos

Los vertederos son un componente muy importante de la gestión integral de residuos.

Se pueden definir como una instalación física utilizada para la evacuación de la fracción de

rechazo procedente de los residuos sólidos urbanos (M. Pujolà, 2005). El objetivo de todo

vertedero es inmovilizar los residuos en un espacio e impedir cualquier interferencia con el

medio externo.

Durante la disposición del residuo en un vertedero, sea cual sea la ubicación, van

apareciendo distintos problemas, los cuales los más relevantes son culpa de los residuos

fermentables. En el proceso de descomposición de la materia en los vertederos se forman

lixiviados que arrastran los productos tóxicos presentes en la basura, contaminando las aguas

Análisis comparativo de las distintas técnicas para el tratamiento de los RSU

118

subterráneas, que en ocasiones, se utilizan para consumo humano y riego. Por otro lado, se

liberan en el aire importantes cantidades de gases como metano, CO2 (gas responsable del

efecto invernadero) o gases tóxicos como el benceno, tricloroetileno, etc. Durante los

incendios accidentales o provocados en dichos vertederos, se liberan a la atmósfera (al arder

productos clorados) algunos productos tan tóxicos como las dioxinas, declarada cancerígena

por la Organización Mundial de la Salud (OMS).

En un principio, los vertederos eran el método de eliminación de RSU que ofrecía más

impactos ambientales negativos potenciales; sin embargo, al tratarse de un método sencillo

que cuenta ya con un número considerable de instalaciones y de años de experiencia, se ha

desarrollado todo un conjunto de técnicas de detección, control y corrección del impacto

ambiental.

3.3.3.1.1. Vertederos en países desarrollados

En los países desarrollados, la mayoría de los vertederos son controlados y cumplen los

requisitos marcados por la legislación, tales como, la impermeabilización, la emisión de gases,

el vertido de residuos municipales no peligrosos, entre otros.

Previamente a la construcción, es necesario diseñar un proyecto básico que contenga

un estudio de impacto ambiental. Un factor indispensable a tener en cuenta en el estudio es la

tipología de suelo y la permeabilidad de este, para poder determinar las medidas de

protección medioambientales.

• Instalaciones

Los vertederos se construyen por excavación ya que permite minimizar el impacto

ambiental. Están provistos de celdas que se irán rellenando a medida que llegan residuos, y

cuando una está completa, se procede a llenar la siguiente y así sucesivamente. A parte del

talud, que sostiene las paredes de la celda, normalmente hay dos canalizaciones: una para las

aguas pluviales (para que no se mezclen con los residuos) y la otra para conducir los lixiviados

hasta llegar a un sumidero.

El factor más importante al construir una celda es su impermeabilización, que

dependiendo del tipo de suelo constará de diferentes capas como:

- Arcilla compactada: está situada directamente sobre el suelo y forma una barrera extra

para impedir que los lixiviados se escapen del vertedero y entren en contacto con el

medio ambiente. Esta capa también ayuda a impedir el escape de gas del vertedero.

- Geomembrana: capa de plástico grueso que forma un revestimiento para impedir que

los lixiviados se escapen del vertedero y entren en contacto con el medio ambiente.

Ésta se construye con polietileno de alta densidad o HDPE, que es duro, impermeable y

muy resistente al ataque de los compuestos que pueden estar presentes en el

Análisis comparativo de las distintas técnicas para el tratamiento de los RSU

119

lixiviado. Esta capa también ayuda a impedir el escape de gases.

- Capa de captación del lixiviado: capa de arena o grava o malla de plástico grueso

llamada geomalla que recolecta los lixiviados y permite que drenen por gravedad a

unas tuberías de captación que transportan los lixiviados a puntos bajos especialmente

diseñados llamados sumideros.

• Etapas

 Con el objetivo de reducir el volumen, eliminar el aire intersticial y que se produzca

una rápida degradación, se compactan los residuos. Se aplican capas de residuos y después de

algunas capas, se coloca una de arcilla para obtener una mejor compactación.

Los residuos dentro del vertedero sufren distintas etapas:

- Etapa aeróbica: mientras los residuos se depositan y están en contacto con el aire.
- Etapa anaeróbica: se lleva a cabo con la compactación y el recubrimiento.

- Después pasan por una fase ácida y una etapa metano génica, donde se libera metano.

- Fase de maduración.

En las distintas etapas van apareciendo problemas, principalmente debido a los

residuos fermentables. Estos residuos generan biogás, que está formado un 50% por metano y

un 50% por CO2. La legislación española obliga a recolectarlo y exige como mínimo quemarlo.

Este biogás provoca malos olores, y en muchas ocasiones es el mayor impedimento que ponen

los vecinos de la zona para la creación de un vertedero. El biogás se puede recuperar mediante

unas canalizaciones que conducen hacia un alternador que permitirá obtener energía eléctrica.

(González Haramboure, 2007).

• Normativas

Los vertederos ubicados en países desarrollados están obligados a seguir una serie de

normas para minimizar el impacto ambiental de éstos, es decir, están sometidos a una

supervisión ambiental. Entre otros, se tiene muy en cuenta que se lleve un control de las

cantidades de agua, lixiviados y gases que se generan, así como también controlar los

productos residuales e intentar que los residuos queden el máximo de estables.

La legislación europea también obliga que durante los 30 años siguientes a la clausura

del vertedero, la empresa que lo gestiona se haga responsable del biogás y posibles lixiviados

generados en el vertedero.

Análisis comparativo de las distintas técnicas para el tratamiento de los RSU

120

• Clausura del vertedero

Una vez se ha alcanzado la máxima capacidad de un vertedero, se tiene que proceder a

su clausura y posterior diseño de cubierta vegetal para dar un aspecto concreto al terreno.

Normalmente, el terreno donde se encuentra ubicado puede ser restaurado y se le puede dar

otro uso. Para que esto sea posible, se debe controlar:

- Generación de lixiviados.

- Calidad de las aguas subterráneas y superficiales.

- Emisiones de gases.

3.3.3.1.2. Vertederos en países en desarrollo

Contrariamente a los países desarrollados, en los países en vías de desarrollo la

mayoría de vertederos son ilegales y sin ningún control a pesar de los problemas que

conllevan.

En estos países, ya sea por falta de conciencia ambiental o por falta de recursos, las

medidas ambientales que se realizan en los países desarrollados (mencionadas anteriormente)

raramente se cumplen. Desgraciadamente, la gran mayoría de vertederos son incontrolados,

suponiendo un peligro para la contaminación de aguas y de aire, sumándole además, los

problemas de salud e higiene que conllevan para la población.

La mayoría de las ciudades de países en desarrollo depositan los residuos en grandes

extensiones de terreno en desuso, sin realizar ningún control o medida preventiva. Además,

para reducir el volumen de los residuos, éstos son quemados, desprendiéndose gases nocivos

para la salud.

A la izquierda, Figura 21. Vertedero de Bluefields. A la derecha, Figura 22. Vertedero de Mulay.

Análisis comparativo de las distintas técnicas para el tratamiento de los RSU

121

3.3.3.1.3. Ventajas e inconvenientes

Los vertederos son el sistema más utilizado para eliminar los residuos sólidos tanto en

países en vías de desarrollo como desarrollados. Bien manejados, han constituido durante

mucho tiempo la manera más efectiva y segura de almacenar residuos.

Si se gestionan correctamente presentan las siguientes ventajas:

- Tecnología operativa sencilla.

- Obras de infraestructura fáciles de diseñar.

- Método flexible en cuanto a cantidad de residuos a tratar.

- No necesita paradas técnicas.

- Las instalaciones no son vulnerables.

- Hay posibilidad de aprovechar los gases generados en energía (sobretodo el metano), y

obtener así importantes beneficios económicos y ambientales.

- Permite recuperar el terreno donde está ubicado.

- Aceleran el proceso de descomposición de los residuos.

A pesar de esto, también presentan una serie de inconvenientes frente a otros sistemas:

- Necesitan una gran extensión de terreno, en ocasiones, muy difícil de encontrar.

- Están muy mal considerados por la población debido a la mala prensa que se ha hecho

durante muchos años.

- Inmovilizan recursos potenciales (donde hay un vertedero podría haber un parque, un

polideportivo o un área industrial).

- Mal gestionados pueden originar serios problemas ambientales.

- Muchos materiales que podrían ser reciclados y reutilizados suelen acabar en el

vertedero, constituyendo un gasto inútil de materias primas.

- Originan polvo, ruido y malos olores ya que la basura es dispersada por el viento y sirve

de fuente de comida para pájaros, insectos y ratas.

- El principal proceso que se lleva a cabo en un vertedero es la descomposición de la

materia orgánica que generan biogás: (35-40% dióxido de carbono y 45-50% metano)

dos de los gases responsables del efecto invernadero y el calentamiento global.

- El metano, que posee un potencial de efecto sobre el calentamiento global 21 veces

mayor que el dióxido de carbono, es inflamable por lo que puede originar explosiones

e incendios en los vertederos.

3.3.3.2. Incineradoras

Es el tratamiento térmico de los residuos en un proceso industrial que quema los

residuos a altas temperaturas. La utilización de esta tecnología permite reducir un 75% el peso

y un 90% el volumen de los residuos a tratar y además, obtener energía. A parte, de esta

Análisis comparativo de las distintas técnicas para el tratamiento de los RSU

122

combustión resultan cenizas, escoria o residuos inertes y gases tóxicos que posteriormente

deben ser tratados o enterrados en vertederos especiales.

Referente a la combustión de residuos, hay que distinguir tres tipos de materiales:

- Materiales no combustibles: minerales, metales, vidrio, cerámica, etc.

- Materiales combustibles: papel, cartón, plásticos, gomas, cueros, textiles, etc.

- El agua contenida en los residuos, que absorbe calorías para su vaporización.

3.3.3.2.1. Incineradoras en países desarrollados

Durante las últimas décadas, la mayoría de los países industrializados con densidades

de población elevadas han empleado la incineración como procedimiento alternativo al

vertedero controlado para el tratamiento de los residuos sólidos urbanos.

El poder calorífico del material a incinerar y el potencial contaminante de las emisiones

son dos de los motivos que han hecho evolucionar los sistemas de incineración hacia

procedimientos capaces de alcanzar mayores rendimientos en la combustión y mayor eficacia

en la eliminación de contaminantes.

La heterogeneidad de los materiales a tratar y los niveles de emisión impuestos por las

normas legales ha obligado a desarrollar o adaptar unas tecnologías específicas para este

proceso.

• Etapas de tratamiento en las incineradoras

- Almacenamiento: Se depositan los residuos en un foso, donde previamente se han

triturado aquellos de grandes dimensiones.

- El horno y la combustión: En este proceso es indispensable operar con exceso de aire

para asegurar la combustión completa y evitar que la temperatura sea demasiado

elevada (T>1100ºC). Existe una gran variedad de hornos para conseguir la combustión

de los residuos en condiciones adecuadas.

- Depuración de gases: Las emisiones procedentes de una incineradora tienen que

cumplir unos límites que fijan las normas legales de cada país, de forma que son

necesarias un conjunto de técnicas capaces de destruir o retener los distintos tipos de

contaminantes. Los gases más importantes generados durante la combustión son:

• CO2.

• Partículas en suspensión (incluidos metales pesados como Pb, Cd i Hg).

• Acidificantes: HCl, HF, SO2, NOx.

• Metales pesados en forma gaseosa (Hg).

Análisis comparativo de las distintas técnicas para el tratamiento de los RSU

123

• Hidrocarburos poli cíclicos clorados (dioxinas y foranes) en partículas y gases.

Cada país tiene establecidos unos límites de emisión de estas sustancias, y, a medida

que los límites disminuyen aumenta la complejidad del proceso de depuración. Las

tecnologías actuales de depuración de compuestos contaminantes garantizan su

emisión por debajo de valores normativos, pero nunca su eliminación total (100%).

Actualmente Nicaragua no cuenta con una normativa que regule los límites de

emisión de gases. Tomando como ejemplo la Resolución 909 (5 Julio de 2008) del

Ministerio de Ambiente, Vivienda y Desarrollo Territorial (MAVDT) de Colombia, que

establece las normas y los estándares de emisión admisibles de contaminantes al aire

para fuentes fijas, en la tabla 35 se pueden observar los límites máximos de emisión

para todas las actividades industriales, los equipos de combustión externa,

instalaciones de incineración y hornos crematorios:

Tabla 35. Estándares de emisión admisibles de contaminantes al aire para actividades industriales en
condiciones de referencia (25º y 760 mm Hg) con oxígeno de referencia del 11%.

Contaminante
Flujo del

contaminante
(Kg/h)

Estándares de emisión admisibles de
contaminante (mg/m3)

Actividades
industriales
existentes

Actividades
industriales nuevas

Material Particulado (MP) ≤ 0,5 250 150

> 0,5 150 50

Compuestos de Flúor
Inorgánico (HF)

TODOS 8

Compuestos de Cloro
Inorgánico (HCl)

TODOS 40

Hidrocarburos Totales (HCT) TODOS 50

Dioxinas y Furanos TODOS 0,5*

Neblina Ácida o Trióxido de
Azufre expresados como

H2SO4

TODOS 150

Plomo (Pb) TODOS 1

Cadmio (Cd) y sus
compuestos

TODOS 1

Cobre (Cu) y sus compuestos TODOS 8

*Las Dioxinas y Furanos se expresan en las siguientes unidades: (ng-AQT/m
3
), EQT: Equivalencia de

Toxicidad. Fuente: MAVDT, 2008.

- Aprovechamiento energético: Para asegurar la destrucción de las moléculas orgánicas

complejas que pueden salir con los gases de combustión, se someten a un proceso

adicional en el cual la temperatura es superior a 850ºC durante un tiempo superior a

dos segundos y con un contenido de oxígeno superior al 6%. Estos gases se introducen

en una caldera de recuperación para producir vapor y obtener energía eléctrica

mediante una turbina (Romero, 2008).

Análisis comparativo de las distintas técnicas para el tratamiento de los RSU

124

3.3.3.2.2. Incineradoras en países en desarrollo

La instalación de una incineradora tecnificada, como las que se usan en los países

desarrollados, requiere de millones de euros, una inversión de la que muchos de los países en

desarrollo no disponen. La incineración en estos países se lleva a cabo a cielo abierto, sin

ningún tipo de medida o control, aunque raramente también se pueden encontrar

instalaciones creadas especialmente para la incineración a pequeña escala. Éstas solo constan

de un horno y una chimenea, sin ningún tipo de control de las emisiones de gases que se

generan, ya que en la mayoría de estos países no existen políticas donde se establecen los

límites de emisión de gases liberados a la atmosfera. La mayoría de incineradoras son de uso

privado: tanto empresas como las actividades de salud, como hospitales, centros de salud, etc.

ya que éstos tienen la obligación de tratar sus propios residuos.

3.3.3.2.3. Ventajas e inconvenientes

Las incineradoras, igual que los vertederos, presentan una serie de ventajas, de las

cuales las más destacadas son:

- Puede recuperar la energía contenida en los residuos en forma de calor y generar

ingresos por la venta de energía producida durante la combustión de éstos.

- Se pueden ubicar cerca del núcleo urbano.

- Necesita un espacio más reducido que otros tratamientos.

- Es posible tratar cualquier tipo de residuo mientras su poder calorífico sea adecuado (a

más poder calorífico más energía desprenderá).

- Las condiciones meteorológicas tienen una influencia nula en su proceso y

funcionamiento.

- Reduce el volumen de residuos a depositar en el vertedero.

Inconvenientes:

- Produce gases nocivos como CO2, SO2, óxidos de nitrógeno, cloruro de hidrógeno y

fluoruro de hidrógeno o sustancias como benzopirenos y alquitranes.

- El principal problema ambiental es la emisión de dioxinas y foranes, que aunque se

reduce hasta valores mínimos no pueden ser eliminados completamente.

- Requiere una fuerte inversión de capital.

- Costes de funcionamiento elevados.

- Viable únicamente a gran escala.

- Frena el desarrollo de tecnologías limpias.

- Es muy contaminante.

- Es incompatible con el desarrollo de programas de separación de residuos.

- Solo elimina parcialmente los residuos, ya que con este método se obtienen escorias y

cenizas altamente tóxicas, que deben eliminarse por otros métodos.

Análisis comparativo de las distintas técnicas para el tratamiento de los RSU

125

- En el caso particular de la materia orgánica de los residuos municipales, al tener un

grado de humedad tan elevado, se necesita un alto aporte energético.

- Destrucción de recursos que aún podrían aprovecharse.

- Convierte las basuras en cenizas altamente tóxicas que necesitan vertederos

especiales.

- Los metales pesados no son destruidos por la incineración.

3.3.3.3. Plantas de compostaje

El compostaje es la transformación biológica de la materia orgánica en productos

húmicos conocidos como compost y que se emplean principalmente como fertilizante. Se

realiza en presencia de oxígeno y en condiciones de humedad, pH y temperatura controladas.

En todos los países, el proceso de compostaje que siguen los residuos orgánicos en una

planta es el mismo, pero hay diferencias significativas en la gestión. Éstas surgen básicamente

por la diferencia de recursos económicos de los que disponen. En el apartado 4.2.1.2., página

138 se detalla todo el proceso de compostaje y sus condicionantes.

3.3.3.3.1. Plantas de compostaje en países desarrollados

Las plantas de tratamiento de residuos orgánicos reciben a diario grandes cantidades

de residuos, y éste es el principal motivo por el cual es imprescindible tener a disposición

maquinaria que permita tratar y gestionar estas cantidades a lo largo de todo el proceso.

No todas las plantas de compostaje trabajan de la misma manera, ya que dependen de la

tecnología usada. A grandes rasgos se puede hablar de dos sistemas distintos: el sistema de

pilas y el sistema cerrado y forzado. En los dos sistemas el material pasa por las mismas etapas,

aunque el tiempo de residencia en cada etapa varía según la tecnificación e intensificación de

la instalación.

- Sistema de pilas: Se depositan los residuos adecuados para compostar en pilas

directamente sobre el pavimento. Las medidas óptimas oscilan entre 1,2 -2 metros de

altura, por 2-4 metros de anchura, siendo la longitud variable. La sección tiende a ser

trapezoidal, aunque en zonas muy lluviosas es semicircular para favorecer el drenaje

del agua.

Una vez constituida la pila, la única gestión necesaria es el volteo o mezclado con una

máquina adecuada. El proceso, dependiendo de las condiciones, dura entre tres y seis

meses; la primera mitad del proceso sirve para la formación del compost, y la segunda

mitad sirve para que éste madure y se estabilice.

- Sistemas cerrados y forzados: Los residuos se depositan dentro de unos túneles o

cabinas. Este sistema tiene como objetivos maximizar la producción de compost,

Análisis comparativo de las distintas técnicas para el tratamiento de los RSU

126

conseguir una maduración óptima del humus del digestor y llevar un control estricto

de las condiciones aeróbicas y de la eliminación de olores.

Con este sistema se consigue una aceleración del proceso, reduciendo más de la mitad

el tiempo de estancia del material dentro la planta (Guijarro, 2000).

• Tiempo de residencia compostaje intensivo FORM: 10 días.

• Tiempo de residencia maduración fase 1ª FORM: 10 días.

• Tiempo de residencia maduración fase 2ª FORM: 10 días.

• Tiempo de residencia estabilización digestado: dos semanas.

El proceso de compostaje se realiza de la siguiente manera:

- Transporte: Para transportar los residuos en el interior de la planta se usan camiones

especializados con remolques. Éstos disponen de mecanismos hidráulicos que

permiten una descargada fácil.

- Preparación del material: La fracción orgánica procedente de la recogida selectiva es

cribada para eliminar las impurezas que puedan contener y, a veces un electroimán

para elimina los residuos férricos.

Los restos vegetales se trituran con la ayuda de trituradoras, que cortan y trocean los

restos. En algunas plantas, hay trommels de distintos diámetros que permiten separar

las fracciones más grandes que no son útiles para el compostaje.

- Volteo: Cuando se habla del sistema en pilas, las máquinas volteadoras son eficientes y

dan lugar a una buena aireación de la totalidad de los materiales. A parte, las pilas son

ventiladas por convección natural. El aire caliente que sube desde el centro de la pila

crea un vacío parcial que aspira el aire de los lados. La forma y el tamaño óptimo de la

pila depende del tamaño de las partículas, el contenido de humedad, la porosidad y el

nivel de descomposición, lo cual afecta el movimiento del aire hacia el centro de la

pila.

Los sistemas de aireación forzada o unidades mecanizadas más sofisticadas, cuentan

con equipos automáticos de volteo continúo. Para la aireación, disponen de unos

ventiladores que insertan aire a través de la masa; el aire usado pasa por un filtro.

Con los túneles, gracias a las sondas de humedad y temperatura, se consiguen unas

condiciones idóneas para el compostaje.

- Riego: En el sistema de pilas, normalmente se usan sistemas de aspersores

programados para regar con una determinada periodicidad. Con los aspersores se

consigue dar humedad a toda la pila con la misma intensidad.

Análisis comparativo de las distintas técnicas para el tratamiento de los RSU

127

En el sistema de túneles se controla con sondas la humedad del material, y cuando es

necesario se libera agua de forma homogénea en todas las capas del túnel.

- Tamizado: Para separar posibles impurezas, metales, impropios, y fracciones muy

grandes, existen máquinas, algunas muy sofisticadas, que consiguen que el compost

tenga una textura final adecuada para aplicarse al suelo. Una de éstas es la tabla

densimétrica, que separa los materiales según su densidad. Este sistema evita la

presencia de partículas contaminantes (especialmente metales). Los metales ferrosos

se pueden eliminar con separadores magnéticos, y los plásticos, trapos y materiales de

tamaño excesivo se eliminan mediante tamices.

3.3.3.3.2. Plantas de compostaje en países en desarrollo

Los equipos e instalaciones utilizados en países en vías de desarrollo son menos

tecnificados pero igualmente eficaces. Algunos disponen de tecnologías más avanzadas, pero

en la mayoría, los recursos económicos obligan a que todo el proceso sea manual y no

mecanizado; es por esto, que en estos países el sistema más utilizado es el de pilas.

El proceso de compostaje se realiza de la siguiente manera:

- Transporte: Para el transporte de residuos dentro de la planta se pueden usar

pequeños carros, pero también, se puede construir una estructura sobre un carro

recubriendo los laterales con cualquier tipo de material de sacos o alfombras

disponibles en la zona para la carga con bueyes. Las parihuelas (una especie de

camilla) son baratas y efectivas para la recogida de restos vegetales. En algunos sitios,

el material se transporta en pequeñas cestas sobre la cabeza, pero la eficacia de esta

operación aumenta considerablemente con carros de mano o carretillas.

- Preparación del material y formación de pilas: Para reducir y triturar el material, se

pueden usar trituradoras manuales; el material se trocea usando herramientas

manuales tradicionales, que pueden ser bastante efectivas y tener tasas de

rendimiento aceptables. Para seleccionar el material se pueden usar cribados

manuales con una tela de diámetro adecuado.

El sistema más habitual es el de formación de pilas o fosas mediante palas y rastrillos.

Esto obliga a construir pilas o fosas de dimensiones relativamente pequeñas.

- Volteo: El volteo se realiza manualmente con cestas, palas o rastrillos, a la vez que se

colocan tubos o palos ligeros para establecer y mantener los canales de ventilación.

- Riego: El suministro de agua es un factor a considerar en el momento de escoger el

lugar para el proceso de compostaje. Para abastecer agua se usa tanto el riego con

Análisis comparativo de las distintas técnicas para el tratamiento de los RSU

128

manguera como los bidones o barriles montados encima de un animal de carga, así

como bueyes.

- Tamizado: El compost final obtenido se desmenuza con las manos, y en algunos

lugares se tamiza para que tenga una textura más fina. El tamiz se construye

manualmente con una malla.

3.3.3.3.3. Ventajas e inconvenientes

Las ventajas de tratar los residuos orgánicos mediante el compostaje son:

- Permite valorizar y recuperar un residuo, obteniendo a partir de éste un nuevo

producto con coste bajo (solo una parte).

- Permite reintroducir la materia orgánica al ciclo natural, mejorando las condiciones y

las características del suelo.

- Permite disminuir los residuos orgánicos depositados en los vertederos, evitando

problemas ambientales causados por los lixiviados y los gases que genera la materia

orgánica, y permite ampliar la vida útil de los vertederos.

El compostaje también tiene una serie de inconvenientes:

- El proceso implica un consumo de agua y energía.

- Se necesita personal especializado para el control y evaluación del proceso, ya que

éste puede sufrir variaciones.

- Se exigen unas ciertas características al material inicial, para formar una buena

mezcla.

- Si una planta de compostaje no se gestiona correctamente puede provocar malos

olores, presencia de insectos y animales y consecuentemente, puede conllevar el

rechazo social.

Cabe remarcar que la utilización de tecnologías más complejas facilita el tratamiento

de grandes cantidades de residuos, pero no quiere decir que se obtenga un producto de más

calidad. La calidad final del compost puede ser buena tanto con los métodos más tecnificados

como con los más sencillos.

3.3.3.4. Comparación de los sistemas

En la tabla 36 se comparan los distintos sistemas de gestión para los residuos sólidos,

otorgando una puntuación de -5 a +5, siendo ésta última la más favorable (Soliva et al., 2002).

 El compostaje es el que tiene mayor aceptación social y el que más conserva los

recursos, pero por otro lado, es el que más personal necesita. La incineración es la que más

coste de inversión necesita, y la que consume más energía, pero al contrario que los

Análisis comparativo de las distintas técnicas para el tratamiento de los RSU

129

vertederos, requiere de poco espacio. Estos últimos son flexibles y fáciles de poner en

funcionamiento, en cambio son los que generan más impacto ambiental y no recuperan el

material.

Tabla 36. Comparación de distintos aspectos técnicos de los diferentes sistemas de tratamiento de los
RSU.

Fuente: Soliva, 2005.

3.3.4. CONDICIONANTES A TENER EN CUENTA EN BLUEFIELDS PARA LA ELECCIÓN DE
LOS SISTEMAS MÁS VIABLES DE TRATAMIENTO DE LOS RESIDUOS
ORGÁNICOS

Para escoger cuál de los sistemas de tratamiento y/o disposición final de los RSU es el

más viable para la ciudad de Bluefields, se analizaron los siguientes factores y condicionantes:

- Topográficos y geológicos: La ciudad de Bluefields es una ciudad costera, con una

elevación en todo el municipio que varía de 0 a 50 m; la topografía es ligeramente

ondulada con pendientes de 5 a 20 %. El territorio, localizado en posición baja cercana

al Océano Atlántico, se posa sobre sedimentos aluviales recientes. En estas posiciones

fisiográficas los suelos están sometidos a una intensa influencia de hidromorfismo,

debido a un drenaje deficiente, lo que produce inundaciones y encharcamientos

durante los períodos lluviosos. La red de drenes naturales no logra eliminar de manera

eficiente el exceso del agua de lluvia. Los suelos son de textura fina, moderadamente

estructurados, profundos y compactos.

- Climáticos: Como se ha explicado más detalladamente en la introducción (apartado

2.2.2.1 Clima, página 13), Bluefields forma parte de la zona húmeda tropical, teniendo

una precipitación promedio anual de 4.400 mm y una temperatura promedio anual de

27, 5ºC. La dirección del viento es de este a oeste, es decir, a sotavento de la ciudad.

 Vertederos Incineración compostaje

Experiencia +5 +3 +4

Necesidad de espacio -5 -1 -4

Coste de inversión -1 -5 -2

Dificultad puesta en marcha -1 -4 -3

Necesidad personal -2 -1 -3

Especialización personal -1 -3 -3

Balance energético -1 +4 -2

Flexibilidad +5 +2 +2

Recuperación material -5 -5 +2

Impacto ambiental -3 -2 -2

Aceptación social +1 -4 +3

Conservación de los recursos -5 -4 +2

Análisis comparativo de las distintas técnicas para el tratamiento de los RSU

130

- Ambientales: La zona de Bluefields es atravesada por numerosos ríos y caños que

terminan en quebradas hasta llegar a la bahía. Además, hay que tener especial cuidado

con los acuíferos de la zona, ya que en época de lluvias el nivel freático puede llegar

hasta la superficie y se puede producir una contaminación de éstos. Es por esto que la

hora de escoger el terreno habrá que evaluar la profundidad del manto acuífero, y

también la proximidad de éste a aguas superficiales para el abastecimiento humano.

Cabe destacar que los caños y el suelo de los alrededores de Bluefields no están

contaminados. Es por este motivo que se tendrá que tener especial cuidado con los

vertidos de aguas residuales, emisión de gases y generación de impacto ambiental,

para no dejar improductiva y inutilizable una zona fértil y útil para distintos usos.

- Logísticos-Tecnológicos: Bluefields, igual que muchas de las ciudades

centroamericanas, tiene un nivel de tecnificación muy bajo, tanto en formación como

en aplicación. La cantidad y la variedad de residuos no es equiparable a los de

cualquier ciudad europea (apartado 3.1.4.1.2. Gestión actual de los RSU en Bluefields,

página 59, hecho que facilita su gestión.

Contrariamente a las grandes ciudades generadoras de grandes cantidades de

residuos, Bluefields, tanto por la poca cantidad de residuos a tratar (30.000 Tn/año

aproximadamente), como por las posibilidades del lugar (incomunicación respecto del

país, entre otros), no necesita sistemas tecnificados y mecanizados. Por otro lado, las

experiencias a gran escala son nulas, pero sí que existen algunas pruebas piloto de

compostaje y acopio de ciertos materiales aprovechables, y se cuenta con personal

capacitado para controlar los distintos procesos.

- Infraestructuras y servicios: Bluefields tiene una gran problemática con las

infraestructuras y los servicios básicos; es una ciudad que se caracteriza por los malos

accesos y la incomunicación respecto el resto del país. El transporte hasta Bluefields es

lento y precario, debido a la inexistencia de una carretera. Todo se transporta vía

fluvial o aérea y esto encarece y atrasa cualquier producto, dificultando cualquier

proceso. En Bluefields no se cuenta con empresas que alquilen maquinaria pesada

para facilitar la construcción. Esto hace que la mayoría de las infraestructuras e

instalaciones se tengan que hacer manualmente y que se requiera de más mano de

obra y tiempo de ejecución.

- Sociales: La mala gestión de los residuos y la poca implicación de la municipalidad para

resolver el problema ha provocado una desconfianza social hacia la alcaldía,

dificultando la colaboración y la participación. A pesar de esto, al conocer de cerca el

problema, pueden estar más receptivos para tolerar un proyecto de estas

características cerca de sus viviendas.

- Económicos: La municipalidad dispone de muy pocos recursos, pero existe la

posibilidad de recibir ayudas externas para la planificación, diseño y ejecución de

Análisis comparativo de las distintas técnicas para el tratamiento de los RSU

131

proyectos para la gestión de RSU, entre otros. Existe el hermanamiento con la ciudad

de Girona desde 1987, además de convenios con Dinamarca y otros organismos

internacionales.

3.3.5. CONCLUSIONES Y JUSTIFICACIÓN

Cada sistema se adapta a unas necesidades distintas y ofrece una serie de ventajas e

inconvenientes. Para la toma de decisión de cuál de los tratamientos explicados anteriormente

es el más adecuado para Bluefields es importante tener en cuenta tanto las necesidades de la

ciudad como las condiciones técnicas, económicas y topográficas de la zona.

Teniendo en cuenta esto, se considera que las técnicas de tratamiento de residuos más

adecuada para Bluefields son el vertedero controlado/relleno sanitario y la planta de

compostaje, desestimando la incineradora.

Una incineradora no es viable en Bluefields por varios motivos. El primero y más

relevante es el económico. La Alcaldía de Bluefields no cuenta con tantos recursos

económicos, y es dudoso que sea financiado por ayudas externas, habiendo disponibles otros

métodos que requieren menos consumo energético. Por otro lado, ni Nicaragua ni Bluefields

cuentan con tecnologías tan avanzadas ni con personal calificado para la dirección y control de

un proyecto de esta envergadura. Por otro lado, las cenizas resultantes de ella, por su

toxicidad, se tienen que tratar de forma más compleja que los RSU, teniendo que construir un

relleno sanitario especial para enterrar éstas.

En cambio un vertedero controlado cuenta con más puntos a favor para Bluefields, ya

que se pueden encontrar terrenos aptos y no requiere de una gran inversión y los costes de

implementación y mantenimiento son menores que los de la incineradora.

Es importante analizar más detalladamente la situación de los terrenos para la

ubicación:

- Los terrenos de las cercanías de Bluefields son arcillosos, pudiendo disminuir el coste

de implementación, porque estos son impermeables.

- La mayoría de estos terrenos están a una distancia favorable, ya que están alejados de

la población, pero lo justo para que el coste de transporte de los residuos no sea muy

elevado.

- Los terrenos se encuentran situados a sotavento de la ciudad.

- Estos terrenos no se encuentran en reservas nacionales ni en parques naturales.

Si además de todo esto se considera que es una técnica de métodos sencillos y que por

tanto no necesita de personal altamente calificado, que tiene un escaso impacto ambiental si

se gestiona correctamente, y que Bluefields cuenta con la experiencia y la costumbre, aunque

Análisis comparativo de las distintas técnicas para el tratamiento de los RSU

132

con vertederos incontrolados, para la disposición final de sus residuos, se puede afirmar que la

técnica del vertedero para la disposición final es adecuada.

 Para el tratamiento de la fracción orgánica, una planta de compostaje es un sistema

viable y en parte necesario, ya que un 60% de los RSU generados son orgánicos.

La zona cuenta con las siguientes características:

- Bluefields cuenta con terrenos para la ubicación de una planta de compostaje.

- Los terrenos se encuentran a sotavento de la población.

- Se cuenta con personal calificado, capaz de controlar el proceso.

Por otro lado, Bluefields tiene un suelo pobre en materia orgánica, y la aplicación de

abono orgánico en los campos agrícolas es una opción más sostenible que la aplicación de

abonos químicos, actualmente muy usados. Cabe destacar que la implementación de una

planta de compostaje reduciría notablemente la disposición de materia orgánica en el

vertedero, hecho que reducirá los problemas de generación de lixiviados y gases y reduciría la

cantidad de residuos aportados, alargando la vida útil del vertedero.

