

Programa
CYMA Competitividad y Medio Ambiente

Manual para la Elaboración de Planes Municipales de Gestión Integral de Residuos Sólidos

OCTUBRE 2008

Plataforma Interinstitucional

mideplan
ministerio de planificación nacional y política económica

MINAET

ifam

Instituto de Fomento y Asesoría Municipal

gtz

Por encargo de:

Ministerio Federal de Cooperación Económica y Desarrollo

**363.728.5
P964m**

**Programa Competitividad y Medio Ambiente (CYMA)
Manual para la Elaboración de Planes Municipales de Gestión
Integral de Residuos. (PMGIRS) 1 ed. --San José, Costa Rica:
CYMA, 2008.**

152 p.; 27x21 cm.

ISBN 978-9977-62-059-6

1. Planes Municipales. 2 Gestión Integral de Residuos 3. Planificación Estratégica. 4. Gestión Ambiental Municipal. 5. Manuales 6. Costa Rica. I. Costa Rica-MINSALUD. II. Costa Rica-MINAET. III. Costa Rica-MIDEPLAN. IV. Costa Rica-IFAM. V. Costa Rica-CICR. VI. GTZ. VII. Título

Agradecimientos

Nuestro reconocimiento a todas las personas integrantes de los diversos grupos sociales, comités coordinadores municipales por el aporte de su talento, entusiasmo y compromiso en la puesta en práctica de la versión preliminar de este Manual y contribuir con sus comentarios, conocimientos y valiosa experiencia a su enriquecimiento.

Documento elaborado por el Programa Competitividad y Medio Ambiente (CYMA) en coordinación con la Asociación Centroamericana para la Economía, la Salud y el Ambiente (ACEPESA). San José, Costa Rica. Octubre 2008.

Revisión de textos: Programa CYMA

Diseño y Diagramación: Carlos Kidd (carloskidd@gmail.com)

Impresión: Masterlitho S. A.

Programa
CYMA Competitividad y Medio Ambiente

Manual para la Elaboración de Planes Municipales de Gestión Integral de Residuos Sólidos

OCTUBRE 2008

Plataforma Interinstitucional

mideplan

MINAET

ifam

Instituto de Fomento y Asesoría Municipal

gtz

Por encargo de:

Ministerio Federal de Cooperación Económica y Desarrollo

ÍNDICE

Lista de Figuras	6
Lista de Tablas	6
Prefacio	8
Introducción	10
Antecedentes	12
¿Para qué hacer planes municipales de gestión integral de residuos sólidos?	14
¿A quiénes se dirige este manual?	14
¿Cómo usar este manual?	15
Algunas consideraciones sobre la gestión integral de residuos	16
Fuentes consultadas	18
Bibliografía general	19
Lista de acrónimos	22
Glosario	24
Anexos	27
Anexo 1: Lista de personas participantes en la primera fase de la elaboración del Manual	27
Anexo 2: Lista de personas integrantes de los Comités Coordinadores	28
Anexo 3: Costa Rica: Clasificación de las municipalidades, según tamaño de la población y producción per cápita, Año 2002	33
Estructura general del proceso de elaboración del PMGIRS	37
Tarea 1: Unimos voluntades para hacer el Plan	38
Actividad 1: Organizar el comité coordinador para la elaboración del PMGIRS	41
Actividad 2: Planificar el proceso de planificación	51
Actividad 3: Lograr la validación política del comité coordinador y del plan trabajo	54
Fuentes consultadas	55
Anexos	56
Anexo 1: Ejercicio para la identificación y análisis de actores sociales	56
Anexo 2: Análisis de la influencia e importancia de los actores sociales	58
Anexo 3: Modelo de un convenio de cooperación	62
Anexo 4: Ejemplo de cuestionario sobre necesidades de capacitación	63
Tarea 2: Elaboramos el diagnóstico	64
Actividad 1: Realizar el diagnóstico	67
Actividad 2: Presentar los resultados a los actores sociales o representantes de la comunidad	88
Actividad 3: Seleccionar los temas claves	88
Fuentes consultadas	89
Anexos	90
Anexo 1: Instrumento de levantamiento de información sobre aspectos socioculturales. Sector residencial	90

Anexo 2: Datos de la producción per cápita en las diferentes regiones, según IFAM, 2005	91
Anexo 3: Guía metodológica para realizar un estudio de composición física y un estudio de caso	92
Anexo 4: Indicadores de la producción per cápita de los comercios, restaurantes, entre otros	95
Anexo 5: Información sobre el sistema de recolección y tratamiento de los residuos	96
Anexo 6: Encuesta a empresas, comercio e industrias	98
Anexo 7: Cuadro Resumen de los elementos del diagnóstico	99
Tarea 3: Trazamos la estrategia	102
Actividad 1: Definir los alcances de la planificación	105
Actividad 2: Definir la visión, la misión, los objetivos y las metas	106
Fuentes consultadas	111
Tarea 4: Identificamos y evaluamos las alternativas	112
Actividad 1: Analizar las alternativas	115
Actividad 2: Realizar el análisis de factibilidad técnica y económica-financiera	117
Actividad 3: Priorizar las alternativas en un taller	121
Actividad 4: Verificar la consistencia y la posibilidad de integrar las diferentes alternativas en una estrategia común	121
Actividad 5: Revisar y redefinir las alternativas que son incompatibles entre sí y con el marco general del Plan	121
Fuentes consultadas	122
Anexos	123
Anexo 1: Información sobre la técnica Metaplan o ZOPP	123
Tarea 5: Elaboramos y ejecutamos el plan de acción	126
Actividad 1: Definir la estructura del plan de acción	130
Actividad 2: Identificar los recursos financieros	137
Actividad 3: Lograr la aprobación del plan por el Concejo Municipal	137
Fuentes consultadas	138
Tarea 6: Realizamos el monitoreo de las actividades del plan de acción	140
Actividad 1: Organizar el monitoreo	143
Actividad 2: Definir la metodología y ejecución del monitoreo	144
Actividad 3: Analizar los resultados del monitoreo	148
Fuentes consultadas	151
Sitios de interés en Internet	152

ÍNDICE

Lista de Figuras

Introducción

Figura 1: Estructura general del proceso de elaboración del PMGIRS	15
Figura 2: Gestión Integrada y Sostenible de Residuos	16
Figura 3: Jerarquía en el manejo de residuos sólidos	18

Tarea 1

Figura 1: Estructura general de la Tarea 1	41
---	----

Tarea 2

Figura 1: Estructura general de la Tarea 2	66
Figura 2: Ejemplo de croquis de botaderos ilegales	86
Figura 3: Ejemplo de croquis de rutas de recolección	87

Tarea 3

Figura 1: Estructura general de la Tarea 3	104
Figura 2: Aspectos necesarios para trazar el horizonte	106
Figura 3: Relación entre Objetivos y Metas	110

Tarea 4

Figura 1: Estructura general de la Tarea 4	114
---	-----

Tarea 5

Figura 1: Estructura general de la Tarea 5	128
---	-----

Tarea 6

Figura 1: Estructura general de la Tarea 6	143
---	-----

Lista de Tablas

Introducción

Tabla 1: Lista de los 10 cantones pilotos seleccionados para la cooperación con el Programa CYMA	13
Tabla 2: Descripción de los diferentes tipos de aspectos de la GISR	17

Tarea 1

Tabla 1: Formato para el listado de actores locales	43
Tabla 2: Muestra del mapeo de actores de San Rafael de Heredia	49
Tabla 3: Formato para la elaboración del plan de trabajo	51
Tabla 4: Ejemplo de costos no visibles que se deben considerar en la planificación del PMGIRS	52

Tarea 2

Tabla 1: Rangos más usados de la generación de residuos sólidos per cápita	71
Tabla 2: Distribución por distrito de la población del cantón de Santo Domingo de Heredia	72
Tabla 3: Estimación de la composición física de los residuos sólidos ordinarios en Costa Rica	73
Tabla 4: Estimación de la composición física de los residuos sólidos ordinarios del cantón de Santo Domingo en el 2005	74
Tabla 5: Características de los vehículos de recolección según tipo y capacidad	75
Tabla 6: Rutas de recolección según lugares atendidos, cantidad de residuos recolectados, números de viajes y distancias recorridas	76
Tabla 7: Formato de cuestionario para la evaluación de las rutas de recolección	76
Tabla 8: Lugares atendidos por la limpieza de vías, según ruta y cantidad de personas	77
Tabla 9: Resumen de la legislación general vigente de residuos sólidos y planes	80
Tabla 10: Perfil de evaluación del sistema de gestión de residuos sólidos en Escazú	84
Tabla 11: Evaluación del sistema de gestión del manejo de residuos sólidos	84
Tabla 12: Resumen de la situación encontrada en el cantón	86
Tabla 13: Identificación y priorización de los problemas claves que se relacionan con los residuos sólidos en el cantón de Santo Domingo	88

Tarea 3

Tabla 1: Diferencias entre Misión y Visión	108
---	-----

Tarea 4

Tabla 1: Ejemplo de herramienta para el análisis de alternativas	115
Tabla 2: Ejemplo de cálculo del flujo de caja	119

Tarea 5

Tabla 1: Ejemplo de la relación entre Programas y Proyectos	129
Tabla 2: Ejemplo de formato para estructurar los elementos generales de un proyecto del plan de acción	131
Tabla 3: Ejemplo de Plan de Acción	134

Tarea 6

Tabla 1: Diferencias entre el Monitoreo y la Evaluación	142
--	-----

Prefacio

La contaminación del ambiente y su relación con la salud son temas medulares para la sociedad actual.

Costa Rica siempre se ha distinguido por una política nacional en favor de la conservación de la biodiversidad, de los recursos naturales, la cual le ha deparado reconocimiento internacional. Sin embargo, no ha alcanzado el mismo nivel en materia de agenda ambiental urbana.

Hoy en día la gestión de los residuos se ha convertido en un serio problema, en cuya solución influyen múltiples factores. El país demanda la atención de esta problemática de manera inmediata y con propuestas concretas y sostenibles en el tiempo.

En este sentido, en el marco de la Cooperación Costarricense-Alemana, el Programa Competitividad y Medio Ambiente (CYMA), liderado por una plataforma interinstitucional conformada por el Ministerio de Planificación Nacional y Política Económica (MIDEPLAN), el Ministerio de Salud (MINSALUD), el Ministerio de Ambiente, Energía y Telecomunicaciones (MINAET), el Instituto de Fomento y Asesoría Municipal (IFAM) y la Cámara de Industrias de Costa Rica (CICR), enfoca el fortalecimiento de la gestión de residuos sólidos a nivel municipal y local, en uno de sus cuatro componentes de trabajo.

Este Manual para la elaboración de planes municipales de gestión de residuos sólidos es un producto del esfuerzo de esa cooperación y resalta la importancia del trabajo conjunto y coordinado de las instituciones del Estado, las municipalidades como gobiernos locales y las comunidades. Esta unión de esfuerzos propicia las sinergias necesarias para el desarrollo y el mejoramiento de la calidad de vida en el cantón.

Es un instrumento didáctico, práctico y amigable, diseñado para que se adapte fácilmente a los requerimientos de municipios grandes, medianos y pequeños. Su propósito es servir de guía para la planificación en la gestión integral de residuos sólidos, ayudando

a diagnosticar y priorizar los problemas actuales y futuros; así como las necesidades y recursos disponibles para solventar de la mejor manera dicha problemática. Tiene una visión integradora orientada a la búsqueda de soluciones sostenibles que consideren no sólo aspectos técnicos o financieros sino además los sociales, institucionales, legales, ambientales y sanitarios. Deja atrás por lo tanto, el enfoque tradicional de recolección, transporte y disposición final por un enfoque moderno e integrador de jerarquización de residuos, buscando la menor generación posible y su máximo aprovechamiento.

Promueve además el trabajo conjunto entre los diversos actores sociales presentes en el cantón y fomenta el establecimiento de lazos de cooperación entre instituciones y entre municipalidades vecinas, que comparten la misma problemática y la misma visión, y que pueden realizar esfuerzos mancomunados en la búsqueda de soluciones integrales a la problemática de sus residuos.

Este instrumento ha sido probado con éxito en un grupo seleccionado de 10 Municipalidades, que gracias a este documento guía y a su esfuerzo y responsabilidad, cuentan ya con Planes Municipales de Gestión Integral de Residuos Sólidos (PMGIRS) elaborados, aprobados por los Concejos Municipales; y que han iniciado la etapa de implementación de las acciones propuestas para dar solución a su problemática cantonal en la gestión de los residuos sólidos.

Por tal razón este es un instrumento valioso para la planificación de la gestión de los residuos, que ha sido probado y enriquecido con los aportes de los diversos comités que han trabajado en la elaboración de los planes en cada municipalidad; así como de las instituciones que conforman el programa CYMA y de la Cooperación Alemana. Esto lo convierte en un trabajo aplicado, evaluado, sistematizado, mejorado y validado en su aplicación y que ahora pretende ayudar y aportar esta experiencia para contribuir con aquellas otras municipalidades que apenas empiezan su camino hacia la gestión integral de los residuos.

Este Manual tiene además el respaldo y es acorde en todos sus extremos con el Plan de Residuos Sólidos Costa Rica-PRESOL,

aprobado mediante Decreto Ejecutivo N°34647-S-MINAE el 29 de julio de 2008 y es la herramienta que permitirá hacer realidad la Acción Estratégica N° 3 del mismo, cuyo objetivo es que cada Municipalidad cuente y ejecute su Plan Municipal de Gestión Integral de Residuos Sólidos.

El presente documento se integra también dentro de la Política de Descentralización y Fortalecimiento del Régimen

Municipal Costarricense, promulgada el 5 de febrero del 2008, en su eje transversal de Sostenibilidad Ambiental y vinculado además a los ejes de Género y de Participación Ciudadana.

Con mucha esperanza y entusiasmo, ponemos en sus manos esta herramienta y le invitamos a iniciar el cambio hacia una nueva manera de abordar la gestión municipal de los residuos y abrir los horizontes del desarrollo cantonal y nacional

Dra. María Luisa Ávila Agüero
Ministra
Ministerio de Salud

Ing. Jorge Rodríguez Quirós
Ministro a.i.
Ministerio de Ambiente, Energía y Telecomunicaciones

Roberto J. Gallardo Núñez
Ministro
Ministerio Planificación Nacional y Política Económica

Lic. Fabio Molina Rojas
Presidente Ejecutivo
Instituto de Fomento y Asesoría Municipal

Introducción

Antecedentes

¿Para qué hacer planes municipales de gestión integral de residuos sólidos?

¿A quiénes se dirige este manual?

¿Cómo usar este manual?

Algunas consideraciones sobre la gestión integral de residuos

Fuentes consultadas

Bibliografía general

Lista de acrónimos

Glosario

Anexos

Anexo 1: Lista de personas participantes en la primera fase de la elaboración del Manual

Anexo 2: Lista de personas integrantes de los Comités Coordinadores

Anexo 3: Costa Rica: Clasificación de las municipalidades, según tamaño de la población y producción per cápita, Año 2002

Estructura general del proceso de elaboración del PMGIRS

Entrega oficial, por parte del Comité Coordinador de Santo Domingo, del Plan Municipal de Gestión de Residuos Sólidos al Alcalde Municipal. Fotografía de GTZ

Antecedentes

Este manual es parte de un esfuerzo nacional, coordinado por el Programa Competitividad y Medio Ambiente (CYMA), conformado por el Ministerio de Salud (MINSALUD), el Ministerio de Ambiente, Energía y Telecomunicaciones (MINAET), el Ministerio de Planificación Nacional y Política Económica (MIDEPLAN), el Instituto de Fomento y Asesoría Municipal (IFAM), la Cámara de Industrias de Costa Rica (CICR) y la Agencia de Cooperación Técnica Alemana (GTZ). Esta plataforma interinstitucional le permite al Programa CYMA integrar en su labor los aspectos sociales, económicos, técnicos, institucionales y legales relacionados con la problemática de la gestión de los residuos sólidos en Costa Rica.

El objetivo general del Programa CYMA es promover una gestión integral de residuos sólidos (GIRS) en el país en general y en particular en municipios y en el sector industrial de regiones seleccionadas.

El Programa CYMA desarrolla sus acciones mediante 4 componentes:

- 1. Cooperación, Comunicación y Diálogo**
- 2. Estrategias, planes y marco jurídico**
- 3. Gestión Integrada de Residuos a nivel Comunal**
- 4. Competitividad y Comportamiento Ambientalmente Amigable de la Industria**

El objetivo del Componente 3 se enfoca en el fortalecimiento de la capacidad de las municipalidades para llevar a cabo una gestión integral de los residuos sólidos.

En este marco el programa CYMA ha promovido la formulación del “Proyecto de Ley para la Gestión Integral de Residuos”, pendiente de aprobación en la Asamblea Legislativa y la elaboración del Plan de Residuos Sólidos Costa Rica - PRESOL (Decreto Ejecutivo 34647-S-MINAE, publicado en la Gaceta 145 del martes 29 de julio de 2008). Ambas propuestas se han preparado con la participación de representantes del sector privado, público, municipalidades, academia y organizaciones no gubernamentales

(ONGs).

En el Proyecto de Ley se define la gestión integral de residuos como el “conjunto articulado e interrelacionado de acciones regulatorias, operativas, financieras, administrativas, educativas, de planificación, monitoreo y evaluación para la gestión de residuos, desde su generación hasta la disposición final”.

La Acción Estratégica N°3 del PRESOL plantea que “Los Planes Municipales de Gestión Integral de Residuos Sólidos (PMGIRS) son herramientas base para la planificación técnica y financiera, y para implementar un optimizado y sostenible manejo en todas las etapas de la GIRS. Por esta razón, es esencial que se desarrollen e implementen estos planes en todas las municipalidades del país, ya sea de forma individual, regional o mancomunada”. El proyecto de Ley puntualiza que éstos Planes serán presentados ante el Ministerio de Salud para su registro, seguimiento y monitoreo” (Proyecto de Ley de Gestión Integral de Residuos, 2007).

Producto de este esfuerzo, hoy el país cuenta con 10 municipalidades con su respectivos PMGIRS y un Manual para la planificación municipal, cuyo objetivo es ser un documento de consulta y una guía metodológica para el proceso de confección de los PMGIRS en los demás cantones.

La Asociación Centroamericana para la Economía, la Salud y el Ambiente (ACEPESA), organización técnica vinculada con el fortalecimiento de capacidades locales en el área de saneamiento, fue contratada para la elaboración del Manual y para la posterior sistematización de la experiencia de elaboración de los PMGRS en los diez cantones seleccionados.

En este contexto, en el año 2007 se elaboró la versión preliminar del “Manual para la elaboración de Planes Municipales de Gestión de Residuos Sólidos” – PMGRS” como una herramienta para orientar la planificación municipal.

Para que el Manual fuera una herramienta de trabajo adaptada a la realidad costarricense su formulación se dió en dos momentos.

a. Al inicio se realizaron varios talleres con un grupo de funcionarios/as de municipalidades pequeñas, medianas y

grandes de todas las provincias del país, así como de otros sectores vinculados con la gestión de residuos sólidos, que proporcionaron insumos y orientación sobre los aspectos y contenidos del Manual, así como de la metodología, partiendo de su realidad y experiencia. La primera propuesta del Manual fue validada por este grupo (ver en el Anexo 1 la lista de representantes de municipalidades y otras organizaciones participantes).

b. El Programa CYMA, en colaboración con el Proyecto de Desarrollo Local (PRODELO/GTZ), realizó un proceso de selección de 10 municipalidades que concursaron para participar en la elaboración de Planes Municipales de Gestión de Residuos Sólidos con el apoyo técnico de 6 empresas consultoras, igualmente seleccionadas mediante un concurso. Las experiencias, producto de la aplicación del Manual en esos diez cantones, sirvieron para enriquecer y mejorar la versión preliminar y llegar a la presente versión del Manual.