Además de un vertedero controlado y una planta de compostaje, se propone para

cerrar el sistema de tratamiento de residuos la construcción de una planta de separación o

centro de acopio de materiales inorgánicos reciclables, para su posterior comercialización. Así

se potenciaría el reciclaje, la reutilización y la recuperación de materiales. Con esta propuesta

se disminuiría todavía más la cantidad de residuos que se depositarían al vertedero, alargando

aún más su vida útil.

4. PROPUESTAS DE INTERVENCIÓN DE LA MEJORA DE LA GESTIÓN DE

LOS RSU EN BLUEFIELDS

Propuestas de intervención de la mejora de la gestión de los RSU en Bluefields

134

4.1. ANÁLISIS DE LA SITUACIÓN

4.1.1. Análisis del problema

Actualmente la ciudad de Bluefields se encuentra con una amplia problemática que

engloba la mayoría de factores que intervienen en el bienestar social. Se detectan como

problemas importantes los relacionados con la salud y los servicios básicos, que vienen dados

entre otros factores por el aislamiento geográfico, la falta de recursos económicos y una

política de ordenación del territorio inexistente por parte de la Alcaldía y las Instituciones del

Estado, además de una sanidad pública y una educación deficiente y escasa. A todo esto hay

que añadir el elevado desempleo que hay en la ciudad, hecho que provoca un gran

descontento social, y es por eso que muchos jóvenes y no tan jóvenes se ven obligados a

marchar a otros lugares en busca de nuevas oportunidades.

 En este proyecto pretendemos actuar directamente sobre la Gestión de los Residuos

Sólidos urbanos (RSU), uno de los servicios básicos que existe en la ciudad y que genera mala

calidad de vida y contamina el medio ambiente:

 La gestión de residuos sólidos, especialmente lo relacionado con la disposición final, es

una tarea compleja que se ha convertido en un problema común en los países en vías de

desarrollo. Ello se refleja en la falta de limpieza de las áreas públicas, la acumulación de

residuos en las calles, el incremento de actividades informales relacionadas con la

recuperación de residuos en las calles, la descarga de residuos en cursos de agua o su

abandono en vertederos a cielo abierto y la presencia de personas de ambos sexos y de todas

las edades, recuperando residuos en condiciones insalubres y expuestas a toda clase de

enfermedades y accidentes.

 El problema de los RSU está presente en la mayoría de las ciudades y pequeñas

poblaciones por su inadecuada gestión y tiende a aumentar en determinadas regiones como

consecuencia de múltiples factores, entre ellos, el acelerado crecimiento de la población y su

concentración en áreas urbanas, el desarrollo industrial, los cambios de hábitos de consumo, el

uso generalizado de envases y materiales desechables, que aumentan considerablemente la

cantidad de residuos. Este panorama se agrava debido a la crisis económica y a la debilidad

institucional que obliga a reducir el gasto público y a mantener impuestos bajos. Además, la

poca educación sanitaria y la escasa participación ciudadana generan una gran resistencia a

efectuar el pago del impuesto del servicio de recolección de residuos. Esto va en detrimento

de la calidad del servicio de aseo urbano, lo que empeora el problema. Todo ello compromete

la salud pública, aumenta la contaminación de los recursos naturales y del ambiente del

territorio y deteriora la calidad de vida de la población.

 De esta manera queremos mejorar, en la medida de lo posible, la calidad de vida de la

población y el medio ambiente de Bluefields, incidiendo en dos aspectos diferentes: en la

gestión de los RSU y en la educación ambiental, inculcando valores y conductas para hacer ver

la importancia del respeto hacia los recursos naturales y el medio ambiente, además de lograr

aumentar el pago del servicio de aseo urbano. Aplicando nuestros conocimientos técnicos y

teóricos y a partir del trabajo de campo realizado pretendemos mejorar la gestión de los RSU y

Propuestas de intervención de la mejora de la gestión de los RSU en Bluefields

135

aumentar la educación ambiental de la población para conseguir como resultado final el

mejoramiento de la calidad de vida de la población y del medio ambiente de la ciudad. Son

objetivos de difícil consecución, pero el proyecto pretende hacerlo realidad en la medida de las

posibilidades que ofrece la zona y la ciudad.

En el Anexo 10: Árbol de problemas de la ciudad de Bluefields, aparece representado el

árbol de problemas en el cual tenemos el problema focal: Baja calidad de vida y del medio

ambiente y sus causas y efectos más importantes.

4.1.2. Análisis de los objetivos

 El cumplimiento de los objetivos generales contribuirá a que se alcance una mejora de

la calidad de vida de la población y del medio ambiente de la ciudad, aunque no totalmente, ya

que quedan excluidos aspectos tan importantes como son la sanidad, la educación o la

aplicación de una política ambiental activa, necesidades que debido a su complejidad,

importancia y elevado coste tendrían que ser asumidas por proyectos del propio gobierno o a

través de la cooperación estatal. Este objetivo nace además del acuerdo que hicimos con la

Alcaldía de la ciudad después de realizar un análisis exhaustivo de las necesidades citadas

anteriormente. Es por tanto un objetivo global aceptado por todas las partes y contrapartes en

el proyecto, tanto a nivel de agentes beneficiarios como ejecutores.

 Algunas de las herramientas de verificación del cumplimiento a medio y largo plazo de

este objetivo son los indicadores que presentamos para evaluar los resultados y éxito de cada

propuesta, que se encuentran detallados en los apartados 4.2.1.4.12. , 4.2.2.11, 4.2.3.8. y

4.2.4.6, 4.2.5.8. en las páginas 175, 197, 229, 240 y 249.

4.2. PROPUESTAS DE INTERVENCIÓN

Para lograr los objetivos generales es necesario abordar cuatro líneas de acción (tabla 37):

- Desarrollar un proceso de aprovechamiento sostenible de los residuos. Esta línea de

acción será tratada en las propuestas 4.2.1 y 4.2.2.

- Garantizar una administración empresarial y regulada del manejo de los residuos

sólidos urbanos. Esta línea de acción será tratada en la propuesta 4.2.5

- Promover la participación responsable. Esta línea de acción será tratado en la

propuesta 4.2.4.

- Proveer a la población de un servicio de recolección, tratamiento y disposición final de

los residuos sólidos de una manera suficiente, eficiente y segura. Esta línea de acción

será tratada en las propuestas 4.2.3.

De las cinco propuestas que se detallarán a continuación, todas ellos, excepto la

Propuesta 3: Guía para el diseño de un relleno sanitario semimecanizado, son a corto/medio

plazo. Estas cuatro son diseñadas para que, juntamente con el futuro relleno sanitario se

obtenga una gestión integral, y mientras tanto mejorar la situación. La Alcaldía, actualmente,

está trabajando en la preselección del terreno y el diseño del relleno.

Propuestas de intervención de la mejora de la gestión de los RSU en Bluefields

136

Tabla 37. Líneas de acción con sus elementos.

Líneas de acción
General

Líneas de acción
Específica.

Actividades generales. Metas

Sostenibilidad e
integralidad en el
manejo de los
residuos sólidos.

Recuperación de
materiales
reciclables

Diseño y operación de las
propuestas de proyecto
piloto:

- Planta de
compostaje.

- Centro de acopio de
materiales
inorgánicos.

- Reducción de la
cantidad de basura
a depositar en el
vertedero.

- Manejar los
residuos como un
recurso.

Administración del
servicio con
enfoque
empresarial

Diseño gerencial del
manejo de los desechos
sólidos.

Recuperar el coste real
del servicio, mediante
el pago del impuesto
por la prestación del
servicio de recolección.

Sistema de
regulación y
control.

Establecimiento de
normas que
regulen el manejo
de los residuos
sólidos.

- Definición de las
normas.

- Definición de las
sanciones.

- Implementar el
sistema de control y
regulaciones.

Todos los generadores,
además de la
municipalidad tienen
que asumir sus
responsabilidades
sobre la misma.

Educación y
comunicación.

Estrategia de
educación
ambiental.

- Diseño de la
estrategia.

- Implementación.

Conciencia y cambio de
hábitos y conductas
sobre el manejo de los
residuos sólidos.

Implementar
servicios de
calidad y
seguridad

Mejorar el sistema
de recolección
actual.

- Análisis y ajustes de
rutas de recolección.

- Mejorar
equipamiento y/o
control de la
maquinaria de
recolección.

- Revisión del sistema
de barrido de calles.

- Diseño de más
puntos de
transferencia.

Proveer el servicio de
recolección a la
mayoría de la
población.

 Construcción y
operación de un
relleno sanitario.

- Localización del
terreno para el
relleno, con sus
estudios respectivos.

- Obtención del
permiso ambiental.

- Diseño del relleno.
- Obtención financiera,

entre otros.

Disponer los desechos
sólidos de una manera
sanitaria y segura.

4.2.1. PROPUESTA 1: PROYECTO PILOTO DE PLANTA DE COMPOSTAJE

MANUAL PARA EL APROVECHAMIENTO DE LOS RESIDUOS

ORGÁNICOS DE LOS MERCADOS MUNICIPALES DE BLUEFIELDS

Proyecto piloto de planta de compostaje manual para el aprovechamiento de los residuos
orgánicos de los mercados municipales de Bluefields

138

4.2.1.1. INTRODUCCIÓN

Durante las últimas dos semanas de nuestra estancia en Bluefields, se diseñó junto con

el director del área de medio ambiente y el director del servicio municipal de la Alcaldía, una

propuesta de planta de compostaje para el tratamiento de los residuos orgánicos de los dos

mercados municipales presentes en la ciudad. Ésta fue presentada y aprobada por el nuevo

Alcalde y se empezó a ejecutar en el mes de marzo.

Tanto el diseño como la ejecución fueron muy precipitados, además hay que tener en

cuenta los pocos recursos económicos que disponía la Alcaldía para su ejecución. Esta

propuesta se ha realizado en base al proyecto que actualmente está en funcionamiento, pero

se han mejorado aspectos técnicos que no están contemplados en el actual operativo, la

recogida de lixiviados y los criterios para la ubicación, para que sea viable técnica y

ambientalmente y así presentarlo en este proyecto.

Cabe remarcar que nuestra propuesta de mejora no ha sido diseñada para ser

ejecutada en la actualidad, sino que se ha realizado para mejorar aspectos técnicos

mencionados anteriormente. No obstante, esta propuesta les podrá servir de guía o

herramienta por si en algún momento decidan construir una planta de compostaje nueva.

Antes de empezar a explicar el funcionamiento del proyecto actual y nuestra

propuesta de mejora, se considera importante introducir algunos aspectos sobre compostaje.

4.2.1.2. CARACTERIZACIÓN DEL PROCESO DE COMPOSTAJE

4.2.1.2.1. Definición de compostaje

El compostaje es la descomposición o degradación de residuos orgánicos por parte de

una población mixta de microorganismos en un ambiente cálido, húmedo y aireado.

Los residuos se amontonan juntos en una pila de manera que el calor generado en el

proceso pueda ser conservado. Como resultado, sube la temperatura de la pila, acelerando por

tanto, el proceso básico de degradación natural que normalmente ocurre con lentitud en

residuos orgánicos que caen sobre la superficie del suelo urbano.

 El producto final del proceso es el compost. El compost se utiliza en agricultura para

mejorar la estructura y propiedades de retención de agua del suelo y para suministrar

nutrientes a las plantas a medida que se descompone en materia mineral. Dependiendo de la

calidad obtenida, el compost se puede aplicar en otros usos como la jardinería. (Sztern, et al.,

1999).

Proyecto piloto de planta de compostaje manual para el aprovechamiento de los residuos
orgánicos de los mercados municipales de Bluefields

139

4.2.1.2.2. Factores condicionantes del proceso

La descomposición de la materia orgánica durante el compostaje es un proceso

constantemente cambiante en referencia a la temperatura, pH, humedad, microorganismos,

etc. La velocidad del proceso hacia el producto final maduro depende de varios factores:

tamaño de la partícula, contenido de humedad, aireación, agitación, acidez, suministro de

nutrientes y estructura. Se deben proporcionar las condiciones más adecuadas para cada

etapa del proceso.

 En una pila de compostaje, si bien se dan procesos de fermentación en determinadas

etapas y bajo ciertas condiciones, lo deseable es que prevalezcan los metabolismos

respiratorios de tipo aerobio, tratando de minimizar los procesos fermentativos, y las

respiraciones anaerobias, ya que los productos finales de este tipo de metabolismos no son

adecuados para su aplicación agronómica y conducen a la pérdida de nutrientes.

• Granulometría de los materiales

La relación superficie/volumen de las partículas, así como también la relación

agua/aire entre éstas, tienen una influencia directa sobre el modo de conducir la degradación

y la velocidad de la misma. Cuando esta relación oxígeno/agua alcanza el nivel crítico, el

metabolismo microbiano trabaja más lentamente, llegando a paralizarse la respiración.

Cuando más pequeño sea el tamaño de las partículas del material orgánico, mayor será la

superficie disponible para el ataque de los microorganismos. Partículas muy pequeñas impiden

movimiento del aire hacia el interior de la pila de compostaje y el movimiento del dióxido de

carbono hacia fuera. Si el tamaño de la partícula es muy grande, el área superficial para el

ataque se reduce mucho, la reacción entonces procederá más lentamente o puede pararse

totalmente.

• Nutrientes

El proceso de compostaje depende de la acción de los microorganismos. Estos

requieren una fuente de carbono que les proporcione energía y material para las nuevas

células, junto a un suministro de nitrógeno para proteínas celulares. Hay un requerimiento de

fósforo y otros elementos.

 La relación C/N tiene importancia respeto a las condiciones iniciales del proceso y a su

cinética, así como el desarrollo de las fases de descomposición y maduración. Es deseable que

la relación C/N esté en el rango de 25 a 35/1 en la mezcla inicial. Si es mucho más alta, el

proceso requerirá un tiempo largo antes de que se elimine suficiente carbono por oxidación

como dióxido de carbono; si es más bajo, entonces el nitrógeno, será eliminado como

amoníaco. El método más sencillo de ajustar la relación C/N es hacer una mezcla de diferentes

materiales de contenidos altos y bajos de carbono y nitrógeno.

Proyecto piloto de planta de compostaje manual para el aprovechamiento de los residuos
orgánicos de los mercados municipales de Bluefields

140

 Durante la fase de descomposición y el inicio del proceso es necesaria una cantidad

importante de moléculas carbonadas, fácilmente degradables para facilitar el desarrollo rápido

de la actividad microbiana y la retención del nitrógeno (amoniacal) a través de la actividad

microbiana de proteínas. En la fase de maduración/estabilización, la existencia de moléculas

de celulosa y ligninas que después de ser parcialmente oxidadas en la fase inicial, conducen a

la formación de moléculas estables enriquecidas con nitrógeno.

 Para maximizar el contenido de nutrientes en el compost es importante reducir el

lavado o lixiviación de la pila mediante su protección contra las lluvias fuertes y el

encharcamiento.

• Humedad

Es difícil estimar la humedad óptima ya que está estrechamente relacionada con otros

factores, como el tamaño medio de las partículas y su estado de agregación y en especial, al

sistema de compostaje empleado. Una aproximación del contenido óptimo de humedad de los

ingredientes para el compostaje es de 50-60%, siempre y cuando se mantenga una buena

aireación.

 Humedades superiores a los valores indicados producirían un desplazamiento del aire

entre las partículas de la materia orgánica, con lo que el medio se volvería anaerobio,

favoreciendo los metabolismos fermentativos y las respiraciones anaeróbicas. Si la humedad

se sitúa en valores inferiores al 10%, desciende la actividad biológica general y el proceso se

vuelve extremadamente lento.

• Aireación

Un suministro adecuado de aire a todas las partes de una pila de compost es esencial

para la obtención de oxígeno por parte de los organismos y para eliminar el dióxido de

carbono producido.

 La ausencia de aire (condiciones anaeróbicas) conducirá al desarrollo de distintos tipos

de microorganismo, causando o bien una conservación ácida o una putrefacción de la pila que

producirá malos olores.

 El oxígeno es necesario porque actúa como oxidante de especies químicas orgánicas e

inorgánicas presentes en el sustrato; el consumo de oxígeno es proporcional a la actividad

microbiana. En la mezcla de residuos en evolución, el CO2 aumenta mientras que el O2

disminuye.

 La aireación se logra por el movimiento del aire hacia el interior de la pila de compost,

mediante el volteo periódico del material o sistemas de aireación. El movimiento natural del

Proyecto piloto de planta de compostaje manual para el aprovechamiento de los residuos
orgánicos de los mercados municipales de Bluefields

141

aire sigue el “efecto chimenea” en el que las corrientes de convección cálidas se elevan a

través y hacia fuera de la pila.

• Agitación y volteo

En sistemas de compostaje que están basados en el flujo natural del aire, las regiones

centrales de la pila pueden no tener suficiente oxígeno; en estos casos el volteo del material o

mano, o con una máquina, permite que el aire alcance estas áreas.

 La agitación también ayuda a romper los pedazos más grandes del material,

exponiendo superficies frescas al ataque de los microorganismos. El control de la agitación de

la pila asegura que la mayor parte del material estará sometido a las temperaturas máximas

alcanzadas. No obstante, una agitación excesiva puede provocar un enfriamiento y desecado

de la mezcla de residuos, lo que provoca una disminución de la actividad metabólica de los

microorganismos.

 El número de volteos que se debe llevar a cabo es un compromiso entre el factor

económico (costos de mano de obra) y los requerimientos del procedimiento. Estos volteos

permiten también añadir humedad extra a la pila, en el caso que fuese necesario.

• Temperatura

Al comienzo del proceso, la mezcla de residuos está a temperatura ambiente. En la pila

de material orgánico para el compostaje, parte de la energía liberada por la descomposición

del material se desprende como calor y esto origina un aumento de la temperatura. La

cantidad de energía liberada depende del tipo de organismos que participan en la degradación

y las condiciones con las que se trabaja. La pila pasa a través de etapas de calentamiento

gradual, temperatura máxima, enfriamiento y maduración.

• pH de la pila

Al comienzo del proceso de compostaje el material se vuelve ligeramente ácido (cerca

de un pH 6), debido a que los productos iniciales de la descomposición son ácidos orgánicos

simples, hacia la mitad del proceso el pH se vuelve neutro y ligeramente alcalino (pH 7-8) a

medida que las proteínas son atacadas y se produce liberación de amoníaco.

 Si se realiza minuciosamente la mezcla de los materiales, el contenido de humedad y la

aireación, no hay necesidad de influir sobre el pH del proceso.

Proyecto piloto de planta de compostaje manual para el aprovechamiento de los residuos
orgánicos de los mercados municipales de Bluefields

142

4.2.1.2.3. Etapas del proceso de elaboración del compost

• Etapa de latencia

La etapa de latencia es la etapa inicial, considerada desde la conformación de la pila

hasta que se constatan incrementos de temperatura del material inicial. La temperatura

ambiente y fundamentalmente la carga de biomasa microbiana que contiene el material son

los dos factores que definen la etapa. La duración de esta etapa es variable, dependiendo de

numerosos factores como: C/N, el pH y la concentración parcial de oxígeno.

• Etapa mesotérmica 1 (10-40ºC)

En esta etapa, se destacan las fermentaciones facultativas de la microflora mesófila,

paralelamente con oxidaciones aeróbicas (respiración aeróbica). Mientras se mantienen las

condiciones aeróbicas actúan Euactinomicetos (aerobios estrictos), de importancia por su

capacitad de producir antibióticos. Se dan también procesos de nitrificación y oxidación de

compuestos reducidos de azufre, fósforo, etc. La participación de hongos se da al inicio de esta

etapa y al final del proceso, en áreas muy específicas de las pilas de compostaje. La actividad

metabólica incrementa paulatinamente la temperatura. La falta de disipación del calor

produce un incremento aún mayor y favorece el desarrollo de la microflora termófila que se

encuentra en estado latente en los residuos. La duración de esta etapa es variable.

• Etapa termogénica (40-75ºC)

La microflora mesófila es sustituida por la termófila debido a la acción de Bacilos y

Actinomicetos termófilos. Normalmente en esta etapa, se eliminan todos lo mesófilos

patógenos, hongos, esporas, semillas y elementos biológicos indeseables. Si la compactación y

ventilación son adecuadas, se producen visibles emisiones de vapor de agua. El CO2 se

produce en volúmenes importantes que difunden desde el centro de la pila a la capa

superficial. Este gas, juega un papel fundamental en el control de larvas de insectos. En la capa

superficial en contacto con la atmósfera y más en aquellos materiales ricos en proteínas, es

una zona donde se produce la puesta de insectos. La concentración de CO2 alcanzada resulta

letal para las larvas. Conforme el ambiente se hace totalmente anaeróbico, los grupos

termófilos que intervienen mueren.

• Etapa mesotérmica 2

Con el agotamiento de los nutrientes, y la desaparición de los termófilos, comienza el

descenso de la temperatura. Cuando la misma se sitúa aproximadamente a temperaturas

iguales o inferiores a los 40 ºC se desarrollan nuevamente los microorganismos mesófilos que

utilizarán como nutrientes los materiales más resistentes a la biodegradación, tales como la

celulosa y lignina restante en la pila. Esta etapa se la conoce generalmente como etapa de

Proyecto piloto de planta de compostaje manual para el aprovechamiento de los residuos
orgánicos de los mercados municipales de Bluefields

143

maduración. La temperatura descenderá paulatinamente hasta presentarse valores muy

cercanos a la temperatura ambiente. En estos momentos se dice que el material se presenta

estable biológicamente y se da por culminado el proceso.

Las etapas mencionadas, no se cumplen en la totalidad de la masa en compostaje, por

lo que es necesario remover las pilas de material en proceso de forma que el material que se

presenta en la parte más externa de la pila pase a formar parte del núcleo. Estos volteos se

realizan en momentos puntuales del proceso y permiten, además de airear el material, que la

secuencia de etapas descrita anteriormente se presente, por lo general, más de una vez.

Desde el punto de vista microbiológico la finalización del proceso de compostaje se

tipifica por la ausencia de actividad metabólica. Esta condición se diagnostica a través de

diversos parámetros. Algunos de ellos se pueden determinar en campo, como la temperatura,

color y olor, otras determinaciones se deben realizar en laboratorio, como la relación C/N,

contenido en azúcares, contenido en almidón, entre otros. (Sztern, Pravia, et al., 1999) Estos

parámetros están explicados con más detalle en el apartado 4.2.1.4.8, Fases del proceso de

funcionamiento, página 164.

4.2.1.2.4. Caracterización de los materiales a utilizar en el proceso de compostaje

Los materiales para compostar tienen que cumplir por si solos o mezclados unos

requisitos que favorezcan el proceso y permitan realizarlo en las mejores condiciones

(energéticas, económicas y ambientales) posibles, de manera que se genere un producto con

una determinada calidad y posibilidad de uso. La aceptación de un material puede juzgarse

teniendo en cuenta las condiciones del proceso, la disponibilidad del residuo, el interés por

deshacerse, y también, según la posibilidad de uso del producto final. Trabajar con mezclas

adecuadas permite complementar características de productos iniciales y la diversificación de

los finales, pero también permite diluir los posibles efectos contaminantes de algunos

componentes (Soliva en UPC, 2000).

4.2.1.2.4.1. Materiales aptos para compostar

Todos los materiales depositados en la pila de compostaje deben aportar al proceso y

al producto final alguna de las siguientes características:

- Fuentes de nitrógeno: estiércol de gallina, vaca, cabras, ovejas, cerdos, caballos,

conejos, etc. Intentar evitar los estiércoles de los animales que han sido vacunados

(antibióticos u hormonas). También son fuentes de nitrógeno los restos vegetales

jóvenes como hojas, frutos y tubérculos.

- Aporte de energía y sustrato para la reproducción de microorganismos y aporte de

fósforo y magnesio: harina de yuca, trigo y plátano.

- Mejora de la aireación y aporte de celulosa y lignina: arroz, fibra de coco y caña,

cáscaras de café.

Proyecto piloto de planta de compostaje manual para el aprovechamiento de los residuos
orgánicos de los mercados municipales de Bluefields

144

- Aporte de potasio, magnesio, elementos menores y energía: miel de poda, frutos

maduros.

La tabla 38 muestra los diferentes materiales aptos para entrar en el proceso de

compostaje y sus características principales.

Proyecto piloto de planta de compostaje manual para el aprovechamiento de los residuos
orgánicos de los mercados municipales de Bluefields

145

Tabla 38. Materiales aptos para el proceso de compostaje.

Tito de residuo Componente
característico

Grado de
humedad

Posibles efectos sobre el
compostaje

Restos de comida Hidratos de carbono
descomponibles

Alto Compuestos muy fácilmente
descomponibles que estimulan el
crecimiento microbiano.

Pasta y arroz
hervidos

Hidratos de carbono
descomponibles

Alto Hay que estar al tanto de no aplicar
mucha cantidad junta para evitar
posibles compactaciones.

Restos de pescado
y carne

Proteínas (nitrógeno) Alto Aportan nitrógeno, valioso para el
crecimiento de los
microorganismos.
Puede provocar malos olores si la
pila no está bien aireada.

Huesos Rico en calcio Bajo No se descomponen fácilmente.
Facilitan la aireación.

Césped y grama
fresco

Rico en nitrógeno Alto Hay que evitar compactación del
material.

Ramas, poda
triturada, huesos
de fruta y pelas de
frutos secos

Moléculas
carbonatadas muy
estatales

Bajo No se descompone mucho.
Facilitan la aireación.

Restos de café y
infusiones

Hidratos de carbono
más o menos
descompuestos

Alto Como suelen incorporarse poca
cantidad no causan problemas

Aserrín Hidratos de carbono
difícilmente
descomponibles

Bajo Absorción de humedad.

Estiércol Hidratos de carbono
fácilmente
descomponibles

Alto Contienen elevadas
concentraciones de
microorganismos, de tal manera, si
se incorporan pueden activar y
acelerar el proceso.
Concentración apreciable de
patógenos.

Cenizas Minerales Bajo Enriquece el compost con
nutrientes.
Retiene moléculas causantes de
malos olores.
Si no provienen de madera natural
puede contener contaminantes.

Paja Compuestos
carbonatados estables.

Bajo Buen ingrediente para facilitar la
penetración del oxigeno en la pila.

Fuente: Canadell, Pastor, 2006.

En la tabla 39 se puede apreciar la composición de algunos de los productos que

constituyen la base de la alimentación en la zona.

Proyecto piloto de planta de compostaje manual para el aprovechamiento de los residuos
orgánicos de los mercados municipales de Bluefields

146

Tabla 39. Porcentaje de composición de algunos materiales.

Material %Nitrógeno %Ac. Fosfórico %Potasio C/N

Piel de patata -- 5,18 27,5 N

Piel de naranja -- 3,0 27 O

Piel de plátano -- 2,3-3,3 41-50 N

Vaina de maíz -- -- 2,0 C

Cáscara de huevo 1,19 0,38 0,14 O

Restos de limón -- 6,33 1,0 O

Tomate 0.2 0,07 0,35 N

Fuente: Martín, 1992.

La presencia de C, N u O en la columna de C/N indica si el efecto del material en el

compost es carbonado (C), nitrogenado (N) u otro (O).

4.2.1.2.4.2. Materiales no aptos para comportar

Se clasifican como materiales no aptos para introducir en el proceso aquellos que:

- Aunque sean fracciones orgánicas, necesitan llegar a temperaturas muy altas en el

proceso de compostaje para garantizar su higienización. Además de materiales que

dificultan el proceso o aportan características no deseables al compost (tabla 40).

- Por su naturaleza no se pueden compostar o aportan elementos contaminantes y/o

tóxicos al compost. Ejemplos: plásticos, vidrio, medicamentos, pilas o baterías, latas,

papel con tinta, productos de madera tratados, entre otros.

Tabla 40. Materiales no apropiados en el proceso de compostaje.

Material Observaciones.

Carne y
pescado

Emiten olores y atraen roedores y vectores.

Cenizas de
carbón

Pueden tener elementos tóxicos.

Comida cocida y
granos

Pueden contener aceites o gorduras que atraen roedores y vectores.
Puede provocar compactación en la pila.

Aceites y grasas Se pudren y huelen mal cuando se descomponen.

Malezas Pueden contener semillas que no se destruyan durante el proceso de
compostaje y que germinen indeseablemente en el huerto, campo o jardín.

Plantas
enfermas

El compost resultante podría estar infectado.

Productos
lácteos

Queso, mayonesa, leche… Provocan malos olores.

papel Puede provocar que el material se seque. Puede contener compuestos
clorados. Mejor reciclar.

Fuente: Manual ilustrativo de compostaje para San Rafael de Heredia, 2002.

Proyecto piloto de planta de compostaje manual para el aprovechamiento de los residuos
orgánicos de los mercados municipales de Bluefields

147

4.2.1.2.5. Propiedades del compost

Mejora las propiedades físicas del suelo. La materia orgánica favorece la estabilidad de

la estructura de los agregados del suelo agrícola, reduce la densidad aparente, aumenta la

porosidad y permeabilidad, y aumenta su capacitad de retención de agua en el suelo. Se

obtienen suelos más esponjosos y con mayor retención de agua.

Mejora las propiedades químicas. Aumenta el contenido en macronutrientes (N, P, K) y

micronutrientes, la capacidad de intercambio catiónico (CIC) y es fuente y almacén de

nutrientes para los cultivos.

Mejora la actividad biológica del suelo. Actúa como soporte y alimento de los

microorganismos ya que viven a expensas del humus y contribuyen a su mineralización. La

población microbiana es un indicador de la fertilidad del suelo.

4.2.1.2.6. Técnicas de compostaje

A continuación se describen algunas de las técnicas más utilizadas en compostaje. La

elección de cualquiera de ellas va a depender de los objetivos planteados por el productor, el

producto que desea elaborar, de las necesidades del mercado, de la cantidad de material a

procesar, el tipo de clima, entre otros.

• Compostaje en pilas estáticas

Es el sistema más antiguo de compostaje, en el que se forman pilas de reducida altura,

que se dejan sin movimiento, ventilándose naturalmente, por lo que pueden ocurrir procesos

de anaerobiosis zonales, con generación de malos olores, gases y líquidos. Este hecho genera

una fermentación deficiente e irregular, no obteniendo un producto de alta calidad. El tiempo

de estabilización de la pila es entre 4 y 6 meses. En regiones con mucha pluviometría o alta

humedad ambiental, se recomienda colocar el material bajo techo o galpones.

• Compostaje en pilas estáticas aireadas

Consiste en colocar el material a compostar y airearla de forma forzada. La altura

recomendada de la pila es de 2 a 2,5 m sobre una red de tuberías de aireación, donde se

suministra aire frecuentemente para proporcionar el medio aeróbico necesario para la

compostación. Este material se procesa en un periodo relativamente rápido, dos meses

aproximadamente, el primero con aireación y el segundo sin ella, para la estabilización del

material.

Proyecto piloto de planta de compostaje manual para el aprovechamiento de los residuos
orgánicos de los mercados municipales de Bluefields

148

• Compostaje en reactor

Este proceso se lleva a cabo en un contenedor cerrado, donde se establece un proceso

aerobio acelerado para generar compost alrededor de un mes.

Los distintos tipos de residuos se trituran y se introducen en un contenedor de

compostaje provisto de una bomba para inyectar aire a la mezcla, lo que facilita el trabajo de

los microorganismos que convierten los desechos en compost.

• Compostaje en pilas de volteo o en hileras

En este sistema se amontona el material al aire libre en pilas. Si la parte superior de

ésta termina en punta se habla de una pila triangular, si su superficie superior es plana se

habla de una pila trapezoidal.

Las pilas deben ser volteadas regularmente, ya sea con máquinas especializadas para

ese fin, o manualmente. El volteo debe ir disminuyendo a medida que pasa el tiempo. Con el

volteo de las pilas se persigue obtener los siguientes efectos (INTEC, 1999):

- Mezclado.

- Evitar compactación.

- Intercambio gaseoso.

- Creación de nuevas superficies de ataque para microorganismos.

- Control de la temperatura, pH y humedad.

4.2.1.3. ESTADO ACTUAL DEL PROYECTO EN EJECUCIÓN

El terreno escogido para construir las instalaciones de la planta de compostaje que

actualmente está en funcionamiento se encuentra situado contiguo al actual vertedero

municipal, en el barrio 19 de Julio (Anexo 11.2: Mapas, tabla de coordenadas y levantamiento

topográfico del terreno donde está ubicada la planta de compostaje).

De los tres aspectos destacados de la Norma Técnica explicados en el apartado

4.2.1.4.5, condicionantes en la elección del terreno, página 156 se cumplen varios criterios: el

terreno en cuestión no está ubicado en ninguna reserva biológica; el viento está a sotavento

de la población, así que los olores generados no molestarían a las viviendas más cercanas; el

terreno no se encuentra a menos de 1 kilómetro de centros de salud y del hospital regional.

El terreno que están alquilando mide aproximadamente 1.200 m2 con posibilidad de

ampliación. Está cercado con alambre de púas. No se han realizado instalaciones, solo se

encuentra el espacio para la construcción de las pilas y un contenedor de metal para guardar

las herramientas.

Proyecto piloto de planta de compostaje manual para el aprovechamiento de los residuos
orgánicos de los mercados municipales de Bluefields

149

Construyen pilas de 2 metros de largo x 1 metro de ancho x 1 metro de alto,

resultando un volumen de 2 m3. Por cada pila se introduce 1 m3 de material verde procedente

de uno de los mercados de la ciudad y el resto es aserrín que actúa como material

estructurante proveniente de las empresas de procesamiento de madera. Como

aproximadamente reciben 2m3 de residuos verdes diariamente, construyen dos pilas diarias.

Las capas son de 15-20 cm, aproximadamente y el espacio entre pilas es alrededor de 2 m.