De tal manera que en el período 2007 – 2008 el Manual sirvió de apoyo para la planificación en los siguientes cantones:

Tabla 1:
Lista de los 10 cantones pilotos seleccionados para la cooperación con el Programa CYMA

Provincia	Cantón
San José	Alajuelita
	Desamparados
	Escazú
	Vásquez de Coronado
Alajuela	Central Alajuela
Cartago	Alvarado
Heredia	San Rafael
	Santo Domingo
	Sarapiquí
Puntarenas	Corredores

Las empresas consultoras brindaron asistencia técnica, capacitación y en general facilitaron el proceso de planificación. Además, se encargaron de reconstruir el proceso desde la práctica, recuperando lo más valioso de las experiencias y socializando los conocimientos generados con la puesta en práctica de esta metodología.

En esta segunda fase, en cada uno de los diez municipios participantes se conformó el comité coordinador, integrado por uno o varios funcionarios municipales y otros actores sociales locales (Ver en el Anexo 2 la lista de personas integrantes de los Comités Coordinadores).

Durante el lapso de setiembre del 2007 a marzo del 2008, los 10 comités coordinadores constituidos, se dedicaron a elaborar sus respectivos planes municipales de gestión de residuos sólidos, con la guía del Manual y con el apoyo de la empresa consultora asignada. Los resultados obtenidos de este proceso proporcionaron insumos valiosos que se incluyeron en esta versión del Manual, gracias a una amplia sistematización de experiencias.

Este Manual incorpora entonces las lecciones aprendidas, las recomendaciones producto de las experiencias en la elaboración de Planes Municipales de Gestión Integral de los Residuos Sólidos (PMGRS) en estos 10 cantones.

El Manual está articulado en 6 tareas principales:

- Tarea 1: Unimos voluntades para hacer el Plan**
- Tarea 2: Elaboramos el diagnóstico o línea de base**
- Tarea 3: Trazamos la estrategia**
- Tarea 4: Identificamos y evaluamos las alternativas**
- Tarea 5: Elaboramos y ejecutamos el plan de acción**
- Tarea 6: Realizamos el monitoreo y la evaluación de las actividades del plan de acción**

Cabe señalar que la primera versión del Manual fue también utilizada como un instrumento de planificación en varios municipios de México y El Salvador. Los 10 PMGRS pueden ser consultados en la página web del Programa CYMA (www.programacyma.com).

¿Para qué hacer planes municipales de gestión integral de residuos sólidos?

En su quehacer cotidiano muchas municipalidades en el país enfrentan una serie de condiciones que dificultan la prestación de un servicio municipal de gestión de residuos sólidos eficiente, desde el punto de vista operativo y financiero, que minimice su impacto en el ambiente y la salud de la población del cantón.

En general, las actividades responden a las emergencias de cada día; el sistema de gestión de residuos se define conforme la práctica y la experiencia del personal, la operación del sistema demanda un alto porcentaje del presupuesto municipal y en muchas ocasiones debe ser subsidiado por la municipalidad. No hay una cobertura total del servicio de recolección o de barrido de calles; los camiones recolectores sufren desperfectos constantes y no existen, en estos casos, planes de contingencia para la recolección.

Por otra parte, no se promueve la recuperación de los materiales reciclables y cuando esto se hace, no existe un sistema operativo que asegure la recolección y acopio de estos materiales, lo que provoca la frustración de los/as vecinos/as más concientes.

La disposición final es un problema serio en muchos cantones. Cada día surgen nuevos tipos de materiales o productos, por ejemplo residuos electrónicos, que no pueden ser manejados dentro de la corriente municipal de recolección o disposición final de residuos por su complejidad o peligrosidad.

Cuando el manejo de los residuos no se planifica, es difícil obtener los resultados esperados o garantizar un uso eficiente de los recursos: humanos, técnicos, financieros, materiales, así como del tiempo.

La planificación es un proceso mediante el cual se define una estrategia de largo plazo de lo que se desea alcanzar, con metas a corto, mediano y largo plazo que permite una utilización

racional de los recursos disponibles o de los que podría disponerse, evitando de esta forma, que se usen de una manera desordenada y sin metas claras.

La planificación implica también que antes de tomar decisiones sobre ¿qué hacer o en qué invertir?, se realice un análisis de las condiciones actuales y sus posibles cambios.

Una vez puesto en práctica el plan de acción, un elemento esencial de este proceso es el monitoreo y evaluación de la implementación del mismo, lo que permite llevar un control sobre los avances en el cumplimiento de lo propuesto y realizar ajustes cuando sea necesario.

La planificación es fundamental porque permite romper con la imagen tradicional del manejo de “la basura” y promover la idea de la gestión de los residuos sólidos como algo serio, importante y abordado de manera profesional y transparente, con instrumentos modernos de gestión y con visión a mediano y largo plazo.

¿A quiénes se dirige este Manual?

El Manual es un instrumento práctico de apoyo para el personal municipal a cargo del servicio de gestión de los residuos sólidos, principalmente en municipalidades medianas y pequeñas, (ver clasificación del Centro Panamericano de Ingeniería Sanitaria (CEPIS) en el Anexo 3) que desean o se ven obligadas (sea por mandato de la legislación o por presión de la población) a mejorarlo, haciendo un uso eficiente de los recursos y minimizando el impacto del manejo de los residuos en el ambiente, la salud del personal municipal y de la población en general.

También puede ser un instrumento de planificación para municipalidades grandes e instituciones y organizaciones que laboran en coordinación con los gobiernos locales, tales como ministerios, federaciones, el Instituto de Fomento y Asesoría Municipal (IFAM), la Unión Nacional de Gobiernos Locales (UNGL), empresas consultoras, ONGs, entre otros.

¿Cómo usar este Manual?

El Manual es un instrumento de trabajo que detalla paso a paso las tareas y las actividades que se deben desarrollar en un proceso de planificación municipal de gestión de residuos sólidos.

En la práctica, el Manual debe ser ajustado a la realidad de cada cantón y de cada municipalidad, no es una receta metodológica, sino una guía técnica y flexible, que es pertinente adaptar al contexto particular de cada cantón, para que funcione en calidad de un instrumento operativo.

La elaboración del PMGIRS no es una actividad que se realice en un par de días, tampoco el Plan es “la fórmula mágica” para resolver el problema de gestión de residuos del cantón. Se trata, más bien, de un proceso en el tiempo, que involucra varias personas u organizaciones locales (de manera permanente o específica por actividad), que tienen algún vínculo con el manejo de los residuos

sólidos, la salud humana o el ambiente. Si bien es cierto, pueden poseer diferentes intereses particulares, no menos cierto es que pueden tener un interés común: contribuir al desarrollo sostenible del cantón.

Por lo anterior, en el Manual se propone a la municipalidad fomentar la participación ciudadana, mediante la constitución de un grupo de actores sociales, que puede ser guiado por el personal municipal responsable de elaborar el PMGIRS, de tal manera, que la municipalidad en el mejor de los casos sea la rectora del proceso.

La experiencia indica que mientras más participación ciudadana haya, más fuerte es el compromiso de los diferentes actores involucrados en la implementación del PMGIRS y menos probable es que se presente oposición a lo propuesto.

Para la elaboración del PMGIRS se propone la realización de seis tareas que a su vez se componen de actividades y pasos, según se detalla en la Figura 1.

Figura 1: Estructura general del proceso de elaboración del PMGIRS

Algunas consideraciones sobre la gestión integral de residuos

El enfoque metodológico que orienta las diferentes fases del proceso de planificación se fundamenta en el marco analítico de “Gestión Integrada y Sostenible de Residuos (GISR)”. El concepto de la GISR fue desarrollado por un grupo de organizaciones de ocho países de diversos continentes, incluida Costa Rica¹, con el fin de promover soluciones para los problemas de gestión de residuos sólidos que sean apropiadas para una localidad o un cantón determinado, desde el punto de vista técnico, económico, ambiental y social.

El concepto de la GISR no sólo toma en cuenta los aspectos de sostenibilidad técnica o financiero-económica, como se hace tradicionalmente, sino que también incluye los aspectos socio-culturales, ambientales, institucionales y políticos que intervienen

en la sostenibilidad de la gestión de residuos sólidos. Es un enfoque estratégico y de largo plazo, que pone el acento en el papel fundamental de una variedad de actores sociales que participan de manera cotidiana en las diferentes fases de la gestión de residuos sólidos.

Como se muestra en la Figura 2, la GISR tiene tres dimensiones principales que están interrelacionadas:

1. **Los actores sociales involucrados en la gestión de residuos,**
2. **Los elementos (operativos y técnicos) del sistema de residuos y**
3. **Los aspectos del contexto local y nacional que deben ser considerados cuando se analiza y planifica un sistema de gestión de residuos.**

Seguidamente se amplían algunos de los conceptos mostrados en la Figura 2.

Figura 2: Gestión Integrada y Sostenible de Residuos

Fuente: Adaptado de Waste, 2001

¹ El Programa UWEP (Especialización en el manejo de residuos urbanos) fue un programa de ocho años coordinado por la organización holandesa WASTE y financiado por el DGIS de los Países Bajos. Entre las principales organizaciones que participaron se encuentran: CAPS de Filipinas, CEDARE de Egipto, CEK de Mali, IEM de Bulgaria, IPES de Perú, Mythri de India y ACEPESA de Costa Rica.

1. Los actores sociales

Un actor social es una persona, organización, empresa o institución que tiene un interés en un asunto en particular. En la gestión de residuos existen algunos actores sociales que siempre están presentes, como es el caso de la municipalidad, pero en general los actores, varían en cada cantón, por lo que deben ser identificados en cada lugar para integrarlos al proceso.

2. Los elementos de la operación del sistema de manejo de residuos

Un sistema de gestión de residuos incluye una serie de elementos en el manejo del flujo de materiales de una localidad, cantón o región. Los elementos incluyen desde la generación de los residuos, su recolección, la valorización, hasta el tratamiento y la disposición final.

Habitualmente, en casi todos los cantones hay elementos que siempre están presentes o se les da mayor importancia. Por ejemplo, a la recolección, el transporte y la disposición final. Mientras que otros elementos, por razones históricas, culturales,

geográficas, comerciales u otros motivos, usualmente no reciben tanta atención. Tal es el caso de la minimización o reducción, la reutilización, la recuperación de materiales reciclables, su valorización o el compostaje a partir de los residuos orgánicos.

Con la formulación del Plan Municipal de Gestión Integral de Residuos Sólidos (PMGIRS) se define una estrategia sobre cómo se debe dar el ciclo de los residuos sólidos, lo que puede requerir introducir acciones para que todos los elementos del sistema estén presentes o al menos algunos de ellos. Por ejemplo, en un municipio donde no se recuperan los materiales reciclables, se puede iniciar un proyecto para promover la separación en la fuente (viviendas, comercio, bancos, instituciones educativas y del Estado) y organizar la recolección separada de estos materiales.

3. Los aspectos del contexto nacional y local

Mediante la consideración de los aspectos nacionales y locales se garantiza que en la evaluación y en la planificación de un sistema de gestión de residuos no se excluyan factores que intervienen en su sostenibilidad.

Tabla 2: Descripción de los diferentes tipos de aspectos de la GISR

Aspectos	Contenido
Ambientales	Considera los efectos de la gestión de residuos sobre el suelo, el agua, el aire, el paisaje, la biodiversidad y la salud humana. Incluye también que acciones se efectúan para minimizar la contaminación y para proteger la salud humana.
Legales y de políticas	Marco legal y regulaciones existentes o en proceso de aprobación, a nivel nacional y local; prioridades públicas nacionales y locales, políticas vigentes.
Institucionales	Instituciones que regulan e implementan la gestión de residuos: funciones y responsabilidades; procedimientos y métodos; capacidades institucionales para implementar la GISR. Condiciones existentes para involucrar al sector privado.
Socio-culturales	Influencia de la cultura sobre la generación y la gestión de residuos (hábitos y costumbres); papel de la comunidad en la gestión de residuos; y condiciones sociales y de trabajo de la población trabajadora de los residuos. Incluyendo aspectos de educación, mecanismos y recursos para la comunicación.
Económico-financieros	Sistema tarifario y de cobro, morosidad; eficiencia de los sistemas de gestión de residuos. Balance de ingresos y egresos. Comercialización de los materiales reciclables: compradores, precios, etc.
Técnicos y de operación del servicio	Tipo y estado del equipo e instalaciones que están en uso o planificadas; funcionamiento, personal, capacitación, cobertura del servicio, valorización de materiales, entre otros. Operadores del servicio: municipal o privado.

Introducción

Un principio que orienta la formulación de los planes es la Jerarquización de la Gestión Integral de Residuos, que establece que esta debe hacerse de acuerdo al siguiente orden jerárquico:

- I. Evitar
- II. Reducir
- III. Reutilizar
- IV. Valorizar
- V. Tratar
- VI. Disponer

En la Figura 3, se ilustra este concepto, el cual promueve invertir las prioridades en el manejo de los residuos, priorizando las acciones de evitar, reducir, y así sucesivamente al contrario del manejo tradicional que se centra en la recolección y disposición final.

Fuentes consultadas

Centro Nacional de Producción más Limpia. "Jerarquía de los residuos sólidos". Afiche.

Asamblea Legislativa de Costa Rica. (2007). "Proyecto de Ley de Gestión Integral de Residuos".

Waste. (2001). "Gestión Integrada y Sostenible de Residuos Sólidos: el concepto". Herramientas para los tomadores de decisiones. Experiencias desarrolladas en el "Urban Waste Expertise Programme". Gouda, Países Bajos.

Figura 3: Jerarquía en el manejo de los residuos

Fuente: Adaptado de Centro Nacional de Producción más Limpia.

Bibliografía general

Acción Ecológica. (2002). Manuales de monitoreo ambiental comunitario. Manual 2 "Sistemas de monitoreo ambiental comunitario indicadores biológicos de contaminación ambiental", Ecuador, Quito.

Anschütz, Justine, et al. (2004). "Poniendo en Práctica la Gestión Integrada y Sostenible de Residuos (GIRS)". Metodología de la GIRS aplicada en el Programa UWEP Plus. Gouda, Países Bajos.

Aramburú, Carlos Eduardo. (2001). "Diagnóstico, línea basal y población objetivo", en Gerencia social. Diseño, monitoreo y evaluación de proyectos sociales. Lima-Perú: Universidad del Pacífico.

Asamblea Legislativa de Costa Rica. (2007). "Proyecto de Ley de Gestión Integral de Residuos".

Asociación Centroamericana para la Economía, la Salud y el Ambiente, ACEPESA. (2003). "Diagnóstico de la situación del manejo integrado y sostenible de los desechos de componentes electrónicos en Costa Rica". San José, Costa Rica, sin editar.

Asociación Centroamericana para la Economía, la Salud y el Ambiente, ACEPESA. (2007) "Resolviendo nuestros conflictos/ Confederación Nacional de Asociaciones de Desarrollo Comunal". Editado por CONADECO.

Ayales, Ivannia et al. (1991). "Haciendo camino al andar. Guía metodológica para la acción comunitaria". Editorial OEF Internacional.

Bode, Reinhold. (2000). "Monitoreo Participativo de Impactos". Alemania: GATE-GTZ.

Centro Cooperativo Sueco. (2004). "Planificación, monitoreo y evaluación: proyectos de desarrollo social y humano". San José Costa Rica.

Centro Nacional de Producción más Limpia. "Jerarquía de los residuos sólidos". Afiche.

Cortinas de Nava, Cristina. "Cómo implantar planes de manejo de residuos de jurisdicción local". Presentación en el sitio: www.cristinacortinas.com.

DINADECO. (2004). "Módulo de Proyectos". Área Técnica y Operativa. Capacitación y Educación. San José, Costa Rica.

Fundación Promotora de Vivienda. (2002). "Serie de Fortalecimiento Comunal: Monitoreo y evaluación". San José, Costa Rica.

Fundación Promotora de Vivienda, FUPROVI. (2003). "Gestión Local de Recursos" (Folleto).

Fundación Promotora de Vivienda, FUPROVI. (2003). "Participando con decisión y acción" (Historieta).

Fundación Promotora de Vivienda, FUPROVI. (2007). "Metodología de monitoreo para proyectos de fortalecimiento comunal: la experiencia de FUPROVI". San José, Costa Rica.

Geilfus, F. (2002). "80 herramientas para el desarrollo participativo". El Salvador: IICA.

Germann, D y Gol, E (sf). "Monitoreo Participativo de Impactos". Folleto 1: Monitoreo de impactos a través del grupo de base. Centro Alemán de Tecnologías para el Desarrollo – GATE, Sociedad Alemana para la Cooperación Técnica (GTZ) GMBH.

GTZ. (2007). "Guía de Monitoreo de Impacto" El Salvador: Sociedad Alemana para la Cooperación Técnica (GTZ).

IFAM, Ministerio de Salud y otros. (2002). "Evaluación Nacional de los Servicios de Manejo de Residuos Sólidos Municipales en Costa Rica".

Ijgosse Jeroen, et al. (2004). "Planificación para la Gestión Integral de Residuos". WASTE y ERM. Disponible en línea en www.wastekeysheets.net.

Instituto Centroamericano de Administración Pública (ICAP). (1994). "Formación y antología del curso sobre formulación y evaluación de proyectos de desarrollo". San José, Costa Rica.

Introducción

- Kart Albrecht y Ron Zemke. (1992). "Administración de operaciones". México.
- Ministerio de Ambiente. (2003). "Metodología para la Elaboración de los Planes de Gestión Integral de Residuos Sólidos". Colombia.
- Municipalidad de Alajuela. (2008). "Plan Municipal de Gestión de Residuos Sólidos del Cantón de Alajuela".
- Municipalidad de Alajuelita. (2008). "Plan municipal de gestión de residuos sólidos del Cantón de Alajuelita".
- Municipalidad de Alvarado. (2008). "Plan municipal de gestión de residuos sólidos del Cantón de Alvarado".
- Municipalidad de Corredores. (2008). "Plan municipal de gestión de residuos sólidos del Cantón de Corredores".
- Municipalidad de Desamparados. (2008). "Plan municipal de gestión de residuos sólidos del Cantón de Desamparados".
- Municipalidad de Escazú. (2008). "Plan municipal de gestión de residuos sólidos del Cantón de Escazú".
- Municipalidad de San Rafael. (2008). "Plan municipal de gestión de residuos sólidos del Cantón de San Rafael de Heredia".
- Municipalidad de Santo Domingo. (2008). "Plan municipal de gestión de residuos sólidos del Cantón de Santo Domingo de Heredia".
- Municipalidad de Sarapiquí. (2008). "Plan municipal de gestión de residuos sólidos del Cantón de Sarapiquí de Heredia".
- Municipalidad de Vásquez de Coronado. (2008). "Plan municipal de gestión de residuos sólidos del Cantón de Vásquez de Coronado".
- Organización Panamericana de la Salud, OPS. (1991). "Residuos sólidos municipales. Guía para el diseño, construcción y operación de rellenos sanitarios manuales".
- Organización Panamericana de la Salud, OPS. (1999). "Manual de monitoreo de la ejecución de proyectos". Disponible en línea. www.paho.org.
- Organización Panamericana de la Salud, OPS. (2002). "Guía metodológica para la preparación de planes directores del manejo de los residuos sólidos municipales en ciudades medianas", Washington, EEUU.
- Organización Panamericana de la Salud, OPS. (2003). "Evaluación Regional de los Servicios de Manejo de Residuos Sólidos Municipales. Informe Analítico de Costa Rica. Evaluación 2002". San José, Costa Rica.
- Paraguassú Fernando y Rojas Rocío. (2002). "Indicadores para el gerenciamiento del servicio de limpieza pública". 2ª Edición. CEPIS. Lima, Perú.
- Penido, Monteiro, et al. (2006). "Manual de gestión integrada de residuos sólidos municipales en ciudades de América Latina y el Caribe. Río Janeiro. Brasil.
- PROFAC. (1998). "Módulo 3: Ocho pasos metodológicos para la planificación Autogestionaria". ¿Por qué y para qué la Planificación? Serie: Autogestión y Cultura de Paz. San José, Costa Rica.
- Programa Competitividad y Medio Ambiente (2008). Informe Final de consultoría. "Sistematización de las experiencias con la elaboración de Planes Municipales de Gestión de los Residuos Sólidos en 10 municipalidades y ajuste del manual correspondiente".
- Proyecto de Ley para la Gestión Integral de Residuos. (2007) San José, Costa Rica.
- Secretaría de Desarrollo Social. (2000). "Manual para determinar la Factibilidad de Reducción y Reuso de Residuos Sólidos Municipales. México.
- Soto Silvia. "Duodécimo Informe sobre el Estado de la Nación en Desarrollo Humano Sostenible. Informe Final, Situación Actual de la Gestión de los Residuos Sólidos en Costa Rica. Consejo Nacional de Rectores, Defensoría de los Habitantes". San José, Costa Rica.