 Por otro lado, en el apartado 4.2.1.4.7., Caracterización de los materiales a emplear

para la elaboración de abono orgánico, pagina 161 de esta propuesta, se explica que la

generación actual de residuos orgánicos de los mercados es aproximadamente entre 3-3,5

m3/día; actualmente se procesan 2 m3 diarios, ya que sólo trabajan con uno de los mercados

(Teodoro Martínez).

 Las pilas son regadas cada tres días aproximadamente con un tanque propiedad de la

alcaldía de 800 L que se encuentra en el terreno, y volteadas aproximadamente una vez a la

semana (según la temperatura del material, entre otros factores).

Este proyecto piloto se diseñó con el objetivo de reducir al máximo los costes de

construcción; por ello no han hecho bodegas para el almacenaje de herramientas y productos

y no cuenta con un sistema de recogida de lixiviados. Cabe destacar que otro motivo por el que

decidieron no dotar la planta de un sistema de lixiviados fue porque consideraron que no tenía

sentido debido a la proximidad de ésta con el actual vertedero municipal. (Anexo 11.1:

Proyecto inicial de la propuesta de planta de compostaje manual).

Proyecto piloto de planta de compostaje manual para el aprovechamiento de los residuos
orgánicos de los mercados municipales de Bluefields

150

Arriba, Figura 23 y Figura 24. Preparación de la pila. Abajo, Figura 25. y Figura 26. Máquina trituradora
manual.

4.2.1.4. PROPUESTA DE INTERVENCIÓN

4.2.1.4.1. Objetivos

El Objetivo general de esta propuesta es dar unas directrices para construir una planta

para el manejo y aprovechamiento de los residuos orgánicos de los dos mercados municipales

y promover la activa y responsable participación ciudadana en temas de reciclaje y

tratamiento de residuos.

Como objetivos específicos se puede destacar:

- Tratar los residuos orgánicos generados en el Mercado Municipal Teodoro Martínez y

en el mercado del Muelle municipal.

- Promover un cambio de actitud y hábitos de los habitantes del municipio en el manejo

y disposición de los residuos sólidos, que contribuya con el desarrollo de una

conciencia ambiental y sanitaria.

- Ofrecer empleo y una mejor calidad de vida a las personas vinculadas a la recolección

de residuos sólidos en el vertedero.

- Reducir el volumen de basura depositada en el vertedero municipal para prolongar su

vida útil.

Proyecto piloto de planta de compostaje manual para el aprovechamiento de los residuos
orgánicos de los mercados municipales de Bluefields

151

4.2.1.4.2. Resultados esperados

Los resultados esperados los podemos dividir en directos e indirectos, siendo los

primeros los que tienen que ver directamente con la planta de compostaje y sus actores

principales y los indirectos con sus actores secundarios.

Entre los resultados directos se pueden destacar:

- Producción de Abono Orgánico: A partir del tercer mes de funcionamiento de la planta

de compostaje se tiene previsto que empezará la producción de abono.

- Comercialización de Abono Orgánico: Se obtiene abono orgánico a partir del tercer

mes pero se deben realizar ensayos de laboratorio y test de campo para determinar la

calidad de éste y posteriormente ser comercializado (tiempo estimado unos 10-12

meses).

- Reducción de Residuos en el actual vertedero: Se reducirá aproximadamente un 5% la

cantidad de residuos depositados en el vertedero, contribuyendo a disminuir la

cantidad de contaminantes en el suelo, debido a la rápida descomposición y formación

de lixiviados de los residuos orgánicos.

- Cambio de actitud y colaboración de los comerciantes del mercado: Los comerciantes

del mercado son los actores principales y los máximos colaboradores para el buen

desarrollo del proyecto, ya que son los que deben separar la fracción orgánica de la

inorgánica en origen y posteriormente depositarla en el camión recolector.

Entre los resultados indirectos se pueden destacar:

- Reducción de la contaminación ambiental de Bluefields y sus alrededores: Se pretende

potenciar el uso de abonos orgánicos hacia los pequeños y medianos productores de la

zona de Bluefields, sus comunidades y alrededores, para así reducir el uso de

fertilizantes químicos y contribuir a una reducción de la contaminación de los suelos y

de las aguas subterráneas y superficiales de la zona.

4.2.1.4.3. Beneficiarios

Los beneficiarios directos serán los comerciantes del mercado, ya que el mercado

estará más limpio y habrá más higiene. Esto también puede atraer más clientes al mercado y

favorecer las visitas turísticas.

Por otro lado como beneficiarios directos también se incluye a las operarias de la

planta. Éstas serán escogidas de entre las mujeres que diariamente trabajan recogiendo

materiales aprovechables del actual vertedero municipal. Se beneficiarán de este proyecto por

motivos económicos y sanitarios: tendrán un sueldo asegurado mensualmente y unas

Proyecto piloto de planta de compostaje manual para el aprovechamiento de los residuos
orgánicos de los mercados municipales de Bluefields

152

condiciones de trabajo seguras con un equipo de protección completo (guantes, botas de

caucho y mascarillas).

 Cabe destacar que otro de los beneficiarios directos del proyecto sería la Alcaldía, ya

que con esta propuesta podrán mejorar algunos aspectos de la planta de compostaje actual.

Entre los beneficiaros indirectos se encuentra la población en general, ya que habrá

una disminución de la contaminación ambiental y una mejora higiénico sanitaria de la ciudad.

También serán beneficiarios del proyecto aquellos productores que compren el abono

orgánico producido para abonar sus cultivos, así como aquellas personas que consuman los

productos obtenidos bajo el uso del abono.

4.2.1.4.4. Líneas de acción

Para abordar el objetivo general de esta propuesta son necesarias dos líneas de acción (tabla

41):

- Desarrollar un manejo sostenible de los Residuos Orgánicos del Mercado y Muelle

Municipal, dentro del cual se debe incluir una segunda línea de acción específica que

garantice una sostenibilidad técnica y económica del proyecto.

- Garantizar la adecuada actuación de los principales actores.

Proyecto piloto de planta de compostaje manual para el aprovechamiento de los residuos
orgánicos de los mercados municipales de Bluefields

153

Tabla 41. Líneas de acción del proyecto.

Líneas de
acción general

Líneas de acción
específica

Actividades generales Metas

Sostenibilidad
e integralidad
en el manejo
de los residuos
orgánicos.

Aprovechamiento
y/o Recuperación
de materiales
orgánicos.

Establecimiento de la planta de
compostaje, diseño y operación del
proceso de producción:

- Recogida selectiva en el
mercado y muelle.

- Transporte.
- Producción.
- Almacenamiento.
- Comercialización.
- Seguimiento, control y

evaluación.
Ampliación de la experiencia a otros
sectores.

Reducción de la
cantidad de basura
que llega al
vertedero.

Sostenibilidad
técnica y
económica del
proyecto.

Diseño gerencial (económico) del
proyecto piloto de la planta de
compostaje.
Control, seguimiento y evaluación del
proyecto.

Ser un proyecto
sostenible
económicamente.

Educación y
comunicación

Estrategia de
Educación
Ambiental.

- Diseño de la estrategia.
- Implementación.
- Control, seguimiento y evaluación.

Conciencia y
cambio de
actitudes sobre el
manejo de los RS
orgánicos.

4.2.1.4.4.1. Actividades

Las actividades principales que se desarrollarán como parte de este proyecto se

enumeran a continuación, según las líneas de acción anteriormente citadas (tabla 42):

I. Línea de acción: Sostenibilidad e integralidad en el manejo de los Residuos Orgánicos

de los mercados:

- Establecimiento de la planta de compostaje: en este punto se relacionan todas las

actividades necesarias para establecer una planta de compostaje. Aquí, se incluyen

actividades que van desde el alquiler del terreno, acondicionamiento del terreno y

construcción de infraestructuras, como la elección y contratación de las operarias que

trabajarán en ella.

- Proceso de producción: se incluyen todas las actividades relacionadas con el proceso:

desde la recolección, pasando por la producción de éste, el almacenamiento, hasta la

comercialización del abono.

- Gestión integrada de la planta de compostaje: actividades cuyo propósito es conseguir

Proyecto piloto de planta de compostaje manual para el aprovechamiento de los residuos
orgánicos de los mercados municipales de Bluefields

154

que el proyecto tenga éxito y continuidad. Para lograr este objetivo es importante la

formación de una Comisión de trabajo formada por profesionales del área de medio

ambiente y del servicio municipal para coordinar y gestionar el proyecto, tanto técnica

como económicamente.

II. Línea de acción: Educación y comunicación:

- Formación de los actores principales: en este punto se comenta la necesidad de hacer

capacitaciones a los comerciantes del mercado con el objetivo de que sean capaces de

hacer la separación de los residuos correctamente y entiendan los beneficios del

proyecto. A las operarias de la planta se las formará para que puedan desempeñar

bien su trabajo en ella, y entiendan el proceso y su función.

- Difusión del proyecto a la población: hacer llegar a la población por los medios de

comunicación y por la inauguración de dicha planta, en qué consiste el proyecto y qué

beneficios trae para todos.

Proyecto piloto de planta de compostaje manual para el aprovechamiento de los residuos
orgánicos de los mercados municipales de Bluefields

155

Tabla 42. Actividades programadas para la primera fase.

 Mes

 Línea de acción
específica

Actividad 1 2 3 4 5 6 7 8 9 10 11 12

Aprovechamiento y/o
Recuperación de los
residuos orgánicos de
los mercados.

Establecimiento de la
plana de compostaje

 Alquiler del terreno. x
 Contratación personal. x
 Acondicionamiento
terreno y
construcción
infraestructuras.

 x x

 Compra de material e
insumos.

 x x x x

Proceso de producción
de abono orgánico.

Pruebas del proceso de
funcionamiento. x x
Control y seguimiento.
(Pruebas en laboratorio
cada dos o tres meses). x x x x x x x x x x x x
Comercialización x x

Sostenibilidad económica
en el funcionamiento del
centro de acopio.

Gestión integrada del
centro de acopio.

Formación de la comisión
de trabajo.

 x

 Seguimiento, control y
evaluación del
proyecto.

 x x x x x x x x x x x x

Estrategia de Educación
Ambiental

Capacitaciones y talleres
a los sectores
beneficiados.

 X

Difusión en los medios
de comunicación.

 x x X x x x x x x x x x

Inauguración pública del
centro de acopio.

 x

 En la tabla 43 se observan las actividades de la segunda y tercera fase. Éstas son de

carácter continuo, predominando las actividades de control, seguimiento y evaluación del

proyecto. Se encuentra más detallado en el apartado 4.2.1.4.11, Control, seguimiento y

evaluación del proyecto, página 173.

Proyecto piloto de planta de compostaje manual para el aprovechamiento de los residuos
orgánicos de los mercados municipales de Bluefields

156

Tabla 43. Actividades programadas para la segunda y tercera fase.

 Mes

Actividad 1 2 3 4 5 6 7 8 9 10 11 12

Compra de material, insumos e

maquinaria necesaria para la nueva

fase.

x x x

Seguimiento y evaluación de la

comisión del proyecto y realización de

informes.

x x x x x x x x x x x X

Seguimiento del funcionamiento de la

planta de compostaje.

x x x x x x x x x x x X

Seguimiento del programa o estrategia

de actividades de sensibilización

ambiental para la población y

ejecución de éste.

x x x x x x x x x x x x

4.2.1.4.5. Condicionantes en la elección del terreno

Cuando se decida realizar un proyecto de planta de compostaje, teniendo en cuenta

los criterios técnicos y ambientales, se debe seguir la “Norma Técnica Obligatoria

Nicaragüense para el Manejo, Tratamiento y Disposición final de los Desechos Sólidos No

Peligrosos”, NTON 05-014-01 para la elección de un terreno adecuado. Los factores o

condicionantes a tener en cuenta son los siguientes:

Factores Climáticos: El hecho de que el lugar de trabajo se encuentre en la zona del

trópico húmedo nicaragüense, implica tener en cuenta que entre los meses de mayo a enero la

región se encuentra en época de lluvias o invierno, y de febrero a abril en época seca o verano.

Este hecho hace que el terreno escogido no pueda estar cerca de un curso de agua que tenga

crecidas importantes en caso de tormentas tropicales. Por otro lado, hay que tener en cuenta

el tipo de suelo, ya que en la zona abundan suelos arcillo-limosos que en época de lluvias

provocan encharcamientos y la formación de lodo.

 Para solucionar el problema de los encharcamientos del suelo se debe hacer un

pequeño movimiento de tierras y dejar cierta pendiente y realizar unos canales perimetrales

para mejorar el drenaje. Cabe destacar que la función principal de la pendiente es facilitar el

movimiento de los lixiviados generados en el proceso hacia una balsa o sumidero.

Otro factor climático que se debe tener en cuenta es la dirección del viento, dicho

terreno debe estar a sotavento de la población.

Factores ambientales y sanitarios: Según la norma técnica, mencionada

anteriormente, hay tres aspectos a destacar, para la ubicación de este tipo de proyectos:

Proyecto piloto de planta de compostaje manual para el aprovechamiento de los residuos
orgánicos de los mercados municipales de Bluefields

157

- Los centros destinados al procesamiento y tratamiento de los desechos sólidos deben

estar ubicados, como mínimo a 1.000 metros de asentamientos humanos , industrias

de alimento, escuelas, hospitales, centros de desarrollo infantil, áreas de recreación y

cualquier actividad que haya permanencia de personas.

- Los centros destinados al procesamiento y tratamiento de los desechos sólidos deben

estar a una distancia mínima de 1.000 metros de las fuentes destinadas al

abastecimiento de agua potable, sean aguas superficiales o pozos.

- No se permite la ubicación de centros de tratamiento en áreas protegidas como:

Reservas Biológicas, Parques Nacionales y Reservas de Recursos genéticos.

Cabe destacar que los terrenos que están a más de1 km de la ciudad, los aptos para

este tipo de proyectos, son zonas de difícil acceso y eso dificulta todavía más la elección de un

terreno.

Factores sociales: Es importante que la población acepte la ubicación de la planta. Para

ello hay que buscar terrenos que no estén muy cerca de núcleo urbano y hacer ver a la

población los beneficios que conlleva este proyecto.

4.2.1.4.6. Diseño de la propuesta

4.2.1.4.6.1. Introducción

Las técnicas para la elaboración del compost deben ajustarse a las condiciones de la

zona en las que se pretende trabajar.

Para decidir el proceso que se empleará deben tenerse en cuenta:

- El tipo de residuo disponible y su facilidad de descomposición.

- La cantidad de residuos que hay que procesar.

- El costo permisible en términos de mano de obra, equipo y espacio.

- El uso que se va a dar al compost.

4.2.1.4.6.2. Tipo de instalación

La elección del sistema es en base a varios factores. En primer lugar en climas

templados el aislamiento del calor no es relevante, por otro lado los recursos (logísticos y

económicos) de los que se dispone son escasos, y por último no hay mucha cantidad de

material para trabajar. Estos tres factores fueron clave para decidir emplear un sistema en pila

semicircular o bancales de volteo. Se propone que sea de este ya que en climas con lluvias

fuertes funciona mejor el proceso.

Proyecto piloto de planta de compostaje manual para el aprovechamiento de los residuos
orgánicos de los mercados municipales de Bluefields

158

La estructura empleada implica que todo el trabajo (elaboración de pilas, volteo, entre

otros) se realice de forma manual lo cual requiere mano de obra, esto implica generación de

puestos de trabajo. También reduce los costes de ejecución de la instalación, ya que no es

necesaria la construcción de zanjas o muros aislantes.

La planta debe estar dotada de un sistema de recogida de lixiviados para que el

impacto medioambiental sea menor. Además la recogida de éstos permitiría su recirculación

en el proceso y el ahorro considerable de agua.

4.2.1.4.6.3. Área de la planta de compostaje

El espacio necesario estimado para el procesamiento del total de residuos orgánicos

generados por los dos mercados es aproximadamente de 1. 422 m2. La estimación de esta área

se ha hecho en base a lo explicado a continuación.

Las pilas o bancales para el proceso de compostaje tendrán un tamaño de 1,2 m de

altura por 2,2m de ancho por 2,5 m de largo, resultando un volumen de 6,6 m3. La elección del

tamaño por pila se ha basado en la producción diaria de desechos orgánicos de los mercados,

que es de 3 a 3,5 m3.

Según los resultados obtenidos del proyecto que se está llevando a cabo actualmente,

se estima que el proceso llega a su fin a los 90 días aproximadamente.

Gracias a todos estos datos, se hicieron los cálculos para conocer el número de pilas

necesarias para poder tratar el total de los residuos que se generan en los mercados, y para

conocer el área total requerida de la planta:

- Estimación de la producción de material orgánico de los mercados en el tiempo en

que se tardará en obtener compost de la primera pila (90 días). Se estima una

producción de 315 m3.

Datos

Volumen residuos orgánicos recolectados
diariamente en los mercados 3,5 m3

Tiempo estimado para la obtención de
compost o la duración del proceso. 90 días

Cálculo

Producción de M.O de los mercados = volumen
residuos recolectados x tiempo estimado para
la obtención de compost 315 m3

- Estimación del número de pilas necesarias. Se estima que se necesitarán 90 pilas para

poder incorporar en el proceso todos los residuos orgánicos de los mercados (1 pila a

Proyecto piloto de planta de compostaje manual para el aprovechamiento de los residuos
orgánicos de los mercados municipales de Bluefields

159

diario).

Datos

Producción de M.O de los mercados en 90 días 315 m3

Volumen de material verde en cada pila 3,5 m3

Cálculo

Número de pilas = Producción M.O en 90 días /
Volumen material verde 90 pilas

Para poder calcular el área total que se requiere es necesario conocer el número de

pilas a construir y el espacio necesario para la ubicación de éstas. Suponiendo que se hacen 10

filas con 9 pilas cada una, y se deja un espacio entre ellas de 1 metro, serán necesarios 32,5

metros por un lado (lado x) y 33 metros por el otro (lado y); se añade un metro en uno de los

lados “y”, para poder realizar el volteo de las pilas, resultando un área para establecer las pilas

de 1.122 m2. A esto hay que sumarle unos 300 m2, espacio necesario para incluir: la bodega

(20 m2), los contenedores de recepción de materiales (17 m2), el espacio para la trituración del

material (4 m2), el espacio para la circulación de los vehículos, la balsa de los lixiviados (10 m2),

y espacio libre para posible ampliación, resultando un área total de la planta de 1.422 m2.

El cálculo para saber lo que mediría el lado x es:

Datos

Espacio entre pilas 1m

Número de espacios entre filas 10 espacios

Largo de la pila correspondiente 2,50 m

Número de pilas 9 pilas

Cálculo

 Mida del lado x = (espacio entre pilas x
número de pilas) + (mida del lado de la pila x
número de pilas) 32,5 m

El cálculo para saber lo que mediría el lado y es:

Datos

Espacio entre pilas 1m

Número de espacios entre filas 11 espacios

Ancho de la pila correspondiente 2,20 m

Número de pilas 10 pilas

Cálculo

 Mida del lado = (espacio entre pilas x número
de pilas) + (mida del lado de la pila x número
de pilas) 33 m

Proyecto piloto de planta de compostaje manual para el aprovechamiento de los residuos
orgánicos de los mercados municipales de Bluefields

160

4.2.1.4.6.4. Acondicionamiento del terreno y construcción de infraestructuras

I. Acondicionamiento del terreno

En el caso de que el terreno sea plano, se tendría que realizar un pequeño movimiento

de tierras con una pendiente de entre 3-5% para facilitar la recolección de los lixiviados

generados durante el proceso y la construcción de canales perimetrales para mejorar el

drenaje y evitar encharcamientos en época de lluvias.

Por otro lado se aconseja hacer un cercado con alambre de púas para delimitar el terreno,

y evitar la entrada de personal ajeno.

II. Construcción de infraestructuras

Se contratarían albañiles para que realicen la construcción de las infraestructuras e

instalaciones. La construcción de éstas se realizará de forma manual, sin utilizar ningún equipo

o maquinaria. El presupuesto y los materiales para dicha construcción están detallados en el

Anexo 11.4: Presupuesto de inversión del proyecto piloto de la planta de compostaje manual.

Cabe destacar que solamente se pavimentará la zona de las pilas, el contenedor del

material verde y la zona de trituración que llegue de los mercados.

Las infraestructuras que se proponen para la planta son:

• Bodega de almacenaje

Esta bodega servirá para el alojamiento de las herramientas y materiales necesarias

para llevar a cabo el proceso de compostaje, además de almacén para los sacos de abono

temporalmente. La bodega tendrá unas dimensiones de 5 metros x 4 metros (20 m2). Cuando

ésta se llene, los sacos se podrán almacenar en una bodega que tiene la alcaldía en sus

instalaciones.

• Contenedores para la recepción de materiales

Son necesarios dos contenedores de madera, con techo de zinc.

- Contenedor de recepción de material verde del mercado: Este contenedor recibirá los

residuos orgánicos del mercado diariamente. Su volumen es de 9 m3 (2 m ancho x 3 m

largo x 1,5 m altura). No es preciso más espacio porque el material que llegue se

incluirá el mismo día en el proceso.

Por otro lado, este contenedor estará dotado de un sistema de recogida de lixiviados

que consistirá en realizar una pequeña pendiente (3-4%) de los dos extremos hacia el

Proyecto piloto de planta de compostaje manual para el aprovechamiento de los residuos
orgánicos de los mercados municipales de Bluefields

161

centro y a su vez pendiente hacia el fondo (3-4%). Esto facilitará la circulación de los

mismos hacia unos tubos de PVC situados fuera del contenedor, que dirigirán los

líquidos hasta un cubo de plástico tapado que las operarias deberán vigilar que no se

llene. Estos lixiviados se incorporarán en el proceso, como riego para las pilas.

- Contenedor de recepción de material estructurante: la recepción de material

estructurante no será a diario, así que se necesita suficiente material estructurante

almacenado para poder incluirlo a diario en el proceso de compostaje, por eso se

necesita un espacio más grande, 18 m3 (3 m de largo x 4 m de ancho x 1,5 m de altura).

• Espacio para la trituración de los materiales

 Se acondiciona un espacio de 4 m2 (2 m x 2 m), contiguo a los contenedores donde se

almacenan los materiales. En éste habrá una máquina trituradora manual propiedad de la

Alcaldía. Ésta restará tapada con una lona de plástico cuando esté en desuso.

• Sistema de recogida de lixiviados de las pilas

La zona de pilas se tiene que revestir de cemento. Cada pila tendrá doble pendiente (3-

4%) en forma de “v”, gracias a la forma de la base y a la pendiente que ya tiene el terreno.

Debajo de cada pila habrá una canalización de cemento para recoger los lixiviados generados,

que se conectarán con otra canalización de cemento que finalmente desembocará en una

balsa de cemento (o sumidero) de 20 m3 de capacidad.

Cabe destacar que las canalizaciones de las afueras de las pilas irán tapadas con zinc

liso, para evitar que en época de lluvias la balsa de lixiviados se llene rápidamente.

Las instalaciones y los diferentes espacios de los que se compone la planta se pueden

observar en el Anexo 11.3: Plano de la planta de compostaje.

4.2.1.4.7. Caracterización de los materiales a emplear para la elaboración de abono
orgánico

La realización de abono orgánico requiere el suministro de una mezcla de residuos

orgánicos. Cada componente de la mezcla contribuye en los procesos biológicos y en la

incorporación de nutrientes al humus. Una correcta proporción de los materiales, permitirá

ajustarse lo más estrechamente posible a las condiciones óptimas de estos procesos. Las

fracciones orgánicas con las que se trabajará tienen diferente procedencia y composición.

4.2.1.4.7.1. Material estructurante

Se propone que el material estructurante provenga del mantenimiento de patios y

jardines de las viviendas de Bluefields. Cuando una vivienda realiza la limpieza de su patio,

Proyecto piloto de planta de compostaje manual para el aprovechamiento de los residuos
orgánicos de los mercados municipales de Bluefields

162

éstos tienen la obligación de avisar al servicio municipal de la alcaldía para que les recojan

estos residuos independientemente del resto de residuos urbanos. Por otro lado se propone

que también se aporten los residuos vegetales del mantenimiento del cementerio y parques y

jardines del municipio.

No obstante estos materiales no son suficientes para abastecer las pilas de la planta,

ya que no se genera suficiente material estructurante proveniente de jardinería. Por ese

motivo se propone que se utilice también el aserrín de las carpinterías y aserraderos de la

ciudad.

Cuando un camión recoge residuos de jardinería, hay otros materiales que no son

estructurantes y que se utilizan en la planta como material verde, como las hojas, restos de

césped y grama, frutos, etc.

4.2.1.4.7.2. Residuos orgánicos de los mercados

Los residuos orgánicos provienen del mercado municipal Teodoro Martínez, del

mercado del muelle y de los comercios de alrededor de éstos. La idea principal es que los

comerciantes de ambos mercados proporcionen diariamente la cantidad de residuos orgánicos

que generan, estos son aproximadamente 3,5 m3 diarios.

 Estos desechos tienen alta capacidad de putrefacción, producen mucho calor,

alcanzando temperaturas altas con cantidades relativamente pequeñas.

 Entre los residuos orgánicos del mercado que llegan a la planta destacan los restos de

fruta (naranja, mango, banano, plátano, etc.), restos de tubérculos (yuca, quequisque,

malango, etc.), restos de hortalizas (cebolla, zanahoria, tomate, etc.) y cáscaras de coco.

Proyecto piloto de planta de compostaje manual para el aprovechamiento de los residuos
orgánicos de los mercados municipales de Bluefields

163

4.2.1.4.7.3. Cantidades de materiales a gestionar

Tabla 44. Cantidad de materiales a gestionar.

Tipo de residuos Origen m3/semana producidos. m3/ semana
gestionados

Material
estructurante

Mantenimiento jardines
de las viviendas,
mantenimiento parques
y jardines del municipio y
empresas procesadoras
de madera.

 *24 m3

Material verde Mercado municipal
Teodoro Martínez y
mercado del muelle.

21 m3 21 m3

Total 45 m3

*Como ya se ha explicado anteriormente, este material provendría de diferentes fuentes, ya que la

semana que más material estructurante se consiga de limpieza de patios y jardines privados será

aproximadamente 16 m
3
, lo que se estima que corresponde a dos viviendas. Con el material procedente

de la limpieza de áreas verdes de la ciudad casi no se puede contar, ya que hay pocos parques. Así que

para llegar a los 24 m
3 de material estructurante necesarios en una semana, se utilizaría aserrín.

4.2.1.4.7.4. Estimación de la cantidad de abono producido

Como se ha explicado anteriormente, la cantidad de residuos gestionados

aproximadamente por pila es 6,6 m3. Considerando que las pérdidas acumuladas durante el

proceso ascienden al 60-70% del volumen inicial, la cantidad de compost que se puede

producir al final del proceso es 2,31 m3 por pila.

Si por cada pila se producen 2,31 m3, se obtienen 207,9 m3 aproximadamente con los

residuos gestionados en tres meses.

No se puede estimar la producción en kilogramos o toneladas ya que no se sabe la

densidad de los materiales empleados en el proceso.

Proyecto piloto de planta de compostaje manual para el aprovechamiento de los residuos
orgánicos de los mercados municipales de Bluefields

164

*No todo el m. verde procede de los R. del mercado, una pequeña parte también procede de los R.

vegetales (césped y hojarasca), no se ha tenido en cuenta porque la cantidad es muy pequeña e

insignificante.

4.2.1.4.8. Fases del proceso de funcionamiento

4.2.1.4.8.1. Clasificación de los residuos en el lugar de origen

Los residuos en el mercado municipal se deben separar en dos tipos: Orgánicos e

Inorgánicos. La Alcaldía proporcionó un recipiente a los comerciantes para depositar los

residuos orgánicos.

4.2.1.4.8.2. Transporte de los residuos orgánicos

Para el traslado de los desechos hacia la planta se utilizará el camión recolector que

recoge los residuos del mercado. El camión recolector deberá tener dos compartimientos, uno

para los residuos orgánicos y otro para los inorgánicos, así se facilita la descarga de los

residuos orgánicos en la planta.

4.2.1.4.8.3. Recepción y selección en la planta de compostaje

Una vez el camión llegue a la planta de compostaje, se deben colocar los residuos

orgánicos en el contenedor destinado para éstos. Las operarias de la planta, seleccionarán bien

los materiales que se incluirán en el proceso, retirando los impropios (bolsas de plástico, trozos

de metal, piedras, entre otros) y los residuos orgánicos que no son apropiados para incluirse

M. estructurante (obtenido
de residuos vegetales)

2,5 – 3 m3/pila

M. verde (*obtenido de
residuos del mercado)

3,5 – 4 m3/sem

6,6 m3/ pila

Planta compostaje

2,31 m3/ pila

Perdidas 60-70%

Proyecto piloto de planta de compostaje manual para el aprovechamiento de los residuos
orgánicos de los mercados municipales de Bluefields

165

en el proceso, como por ejemplo los restos de marisco o de animales, entre otros (Apartado

4.2.1.2.4.2. Materiales no aptos para compostar, página 146).

4.2.1.4.8.4. Trituración del material estructurante

 El material estructurante que llegue de los jardines públicos de la ciudad y de los patios

de las viviendas suele ser de tamaño grande: ramas de árboles, palos de banano o palmera,

entre otros. Antes de introducirlo al proceso de compostaje se debe triturar, para darle el

tamaño óptimo. Una vez triturado se almacena en el contenedor de material estructurante.

4.2.1.4.8.5. Proceso de compostaje

I. Preparación de la pila

En primer lugar las pilas se construyen de este a oeste para que la luz del sol bañe toda

la pila, evitando así partes sombreadas.

La delimitación entre pilas, para que se pueda circular entre ellas, y realizar el volteo

con facilidad, se puede hacer marcándolas con estacas.

Los materiales a utilizar en el proceso tienen que tener un tamaño adecuado para que

éste se realice con facilidad y éxito. Para conseguir el tamaño el Área de Medio Ambiente de la

Alcaldía diseñó una máquina trituradora manual. También se pueden utilizar machetes, sierras,

hachas y picadoras. Es importante que el material estructurante esté bien triturado, ya que

sino el proceso durará más tiempo, y la calidad final del compost se verá influido.

El transporte de los materiales en el interior de la planta de compostaje para la

construcción de las pilas ser hará con carretas.

Para la preparación de las pilas se tiene que depositar primero el material

estructurante bien seco, dando a la capa una altura de 10-20 cm. Agregar un cernido de cal o

ceniza y un poco de agua. La segunda capa se realiza con residuos estructurantes más delgados

(aserrín y otros), dándole 10-20 cm de altura, también se agrega un cernido de cal o ceniza y

un poco de agua. Para ventilar el compostero se agrega un tubo de 2 m de alto por 6 cm de

grosor, por cada metro lineal de pila.

Se continua construyendo la pila, agregando otra capa de 10-20 cm, donde se coloca

el material más verde (restos de comida, hojarasca, cáscaras de vegetales…), aquí también se

agrega un cernido de cal o ceniza y agua. Se continua haciendo capas (una de estructurante

fino, otra de material verde) hasta alcanzar la altura deseada (1,20 metros), quedando

aproximadamente tres capas de material estructurante y tres de material verde.

Cuando la pila está construida, regarla hasta que alcance la humedad necesaria.

Proyecto piloto de planta de compostaje manual para el aprovechamiento de los residuos
orgánicos de los mercados municipales de Bluefields

166

Figura 27. Dimensiones de la pila de compostaje semicircular propuesta.

II. Control de la aireación, humedad y temperatura

Al tercer día de la preparación de la pila, se retiran los tubos, quedando un orificio para

que comiencen a funcionar las chimeneas de aireación.

A los 10 o 15 días de la realización de la pila se hace el primer volteo manualmente con

la ayuda de palas, rastrillos, etc. Éste se realiza para mezclar las capas, y también para invertir

la posición inicial de la pila, así se ventila el material interior y se acelera la descomposición.

Cuando se ha volteado 1/3 de la pila se colocan los tubos que harán los orificios de aireación

para las chimeneas. Una vez volteada toda la pila se continúa con el riego para garantizar la

humedad necesaria, a los 2-3 días se quitan los tubos para que queden las chimeneas. Esta

práctica se repite cada 8-10 días de intervalo, excepto el último mes del proceso, ya que se

debe regar poco o nada.

Para controlar la humedad se riega cada dos días dependiendo de las condiciones

climáticas, tal vez días con lluvias moderadas no hará falta regarla y si la lluvia es copiosa se

cubre la pila con un plástico, para evitar que la humedad llegue a saturación y evitar que se

lixivien los nutrientes.

 Para el riego se utilizarán los lixiviados recogidos del proceso de compostaje, del

contenedor de material verde, y de los contenedores de recepción del centro de acopio

(apartado 4.2.1.4.6.4, Acondicionamiento del terreno y construcción de infraestructuras,

página 160). Si no hay suficiente con éstos, se usará el agua del tanque propiedad de la

alcaldía. Los recipientes que utilizarán para regar serán cubos o regaderas.

Proyecto piloto de planta de compostaje manual para el aprovechamiento de los residuos
orgánicos de los mercados municipales de Bluefields

167

Si estas dos prácticas son realizadas satisfactoriamente la temperatura de la pila será la

adecuada para que los microorganismos trabajen óptimamente, no obstante la planta estaría

dotada de un termómetro para su control.

III. Tratamientos finales y almacenaje

Antes de preparar el compost para su almacenaje es importante saber si ha finalizado

el proceso, es decir, si el compost realmente ha madurado. Para ello se puede determinar

directamente en la planta de compostaje, según los parámetros expuestos en la tabla 45.

Tabla 45. Parámetros para determinar el compost maduro en la planta de compostaje.

 Compost inmaduro Compost maduro

Color Marrón – marrón oscuro Marrón oscuro casi negro

Olor Más o menos pronunciado Sin olor fuerte, olor a tierra
húmeda.

Temperatura Temperatura superior a la
temperatura ambiente.

Temperatura estable, igual a
la temperatura ambiente.

Composición Puede haber presencia de
gusanos, y algunos materiales
pueden identificarse.