Tchobanoglous J, Theisen H y Vigil Samuel. (1998). "Gestión integral de residuos sólidos". Volumen I y II. Mac Graw Hill. México.

Universidad para la Paz. (1999). "La Planificación en Autogestión y Cultura de Paz". San José, Costa Rica.

Waste. (2001). "Gestión Integrada y Sostenible de Residuos Sólidos: el concepto". Herramientas para los tomadores de decisiones. Experiencias desarrolladas en el "Urban Waste Expertise Programme". Gouda, Países Bajos.

Wehenpohl, Günther, et al. (2002). "Guía en elaboración de planes maestros para la gestión integral de los residuos sólidos municipales (PMGIRSM)". México.

Wilson, David, et al. (2000). "Strategic Planning Guide for Municipal Solid Waste Management". World Bank and ERM (versión en CD).

Lista de acrónimos

A

ACEPESA
ADC
ARLISA
ASADAS

Asociación Centroamericana para la Economía, la Salud y el Ambiente
Asociaciones de Desarrollo Comunal
Asociación Recicladora Alvarado Limpio y Sano
Asociaciones Administradoras de Acueductos Rurales

B

BCIE

Banco Centroamericano de Integración Económica

C

CAPS
CEDARE
CEGESTI
CEK
CEPIS
CGR
CICR
CNFL
CNP+L
CONADECO
CYMA

Center For Advanced Philippine Studies
Centro para el Medio Ambiente y el Desarrollo de la Región Árabe y Europa
Centro de Gestión Tecnológica e Informática Industrial
Cabinet D'Etudes Keita
Centro Panamericano de Ingeniería Sanitaria
Contraloría General de la República
Cámara de Industrias de Costa Rica
Compañía Nacional de Fuerza y Luz
Centro Nacional de Producción más Limpia
Confederación Nacional de Asociaciones de Desarrollo Comunal
Programa Competitividad y Medio Ambiente (Costa Rica, integrado por MIDEPLAN, MINAE, MINSALUD, IFAM, CICR y GTZ).

D

DGIS
DIGECA/MINAET
DINADECO
DSC/MINAET

Ministerio de la Cooperación de los Países Bajos (por sus siglas en holandés)
Dirección de Gestión de la Calidad Ambiental. MINAET
Dirección Nacional de Desarrollo de la Comunidad
Dirección de Sistemas Comunales. MINAET

E

ESPH

Empresa de Servicios Públicos de Heredia

F

FEDEMUR
FEMETROM
FODA

Federación Municipal Regional del Este
Federación Metropolitana de Municipalidades de San José
Fortalezas, Oportunidades, Debilidades y Amenazas

G

GISR
GIRS
GTZ

Gestión Integrada y Sostenible de Residuos
Gestión Integral de Residuos Sólidos
Agencia Alemana de Cooperación Técnica (siglas en alemán)

I

ICAP
ICCA
ICE
IDA
IEM
IFAM
IGN
IMN

Instituto Centroamericano de Administración Pública
Instituto Costarricense de Acueductos y Alcantarillados
Instituto Costarricense de Electricidad
Instituto de Desarrollo Agrario
Institute for Ecological Modernisation
Instituto de Fomento y Asesoría Municipal
Instituto Geográfico Nacional
Instituto Meteorológico Nacional

INA	Instituto Nacional de Aprendizaje
INBIO	Instituto Nacional de Biodiversidad
INEC	Instituto Nacional de Estadística y Censos de Costa Rica
IPES	Instituto para la Promoción de la Economía Social
M	
MEP	Ministerio de Educación Pública
MES	Monitoreo, Evaluación y Seguimiento
MIDEPLAN	Ministerio de Planificación Nacional y Política Económica
MINAET	Ministerio de Ambiente, Energía y Telecomunicaciones
MINSALUD	Ministerio de Salud
MOPT	Ministerio de Obras Públicas y Transporte
O	
ONGs	Organizaciones no gubernamentales
OPS	Organización Panamericana de la Salud
P	
PAO	Plan Anual Operativo
PMGIRS	Plan Municipal de Gestión Integral de Residuos Sólidos
PPC	Producción Per Cápita
PRESOL	Plan Residuos Sólidos de Costa Rica
PRODELO	Proyecto de Desarrollo Local y Comunal (Costa Rica, integrado por IFAM, UNGL, DINADECO, CONADECO Y GTZ)
PROFAC	Proyecto de Fortalecimiento de la Comunidad
PROMUDE	Programa de Descentralización y Desarrollo Local (El Salvador)
PRUGAM	Planificación Regional y Urbana de la Gran Área Metropolitana del Valle Central de Costa Rica
R	
RIA	Red Interinstitucional de Alajuelita
S	
SINALEVI	Sistema Nacional de Legislación Vigente
T	
TIR	Tasa Interna de Retorno
U	
UCADEA	Unión Cantonal de Asociaciones de Desarrollo Comunal de Alajuelita
UNA	Universidad Nacional de Costa Rica
UNGL	Unión Nacional de Gobiernos Locales
V	
VAN	Valor Actual Neto
VPN	Valor Presente Neto
W	
WASTE	WASTE advisers on urban environment and development (siglas en holandés)
UWEP	Programa de especialización en el manejo de residuos urbanos (siglas en inglés)
Z	
ZOPP	Planificación de Proyectos Orientada a los Objetivos (siglas en alemán)

Glosario ²

Actor(es) social(es): Grupo de personas, organización, empresa e individuos, que tienen una influencia o participación relevante en determinado aspecto de la gestión de los residuos sólidos municipales.

Análisis de sensibilidad. Consiste en conocer la evolución financiera de un proyecto, debido a cambios en las principales variables y decidir la estrategia para minimizar los riesgos.

Aspectos del sistema de gestión de residuos sólidos: Factores que influyen en la sostenibilidad de un sistema de gestión de residuos, tales como: técnicos, sociales, económicos y financieros, ambientales, institucionales, legales y políticos.

Camión de adrales: Vehículo tipo ganadero que se utiliza para la recolección de los residuos sólidos en algunas áreas del país.

Clasificación: Término que comúnmente se usa para describir las actividades de separación de los materiales reciclables para su posterior comercialización o aprovechamiento.

Compost: Mejorador del suelo que se obtiene luego de un proceso de descomposición de la materia orgánica en condiciones húmedo aeróbicas o con presencia de oxígeno.

Compostaje: Método que permite la descomposición de la materia biodegradable de forma controlada.

Diagnóstico: Proceso que se realiza para determinar la naturaleza y las causas de un objeto, situación o fenómeno determinado para tomar medidas.

Disposición final: Última etapa del proceso de manejo de residuos sólidos, en la cual son depositados en forma definitiva.

Elementos del sistema de manejo de residuos: Componentes de la operación de un sistema de gestión de residuos que incluye desde la generación de los residuos, reuso, separación en la fuente, recolección, transporte, valorización, tratamiento y la disposición final.

Estrategia: Conjunto de acciones que permiten alcanzar un fin determinado.

Evaluación: Proceso mediante el cual se determina los cambios generados por un plan a partir de la comparación entre la situación inicial y el estado previsto en la planificación.

Flujo de caja o de efectivo: Diferencia entre los beneficios y los costos de un proyecto, en un determinado tiempo.

Generador: Persona física o jurídica, pública o privada, que produce residuos, a través del desarrollo de procesos productivos, agropecuarios, de servicios, de comercialización o de consumo

Gestión Integral de Residuos: Conjunto articulado de acciones regulatorias, operativas, financieras, administrativas, educativas, de planificación, monitoreo y evaluación para el manejo de los residuos, desde su generación hasta la disposición final.

Gestor: Persona física o jurídica, pública o privada, encargada de la gestión total o parcial de los residuos y autorizada conforme a lo establecido en la Ley o sus reglamentos.

Indicadores: Son guías para dar seguimiento al cumplimiento de las acciones desarrolladas, se elaboraran tomando en cuenta los objetivos.

Internalización de los costos: Proceso mediante el cual, el generador de los residuos es responsable por el manejo integral y sostenible de los mismos, al asumir los costos que esto implica en proporción a la cantidad y calidad de residuos que genera.

Lixiviado: Líquido que percolado a través de los residuos sólidos, acarrea materiales disueltos o suspendidos.

Manejo de residuos sólidos municipales: Conjunto de actividades técnicas y operativas de la gestión de residuos que incluye: almacenamiento, recolección, transporte, valorización, tratamiento y disposición final.

² Tomados del proyecto de Ley de Gestión Integral de Residuos; ACEPESA, 2005; OPS, 1991 y OPS, 2002.

Metas: Las metas son los productos deseados en términos de cantidad (¿cuánto?), calidad (¿qué tan bueno?), y tiempo (cuándo), también se puede ampliar al lugar (¿dónde?).

Minimizar los residuos sólidos (o Reducir): Acciones tendientes a la reducción de la cantidad de residuos sólidos generados (por ejemplo, compra de productos con menos empaque).

Misión: Razón de ser o la finalidad del plan de gestión municipal de residuos sólidos que indica con claridad el alcance y la dirección de sus actividades. Es el motivo, propósito, fin o razón de ser de la existencia del plan de gestión municipal de residuos sólidos, define lo que pretende cumplir en su entorno o sistema social en el que actúa, lo que pretende hacer, y el para quién lo va a hacer.

Monitoreo: Proceso de reflexión y de aprendizaje colectivo, frecuente y permanente, donde todos/as los/as actores involucrados/as realizan altos en el camino, para valorar el avance del plan de acción.

Objetivos: Expresan lo que se quiere lograr y son la razón principal del plan. Se elaboran con el fin de resolver los problemas detectados en el diagnóstico o a consolidar aspectos positivos del sistema de gestión de residuos sólidos existente en el cantón.

Plan de acción: Conjunto estructurado de actividades que se deben realizar para implementar el Plan Municipal de Gestión Integral de Residuos Sólidos, detalladas de modo anual o semestral.

Planificación: Proceso participativo para fijar objetivos, metas y estrategias de largo plazo (10-15 años) y sus correspondientes acciones de corto (0-2 años) y mediano plazo (3-10). Además, del procedimiento mediante el cual se seleccionan, ordenan y diseñan las acciones que deben realizarse para el logro de determinados propósitos, procurando una utilización racional de los recursos disponibles.

Precipitación: Agua atmosférica que cae al suelo en estado líquido o sólidos, tal como lluvia, nieve y granizo.

Producción per cápita (PPC): Generación unitaria de residuos sólidos. Generalmente se refiere a la generación de residuos sólidos por persona y por día, aunque también este

concepto se puede aplicar a residuos no domiciliarios (por ejemplo, kilogramos de residuo sólidos por restaurante y por día).

Reciclaje: Proceso mediante el cual los materiales son segregados de los residuos, reincorporándolos como materia prima al ciclo productivo.

Reutilización: Usar un producto o material varias veces o darle otro uso. Se refiere a la reutilización de productos que normalmente van al relleno sanitario o disposición final (por ejemplo, reutilizar las botellas de vidrio para almacenar productos del hogar).

Reducir: Véase Minimizar

Residuo: Material sólido, semi-sólido, gaseoso, líquido o gas contenido en un recipiente o depósito, cuyo generador o poseedor desea o debe deshacerse de él, y que puede o debe ser valorizado o tratado responsablemente, o en su defecto ser manejado por sistemas de disposición final adecuados.

Residuos peligrosos: Son aquellos que por su reactividad química y sus características tóxicas, explosivas, corrosivas, radioactivas, biológicas, bioinfecciosas, inflamables, combustibles u otras, o por su tiempo de exposición puedan causar daños a la salud de las personas y al ambiente.

Residuos ordinarios: Residuos de origen principalmente domiciliario o que provienen de cualquier otra actividad comercial, de servicios, limpieza de vías y áreas públicas, pero que tengan características similares, siempre que no sean considerados por la Ley y su reglamento como residuos de manejo especial.

Separación: Procedimiento por el cual se evita desde la fuente generadora que se mezclen los residuos para facilitar el aprovechamiento de materiales valorizables.

Tasa Interna de Retorno: Es un indicador de los beneficios netos que se esperan de un proyecto durante su vida útil, expresado como un porcentaje comparable con la tasa de interés prevaleciente en el mercado. Es decir, la tasa de interés r (la de descuento de mercado o la social) que reduce a cero el valor actual neto (VAN).

Tratamiento: Proceso de transformación físico, químico o biológico de los residuos sólidos que procura obtener beneficios sanitarios o económicos, reduciendo o eliminando los efectos nocivos para la salud y el ambiente.

Introducción

Valorización: Conjunto de acciones asociadas cuyo objetivo es recuperar el valor de los residuos para los procesos productivos, mediante las estrategias de recuperación de materiales y de aprovechamiento energético.

Valor presente neto: Diferencia entre el costo de capital o de inversión y el valor presente o actual del flujo de efectivo neto futuro de la inversión. Para estimar este indicador, se debe determinar la tasa de descuento (la cual traduce todos los costos y los beneficios futuros a valores actuales).

Vectores: Seres que actúan en la transmisión de enfermedades, llevando el agente de la enfermedad de una persona enferma a una sana.

Vehículo recolector: Equipo que se usa para la recolección de residuos sólidos municipales. Este puede ser motorizado (un camión) o no-motorizado (una carreta o triciclo).

Visión: Imagen o situación deseada, que se espera que el cantón proyecte en un futuro.

Anexo 1

Lista de personas participantes en la primera fase de la elaboración del manual

Nombre	Municipalidad/Institución
Ricardo Funes Agüero	San José
Miguel Solano	San José
Geovanni Sandoval Rodríguez	Alajuela
Leda Ureña Fallas	Desamparados
Ligia Valerio Ross	Desamparados
Juan Carlos Zamora Montero	Goicoechea
Michelle Arias Fernández	Escazú
Maricelle Méndez Soto	Escazú
William Zúñiga	San Rafael
Mayela Céspedes Mora	Santo Domingo
Luis Diego Rubí Bolaños	Santo Domingo
Enrique Monge Valverde	Jiménez
Yensy Villalobos	San Carlos
José Chan Olmazo	Puntarenas
Freddy Reyes Alpizar	Puntarenas
Javier Sanabria Jiménez	Buenos Aires
Domitila Bermúdez	Buenos Aires
Rogers Araya Guerrero	Barva
Carmen Acosta Salas	Barva
Ana Flor Villalobos Sánchez	San Isidro
Héctor Bermúdez Víquez	Montes de Oca
Jorge Madrigal Rodríguez	Curridabat
Edgar Barrientos Gómez	Santa Bárbara
Carlos Rosas,	PRUGAM
Mónica Montero	PRUGAM
Daniel Quesada	CONADECO
Jorge Hernández Sánchez	FEDEMUR
Rafael Meneses	Pequeño empresario de recuperación de materiales reciclables
Fernando Matamoros	Centro de acopio de materiales reciclables de San Rafael de Heredia
Henry Chavarría	Regidor Presidente Comisión Ambiental, San Rafael de Heredia
Eugenio Androvetto	Ministerio de Salud
María Teresa Lechado	Ministerio de Salud
Minor Palacios Godinez	Asociación de Recolectores de la Zona Norte

Introducción

Luis Eladio Alpizar Rodríguez
Fernando Araya Anderson
Adriana Roig
Peter Thomas
Jan Janssen
Rosario Zúñiga
José Quirós Vega
Lucrecia Navarro Vargas
Nicolás Poltera Soto
Sandra Spies
Susy Lobo Ugalde
Maritza Marin Araya
Victoria Rudin Vega

Asociación de Recolectores de la Zona Norte
Diriá Consultores S.A
FEMETROM
UNGL
CEGESTI
DIGECA-MINAET
DSC-MINAET
Ministerio de Salud
CYMA/GTZ
CYMA/GTZ
ACEPESA
ACEPESA
ACEPESA

Anexo 2

Lista de personas integrantes de los Comités Coordinadores
A Noviembre 2007

Comité Coordinador de Alajuela

Nombre	Nombre de la organización/ empresa/ institución
1. Félix Angulo	Gestión Ambiental
2. Giovanni Sandoval	Desechos Sólidos
3. Francisco Sánchez	Servicios Municipales
4. José Francisco Moya	Planificación y Desarrollo
5. Mayela Hidalgo	Promoción de Desarrollo Social
6. Guiselle Alfaro	Atracción de inversiones
7. Laura Alfaro	Desechos Sólidos
8. Roy Delgado	Dirección Urbana
9. Diva Luisa Arias	MINAET
10. Juan José Fernández	Área de salud

Comité Coordinador de Alajuelita

Nombre	Nombre de la organización/empresa/ Institución
1. María Teresa Mena	Síndica Concepción
2. Daniel Quesada	UCADEA
3. Marco Ibarra	Funcionario municipal
4. Maribel Sandí	Vice Alcaldesa Municipal

5. Silene Montero	Regidora Municipal
6. Ricardo Lamugue	RIA
7. Beherend Salazar	Punto Triple
8. Rodrigo Mora	Punto Triple
9. Mariel Chinchilla	UCADEA
10. Lander Betancourt	Escuela San Felipe
11. Roy Peña	Escuela San Felipe
12. Teodoro García	UCADEA
13. Lilliana Vargas	Funcionaria municipal
14. Paulino Dávila	Grupo RENACER

Comité Coordinador Alvarado

Nombre	Nombre de la organización/empresa/institución
1. Carlos Martínez Rodríguez	Regidor. Presidente de Comisión de Ambiente. Municipalidad de Alvarado.
2. Ángel Raquel López Gómez	Alcalde Municipal. Municipalidad de Alvarado.
3. Enrique Rodríguez Alvarado	Regidor por Capellades/Escuela
4. Rodolfo Meléndez	Empresario recolector de residuos en Alvarado
5. Anabelle Jiménez	Integrante de ARLISA (Asociación Recicladora Alvarado Limpio y Sano)
6. Beatriz Molina	Directora MAG
7. Yorlery Jiménez	Presidenta Municipal de Alvarado
8. Raúl Segura / Carlos Cisneros	Presidente y Secretario de la A.D.C de Capellades
9. Miguel Rodríguez Gamboa	Empresario DEFEPa y Restaurante "El Sapito"
10. Manuel Roldán Brenes	Intendente Municipal. Consejo Municipal de Distrito de Cervantes.
11. Edwin Molina Casasola	Presidente Municipal y Presidente de Comisión de Ambiente. Consejo Municipal de Cervantes.
12. Marjorie I. Hernández Mena	Regidora Propietaria. Consejo Municipal de Distrito de Cervantes.
13. Jaime Corrales Montoya	Presidente. Asociación de Desarrollo Integral de Cervantes. Productor de Chile.
14. José Luna	Empresario, Posada de la Luna
15. Yamileth Gómez Cartín	Ama de casa. Comité de Vivienda, vocal 2.
16. Jorge Ulloa Ramírez	Centro Agrícola Cervantes
17. Franklin Moya Orozco	Recuperador de la zona Cervantes
18. Teresita Sanabria	Colegio LIMERE Cervantes

Equipo Cantonal (Comité Coordinador) de Corredores

Nombre	Nombre de la organización/empresa/ Institución
1. Gonzalo Godoy	Sector Público
2. Idaly Ledezma	Comisión Ambiente, MINAET
3. Danny Pizarro	Organización Reciclaje
4. Edgar Gutiérrez	Comprador de materiales reciclables
5. Jessenia Ovaros	Educación Palmatica
6. Gerardo Méndez	Compañía Aceitera Coto 54
7. Elena Flores	Asada Caracol
8. Estelia González Brenes	Comité Ambiente
9. Mayela Hernández Mena	Grupo Reciclaje
10. Saray Castro	Reciclando Esperanza
11. Katherin Ugalde	AyA
12. Ramón Godinez	Reciclaje Caracol
13. Alfonso Padilla	Comité Cívico Paso Canoas
14. Enrique Alegría M	Encargado Sanidad Municipal
15. Gerardo Ramírez	Alcalde
16. Marvin Orozco	Presidente Concejo Municipal
17. Fernando Ortiz	ICE
18. Patricia Vargas Beita	Federación de Municipalidades del Sur

Comité Coordinador de Desamparados

Nombre	Nombre de la organización/empresa/ Institución
1. María Luisa Valverde	Comisión de residuos de la Municipalidad
2. Maricela Morales	Comisión de ambiente de la Municipalidad
3. José Porras	Comisión de Hacienda y Presupuesto
4. Silvia Carballo	Ordenamiento territorial de la Municipalidad
5. Sophia Trigueros	Gestión Social de la Municipalidad
6. Ivan Wong	Hacienda Municipal
7. David Hidalgo	Área Administrativa de la Municipalidad
8. Maureen Fallas	Alcaldesa
9. Evelyn Hernández	Servicios Públicos de la Municipalidad
10. Leda Ureña	Ecología Social de la Municipalidad
11. Asdrúbal Fonseca	Obras Públicas de la Municipalidad

Comité Coordinador de Escazú

Nombre	Nombre de la organización/empresa/ Institución
1. Adrián Loría Campos	CNFL/CODECE
2. Michelle Arias Fernández	Contralora Municipal
3. Marlen Chacón	Escazú Recicla
4. Maricelle Méndez Soto	Funcionaria Municipal
5. Jose Lino Jiménez	Síndico
6. Ana Rosa Roldán Porras	Comunidad
7. Yamileth Mata Rivera	Ministerio de Salud
8. Everly Navarro	Ministerio de Salud
9. Nuria Vargas Arias	Funcionaria Municipal
10. Fabiola Arguedas White	Regidora del Concejo Municipal/y funcionaria del MEP

Comité Coordinador de San Rafael

Nombre	Nombre de la organización/empresa/ Institución
1. Alberto Vargas Esquivel	Alcalde Municipal
2. Henry Chavarría Delgado	Municipalidad / Regidor
3. Yensi Alfaro Hernández	Municipalidad/ Presidenta Concejo Municipal
4. Fernando Matamoros Villalobos	Asociación de Gestión Ambiental
5. María Eugenia Valerio Miranda	Comité Bandera Azul No Costera
6. Jorge Isaac Herrera Paniagua	Asociación de Gestión Ambiental
7. William Zúñiga Marín	Municipalidad / Funcionario
8. Vanesa Valerio Hernández	Universidad Nacional / Escuela Ciencias Ambientales
9. Ana Isabel Hernández Arce	Asociaciones de Desarrollo Comunal

Comité Coordinador de Santo Domingo

Nombre	Nombre de la organización/empresa/ Institución
1. Gerardo Alvarado	Vicealcalde / Comité Bandera Azul
2. Saúl Zamora	Grupo Rescatemos Santo Domingo
3. Roberto Ramírez	Síndico Pará / SENARA
4. Javier Rodríguez/ Manuel Fallas	Instituto Nacional de Biodiversidad, INBIO
5. Víctor Umaña	Unión Cantonal de Gobiernos Locales
6. Ana Virginia Chacón	Área Salud de Santo Domingo
7. María de los Ángeles Valerio	Oficina Subregional de Heredia, MINAET
8. Luis Diego Rubí	Departamento de Gestión Ambiental Municipalidad de Santo Domingo

Comité Coordinador de Sarapiquí

Nombre	Nombre de la organización/empresa/ Institución
1. Luz Marina Miranda Elizondo	Secretaria
2. Gilberth González Guerrero	Director Liceo Ambientalista de Horquetas
3. Luis Fernando Salas Sarkis	Sistema Nacional de Áreas de Conservación, MINAET
4. Arnoldo Montero Hernández	Regidor
5. Maren Barbee	Directora Centro Aprendizaje y Conservación de Sarapiquí
6. Emilio Araya M.	Ministerio de Salud
7. Oscar Soto Alfaro	Encargado de Oficina Ambiental
8. Keneth Pérez	Geólogo Municipal
9. Verónica Peraza Alvarez	Regidora
10. Luz Marina Miranda Elizondo	Secretaria

Comité Coordinador Vázquez de Coronado

Nombre	Nombre de la organización/empresa/Institución
1. Alfredo Zeledón	Encargado. Saneamiento Ambiental. Municipalidad de Coronado
2. Leonardo Herrera	Alcalde
3. Giselle Castro Méndez	Asistente de Alcalde
4. Oscar Ramírez Lizano	Regidor/Presidente. Consejo Municipal. Municipalidad de Coronado
5. Julio Ortega Ceciliano	San Pedro de Coronado
6. Ovelý Quirós Ríos	Centro Agrícola Cantonal
7. Marlen A. Sanchez	Clínica de Coronado
8. Maria Isabel Rodríguez Z.	Clínica de Coronado
9. Jorge Avellán	Comité PRO- mejoras a Coronado
10. Walter Méndez	Coordinación Servicios de la Municipalidad.
11. Bienvenido Zúñiga Vega	Supermercado La Gallina Feliz
12. Jenny Solano Loría	Integrante del Sistema Educativo
13. María de los Á. Salazar S.	Comunidad
14. Grace Arias	Ministerio de Salud
15. Carlos Porras Herrera	Parroquia San Isidro Labrador
16. Angélica Matamoros	Compañía Nacional de Fuerza y Luz
17. Vera Méndez	Administradora del Centro Diurno de la Tercera Edad
18. Cristian Jiménez Montero	Fraternidad Cristiana

Anexo 3

Costa Rica: Clasificación de las municipalidades,
según tamaño de la población y producción per cápita, Año 2002

Ciudad	Población	PPC
--------	-----------	-----

Núcleos Poblacionales Grandes (200,001 - 500,000 hab.)

San José	326384	1.01
Alajuela	234737	0.85
Desamparados	203770	1.38

Núcleos Poblacionales Medianos (100,001 - 200,000 hab.)

Cartago	138940	0.67
San Carlos	135133	0.90
Pérez Zeledón	129219	1.04
Goicoechea	123375	0.70
Heredia	109398	0.81
Pococí	109367	0.54
Puntarenas	108214	0.83

Núcleos Poblacionales Medianos (50,001 - 100,000 hab.)

Limón	95398	0.74
La Unión	84451	0.52
Tibás	75803	0.67
Alajuelita	74286	0.58
Turrialba	72348	1.72
San Ramón	71619	0.60
Grecia	68763	0.44
Curridabat	64098	0.85
Vásquez de Coronado	58424	0.72
Siquirres	55401	0.77

Ciudad	Población	PPC
Paraíso	55200	0.57
Escazú	55145	0.75
Montes de Oca	52879	0.94
Moravia	52745	0.80
Aserrí	52033	0.48

Núcleos Poblacionales Pequeños (15,000 - 50,000 hab.)

Liberia	49548	1.11
Sarapiquí	48447	0.29
Nicoya	44384	1.20
Santa Cruz	42826	1.28
Coto Brus	42791	0.42
Buenos Aires	42703	0.35
Oreamuno	41107	0.89
Upala	40026	0.66
Naranjo	39627	0.70
Corredores	39573	0.48
San Rafael	39189	0.76
Guácimo	36956	0.51
Santo Domingo	36502	0.78
Santa Ana	36463	0.70

Núcleos Poblacionales Pequeños (15,000 - 50,000 hab.)

Golfito	35791	0.80
El Guarco	35724	0.83
Matina	35350	0.58
Barva	34141	0.61
Palmares	31206	0.46
Puriscal	30869	0.78
Santa Bárbara	30737	0.57
Carrillo	28843	1.24

Ciudad	Población	PPC
Talamanca	27709	0.82
Osa	27298	0.56
Poás	26114	0.74
Cañas	25455	1.03
Esparza	25174	0.56
Atenas	23519	0.91
Mora	22755	0.67
San Pablo	21798	1.85
Aguirre	21374	1.11
Los Chiles	21074	0.24
Belén	20840	0.81
Acosta	19605	0.45
Tilarán	18808	1.68
La Cruz	17619	0.60
Valverde Vega	17111	0.24
Abangares	17098	0.49
San Isidro	16863	0.94
Bagaces	16814	0.46
Orotina	6479	1.19
Flores	15829	0.61

Núcleos Poblacionales Pequeños (< 15,000 hab.)

Tarrazú	14953	0.40
Jiménez	14786	0.15
Guatuso	13769	0.37
Alvarado	12924	0.34
Parrita	12731	0.84
León Cortés	12322	0.23
Montes de Oro	11680	0.64
Alfaro Ruiz	11415	0.59
Garabito	11024	2.42
Nandayure	10466	0.50
Dota	6849	0.87

Introducción

Ciudad	Población	PPC
Hojancha	6829	0.46
San Mateo	5585	0.69
Turrubares	5121	0.84

Fuente: CEPIS, (2002). Evaluación regional de los servicios de manejo de residuos sólidos Costa Rica

Estructura general del proceso elaboración del PMGIRS

Tarea 1

Unimos voluntades para hacer el Plan

Actividad 1: Organizar el comité coordinador para la elaboración del PMGIRS

Actividad 2: Planificar el proceso de planificación

Actividad 3: Lograr la validación política del comité coordinador y del plan trabajo

Fuentes consultadas

Anexos

Anexo 1: Ejercicio para la identificación y análisis de actores sociales

Anexo 2: Análisis de la influencia e importancia de los actores sociales

Anexo 3: Modelo de un convenio de cooperación

Anexo 4: Ejemplo de cuestionario sobre necesidades de capacitación

***“Quien a buen árbol se arrima,
buena sombra lo cobija”***

Tarea 1

Unimos voluntades para hacer el Plan

Una primera pregunta que podría surgir al iniciar el **proceso de planificación de un Plan Municipal de Gestión Integral de Residuos Sólidos (PMGIRS)** es: ¿qué es mejor: hacer un plan solamente con la participación del personal municipal relacionado con la gestión de los residuos sólidos?, o ¿involucrar a los principales actores sociales, mujeres y hombres, del cantón que están relacionados con la problemática o que serán afectados por cualquier cambio en el sistema actual?

Lo común en las municipalidades es que anualmente el personal de cada departamento o área elabora su plan anual operativo (PAO), luego se consolidan estos planes, dando origen al plan operativo anual de la municipalidad, el cual se presenta ante el Concejo Municipal, para su aprobación y posteriormente se envía a la Contraloría General de la República (CGR), para que sea refrendado y aprobado el presupuesto municipal.

Entonces, ante la idea de involucrar a los actores sociales, se podría preguntar al personal municipal: ¿por qué hacerlo de manera diferente?, ¿se va a complicar y alargar más si se incluyen otros actores? o ¿por qué incluir a otras personas ajenas a la municipalidad, en la elaboración del plan de gestión de los residuos sólidos?

En este Manual, se le propone a la municipalidad, salir de la rutina, de lo habitual y desarrollar un **proceso de planificación participativa** o planificación con participación ciudadana.

Las nuevas tendencias en la planificación destacan las ventajas de involucrar activamente a las personas y grupos que tienen un interés o incidencia en un problema en particular, tanto en la formulación, como la ejecución y la evaluación de los planes, programas y proyectos.

Mientras mayor participación tengan los actores sociales en las diferentes etapas del proceso de planificación, mejores serán los resultados.

Algunas de las ventajas de la planificación participativa, que pueden señalarse, son:

- Se toman en cuenta las necesidades de los diferentes sectores o actores locales interesados, se rescatan sus conocimientos de la situación y sus propuestas de solución. Además contribuye a unir esfuerzos, capacidades y voluntades para mejorar las condiciones de vida de las comunidades.
- Permite hacer una priorización conjunta y negociada de los temas a atender o problemas más apremiantes, en función de los recursos disponibles. Esto fomenta, un espacio de coordinación, comunicación y consenso, que facilita llevar a la práctica acciones para el desarrollo del cantón.
- Se puede movilizar, organizar y articular a los actores sociales interesados alrededor de los temas que ellos consideran relevantes para su propio desarrollo.
- Fomenta la sostenibilidad de los cambios que se introduzcan, en la medida en que los principales actores los sientan como suyos, es decir, hay una apropiación del proceso al asumir ellos/as un rol activo en las diversas fases.
- La participación en el proceso de planificación y su implementación, también contribuye al desarrollo de los actores participantes, ya que se convierte en un proceso de aprendizaje y de desarrollo de diversas destrezas, capacidades y comprensión de temas complejos.
- La solución de algunos problemas municipales, requiere la intervención o la coordinación con otros actores, tales como los ministerios (MINSALUD, MINAET, MAG, MEP), u otras instancias como el IFAM, UNGL, ICE, CNFL, ESPH, INA, AyA, ASADAS, asociaciones de desarrollo y empresas privadas, por lo que estrechar lazos de coordinación y cooperación interinstitucionales, siempre será un factor positivo e importante a considerar, para promover y liderar el desarrollo cantonal.

La participación de diversos actores en el proceso de planificación permite un cambio en la actitud de las personas hacia el de diálogo, la negociación y la búsqueda de consensos, de manera que pasen de enfrentarse y verse como adversarios o "enemigos" a ser "aliados" hacia un objetivo común.

Obviamente, la planificación participativa requiere una mayor inversión de recursos y especialmente de tiempo en el proceso (como se detallará más adelante), ya que implica la ejecución de algunas actividades que no tendrían que realizarse

si la planificación fuera ejecutada exclusivamente por el personal municipal. Sin embargo, la inversión de tiempo extra se compensa con la garantía del éxito del proceso de planificación, evitando que este quede archivado o engavetado en las oficinas municipales, sin implementarse.

El objetivo de la Tarea 1, es **establecer las bases organizativas y operativas para el resto del proceso de elaboración del Plan y su implementación**. Está compuesta por tres actividades:

Figura 1: Estructura general de la Tarea 1

Actividad 1: Organizar el comité coordinador para la elaboración del PMGIRS

Este es un paso fundamental para las otras tareas del proceso, porque comprende la identificación y la motivación de los/as principales actores sociales interesados/as para que se integren de manera permanente o específica al grupo que coordinará la elaboración del PMGIRS, con sus diferentes componentes, su puesta en práctica, el monitoreo y la evaluación de los avances.

¿Cómo integrar el comité?

Se sugiere el siguiente procedimiento:

Paso 1: Identificar los/as actores sociales

Los actores sociales son aquellas personas o representantes de organizaciones, instituciones o empresas que tienen un "interés" en el tema de gestión de residuos, que pueden verse afectados por un cambio, que tienen un poder de influencia o que pueden aportar elementos y contribuir en la elaboración del PMGIRS y su implementación.

Tarea 1: Unimos voluntades para hacer el Plan

Cada municipalidad debe tener una lista específica de actores locales que tienen relación con la gestión de los residuos en el cantón, ya sea porque inciden o desean incidir en el proceso o porque serán afectados por cualquier decisión que se tome.

Algunos de los actores que pueden localizarse en un cantón son:

- **Representantes de la Municipalidad:** es un actor social principal. Es responsable de la gestión de residuos sólidos en su jurisdicción territorial, según facultad estipulada por Ley. Incluye dos tipos de actores: a) las autoridades políticas (concejo municipal y concejos de distrito) y b) el personal administrativo, técnico y operativo.
- **Representantes de instituciones de gobierno de oficinas centrales, regionales o locales:** tales como: Ministerio de Ambiente y Energía (MINAE), el Ministerio de Salud Pública (MINSALUD), Ministerio de Educación Pública (MEP), Ministerio de Planificación y Política Económica (MIDEPLAN), Ministerio de Agricultura y Ganadería (MAG), Ministerio de Obras Públicas y Transportes (MOPT), Ministerio de Gobernación y Seguridad Pública, entre otros.
- **Representantes de Empresas Públicas o Instituciones Autónomas:** el Instituto Costarricense de Acueductos y Alcantarillados (AyA), la Compañía Nacional de Fuerza y Luz (CNFL), el Instituto Costarricense de Electricidad (ICE), el Instituto Nacional de Aprendizaje (INA), el Instituto de Desarrollo Agrario (IDA), la Empresa de Servicios Públicos de Heredia (EPSH), entre otros.
- **Representantes de empresas gestoras de residuos:** en este grupo se ubican las empresas formales o informales dedicadas a la gestión de los residuos o de los materiales reciclables en alguna de las etapas del proceso. Por ejemplo: recolectores de residuos grandes, medianos y pequeños (aún cuando trabajen sin permiso o contrato con la municipalidad), centros de acopio de materiales reciclables, recuperadores informales o buzos de la calle o del sitio de disposición final, compradores de materiales reciclables en los sitios de disposición final, industrias recicladoras (que realizan transformación industrial de los materiales como papel, vidrio, cartón, etc.) ubicadas en el cantón, empresas que operan sitios de disposición final.
- **Representantes de grandes generadores de residuos:** como industrias, agroindustrias, hoteles, hospitales, bancos, instituciones estatales, etc.
- **Representantes de organizaciones comunales:** asociaciones de desarrollo comunal (ADC), Uniones Cantonales, Asociaciones Administradoras de Acueductos Rurales (ASADAS), ONGs, grupos ambientalistas, grupos de jóvenes, de mujeres, organizaciones que promueven el rescate de la cultura local y la mejora de la calidad de vida como el Club de Leones, asociaciones de pensionados y de personas con discapacidad. También poblaciones que están siendo afectadas o podrían ser afectadas directamente por las actividades de gestión de residuos, por ejemplo quienes habitan contiguo al sitio de disposición final.
- **Representantes de centros educativos públicos y privados:** centros de educación técnica, para universitaria y universitaria, que pueden apoyar en la elaboración del PMGIRS y su implementación. Así como centros de educación primaria y secundaria que pueden participar en procesos de separación y actividades de educación.
- **Representantes de iglesias de todo tipo de credo,** presentes en el cantón, las cuales pueden tener un papel importante en actividades de educación y divulgación.
- **Técnicos/as, profesionales y especialistas (activos y pensionados):** que laboran o residen en el cantón.

- Aunque no se encuentren físicamente en el cantón, es bueno considerar las Instituciones que apoyan la labor de la municipalidad; tales como el Instituto de Fomento y Asesoría Municipal (IFAM), la Dirección Nacional de Desarrollo Comunal (DINADECO), la Unión Nacional de Gobiernos Locales (UNGL), la Confederación Nacional de Desarrollo Comunal (CONADECO), las Federaciones de Municipalidades, etc.
- Un aspecto que no puede faltar en la conformación del comité es la promoción de una participación activa con las mismas oportunidades para hombres y mujeres, con el fin de que no haya exclusión ni discriminación y para poder beneficiarse del punto de vista de ambos géneros.

No todos los actores sociales tienen el mismo grado de influencia e importancia en el proceso de planificación y en la implementación de las medidas determinadas, por lo que es necesario diferenciar cada nivel. Se entenderá por influencia la capacidad de los actores sociales para convencer a otros para tomar ciertas decisiones o seguir ciertas líneas de acción. Y por importancia cuando los problemas, las necesidades y los intereses de un actor social en particular son una prioridad dentro un proyecto o un plan.

Una técnica que puede utilizarse para determinar el grado de influencia, importancia y las relaciones existentes entre los actores sociales es:

- El “Diagrama de relaciones” para visualizar los diferentes actores sociales, su respectivo papel y sus relaciones, en el sistema de gestión de residuos sólidos. Con el uso de flechas se puede indicar o mostrar las relaciones existentes que pueden ser unidireccionales y bilaterales (ver detalle en el Anexo 1).
- La “Matriz de influencia e importancia” que permite determinar el grado de influencia y de importancia de cada actor o sector en el manejo de los residuos en el cantón (ver detalle en Anexo 2).

Considerando que es el Concejo Municipal quien aprueba el Plan en última instancia, se recomienda, en la medida de lo posible, integrar regidores(as) en el comité coordinador para facilitar el canal de comunicación y la relación entre el comité y el Concejo Municipal.

En el caso que la municipalidad no posea una lista de los actores locales, puede empezar por levantar un primer listado con base en el conocimiento práctico y/o registros municipales. Para ello puede usar o adecuar este formato.