No hay presencia de gusanos.
Ningún material puede
identificarse.

Efecto en las plantas Poca cantidad puede quemar las
plantas.

No hay riesgo de que las
plantas se quemen.

Fuente: Manual ilustrativo de compostaje para San Rafael de Heredia, 2002.

 No obstante en caso de duda, también se puede determinar en laboratorio. Los

parámetros que indican que el compost está maduro son, entre otros:

- Azúcares solubles: el compost se considera maduro si la cantidad de azúcares solubles

es inferior al 0,1%.

- Contenido de almidón: se parte de que la mayoría de materiales que se pueden

compostar contienen almidón, y de que el almidón se degrada fácilmente suponiendo

que este debe de haberse degradado totalmente antes de que el compost este del

todo maduro, un compost bien estabilizado nunca debe contener almidón.

- Relación C/N: un material maduro debe contener una relación de C/N entre 15-20, si la

mezcla inicial ha sido buena.

 El tratamiento final del compost maduro es el tamizado, para darle una menor

granulometría y volverlo más manejable. Este tipo de manejo permite prensar y disponer el

compost en sacos, lo cual facilita su movilización y transporte. Si se observan materiales no

descompuestos se volverán a introducir en el proceso.

Proyecto piloto de planta de compostaje manual para el aprovechamiento de los residuos
orgánicos de los mercados municipales de Bluefields

168

 El almacenamiento del abono orgánico o compost se hace en un pequeño almacén

que hay en la planta de compostaje, y cuando se haya producido una cantidad considerable, se

traslada a otro almacén situado en el patio del servicio municipal de la Alcaldía de Bluefields.

 El compost se debe almacenar en un lugar cerrado, que no haya mucha humedad y

que no se pueda mojar, para evitar que los nutrientes se pierdan por lixiviación.

4.2.1.4.8.6. Comercialización.

En cuanto a la actividad de comercialización, existen empresas que acopian en el

mercado nacional, sin embargo los altos costes de transporte del abono orgánico para ser

trasladado a esos centros hacen necesaria la comercialización a nivel local, existiendo

potenciales compradores que se dedican a la producción de granos básicos, frutales,

hortalizas, establecimiento de viveros, cultivo de palma africana etc. Los posibles compradores

del compost pueden ser las cooperativas de productores, Universidad BICU y URACCAN,

pequeños y medianos productores independientes, Empresas Palma Tico en Kukra Hill, y

personas que se dedican a la jardinería domiciliar.

4.2.1.4.9. Caracterización de la calidad del compost

4.2.1.4.9.1. Parámetros de calidad

Hay tres aspectos a controlar en el compost que determinan su calidad (tabla 46):

- Físicos.

- Químicos.

- Biológicos.

No se puede iniciar la comercialización del compost hasta que no se hayan realizado

ensayos de laboratorio sobre la calidad de éste. Si la calidad es alta se puede usar en jardinería

además de agricultura (tabla 47).

Los requerimientos de calidad van dirigidos a conseguir un aspecto y olor aceptables,

una higienización correcta, un bajo nivel de impurezas y contaminantes, un buen nivel de

componentes agronómicos útiles y una cierta constancia de características (Soliva, 2002).

Proyecto piloto de planta de compostaje manual para el aprovechamiento de los residuos
orgánicos de los mercados municipales de Bluefields

169

Tabla 46. Parámetros que pueden ser empleados para valorar la calidad del compost.

Categoría Parámetros Informan sobre

Físicos Densidad aparente
Color
Olor

Humedad

Tamaño de las partículas

Capacidad de retención de agua

Contaminantes inertes

Transporte, manejo, aplicación.
Aceptación.
Aceptación, higiene, impacto ambiental.
Transporte, manejo, riqueza efectiva en
nutrientes y contaminantes.
Manejo, aceptación, efectos sobre el
suelo.
Efectos sobre el suelo, capacidad de
almacenamiento de agua.

Aceptación, impacto ambiental,
seguridad.

Químicos Contenido y estabilidad de materia
orgánica

Nutrientes
Contaminantes
Sales solubles

Efectos sobre el suelo, efecto sobre los
vegetales.

Efectos sobre el suelo, efecto sobre los
vegetales.

Salud humana, impacto ambiental.
Efectos sobre el suelo, efecto sobre los
vegetales, impacto ambiental.

Biológicos Patógenos
Semillas de hierbas

Salud humana, impacto ambiental.
Efectos sobre el suelo, efectos sobre la
producción.

Fuente: Soliva, 2002.

En la tabla 47 se detallan los destinos posibles del compost en función de su calidad.

Tabla 47. Niveles de calidad del compost y posibles aplicaciones.

Calidad baja Calidad media Calidad alta

Sellado de vertederos
Recuperación de suelos
marginales
Recuperación de suelos
degradados

Agricultura extensiva
Silvicultura

Control de erosión

Restauración de paisajes

Sustratos
Viveros

Horticultura

Jardinería privada i pública

Fuente: Soliva, 2002.

 En la actualidad no existe en la República de Nicaragua ninguna normativa que regule

específicamente la calidad del compost, no obstante, según la Organización Mundial de la

Salud (OMS) los rangos normales para un compost comercial son los expuestos en la tabla 48.

Proyecto piloto de planta de compostaje manual para el aprovechamiento de los residuos
orgánicos de los mercados municipales de Bluefields

170

 Tabla 48. Propiedades generales de un compost para ser comercializado.

Propiedades Rango normal

Contenido de humedad (%) 30-50

Materia inerte (%) 30-70

Contenido orgánico (%) 10-30

pH 6-9

Tamaño máximo de las partículas (mm) 2-10

 Fuente: OMS en Sterzn, Pravia, et al., 1999.

 Otro aspecto importante y que se debe tener en cuenta, es la presencia de metales

pesados. Según la OMS los rangos tolerables de metales pesados que puede contener el

compost maduro o final son los expuestos en la tabla 49.

Tabla 49. Límites de concentración de metales pesados
 en el compost final o maduro.

Metales pesados Rangos normales (en
mg/kg de materia seca)

Boro 60-360

Cadmio 15-40

Cobre 90-260

Hierro 8000-15000

Mercurio 1-5

Manganeso 300-1300

Molibdeno 10

Plomo 200-400

Zinc 800-1200

 Fuente: OMS en Sterzn, Pravia, et al., 1999.

 Un compost maduro de buena calidad debe ser un compost libre de metales pesados,

libre de toxinas (pesticidas, fitotóxicos, etc.), de pH neutro o ligeramente alcalino. El contenido

en nutrientes debe mostrar nitrógeno en sus formas disponibles para las plantas, fósforo y

potasio, además de los micronutrientes tales como calcio, azufre, cobre y otros. La

Organización Mundial de la Salud, ha establecido unos rangos tolerables de elementos

químicos que puede tener el compost maduro (tabla 50).

Tabla 50. Rangos tolerables de elementos químicos en un

 compost maduro.

Elementos mayores (mg/kg de
materia seca)

Rangos normales

Nitrógeno 0,1-1,8

Fósforo 0,1-1,7

Potasio 0,1-2,3

Sulfuro 0,5-3,0

Alcalinidad -

Sales totales -

 Fuente: OMS en Sterzn, Pravia, et al., 1999.

Proyecto piloto de planta de compostaje manual para el aprovechamiento de los residuos
orgánicos de los mercados municipales de Bluefields

171

 Para analizar los parámetros de calidad del compost descritos anteriormente se deben

tomar muestras de compost individuales de la pila a 0,5 m de profundidad por lo menos en 10

lugares diferentes. Estas muestras individuales deben unirse y mezclarse bien. Seguir este

mismo proceso en otras pilas que estén maduras también. Con estas muestras se analizan tres

aspectos:

- Concentración de determinados elementos minerales, tal y como se indica en el

ensayo de laboratorio explicado a continuación.

- Tolerancia vegetal.

- Germinación de semillas de malas hierbas.

Las cantidades requeridas para analizar cada uno de los aspectos son:

- Análisis de laboratorio para concentración de elementos: aproximadamente dos litros

de abono.

- Test de tolerancia vegetal: aproximadamente cinco litros de abono.

- Test de germinación de malas hierbas: aproximadamente dos litros de abono.

Las muestras deben ser marcadas. Es recomendable tener una documentación adjunta

que contenga información sobre el procesamiento del compost (composición del material de

origen, forma y frecuencia del proceso, tamaño de las pilas, tamaño de la malla del tamiz,

tiempo de descomposición) ya que puede ser útil para la interpretación de los resultados.

I. Ensayos de laboratorio

Para la evaluación de las propiedades químicas y físicas del compost son necesarios los

siguientes análisis:

- Peso volumétrico (densidad aparente).

- Valor pH (grado de acidez).

- Sustancia orgánica (carbono orgánico).

- Contenidos totales de sustancias nutritivas (nitrógeno (N), fosfato (P2O5), potasa (K2O),

calcio (Ca), magnesio (Mg)).

- Contenidos totales de metales pesados: cinc (Zn), plomo (Pb), cromo (Cr), cobre (Cu),

níquel (Ni), cadmio (Cd), mercurio (Hg).

- Sales solubles.

II. Test de tolerancia vegetal

El componente comercial debe ser tolerable para los vegetales. La tolerancia debe ser

probada con la ayuda de un test de germinación. Para el ensayo del test de germinación hay

que respetar las recomendaciones de la tabla 51.

Proyecto piloto de planta de compostaje manual para el aprovechamiento de los residuos
orgánicos de los mercados municipales de Bluefields

172

Tabla 51. Recomendaciones para el test de tolerancia vegetal.

Especie de planta apropiada Repollo y arroz.

Cantidad de semillas Como mínimo 50 semillas por recipiente.

Volumen de recipientes para la siembra 0,5 litros

Duración del test de germinación Mínimo 3 semanas.

Temperatura 18-20 º C.

Luz Condiciones naturales.

Abastecimiento de agua Según la necesidad.

Dispositivo como ensayo comparativo En comparación con siembra en sustrato de
turba y todos los recipientes, mínimo dos
recipientes.

Evaluación Brote de las semillas: evaluar color de las
hojas y crecimiento de las raíces; registrar
cantidad y peso de las plantas germinadas.
Comparación de las series de ensayos.
Mínimo tres series.

Fuente: Ministerio Baviera, 1991.

III. Test de germinación de las malas hierbas

El contenido de semillas de maleza en condiciones para germinar en el compost se

puede determinar mediante un test de germinación de malas hierbas. Para el ensayo hay que

respetar las recomendaciones citadas en la tabla 52.

Tabla 52. Recomendaciones para el test de germinación de malas hierbas.

Volumen del compost a evaluar 2 litros.

Altura de la capa Aprox. 2 cm.

Temperatura Aprox. 5 días con 5-8ºC para estimular,
después con 15-20ºC.

Luz Equivalente a las condiciones naturales.

Abastecimiento de agua Según la necesidad.

Protección de semillas que lleguen por aire En caso de que haya peligro de
contaminación.

Duración del test de germinación Mínimo 3 semanas.

Evaluación Registrar la cantidad de plantas germinadas,
en lo posible identificar la especie.

Fuente: Ministerio de Baviera, 1991.

IV. Frecuencia de los ensayos

Los ensayos de laboratorio se pueden realizar mediante un convenio con la

universidad Nacional Agraria (UNA), ya que ésta dispone de un laboratorio completo para

analizar la calidad del abono. Como la universidad se localiza en Managua se recomienda

realizar el ensayo una vez cada dos o tres meses para ahorrar en costes. Por otro lado el test

de tolerancia y el test de germinación de malas hierbas se pueden hacer mediante un convenio

Proyecto piloto de planta de compostaje manual para el aprovechamiento de los residuos
orgánicos de los mercados municipales de Bluefields

173

con la BICU (Universidad de Bluefields), realizando ensayos con más frecuencia (cada dos

semanas) tomando muestras de las pilas que en ese momento estén en maduración.

4.2.1.4.10. Difusión social y capacitación

 Para la puesta en marcha del proyecto es necesario que los actores principales sean

capacitados. Se debe capacitar a los comerciantes de los dos mercados y a las operarias de la

planta de compostaje. Por otro lado, siendo un proyecto que pertenece a la Alcaldía municipal,

es necesario que la población de Bluefields esté al corriente de la propuesta.

La capacitación de los comerciantes tiene que ir orientada a los siguientes aspectos:

- Dar a conocer el proyecto.

- Dar a conocer los objetivos y los beneficios del proyecto.

- Selección de los residuos destinados a la planta de compostaje.

- Explicación del nuevo sistema de recogida de los residuos de los mercados.

- Orientar y aconsejar métodos para hacer una buena selección.

- Breve explicación de que es el compostaje y que es una planta de compostaje.

La capacitación a las operarias de la planta (Anexo 11.5: Presentación de la

capacitación para las operarias de la planta de compostaje): debe ir orientada a la explicación

de los siguientes aspectos:

- Dar a conocer el proyecto.

- Dar a conocer los objetivos y los beneficios del proyecto.

- Cómo es la planta de compostaje y sus instalaciones.

- El proceso de compostaje.

- Qué o cuáles residuos se pueden utilizar en el proceso, y cuáles no.

- Qué tareas tienen que hacer en la planta de compostaje y durante el proceso de

compostaje.

- Cómo hacer el mantenimiento de las instalaciones y de los materiales.

- Cómo identificar cuando el proceso ha finalizado.

- Envasado del abono y almacenaje.

Para difundir socialmente el proyecto se proponen diversas actividades: un anuncio de

radio, para emitirlo en las emisoras locales; un anuncio televisivo, para emitirlo en la televisión

local; una inauguración oficial de la planta, y que las escuelas de primaria, escuelas de

secundaria y universidades visiten las instalaciones con una explicación adecuada según nivel.

4.2.1.4.11. Control, seguimiento y evaluación del proyecto

Es necesaria la formación de una Comisión de Trabajo para planificar y diseñar todas

las actividades que se realizarán, además de llevar un control, seguimiento y evaluación del

Proyecto piloto de planta de compostaje manual para el aprovechamiento de los residuos
orgánicos de los mercados municipales de Bluefields

174

proyecto. Esta comisión la conformarán técnicos y/o trabajadores de las áreas de medio

ambiente y servicio municipal de la Alcaldía. Se proponen los siguientes cargos:

- Responsable Técnico: Personal que llevará el control de la fase de construcción de las

infraestructuras de la planta de compostaje, del programa de sensibilización que se

realizará, además del proceso y funcionamiento interno de la planta. Debería ser una

persona del Área de Medio Ambiente y otra del Servicio Municipal.

Estas personas tendrán dos personas a su cargo coordinando estas actividades.

- Responsable Administrativo-Económico: Es la persona que se encargará de gestionar la

parte económica de proyecto, además de establecer los contactos con las empresas,

agricultores, etc. que comprarán abono.

- Responsable de la planta de compostaje: Persona responsable del funcionamiento de

la planta de compostaje una vez se haya puesto en funcionamiento. Este cargo lo

llevará una de las trabajadoras del mismo centro. Ésta se coordinará con los

responsables técnicos.

Tendrán que controlar: cantidad de residuos orgánicos que entran, cantidad de abono

producido, control del proceso de compostaje (riego, volteo, lixiviados, etc.),

materiales que haya que reponer, entre muchos otros factores. Su trabajo en esta

comisión será informar del funcionamiento interno.

En el caso que exista ayuda internacional se contará con la colaboración de:

- Cooperantes: Personas que colaborarán, aconsejarán y apoyarán durante la primera

fase del proyecto para facilitar las tareas.

En el caso de que alguna ONG participe en el proyecto, deberá haber un componente

de ésta que haga seguimiento y control de éste, por lo tanto tendrá que asistir, en la medida

de lo posible, a las reuniones para evaluar la viabilidad del proyecto.

En el segundo año, el servicio municipal debe estar consolidado o casi consolidado

para que haya una autogestión y no dependan de ayudas externas (Gobiernos, ONG’s, entre

otros). Durante el primer año, el responsable económico debe trabajar mucho en este aspecto,

realizando reuniones con: la Administración, el Alcalde, entre otros cargos. Todavía puede

existir la ayuda exterior, pero en menor cantidad.

El objetivo fundamental es que en el tercer año el proyecto esté completamente

consolidado y sea capaz de autogestionarse.

Proyecto piloto de planta de compostaje manual para el aprovechamiento de los residuos
orgánicos de los mercados municipales de Bluefields

175

A finales de año, la Comisión tiene que presentar una evaluación mediante un informe

final de las actividades realizadas y los resultados obtenidos, junto con los resultados y

objetivos para el posterior año.

Este informe se presentará a:

- Alcaldía: Alcalde y distintas áreas que conforman la municipalidad.

- CAM (Consejo Ambiental Municipal).

- Instituciones Públicas: MINSA, MARENA, SERENA.

- Universidades, ONG’s y otras entidades que estén implicadas.

4.2.1.4.12. Indicadores para evaluar los resultados del proyecto

Para evaluar el progreso y el éxito del proyecto serán necesarios una serie de

indicadores que ayuden a determinar y cuantificar si se están cumpliendo los objetivos, y si el

proceso productivo está dando buenos resultados.

Los indicadores que se proponen para determinar los resultados directos son:

- Ensayos de calidad del compost, explicados detalladamente en el apartado 4.2.1.4.9.

Caracterización de la calidad del compost, página 168.

- Control de la producción. Mediante la anotación de la producción del compost y la

cantidad de residuos tratados se podrán establecer estadísticas que servirán como

herramienta para estudiar la eficiencia del proyecto.

Los indicadores que se proponen para ver los resultados indirectos del proyecto son:

- Visitas de control a los comerciantes del mercado: para determinar si los comerciantes

del mercado cumplen con las orientaciones que se les dio en la capacitación.

- Encuestas a los compradores de compost: para poder tener más información acerca de

la calidad del compost.

4.2.2. PROPUESTA 2: PROYECTO PILOTO DE CENTRO DE ACOPIO MANUAL

PARA EL APROVECHAMIENTO DE LOS RESIDUOS INORGÁNICOS DE

BLUEFIELDS

Proyecto piloto de centro de acopio manual para el aprovechamiento de los residuos
inorgánicos de Bluefields

177

4.2.2.1. INTRODUCCIÓN

Debido a la problemática con la gestión de los residuos sólidos urbanos y el actual

vertedero municipal, se ha decidido elaborar una propuesta a medio plazo para mejorar el

manejo de éstos. Se trata de la realización de un centro de acopio para acopiar los materiales

inorgánicos que pueden ser aprovechados o tratados para volver a reintroducirse en el ciclo.

La presencia de empresas dedicadas al acopio de estos materiales en el país, la

presencia de segregadoras en el vertedero que actualmente se dedican a la recolección de

éstos, el interés por parte de la Alcaldía para mejorar la situación, la facilidad de hacer un

centro de acopio sencillo y acorde con los recursos económicos, la necesidad de mejorar la

situación higiénico-sanitaria de la ciudad, entre otros factores que se irán analizando a lo largo

de la propuesta, han sido claves para escoger este tipo de proyecto.

4.2.2.2. OBJETIVOS

El objetivo general de esta propuesta es desarrollar un adecuado manejo y

aprovechamiento de los residuos inorgánicos, bajo una óptica sanitaria, ambiental y social, con

la activa y responsable participación ciudadana.

Como objetivos específicos se puede destacar:

- Recoger y aprovechar los residuos inorgánicos reciclables generados por la población,

con la colaboración estrecha de algunos sectores como son los comerciantes,

instituciones públicas, universidades y el hospital regional.

- Promover un cambio de actitud y hábitos de los habitantes del municipio en el manejo

y disposición de los desechos sólidos, que contribuya al desarrollo de una conciencia

ambiental y sanitaria.

- Reducir el volumen de basura a depositar en el vertedero municipal para prolongar su

vida útil, además de la disminución de la contaminación y la mejora estética de la

ciudad.

- Ofrecer empleo y una mejor calidad de vida a las personas vinculadas a la recolección

de residuos sólidos del vertedero.

4.2.2.3. RESULTADOS ESPERADOS

Los resultados esperados son:

- Reducción de residuos en el vertedero: se reducirá aproximadamente un 17% la

cantidad de residuos depositados en el vertedero en el 2010, contribuyendo a

disminuir la cantidad de contaminantes en el suelo, ya que los materiales inorgánicos,

en su lenta descomposición, aportan contaminantes tales como metales pesados,

sustancias tóxicas, etc.

Proyecto piloto de centro de acopio manual para el aprovechamiento de los residuos
inorgánicos de Bluefields

178

- Comercialización de materiales inorgánicos: el eje de la propuesta se basa en la

comercialización de los materiales acopiados. El dinero recaudado será utilizado para

pagar los salarios de los trabajadores, entre otras cosas.

- Cambio de actitud en la población: la campaña de sensibilización entorno al centro de

acopio provocará un cambio de actitud de la población, esperando que sea

participativa con el proyecto.

4.2.2.4. BENEFICIARIOS

Los beneficiarios directos de este proyecto son:

- Alcaldía de Bluefields: el proyecto será llevado a cabo por la misma, con el objetivo de

mejorar la gestión de los residuos sólidos urbanos.

- Operarias del centro de acopio: estas serán escogidas de entre las mujeres que

diariamente trabajan recogiendo materiales aprovechables del actual vertedero

municipal. Se beneficiarán de este proyecto por motivos económicos y sanitarios:

tendrán un sueldo asegurado mensualmente y unas condiciones de trabajo seguras

con un equipo de protección completo (guantes, botas de caucho y mascarillas).

La elección de éstas se hará en base a unas encuestas que se realizaron para

determinar el trabajo que llevan a cabo, el interés por mejorar sus condiciones de vida,

los familiares a su cargo, etc.

Los resultados de las encuestas se observan en el Anexo 12.1: Encuesta para las

segregadoras y el informe de resultados.

- La población de Bluefields son los beneficiarios indirectos, ya que habrá una

disminución de la contaminación ambiental y una mejora higiénico-sanitaria de la

ciudad.

4.2.2.5. LINEAS DE ACCIÓN

Para lograr el objetivo general de esta propuesta es importante abordar dos líneas de

acción:

- Desarrollar un proceso de aprovechamiento sostenible de los RSU de la ciudad,

mediante el aprovechamiento y la recuperación de materiales reciclables. Se debe

incluir una segunda línea de acción específica que garantice una sostenibilidad técnica

y económica del proyecto.

- Promover la participación responsable.

Proyecto piloto de centro de acopio manual para el aprovechamiento de los residuos
inorgánicos de Bluefields

179

Tabla 53. Líneas de acción del proyecto.

Líneas de acción
general

Líneas de acción
específica

Actividades generales Metas

Sostenibilidad e
integralidad en el
manejo de los RSU.

Aprovechamiento
y/o recuperación
de materiales
reciclables.

Diseño y operación de la fase
piloto del centro de acopio:

- Recogida selectiva (en
algunos sectores).

- Transporte.
- Separación.
- Acopio.
- Comercialización.

Ampliación de la experiencia a
otros sectores.

Reducción de la
cantidad de
basura que llega al
vertedero.

 Sostenibilidad
técnica y
económica del
proyecto.

Diseño gerencial (económico)
del proyecto piloto de centro
de acopio.
Control, seguimiento y
evaluación del proyecto.

Proyecto
sostenible
económicamente
a medio plazo
(intentar cubrir los
costes mensuales
con el dinero
recaudado de la
venta de los
materiales)

Educación y
comunicación

Estrategia de
Educación
Ambiental.

- Diseño de la estrategia.
- Implementación.
- Control, Seguimiento y

evaluación.

Conciencia y
cambio de
actitudes sobre el
manejo de los
RSU.

4.2.2.5.1. Actividades

Las actividades principales que se desarrollarán como parte de este proyecto se

enumeran a continuación, según las líneas de acción anteriormente citadas:

I. Línea de acción: Sostenibilidad e integralidad en el manejo de los RSU.

- Establecer el Centro de Acopio: en este punto entran todo un seguido de actividades,

tanto el alquiler del terreno hasta la contratación del personal que trabajará, pasando

por la construcción de infraestructuras necesarias para poder iniciar el proyecto.

- Organizar la recolección de los residuos inorgánicos en algunos sectores: en este punto

se tratará cuáles serán las fracciones inorgánicas que se recogerán, quiénes

participarán en este plan y cómo se llevará a cabo la recolección.

- Gestión integrada del centro de acopio: establecer una comisión de trabajo formada

por profesionales del área de medio ambiente y del servicio municipal para coordinar y

Proyecto piloto de centro de acopio manual para el aprovechamiento de los residuos
inorgánicos de Bluefields

180

gestionar el proyecto, tanto técnica como económicamente.

II. Línea de acción: Educación y comunicación.

- Sensibilización ambiental a la población y capacitación de los sectores beneficiados: las

actividades específicas son talleres en las escuelas e institutos, tanto primaria como

secundaria; talleres para los sectores beneficiados del proyecto, además de un taller

para las futuras trabajadoras del centro de acopio, entre otras actividades (Ver Anexos

del 12.6 al Anexo 12.10).

Tabla 54. Actividades programadas para la primera fase.

 Mes

 Línea de acción
específica

Actividad 1 2 3 4 5 6 7 8 9 10 11 12

Aprovechamiento y/o
Recuperación de

materiales reciclables.

Establecimiento del Centro de
Acopio

 Alquiler del terreno.
x

 Contratación personal.
x

 Acondicionamiento terreno y
construcción infraestructuras.

x

x

 Pruebas del proceso de
funcionamiento.

 x

 Comercialización. x x x x x x x x x

Organización de la recolección de
los materiales inorgánicos por
sectores

x

Sostenibilidad
económica en el

funcionamiento del
centro de acopio.

Gestión integrada del centro de
acopio.

 Formación de la comisión de trabajo.
x

 Seguimiento, control y evaluación del
proyecto.

x x x x x x x x x x x x

Estrategia de Educación
Ambiental

Capacitaciones y talleres a los
sectores beneficiados.

X

Difusión en los medios de
comunicación.

x x X x x x x x x x x x

Inauguración pública del centro de
acopio.

 x

En la tabla 19 se observan las actividades de la segunda y tercera fase. Éstas son de

carácter continuo, predominando las actividades de control, seguimiento y evaluación del

proyecto. Se encuentra más detallado en el apartado 4.2.2.10. Control, seguimiento y

evaluación del proyecto, página 196.

Proyecto piloto de centro de acopio manual para el aprovechamiento de los residuos
inorgánicos de Bluefields

181

Tabla 55. Actividades programadas para la segunda y tercera fase.

 Mes

Actividad 1 2 3 4 5 6 7 8 9 10 11 12

Compra de material, insumos e
maquinaria necesaria para la nueva
fase.

x x x

Seguimiento y evaluación de la
comisión del proyecto y realización de
informes.

x x x x x x x x x x x x

Seguimiento del funcionamiento del
centro de acopio.

x x x x x x x x x x x x

Seguimiento del programa o estrategia
de actividades de sensibilización
ambiental para la población y
ejecución de éste.

x x x x x x x x x x x x

4.2.2.6. DISEÑO DE LA PROPUESTA

4.2.2.6.1. Área del centro de acopio

El área destinada al centro tiene una superficie de 400 m2. De ésta, en realidad estarán

en uso 184 m2 para todo el proceso, más unos 80 m2 que necesitarán los vehículos para poder

realizar las maniobras cuando lleguen a descargar. El resto del espacio restará libre, por si en

un futuro se quiere ampliar las instalaciones, ya que se prevé un cambio en la composición de

los residuos sólidos urbanos, es decir el aumento de los residuos inorgánicos frente la

disminución de los orgánicos, como sucede en los países desarrollados. Este cambio viene

dado por las tendencias de consumo y los niveles de ingresos de la población, y en el caso de

Bluefields influye el hecho de que la mayoría de productos (tanto comerciales como de

comida) llegan de fuera de la zona (envasados o empacados) y esto hace aumentar la cantidad

de residuos inorgánicos.

4.2.2.6.2. Estimación de las necesidades del centro de acopio

La vida útil del centro de acopio se ha calculado para siete años, no obstante se

pretende mantener en funcionamiento hasta que el relleno sanitario no sea una realidad (2 – 3

años) y se trasladen las instalaciones o se construya un centro de acopio nuevo en dicho

relleno. Para estimar el área total y el espacio de cada infraestructura que se requiere, se

necesita conocer el volumen de materiales que serán acopiados.

Para realizar los cálculos se ha tenido en cuenta ciertas variables:

- El aumento de la población (del 2008 al 2015), ya que conlleva un aumento de la

generación de residuos.

- Aumento de la cobertura del servicio de recolección, conseguido mediante campañas

de sensibilización sobre el manejo de los desechos, para acopiar mayor cantidad de

RSU inorgánicos.

Proyecto piloto de centro de acopio manual para el aprovechamiento de los residuos
inorgánicos de Bluefields

182

Para calcular el volumen de materiales que se acopiarán se han seguido los siguientes pasos:

- Estimación de la población en el 2015. Con una población estimada en el 2008 de

50.000 habitantes y suponiendo una tasa de crecimiento de 0,7% hasta el 2010 y de

0,3% hasta el 2015, se estima una población en el 2015 de 51.468 habitantes.

Estimación de la cantidad (kg) de RSU producidos en el 2015. Se estima una

producción de 29.336,51 kg/día, a partir de la población estimada y la producción per

cápita calculada en el apartado 3.1.4.1.2. Gestión actual de los Residuos Sólidos

Urbanos en la ciudad de Bluefields, página 59.

Datos

Población estimada en el 2015 51.468 hab

Producción de residuos per cápita (Ppc) 0,57 kg/día/hab

Cálculo

RSU producidos= Población x Ppc 29.336,51 kg/día

- Estimación de la cantidad de RSU recolectada, teniendo en cuenta un 75% de

cobertura del servicio de recolección, derivada de la campaña de sensibilización que se

llevará a cabo.

Datos

RSU producidos 29.336,59 kg/día

Cobertura del sistema de recolección 75%

Cálculo

RSU recolectados= RSU producidos
/(cobertura/100) 22.002,38 kg/día

- Estimación del volumen de RSU (m3) recolectados, utilizando la densidad de los RSU

que se detalla Anexo 7: Informe de caracterización compleja de los RSU en Bluefields.

Datos

RSU recolectados 22.002,38 kg/día

Densidad RSU 350 kg/ m3

Cálculo

62,86 m3/día

Volumen RSU recolectados = RSU recolectados
/ densidad RSU

- Estimación del volumen (m3) de materiales comercializables, y por tipología de éstos,

utilizando la composición (en %)de los RSU obtenida en los muestreos realizados en el

2008 (Anexo 7: Informe de caracterización compleja de los RSU en Bluefields).

Proyecto piloto de centro de acopio manual para el aprovechamiento de los residuos
inorgánicos de Bluefields

183

Datos

Volumen RSU recolectados 62,86 m3/día

% material comercializable 23,91 %

Cálculo

Volumen material comercializable recolectado
= Volumen RSU recolectados / (%
material/100) 15,03 m3/día

Utilizando este método de cálculo para cada material:

 Porcentaje m3/día
recolectados

m3/sem
recolectados

m3/año
recolectados

PET 3,18 2,00 11,99 623,71

HDPE 1,38 0,87 5,21 270,67

LDPE 3,23 2,03 12,18 633,52

Papel y
cartón

9,75 6,13 36,78
1.912,32

Vidrio 3,26 2,05 12,30 639,40

Metal
(latas

aluminio)

3,11 1,96 11,73

609,98

TOTAL 23,91 15,03 90,18 4.689,60

- Cálculo del volumen (m3) por tipología de material comercializable que finalmente

entrarán en el centro de acopio, reduciendo el volumen de material un 25% debido a

que algunos de éstos no serán recolectados por las mujeres que trabajan en el

vertedero o no serán aptos para comercializar (como por ejemplo el papel o el cartón

si llega muy húmedo a las instalaciones), entre otros.

Datos

Volumen material comercializable 15,03 m3/día

Reducción por pérdidas 25 %

Cálculo

Volumen material acopiado = Volumen
material comercializable-25% 11,27 m3/día

Utilizando este método de cálculo para cada material:

Proyecto piloto de centro de acopio manual para el aprovechamiento de los residuos
inorgánicos de Bluefields

184

 m3/día
recolectados

m3/día
acopiados

m3/sem
acopiados

m3/año
acopiados

PET 2,00 1,50 9,00 467,78
HDPE 0,87 0,65 3,90 203,00
LDPE 2,03 1,52 9,14 475,14

Papel y
cartón

6,13 4,60

27,58 1.434,24
Vidrio 2,05 1,54 9,22 479,55
Metal
(latas

aluminio)

1,96 1,47

8,80 457,49

TOTAL 15,03 11,27 67,64 3.517,20

4.2.2.6.3. Acondicionamiento del terreno y construcción de infraestructuras

4.2.2.6.3.1. Acondicionamiento del terreno

La Alcaldía ha alquilado un terreno de 1.200 m2 (60 m x 20 m) para la implantación de

los proyectos de la planta de compostaje y del futuro centro de acopio. Como la planta de

compostaje ya está en funcionamiento, el terreno se encuentra cercado con alambre de púas.

No obstante se reforzarán las medidas de seguridad en el centro de acopio,

construyendo un cerco perimetral (400 m2) con malla ciclón de 2,5 metros de altura.

Previo a la construcción de las instalaciones e infraestructuras se hará la limpieza y el

nivelado del terreno.

4.2.2.6.3.2. Construcción de infraestructuras

Se contratarán albañiles para la construcción de las infraestructuras e instalaciones del

centro de acopio. La construcción de éstas se realizará de forma manual, sin utilizar ningún

equipo o maquinaria. El presupuesto y los materiales para dicha construcción están detallados

en el Anexo 12.5: Presupuestos de inversión del Proyecto Piloto de Centro de Acopio manual.

Las instalaciones constarán de las siguientes zonas o espacios:

• Zona de recepción y separación de materiales

Se ha destinado un área de 42 m2 (14 m x 3m), en el que se situarán siete

contenedores de madera, con dimensión de 6 m2 (3 m x 2 m) por 2 metros de altura (12 m3 de

capacidad), uno para cada material comercializable (botellas de plástico, bidones y galones,

vidrio, latas y bolsas de plástico y sacos) y dos de repuesto.