Tabla 1: Formato para el listado de actores locales

Nombre de la organización/empresa/institución	Nombre del representante o persona de contacto	Cargo	Teléfono/ Fax	Dirección	Dirección electrónica

Tarea 1: Unimos voluntades para hacer el Plan

¿Dónde buscar más información sobre los actores sociales?

Para la búsqueda de información sobre los actores sociales, se puede consultar el registro de patentes municipales, la lista de Asociaciones de Desarrollo Comunal de la Dirección Nacional de Desarrollo de la Comunidad (DINADECO), registros de Seguridad Comunitaria del Ministerio de Gobernación y Seguridad Pública, Cámara de Industrias de Costa Rica, Cámara de Comercio de Costa Rica, entre otros.

El listado inicial lo puede hacer el personal municipal y completarlo con base en la información consultada o brindada por los mismos actores sociales inicialmente identificados. Es probable que en el proceso de la elaboración del PMGIRS, se vayan identificando e integrando nuevos actores, pero lo ideal es conformar un núcleo básico (comité coordinador) que participe durante todo el proceso.

Es probable que cuando se esté confeccionando el primer listado de actores sociales surjan interrogantes, algunas de ellas pueden ser: *¿Quiénes deben participar y quiénes no?, ¿Cómo garantizar que las personas que asistan no obstaculicen el proceso?, ¿Cómo asegurar que la gente no abandone el proceso a medio camino?, ¿Cuántas personas deberían integrar el grupo o comité?*

A continuación se analizan esas interrogantes:

- **Primero es probable que varios de los actores sociales no se sientan motivados o tengan razones para no integrarse al proceso desde el inicio.**
- **Por otra parte, algunas personas prefieren mantenerse informadas, pero no desean o no pueden participar activamente por limitaciones de tiempo u otros motivos.**
- **También es común que algunas personas se integren al principio, pero en el transcurso del tiempo dejen de asistir a las actividades planificadas.**
- **De igual manera algunos se apartarán por un tiempo, pero luego se integrarán de nuevo a**

algunas actividades del proceso.

- **Dadas estas condiciones, es importante determinar qué actores son fundamentales para el proceso de planificación, por lo que habrá que dedicar esfuerzos especiales para motivar su integración de manera continua. Después de todo “quién a buen árbol se arrima, buena sombra lo cobija”.**
- **También se pueden identificar mecanismos para mantener a algunos actores involucrados de manera menos activa, por ejemplo: si no participan en la realización del diagnóstico o la línea de base (Tarea 2) puede hacerse una actividad de presentación de los resultados del diagnóstico donde puedan asistir todos los actores identificados.**
- **Con respecto al número de integrantes del grupo o comité, el promedio de los 10 cantones fue de 13 personas. Se recomienda, con base a la experiencia consolidar grupos de 6 a 12 personas para tener, a la vez, una buena representación de actores sociales y un tamaño del grupo de trabajo que sea ágil y manejable.**

Todos estos aspectos están relacionados con la motivación de los actores para integrarse y mantenerse vinculados al proceso. En el paso 2 se aborda este tema.

Paso 2: Motivar los actores identificados para que se integren con compromiso al proceso de planificación participativa

Este paso es fundamental para el éxito del proceso, probablemente en algunos cantones es más difícil que en otros, dependiendo de la voluntad y de respaldo político al proceso; también incide la historia cantonal de experiencias similares de cooperación intersectorial e interinstitucional; la relevancia que tenga el tema en el lugar; entre otros factores.

Es por esto que en algunos casos la motivación inicia desde lo interno de la municipalidad, para lograr el compromiso real de las autoridades políticas con el proceso, ya sea para que brinden su respaldo, expresado en recursos o que directamente se involucren participando en el comité coordinador con representantes del concejo municipal. Esta labor de motivación es importante que se extienda al resto del personal municipal, tanto administrativo como operativo para que conozca y apoye las diversas tareas de la planificación.

Dado que los actores sociales tienen diversos intereses y roles dentro del sistema de gestión de residuos sólidos local o nacional, se puede motivar su participación encontrando el elemento o interés común que podría movilizar a la mayoría, tales como el “amor al cantón”, por “civismo”, por vivir en un cantón saludable, por “protección del ambiente”, por el futuro de sus hijos e hijas, para apoyar el trabajo de la municipalidad y otros actores importantes. Otras personas se integrarán motivadas por cumplir con su trabajo de manera eficiente u otros por motivos más particulares.

Motivar la participación de los actores identificados puede implicar varias acciones:

- **Con base en el listado inicial de actores elaborado por la municipalidad, se efectúan visitas o comunicaciones telefónicas y/o electrónicas, para explicar en qué consiste la planificación participativa y la importancia de que los ciudadanos/as participen, destacando el interés existente en la municipalidad para involucrar a la población en la búsqueda de soluciones a la problemática del manejo de los residuos sólidos. Esto se puede acompañar con una invitación formal de la municipalidad para la primera reunión con todos los actores, hombres y mujeres, identificados.**
- **Para realizar las reuniones con los actores sociales, debe seleccionarse un sitio, accesible, ordenado y limpio, en el mejor de los casos que posea condiciones de luz natural, agua, electricidad y mobiliario adecuado, para realizar la reunión en el día de la semana y la hora más conveniente para la**

mayoría.

- **Es importante antes del inicio de la reunión y mediante una hoja de asistencia, recoger los datos básicos sobre los actores: nombre completo, organización que representa, cargo, dirección, teléfonos, dirección electrónica, otros.**
- **Previamente o en el momento de la reunión, se debe facilitar la información necesaria que les permita a todas las personas asistentes, opinar y consultar sobre: el tema de interés, las intenciones municipales y que se espera de su participación.**
- **En esta reunión puede realizarse un ejercicio para conocer los intereses y las relaciones entre los actores vinculados a la gestión de residuos del cantón (ver detalle en los Anexos 1 y 2).**
- **En el mejor de los casos, una vez expuesta la intención de la municipalidad de elaborar un Plan Municipal de Gestión Integral de Residuos Sólidos y las actividades que esto puede implicar; y evacuadas las consultas y comentarios, se estimula y solicita a los actores sociales integrar un equipo, grupo o núcleo de trabajo para que asuma conjuntamente con la municipalidad el proceso para la elaboración del PMGIRS.**

Un elemento de motivación positiva es que el comité coordinador puede convertirse en un espacio de relaciones y cooperaciones interinstitucionales, que facilite la gestión local, la comunicación y los vínculos entre los actores sociales. En su seno, se pueden articular los planes de trabajo de los diferentes actores, haciendo un mejor uso de los recursos disponibles y evitando la duplicidad de actividades.

Motivar a los actores locales de manera asertiva demanda que la persona a cargo del proceso por parte de la municipalidad promueva un liderazgo participativo, se le haya delegado cierto grado de poder de decisión y posea destreza en el manejo de reuniones. Para esto debe contar con el respaldo efectivo de las autoridades locales y de la Alcaldía.

Paso 3:

Conformar el comité coordinador de la elaboración del Plan

Una vez integrado el equipo, grupo o núcleo de trabajo, se le puede asignar el nombre con el que el colectivo se sienta más identificado. En este Manual para efectos prácticos se denominará como comité coordinador, pero puede ser comisión de coordinación, equipo coordinador, equipo cantonal, grupo de trabajo, etc.

En la situación de que el comité coordinador quede conformado por una cantidad grande de personas o en el caso de las municipalidades grandes, para facilitar su trabajo se recomienda crear subcomités, subcomisiones o grupos de trabajo, y nombrar de entre sus integrantes a un comité o equipo ejecutivo central, el cual facilitará y conciliará el proceso de planificación del resto de los grupos.

Lo conveniente para mantener o fortalecer el liderazgo municipal, es que la persona representante de la municipalidad que está promoviendo la elaboración del PMGIRS, sea quien dirija este comité coordinador, aunque dependiendo de la realidad del cantón, puede apoyarse en la dirigencia local integrante del comité para conducir este trabajo.

No necesariamente es el/la funcionario/a municipal el o la que posee cualidad de ser un líder participativo, por lo que es de suma importancia identificar a esta persona para que motive y logre aglutinar a otros actores del cantón.

Si es un líder o una lidereza local, la persona que dirige el proceso y no tiene experiencia en planificación, puede buscarse asistencia técnica local o externa para facilitar los aspectos técnicos del proceso.

En cuanto a la participación de las personas integrantes en el comité coordinador es importante tomar en cuenta sus intereses, compromiso y disponibilidad de tiempo, así como su experiencia, importancia e influencia en el sector que representa (ver Anexo 2 y Actividad 1, Paso 1).

Las sesiones de trabajo o reuniones del comité coordinador son espacios de opinión, donde cada uno/a de sus integrantes, manifiesta su punto de vista de forma clara, directa y respetuosa, hace sus aportes para definir, analizar y elaborar soluciones que contribuyan a la toma de decisiones concertada o aprobada por la mayoría.

Un aspecto importante que puede afectar la motivación de las personas del comité coordinador es la calidad de las reuniones por lo que es conveniente prepararlas con antelación considerando los siguientes elementos:

- **Elaborar con anticipación la agenda de reunión, que no debe de exceder de 3 a 5 puntos. En el caso de un tema extenso, se debe citar a una reunión extraordinaria donde sólo se trate como punto único.**
- **Organizar previamente los aspectos logísticos, como: el lugar de reuniones que en la medida de lo posible tenga buenas condiciones de iluminación, ventilación y bajo nivel de ruido; el equipo audiovisual, materiales de trabajo o de información sobre los temas, el refrigerio.**
- **La hora y día de la reunión debe ser conveniente para la mayoría.**

La persona que va a moderar la reunión también debe preparar con antelación las técnicas y/o procedimientos a emplear a la largo de la reunión. Las siguientes son algunas recomendaciones que se pueden tomar en cuenta para lograr una buena conducción de una reunión, basada en un liderazgo participativo:

- **Seguir la agenda punto por punto, sin entremezclar temas y procurando que la gente no pase de un asunto a otro, sin acabar de ver el anterior.**
- **Es conveniente asignar un tiempo determinado para el abordaje de cada tema.**
- **La persona que modera no debe acaparar la**

reunión, sino que debe estimular a las personas para que opinen, pregunten cuando tengan dudas y aporten a la toma de decisiones y participen en las actividades del comité. Demostrando respeto hacia la posición y opinión de cada una.

- **Garantizar que todas las personas comprenden lo que sucede en la reunión.**
- **Se debe impulsar la máxima participación en igualdad de condiciones de todas las personas, garantizando la información necesaria y dando espacio para que todas puedan ser escuchadas. Esto puede implicar usar algunos recursos, motivar la participación de las personas más tímidas o con menor nivel académico que puedan sentir que por este motivo su opinión sea menos valiosa.**
- **Evitar que la discusión sea acaparada por los que mejor dominan el tema que se está debatiendo. Para esto si es necesario se puede controlar el uso de la palabra, estableciendo un tiempo de intervención y así contar con mayor cantidad de opiniones.**
- **Para la toma de decisiones, analizar el asunto en función de los intereses municipales – comunales y buscar la aprobación por consenso o en su defecto por mayoría.**
- **La persona que modera debe procurar controlar sus emociones y tratar de que no se produzcan discusiones de carácter personal que lesionen las buenas relaciones en el comité.**
- **Hay que elaborar una minuta de la reunión donde se concreten acuerdos, responsables y períodos de cumplimiento.**

- **En la siguiente sesión antes de iniciar con la agenda del día hay que realizar un control de cumplimiento de los acuerdos.**

Es aconsejable que una reunión no exceda las 2 a 3 horas. La frecuencia de las reuniones las decide el comité coordinador.

Como en cualquier grupo humano, es prácticamente inevitable que tarde o temprano, se presenten conflictos en el seno del comité coordinador.

Un conflicto es un desacuerdo entre dos o más partes sobre las decisiones que se deben de tomar ante una situación. En los conflictos se da una situación de tensión en la que dos o más personas o grupos, se enfrentan por algo que es importante para ambos y están en desacuerdo en opiniones, intereses, valores o métodos. Esto no debe ser percibido como algo negativo, sino al contrario como una oportunidad para buscar y negociar acuerdos.

Es probable, que al comité coordinador lo alcance la influencia o intromisión de intereses político partidistas locales, regionales o nacionales y esto genere desacuerdos o desmotivación. Este es un elemento con que el comité coordinador debe lidiar.

Una forma de manejar constructivamente el conflicto con las autoridades políticas es integrarlas como parte del comité coordinador o mantenerlas informadas y solicitarles su opinión o consejo sobre los procedimientos o temas.

Como cualquier otro elemento en que exista diferencia de opiniones y por ende se genere un conflicto, debe ser abordado para llegar a acuerdos satisfactorios para las partes en conflicto.

Para abordar un conflicto se debe entender que las personas no son el problema, por lo tanto no hay que personalizarlo. Además, lo que se recomienda es centrarse en los intereses que existen y no en las posiciones que tienen las personas, sino nadie quiere “ceder” y perder frente al otro.

Tarea 1: Unimos voluntades para hacer el Plan

Lo ideal es tratar de negociar entre las partes interesadas para resolver el conflicto. Algunas sugerencias básicas para el abordaje de un conflicto son:

1. **Reconocer la existencia del conflicto ya que el obviarlo no permite su resolución.**
2. **Manifiestar la voluntad de resolverlo.**
3. **Estar en igualdad de condiciones para buscar alternativas y poder resolverlo.**
4. **Tener acceso a información adecuada y oportuna sobre el tema o situación que genera el conflicto.**
5. **Controlar las emociones, mantener el respeto para sí y los demás. Saber escuchar a la otra parte, dejarlo expresar su punto de vista.**
6. **Analizar el conflicto poniendo en claro cuales son los intereses de cada uno y buscar juntos posibles soluciones.**

7. Tomar acuerdos satisfactorios para las partes y registrarlos.

Cuando el nivel del conflicto es demasiado alto, no exista igualdad de condiciones para las partes o no haya voluntad real de buscar la cooperación se deben implementar otras formas de solucionar los conflictos, tal como la mediación de un tercero imparcial.

Para el enfrentamiento alternativo de los conflictos las personas pueden capacitarse, mediante lecturas o participación en cursos específicos que ofrecen algunas organizaciones o instituciones.

La experiencia de identificación de actores locales y conformación del comité coordinador en San Rafael de Heredia

En la etapa inicial, la Municipalidad de San Rafael de Heredia convocó a un grupo de personas reconocidas por su activismo en función del bienestar del cantón, varios de los cuales representaban sectores y organizaciones específicas de la localidad. Este grupo procedió como primer paso a la identificación de actores locales (mapeo), definieron sus necesidades e intereses en el proceso, y fueron finalmente convocados aquellos que conformarían el Comité Coordinador del PMGRS.

Los criterios que se siguieron para la identificación de actores fueron:

- *Que tuvieran presencia permanente en el cantón*
- *Con protagonismo en el campo que operan (ambiental, social, investigación, industrial, comercial, etc.)*
- *Reconocidos a nivel local y de confianza para establecer relaciones duraderas*
- *Que hayan demostrado interés por actuar a favor del ambiente y el beneficio social.*

El Comité organizó y definió sus funciones y responsabilidades. También fueron documentadas las posibles redes de cooperación interinstitucional, y los requerimientos de convenios y cartas de intención necesarios para el diseño e implementación del PMGRS en el cantón. Tanto la conformación del Comité como su propuesta inicial de trabajo fueron sometidos a la aprobación por parte del Concejo.

Fuente: Plan Municipal de Gestión de Residuos Sólidos del cantón de San Rafael de Heredia, 2008.

A continuación se presenta una muestra del mapeo de actores de algunos de los 51 actores identificados en el Cantón de San Rafael de Heredia.

Tabla 2: Muestra del mapeo de actores de San Rafael de Heredia

ACTOR	¿Qué interés tiene?	¿Cómo se espera que participe?
Municipalidad de San Rafael de Heredia	<ul style="list-style-type: none"> · Disminuir el tonelaje de basura. · Bajar los costos de recolección. · Mantener un cantón limpio, saludable y amigable con el ambiente. 	<ul style="list-style-type: none"> · Definir políticas ambientales. · Apoyar a los Comités ambientales, en concordancia con legislación vigente. · Apoyar las campañas de educación ambiental. · Recoger los desechos no tradicionales, periódicamente. · Crear reglamentación ambiental. · Proponer un sistema de estímulos para quienes disminuyen la generación de residuos.
MINAE	<ul style="list-style-type: none"> · Proteger los recursos naturales. 	<ul style="list-style-type: none"> · Aplicar la legislación ambiental vigente. · Vigilar y supervisar las anomalías ambientales.
Ministerio de Salud	<ul style="list-style-type: none"> · Evitar la contaminación. · Proteger la salud de los ciudadanos. 	<ul style="list-style-type: none"> · Aplicar las leyes y reglamentos en forma estricta. · Proveer información
Empresa de Servicio Públicos de Heredia S. A. (ESPH S.A.)	<ul style="list-style-type: none"> · Proteger los mantos acuíferos. · Evitar los desechos en ríos y riachuelos. · Evitar la deforestación. 	<ul style="list-style-type: none"> · Ejecutar campañas de protección de ríos. · Ejecutar campañas de reforestación. · Apoyar campañas de separación de desechos. · Financiar algunos procesos de los proyectos ambientales.
Unión Cantonal de Asociaciones de Desarrollo Comunal	<ul style="list-style-type: none"> · Coadyuvar a la limpieza del cantón, a la salubridad y a la protección del ambiente. 	<ul style="list-style-type: none"> · Canalizar la información ambiental a todo el cantón. · Financiar afiches, volantes, guías de recolección de desechos reciclables y otros. · Donar recolectores estacionarios y vallas publicitarias ecológicas
Concejos de Distrito	<ul style="list-style-type: none"> · Evitar desastres por exceso de basura en ríos y alcantarillas. · Prevenir las enfermedades en la localidad. 	<ul style="list-style-type: none"> · Coordinar acciones ambientales, con entes comunitarios. · Servir de enlace con la Municipalidad, en toda gestión ambiental. · Denunciar ante las autoridades competentes, las infracciones ambientales en el Distrito.
Iglesias (de diferentes denominaciones)	<ul style="list-style-type: none"> · Desarrollar evangelización que enfatice la obligación moral de proteger el ambiente y la salud pública. 	<ul style="list-style-type: none"> · Propician la reflexión e instan a comprometerse con la limpieza comunitaria, separación de desechos y conservación de los recursos naturales.
Asociación de Maestros Pensionados (ANDE-ADEP)	<ul style="list-style-type: none"> · Colaboran con una ciudad limpia y saludable. 	<ul style="list-style-type: none"> · Ejecutar campañas de sensibilización ambiental. · Participar de las campañas de limpieza.

Tarea 1: Unimos voluntades para hacer el Plan

ACTOR	¿Qué interés tiene?	¿Cómo se espera que participe?
Ministerio de Educación Pública (Escuelas y Colegios)	<ul style="list-style-type: none"> · Colaboran en la formación de hábitos de limpieza comunitaria. · Promueven el desarrollo sostenible, como la forma de proteger al Planeta y salvaguardar a los seres vivos. 	<ul style="list-style-type: none"> · Sensibilizar a la población estudiantil respecto a los beneficios de respetar a la naturaleza y mantener su equilibrio. · Aprovechar las actividades curriculares y para organizar y ejecutar, actividades ambientales (obras de teatro, concursos literarios y artísticos, manualidades con desechos sólidos, visitas a ríos, centros de acopio, plantas de tratamiento, etc.).
Escuela de Ciencias Ambientales UNA	<ul style="list-style-type: none"> · Ofrecen oportunidad teórico-práctica para estudiantes de Gestión Ambiental. · Retroalimentan los conocimientos de la academia. · Validan procedimientos de gestión ambiental. 	<ul style="list-style-type: none"> · Desarrollar prácticas profesionales. · Aplicación de metodologías participativas (talleres). · Compartir los resultados de las investigaciones con los interesados.
Beneficiadoras de café	<ul style="list-style-type: none"> · Realizar su actividad en armonía con el ambiente. 	<ul style="list-style-type: none"> · Procesar debidamente los desechos orgánicos y aprovecharlos como abono. · Separar los desechos sólidos y apoyar las campañas ambientales del Cantón.
Empresas Turísticas	<ul style="list-style-type: none"> · Propician y mantienen la belleza escénica de montañas, ríos y demás parajes del Cantón. · Pertenecer a un cantón limpio y saludable. · Posicionar una imagen de empresa “amigable con el ambiente”. 	<ul style="list-style-type: none"> · Realizar procedimientos adecuados para los desechos sólidos perecederos. · Establecer recolectores rotulados para la separación de los desechos. · Financiar recolectores de desechos para colocar en sus vías de acceso.