Proyecto piloto de centro de acopio manual para el aprovechamiento de los residuos
inorgánicos de Bluefields

185

La capacidad de los contenedores para la mayoría de los materiales es más de lo que

se estima que se recoja semanalmente. No obstante, se propone esta capacidad para

abastecer incrementos puntales de materiales Véase apartado 2.2.6.2. Estimación de las

necesidades del centro de acopio, página 181.

Estos contenedores tendrán techo de zinc y puertas para proteger los materiales de la

lluvia y el viento, y estarán dotados de un sistema de recogida de lixiviados.

El sistema de recolección de lixiviados consistirá en tener el suelo pavimentado y con

pendiente (3-4%) de los dos extremos hacia el centro y a su vez pendiente hacia el fondo (3-

4%). Esto facilitará la circulación de los mismos hacia unos unas canalizaciones de PVC que los

dirigirán hasta un cubo de plástico tapado que las operarias deberán vigilar que no se llene.

Cabe destacar que no solamente estará pavimentada la zona exclusiva de los contenedores,

sino que se pavimentará aproximadamente 1 metro más por delante de éstos para evitar que

el material se ensucie durante la recepción y selección.

 Por otro lado, habrá un sistema de recogida de aguas pluviales mediante canales de

PVC contiguas al techo. Esta agua será dirigida hacia dos bidones (uno de ellos es de repuesto

para cuando el otro se llene) que estarán situados en un extremo de la zona de contenedores.

• Zona de limpieza

Se ha destinado un área de 16 m2 (4 m x 4 m). En este espacio habrá una mesa de 2

metros x 1 metro que servirá para separar algunos desechos del material acopiado que no

sirvan (por ejemplo, de la botella de plástico no sirve ni el tapón ni la etiqueta); una pila para

lavar los materiales acopiados y un tendedor de dimensiones 2 metros x 1,5 metros para

tender las bolsas de plástico, sacos, entre otros. Este espacio irá con techo de zinc, para

resguardarlo de la lluvia.

El agua para la limpieza se suministrará a través de un tanque de 800 L propiedad de la

Alcaldía Municipal. Este tanque será compartido con el proyecto de la planta de compostaje.

 Esta zona estará dotada de un sistema de tratamiento de agua. Este consiste en hacer

un agujero en el suelo en frente de la pila de lavado (8,5 metros x 1,5 metros x 1 metro de

profundidad) donde se colocarán tres capas de piedras y gravas para evitar que el jabón y los

residuos producto de la limpieza se infiltren. La primera capa será de grava pequeña/mediana

(20cm de grosor), la segunda de piedra grande y mediana (60 cm de grosor), y la tercera otra

vez de grava mediana (20 cm de grosor). Este sistema es un filtro natural, pensado para

mejorar la infiltración del agua y evitar encharcamientos enfrente del lavadero.

Proyecto piloto de centro de acopio manual para el aprovechamiento de los residuos
inorgánicos de Bluefields

186

• Zona de prensado y empacado

Este espacio se ubicará en una caseta de 16 m2 (4 m x 4 m) por 2 metros de altura,

hecha con bloques de hormigón. Tendrá dos puertas, una en cada lateral (de 1,20 metros de

ancho y 1,80 metros de alto cada una). La mitad del suelo irá pavimentado y la otra mitad no.

 En el interior de ésta irá la máquina prensadora (mecanizada o manual) y una mesa

(1,20 m x 2 m) de trabajo para facilitar la manipulación y el empaque de los materiales.

En la zona pavimentada se situará la máquina prensadora-empacadora manual o

mecanizada (dependiendo del presupuesto final). Si ésta fuera mecanizada la Compañía de

Electricidad ENEL deberá realizar una instalación eléctrica. Esta zona se utilizará para el

prensado de botellas y latas y empaque de todos los materiales (menos el papel y el cartón).

• Zona de almacenaje

Esta zona estará dotada de dos almacenes con techo de zinc para resguardar los

materiales de la lluvia:

- Bodega cerrada (de madera) para almacenar papel y cartón: se dota de un espacio de

49 m2 (7 m x 7 m) y 2,5 metros de altura (122 m3 de capacidad) sin pavimentar y alzada

a unos 20 cm del suelo.

La capacidad útil de la bodega será de aproximadamente 95 m3. Si faltara espacio se

dispone de otra bodega en la Alcaldía.

- Almacén exterior para el resto de materiales: se requiere de un espacio de 42 m2 (7 m

x 6 m) y 2,5 metros de altura (105 m3 de capacidad) pavimentado.

La capacidad útil del almacén es aproximadamente de 85 m3, espacio suficiente para el

almacenaje de un mes de acopio de estos materiales. Se acopian entorno a 100 m3

mensualmente, que tras el prensado se reduce aproximadamente a la mitad.

 Contiguo al techo de zinc de ambos almacenes y de la zona de prensado y empaque,

habrá un sistema de recogida de aguas pluviales mediante canales de PVC. Esta agua será

redistribuida al tanque de almacenamiento de agua, citado anteriormente, para realizar la

limpieza de los materiales y el riego de las pilas de la planta de compostaje.

Las instalaciones y los diferentes espacios de los que se compone el Centro de Acopio

se pueden observar en el Anexo 12.4: Plano del centro de acopio.

Proyecto piloto de centro de acopio manual para el aprovechamiento de los residuos
inorgánicos de Bluefields

187

4.2.2.7. FASES DEL FUNCIONAMIENTO DEL CENTRO DE ACOPIO

4.2.2.7.1. Clasificación de los residuos inorgánicos en el lugar de origen

Los RSU inorgánicos a recoger serán:

- Papel y cartón.

- Latas de aluminio.

- Plástico: botellas de refrescos, de agua y de aceite (PET); envases de tampico (HDPE),

bolsas transparentes, blancas y de color con o sin grabados, bidones y galones, sacos

quintaleros, entre otros.

- Vidrio.

Se ha decido trabajar con unos sectores específicos de la población:

- Comercios y empresas: se trabajará con los comercios del barrio central, y las

empresas que decidan participar con el proyecto. Se recogerá cartón (en algunos

comercios como copisterías, papelerías se recogería papel también) y los tipos de

plástico especificados anteriormente. En algunos casos también latas de aluminio. Los

comercios y empresas deberán comprometerse a tener organizados y separados los

residuos para el día específico de recolección.

- Universidades: hay dos universidades. De éstas se recogerán algunos tipos de plástico,

latas y papel. Las universidades se comprometerán a separar los residuos en el lugar

de origen y a tenerlos listos para el día concreto de recolección.

- Instituciones Públicas: se llevará a cabo la recogida del papel, ya que son una gran

fuente generadora de éste.

- Hospital Regional: el hospital debe comprometerse a tener dos bidones o

contenedores, uno para el plástico y otro para las latas. El papel y el cartón lo deberían

guardar en el interior del hospital, para evitar que se moje o humedezca, hasta que

pase el vehículo exclusivo en el día determinado de recolección.

- Domiciliar: la basura domiciliar no se separará en origen. La separación de los

materiales a ingresar en el centro de acopio (mencionados anteriormente) será en el

propio vertedero municipal, donde dos operarias realizarán la colecta en sacos o

bolsas grandes. Estos después irán a la cadena del proceso del centro de acopio:

recepción-separación-limpieza-acopio-almacenaje. La población podrá colaborar de

una manera más activa, llevando al patio del Servicio Municipal, las fracciones

separadas y limpias que se trabajan en el centro de acopio.

Para incentivar la colaboración de la población se propone que la municipalidad les

ofrezca un descuento en el pago del impuesto de la basura o la entrega gratis de

Proyecto piloto de centro de acopio manual para el aprovechamiento de los residuos
inorgánicos de Bluefields

188

compost. La cantidad de compost y los descuentos en el pago del impuesto se

establecerán cuando el proyecto esté en funcionamiento, dependiendo de la

participación ciudadana.

4.2.2.7.2. Transporte y recolección de los residuos inorgánicos

- Comercios y empresas: los materiales se recogerán una vez a la semana.

- Universidades: la recolección del plástico y las latas se hará una vez a la semana, pero

la del papel, una vez al mes ya que se genera menos cantidad.

- Instituciones públicas: la recolección se llevará a cabo una vez al mes, dependiendo de

la generación de éste. En el transcurso de los meses se verá si hace falta aumentar la

frecuencia de recolección.

- Hospital: la recolección del plástico y latas se hará una vez a la semana, pero la del

papel, una vez al mes ya que se genera menor cantidad.

- Domiciliar: no hay recolección selectiva para estos residuos.

Para los cuatro primeros sectores habrá un vehículo exclusivo que se dedicará a

recolectar la basura especificada. Habrá una persona que llevará la furgoneta y una mujer

recolectando en ella. Estos materiales serán trasladados al centro de acopio.

4.2.2.7.3. Recepción, selección y separación de los RSU

Una vez el vehículo de recolección haya recogido los residuos inorgánicos, estos serán

llevados directamente al centro de acopio. El vehículo será descargado por las operarias, y

éstas lo seleccionarán y separarán por: botellas de plástico, bidones y galones, vidrio, latas y

bolsas (plástico y sacos) en los contenedores de recepción. El papel y el cartón se descargarán

y se llevarán directamente a la bodega de madera.

Por otro lado, habrá dos operarias en el vertedero separando estos materiales del

resto de residuos domiciliares y los colocarán en sacos que posteriormente transportarán

hasta el centro de acopio.

4.2.2.7.4. Limpieza y preparación de los residuos inorgánicos

Una vez separados los materiales se tienen que lavar y preparar para su posterior

empaque. Las condiciones de preparación de los materiales son:

- Descarte de etiquetas y tapones en las botellas de plástico, y las chapas en las latas.

- Los recipientes que contengan algún residuo líquido, tendrán que ser vaciados y

limpiados con agua. Suele suceder en latas de aluminio y botellas de plástico (refresco,

Proyecto piloto de centro de acopio manual para el aprovechamiento de los residuos
inorgánicos de Bluefields

189

agua, aceite, vinagre, etc).

- Los materiales que lleguen sucios, hay que lavarlos con agua.

- Tender las bolsas, sacos y materiales blandos para que se sequen.

- Secar en una lona los materiales duros (botellas, latas…)

- Las latas de aluminio se compactarán de forma manual o mecanizada con una máquina

prensadora-empacadora. Dependiendo de si es una máquina manual o mecanizada,

las latas serán guardadas en pacas (mecanizada) o en sacos (manual).

- Las botellas de plástico se compactarán con una macana y se guardarán limpias en

sacos según sean de color o transparentes; además se separarán por tipos de plástico:

PET, HDPE, entre otros.

- Los galones y bidones, se compactarán con una macana y se guardarán limpios en

sacos, según sean de color o transparentes.

- Los sacos se guardarán limpios dentro de sacos.

- Las bolsas de plástico se guardarán limpias en sacos, según sean de color,

transparentes, blancas con o sin grabados, y si son de HDPE o LDPE.

- El papel y el cartón se almacenarán en la bodega de madera. El papel se separará por

papel de periódico, cuaderno y por papel blanco o de color con o sin tinta.

- El vidrio, básicamente envases y botellas, se guardarán limpias y separadas por color

verde, marrón y transparente, en sacos quintaleros o contenedores destinados a ellos

en el almacén exterior.

4.2.2.7.5. Almacenaje

Se destinará un área del terreno, citada anteriormente, para almacenar los materiales

acopiados. Este espacio tiene dos zonas: la bodega de madera, para el acopio y almacenaje de

papel y cartón; y el almacén exterior que es para almacenar latas, botellas, entre otros.

El papel y el cartón se almacenarán en la bodega de madera, para evitar que se moje o

humedezca el material y no sea adecuado para su posterior comercialización, en cambio los

otros materiales pueden estar al aire libre, ya que si se mojan no perderán sus propiedades, de

esta manera se ahorra en los costes de la construcción.

4.2.2.7.6. Comercialización

Aproximadamente una vez al mes, cuando las bodegas estén llenas, se enviarán los

materiales hacia las empresas de acopio de Managua.

Los distintos materiales serán transportados por uno de los camiones de recolección,

hasta el muelle municipal, y éstos se cargarán en uno de los camiones de la Empresa

Transportes Flores, S.A. (empresa intermediaria hasta las empresas de acopio de Managua). El

coste del transporte de los materiales se pactará con la empresa, ya que al ser un proyecto

socioambiental están dispuestos a colaborar con la Alcaldía. El recorrido de los materiales será

vía fluvial desde Bluefields hasta Rama, y de Rama a Managua por carretera.

Proyecto piloto de centro de acopio manual para el aprovechamiento de los residuos
inorgánicos de Bluefields

190

4.2.2.8. ESTUDIO DEL MERCADO DEL SECTOR DEL RECICLAJE A NIVEL NACIONAL

En Nicaragua, en los últimos diez años, se ha visto un aumento considerable de

empresas que se dedican al reciclaje o al acopio de materiales inorgánicos.

Los mercados de acopio de materiales inorgánicos del país se dedican

mayoritariamente a recibir: plástico, metales (en general latas aluminio, cobre y bronce, entre

otros), papel, cartón y vidrio.

En Bluefields ya existe un intercambio comercial de residuos, básicamente metales, a

pequeña escala, es decir, existen particulares que se dedican a comprar el material y

transportarlo hacia Managua.

En términos de cantidad, es en el vertedero municipal de la ciudad donde se acumula

la mayor cantidad de material reciclable. Esto, junto con el analfabetismo, la escasez de

trabajo en Bluefields, la dificultad de salir de una pobreza extrema, etc. ha hecho que haya un

grupo de mujeres cada vez mayor, que se dedican al acopio de este tipo de materiales.

En Managua, se concentran casi todas las empresas del sector del reciclaje, tanto

pequeñas y medianas como grandes. Éstas reciben residuos reciclables de la mayoría de los

departamentos y regiones del país. Se pretende incorporar la ciudad de Bluefields a este

proceso.

Algunas empresas trabajan sólo con un tipo de material, otras con todos. Según el

listado facilitado por AMUNIC (Asociación de Municipios de Nicaragua) existen un total de 12

empresas, pero este listado hay que revisarlo ya que el número de empresas ha aumentado y

algunas de las que están en el directorio han desaparecido.

A continuación se citan las empresas que se seleccionaron para visitar:

- Recicles y Negocios Internacionales. Actualmente se llama RENISA Reciclaje y Negocios

Internacionales, S.A. Es la única empresa del país que acopia todos los materiales

inorgánicos. Sede en Managua.

- Reciclaje DASA. Empresa acopiadora de papel. Sede en Managua.

- Plásticos modernos. Acopia solamente plástico de baja densidad. Actualmente se han

unido con RENISA Reciclaje y Negocios Internacionales, S.A. Sede en Managua.

- Plastinic, S.A. Empresa que solamente acopia bolsas plásticas de alta y baja densidad.

Sede en Carazo- Dolores.

- Marber Metales, S.A. Empresa que acopia metales, tanto ferrosos como no ferrosos.

Sede en Managua.

- Industria Doña Tina. Empresa que acopia vidrio. Sede en Managua.

Para información de contacto de estas empresas, ver Anexo 12.2: Lista de contactos de

las empresas de reciclaje/comercialización de Nicaragua.

Proyecto piloto de centro de acopio manual para el aprovechamiento de los residuos
inorgánicos de Bluefields

191

De las empresas que se visitaron, las más interesantes fueron tres:

- Marber Metales: es una empresa nacional que lleva en funcionamiento más de quince

años. Se dedica solamente al acopio de metales ferrosos y no ferrosos que

posteriormente los vende a empresas extranjeras que lo reciclan.

Las condiciones de la empresa son:

• Los materiales tienen que llegar limpios, en el caso de las latas.

• Si las latas llegan en pacas o balas a la empresa, mejor sacar antes la “chapita”

de cada una.

• La condición más importante es pactar el transporte de los materiales hasta la

empresa, o pactar los precios según se establezca convenio de transporte o

no.

Existe la posibilidad de contactar con un hombre que transporta metales desde la

ciudad del Rama hasta la empresa de Managua una vez a la semana.

 Tabla 56. Precios de compra de los materiales que acopia Marber metales.

Marber metales

Material Precio
Aluminio
Latas (refresco, cerveza, entre otros) 8-11C$/libra
En general (sólido-ollas, sartenes, tuberías
riego, etc-, alambres)

15-30C$/libra

Manganeso 1-2C$/libra

Cobre
Alambres 50-52C$/libra

Bronce
Radiadores 24-30C$/libra
En general (cascabillos, broza) 30C$/libra

Acero inoxidable 10-12C$/libra

Cobre + aluminio
 Condensador 25-29C$/libra

Metales ferrosos
 Clase 1: Sólidos
 Clase 2: Sólidos con láminas

60-80$/ Tn métrica
50-60$/ Tn métrica

- Plastinic: es una empresa nacional, residente en el Departamento de Carazo, Dolores.

Lleva en funcionamiento más de 45 años, y se centra básicamente en el acopio de

bolsas plásticas hechas de HDPE y LDPE. Además de acopiar, son fabricantes de

empaques de muchas marcas conocidas en el país, además de bolsas transparentes,

de asa (gabacha), para recolectar basura, entre otros. Es la única empresa del país que

además de acopiar a otros países como Costa Rica, también recicla.

Los precios que pagan dependen de:

Proyecto piloto de centro de acopio manual para el aprovechamiento de los residuos
inorgánicos de Bluefields

192

• Si el material llega limpio o sucio.

• Si es natural o de color.

• Si está impreso o no.

Si el material llega limpio, éste tiene que haber sido lavado con agua, y tendido al sol.

Las condiciones del transporte se tienen que pactar con la empresa.

 Tabla 57. Precio de las bolsas que acopia
 Plastinic.

Plastinic

Material Precios

Bolsas HDPE

Bolsas LDPE

4,5-6,5C$/Kg

4,5-6C$/Kg

- RENISA, Reciclaje y Negocios Internacionales, S.A: existe como tal desde hace unos tres

años aproximadamente, aunque antiguamente ya existía con otro nombre, es decir, la

empresa lleva más de diez años en el sector del reciclaje.

Actualmente es una de las empresas más importantes del sector del reciclaje, en

ámbito nacional.

Acopia todo tipo de materiales inorgánicos reciclables. En el Anexo 12.3. se encuentra

un tríptico de la empresa donde la información está más detallada (condiciones,

precios, etc). El precio a pagar por los materiales puede variar en función de quiénes

asuman el transporte, además del mercado internacional.

Tabla 58. Precios de compra de los materiales que acopia Renisa Reciclaje.

RENISA, Reciclaje y Negocios Internacionales S.A.

Material Material específico Precio
Papel Color Variable 30-170 C$/Quintal

(el blanco puro es el más
pagado 220C$/QQ)

Blanco

Periódico

Cartón 30C$/Quintal

Plástico Bolsas transparentes LDPE.
Con grabado

Variable 300-350C$/Quintal

Bolsas transparentes LDPE.
Sin grabado

Variable 250-500C$/Quintal

Bolsas color- HDPE

Botellas PET

Bidones, Galones Varían de acuerdo el precio
internacional
Ferrosos: 250-290C$/QQ
No Ferr: 10-60C$/QQ

Recipientes, envases, cajillas

Ferrosos

Metales No ferrosos
El de color a 12C$/QQ
El transparente 15C$/QQ

PLANOS (persianas, etc)

Vidrio COLOR: VERDE, CAFÉ…

TRANSPARENTES

Proyecto piloto de centro de acopio manual para el aprovechamiento de los residuos
inorgánicos de Bluefields

193

Finalmente, citar que la Empresa Transportes Flores, S.A. con sede en Bluefields, está

dispuesta a colaborar con el proyecto, transportando el material acopiado hasta Managua, ya

que ellos realizan este viaje tres veces por semana.

En el momento en que se establezca la comisión encargada de la organización y la

gestión del centro de acopio, se establecerá cual es la vía de comercialización más adecuada

gracias a toda la información obtenida de las empresas de reciclaje.

4.2.2.9. SENSIBILIZACIÓN Y CAPACITACIÓN

Con la incorporación de este proyecto en la gestión de residuos sólidos, es necesario

trabajar en una campaña de sensibilización para que la población cambie sus hábitos,

conductas, etc. respecto al nuevo manejo.

En la campaña de sensibilización a la población se utilizarán distintos métodos para

abarcar los diferentes grupos sociales presentes.

Habrá que capacitar a los actores principales de esta propuesta, es decir, a las

operarias del centro de acopio, a los responsables de los comercios, empresas y hospital y a los

representantes de las universidades (estos serán los encargados de capacitar a los alumnos).

4.2.2.9.1. Capacitaciones y preparación de los actores principales

• Capacitación a las operarias del centro de acopio

La capacitación será orientada a la explicación de los siguientes aspectos:

- Introducción sencilla a los residuos.

- Qué es y para qué sirve un centro de acopio.

- Cómo es el centro de acopio y sus instalaciones.

- Qué residuos se pueden acopiar y cuáles no.

- Cómo diferenciar los diferentes tipos de plástico.

- Qué tareas tienen que desempeñar en el centro de acopio.

- Cómo hacer el mantenimiento de las instalaciones y de los materiales.

- Almacenaje, empacado y envío de los materiales.

Para consultar la capacitación, observar el Anexo 12.6: Presentación de la capacitación

para las operarias del centro de acopio.

• Campaña destinada a las universidades

Las universidades harán su propia separación de residuos. Para que se lleve a cabo esta

iniciativa, hay que capacitar a unas cinco personas (escogidas por la universidad) de cada

Proyecto piloto de centro de acopio manual para el aprovechamiento de los residuos
inorgánicos de Bluefields

194

universidad, para que éstas después tengan la capacidad de hacer la campaña necesaria para

que llegue a oídos del alumnado.

El contenido de la capacitación es el siguiente:

- Explicación de en qué consiste el proyecto del centro de acopio municipal.

- Qué materiales acopiará la alcaldía y por qué.

- Qué papel juegan ellos en este proyecto (qué acopiarán, días de recogida, etc).

- Que métodos pueden usar para hacer una campaña de sensibilización.

Cabe destacar que para que la campaña se lleve a cabo se les dará un fondo a cada

universidad de 1.100 C$ (44 € aproximadamente). Con este dinero deben comprar todo el

material necesario para realizar la campaña.

• Campaña destinada a empresas, comercios e instituciones

Para las empresas, instituciones, comercios y el hospital se repartirán trípticos y se

explicará el nuevo manejo de los residuos que tendrán que llevar a cabo, donde se detallará:

- En qué consiste el proyecto de centro de acopio, sus beneficios y el por qué un centro

de acopio en Bluefields.

- Qué materiales acopiará la Alcaldía.

- El nuevo manejo de los residuos que deberán implementar.

- Días de recolección.

- Selección de materiales.

- Consejos para la separación en el origen.

En el hospital, además de entregar trípticos a las distintas glorietas (bares) que hay en

el recinto, se explicará a la Directora y Subdirectora el proyecto y el nuevo manejo que

deberán implementar con los RSU en el hospital, para que lo coordinen con las distintas áreas

de éste (sobre todo para la cocina y las dos farmacias, ya que son fuentes generadoras de

residuos sólidos urbanos).

Para consultar el tríptico, ver Anexo 12.7: Tríptico informativo para empresas,

comercios, instituciones y hospital.

4.2.2.9.2. Difusión y sensibilización social

• Campaña destinada a niños

Los niños, dada su elevada capacidad de aprendizaje se deben sensibilizar por dos

motivos. El primer motivo para que en un futuro éstos estén concienciados, y el segundo

porque suelen estar muy influenciados por lo que aprenden en la escuela y sus profesores.

Proyecto piloto de centro de acopio manual para el aprovechamiento de los residuos
inorgánicos de Bluefields

195

La actividad se iniciará con una charla introductoria y sencilla sobre los residuos, donde

se les explicará la diferenciación entre orgánico e inorgánico, el manejo de los residuos, y el

proyecto del centro de acopio municipal; también se les explicará qué tipos de materiales son

reciclables y cuáles no, y cómo se separan y seleccionan. Para esta explicación se utilizarán

murales como material de apoyo, así ésta será más atractiva y visual para los niños.

Al finalizar la charla se hará un juego en el que se abarque de forma didáctica la

separación de residuos. Éste se hará en cada escuela por clases y no durará más de 15-20

minutos. El total de la actividad durará unos 40 minutos por clase (Ver Anexo 12.8: Juego

infantil para la sensibilización entorno al centro de acopio de los alumnos de las escuelas de

primaria).

Por otro lado, se propondrá a los directores de las escuelas que visiten las instalaciones

del centro de acopio, así los niños podrán ver desde dentro cuál es el funcionamiento de éste.

• Campaña destinada a estudiantes de secundaria

Para que el mensaje llegue a la juventud y a los adolescentes se considera que deben

ser ellos mismos los que intenten transmitir el mensaje. Para ello se propone que la Brigada

Ecologista de Bluefields, grupo de estudiantes de secundaria que trabajan en campañas y

actividades relacionadas con el medio ambiente, sean los que hagan las charlas en las escuelas

de secundaria.

El contenido de la charla es el siguiente:

- Introducción sencilla a los residuos y su gestión.

- Explicación de en qué consiste el proyecto de centro de acopio de la alcaldía.

- Definir algunos términos relacionados con el reciclaje.

- Qué materiales se reciclan y por qué.

- Qué materiales acopiará la alcaldía y por qué.

Esta charla irá acompañada de una presentación para hacer más visual todo el

contenido. Para consultar la presentación, mirar el Anexo 12.9: Presentación de la charla para

las escuelas de secundaria.

Por otro lado, se propondrá a los directores de los colegios para que hagan visitas

guiadas al centro de acopio, dentro de alguna asignatura o como actividad extraescolar.

• Campaña destinada a toda la población en general

Se propone hacer una inauguración del centro de acopio para que la población

conozca el proyecto. Además se realizará un concurso por barrios cuyo objetivo es dar a

conocer, motivar, promover y sensibilizar a la gente sobre la nueva propuesta. En él se

Proyecto piloto de centro de acopio manual para el aprovechamiento de los residuos
inorgánicos de Bluefields

196

propone enseñar, de una manera dinámica, cómo realizar una buena separación de los

residuos inorgánicos reciclables.

 Por otro lado, se propone emitir anuncios en los medios de comunicación (radio y

televisión principalmente), algunos anuncios informativos sobre el proyecto y sobre los

materiales inorgánicos comercializables, y se repartirán trípticos informativos. Para consultar

las bases del concurso, los anuncios para los medios de comunicación y el tríptico, observar el

Anexo 12.10: Actividades propuestas para la sensibilización ambiental de la población entorno

al centro de acopio.

4.2.2.10. CONTROL, SEGUIMIENTO Y EVALUACIÓN DEL PROYECTO

Es necesaria la formación de una Comisión de Trabajo para planificar y diseñar todas

las actividades que se realizarán, además de llevar un control, seguimiento y evaluación del

proyecto. Esta comisión la conformarán técnicos y/o trabajadores de las áreas de medio

ambiente y servicio municipal de la Alcaldía. Se proponen los siguientes cargos:

- Responsables Técnicos: personal que llevará el control de la fase de construcción de

las infraestructuras del centro de acopio, del programa de sensibilización que se

realizará, además del proceso y funcionamiento interno. Debería ser una persona del

Área de Medio Ambiente y otra del Servicio Municipal. Estas personas tendrán dos

personas a su cargo coordinando estas actividades.

- Responsable Administrativo-Económico: es la persona que se encargará de gestionar la

parte económica del proyecto, además de hacer los convenios pertinentes entre las

empresas interesadas con éste: empresas acopiadoras, ENEL, Transportes Flores,

Sectores que participarán en el proyecto (instituciones públicas, universidades, entre

otros).

- Responsable del Centro de Acopio: persona responsable del funcionamiento del centro

de acopio, una vez esté operativo. Este cargo lo realizará una de las trabajadoras del

mismo centro y se coordinará con los responsables técnicos. Tendrán que controlar:

cantidad de materiales que entran, tipo de material que se acopia más, pesos

acopiados, cantidades enviadas, galones de agua gastados en la limpieza, material

gastado y qué hay que reponer, entre muchos otros factores. Su trabajo en esta

comisión será informar del funcionamiento interno.

En el caso que exista ayuda internacional se contará con la colaboración de:

- Cooperantes: personas que colaborarán, aconsejarán y apoyarán durante la primera

fase del proyecto para facilitar las tareas.

Proyecto piloto de centro de acopio manual para el aprovechamiento de los residuos
inorgánicos de Bluefields

197

En el caso de que alguna ONG participe en el proyecto, deberá haber un componente

de ésta que haga seguimiento y control de éste, por lo tanto tendrá que asistir, en la medida

de lo posible, a las reuniones para evaluar la viabilidad del proyecto.

En el segundo año, el proyecto debe estar consolidado o casi consolidado, y así no

depender de las ayudas externas (Gobiernos, ONG’s, entre otros). Durante el primer año el

responsable económico deberá trabajar mucho en este aspecto, realizando reuniones con la

administración y el Alcalde entre otras personas. Todavía puede existir la ayuda exterior, pero

en menor cantidad.

El objetivo fundamental del tercer año de proyecto es que el proyecto esté

completamente consolidado y sea capaz de autogestionarse.

A finales de año, la comisión tiene que presentar una evaluación mediante un informe

final de las actividades realizadas y los resultados obtenidos, junto con los resultados y

objetivos para el posterior año.

Este informe se presentará a:

- Alcaldía: Alcalde y distintas áreas que conforman la municipalidad.

- CAM (Consejo Ambiental Municipal).

- Instituciones Públicas: MINSA, MARENA, SERENA.

- Universidades, ONG’s y otras entidades que estén implicadas.

4.2.2.11. INDICADORES PARA EVALUAR LOS RESULTADOS Y ÉXITO DE LA
PROPUESTA

Para evaluar el progreso y el éxito del proyecto serán necesarios una serie de

indicadores que ayuden a determinar y cuantificar si se está cumpliendo con los objetivos, y si

el proceso está dando buenos resultados.

Los indicadores que se proponen para determinar los resultados directos son:

- Control de la cantidad de material que entra al centro de acopio y se envía a Managua.

Mediante la anotación de la cantidad de cada material que se envían se podrán

establecer estadísticas que servirán como herramienta para estudiar la eficiencia del

proyecto.

- Cálculo del % de reducción de residuos en el vertedero: % de residuos acopiados para

ser comercializados.

Los indicadores que se proponen para ver los resultados indirectos del proyecto son:

- Encuestas a la población: en éstas se deben abarcar temas que tengan como objetivo

conocer la opinión de la población respecto al proyecto, si consideran que ha habido

Proyecto piloto de centro de acopio manual para el aprovechamiento de los residuos
inorgánicos de Bluefields

198

mejoras higiénico-sanitarias en la ciudad, si el servicio de recolección es más eficiente,

etc. Las encuestas deberían hacerse una vez al año.

- Encuestas a MARENA y MINSA: con el objetivo de tener fuentes de información sobre

las mejoras ambientales y sanitarias de la ciudad.

- Determinar si la participación de las empresas, comercios, etc. es la adecuada.

- Estudios de las rutas del vehículo de recolección selectiva para determinar la eficiencia

de las rutas. Es necesario conocer el gasto en combustible, etc.

4.2.3. PROPUESTA 3: GUÍA PARA EL DISEÑO DE UN RELLENO SANITARIO

SEMIMECANIZADO PARA LA CIUDAD DE BLUEFIELDS

Guía para el diseño de un relleno sanitario semimecanizado para la ciudad de Bluefields

200

4.2.3.1. INTRODUCCIÓN

 En los países en desarrollo, el saneamiento básico se refiere al suministro de agua de

buena calidad para consumo humano, eliminación adecuada de excretas, higiene de los

alimentos y de la vivienda, y la recolección y disposición final de RSU. El mejoramiento de uno

de estos componentes produce efectos positivos en la salud, pero el impacto combinado es

mayor que la suma de las partes.

 El aseo urbano, conocido también como la recolección y disposición final de los RSU, es

uno de los principales problemas de saneamiento básico ambiental que exige una mayor

atención de las autoridades gubernamentales y un mayor compromiso por parte de las

instituciones de investigación.

 En la ciudad de Bluefields hay problemas con el saneamiento básico desde sus inicios.

Uno de los aspectos que cada vez preocupa más a las autoridades es el no tener un espacio

adecuado para depositar los residuos. En el 2000 se realizó un estudio de impacto ambiental

del terreno situado por la Trocha de Nueva Guinea (PROISA, 2000) para la construcción del

futuro relleno sanitario; ésta fue diseñada y presentada a las máximas autoridades (Alcaldía,

Instituciones Públicas del Estado, Ejército, entre otros), pero ésta fue desestimada porque el

Aeropuerto Internacional de Bluefields se encontraba dentro del perímetro límite

(antiguamente era de 1,5 km) permitida por la ley. En el 2002 se realizó otro estudio (PROISA

2002) para valorar la posibilidad de construir el relleno sanitario en la zona noroeste de la

ciudad, pero como los terrenos pertenecían al Distrito Naval, éstos se negaron a cederlo ya

que son terrenos destinados al entrenamiento de los militares, entre otros motivos.

 Desde hace varias legislaturas, la Alcaldía está luchando para encontrar un lugar

apropiado que cumpla las características técnicas para la construcción de un relleno sanitario.

El actual vertedero municipal no cumple con ninguna normativa sanitaria ni ambiental (Ver

apartado 3.1.4.1.2. Gestión actual de los Residuos Sólidos Urbanos en la ciudad de Bluefields,

Tratamiento y/o disposición final de los RSU, página 76. El Ministerio de Salud (MINSA) ha

amenazado con clausurar el vertedero y multar a la Alcaldía, pero no lo pueden hacer porque

la municipalidad no tiene otro lugar donde depositarlos, ya que no han encontrado todavía

ningún terreno apropiado.