Fuente: Plan Municipal de Gestión de Residuos Sólidos del cantón de San Rafael de Heredia, 2008.

Paso 4: Definir las funciones del comité coordinador

La definición de las funciones y responsabilidades del Comité es importante porque permite orientar el quehacer y trazar el norte de la gestión del comité. Con base en la experiencia de 10 Municipalidades, se consideran como las funciones esenciales de un Comité Coordinador las siguientes:

1. Ser el ente facilitador en la elaboración del plan municipal, conduciendo el proceso, estableciendo las pautas de trabajo y coordinando con instituciones, líderes y grupos comunales.
2. Realización del diagnóstico situacional, mediante la búsqueda de la información existente, ejecutando investigaciones si se considera conveniente, organizando, analizando y presentando la información.
3. Brindar capacitación y capacitarse.
4. Establecer los canales de comunicación y de divulgación (talleres de consulta o de presentación de resultados y propuestas, presentación a medios de comunicación, campañas de educación en la comunidad) con los diversos sectores para retroalimentar y legitimar el proceso de planificación.

5. **Gestionar recursos humanos y financieros. (Gestión Local).**
6. **Procurar la validación del Plan por parte del Concejo Municipal.**
7. **Dar seguimiento y evaluar permanentemente el proceso.**

Las funciones y las responsabilidades específicas de cada persona integrante del grupo de coordinación deben ser definidas en el plan de trabajo del comité coordinador (tal como se muestra en la Actividad 2, Paso 1).

Es conveniente que los integrantes del Comité establezcan desde un inicio la frecuencia de sus reuniones, por ejemplo una vez a la semana o cada quince días, definiendo el día y la hora de las reuniones. Por ejemplo, el comité coordinador de Santo Domingo de Heredia se estuvo reuniendo cada jueves por la mañana durante toda la fase de elaboración y mantuvo ese ritmo para la fase de implementación del plan.

Paso 5: Elaborar acuerdos de cooperación o de cartas de intenciones entre integrantes

Puede ser que en la práctica la mayoría de los comités funcionen sin necesidad de firmar convenios o cartas de intenciones. Sin embargo, cuando se considere conveniente se pueden suscribir convenios de cooperación o cartas de intenciones entre la municipalidad y las organizaciones e instituciones que

participaban en el comité coordinador, con el fin de formalizar su aporte en el proceso y la asistencia de su representante. De esta forma, el funcionario/a designado/a por una institución u organización, podrá incluir y justificar el tiempo dedicado a este proceso en sus actividades laborales y evitará que se lo considere como un recargo (ver Anexo 3 modelo general de un acuerdo de cooperación).

Actividad 2: Planificar el proceso de planificación

Una vez conformado el comité coordinador, éste procede a elaborar su Plan de trabajo con el fin de organizar el tiempo y los recursos para cumplir con el plazo y los procedimientos del proceso de elaboración del PMGIRS y su implementación.

Paso 1: Elaborar el plan de trabajo del comité coordinador

El Plan de trabajo se construye detallando las actividades, los tiempos de ejecución, los responsables de la ejecución de las actividades de parte de las personas integrantes del comité coordinador, así como los recursos requeridos para elaborar el Plan Municipal de Gestión Integral de Residuos Sólidos (PMGIRS).

A continuación se presenta a manera de ejemplo un formato para elaborar el plan de trabajo

Tabla 3: Formato para la elaboración del plan de trabajo.

Actividades	Fechas	Responsables	Recursos requeridos	
			Efectivo €	Especie
Firma de cartas de entendimiento	10 de Octubre	Municipalidad y Ministerio de Salud	€20.000 (Refrigerio)	Local Redacción Fotocopias
Reuniones del Comité Coordinador	Primer lunes de cada mes	Coordinador del Comité		Local Llamadas telefónicas Refrigerios

Tarea 1: Unimos voluntades para hacer el Plan

Los recursos pueden ser de diversa índole: humanos, económicos, técnicos materiales y generales, pueden ser aportados tanto en especie como en efectivo.

Los recursos generales o de logística comprenden: un local para reuniones, refrigerios, papel, fotocopias, pago de teléfono (convocatorias, seguimiento, etc.), transporte, viáticos, otros. Estos recursos muchas veces no se contabilizan o visualizan, son costos

ocultos que ocasionalmente pueden impactar el adecuado desarrollo de las actividades. Si se prevé su necesidad puede negociarse su aporte por algunos de los actores sociales involucrados y otros pueden ser incluidos en el presupuesto del Plan Operativo Anual (POA) de la municipalidad u de otras instituciones.

A continuación se indican algunos costos no visibles de los recursos generales:

Tabla 4: Ejemplo de costos no visibles que se deben considerar en la planificación del PMGIRS

- Costos de las reuniones: local, materiales, refrigerios, impresiones, la distribución de las invitaciones, los materiales de registro, los programas, las memorias
- Costos de preparación de los materiales y las presentaciones para las reuniones
- Costos de comunicación y de información: teléfono, internet, correo postal, impresión, telefax, mensajero
- Costos de publicaciones: escritura, disposición, impresión, distribución
- Costos de investigación de campo, tales como transporte y costos de los vehículos de las personas que recolectan datos, viáticos, entre otros.

Fuente: Adaptado de Anshütz, et al. (2004).

Paso 2: Identificar las necesidades de capacitación

Con el fin de garantizar la participación activa de todas las personas integrantes del comité coordinador es vital que todas y cada una de ellas comprendan el proceso para la elaboración del PMGIRS.

Para esto es necesario que las y los integrantes del comité participen en una capacitación con el objetivo de que todos/as compartan una misma visión o acercamiento del tema o sea que “hablen un mismo idioma”.

También se debe considerar que puede ser que algunas de estas personas posean mayor experiencia o conocimiento en algunas de las fases o aspectos del sistema de gestión de residuos, por lo que hay que tomar medidas para garantizar una participación

equilibrada y que puedan compartir en el grupo esas experiencias y competencias.

Para asumir y compartir las funciones que amerita el proceso de elaboración del PMGIRS la capacitación es un requisito indispensable y un primer paso es **identificar las necesidades de capacitación** de las personas integrantes del comité, tanto en temas de gestión de residuos sólidos, como en la metodología de la planificación participativa, gestión de recursos u otros. El aprendizaje ayudará a equilibrar la participación del grupo en la toma de decisiones, evitará que en unas pocas personas se recarguen las actividades y que otras se desmotiven, se cansen y abandonen el grupo.

No se trata de que los/as integrantes del comité colaboren o conozcan de todo, por el contrario, es ideal que existan diversas formas de cooperación que permitan a las personas ayudar y participar según sus posibilidades reales.

Capacitarse hace que las personas tomen conciencia de sus habilidades, destrezas, derechos y deberes. Por otra parte, ayuda a utilizar instrumentos y métodos para mejorar los mecanismos de negociación, coordinación y comunicación del comité.

La identificación de las necesidades de capacitación se puede hacer mediante la aplicación de un cuestionario individual. En el Anexo 4 se encuentra un ejemplo de cuestionario para obtener esta información.

Una vez que se cuenta con la información procesada de este cuestionario, se pueden incluir en el plan de trabajo del comité acciones de capacitación que respondan a las necesidades del grupo o de algunos sectores del grupo, ya sean charlas, talleres o visitas didácticas a centros de acopio, rellenos sanitarios, empresas recicladoras, para conocer la organización del servicio en otras municipalidades, entre otras. Esto debe considerarse dentro del presupuesto del plan de trabajo.

Por ejemplo, algunos temas generales que podrían desarrollarse, de ser necesario son:

- **Instrumentos de diagnóstico**
- **Planificación estratégica**

- **Monitoreo y evaluación**
- **Resolución alternativa de conflictos**

Algunos temas técnicos que podría ser abordados son:

- **Impactos ambientales y de salud del manejo inadecuado de los residuos sólidos**
- **Materiales que se reciclan en Costa Rica**
- **Métodos de disposición final de los residuos.**

Estas capacitaciones pueden ser brindadas con el apoyo de universidades, el INA, profesionales del IFAM y otras organizaciones que trabajan en el tema. Las visitas se pueden coordinar con empresas, municipalidades y otros que pueden mostrar sus experiencias.

Otro elemento a considerar es que el proceso de planificación participativa para la elaboración del PMGIRS puede encontrar oposición entre el mismo personal municipal, por lo que es importante que el comité se contacte con las jefaturas de la municipalidad, para impulsar conjuntamente actividades de información, divulgación y sensibilización entre su personal, para contar con su respaldo al desarrollo del PMGIRS y su implementación.

Experiencia de capacitación del Comité Coordinador en el cantón de Alajuelita

Para la implementación del programa de capacitación, se aplicó en las sesiones iniciales, el instrumento sobre necesidades de capacitación. El objetivo de realizar esta evaluación fue identificar necesidades que pudieran ser niveladas con un programa de capacitación, que instrumentara a las personas, en herramientas básicas para el tema de gestión integral de residuos.

El instrumento se aplicó a 12 personas, no sólo se buscaba identificar necesidades de capacitación, sino valorar los niveles de experiencia en el tema, que manejaban las personas interesadas.

Los resultados obtenidos, reflejaron que el 66% de las personas tenía un conocimiento muy general sobre el tema de residuos sólidos, asociado principalmente en reciclaje y compostaje. Sobre el tema de planificación, el 67% expresó haber participado en la elaboración de planes estratégicos, lo que constituía un recurso importante para el proceso.

Tarea 1: Unimos voluntades para hacer el Plan

Los resultados del instrumento fueron presentados a las personas participantes y se validaron los siguientes ejes temáticos para la capacitación:

Módulo 1:

Concepto de gestión integral de residuos sólidos y los impactos ambientales y en la salud de su manejo inadecuado.

Instrumentos de diagnóstico y sistematización de datos

Materiales reciclables en Costa Rica

Compostaje/lombricultura

Métodos de disposición final

Módulo 2:

Sistematización de datos

Módulo 3:

Metodología para la planificación estratégica

Módulo 4:

Resolución de conflictos

Actividad 3: Lograr la validación política del comité coordinador y del plan de trabajo

Es fundamental garantizar la **legitimidad del comité y su trabajo**, por lo tanto debe ser avalado y asumido desde el inicio por las autoridades políticas locales.

Una vez que se cuenta con el plan de trabajo para la elaboración del PMGIRS, el comité coordinador deberá solicitar una audiencia al Concejo Municipal, para presentarle junto con una lista

de las personas integrantes del comité y el plan de trabajo para su aprobación y respaldo, que idóneamente luego se debe expresar en la incorporación de recursos para la implementación de las acciones contempladas en el Plan.

Si fuera del caso, esta ocasión puede aprovecharse para la firma de las cartas de intenciones o acuerdos de cooperación entre las organizaciones participantes y la municipalidad.

Una vez integrado el comité coordinador y aprobado su plan de trabajo, se continua con la Tarea 2 “Elaboramos el diagnóstico”.

Fuentes consultadas

Anschütz, Justine, et al. (2004). "Poniendo en Práctica la Gestión Integrada y Sostenible de Residuos (GIRS). Metodología de la GIRS aplicada en el Programa UWEP Plus. Gouda, Países Bajos.

Asociación Centroamericana para la Economía, la Salud y el Ambiente, ACEPESA (2007) "Resolviendo nuestros conflictos/ Confederación Nacional de Asociaciones de Desarrollo Comunal". Editado por CONADECO.

Ayales, Ivannia et al. (1991). "Haciendo camino al andar. Guía metodológica para la acción comunitaria". Editorial OEF Internacional.

Cortinas de Nava, Cristina. Cómo implantar planes de manejo de residuos de jurisdicción local. Presentación en el sitio: www.cristinacortinas.com

Fundación Promotora de Vivienda, FUPROVI. (2003). Gestión Local de Recursos (Folleto).

Fundación Promotora de Vivienda, FUPROVI. (2003). Participando con decisión y acción (Historieta).

Ijgosse Jeroen, et al. "Planificación para la Gestión Integral de Residuos". WASTE y ERM. Disponible en línea en www.wastekeysheets.net.

Municipalidad de Alajuelita. (2008) Plan Municipal de Gestión de Residuos Sólidos.

Municipalidad de San Rafael. (2008) Plan Municipal de Gestión de Residuos Sólidos.

Programa Competitividad y Medio Ambiente (2008). Informe Final de consultoría "Sistematización de las experiencias con la elaboración de Planes Municipales de Gestión de los Residuos Sólidos en 10 municipalidades y ajuste del manual correspondiente", 2008.

Proyecto de Ley para la Gestión Integral de Residuos. (2007) San José, Costa Rica.

Universidad para la Paz. (1999). "La Planificación en Autogestión y Cultura de Paz". San José, Costa Rica.

Wilson, David, et al (2000). "Strategic Planning Guide for Municipal Solid Waste Management". World Bank and ERM (version en CD).

Anexo 1

Ejercicio para la identificación y análisis de actores sociales

Además de conocer qué organizaciones, instituciones, empresas y personas están vinculadas a la gestión de residuos sólidos en el Cantón, es necesario conocer:

- **¿Cuáles son los intereses de estos actores sociales?**
- **¿Cuáles son las relaciones que existen entre actores (posiciones comunes, relaciones de cooperación, conflictos de intereses, relaciones de competencia, etc.)?**
- **Su disposición a participar en el proceso de planificación y en qué partes del proceso.**

Esto con el fin de valorar con mayores elementos de juicio cuales actores sociales podrían o deberían participar en las diferentes fases del proceso de planificación.

Los actores sociales se pueden clasificar en tres categorías básicas:

- **Los actores sociales principales o relevantes:** son los que se ve afectados directamente, de manera positiva o negativa por la ejecución de una medida, proyecto o actividad de gestión de residuos sólidos. Por ejemplo: el departamento de gestión de los residuos sólidos de la Municipalidad, los recuperadores informales existentes en el municipio.
- **Los actores sociales secundarios:** son los que tienen algún papel de intermediario o facilitador y pueden tener una influencia importante en el resultado del proyecto o actividad. Por ejemplo: el Ministerio de Educación con un programa de educación ambiental.
- **Los actores sociales externos** no están

involucrados directamente en el proceso, pero no obstante pueden verse afectados por un proyecto o acción específica. En gestión de residuos sólidos éste es un grupo importante y hay muchos actores potenciales.

Metodología

Se puede solicitar a cada persona, identificada como representante de algún grupo de interés, que llene un cuestionario que podría tener las siguientes preguntas:

- **¿Cuál es su papel y actividades en el manejo de los residuos?**
- **¿Quiénes son otras organizaciones, instituciones, empresas o personas que están involucrados en el manejo de residuos y cuál es su relación con estas (cooperación, conflictos, posiciones comunes)? (Detalle por favor)**
- **¿Le parece interesante la elaboración del Plan y por qué?**
- **¿Cómo cree que se ve beneficiada o perjudicada su organización/empresa/institución con este trabajo**
- **¿Cuál podría ser su participación en las diferentes etapas del plan: diagnóstico, planificación y ejecución de plan?**
- **¿Qué otras organizaciones (actores sociales) cree usted que debemos involucrar en este proceso?**
- **¿Cuáles son sus expectativas en general sobre esta propuesta?**

Con esta información disponible, existen dos opciones:

- Solicitar a los actores que grafiquen o hagan un mapa de sus relaciones con los otros actores, o
- Hacer usted su propio gráfico, posterior a la actividad. Por ejemplo:

Figura A1: Análisis de relaciones entre actores sociales involucrados en la experiencia de recuperación de materiales reciclables, Cantón de San Isidro de Heredia

Fuente: ACEPESA, 2001

Anexo 2

Análisis de la influencia e importancia¹ de los actores sociales

Los actores sociales claves son aquellos que pueden influir significativamente o que son importantes para el éxito del PMGIRS y por lo tanto, es importante poder estimar esos aspectos a través de una metodología.

La influencia se refiere a cuanto poder tiene un actor social. Este se refiere al poder decisión que tiene o su capacidad para persuadir o incidir sobre otras personas u organizaciones al momento de una toma de decisión sobre un determinado tema o asunto; así como facilitar u obstaculizar la puesta en práctica del plan.

La importancia es la prioridad que tienen en el proceso de la planificación los problemas, necesidades e intereses de un actor social o grupo de actores. De tal manera que si estos actores sociales “importantes” no son incluidos, entonces la planificación de la gestión de los residuos no se puede considerar “exitosa”.

Combinando la influencia y importancia mediante el uso de una matriz (véase Figura A2), se pueden clasificar los actores en grupos diferentes que ayudarán a identificar las suposiciones y los riesgos que deben ser considerados en el proceso de planificación.

Antes de hacer la matriz, se sugieren diferentes maneras de evaluar la influencia e importancia.

Evaluación de la Influencia

La influencia se puede entender como el grado en que las personas, grupos u o organizaciones pueden persuadir o presionar a otros en la toma de decisiones o en la implementación de acciones. Este poder puede derivarse de la naturaleza del actor social o de su posición con respecto a otro actor. Aunque también hay otras formas de influencia informales, como vínculos personales con personas que tienen poder.

La determinación de la influencia puede ser difícil e implica la interpretación de factores que la afectan tales como:

- **Autoridad o liderazgo (formal, informal o por relaciones políticas)**
- **Control de recursos estratégicos para la elaboración del Plan y su implementación (por ejemplo: fondos, terrenos, transporte u otros)**
- **Estatus social, económico y político**
- **Poseer conocimiento especializado (por ejemplo: personal de ingeniería)**
- **Niveles de organización, consenso y liderazgo en el grupo**
- **Niveles de dependencia con otros actores.**

Evaluación de la importancia

La importancia indica la prioridad que tiene en el Plan la satisfacción de las necesidades e intereses de un actor social.

Puede darse el caso de actores, especialmente en sectores primarios no organizados a los que el plan puede priorizar, por ejemplo mujeres, recuperadores informales o buzos, habitantes de asentamientos informales, a pesar de que no participen directamente en la elaboración del Plan y tener poco poder para influir en las decisiones.

A continuación se presenta una serie de preguntas que pueden ayudar a valorar la importancia de los actores sociales en la elaboración del Plan:

1. **¿Cuáles son los problemas que afectan a los actores sociales y que el Plan pretende atender o mitigar?**
2. **¿Cuáles son los actores que son prioritarios en el Plan para atender sus necesidades, intereses y expectativas?**

¹ Traducido y adaptado de Anschütz, 2004 y Wilson, 2000

3. ¿Cuáles intereses de los actores coinciden de manera más cercana con los intereses u objetivos de la municipalidad?

Construcción de la matriz de influencia e importancia.

La matriz de influencia e importancia se divide en cuatro cuadrantes, denominados **A, B, C y D**, de una gráfica cuyos ejes verticales y horizontales van en una escala de 1 a 10, según se observa en el ejemplo de la Figura A2. Cada área indica una combinación del grado de influencia e importancia que los actores sociales tienen.

A partir del listado de los actores locales se califica cada uno/a en una escala de 1 a 10 según se valore su importancia, igualmente de 1 a 10 según su grado influencia en el proceso de planificación e implementación del Plan. Con base en esta calificación se ubica cada actor en uno de los cuadrantes de la matriz. La calificación de cada uno de los actores sociales es cualitativa por lo que debe ser verificada con diversas fuentes o se puede también definir de una manera participativa, considerando el punto de vista de varios actores locales, de manera a obtener un resultado lo más objetivo y lo más cercano de la realidad posible.