 Es importante remarcar que la Alcaldía se encuentra con falta de ayuda o colaboración

de ciertas Instituciones del país, como son el Distrito Naval y las Fuerzas Aéreas que no hacen

más que negarse a ceder terrenos y/o ampliar la distancia mínima (perímetro) de cualquier

actividad de este tipo hacia el aeropuerto, que en la actualidad es de cinco kilómetros. Esta

última distancia fue aprobada en el Consejo Municipal hace un año aproximadamente.

 Dos de las actividades que se realizaron durante nuestra estancia en la ciudad, con el

apoyo de las áreas de Medio Ambiente y el Servicio Municipal de la Alcaldía, fueron el estudio

de las normas técnicas para la implementación de un relleno sanitario, además de la búsqueda

de sitios que cumplieran con los criterios que se citan en dicha norma (ver página 89). Éstas

Guía para el diseño de un relleno sanitario semimecanizado para la ciudad de Bluefields

201

querían ser un apoyo técnico e impulso moral para las áreas de la alcaldía que les es

competencia la gestión de los RSU.

4.2.3.2. OBJETIVOS

 El objetivo principal de esta propuesta es mejorar el manejo y la disposición final de los

RSU en Bluefields, mediante la realización de una pequeña guía para el diseño de un relleno

sanitario semimecanizado, además de mostrar los resultados del trabajo de campo realizados

durante la estancia respecto este tema.

Los objetivos específicos son:

- Diseñar y construir el futuro relleno sanitario.

- Realizar un programa de sensibilización sanitaria y ambiental.

- Potenciar la valorización de los residuos.

- Ofrecer empleo a la población con la construcción y el funcionamiento del futuro

relleno sanitario.

- Ser un modelo para otros pueblos o ciudades del país.

4.2.3.3. RESULTADOS ESPERADOS

Los resultados esperados a corto/medio plazo son:

- Cambio de actitud y hábitos de la población: el programa de sensibilización pretende

que la población sea partícipe en el proyecto y que entienda que la solución al

problema de los residuos es trabajo de todos.

- Mejora de la recolección de los RSU: con el aumento de la participación de la

población se espera que se recolecten más residuos, y a la vez esto repercuta en la

mejora de la estética de la ciudad.

Los resultados esperados a medio/largo plazo son:

- Iniciar la operación en el relleno sanitario: sería un logro importante para la

municipalidad poder construir el relleno y ponerlo en funcionamiento.

- Conseguir un buen funcionamiento del relleno sanitario: la comisión o grupo de

trabajo tendrá que realizar un seguimiento, control y evaluación exhaustiva de la

operación del relleno sanitario.

- Clausura del vertedero actual y recuperación del terreno: cuando el relleno sanitario

sea una realidad se espera que se realice un programa de clausura del antiguo

vertedero a cielo abierto y recuperación del terreno.

Guía para el diseño de un relleno sanitario semimecanizado para la ciudad de Bluefields

202

4.2.3.4. BENEFICIARIOS

Los beneficiarios directos de esta propuesta son:

- La Alcaldía, quien realiza el proyecto con el objetivo de mejorar la gestión de los RSU y

la problemática que conlleva.

- Los futuros trabajadores del relleno, tanto los que serán contratados para la

construcción como los que serán contratados para trabajar en él.

Entre los beneficiarios indirectos se encuentra la población y el medio ambiente ya que

se disminuirá la contaminación, el deterioro de los recursos naturales y habrá una mejora

higiénico-sanitaria en la ciudad.

4.2.3.5. INFORMACIÓN BÁSICA SOBRE UN RELLENO SANITARIO

4.2.3.5.1. Diferencia entre vertedero incontrolado y un relleno sanitario

 El vertedero incontrolado es una de las prácticas de disposición final más antiguas que

ha utilizado el hombre para tratar de deshacerse de los residuos que él mismo produce en sus

diversas actividades. Se le llama botadero al sitio donde los residuos sólidos se abandonan sin

separación ni tratamiento alguno. Este lugar suele funcionar sin criterios técnicos en una zona

de recarga situada junto a un cuerpo de agua, un drenaje natural, etc. Allí no existe ningún tipo

de control sanitario ni se impide la contaminación del ambiente; el aire, el agua y el suelo son

deteriorados por la formación de gases y lixiviados, quemas y humos, polvo y malos olores.

Además son lugares propicios para la proliferación de fauna nociva transmisora de múltiples

enfermedades. En ellos se observa la presencia de perros, vacas, cerdos y otros animales que

representan un peligro para la salud y la seguridad de los pobladores de la zona,

especialmente para las familias de los segregadores que sobreviven en condiciones

infrahumanas sobre los montones de basura o en sus alrededores.

 El relleno sanitario es una técnica de disposición final de los residuos sólidos en el

suelo que no causa molestia ni peligro para la salud o la seguridad pública; tampoco perjudica

el ambiente durante su operación ni después de su clausura. Esta técnica utiliza principios de

ingeniería para confinar la basura en un área lo más estrecha posible, cubriéndola con capas

de tierra diariamente y compactándola para reducir su volumen. Además, prevé los problemas

que puedan causar los líquidos y gases producidos por efecto de la descomposición de la

materia orgánica.

 En la actualidad, el relleno sanitario moderno se refiere a una instalación diseñada y

operada como una obra de saneamiento básico, que cuenta con elementos de control lo

suficientemente seguros y cuyo éxito radica en la adecuada selección del sitio, en su diseño y,

por supuesto, en su óptima operación y control. La implantación de rellenos sanitarios es

necesaria, bien sea como solución exclusiva, bien como destino de los rechazos de otros

sistemas. En consecuencia, este primer paso exige la selección de sitios aptos para su

construcción, tanto desde el punto de vista social como económico (Jaramillo, 2002).

Guía para el diseño de un relleno sanitario semimecanizado para la ciudad de Bluefields

203

4.2.3.5.2. Tipos de rellenos

• Relleno sanitario mecanizado

 El relleno sanitario mecanizado es aquel diseñado para las grandes ciudades y

poblaciones que generan más de 40 toneladas diarias. Por sus exigencias es un proyecto de

ingeniería bastante complejo, que va más allá de operar con equipo pesado. Este último está

relacionado con la cantidad y el tipo de residuos, la planificación, la selección del sitio, la

extensión del terreno, el diseño y la ejecución del relleno, y la infraestructura requerida, tanto

para recibir los residuos como para el control de las operaciones, el monto y manejo de las

inversiones y los gastos de operación y mantenimiento. Para operar este tipo de relleno

sanitario se requiere del uso de un compactador de residuos sólidos, así como equipo

especializado para el movimiento de tierra: tractor de oruga, retroexcavadora, cargador,

volquete, etc.

• Relleno sanitario semimecanizado

 Cuando la población genera o tiene que disponer entre 16 y 40 toneladas diarias de

RSU en el relleno sanitario, es conveniente usar maquinaria pesada como apoyo al trabajo

manual, a fin de hacer una buena compactación de la basura, estabilizar los terraplenes y dar

mayor vida útil al relleno. En estos casos, el tractor agrícola adaptado con una hoja topadora o

cuchilla y con un cucharón o rodillo para la compactación puede ser un equipo apropiado para

operar este relleno al que se podría llamar semimecanizado (figura 28).

 Figura 28. Tractor agrícola adaptado para las operaciones del
 relleno sanitario.

• Relleno manual

 Es una adaptación del concepto de relleno sanitario para las pequeñas poblaciones que

por la cantidad (menos de 15 Tn/día) y el tipo de residuos que producen, además de sus

Guía para el diseño de un relleno sanitario semimecanizado para la ciudad de Bluefields

204

condiciones económicas, no están en capacidad de adquirir el equipo pesado debido a sus

altos costos de operación y mantenimiento.

 El término manual se refiere a que la operación de descarga, colocación,

compactación y cubierta de los residuos, así como el mantenimiento de cunetas, construcción

de chimeneas y drenajes, entro otras actividades, puede ser ejecutado con el apoyo de una

cuadrilla de hombres y el empleo de algunas herramientas.

4.2.3.5.3. Métodos de construcción de un relleno sanitario

 El método constructivo y la subsecuente operación de un relleno sanitario están

determinados principalmente por la topografía del terreno, aunque dependen también del

tipo de suelo y de la profundidad del nivel freático. Existen dos maneras básicas de construir

un relleno sanitario.

• Método de trinchera o zanja

 Este método se utiliza en regiones planas y consiste en excavar periódicamente zanjas

de varios metros de profundidad con una retroexcavadora o un tractor oruga. Los RSU se

depositan y acomodan dentro de la trinchera para luego compactarlos y cubrirlos con la tierra

excavada.

 Se debe tener especial cuidado en periodos de lluvias dado que las aguas pueden

inundar las zanjas. De ahí que se deba construir canales perimétricos para captarlas y

desviarlas e incluso proveer a las zanjas de drenajes internos. En casos extremos, se puede

construir un techo sobre ellas o bien bombear el agua acumulada. Sus taludes o paredes deben

estar cortados de acuerdo con el ángulo de reposo del suelo excavado.

 La excavación de zanjas exige condiciones favorables tanto en lo que respecta a la

profundidad del nivel freático como al tipo de suelo. Los terrenos con nivel freático alto o muy

próximo a la superficie no son apropiados por el riesgo de contaminar el acuífero. Los terrenos

rocosos tampoco lo son debido a las dificultades de excavación.

• Método de área

 En áreas relativamente planas, donde no sea factible excavar fosas o trincheras para

enterrar la basura, esta puede depositarse directamente sobre el suelo original, el que debe

elevarse algunos metros, previa impermeabilización del terreno. En estos casos, el material de

cobertura deberá ser transportado desde otros sitios o, de ser posible, extraído de la capa

superficial. Las fosas se construyen con una pendiente suave en el talud para evitar

deslizamientos y lograr una mayor estabilidad a medida que se eleva el relleno.

 Sirve también para rellenar depresiones naturales o canteras abandonadas de algunos

metros de profundidad. El material de cobertura se excava de las laderas del terreno o, en su

Guía para el diseño de un relleno sanitario semimecanizado para la ciudad de Bluefields

205

defecto, de un lugar cercano para evitar los costos de transporte. La operación de descarga y

construcción de las celdas debe iniciarse desde el fondo hacia arriba (figura 29).

 El relleno se construye apoyando las celdas en la pendiente natural del terreno; es

decir, la basura se descarga en la base del talud, se extiende y apisona contra él y se recubre

diariamente con una capa de tierra. Se continúa la operación avanzando sobre el terreno,

conservando una pendiente suave de unos 18,4 a 26,5 º en el talud; es decir, la relación

vertical/horizontal de 1:3 a 1:2, respectivamente, y de 1 a 2 º en la superficie, o sea, de 2 a

3,5%.

 Figura 29. Método de área para rellenar depresiones.

• Combinación de ambos métodos

Dado que estos dos métodos de construcción de rellenos sanitarios tienen técnicas

similares de operación, es posible combinar ambos para aprovechar mejor el terreno y el

material de cobertura, así como para obtener mejores resultados (figura 30).

Guía para el diseño de un relleno sanitario semimecanizado para la ciudad de Bluefields

206

Figura 30. Combinación de ambos métodos para construir un relleno sanitario.

4.2.3.5.4. Ventajas y limitaciones de un relleno sanitario.

 Las ventajas y limitaciones de un relleno sanitario se detallan en el apartado 3.3.3

Tipos de técnicas, del análisis comparativo de las distintas técnicas de tratamiento y/o

disposición final de los RSU, página 117.

4.2.3.5.5. Reacciones que se generan en el relleno sanitario.

• Cambios físicos

 Los cambios físicos más importantes están asociados con la compactación de los RSU,

la difusión de gases dentro y fuera del relleno sanitario, el ingreso de agua y el movimiento de

líquidos en el interior y hacia el subsuelo, y con los asentamientos causados por la

consolidación y descomposición de la materia orgánica depositada.

 El movimiento de gases es de particular importancia para el control operacional y el

mantenimiento del sistema. Por ejemplo, cuando el biogás se encuentra atrapado, la presión

interna puede causar agrietamiento de la cubierta y fisuras, lo que permite el ingreso de agua

de lluvia al interior del relleno sanitario, provocando mayor generación de gases y lixiviados. Lo

anterior contribuye a que se produzcan hundimientos y asentamientos diferenciales en la

superficie y que se desestabilicen los terraplenes por el mayor peso de la masa de desechos.

• Reacciones químicas

 Las reacciones químicas que ocurren dentro del relleno sanitario e incluso en los

vertederos incontrolados abarcan la disolución y suspensión de materiales y productos de

conversión biológica en los líquidos que se infiltran a través de la masa de RSU, la evaporación

de compuestos químicos y agua, la adsorción de compuestos orgánicos volátiles, la

Guía para el diseño de un relleno sanitario semimecanizado para la ciudad de Bluefields

207

deshalogenación y descomposición de compuestos orgánicos y las reacciones de óxido-

reducción que afectan la disolución de metales y sales metálicas.

• Reacciones biológicas

Las reacciones biológicas más importantes son realizadas por los microorganismos

aerobios y anaerobios, y están asociadas con la fracción orgánica contenida en los RSU. El

proceso de descomposición empieza con la presencia del oxígeno (fase aerobia); una vez que

los residuos son cubiertos, el oxígeno empieza a ser consumido por la actividad biológica.

Durante esta fase se genera principalmente dióxido de carbono. Una vez consumido el

oxígeno, la descomposición se lleva a cabo sin él (fase anaerobia): aquí la materia orgánica se

transforma en dióxido de carbono, metano y cantidades traza de amoniaco y ácido sulfhídrico.

• Generación de líquidos y gases

Casi todos los residuos sólidos sufren cierto grado de descomposición, pero es la

fracción orgánica la que presenta los mayores cambios. Los subproductos de la

descomposición están integrados por líquidos, gases y sólidos.

- Lixiviados: la descomposición o putrefacción natural de la basura produce un líquido

maloliente de color negro, conocido como lixiviado, parecido a las aguas residuales

domésticas, pero mucho más concentrado.

Las aguas de lluvia que atraviesan las capas de basura aumentan su volumen en una

proporción mucho mayor que la que produce la misma humedad de los RSU, de ahí

que sea importante interceptarlas y desviarlas para evitar el incremento de lixiviado;

de lo contrario, podría haber problemas en la operación del relleno y contaminación

en las corrientes y nacimientos de agua y pozos vecinos.

- Gases: un relleno sanitario se comporta como un digestor anaerobio. Debido a la

descomposición o putrefacción natural de los RSU, no solo se producen líquidos sino

también gases y otros compuestos. La descomposición de la materia orgánica por

acción de los microorganismos presentes en el medio tiene dos etapas: aerobia y

anaerobia (citadas anteriormente en sub apartado de reacciones biológicas).

El gas metano reviste el mayor interés porque, a pesar de ser inodoro e incoloro, es

inflamable y explosivo si se concentra en el aire en una proporción de 5 a 15% en

volumen; los gases tienden a acumularse en los espacios vacíos dentro del relleno y

aprovechan cualquier fisura del terreno o permeabilidad de la cubierta para salir.

Cuando el gas metano se acumula en el interior del relleno y migra a las áreas vecinas,

puede generar riesgos de explosión. Por lo tanto, se recomienda una adecuada

ventilación de este gas, aunque en los pequeños rellenos este no es un problema muy

significativo.

Guía para el diseño de un relleno sanitario semimecanizado para la ciudad de Bluefields

208

• Hundimientos y asentamientos (fallas)

 En el relleno sanitario se producen también hundimientos (asentamientos uniformes o

fallas) que son el problema más obvio y fácil de controlar con una buena compactación;

además, asentamientos diferenciales en la superficie, que con el tiempo originan depresiones

y grietas de diversos tamaños, lo que causa encharcamientos de agua y un incremento de

lixiviados y gases. Estos problemas dependen de la configuración y altura del relleno, del tipo

de desechos enterrados, del grado de compactación y de la precipitación pluvial en la zona.

4.2.3.5.6. Clausura de un relleno sanitario

 El uso futuro de un relleno sanitario depende del clima, de su localización respecto al

área urbana, de su distancia de las zonas habitadas, de su extensión o área superficial y de las

características constructivas. Estas últimas tienen que ver con la configuración final del relleno,

la altura y el grado de compactación y, por supuesto, la capacidad económica de la población.

 El terreno de un relleno sanitario clausurado se presta para desarrollar programas de

recuperación paisajística y social como un parque, un campo deportivo o una zona verde. No

se recomienda la construcción de edificaciones, viviendas, escuelas ni infraestructuras pesadas

sobre la superficie del relleno, debido a su poca capacidad para soportar estructuras pesadas,

además de los problemas que pueden ocasionar los hundimientos y la generación de gases.

 Para la recuperación del paisaje es conveniente la siembra de plantas de raíces cortas y

césped o grama. En muchos casos, después de la cobertura final, el pasto crece de forma

espontánea (Jaramillo, 2002).

4.2.3.6. PROPUESTA DE INTERVENCIÓN

4.2.3.6.1. Justificación de la propuesta

 En las conclusiones del apartado 3.3.5, página 131, se eliminó la posibilidad de

implantar una incineradora para tratar los RSU de la ciudad por diversos motivos, pero el

principal era el elevado coste de implantación y de operación de ésta.

 La elección de implantar un relleno sanitario semimecanizado es la alternativa más

viable para eliminar y depositar los RSU en la ciudad de Bluefields por los motivos siguientes:

- La municipalidad cuenta con pocos recursos económicos para hacer frente la

construcción y operación de un relleno mecanizado, en el que habría que comprar

maquinaria pesada.

- Se generan entre 25-35 Tn/día de residuos sólidos urbanos y asimilables a urbanos que

se generan en otras actividades, tales como el hospital y las empresas o industrias de

la ciudad.

Guía para el diseño de un relleno sanitario semimecanizado para la ciudad de Bluefields

209

- La Alcaldía dispone de un tractor agrícola para realizar operaciones de compactación

de los residuos en el terreno, como apoyo a los trabajadores.

- Sólo se tendría que alquilar maquinaria pesada para la adecuación del sitio:

construcción de la vía interna, la preparación de la base de soporte o la excavación de

zanjas y la extracción de material de cobertura de acuerdo con el avance y el método

de relleno.

- Se requiere mano de obra poco calificada en la fase de construcción y operación del

relleno, y en Bluefields hay un nivel elevado de desempleo.

 La decisión del método de construcción de un relleno sanitario semimecanizado (zanja,

área o combinación de los dos métodos) no es posible hacerlo sin tener el terreno

seleccionado, ya que hay que tener en cuenta su topografía, geología, hidrografía, entre otros

aspectos.

 Además se tiene que estudiar la viabilidad de integrar en los terrenos del futuro

relleno los dos proyectos que se han propuesto anteriormente, la planta de compostaje y el

centro de acopio de materiales inorgánicos reciclables. Estos se implantarían a gran escala, es

decir, se realizarían para el total de los RSU generados en Bluefields. En la actualidad

solamente se tratan los residuos orgánicos de los mercados municipales de la ciudad. Esta

decisión hará variar el área o extensión del terreno a escoger.

4.2.3.6.2. Planificación

 Un relleno sanitario, aunque sea una obra pequeña, no deja de ser un proyecto de

ingeniería, en el que gran parte de los problemas futuros se previenen con una buena

planificación que va desde la concepción y diseño de la obra hasta su construcción, operación y

clausura.

 La planificación inicial sentará las bases para las diferentes actividades que se deberán

cumplir. Esta fase consiste en la evaluación de criterios para la selección del sitio y de las

diversas alternativas de terrenos para su localización, diseño, construcción, operación,

mantenimiento y monitoreo. La planificación, además, permite contar con la información

básica sobre la población beneficiada; la procedencia, cantidad y calidad de RSU; el uso futuro

del terreno una vez clausurado el relleno sanitario; los recursos para su financiamiento y la

asesoría de un profesional competente.

 La planificación debe incluir un programa de información al público que explique

cuáles son las ventajas y desventajas de la implantación de un relleno sanitario y la

importancia de la clausura del vertedero actual. El apoyo del público es una de las metas que

debe procurar cualquier administración local que esté interesada en construir esta obra de

saneamiento básico, puesto que sin este respaldo es muy probable que ella no pueda llevarse

a la práctica o que su operación y mantenimiento sean deficientes.

Guía para el diseño de un relleno sanitario semimecanizado para la ciudad de Bluefields

210

 La administración debe tener presente que durante todo el tiempo de vida útil del

relleno sanitario, deberá incluir en el presupuesto un rubro para la operación y mantenimiento

de éste. También es fundamental que la población sea consciente de los beneficios que le

reporta eliminar el vertedero municipal actual y construir un relleno sanitario, así como del

costo que demanda este proyecto. Si la comunidad está dispuesta a pagar, se garantizará la

sostenibilidad de un buen servicio de limpieza pública y de la operación y el mantenimiento de

la obra.

• Líneas de acción

Para lograr el objetivo general de esta propuesta es importante abordar dos líneas de

acción:

- Línea de acción I: Mejorar el sistema de recolección de los RSU y promover la

sostenibilidad e integralidad en el manejo de éstos, mediante la recuperación de

materiales reciclables (objetivo de las anteriores dos propuestas).

- Línea de acción II: Promover la participación responsable, mediante el diseño y

ejecución de un programa o estrategia en educación ambiental.

 La tabla 59, presenta un posible cronograma que puede servir como guía para orientar

y programar las actividades y la ejecución de las obras conducentes a la implantación de un

relleno sanitario semimecanizado.

 Todo este proceso puede tardar más de dos años desde que se inician los estudios de

terrenos y la búsqueda de la financiación hasta el inicio de la operación del relleno sanitario.

Guía para el diseño de un relleno sanitario semimecanizado para la ciudad de Bluefields

211

Tabla 59. Guía para establecer el cronograma de actividades del proceso de implantación de un relleno
sanitario.

 MES

ACTIVIDAD 1 2 3 4 5 6 7 8 9 10 11 12

Gestiones preliminares

Toma de decisión de autoridades locales

Programa de educación sanitaria para la población

Consulta con entidades financieras o búsqueda de

ayudas internacionales

Identificación del sitio y sus alrededores

Presentación de alternativas a las autoridades locales

Selección del sitio y negociación

Legalización del terreno

Levantamiento topográfico y preparación del plano

Estudios y diseño (incluye presupuesto)

Presentación a las autoridades locales y población

Consecución de recursos económicos para la inversión

Preparación del terreno

Limpieza y desmonte

Preparación del suelo de soporte

Corte de taludes

Construcción de la infraestructura periférica

Camino de acceso al terreno

Drenaje pluvial

Desvío y aislamiento de eventuales cursos de agua

Construcción de la infraestructura del relleno

Caminos internos

Drenaje pluvial perimetral e interno

Drenaje de lixiviados

Drenaje de gases

Construcciones auxiliares

Encerramiento perimetral

Arborización perimetral

Caseta de control (con instalaciones sanitarias)

Cartel de presentación

Pozos de monitoreo

Clausura del vertedero municipal

Exterminio de roedores e insectos

Cubrimiento de tierra y apisonado

Encerramiento

Avisos de prensa y cartel de clausura

Inicio de la operación del relleno sanitario mecanizado

Guía para el diseño de un relleno sanitario semimecanizado para la ciudad de Bluefields

212

4.2.3.6.3. Selección del terreno

 Este apartado fue el que se trabajó durante la estancia junto con el área de medio

ambiente, catastro y el servicio municipal de la Alcaldía, además de contar con la colaboración

de la Delegación del Ministerio de los Recursos Naturales (MARENA). En el subapartado

4.2.3.6.3, página 212, se encuentran los resultados de campo de las visitas preliminares que se

realizaron en distintos lugares a las afueras de Bluefields.

 Para la selección del terreno se deberán preferir aquellos lugares donde las

operaciones del relleno sanitario conduzcan a mejorar el terreno; de esta manera, se

ahorrarán problemas operacionales futuros.

 En muy pocas ocasiones un terreno reunirá todas las condiciones ideales para la

construcción de un relleno sanitario. Por lo tanto, se debe elegir aquellos que presenten las

mejores características y analizar sus inconvenientes en función de los recursos técnicos y

económicos disponibles.

Para llevar a buen término la construcción de un relleno sanitario, es necesario

atender los siguientes aspectos:

• Aspectos legales

Según la Norma Técnica Nicaragüense 05 013-01 Norma Técnica paras el control

ambiental de los rellenos sanitarios para desechos sólidos no peligrosos se definen los criterios

para la ubicación de rellenos sanitarios:

- Criterios generales:

• Las Alcaldías deben proponer la ubicación de dos o más sitios alternativos para

rellenos sanitarios.

• Estos sitios serán analizados en conjunto con los técnicos nacionales o locales

del MARENA, MINSA, INIFOM y ALCALDIA, los que realizarán visitas a los sitios

propuestos.

• Estos sitios se analizarán usando los parámetros de selección para la ubicación,

descritos en el sub apartado de criterios específicos.

• Al sitio propuesto para la ubicación del relleno sanitario, se le realizaran

estudios básicos o puntuales para definir si será el sitio definitivo para ubicar el

relleno sanitario (apartado de investigación de campo, página 215).

- Criterios específicos: los criterios más destacados son:

• Se considerará la existencia de aguas superficiales, subterráneas como

manantiales, pozos, además de conocer los volúmenes de extracción y planes

de desarrollo de la zona.

Guía para el diseño de un relleno sanitario semimecanizado para la ciudad de Bluefields

213

• La profundidad del manto freático de las aguas subterráneas deberá cumplir

con lo siguiente, a partir del fondo del relleno:

o En suelo limo-arenoso ocho metros de profundidad.

o En suelo limoso, mínimo cinco metros de profundidad.

o En suelo arcilloso, mínimo dos metros de profundidad.

 No se permitirá la ubicación de rellenos sanitarios en suelos areno-gravosos.

• El sitio propuesto debe estar a una distancia mínima de 1.000 metros de las

fuentes destinadas al abastecimiento de agua potable, sean aguas

superficiales o pozos.

• No ubicar los rellenos sanitarios aguas arriba de corrientes de aguas

superficiales utilizadas para consumo humano.

• No se permitirá la instalación de rellenos sanitarios a una distancia menor de

1.000 metros de las costas de lagos, lagunas, zonas costeras y márgenes de

ríos o lugares que afecten el área turística.

• No deben existir pozos excavados a una distancia menor de 75 metros

alrededor del perímetro del relleno sanitario.

• La ubicación del terreno debe estar a una distancia no menor de los 1.000

metros del perímetro de la ciudad o poblado.

• Debe estar ubicado a sotavento de la población, de tal manera que el aire

circule de la población hacia el sitio del relleno y no lo contrario.

• Debe ubicarse como mínimo a 1.000 metros de industrias de alimento,

escuelas, hospitales, centros de desarrollo infantil y áreas de recreación.

• No se permite la ubicación de los rellenos sanitarios en zonas de crecimiento

natural o planificado en base a los planes de desarrollo.

• No se permite la ubicación de los rellenos sanitarios en áreas protegidas como

Reserva Biológicas, Parques Nacionales y Reservas de Recursos genéticos;

Patrimonio Cultural, Sitios Históricos y áreas consideradas frágiles.

• El terreno no debe estar a menos de 300 metros de una vía principal y debe

disponer de camino de todo tiempo, para que su acceso sea fácil y resulte más

económico y más accesible para el transporte de los desechos sólidos y la

construcción de vías internas de penetración.

• La vida útil del terreno no debe ser menor de 10 años.

• El terreno debe disponer de material para su cobertura, el cual debe estar

preferiblemente a una distancia no mayor de 1.000 metros, de fácil extracción

y en lo posible con gran contenido de arcilla.

• Los Rellenos Sanitarios deben estar a distancias mínimas de aeropuertos y

pistas de aterrizaje:

o A 3.000 m de los aeropuertos que sirven a aviones con motor a

turbina.

o A 1.500 m de los aeropuertos que sirven a aviones con motor a pistón.

Guía para el diseño de un relleno sanitario semimecanizado para la ciudad de Bluefields

214

• El relleno sanitario no debe ubicarse en zonas inestables.

• No se permite la ubicación de rellenos sanitarios en pantanales, marisma y

similares.

• Aspectos técnicos

- Plan de ordenamiento territorial o plan regulador: para la selección del sitio es

fundamental que se consulte el plan de ordenación territorial o plan regulador del

municipio, a fin de tener en cuenta la delimitación del perímetro urbano, la tendencia

de crecimiento o las zonas de futura expansión, así como las posibles áreas permitidas

para la construcción de rellenos sanitarios de acuerdo con los usos del suelo

aprobados por el Consejo o cabildo municipal. Se debe trabajar con uno de los técnicos

del catastro municipal.

- Localización: se recomienda que el relleno sanitario esté ubicado en la dirección o el

sentido de crecimiento de la urbanización; sin embargo, para evitar conflictos con los

vecinos, lo mejor es que este sitio comience a poblarse cuando concluya la vida útil de

la obra; de esta manera, la comunidad podrá beneficiarse con un parque o una zona

verde.

No se deberá construir rellenos en lotes que estén debajo de líneas de alta tensión.

Desde el punto de vista del servicio de aseo urbano, la ubicación del terreno juega un

papel importante en cuanto a la distancia al centro urbano y el tiempo que tarda el

vehículo recolector en llegar a su destino final, porque de ello depende el número de

viajes diarios con cargas de basura que éste pueda hacer. Ésto repercute en la

cobertura del servicio de recolección y el coste del transporte de los residuos. Por lo

tanto, el sitio no debe estar a más de 30 minutos de ida y regreso del centro de la

ciudad.

Es bueno recordar que no existe consenso sobre una distancia mínima entre un relleno

y un centro poblado que garantice la ausencia de riesgos para la salud y el ambiente,

pues depende mucho de la disponibilidad de terrenos adecuados, de la topografía del

lugar, de la cantidad y calidad de residuos que se van a disponer, de la vida útil del sitio

y, sobre todo, del tipo de infraestructura que tendrá el relleno para evitar o mitigar los

efectos negativos. El mayor obstáculo para acordar una distancia es la percepción de

algunos técnicos y vecinos del sitio que piensan que este tipo de obras debe estar lo

más lejos posible, ya que pueden terminar convirtiéndose en un simple vertedero

incontrolado, debido a que las administraciones locales no siempre invierten en la

infraestructura necesaria ni garantizan la calidad de la operación después de iniciada la

descarga de RSU en el lugar. Una de las causas de esta desconfianza radica en los

continuos cambios de estas administraciones y, con ello, de sus prioridades.

Guía para el diseño de un relleno sanitario semimecanizado para la ciudad de Bluefields

215

Es muy importante analizar todas las variables y, en especial, las condiciones del suelo

y su entorno. Cada caso es único y hay que hacer su propia evaluación y toma de

decisiones.

- Propiedad y costes del terreno: una vez preseleccionados los terrenos más adecuados

para la construcción del relleno sanitario, es prioritario averiguar a quién pertenece la

propiedad, si está en venta o es factible de negociar y especialmente cuál es su valor.

Es frecuente que el propietario quiera especular con su valor cuando sabe del interés

del municipio por el terreno. Solo se podrá iniciar la construcción del relleno sanitario

una vez la municipalidad tenga en su poder el documento legal que acredite la

propiedad sobre él.

• Análisis preliminar

 Antes de realizar las visitas, se observaron los planos urbanísticos de la región, con el

propósito de ubicar los posibles sitios con respecto a las vías principales (salidas y entradas)

hacia el área urbana, las corrientes de agua más próximas y la distribución de los suelos típica

de la zona. También se consideran los usos del suelo y sus restricciones, así como las futuras

zonas de expansión de la ciudad.

 Durante la estancia se realizaron visitas, pero no fueron suficientes para determinar

lugares apropiados y realizar las investigaciones de campo más completas. Los resultados

obtenidos se encuentran en el apartado 4.3.4.6.6 de esta propuesta, página 218.

• Investigación de campo

 Los mejores lugares visitados serán estudiados con más detalle. Se evaluará si existen

pozos de abastecimiento de agua para consumo, las características del suelo y la profundidad

del nivel freático; además, se tratará de identificar puntos de referencia, accidentes

geográficos, nacimientos de agua en el terreno, caminos y construcciones importantes.

 Conviene recordar que una de las decisiones iniciales puede ser la integración de los

sistemas de tratamiento (planta de compostaje y/o un centro de acopio de materiales

inorgánicos comercializables) y disposición final de RSU, lo que, por supuesto, influirá en la

localización del sitio y en la extensión del terreno.

 Los criterios de selección para la ubicación de un relleno sanitario son los mencionados

anteriormente en los criterios específicos del sub apartado de Aspectos legales, página 89.

 Los estudios básicos (información extraída de la Norma Técnica citada anteriormente)

que se tendrán que realizar en el terreno seleccionado como apto para conocer las

características del área son:

Guía para el diseño de un relleno sanitario semimecanizado para la ciudad de Bluefields

216

- Estudios geológicos: estos estudios tienen que contener:

• La formación y tipo de suelo; topografía, morfología del área, relieve,

pendientes y perfil estratigráfico del suelo de la zona.

• La información de las condiciones del sitio como: cortes litológicos de pozos de

agua, exploración geotécnica, petrolera, o de otra índole.

- Estudios hidrológicos e hidrogeológicos: estos estudios tienen que contener:

• Los patrones de drenaje natural, superficial, subterráneo y artificial.

• Calidad de los cuerpos de aguas subterráneas y superficiales.

• Aprovechamiento de los de cuerpos de agua en la zona y el balance

hidrológico.

• Identificación de los tipos de acuífero (libre, confinado, semiconfinado).

• La dirección y velocidad del agua subterránea a partir de los parámetros de

conductividad hidráulica, carga hidráulica y porosidad efectiva, con la finalidad

de evaluar el potencial de contaminación.

• Realizar simulaciones o modelajes del comportamiento del acuífero y de la

calidad del mismo, para definir el penacho o pluma de contaminación en éste,

donde la importancia del acuífero y el tamaño del relleno sanitario lo amerite.

- Estudios climáticos: estos estudios tienen que contener:

• Régimen de precipitación, evaporación, evapotranspiración, temperatura,

velocidad y dirección del viento.