Los actores sociales del grupo A, son los que tienen una alta importancia para el proceso de planificación, pero tienen una influencia baja. Representan aquellos que pueden ser que no participen directamente en el proceso de planificación, pero que son importantes para garantizar el éxito, por lo que se deben establecer los mecanismos para comprender sus preocupaciones

y opiniones y reducir los riesgos de que las acciones del Plan los perjudiquen.

Los actores sociales del grupo B son aquellos con alta importancia y alta influencia, por lo tanto su consulta como participación en la toma de decisiones es fundamental para asegurar una definición apropiada del plan o proyecto y su ejecución

Los actores del grupo C son aquellos con importancia baja, pero alta influencia. Son a menudo los actores sociales que tienen influencia sobre decisiones, pero tienen poco que ganar o perder directamente con la implementación del Plan. Se deben mantener informados.

Los actores sociales del grupo D son aquellos con importancia baja e influencia baja, de manera que si no son consultados ni incluidos en la toma de decisiones no debe afectar de manera decisiva en el éxito del Plan.

Al considerar una situación en particular se debe analizar el grado de influencia e importancia de cada uno de los actores sociales e irlos ubicando en el cuadrante que corresponde. Esta ubicación es fundamental ya que luego puede ayudar a determinar qué tipo de acercamiento y de involucramiento pueden tener en el proceso de planificación.

A continuación se presenta un ejemplo de matriz donde se han ubicado en los cuadrantes A, B, C y D los números que corresponden al listado de actores que se muestra a continuación), partiendo de una situación hipotética de elaboración de un PMGIRS en un municipio X:

Figura A2: Matriz de Influencia e Importancia de Actores Sociales. Ejemplo ficticio

			Cuadrante A					Cuadrante B					
ALTA IMPORTANCIA		10		1	3						4		
		9	2							5	11		
		8		10						6/7			
		7			14		8						
		6		12						13			
BAJA IMPORTANCIA	Cuadrante D	5											
		4											
		3	9								15		
		2										16	
		1	17										
			1	2	3	4	5	6	7	8	9	10	
			BAJA INFLUENCIA					ALTA INFLUENCIA					

- | | |
|---|---|
| <ol style="list-style-type: none"> 1. Vecinos del lugar donde se ubicará el proyecto de reciclaje 2. Recuperadores informales de materiales reciclables 3. Pequeñas empresas de recolección de residuos que prestan el servicio en parte del cantón y son contratadas por la municipalidad 4. Autoridades locales (Alcalde y regidores/as) 5. Personal municipal a cargo del servicio 6. Oficina regional del MINAET 7. Área Rectora de Salud 8. Asociación de desarrollo 9. Policía | <ol style="list-style-type: none"> 10. Organización de jóvenes y de mujeres 11. Comisión municipal de ambiente 12. Productores agrícolas /usuarios del compost 13. Ministerio de Educación 14. Cámara de Comerciantes 15. Instituciones financieras 16. ONG ambientalista 17. Zona industrial |
|---|---|

Este tipo de análisis contribuye a asegurar que se consulte o garantice la participación de los grupos de interés para el éxito del Plan y su ejecución.

Identificación de suposiciones y riesgos

El éxito del Plan depende en parte de la validez de las suposiciones que se hagan sobre los actores y de los riesgos que puede enfrentar el plan. Algunos de estos riesgos pueden generarse por conflictos de intereses especialmente entre actores que se ubican en el cuadrante C (que tienen una alta influencia) y cuyas posiciones pueden ser contrarias a los objetivos del Plan.

Las siguientes preguntas pueden ser útiles para revisar las suposiciones y riesgos específicos para cada actor social.

- **¿Cuál es el papel que el actor debe asumir o la respuesta que debe dar para que el Plan sea exitoso? ¿Es ese papel posible o realista?**
- **¿Qué tipo de respuestas negativas pueden esperarse, considerando los intereses del actor?**
- **Si estas respuestas se dan, ¿qué impacto puede tener en el Plan? ¿Representan un riesgo alto?**

- En resumen, ¿cuáles suposiciones hechas sobre los actores apoyan o amenazan el proceso de planificación?

Con base en este análisis se pueden definir estrategias para asegurar diversas formas de participación de los actores clave que contribuyan al éxito de la elaboración del Plan y su implementación, atendiendo los posibles riesgos detectados.

Posibles formas y niveles de participación de los actores sociales

Con base en la información obtenida en la Matriz de influencia e importancia, se puede hacer una definición inicial de las posibles formas de participación de los actores identificados, ya que no todos y todas esperan o pueden, por diversos motivos, tener el mismo nivel de participación. En este sentido un instrumento que puede ser utilizado para apoyar la clarificación del rol o papel que cada actor social puede jugar en diferentes momentos del proceso de planificación y de la implementación del plan es la Matriz que se presenta a continuación.

Tabla A2: Matriz del nivel de participación en el proceso

Nivel de participación según la etapa del proceso	Informar	Consultar	Integrar en el comité	Avalar propuestas/solicitudes del comité
Diagnóstico				
Planificación				
Implementación				
Monitoreo y evaluación				

Así, si retoma alguno de los actores del ejemplo de la matriz de influencia e importancia, se puede definir cual es su rol potencial. Por ejemplo, en el caso de los representantes de la asociación de desarrollo es conveniente que participen en todas las etapas como integrantes del comité, pero cuando se refiere a las instituciones

financieras puede proponerse mantenerlas informadas del diagnóstico y consultarlas en la fase de planificación. De esta forma se puede tener una propuesta de matriz de participación para cada actor y finalmente una matriz consolidada que incluya todos los actores relevantes para el proceso.

Anexo 3

Modelo de un acuerdo de cooperación

CONVENIO MARCO DE COLABORACIÓN ENTRE LA MUNICIPALIDAD DE

Y _____

Este acuerdo se establece entre la municipalidad de _____, en adelante denominada "LA MUNICIPALIDAD", con sede en _____, representada por el alcalde o alcaldesa _____, mayor, estado civil, profesión, vecino de _____, cédula número (en letras), y datos de la organización con la que se firma el convenio, denominada "XXX", con sede en _____, número de cédula jurídica _____, representada por _____, mayor, estado civil, profesión, vecina _____, con cédula de identidad _____ en su calidad de _____.

CONSIDERANDO:

XXXXXXXXXX

Que ambas instituciones mantienen, por sus fines, XXXXXXXXXXXX.

Que tienen igualmente objetivos comunes en lo relativo al desarrollo de un buen gobierno local, XXXXXXXXXXXX.

Que son instituciones con personalidad jurídica propia, que les permite celebrar convenios de esta naturaleza para el mejor cumplimiento de sus fines.

Convienen en suscribir el presente Convenio Marco de colaboración con sujeción a las siguientes cláusulas:

PRIMERA: El presente convenio tiene como objetivo XXXXXXXXXXXX.

SEGUNDA: LA MUNICIPALIDAD y XXXXXXXXXXXX se comprometen a XXXXXXXXXXXX.

TERCERA: Las partes fomentarán el desarrollo de proyectos conjuntos XXXXXXXXXXXX.

CUARTA: Ambas partes se proponen XXXXXXXXXXXX.

QUINTA: Para la coordinación del presente Convenio, LA MUNICIPALIDAD designa a XXXXXX y XXXXXXXXXXXX designa a XXXXXXXXXXXX.

SEXTA: El presente Convenio Marco de Cooperación entrará en vigor en el momento de su firma y tendrá una vigencia hasta el XXXXXXXXXXXX. Para la revocatoria del presente convenio, una de las partes puede solicitarlo, por medio de una nota escrita, y la debida respuesta escrita de la otra parte. La revocatoria del convenio no afectará a los proyectos u actividades en estado de ejecución, los cuales podrán continuar su trabajo hasta su terminación normal.

SETIMA: El presente Convenio no crea una relación legal o financiera entre las partes. El Acuerdo constituye, únicamente, una declaración de intenciones, cuyo fin es promover el desarrollo de auténticas relaciones de beneficio mutuo. Nada de lo aquí pactado afectará en forma alguna el pleno derecho de cada una de las instituciones signatarias del presente convenio, de establecer convenios similares con otras instituciones, ni de generar la reglamentación y normas legales sobre la materia a tratar.

Se pueden agregar otras cláusulas de ser necesario.

En fe de lo anterior firmamos a los xxx días del mes de xxx del 2008 en la _____.

XXXXX
Municipalidad de _____

XXXXX

Fuente: ACEPESA, 2001

Anexo 4

Ejemplo de cuestionario sobre necesidades de capacitación

Tarea 1

Cantón _____

Fecha: /__/__/__

**Cuestionario sobre necesidades de capacitación
Comité coordinador para la elaboración de Plan Municipal de Gestión
Integral de Residuos Sólidos, PMGIRS**

1. Nombre y apellido _____
2. Nombre de la organización/institución u empresa que representa _____
3. Nivel académico: _____
4. Indique tres actividades en que participa o ha participado, relacionadas con el manejo de residuos.

5. ¿Cuánta experiencia (en años) tiene en el tema de residuos sólidos? _____.
6. ¿Ha recibido capacitaciones en algún tema de manejo de residuos? (detalle por favor)

7. ¿Ha visitado centros de acopio, experiencias de separación en la fuente, rellenos sanitarios, plantas de compostaje u otras iniciativas (detalle).

8. ¿En qué temas del manejo de los residuos considera usted que necesita capacitación?

9. ¿Ha participado en la elaboración de planes de trabajo? Si _____ No _____
10. ¿Qué partes del proceso de planificación conoce usted? (Señale tres).

11. ¿En qué aspectos de la planificación requiere usted capacitación? (Detalle)

12. Indique otras áreas afines a la gestión de residuos sólidos o elaboración de planes en las que requiere capacitación. _____

Fuente: ACEPESA, 2001

Tarea 2

Elaboramos el diagnóstico

Actividad 1: Realizar el diagnóstico

Actividad 2: Presentar los resultados a los actores sociales o representantes de la comunidad

Actividad 3: Seleccionar los temas claves

Fuentes consultadas

Anexos

Anexo 1: Instrumento de levantamiento de información sobre aspectos socioculturales. Sector residencial

Anexo 2: Datos de la producción per cápita en las diferentes regiones, según IFAM, 2005

Anexo 3: Guía metodológica para realizar un estudio de composición física y un estudio de caso

Anexo 4: Indicadores de la producción per cápita de los comercios, restaurantes, entre otros

Anexo 5: Información sobre el sistema de recolección y tratamiento de los residuos

Anexo 6: Encuesta a empresas, comercio e industrias

Anexo 7: Cuadro Resumen de los elementos del diagnóstico

***“Entre cielo y tierra
no hay nada oculto”***

Tarea 2 Elaboramos el diagnóstico

En la tarea anterior se desarrollaron las actividades necesarias para la conformación del comité coordinador, una vez que se ha cumplido con esta tarea, se procede a la elaboración del diagnóstico, para conocer la situación actual de la gestión de residuos sólidos en el cantón.

El diagnóstico permite comprender cuál es la realidad de la gestión de residuos sólidos, — incluyendo las diversas actividades formales e informales que se están desarrollando en el cantón — y cuáles son las tendencias futuras.

Este proceso permite identificar cuáles son los temas o asuntos claves que están incidiendo en la problemática, de tal manera que el plan municipal de gestión integral de residuos sólidos (PMGIRS), se elabore sobre el análisis de la situación real, la priorización de problemas y las proyecciones para los próximos años.

Es recomendable que el diagnóstico sea un proceso participativo, en el que todas las personas del comité coordinador, se involucren activamente. En caso que ninguna de las personas integrantes del comité coordinador cuente con experiencia en investigación, será conveniente buscar el apoyo de alguna persona o institución del cantón que pueda brindar la asesoría al proceso.

También cabe precisar que en ocasiones no es necesario realizar un estudio de campo, debido a que la información necesaria puede ser obtenida de fuentes secundarias, tales como estudios recientes de universidades, de instituciones de gobierno, registros municipales, agencias de cooperación, entre otros. Sin embargo, antes de decidir no hacer un estudio de campo el comité coordinador debe verificar que la información de las fuentes secundarias sea útil, adecuada y confiable para su propósito.

A continuación se muestra la estructura de la Tarea 2, la cual está compuesta por tres actividades:

Figura 1: Estructura general de la Tarea 2

Actividad 1: Realizar el diagnóstico

El tiempo que toma desarrollar el diagnóstico es relativo, depende de factores internos de la municipalidad, de la disponibilidad de tiempo de las personas integrantes del comité, de la complejidad del cantón, del acceso a la información ya existente, de las condiciones climáticas, del apoyo logístico, entre otros.

Paso 1: Definir la estructura del diagnóstico

Con el fin de recabar únicamente la información que es necesaria para el diagnóstico, el comité coordinador debe definir desde un inicio una estructura general, que le permita identificar, cuáles temas o asuntos claves se van a incluir en el estudio y cómo va a conseguir la información sobre ellos.

En este Manual se propone organizar la información en los siguientes temas:

a. Análisis de los actores sociales del Cantón y sus relaciones.

De considerarlo conveniente el comité coordinador, puede retomar en este punto el análisis de actores sociales que realizó la municipalidad en la Tarea 1 (conformación del comité coordinador), con el fin de profundizar en los vínculos que se dan entre éstos y los elementos del sistema.

En el caso de no haberse aplicado ninguna técnica para determinar la influencia e importancia y las relaciones de los actores sociales se puede emplear el “Diagrama de relaciones” y la “Matriz de Influencia e Importancia” (ver Anexos 1 y 2 de la Tarea 1) u otras técnicas que se prefiera.

b. Análisis de los elementos del sistema de manejo de los residuos, incluye:

- **Generación y caracterización de residuos**
- **Servicio de recolección y transporte**
- **Recuperación de residuos valorizables**
- **Disposición final.**

c. Análisis del sistema considerando los aspectos para la sostenibilidad, que comprende:

- **Aspectos socio-culturales**
- **Aspectos legales**
- **Aspectos económicos-financieros**
- **Aspectos institucionales y de políticas**
- **Aspectos ambientales y sanitarios.**

En el capítulo de Introducción se detallan ampliamente estos conceptos.

Paso 2: Determinar las fuentes de información

Una vez que se ha definido la estructura o contenido del diagnóstico, se deben identificar las posibles fuentes de información. Alguna de la información requerida puede ser que ya exista y esté disponible en los registros de la municipalidad o de alguna institución pública o privada, organizaciones sociales, en bibliotecas o internet.

En otros casos la información requerida deberá buscarse, por lo que se requiere identificar a las personas o informantes claves, para entrevistarlos, así como, los sitios o procesos que hay que observar.

Un elemento que debe tenerse en consideración es que pueden darse limitaciones con los datos, porque no exista información y sea difícil de obtenerla o porque la información existente no es muy confiable. En estos casos es conveniente partir de supuestos.

Considerando que la percepción de los problemas y las propuestas de soluciones pueden ser diferentes en el caso de mujeres y de hombres, es primordial tratar de conocer estas dos visiones. Con este fin se pueden organizar talleres sólo con hombres y sólo con mujeres, o hacer entrevistas a un número igual de mujeres y hombres.

Tarea 2: Elaboramos el diagnóstico

Paso 3: Organizar el trabajo de recolección de la información

Una vez que se tiene claro qué se va a investigar y dónde buscar la información, se debe organizar el trabajo de campo para la recolección de datos.

La actividad puede ser ejecutada por un equipo designado de profesionales o se pueden conformar grupos de trabajo entre las personas integrantes del comité coordinador que muestren interés en participar, incluso pueden formarse grupos mixtos de actores sociales con el apoyo de profesionales del cantón, estudiantes de secundaria o universidades. La organización del trabajo de campo, dependerá de los recursos humanos y de las características propias de cada lugar.

Es conveniente que en la realización del diagnóstico se involucren los y las integrantes del comité, ya que la participación les permite profundizar en sus propios conocimientos del tema y a la vez contrastar su propia visión con los puntos de vista del resto de actores locales, contribuyendo a ampliar su visión de la problemática cantonal.

Por esto es recomendable que estas personas se ubiquen en temas que no sean en los que cotidianamente se desempeñan. Por ejemplo, una persona integrante del comité que no sea funcionario/a municipal, pueda ayudar a diagnosticar la situación de la recolección de residuos. Lógicamente, muchos de estos actores sociales también serán una fuente de información en algunos aspectos del diagnóstico.

Una limitante que puede presentarse para la participación de los actores sociales en el diagnóstico es su falta de experiencia en procesos de recolección y de análisis de la información, por lo que tendrán que dedicarse esfuerzos a capacitar a estas personas en el desarrollo de estas destrezas, o buscar apoyo externo, como se señaló anteriormente. Otra limitante, puede ser su disponibilidad

por factor tiempo, ya que esto puede obstaculizar el cumplimiento de las tareas del diagnóstico en el tiempo previsto.

Los grupos de trabajo pueden buscar entre sus integrantes u otras fuentes, recursos de apoyo como cámaras fotográficas, cámaras de video, etc. El diagnóstico brinda la oportunidad de realizar un registro de imágenes del manejo de los residuos sólidos del cantón, las cuales pueden ser utilizadas como ilustraciones o bien para levantar la historia gráfica del proceso.

Paso 4: Elaborar instrumentos para recolectar la información

Una de las actividades centrales del diagnóstico es la elaboración de los instrumentos para recolectar la información, tales como cuestionarios, encuestas, guías de entrevistas, guías de observación, con base en la estructura definida para el diagnóstico, deben ser revisados y concertados en sesiones de trabajo del comité.

La elaboración de estos instrumentos es fundamental, debido a que son el medio para obtener los insumos que permiten realizar el diagnóstico y asegurar la calidad de la información.

Es recomendable que una vez aprobado el instrumento de diagnóstico, se aplique a manera de prueba piloto, con el fin de realizar las modificaciones pertinentes que se requieran para facilitar su aplicación. En este caso se debe definir la muestra. Si el comité coordinador no tiene experiencia, puede buscar apoyo de profesionales.

Cuando participen otros actores locales en calidad de encuestadores/as o entrevistadores/as, es necesario brindarles la instrucción básica para garantizar la calidad de la información recolectada, independientemente que el instrumento cuente con un instructivo para su aplicación.

Elaboración del diagnóstico de la gestión de residuos en el Cantón de Alvarado

En la realización del diagnóstico en el cantón de Alvarado...“para compensar la falta de información secundaria, el equipo consultor llevó a cabo una serie de actividades con el objetivo de recopilar la información requerida para la elaboración de varios de los apartados del diagnóstico”, tales como:

- **Visitas de campo.**
- **Visitas con autoridades municipales y miembros del Comité a proyectos de separación y reciclaje, así como exposiciones sobre otro tipo de experiencias innovadoras.**
- **Entrevistas abiertas a personeros de los servicios de recolección, funcionarios y autoridades municipales, ex funcionarios municipales, funcionarios de diversas entidades y centros educativos, pobladores en general, etc.**
- **Encuestas al sector comercial y residencial, así como enviadas, por medio de maestros, con niños de escuela a sus familias.**
- **Con respecto a este último punto, la necesidad de recopilar información por medio de encuestas se planteó ante la importancia de analizar aspectos relacionados con la participación actual de diferentes sectores de la población en labores de clasificación y reciclaje de los residuos sólidos, en primer lugar. En segundo lugar, para determinar aspectos de tipo socio-cultural relacionados con el tema, que pudieran entorpecer o facilitar la incorporación de la población en general, en la aplicación del PMGRS.**
- **Para este cometido, el equipo consultor diseñó formularios para la recopilación de la información a aplicar a una muestra de los diferentes tipos de establecimientos comerciales y de servicios, a familias de diferentes sectores residenciales del cantón y a familias de escolares. El formulario utilizado se presenta en el Anexo 1.**

Fuente: Plan Municipal de Gestión de Residuos Sólidos de Alvarado, 2008.

Paso 5: Recolectar la información

Una vez que todo esté preparado, inicia la recolección de la información de las diferentes fuentes. Es conveniente encargar a una persona para que de seguimiento al trabajo realizado por los

grupos, incluyendo el análisis de la información.

Seguidamente se presenta una propuesta de guía donde se detallan una serie de métodos, técnicas, fórmulas, diagramas, ejemplos que pueden facilitar la realización del diagnóstico, de acuerdo a los tres grandes temas propuestos.