4.2.3.6.4. Proyecto básico o Estudio de Impacto Ambiental

 Una de las herramientas básicas para el buen desarrollo de un proyecto de relleno

sanitario semimecanizado o de un sistema integrado de tratamiento y disposición final de RSU

es la ejecución de un levantamiento topográfico del terreno, que permita observar su

extensión y diferencias de altura, resumidas éstas en un plano; otra herramienta la constituyen

los planos con el diseño y los detalles del proyecto. El proyecto básico es en otros términos el

documento que se entregará como Estudio de Impacto Ambiental.

• Levantamiento topográfico

 Una vez definido el sitio y adquirida la propiedad del terreno por el municipio o

ayuntamiento, se contratará el levantamiento topográfico y se solicitará el plano con el

terreno original a una escala de 1:250 ó 1:500, con las elevaciones representadas con curvas

de nivel por cada metro y acotadas cada cinco metros. El lindero, la identificación de los

terrenos vecinos, la ubicación de la vía principal, el camino de acceso, el drenaje natural, la

localización del banco de material y otras características especiales pueden ser señalados en

este plano.

Guía para el diseño de un relleno sanitario semimecanizado para la ciudad de Bluefields

217

 En caso de que no se cuente con personal profesional o capacitado para esta actividad,

el municipio puede contratar a un topógrafo bajo la orientación del técnico especialista o

solicitar este servicio a la Secretaría de Salud u Obras Públicas de la región o del Estado.

 En los anteriores estudios que se realizaron en Bluefields, mencionados en la

introducción de la propuesta, se contrató a una empresa de Ingeniería Ambiental para realizar

el proyecto básico.

• Diseño del relleno sanitario

 El diseño materializa la concepción de la obra en general y tiene como objetivo

orientar su desarrollo y planificar su construcción; además, permite presentarlo ante las

autoridades del municipio o alcaldía y a la comunidad para su promoción y búsqueda de

financiamiento.

 El diseño básico contemplará la delimitación del área total del sitio y del terreno que

deberá ser rellenado sucesivamente e indicará el método de construcción, el origen de la tierra

de cobertura y la disposición de las obras de infraestructura. En la misma memoria se

presentará el cálculo de la vida útil del relleno, su uso futuro y el coste global estimado del

proyecto.

• Detalles del proyecto

 El diseño se deberá presentar en un máximo de diez a doce planos (de conformidad

con las normas técnicas de cada país), que contengan como mínimo los dibujos en planta y los

diversos perfiles del proyecto, tales como:

- La configuración del terreno original y la delimitación del área total.

- La adecuación inicial del terreno y la disposición en planta de las obras de

infraestructura y construcciones auxiliares.

- Detalles de las obras de acceso, drenajes principales y construcciones auxiliares.

- El orden del proceso constructivo para orientar la operación del relleno.

- Las configuraciones parciales del relleno de acuerdo con el avance al primer año,

tercer año, etc.

- La configuración final del relleno, incluido su tratamiento paisajístico.

4.2.3.6.5. Uso del relleno sanitario una vez clausurado

El uso que se propone dar al relleno sanitario una vez haya sido clausurado, a fin de

integrarlo al ambiente natural sería la creación de un bosque. Las zonas de las afueras de la

ciudad se van deforestando cada vez más, tanto para uso comercial como para uso individual

(supervivencia). Es pues, uno de los objetivos, crear un bosque para reforestar la zona

Guía para el diseño de un relleno sanitario semimecanizado para la ciudad de Bluefields

218

afectada. Las especies a replantar se decidirán en el momento de realizar el estudio y diseño

de clausura del relleno sanitario.

4.2.3.6.6. Resultados del trabajo de campo realizado, visitas preliminares a las
afueras de la ciudad

 Durante la estancia en Bluefields se visitaron tres lugares distintos para realizar un
análisis preliminar de terrenos que podrían ser apropiados para la ubicación futura del relleno
sanitario, utilizando los criterios específicos que se detallan en la Norma Técnica citada
anteriormente. Se descartaron algunas visitas por no cumplir muchos de los criterios de dicha
norma. Hay que considerar que los técnicos de la Alcaldía y de MARENA, SERENA y MINSA
conocen muy bien la zona, y es por eso que hay terrenos que se descartaron sin ir a realizar
una visita preliminar. Se utilizó un GPS para georeferenciar los terrenos visitados (Anexo 13.1:
Mapas de los terrenos visitados para la ubicación del futuro relleno sanitario).

A continuación se muestran los resultados de las tres visitas que se realizaron:

- Primer terreno: se encuentra en la zona noroeste de la ciudad, entre el río Walpatara y

la carretera hacia Nueva Guinea. Es una extensa zona con llanuras y depresiones. La

zona es atravesada por varios caños y el río Walpatara y no se encontraron fuentes de

abastecimiento de agua en la zona. Se halla a más de un kilómetro de las últimas

viviendas de la ciudad (Barrio San Mateo y Barrio San Pedro), pero durante el recorrido

realizado se hallaron varias fincas, donde viven algunas familias que viven de la

ganadería. Se encuentra a menos de cinco kilómetros del perímetro del aeropuerto,

siendo una de las limitaciones más importantes a la hora de seleccionar el terreno. El

viento está a sotavento de la población siendo un punto a favor. En línea recta, a una

distancia inferior a 200 metros, se observaba el actual vertedero. Las vías de acceso

son limitadas y habría que realizar obras de adecuación que supondría un elevado

coste.

- Segundo terreno: son propiedad del Ejército Nacional (Distrito Naval), en la zona norte

de la ciudad. Éstos ya fueron estudiados en las anteriores legislaturas. La entrada al

Distrito Naval se realiza por el Barrio Pancasán, teniendo como vecinos a la universidad

URACCAN. Las vías de acceso son buenas desde la ciudad hasta la llegada del Distrito

Naval y hasta los terrenos visitados, es decir, que las obras de habilitación para el

acceso no serían de coste elevado, como el anterior terreno visitado. Hasta llegar a los

terrenos, se cruzan varios caños. Además hay que tener en cuenta que la Bahía de

Bluefields se encuentra a menos de un kilómetro de distancia del Distrito, igual que las

últimas viviendas de la ciudad. El viento es a sotavento de la población, así que no es

un inconveniente. Habría suficiente material de cobertura, ya que antiguamente uno

de los terrenos se utilizaba para esta actividad. Hay muchas hectáreas de bosque en

ellos, siendo éstos de poco interés ecológico, así que no sería un impedimento tener

que deforestar unas cuantas hectáreas de vegetación si es para esta finalidad,

procurando reforestar la zona una vez clausurado el vertedero.

Guía para el diseño de un relleno sanitario semimecanizado para la ciudad de Bluefields

219

- Tercer terreno: se encuentra en la zona noroeste de la ciudad (entre el Río Sconfran y a

menos de un kilómetro del actual vertedero). El acceso al terreno se haría pasando por

el actual vertedero y más adelante se encuentra el nuevo matadero municipal (a

menos de 500 metros). La zona es muy irregular, habiendo muchas depresiones.

Además la zona visitada es atravesada por varios caños. El viento está a sotavento de

la población. La zona se encuentra más o menos a un kilómetro de la última vivienda y

no se hallan fuentes de abastecimiento de agua para uso humano. El mayor

inconveniente es que el camino de acceso al terreno tenga que pasar cerca del nuevo

matadero, siendo un problema para la calidad higiénica-sanitaria de esta actividad

industrial; además se halla una torre de alta tensión en lo alto de una de las lomas.

• Conclusiones obtenidas

Los tres terrenos incumplían varios de los criterios citados en la Norma Técnica

Nicaragüense 05 013-01, pero no se pueden desestimar hasta que no se hagan visitas más

exhaustivas o estudios de campo (tipo de suelo, topografía, hidrogeología, entre otros

aspectos). Éstas fueron visitas rutinarias para empezar a introducirnos en el trabajo de campo.

Cabe destacar que una de las opciones, el terreno que pertenece al Distrito Naval, se ha

desestimado por no tener intenciones de cederlo. Por el momento, los técnicos de la Alcaldía

han visitado más terrenos y han hecho una preselección de dos de ellos, para llevar a cabo las

investigaciones de campo junto con el estudio de impacto ambiental o proyecto básico (Ver

Anexo 13.2: Terrenos preseleccionados por la municipalidad para realizar estudios de campo y

estudios de impacto ambiental). Si alguno de éstos fuera seleccionado y aprobado por las dos

Instituciones del Estado que se les otorga la competencia (MINSA y MARENA), el próximo paso

sería el diseño del relleno y la futura construcción de éste. De lo contrario habría que seguir

buscando terrenos.

4.2.3.6.7. Diseño de la propuesta: Relleno Sanitario semimecanizado

 En este apartado se estudiará la información básica necesaria para realizar los cálculos

del relleno sanitario, referentes a la extensión o área requerida para la implantación del futuro

relleno sanitario semimecanizado en Bluefields. Para realizar los cálculos se ha seguido el

ejemplo de la Guía para el diseño, construcción y operación de rellenos sanitarios manuales.

Jaramillo, 2002.

4.2.3.6.7.1. Cálculos del volumen y área necesarios para el relleno sanitario

La administración local necesita conocer la cantidad de basura producida, el volumen

del relleno y el área requerida para iniciar la selección del terreno donde se construirá el

futuro relleno sanitario.

En la tabla 60 se encuentran resumidos los resultados de los cálculos realizados para

conocer el área total requerida para construir el futuro relleno sanitario. Para facilitar el

Guía para el diseño de un relleno sanitario semimecanizado para la ciudad de Bluefields

220

manejo y entendimiento de la información que muestra la tabla, los números de las columnas

a las que se hace referencia se irán calculando uno a uno.

Se ha estimado una vida útil para el relleno sanitario de 20 años desde el inicio de la

actividad, ya que en la actualidad se están realizando las actividades de búsqueda de terrenos,

estudios de impacto ambiental, y previsiones de financiamiento del proyecto. Se estima que el

relleno sanitario empezará su fase operativa en el 2011.

• Columna 1. Proyección de la población

Para el cálculo de la proyección de la población, desde el 2011 al 2030 se necesita

conocer:

- Población estimada en el 2008: 50.000 habitantes.

- Tasa de crecimiento de la población hasta el 2010: 0,7%.

- Tasa de crecimiento de la población en el intervalo 2010-2015: 0,3%.

- Tasa de crecimiento de la población en el intervalo 2015-2020: 0,20%.

- Tasa de crecimiento de la población en el intervalo 2020-2030: 0,16%.

Utilizando la fórmula:

()TCippp fff ×+= −− 11

Donde:

fP : Población del año que es calcula.

1−fP : Población del año anterior calculado.

TCi: Tasa de crecimiento del intervalo.

 Por ejemplo: si en el año 2011 la población es de 50.854,6 habitantes. Para estimar la

población en el año 2012 se calcularía:

()003,0×854.50+854.50=p f

Y daría una población estimada de 51.007 habitantes.

• Columna 2. Producción por cápita

La producción por cápita que se toma de referencia es la calculada en el año 2008 para

el total de los RSU generados en la ciudad, dando una producción diaria de 0,720 kg/hab (ver

apartado 3.1.4.1.2. Gestión actual de los Residuos Sólidos Urbanos en la ciudad de Bluefields.

Generación, página 59).

Se estima que la producción por cápita aumentará un 1% anual.

Guía para el diseño de un relleno sanitario semimecanizado para la ciudad de Bluefields

221

Se utiliza la misma fórmula que la utilizada en los cálculos de la proyección de la

población:

TCaPpcPpc ff ×= −1

Donde:

fPpc : Producción por cápita del año que se estudia.

1−fPpc : Producción por cápita del año anterior calculado.

TCa: Tasa de crecimiento anual.

• Columna 3, 4 y 5. Cantidad de desechos sólidos (día, anual y acumulado)

La producción diaria (columna 3) se calcula a partir de la fórmula:

PpcPobDSd ×=

Donde:

dDS : Producción diaria.

Pob: Población del año en que se calcula la generación de residuos.

Ppc: Producción per cápita.

Como ejemplo se calcula el año 2015:

Quedando como resultado 37.317 kg/día

La producción anual (columna 4) se calcula multiplicando la producción diaria (en Tn) por 365

días.

000.1

365×
= d

año

DS
Ds

Donde:

añoDs : Producción anual.

dDs : Producción diaria.

Tomando de ejemplo el año 2015:

Tn/kg000.1

días365×día/kg317.37
=Dsaño

Finalmente el resultado es 13.621 Tn/año.

día/kg317.37=Ppc×m/Kg6,467.51=DS 3
d

Guía para el diseño de un relleno sanitario semimecanizado para la ciudad de Bluefields

222

La producción anual acumulada (columna 5) se calcula sumándole a la producción del

año a calcular, la acumulada del año anterior.

• Columna 6 y 8. Volumen de residuos sólidos compactados

El volumen de residuos sólidos compactados (columna 6) a diario se calcula teniendo

en cuenta una densidad de 450 kg/m3 para los desechos, debido a la compactación manual de

éstos. Se calcula con la siguiente fórmula:

rs

d
cd D

DS
V =

Donde:

Vdc: Volumen residuos compactado.

dDS : Producción diaria de residuos para el año que se calcula.

rsD : Densidad de los residuos debido a la compactación manual.

Como ejemplo se calcula el año 2020:

3cd
m/kg450

día/kg880.37
=V

Dando como resultado 84 m3/día.

El volumen de residuos sólidos anuales compactados (columna 8), se calcula con la

fórmula siguiente:

365×= dcac VV

Donde:

acV : Volumen anual compactado.

cdV : Volumen diario compactado.

Se toma como ejemplo el año 2025:

año/días365×m85=V 3
ac

Con el resultado de 31.127 m3/año.

• Columna 7 y 9. Volumen de material de cobertura necesario

El volumen de material de cobertura es la tierra necesaria para cubrir los desechos

recién compactados y se calcula como el 20-25% del volumen de basura recién compactada.

Guía para el diseño de un relleno sanitario semimecanizado para la ciudad de Bluefields

223

20,0×= dcd Vmc

Donde:

dmc : Volumen de material de cobertura.

dcV : Volumen diario compactado.

Tomando como ejemplo el año 2020:

20,0×día/m84=mc 3
d

Dando como resultado 17 m3/día.

Para calcular el volumen de material de cobertura anual se utiliza el cálculo anterior y

se multiplica por 365 días.

Se toma como ejemplo el año 2025:

días365×día/m17=mc 3
año

Resultando 6.225 m3.

• Columna 10. Volumen de residuos estabilizados anualmente

Se calcula teniendo en cuenta una densidad estimada de los residuos de 600 kg/m3

para el cálculo del volumen del relleno sanitario. La fórmula que se utiliza es:

rs

anual
ae D

DS
V =

Donde:

aeV : Volumen anual estabilizado.

anualDS : Generación o producción anual de residuos del año calculado.

rsD : Densidad de los residuos estabilizados.

Tomando como ejemplo el año 2025:

3ae
m/kg600

año/kg000.007.14
=V

Dando como resultado 23.345 m3/año.

Guía para el diseño de un relleno sanitario semimecanizado para la ciudad de Bluefields

224

• Columna 11 y 12. Volumen del relleno sanitario

Para conocer el volumen anual del relleno sanitario, se tienen que sumar el volumen

de residuos estabilizados anualmente (columna 10) y la cantidad de tierra necesaria para

cubrir todos los desechos para ese año (columna 9).

mcrer VVV +=

Donde:

rV : Volumen anual relleno sanitario.

reV : Volumen residuos estabilizados.

mcV : Volumen material cobertura.

Se toma como ejemplo el año 2025:

33

r m225.6+m345.23=V

Resultando un volumen de 29.571 m3.

El volumen del relleno acumulado (columna 12) se calcula sumándole al volumen del

relleno del año a calcular, la acumulada de los años anteriores.

Tomando como ejemplo el año 2026:

33

acum m792.435+m647.29=V

Resultando un volumen acumulado de 464.440 m3.

• Columna 13 y 14. Cálculo del área requerida

En el cálculo del área para rellenar (columna 13). El área donde se enterrarán los

residuos, se tiene que tener en cuenta la profundidad del terreno. Como no se sabe

exactamente cuál será, se estima una profundidad promedio de seis metros.

h

V
A a

rs =

Dónde:

rsA : Área para rellenar.

aV : Volumen acumulado.

h : Profundidad del terreno.

Guía para el diseño de un relleno sanitario semimecanizado para la ciudad de Bluefields

225

Se toma como ejemplo el año 2030:

m6

m803.583
=A

3

rs

Dando como resultado 97.301 m2.

Finalmente se calcula el área total requerida, teniendo en cuenta el aumento de ésta

debido a la construcción o adaptación de áreas adicionales, como pueden ser la caseta de

control, los caminos de acceso interior y exterior, el sumidero para la recogida de los lixiviados,

entre muchos otros. Se asume un 30% más del valor obtenido en el cálculo del área del

relleno.

Tomando como ejemplo el año 2030:

)30,0×m301.97(+m301.97=A 33
t

Resultando 126.491 m2.

En resumen, el volumen del relleno y el área total del terreno requerido teniendo en

cuenta una vida útil de veinte años (2011 al 2030) es de 583.800 m3 y de 12,65 hectáreas

(tabla 60).

• Observaciones

- Estos cálculos han sido realizados con el total de RSU generados en la ciudad sin tener

en cuenta los programas de recuperación de materiales reciclables, que tienen como

objetivo reducir la cantidad de basura a enterrar en el relleno sanitario (proyectos de

centro de acopio y planta de compostaje manual).

- Se ha tenido en cuenta la generación total de RSU, sin contar con que la cobertura

actual del servicio de recolección es sólo del 55-60%. Implantando los dos proyectos

de aprovechamiento de los residuos orgánicos e inorgánicos reciclables, se pretende

alcanzar en unos tres o cuatro años una cobertura total del 75-80%. El 20-25% restante

se entiende que restará en las calles, en la bahía o será quemado y/o enterrado en las

viviendas como en la actualidad, alargando todavía más la vida útil del vertedero.

Aunque parezca un factor positivo no lo es, ya que se entiende que la población no

comprende la importancia del manejo de los residuos y el programa que la

municipalidad realizará para mejorar la problemática sanitaria-ambiental de la ciudad.

- Habría que estudiar la viabilidad (económica principalmente) de implantar en el

terreno donde se ubicará el futuro relleno sanitario los dos proyectos de

aprovechamiento de residuos: la planta de compostaje y el centro de acopio

municipal. La construcción de éstos haría aumentar el área total requerida,

dificultando quizás encontrar un terreno de gran extensión (15-20 ha) que cumpla con

la normativa. Destacar que si se implantan los dos proyectos en la ciudad, supondría

Guía para el diseño de un relleno sanitario semimecanizado para la ciudad de Bluefields

226

el alargamiento de la vida útil del relleno a unos 30 años mínimo, ya que supondría

una disminución importante de los residuos a depositar en el relleno.

- Para que el relleno sanitario tenga éxito tienen que participar todas las partes; la

municipalidad para que no se convierta en un vertedero incontrolado como el actual

vertedero en funcionamiento y la población, que debería colaborar en la separación de

los residuos aprovechables (en la medida de los posible) y en el pago del impuesto

sobre la prestación del servicio de recolección.

Guía para el diseño de un relleno sanitario semimecanizado para la ciudad de Bluefields

227

Tabla 60. Resultados de los cálculos para estimar el volumen del relleno sanitario y el área requerida del terreno.

Año Población

(hab)

PPC

(kg/

hab/

día)

Cantidad desechos sólidos Volumen desechos sólidos Área Requerida

Compactados Estabiliza-

dos

(m
3
/año)

Relleno Sanitario Relleno

Sanitari

(m
2
)

Área

Total

(m
2
)

Diaria

(kg/día)

Anual

(Tn)

Acum.

Tn/año

Diari

(m
3
)

material

cobertur

a

(m
3
/día)

Anual

(m
3
)

Mat.

Cober.

(m
3
/

año)

(estab.+mat.

cober.) m
3
/año

Acumul.

(m
3
)

 1 2 3 4 5 6 7 8 9 10 11 12 13 14

2011 50.854,6 0,722 36.725 13.405 13.405 82 16 29.788 5.958 22.341 28.299 28.299 4.716 6.131

2012 51.007,1 0,722 36.872 13.458 26.863 82 16 29.907 5.981 22.431 28.412 56.711 9.452 12.287

2013 51.160,1 0,723 37.020 13.512 40.375 82 16 30.027 6.005 22.520 28.526 85.237 14.206 18.468

2014 51.313,6 0,724 37.168 13.566 53.942 83 17 30.147 6.029 22.611 28.640 113.877 18.979 24.673

2015 51.467,6 0,725 37.317 13.621 67.562 83 17 30.268 6.054 22.701 28.755 142.632 23.772 30.903

2016 51.570,5 0,725 37.429 13.662 81.224 83 17 30.359 6.072 22.769 28.841 171.473 28.579 37.152

2017 51.673,6 0,726 37.541 13.703 94.926 83 17 30.450 6.090 22.838 28.928 200.400 33.400 43.420

2018 51.777,0 0,727 37.654 13.744 108.670 84 17 30.542 6.108 22.906 29.014 229.415 38.236 49.706

2019 51.880,5 0,728 37.767 13.785 122.455 84 17 30.633 6.127 22.975 29.102 258.516 43.086 56.012

2020 51.984,3 0,728 37.880 13.826 136.281 84 17 30.725 6.145 23.044 29.189 287.705 47.951 62.336

2021 52.067,5 0,729 37.979 13.862 150.144 84 17 30.805 6.161 23.104 29.265 316.970 52.828 68.677

2022 52.150,8 0,730 38.078 13.898 164.042 85 17 30.885 6.177 23.164 29.341 346.311 57.718 75.034

2023 52.234,2 0,730 38.177 13.935 177.976 85 17 30.966 6.193 23.224 29.417 375.728 62.621 81.408

2024 52.317,8 0,731 38.276 13.971 191.947 85 17 31.046 6.209 23.285 29.494 405.222 67.537 87.798

2025 52.401,5 0,732 38.376 14.007 205.954 85 17 31.127 6.225 23.345 29.571 434.792 72.465 94.205

2026 52.485,4 0,733 38.475 14.044 219.998 86 17 31.208 6.242 23.406 29.647 464.440 77.407 100.629

2027 52.569,3 0,733 38.576 14.080 234.078 86 17 31.289 6.258 23.467 29.725 494.165 82.361 107.069

2028 52.653,4 0,734 38.676 14.117 248.195 86 17 31.370 6.274 23.528 29.802 523.967 87.328 113.526

2029 52.737,7 0,735 38.777 14.153 262.348 86 17 31.452 6.290 23.589 29.879 553.846 92.308 120.000

2030 52.822,1 0,736 38.877 14.190 276.538 86 17 31.534 6..307 23.650 29.957 583.803 97.301 126.491

Guía para el diseño de un relleno sanitario semimecanizado para la ciudad de Bluefields

228

El resto de cálculos (taludes, zanjas, canales de escorrentía, generación de lixiviados

para el diseño de los distintos sistemas, entre muchos otros) y la planificación de actividades a

realizar, no se pueden detallar en este documento ya que no se ha seleccionado un terreno

para la ubicación de éste, ni se ha escogido un método de construcción (zanja, área o

combinación de ambos) ya que éste depende de la topografía, suelos e hidrogeología del

terreno. Sin tener el terreno seleccionado no se puede proseguir con los demás estudios,

diseños y cálculos.

4.2.3.7. CONTROL, SEGUIMIENTO Y EVALUACIÓN DEL PROYECTO

Es indispensable la formación de una Comisión de Trabajo que aglutine las distintas

áreas de la Alcaldía que tienen competencia con la gestión de los residuos (el área de

planificación territorial, área de medio ambiente y recursos naturales, el catastro y el servicio

municipal). Ésta será la responsable de planificar todas las actividades (ver tabla 59, apartado

4.2.3.6.2. Planificación, página 209) necesarias para culminar con uno de los objetivos de la

propuesta: diseño y construcción del relleno sanitario.

Si no hay herramientas ni técnicos especialistas en el tema, se tendrán que alquilar los

servicios de una empresa de ingeniería ambiental para que haga todos los estudios

pertinentes: investigaciones de campo, levantamiento topográfico, diseño del relleno

sanitario, etc. Mientras la empresa se dedica a hacer los estudios de campo, entre otras

actividades, la comisión tiene que trabajar en conseguir el financiamiento para el proyecto.

De esta comisión, las áreas de medio ambiente y el servicio municipal tienen que

trabajar en los distintos aspectos del manejo de los RSU, a fin de llegar a mejorarlo, ya que si

no se modifican los demás componentes del manejo, el relleno sanitario no será efectivo.

Tienen que diseñar una estrategia global para trabajar en: el servicio de recolección, educación

ambiental, mejora del financiamiento con el aumento del cobro por el impuesto sobre

prestación de la basura, entre otros.

La evaluación de este proyecto se realizará mediante la presentación de un informe

donde se detallen todas las actividades y documentos realizados (estudios de terrenos,

estudios de campo, diseño y presupuesto de la propuesta, plan o estrategia para la mejora del

manejo de los RSU, entre otros). Este informe se presentará a:

- Alcaldía: Alcalde y otros departamentos de la municipalidad.

- CAM (Consejo Ambiental Municipal).

- Instituciones Públicas: MINSA, MARENA, SERENA.

- Universidades, ONG’s y otras entidades que estén implicadas.

Guía para el diseño de un relleno sanitario semimecanizado para la ciudad de Bluefields

229

4.2.3.8. INDICADORES PARA EVALUAR LOS RESULTADOS Y ÉXITO DEL PROYECTO

Una vez el relleno esté operativo, se tendrán que evaluar los avances o progresos de

éste. Para ello, serán necesarios una serie de indicadores que ayuden a determinar y

cuantificar el éxito de éste:

 Los indicadores que se proponen para determinar los resultados directos dependen en

gran medida de si se integran o no los proyectos de aprovechamiento de los RSU. Algunos de

ellos son:

- % cobertura del servicio de recolección: conocer la cantidad de residuos que se

recolecta al año y por camión, así también se estudia la eficiencia del servicio de

recolección.

- % de RSU que se aprovechan (orgánico e inorgánico comercializable) del total

recolectado. Es trabajo conjunto de los operarios del relleno y de las operarias de los

otros proyectos, estén o no estén integrados en el mismo terreno.

- Control de las cantidades de emisiones de gases y lixiviados: límites establecidos.

Los resultados que se proponen para determinar los resultados indirectos son:

- Encuestas a la población: se debería abarcar temas que tengan como objetivo conocer

la opinión de la población respecto al proyecto, si consideran que ha habido mejoras

higiénico-sanitarias en la ciudad, si el servicio de recolección es más eficiente, etc. Se

realizarían una vez al año.

- Encuestas a las Delegaciones de las Instituciones del Estado: evaluar el grado de

aceptación del proyecto, entre otros aspectos.

4.2.3.9. RESUMEN

- En esta propuesta se han analizado algunos de los pasos o actividades necesarias para

poder iniciar el diseño de un relleno sanitario (observaciones de terrenos de la zona,

estudio de las normas técnicas sobre rellenos sanitarios, visitas preliminares de

terrenos y cálculos del área total necesaria).

- Se ha estimado que sería necesaria un área total de 12,65 ha, sin tener en cuenta la

implantación de los dos proyectos de aprovechamiento de residuos que se han

propuesto anteriormente: planta de compostaje (propuesta 1) y centro de acopio

municipal (propuesta 2). Habría que realizar cálculos más exhaustivos (cambio de la

composición y de la densidad de los RSU a lo largo de los años, entro otros) para

obtener unos datos más precisos sobre el área total requerida, tanto si se integran

estos dos proyectos como si no.

- De los terrenos visitados durante nuestra estancia, solamente una de las zonas ha sido

preseleccionada para realizar las investigaciones de campo y el estudio de impacto

ambiental (Anexo 13.1. Figura 2).

Guía para el diseño de un relleno sanitario semimecanizado para la ciudad de Bluefields

230

- Es difícil que los terrenos visitados para la ubicación del relleno sanitario cumplan con

todos los criterios de la Norma Técnica Nicaragüense 05 013-01. Remarcar que es

importante que la municipalidad tome decisiones con los criterios establecidos,

evaluando las posibilidades de la zona. En el caso de Bluefields los criterios que tienen

más importancia son: profundidad de la capa freática, distancia al aeropuerto, tipo de

suelo (material cobertura disponible) y coste de las vías de acceso, entre otros. Es

importante analizar todas las variables: población, climatología, topografía,

hidrogeología, entre otros. Cada ciudad, pueblo es distinto y tendrán mayor

importancia unos criterios u otros.

- De los criterios especificados en la NT 05 013-01 los terrenos visitados cumplen con los

siguientes:

• El viento se encuentra a sotavento de la población.

• No se encuentran en áreas o zonas protegidas.

• Los suelos de la zona son arcillo-limosos en gran medida.

• Los terrenos no son atravesados por líneas de alta tensión.

Finalmente, para que el futuro relleno sanitario sea efectivo es necesario mejorar los

otros componentes del manejo: servicio de recolección, educación ambiental, sistema

de regulación y control y cobro del impuesto por la prestación del servicio. Es

necesario diseñar un programa o estrategia para mejorar la gestión integral de los

RSU.

4.2.4. PROPUESTA 4: PROPUESTA DE EDUCACIÓN AMBIENTAL

RELACIONADA CON EL MANEJO DE LOS RESIDUOS SÓLIDOS

Propuesta de educación ambiental relacionada con el manejo de los residuos sólidos

4.2.4.1. INTRODUCCIÓN

La Educación Ambiental es una herramienta fundamental para que todas las personas

adquieran conciencia de su entorno y puedan realizar cambios en sus valores, conductas y

estilos de vida, así como ampliar sus conocimientos para impulsar los procesos de prevención y

resolución de los problemas ambientales presentes y futuros. Es crucial que se fomenten

valores y hábitos para lograr un medio ambiente en equilibrio.

El Marco Conceptual de Educación Ambiental en Nicaragua, de acuerdo a la Ley

General del Medio Ambiente y los Recursos Naturales (Ley 217), se define como un proceso

permanente de formación ciudadana formal e informal, para la toma de conciencia y

desarrollo de valores, conceptos y aptitudes frente a la protección y el uso sostenible de los

recursos naturales y el medio ambiente.

Bluefields ejecuta el Plan de Educación Ambiental desde hace varias legislaturas. La

ciudad tiene cuatro ventajas para su implementación:

- Es una ciudad pequeña.

- Existen medios de comunicación de bajo costo.

- Existe personal calificado en las universidades, ONG’s e Instituciones del Estado.

- Los actores locales, en general, sienten la necesidad de cambiar hábitos de

comportamiento y actitudes hacia la educación ambiental.

4.2.4.1.1. Aspectos generales de la Educación Ambiental

La Educación Ambiental (EA) es un campo en constante proceso de desarrollo y

reformulación tanto a nivel mundial, nacional y regional. Se origina a partir de la Conferencia

de las Naciones Unidas sobre el Medio Ambiente Humano celebrada en Estocolmo, Suecia, en

junio de 1972. En la declaración de principios se plantea la EA como una alternativa para que

las sociedades internacionales promuevan el cuidado y conservación de la naturaleza.

La Ley General del Equilibrio Ecológico y protección al Ambiente (LGEEPA) en su

artículo tercero, define la EA como el proceso de formación dirigido a toda la sociedad, tanto

en el ámbito escolar como en el extraescolar, para facilitar la percepción integrada del medio

ambiente a fin de lograr conductas más racionales a favor del desarrollo social y del medio

ambiente (INE-SEMARNAT, 1999). González (1994) precisa a la EA, como un proceso por medio

del cual el individuo toma conciencia de su realidad global, permitiéndole evaluar las

relaciones de interdependencia existentes entre la sociedad y su medio natural, si bien no es

gestora de los procesos de cambio social, sí cumple un papel fundamental como agente

fortalecedor y catalizador de dichos procesos transformadores.

Otra definición es la que menciona la UNESCO (Tilbury, 2001) donde expone que la EA

ya no debe ser vista como un fin en sí misma, sino como una herramienta fundamental para

realizar cambios en el conocimiento, los valores, la conducta, la cultura y los estilos de vida

Propuesta de educación ambiental relacionada con el manejo de los residuos sólidos

para alcanzar la sustentabilidad. A la EA no solo le incumbe enseñar elementos físicos, sino

también deben considerarse aspectos culturales, sociales, éticos etc.

Con la conceptualización teórica de la EA, se han establecido diversas propuestas de

educación ambiental. Estas propuestas deben partir de la realidad de los sujetos sociales, de

sus propias aspiraciones e intereses, de la participación activa y crítica como forma y fondo de

la organización, como modo de vincular lo aprendido con la vida cotidiana (Comisión

Ambiental Metropolitana, 2000).

4.2.4.2. OBJETIVOS

El objetivo general de la propuesta es contribuir a mejorar la problemática ambiental

actual y prevenir futuros problemas ambientales, ocasionados entre otros, por el mal manejo

de los residuos sólidos urbanos. Éste se realizará mediante una serie de planes estratégicos en

educación y sensibilización ambiental. De esta manera se pretenden integrar conocimientos,

aptitudes, actitudes, valores y acciones locales y universales para aplicar el pensamiento crítico

e innovador, reflexivo y dinámico, comprometido y comprometedor, valorizando todo el

conocimiento adquirido.

Para lograr el objetivo se han establecido necesarios una serie de objetivos específicos:

- Promover la Educación Ambiental en un marco de coordinación interinstitucional.

- Mejorar los conocimientos de los técnicos de las diferentes instituciones que estén

involucradas.

- Mejorar los conocimientos de los actores involucrados en la enseñanza de las escuelas

primarias, secundarias y universidades, para estimular la formación de valores,

actitudes, normas de comportamiento, hábitos y conductas que favorezcan la

preservación del medio ambiente y la utilización racional de los recursos naturales.

- Incorporar la educación ambiental en los programas del Ministerio de Educación

(MINED).

- Diseño de técnicas de difusión en los medios de comunicación.

4.2.4.3. PLAN ESTRATÉGICO EN EDUCACIÓN FORMAL Y NO FORMAL

Se define la educación formal como aquella que corresponde al sistema escolarizado

con carácter intencional, planificado y reglado, mientras que la educación no formal es aquella

que se desarrolla paralela o independientemente de la educación formal, no queda inscrita en

ciclos del programa escolar, pero existe intencionalidad y planificación. Como ambas están

muy relacionadas se incluyen en el mismo programa, debido a que es necesaria una

preparación de los actores mediante una educación no formal para que posteriormente

lleven a cabo la educación formal en las escuelas y universidades. La educación no formal se

ejecutaría con capacitaciones y talleres a la totalidad del profesorado de las escuelas primarias,

secundarias y universidades, y por otro lado, dentro de la educación no formal se incluyen las

capacitaciones a los técnicos de la alcaldía.

Propuesta de educación ambiental relacionada con el manejo de los residuos sólidos

Una vez estos actores tengan los conocimientos necesarios en la materia, podrán

compartirlos con sus alumnos siempre y cuando la delegación del MINED en Bluefields acepte

y apoye el programa de sensibilización ambiental destinado a las escuelas de primaria y

secundaria. Este programa incluirá varios temas relacionados con el medio ambiente, uno de

ellos será el manejo de los RSU. La duración puede ser aproximadamente de una semana,

dependiendo de los temas que se pretendan abarcar.

Para las Universidades, siempre y cuando el MINED lo acepte, se propone que ellas

mismas incluyan asignaturas optativas, o talleres y jornadas informativas opcionales sobre la

problemática medioambiental de Bluefields y Nicaragua.

Se realizarían dos modelos de capacitaciones diferentes, una para el profesorado de

las escuelas y universidades y otra para los técnicos de la Alcaldía. Ésta última sería más

técnica y se abarcaría más detalladamente el tema del manejo integral de los residuos sólidos

urbanos.

Las capacitaciones para el profesorado tendrían que incluir el siguiente temario:

- Definición de desechos y sus distintos orígenes, separando los peligrosos de los no

peligrosos.

- Las diferentes fracciones (composición) que se encuentran en los residuos sólidos

urbanos y como se debe realizar su correcta separación.

- Las diferentes operaciones del manejo de los residuos sólidos urbanos, desde la

recolección hasta su disposición final.

- Alternativas que se realizan en otros países.

- Problemas que ocasiona la mala gestión de los RSU.

- Imágenes y fotografías del problema de Nicaragua, Centroamérica y sobretodo

Bluefields.

- Un glosario con definiciones de las palabras que se precise.

Las capacitaciones para los técnicos de la Alcaldía (técnicos del área de medio

ambiente y del servicio municipal y algunos miembros del departamento de contabilidad y

tesorería), tendrán el mismo temario que para el profesorado pero entrando en detalles más

técnicos en el tema de manejo integral de residuos y la aplicación de la normativa ambiental.

Estas capacitaciones incluirían además, los siguientes aspectos:

- Visión técnica y operativa del manejo integral de los RSU.

- Visión administrativa sobre el manejo de los RSU.

- Papel de la alcaldía en la educación ambiental.

Las capacitaciones se realizarían con el apoyo de material dinámico como diapositivas,

fotografías, transparencias y si es posible, presentaciones en Power point.

Propuesta de educación ambiental relacionada con el manejo de los residuos sólidos

4.2.4.3.1. Tabla resumen de las propuestas

Tabla 61. Resumen de las propuestas de educación formal y no formal.

Línea estratégica Objetivos
Resultados
esperados

Acciones

Formación técnica
del profesorado en
educación primaria,
secundaria.

Facilitar e incorporar
los conocimientos
necesarios a los
actores que
posteriormente
impartirán educación
ambiental en la
docencia.

Capacitar a todo el
profesorado de la
ciudad, para que
posteriormente casi
la totalidad del
alumnado este
también capacitado y
educado.

Reuniones de
coordinación, visita a
los centros de
educación, y la
capacitación en sí.

Realización de una
campaña de
sensibilización
ambiental en las
escuelas de primaria.

Facilitar la
incorporación de las
temáticas de
educación ambiental
en el que se incluirá
el manejo de
residuos en los
programas del
MINED.

Alumnado educado y
sensibilizado gracias
a la campaña de
educación ambiental
y los conocimientos
de los profesores
anteriormente
capacitados.

Revisión de planes de
educación, y
preparación y
elaboración de
materiales didácticos
para el alumnado y el
profesorado.

Incorporación de
asignaturas optativas
y talleres o sesiones
informativas
opcionales para el
alumnado.

Conseguir unos
técnicos más
profesionales y
concienciados con el
medio ambiente.

Lograr que los
futuros profesionales
del país tengan una
visión más sostenible
respecto al medio
ambiente.

Preparación de los
talleres, sesiones
informativas y
contenido de las
asignaturas
optativas.

Divulgación de la
normativa ambiental
vigente.

Educar a la población
en las normas
ambientales
referente a derechos
y deberes del
ciudadano con
respecto al
ambiente.

Población
concienciada para
cumplir las leyes.

Divulgación y
capacitaciones para
la aplicación de leyes.

Sistematizar, evaluar
y monitorear los
procesos educativos.

Tener un control de
las acciones llevadas
a cabo.

Ser más eficientes
con la evaluación de
los distintos procesos
de educación
ambiental.

Realizar un sistema
de evaluación y
control de los
procesos educativos.

Tener un monitoreo
de estos.

Propuesta de educación ambiental relacionada con el manejo de los residuos sólidos

4.2.4.4. PLAN ESTRATÉGICO DE EDUCACIÓN INFORMAL

La educación informal es aquella que se da de forma no intencional y no planificada en

la propia interacción cotidiana.

Para que la educación ambiental informal dé buenos resultados, es necesario diseñar

estrategias que llamen la atención a la población, en especial a aquellas personas que no

reciben educación formal.

Para la educación informal se propone:

- Difusión en los medios de comunicación mediante anuncios en la radio, en la

televisión.

- Mensajes y carteles en la calle, en los vehículos recolectores, en los contenedores,

papeleras, lugares públicos.

4.2.4.4.1. Anuncios en la radio

Para que el mensaje llegue a toda la población es importante que se emitan en todas

las emisoras, mínimo una vez por programa.

Se proponen tres anuncios:

- Anuncio en el que se aborde las ventajas de tener una ciudad limpia, y la problemática

de tener una ciudad sucia.

- Anuncio en el que se aborde los beneficios del reciclaje, y los materiales que se pueden

reciclar, explicando que Bluefields está dotado de un centro de acopio de recuperación

de materiales reciclables.

- Anuncios sobre: respetar los horarios de paso de los camiones, pago del impuesto de

la basura, etc.

4.2.4.4.2. Anuncios en televisión

Bluefields cuenta con una televisión local, en ella se pueden emitir diferentes anuncios

según el momento. En el presente se proponen tres:

- En el momento en que Bluefields cuente con un relleno sanitario, hacer un anuncio

informativo sobre el nuevo proyecto.

- Anuncio informativo para recordar a la gente que Bluefields cuenta con un centro de

acopio y una planta de compostaje e informar que la población puede participar con el

proyecto del centro de acopio llevando materiales reciclables al patio del servicio

municipal.

- Anuncio en el que se explique los problemas que ocasiona un mal manejo de la basura,

visualizando la ciudad en la actualidad y como estaría si el manejo fuera el adecuado.

Propuesta de educación ambiental relacionada con el manejo de los residuos sólidos

4.2.4.4.3. Mensajes y carteles

En la actualidad, hay mensajes informativos en las carretas de los barrenderos, en los

puntos de transferencia colocados para mejorar la recolección y en el muelle municipal. No

obstante, la finalidad de esta propuesta es realizar una campaña más agresiva y hacer una

buena difusión. Para ello se propone poner mensajes en más lugares públicos, y así hacer

llegar los mensajes al máximo de población posible.

Lugares posibles para poner mensajes:

- Paradas de autobuses.

- El mercado y muelles.

- El parque central.

- Colgada de pancartas en las calles principales.

Actualmente todavía hay un alto grado de analfabetismo en la ciudad, es por eso que

se incluirán ilustraciones para un mayor entendimiento de estos.

4.2.4.4.4. Cuadro resumen de las propuestas

Tabla 62. Resumen de las propuestas de educación informal.

Línea estratégica Objetivos
Resultados
esperados

Acciones

Difusión de la
educación ambiental
a través de los
medios de
comunicación.

Incorporar la difusión
de acciones
educativas en los
medios de
comunicación,
orientado
correctamente a la
población.

Población con los
conocimientos
básicos en el manejo
de desechos.

Diseños de anuncios.

Reuniones con los
directores de los
medios de
comunicación para
poder realizarlos y
emitirlos.

Divulgación de
educación ambiental
en la vía pública.

Incorporar los
mensajes en lugares
públicos, vehículos
recolectores,
contenedores… para
hacer llegar el
mensaje al máximo
de población posible.

Población con los
conocimientos
básicos en el manejo
de desechos.

Diseño de los
mensajes.

Colocación de
mensajes en la vía
pública.

4.2.4.4.5. Propuestas de acciones a llevar a cabo por la misma población

Paralelamente a la educación ambiental llevada a cabo por algunas instituciones

públicas, debería promoverse la concienciación ambiental de la población mediante la

actuación ciudadana. Algunas posibles acciones de mejora podrían ser:

Propuesta de educación ambiental relacionada con el manejo de los residuos sólidos

- Potenciar a los Comités de Barrio para formar brigadas de limpieza más fuertes en sus

respectivos barrios. Dentro de cada Comité habría un líder que dirigiría las acciones y

sería el representante frente las instituciones.

- Una vez al mes, realizar una limpieza de las orillas de la Bahía. Ésta se llevaría a cabo

por los Scouts, el Ejército, los Comités de los barrios costeros y los alumnos de las

escuelas de secundaria y los habitantes de los barrios afectados.

4.2.4.5. ETAPAS EN LA EJECUCIÓN DEL PLAN ESTRATÉGICO EN EDUCACIÓN
AMBIENTAL

4.2.4.5.1. Etapa 1, diseño del plan

• Educación no formal

 Preparación del plan de la campaña de sensibilización por parte de la Alcaldía para

presentársela a la delegación del MINED en Bluefields.

 En el caso que el plan sea aceptado por el MINED, se comenzarían a preparar los

talleres que se impartirán a los actores involucrados en la educación formal.

• Educación informal

 El primer paso sería el diseño del plan estratégico de sensibilización ambiental por

parte de la Alcaldía.

Una vez diseñado el plan se debe presentar a las emisoras de radio y televisión, con el

fin de convencerles de la importancia de este trabajo conjunto, y hacerles entender el papel

que juegan los medios de comunicación. Serán necesarias algunas reuniones para coordinar el

trabajo de ambas partes.

Actualmente la Alcaldía de Bluefields tiene firmados convenios con tres emisoras

locales, Radio Única, Radio Morenita, Bluefields Stereo, en los cuales la Alcaldía tiene derecho

a la emisión y grabación de anuncios, y en el caso de la Radio Morenita, a un programa

semanal de una hora los jueves de 7-8h. Estos convenios deberían reforzarse para poder emitir

más anuncios y con más frecuencia, y por otro lado, se propone hacer convenios con las otras

emisoras. Cabe destacar que una de las emisoras debería dar apoyo en el momento de

grabación de los anuncios, esto se deberá definir en esta etapa.

4.2.4.5.2. Etapa 2, preparación

• Educación no formal

En esta etapa se prepararía todo lo necesario para las capacitaciones del profesorado y de

los técnicos de la alcaldía:

Propuesta de educación ambiental relacionada con el manejo de los residuos sólidos

- Preparación de presentaciones o diapositivas.

- Preparación del programa de la capacitación, para ser entregado a los actores que

deberían ser capacitados.

- Búsqueda de un lugar con las condiciones necesarias para impartir la capacitación.

• Educación informal

En esta etapa se llevará a cabo la preparación o realización de los anuncios de radio y

televisión, y a continuación la grabación de éstos; por otro lado se diseñarán y prepararán los

mensajes que se pondría en lugares públicos de la ciudad.

4.2.4.5.3. Etapa 3, ejecución 1

• Educación no formal

En este momento se impartirían las capacitaciones a:

- Los actores que impartirán la educación formal.

- Los actores que ejecutarán el plan de manejo integral de residuos sólidos en Bluefields

(técnicos de la Alcaldía).

• Educación informal

 Emitir los anuncios de radio y televisión con una frecuencia de una vez por programa

hasta que la campaña esté dando resultados, y se observe un cambio de actitud en la

población. A partir de este momento, no será necesaria la emisión de los anuncios con tanta

frecuencia, pero si se debe continuar emitiéndolos al menos una vez al día a modo de

recordatorio.

4.2.4.5.4. Etapa 4, ejecución 2

• Educación formal

En esta etapa se haría la campaña de educación ambiental en las escuelas. Dicha

campaña podría tener una duración de una semana. Las capacitaciones las impartirían los

profesores, ya que estos habrán sido previamente capacitados para esta función.

4.2.4.5.5. Etapa 5, madurez

En este momento la población debería estar concienciada, y no sería necesaria una

campaña tan agresiva. Aún y así, la educación ambiental debería continuar con iniciativas más

suaves a modo de recordatorio.

Propuesta de educación ambiental relacionada con el manejo de los residuos sólidos

4.2.4.6. INDICADORES PARA EVALUAR LOS RESULTADOS Y ÉXITO DEL PROYECTO

Para determinar si la población está más sensibilizada respecto al medio ambiente, y

ha aprendido conocimientos básicos para el buen manejo de los RSU, se propone que se haga

una encuesta anual a la población dónde se abarquen temas que ayuden a determinar esto.

Otra manera sería determinar si la ciudad está más limpia o no, para esto se propone

hacer encuesta a las instituciones convenientes, como el MINSA y MARENA.

Por otro lado, se tiene que estudiar si el porcentaje de cobertura del servicio de

recolección ha aumentado o no, mediante muestreos de los residuos y control y seguimiento

de las rutas de recolección.

Por último, la observación de la estética de la ciudad puede ser otra herramienta útil

para complementar la información dada por los indicadores anteriores.

4.2.5. PROPUESTA 5: MEJORA EN EL COBRO DEL IMPUESTO SOBRE LA

PRESTACIÓN DEL SERVICIO DE RECOLECCIÓN

Mejora en el cobro del impuesto sobre la prestación del servicio de recolección

242

4.2.5.1. INTRODUCCIÓN

 El sistema de cobro del impuesto por la prestación del servicio de recolección es uno

de los componentes de la gestión integral de los RSU. En la actualidad en Bluefields es un

sistema del todo ineficiente debido principalmente a dos factores, la inexistencia de una buena

estrategia por parte de la municipalidad y la falta de colaboración y participación por parte de

la población. Para conocer más información sobre esta componente, se puede observar el

apartado Aspectos financieros, página 78, del diagnóstico de la gestión actual de los residuos

sólidos urbanos en Bluefields.

4.2.5.2. OBJETIVOS

El objetivo general de esta propuesta es mejorar el sistema de cobro del impuesto por

la prestación del servicio de recolección de la basura en la ciudad de Bluefields.

Los objetivos específicos son:

• Mejorar el financiamiento del servicio municipal.

• Mejorar el servicio de recolección.

4.2.5.3. RESULTADOS ESPERADOS

Los resultados esperados más importantes son:

- Aumentar la eficiencia del cobro del impuesto por la prestación del servicio de

recolección de la basura.

- Colaboración y participación de la población, además de los otros generadores

(comercios, restaurantes, instituciones, entre otros) para aumentar la eficiencia del

cobro.

- Mejorar el servicio de recolección de la ciudad.

- Mejorar el financiamiento del servicio municipal, así la municipalidad podrá centrar o

aportar más recursos a otras actividades o proyectos.

 Indirectamente se mejoraría el aspecto estético de la ciudad, el tratamiento final de

los residuos y la situación ambiental de Bluefields.

4.2.5.4. BENEFICIARIOS

El beneficiario directo es el servicio municipal de la alcaldía, y en consecuencia, toda la

municipalidad que es quién financia el servicio de recolección.

Los beneficiarios indirectos son la población de Bluefields, ya que disfrutarán de las

mejoras en el servicio de recolección. Por otro lado, los trabajadores de éste también serán

beneficiarios, debido a las mejoras en sus condiciones laborales.

Mejora en el cobro del impuesto sobre la prestación del servicio de recolección

243

4.2.5.5. LÍNEAS DE ACCIÓN

Para lograr el objetivo general de esta propuesta es importante abordar dos líneas de

acción (tabla 63):

- Desarrollar una estrategia o diseño del nuevo sistema de cobro del impuesto por la

prestación del servicio de recolección.

- Promover la participación responsable.

Tabla 63. Líneas de acción del proyecto.

Líneas de acción

general

Líneas de acción

específica
Actividades generales Metas

Sostenibilidad e

integralidad

económica en el

manejo integral de

los RSU.

Diseño del nuevo

sistema de cobro del

impuesto por la

prestación del

servicio de

recolección.

- Realizar un censo

oficial de viviendas,

comercios,

instituciones y

organizaciones

públicas y/o privadas,

entre otros.

- Realizar reuniones con

la empresa ENEL, para

firmar convenio.

- Diseño e

implementación del

nuevo sistema del

cobro, para poder

aplicar tarifas

establecidas según

sectores o actividades.

Aumentar la eficiencia

del cobro del impuesto,

para así mejorar el

servicio de recolección.

Educación y

comunicación

Estrategia de

Educación Ambiental.

- Diseño de la
estrategia.

- Implementación.
- Control, seguimiento y

evaluación.

Aumentar la

participación

ciudadana en el cobro

del impuesto.

Conciencia y cambio de

actitudes sobre el

manejo de los RSU.

Mejora en el cobro del impuesto sobre la prestación del servicio de recolección

244

4.2.5.5.1. Actividades

Las actividades principales que se desarrollarán como parte de este proyecto se

enumeran a continuación, según las líneas de acción anteriormente citadas (tabla 64):

I. Línea de acción: sostenibilidad e integralidad económica en el manejo integral de los

RSU.

- Organización y realización de un censo oficial de viviendas, comercios y todas las otras

actividades que generen residuos: en este aspecto se deberá implicar a al catastro

municipal, responsable de los censos de viviendas y demás actividades de la ciudad.

- Realizar el convenio con la empresa de electricidad ENEL: este punto lo deberán

trabajar dos personas del área de contabilidad y administración económica, con la

colaboración del servicio municipal.

- Realizar el diseño del nuevo sistema de cobro del impuesto por la prestación del

servicio de recolección: se formará una comisión para realizar la evaluación de la

implementación del nuevo sistema.

II. Línea de acción: Educación y comunicación.

- Sensibilización ambiental a la población y los demás sectores implicados (comercios,

organizaciones, instituciones, entre otros): las actividades específicas podrían ser

anuncios en los medios de comunicación, sobre todo en las emisoras de radio. Se

propone además realizar visitas y entregar trípticos por las casas, comercios, entre

otros, para explicar el nuevo sistema de cobro. Para realizar esta actividad sería

necesaria la colaboración de ciertos sectores de la población: estudiantes de

secundaria, universitarios, trabajadores de la municipalidad, personas desinteresadas

que quieran apoyar la propuesta, etc.

Otras actividades, de carácter obligatorio, deberían ser la colocación de carteles en las

oficinas de la empresa de electricidad ENEL y de la municipalidad.

Mejora en el cobro del impuesto sobre la prestación del servicio de recolección

245

Tabla 64. Actividades programadas durante la primera fase.

 Mes

 1 2 3 4 5 6 7 8 9 10 11 12

Línea de acción
específica

Actividad

 Sostenibilidad e
integralidad
económica en el
manejo integral
de los RSU.

Organización y realización de
un censo oficial de viviendas,
comercios y todas las otras
actividades que generen
residuos.

x x x

 Reuniones y realización de
convenio con la empresa
ENEL.

x x x

 Diseño e implementación del
nuevo sistema de cobro del
impuesto por la prestación
del servicio de recolección.

x

x

x inicio

 Control, seguimiento y
evaluación del
funcionamiento.

 x x x x x x x x

Estrategia de
educación
ambiental.

Diseño anuncios y difusión en
los medios de comunicación.

x x x x x x x x x x x x

 Diseño de trípticos, y
formación comisión de
trabajo para realizar las
visitas: viviendas, comercios,
etc.

x x x

Las actividades a realizar de carácter continuo, serán las actividades de control,

seguimiento y evaluación del proyecto.

4.2.5.6. DISEÑO DE LA PROPUESTA

4.2.5.6.1. Elección del método de pago

Como se ha explicado más extensamente en el diagnóstico de la gestión actual de los

residuos sólidos urbanos en Bluefields (apartado Aspectos financieros, página 78), actualmente

el sistema de cobro del impuesto por la prestación del servicio de recolección se realiza puerta

a puerta, resultando muy ineficiente ya que por lo general sólo se llega a cubrir un 30% del

coste total del servicio. En otras legislaturas el cobro del impuesto se había realizado junto con

el pago mensual de la electricidad. Por desavenencias con la empresa eléctrica dejaron de

trabajar conjuntamente y se cambió por el sistema de cobro actual.

Hay países que realizan el cobro del impuesto por la prestación del servicio de

recolección incluyéndolo en el recibo del agua. En Bluefields no tendría mucho sentido seguir

este modelo y realizar un convenio con ENACAL, ya que sólo hay un 5% de la población que

Mejora en el cobro del impuesto sobre la prestación del servicio de recolección

246

tiene servicio de agua potable. En cambio, un 75-85% de las viviendas y comercios de la ciudad

tienen servicio de electricidad. Si antiguamente se utilizaba el sistema de cobro mediante el

recibo de la electricidad, la manera más efectiva y viable para aumentar la eficiencia del

sistema de cobro del impuesto sería realizar de nuevo un convenio Alcaldía-ENEL (empresa

que suministra electricidad a Bluefields) para que se incluya en la factura de la luz el impuesto

por la prestación del servicio de recolección de la basura.

4.2.5.6.2. Cálculo de las tarifas

Para un adecuado cálculo de las tarifas es necesario estimar los costos directos e

indirectos del servicio de recolección.

- Los costos directos incluyen:

• Los gastos por empleo de mano de obra directa: en este caso los operarios del

servicio, el chofer de la unidad, los recolectores del impuesto por la prestación

del servicio de recolección de los residuos sólidos.

• Compra de insumos, materiales y productos que se utilizan para la prestación

del servicio de recolección, tales como combustible, aceite y lubricante,

materiales y producto de limpieza.

• Reparaciones de la maquinaria utilizada en el servicio.

• Mantenimiento del actual vertedero municipal.

• Amortización de los bienes que intervienen en el proceso de producción del

servicio.

Una vez obtenidos los egresos y calculado la amortización, se establece el costo directo

por el servicio, el cual es la suma aritmética de los egresos y la amortización.

Para calcular la amortización se tiene que tener en cuenta el valor de los inmuebles, es

decir, del terreno y de las instalaciones, y el valor de los bienes muebles, como el de los

tractores, las herramientas (palas, herramientas mecánicas, el material de limpieza, entre

otros). A partir de esta cantidad, cada año se cobrará un 10% en el impuesto por la prestación

del servicio de recolección, para tener amortizados los bienes en diez años.

Los costos indirectos incluyen: todos los gastos necesarios para lograr la prestación de

un servicio, cuyo valor no se puede cuantificar con precisión, de modo que no se puede aplicar

directamente al servicio. Usualmente se calcula el 10% sobre los costes directos en el periodo.

Por lo tanto los costes totales del servicio, es la suma aritmética de los costes directos

e indirectos.

 Una vez obtenidos los costes totales, que en el año 2007 fueron de 1.775.832 C$

(65.772 €) (ver apartado Aspectos financieros, tabla 27, página 82) y restados los ingresos por

el cobro del impuesto de la basura, que ese mismo año fueron de 383.823 C$ (14.216 €), se

Mejora en el cobro del impuesto sobre la prestación del servicio de recolección

247

obtiene un déficit anual en el servicio de recolección de 1.392.009 C$ (51.556 €). Este dato,

demuestra la ineficiencia del sistema de cobro del impuesto por la prestación del servicio de

recolección.

Para diseñar el nuevo sistema de cobro del impuesto se debería:

- Realizar un censo oficial de viviendas, comercios, entre otras actividades generadoras

de residuos.

- Tener en cuenta los costes totales del servicio de recolección y la amortización de los

inmuebles (se debería aplicar un 10%).

- Realizar un listado en función de: la actividad, ubicación, cantidad y tipo de residuos

generados, entre otros. Se debería excluir de este pago a las empresas constructoras,

y otras empresas de actividad industrial, los cuales deben gestionar sus propios

residuos. A continuación se presentan propuestas para establecer las tarifas:

• Comercios, restaurantes, bares (entre otros):

Ubicación (barrio central o periférico; calle principal o callejón, entre otros).

Tipo de actividad e ingresos de ésta.

Cantidad y tipo de basura generada.

• Viviendas:

Ubicación (barrio central o periférico; calle Principal o callejón, entre otros).

4.2.5.6.3. Tarifas establecidas

 Al igual que en el actual sistema de cobro del impuesto de la basura, proponemos que

se establezcan unas tarifas distintas según sea vivienda y/o actividad (comercio, bar,

restaurante, entre otros) en función de: la ubicación, el tipo y cantidad de residuos generados,

entre otros factores.

 La cantidad mínima calculada para el año 2007 fue de 222 C$ mensuales, pero esta

tarifa no se propone adoptar como cantidad base para las viviendas, ya que es el tipo que

genera menos residuos, y además hay que tener en cuenta la ubicación, entre otros factores.

Esta cantidad se ha obtenido dividiendo el coste total del servicio de recolección en el 2007

entre 8.000 viviendas que se estiman que hay en la ciudad.

Datos

Coste total del servicio de recolección en el 2007 1.775.832 C$
Número de viviendas estimado en el 2007. 8.000

Cálculo

Tarifa mínima: Déficit servicio de recolección/número
de viviendas

222 C$

Mejora en el cobro del impuesto sobre la prestación del servicio de recolección

248

Para el cálculo de la cantidad base, no se ha tenido en cuenta ni la amortización, ni el

tipo de actividad: comercios, restaurantes, bares, instituciones, ni si las viviendas hacen o no

uso del servicio, ni si las viviendas tienen actividad de venta, entre otros. Ésta pues, debería ser

la cantidad mínima a partir de la cual se establezcan los porcentajes, dependiendo del tipo de

actividad, entre otros factores, que debería cubrir la amortización y las viviendas que no usan

el servicio. Este porcentaje proponemos que se calcule en función del número exacto de

viviendas y comercios u otras actividades, y restarle las viviendas no que hacen uso. Para las

viviendas (sin actividad comercial) que hacen uso del servicio de recolección, se propone

cobrar 45 C$/mensuales, ya que la cantidad mínima desde hace años es de 20 C$.

4.2.5.7. CONTROL, SEGUIMIENTO Y EVALUACIÓN DE LA PROPUESTA

 Es indispensable la formación de una comisión de trabajo que aglutine las distintas

áreas de la alcaldía que tienen responsabilidad en la gestión de los RSU (catastro municipal,

servicio municipal, área medio ambiente y los recursos naturales, administración y área de

contabilidad).

Se formarán tres subgrupos, que realizarán distintas actividades:

- Área de contabilidad y administración: serán los encargados de realizar el balance del

coste del servicio de recolección, y con el censo oficial establecer las nuevas tarifas

para el cobro.

- Catastro municipal: serán los encargados de diseñar y realizar el censo oficial de

viviendas, comercios, entre otros. Además de actualizarlo cada dos años.

- Servicio municipal y área de medio ambiente: serán los encargados de apoyar en las

dos actividades anteriormente mencionadas, además de establecer las reuniones y el

convenio con la compañía de electricidad ENEL y diseñar la estrategia de educación

ambiental.

Al finalizar el año, se realizará una evaluación mediante la presentación de un informe

donde se mostrará todas las actividades realizadas y un balance con: costes totales anuales del

servicio de recolección, ingresos obtenidos por el cobro del impuesto de la basura, entre otros.

Este informe se presentará principalmente a:

- Alcaldía: Alcalde, y el resto de departamentos de la municipalidad.

- Instituciones Públicas: MINSA, MARENA, SERENA.

Mejora en el cobro del impuesto sobre la prestación del servicio de recolección

249

4.2.5.8. INDICADORES PARA EVALUAR LOS RESULTADOS Y ÉXITO DEL PROYECTO

Para evaluar el progreso y el éxito de la propuesta serán necesarios una serie de

indicadores que ayuden a determinar y cuantificar si están dando resultado los objetivos

propuestos y las actividades realizadas.

Los indicadores que se proponen para determinar los resultados directos son:

- Cálculo de la recaudación obtenida anualmente por el impuesto de recolección del

servicio de la basura, cálculo de los costes del servicio de recolección y realización de

un balance.

- Control de la morosidad. Realizar reuniones con la compañía de electricidad ENEL para

llevar un control de los morosos y decidir qué medidas adoptar.

Los indicadores que se proponen para ver los resultados indirectos del proyecto son:

- Encuestas a la población: las encuestas deben ir dirigidas a la población que hace uso

del servicio, y deben incluir si están satisfechos con el servicio y qué opinan de la

cantidad a pagar.

- Encuestas a MARENA y MINSA: Con el objetivo de tener fuentes de información sobre

las mejoras ambientales y sanitarias de la ciudad.

- Observación de la estética de la ciudad y valoración del cambio.

5. BIBLIOGRAFÍA Y URLGRAFÍA

Bibliografía y Urlgrafía

251

LIBROS

Martin, D.L., Gershuny, G. (1992). The Rodale Book of Composting, easy methods for every
gardener. Editorial Rodal Press.

Mayans Willocquet, J., Soliva Torrentó, M. (2001). Estudi de la qualitat del compost produït a

diferents plantes de Catalunya, amb o sense recollida selectiva de la fracció orgánica.

Universitat Politècnica de Catalunya; Àrea Metropolitana de Barcelona. Entitat del Medi

Ambient; Agència Metropolitana de Residus (2000). Quarta jornada tècnica sobre la gestió de

residus municipals: el compostatge. Editorial: Barcelona Servei d'Informació, Imatge i

Publicacions.

PUBLICACIONES

Acurio, G., Rossin A., et al. (1998). Diagnóstico de la situación del manejo de residuos sólidos

municipales en América Latina y el Caribe.

Amaya, P., Gascón, N., et al. (2005). Análisis de los condicionantes socioambientales en la

producción agraria de la región de Kukra River (Nicaragua) y propuestas de intervención. (TFC).

Canadell, M., Pastor, N. (2006). Recollida selectiva de residus municipals i posterior

aprofitament de la fracció orgànica, a Arequipa, Perú. (TFC).

Chabalina, L., Tur, A., CIMAB (1997). Bases para la gestión de residuos sólidos urbanos e

industriales en Bluefields, Nicaragua.

Corporación de Investigación Tecnológica (INTEC) (1999). Manual de compostaje.

Harding, C.A., MARENA (2005). Plan Nacional de Erradicación de la Basura.

Jaramillo, J. (2002). Guía para el diseño, construcción y operación de rellenos sanitarios

manuales.

Llobet, A. (2004). Ejecución de una planta de gestión de residuos orgánicos (R.O) en el proyecto

agrícola integrado, situado en el Asentamiento Humanos “Los Olivos de la Paz”, Lima, Perú.

(TFC).

2002. Manual ilustrativo de compostaje para San Rafael de Heredia.

Bibliografía y Urlgrafía

252

Ministerio del Ambiente y los Recursos Naturales (2007). Estado del ambiente de Nicaragua,

III Informe GEO 2003-2006.

Ministerio del Ambiente y los Recursos Naturales (2004). Bases de la Política Nacional sobre

la Gestión Integral de lo Residuos Sólidos (2004-2023).

Ministerio Estatal de Baviera para el desarrollo provincial y asuntos del medio ambiente

(1991). De Residuos Verdes a Compost. Manual para el compostaje de Residuos Vegetales.

Ministerio de Salud de Chile (2001). Desechos hospitalarios: riesgos biológicos y

recomendaciones generales sobre su manejo.

PNUMA, Centro de Ingeniería y Manejo Ambiental de Bahías y Costas (CIMAB) (1996). La

Laguna de Bluefields, bases para la formulación de un Plan de Manejo Ambiental.

Proyectos de Ingeniería Sanitaria Ambiental (PROISA) (2000). Documento de Impacto

Ambiental del proyecto Construcción del Relleno Sanitario de la ciudad de Bluefieds y el Bluff.

Proyectos de Ingeniería Sanitaria Ambiental (PROISA) (2002). Estudio para la selección del

sitio para la construcción del relleno sanitario de la ciudad de Bluefields.

Soliva, M. (2006). Asignatura de Tratamiento y reutilización de residuos orgánicos.

Sterzn, D., Pravia, M.A., et al. OPS, OMS (1999). Manual para la elaboración de compost.

Bases conceptuales y procedimientos.

Umaña, G., Gil, J., et al. PROARCA/SIGMA (2003). Guía para la gestión del Manejo de residuos

sólidos municipales.

ENLACES ELECTRÓNICOS

Centro de Ingeniería y Manejo Ambiental de Bahías y Costas (CIMAB):

cep.unep.org/cimab

El país:

www.elpais.es

Hernández, M.J, Tilbury, D. (2001):

www.ecologiasocial.com/biblioteca/EducacionDesSustCulturaRevistaIE.htm

Instituto Nacional Forestal (INAFOR):

www.inafor.gob.ni

Bibliografía y Urlgrafía

253

Instituto Nacional de Información de Desarrollo (INIDE):

www.inide.gob.ni

Instituto Nicaragüense de Estudios Territoriales (INETER):

www.ineter.gob.ni

Ministerio del Medio Ambiente y los Recursos Naturales (MARENA):

www.marena.gob.ni

Universidad nacional de Educación a Distancia (UNED):

www.uned.es