Tarea 2: Elaboramos el diagnóstico

Guía para la elaboración del diagnóstico

La aplicación de esta guía, así como la elección de algún método o técnica que se propone queda a criterio del comité coordinador.

Tema 1: Análisis de los actores sociales del sistema de gestión de los residuos sólidos en el Cantón

En la Tarea 1 fue abordado el tema del análisis de los actores sociales involucrados en la gestión de residuos en el cantón. Pero, en el diagnóstico se trata de retomar e integrar la información y los análisis ya realizados sobre los actores con el resto de los elementos y aspectos del sistema de gestión integral de residuos sólidos (GIRS).

Para determinar la influencia e importancia y las relaciones de los actores sociales, se puede emplear el “Diagrama de relaciones” y la “Matriz de Influencia e Importancia” (ver Anexos 1 y 2 de la Tarea 1) u otras técnicas que el comité coordinador conozca, como instrumentos para caracterizar los tipos de relaciones entre los actores y su grado de influencia e importancia en el tema de la gestión integral de residuos sólidos.

Tema 2: Análisis de los elementos del sistema de gestión de los residuos sólidos en el Cantón

Con el análisis de los elementos se busca responder a la pregunta: ¿Qué residuos se generan en el cantón y qué está sucediendo con ellos?

Los elementos del sistema que se priorizan en este caso son:

- Generación y caracterización de residuos**
- Recolección y transporte**
- Recuperación de materiales reciclables**
- Disposición final**

2.1 Generación y caracterización de los residuos en el Cantón

Según las características del lugar donde se generan así serán los residuos que se producen, por ejemplo: domicilios, locales comerciales, limpieza de vías, industrias y oficinas, hospitales, clínicas, laboratorios, entre otros.

Con respecto a la generación conviene mencionar que los hábitos de consumo y las características económicas, sociales, culturales de la población inciden en las cantidades y los tipos de residuos generados. Por ejemplo, en comunidades donde las familias perciben un bajo ingreso probablemente los residuos que producen van a ser más orgánicos, con menos envases, mientras que en otras familias con altos ingresos podrían producirse más residuos de envases.

De igual manera existen diferencias en las cantidades y los tipos de residuos entre grandes generadores, como algunos comercios e industrias y los pequeños generadores. Esta guía se centra en estos últimos: domicilios, comercios pequeños como pulperías, verdulerías, salones de belleza, entre otros.

2.1.1 Caracterización de los residuos generados

La caracterización de los residuos sirve para conocer la cantidad de residuos que se producen en el cantón o en una zona específica y sus características en términos de composición física y química. También es importante conocer la densidad¹ y la generación por persona por día (PPC).

De esta manera se puede definir el tipo de gestión que se podría dar, ya sea para desarrollar programas de reducción, separación y aprovechamiento de materiales reciclables o elaboración de compost.

¹ La densidad de los residuos permite determinar si la cantidad de residuos que transporta un vehículo va de acuerdo con su capacidad, lo que permite verificar la sobrecarga del vehículo.

La producción per cápita (PPC) relaciona los kilogramos de residuos generados por persona con respecto al total de la población en estudio. Es decir, indica cuántos kilogramos de residuos está produciendo una persona por día. Por otra parte, esto permitirá determinar las dimensiones de los vehículos, de la maquinaria y el equipo, la infraestructura y el recurso humano que se requiere.

Ya existe información en el país y a nivel internacional, donde se ha estimado la PPC. En el Anexo 2 se presenta el detalle

de la PPC del 2005, según un estudio del IFAM. Sin embargo, esta información no está completa o no está actualizada debido a que algunas municipalidades no han renovado los datos.

También existe un estudio de la estimación de la PPC según diferentes tamaños de ciudad y para población urbana en América Latina y el Caribe. A continuación se incluye el detalle, que podría utilizarse como un parámetro para los cantones de Costa Rica que no tienen datos.

Tabla 1: Rangos más usados de la generación de residuos sólidos per capita.

Tamaño de la ciudad	Población urbana (habitantes)	Generación per capita (kg/hab/día)
Pequeña	Hasta 30.000	0,50
Mediana	De 30.0000 a 500.000	de 0,50 a 0,80
Grande	De 500.000 a 5,000.000	de 0,80 a 1,00
Megalópolis	Más de 5,000.000	Más de 1,00

Fuente: Penido Monteiro, et al. (2006). "Manual de gestión integrada de residuos sólidos municipales en ciudades de América Latina y el Caribe". Río Janeiro, Brasil.

Métodos para la estimación de la generación de residuos sólidos

Existen varios métodos que se pueden utilizar para estimar la generación de residuos sólidos. A continuación se presentan 3 de ellos para que el comité coordinador utilice el que considere más conveniente:

Método 1:

Estimación de la producción total de residuos

Se toma el dato total de la población del cantón o si se desea el dato de población de cada distrito y se multiplica por la PPC (que

puede tomarse de Tabla 1, antes mencionada o de datos del IFAM). Se utiliza la siguiente fórmula.

Fórmula 1: Cálculo de la producción total diaria de residuos en función del PPC.

$$PTR = (Población\ de\ interés\ x\ PPC)$$

Donde:

PTR = Producción total de residuos en kg/día

PPC = Producción por persona en kg/hab//día

Tarea 2: Elaboramos el diagnóstico

A continuación se presenta un ejemplo de la estimación total de residuos de la municipalidad de Santo Domingo de Heredia, considerando la población total:

Tabla 2: Distribución por distrito de la población del cantón de Santo Domingo de Heredia

Distrito	Hombres	Mujeres	Total
Santo Domingo	2.834	3.077	5.911
San Vicente	2.772	2.706	5.478
San Miguel	3.148	2.999	6.145
Parasito	890	856	1.746
Santo Tomás	2.830	2.774	5.604
Santa Rosa	3.559	3.392	6.951
Tures	1.494	1.457	2.951
Pará	1.570	1.477	3.047
TOTALES	19.095	18.738	37.833

Fuente: INEC, Encuesta de Hogares, 2005.

Suponiendo una producción per cápita de 0.919 kilogramo/habitante/día (según dato del IFAM – 2005).

Donde:

$$\text{PTR} = (\text{Población de interés} \times \text{PPC})$$

Donde:

$$\text{PTR} = (37833 \text{ habitantes cantón} \times 0.919 \text{ PPC})$$

$$\text{PTR} = 34768,5 \text{ kgr/día}$$

Esto significa que en Santo Domingo la producción diaria de residuos es de 34768,5 kilogramos.

Si se quieren convertir los kilogramos a toneladas, entonces los kilogramos se dividen entre 1000 o sea $34768,5/1000 = 34,76$ toneladas diarias. Es decir que, en el 2005, el cantón de Santo Domingo producía un total de aproximadamente 35 toneladas diarias de residuos sólidos municipales.

Método 2: Estimación de la población

En caso de no tener la información de la población del cantón, pero se cuenta con el dato de las viviendas y sus ocupantes se puede utilizar este método.

El dato de las viviendas por distrito y el promedio de personas por vivienda puede ser utilizado para estimar la población. En Costa Rica el promedio de personas por vivienda es de 4. Para conocer el dato por provincia se puede consultar la página Web del INEC (www.inec.go.cr), Estadísticas Sociales del 2007.

Fórmula 2: Cálculo de la Población Estimada.

$$\text{P.E.} = \text{Cantidad de viviendas} \times \text{promedio de habitantes por vivienda}$$

Donde: = P. E. Población estimada

Luego se multiplica la P.E. x PPC, y el resultado es la cantidad de residuos generados en el lugar de estudio.

Este método nos brinda una aproximación de los residuos generados. Sobre todo se aplica cuando no hay datos confiables de la población. Es probable que la cantidad total de residuos difiera de la estimada con el uso de la Fórmula 1, el cual considera la población real.

Método 3:

Consulta en el sitio de disposición final

En muchos lugares, a pesar de tener la información de la población, el desarrollo urbanístico crece considerablemente lo que implica que llegan más personas a vivir al cantón. En estos casos es conveniente desarrollar este método de cálculo.

Cuando los vehículos recolectores depositan sus residuos en el sitio de disposición final y los residuos son pesados en una báscula camionera, se tienen los registros de cantidad de residuos por lugar de procedencia. Así podemos obtener una estimación cercana de la generación de residuos, que es recolectada.

2.1.2 Estimación de la composición física de los residuos sólidos.

Una vez que se tiene la PPC y la generación total de residuos del municipio, se puede calcular la composición física de estos residuos.

Este estudio se puede realizar de dos maneras:

- Partiendo de la composición física estimada en estudios realizados por organismos internacionales o nacionales**
- De manera práctica como se ilustra en el Anexo 3**

Con respecto a la composición física de los residuos sólidos en Costa Rica existen pocos estudios que permiten estimar la composición física de los residuos sólidos. La Organización Panamericana de la Salud (OPS) utiliza la siguiente estimación nacional (Tabla 3) que puede servir de referencia para su cantón:

Tabla 3: Estimación de la composición física de los residuos sólidos ordinarios en Costa Rica

Tipo residuos	%
Orgánico	49,79
Papel	20,62
Plástico	17,7
Madera	2,27
Telas	4,12
Metales	2,11
Vidrio	2,29
Piedra	0,01
Tierra	0,24
Químicos	0,26
Agua	0,4
Hule	0,2

Fuente: OPS, 2002

Para hacer el cálculo en la localidad, cantón o lugar de interés se puede partir del porcentaje de la composición física de los residuos y se multiplica por el total de residuos del distrito o cantón y se divide entre 100.

Fórmula 1: Cálculo de las cantidades de residuos según el tipo de residuo.

$$\%RCF = \% \text{ Composición física} \times RD/100$$

Donde:

RD = Residuos del distrito en kilogramos

RCF = Residuos según composición física en kilogramos

Por ejemplo, para el caso de Santo Domingo, con un estimado de 34768,5 kilogramos/día generados, la composición física se observa en la Tabla 4.

Tarea 2: Elaboramos el diagnóstico

Tabla 4: Estimación de la composición física de los residuos sólidos ordinarios del cantón de Santo Domingo en el 2005

Tipo residuos	%	Kilogramos
Orgánico	49.79	17,311
Papel	20.62	7,169
Plástico	17.7	6,154
Madera	2.27	789
Telas	4.12	1,432
Metales	2.11	734
Vidrio	2.29	796
Piedra	0.01	3
Tierra	0.24	83
Químicos	0.26	90
Agua	0.4	139
Hule	0.2	70
Total	100	34,768,5

Fuente: *Elaboración propia.*

Es importante mencionar que los ejemplos antes presentados son solamente para residuos domiciliarios. En el cantón deben incluirse además, los residuos de los pequeños comercios y del mercado. En el Anexo 4 se presentan los indicadores para la estimación de la producción per cápita del comercio, restaurantes, sodas y el mercado.

Es primordial considerar no solamente la cantidad de personas que viven en el cantón, sino también el número de personas que trabajan en el cantón y los/as turistas que llegan tanto en temporada alta como baja, ya que esto afecta sensiblemente los datos de generación y composición de los residuos del lugar, porque se incrementa.

2.2 Recolección y transporte de residuos

El sistema de recolección es uno de los puntos medulares del manejo de los residuos, debido a que la calidad del servicio que se brinde a la población repercute en la buena o mala imagen de la municipalidad.

El servicio de recolección implica la decisión sobre el tipo de vehículos a utilizar (compactadores o de otro tipo); la definición de los horarios de recolección, y sus frecuencias; el diseño de las rutas de recolección separada o selectiva, la contratación del servicio, entre otros.

La recolección y el transporte de residuos pueden organizarse para hacerlo con los residuos segregados o revueltos. Es importante incluir, tanto, el servicio brindado por la municipalidad, como por empresas privadas, formales o informales, grandes y pequeñas.

¿Para qué sirve?

Para analizar la eficiencia de la recolección en cuanto al tiempo, las rutas, el costo, la frecuencia y el horario establecido.

Por otra parte, permite determinar el estado de la flotilla de los vehículos con los que se recolectan los residuos y si son los apropiados para las características de la zona, para hacer la recolección separada, así como para ampliar la cobertura del servicio de recolección.

¿Dónde buscar la información?

La información puede localizarse en los registros de la municipalidad, en el Instituto Geográfico Nacional (IGN), en la oficina de tránsito en el Ministerio de Obras Públicas y Transportes (MOPT), en el Instituto Meteorológico Nacional (IMN), en la guía telefónica, en Internet y en folletos de información turística.

Información a buscar e instrumentos

La información que se requiere buscar es:

- **El clima y la temperatura**
- **La ubicación de los distritos**
- **La topografía del lugar**
- **Rutas de recolección, tiempos de recorrido y limpieza de vías**
- **Características de los vehículos**
- **Cantidad de personal por ruta o vehículo**

El clima y la temperatura son dos factores a considerar. Por ejemplo, en época lluviosa los residuos tienen un mayor contenido de humedad, su peso se aumenta y se acelera el proceso de descomposición de la materia orgánica. En el caso de la época seca el consumo de bebidas hace que se generen más envases de refrescos.

Esta información sirve para determinar los horarios de recolección en época seca y lluviosa, de día o de noche, el tipo de equipo de protección personal de los trabajadores/as y la tecnología a utilizar.

La ubicación de los distritos, barrios ó comunidades del cantón, facilita determinar las distancias que existen entre las comunidades donde se recolectan los residuos y los sitios de disposición final, por ende la necesidad de estaciones de transferencia y la localización de los centros de acopio de materiales reciclables.

El tipo de topografía del lugar, permite decidir los métodos de recolección. Por ejemplo, si se recolecta en cada vivienda, o deben establecerse puntos de almacenamiento temporal (contenedores),

sobre todo en las localidades con topografía irregular. También, para definir el tipo de vehículo para la recolección se debe tomar en cuenta si son sitios con superficies planas, con pendientes, si hay que cruzar riachuelos o puentes, si las calles son pavimentadas, de lastre o de tierra.

Así mismo, se debe considerar si son vías principales, el sentido y el tamaño de las calles y los accesos. En un croquis o mapa se puede marcar esta información.

Otra información que se necesita son las rutas de recolección y limpieza de vías establecidas, lo que se puede también graficar en un croquis (si no se tiene).

Además, se pueden registrar las características de los vehículos, a saber: tipo, marca, capacidad (peso o volumen), año, periodicidad de mantenimiento, horarios, frecuencia de recolección, número de viajes por ruta y distancia recorrida por ruta y vehículo. Se debe determinar si se utiliza la capacidad máxima de los vehículos, verificar si los repuestos de los vehículos están disponibles en el mercado nacional.

Es importante recopilar el número y el nombre de las empresas formales e informales de recolección de residuos, que presten el servicio en el Cantón.

También se necesita conocer la cantidad de personal por ruta o vehículo. Esta información se puede recolectar información mediante la observación de campo, entrevistas a los choferes de los vehículos recolectores y empresarios, si existen (ver Anexo 5).

La información de los vehículos de recolección se puede sistematizar de la siguiente manera:

Tabla 5: Características de los vehículos de recolección según tipo y capacidad

Año	Tipo			Capacidad	
	Camión sin compactación o de adrales	Vagoneta	Camión Compactador	Peso (Ton)	Volumen (m3)

Fuente: ACEPESA, 2007.

Tarea 2: Elaboramos el diagnóstico

Tabla 6: Rutas de recolección según lugares atendidos, cantidad de residuos recolectados, número de viajes por día y distancia recorrida.

Ruta	Lugares atendidos	Total recolectado		Capacidad		Número de viajes por día	Kilómetros Por ruta
		Ton/día	m3/día	Peso (Ton)	Volumen (m3)		

Fuente: ACEPESA, 2007.

A continuación se presenta un formato de cuestionario que se puede utilizar para realizar la evaluación de las rutas de recolección de su municipio.

Tabla 7: Formato de cuestionario para la evaluación de las rutas de recolección.

Un formato por día Fecha: _____ Hora: _____					
Nombre de la persona que recolecta la información. _____ Días de recolección: _____					
Teléfono: _____ Número de trabajadores: _____					
Hacer el croquis de la ruta de este día, con el chofer. Recomendación hacerlo antes de salir a hacer el recorrido.					
Marca del vehículo	Tipo	Modelo	Carrocería	m ³	Toneladas
Características de las rutas de recolección					
Categoría	Tiempo /Hora	Kilometraje	Lugar	Número de referencia en croquis	
1. Salida del lugar donde guardan el vehículo					
2. Llegada al lugar de inicio de la recolección					
3. Primer llenado del vehículo					
4. Llegada al sitio de disposición final					
5. Descarga en el sitio					
6. Salida del sitio al punto de recolección					
7. Llegada al lugar de recolección					
8. Segundo llenado de vehículo					
9. Llegada al sitio de disposición final					

10. Descarga en el sitio				
11. Salida del sitio de disposición final				
12. Llegada al punto final				
Observar: El método de recolección, el tipo de recipientes donde se encuentran los residuos, el tiempo que se invierte en alimentación, los hábitos de limpieza de los trabajadores, el uso de equipo de protección personal, la aglomeración de vehículos.				

Fuente: ACEPESA, 2007.

El formato anterior es una guía para la recolección de información sobre las rutas, que puede ser modificado según la información que se requiera. Es importante, si se puede, que se tomen fotografías y en el mejor de los casos video de los procesos de trabajo, porque esto permite contar con un registro visual de las rutas de recolección.

2.3 Limpieza de vías y áreas públicas

La limpieza de vías y áreas públicas también genera residuos. Lo ideal es que haya recipientes donde las personas puedan depositar los residuos, ubicados en los sitios de mayor afluencia como paradas de buses, parques, entre otros. También hay que considerarla cuando se realizan ferias, turnos, exposiciones ganaderas o hay afluencia turística, porque incrementa la cantidad de residuos generados.

Es conveniente que la limpieza de vías y áreas públicas esté coordinada con el servicio de recolección, ya que muchas veces quedan residuos tirados en las aceras o calles.

¿Para qué sirve?

Para determinar las áreas en donde es necesario colocar recipientes para la recolección temporal de los residuos, identificar si se requiere ampliar el servicio de limpieza de vías y evaluar su calidad. En los casos de municipalidades que tienen litorales, es importante determinar la eficiencia y los métodos de trabajo, pues son diferentes a la limpieza de calles o aceras.

¿Dónde buscar la información?

La información se puede obtener de registros de la

municipalidad o de recorridos realizados por el cantón.

Información a buscar e instrumentos

Una vez que se tiene información de los lugares donde existe el servicio de limpieza de vías (zonas, calles, playas), es importante recorrer estos lugares para observar el método de trabajo, si es manual, o mecanizado, el equipo y herramientas utilizadas.

También, se debe estimar el rendimiento por persona (kilómetros/persona/día) y la cantidad de recipientes instalados.

Se debe buscar el croquis o mapa del cantón o sus distritos para reflejar en él las rutas existentes y las que se podrían ampliar o modificar.

Para recolectar información se puede hacer observación de campo y entrevistas a los/as vecinos/as y personal municipal.

La información recolectada podría ser sistematizada en un formato similar al mostrado en la Tabla 8.

Tabla 8: Lugares atendidos por la limpieza de vías, según ruta y cantidad de personas

Ruta	Lugares atendidos	Cantidad de personal	
		Femenino	Masculino

Fuente: ACEPESA, 2007.

Tarea 2: Elaboramos el diagnóstico

También puede usarse un formulario similar al de las rutas de recolección, antes presentado.

2.4 Recuperación de residuos valorizados

En Costa Rica desde hace más de 50 años existen pequeñas empresas dedicadas al acopio de residuos valorizados. En la última década varias municipalidades han promovido la creación de asociaciones para administrar centros de acopio comunales.

Parte del diagnóstico en el cantón es identificar si existen:

- **proyectos de separación en la fuente,**
- **centros de recuperación de residuos valorizados o centros de acopio (privados o comunales): cantidad y ubicación, tipos de materiales que reciben y volúmenes que manejan, tiempo de funcionamiento, de quiénes reciben los materiales (población, buzos, intermediarios, otros), equipo que utilizan, condiciones (infraestructura, orden y limpieza, seguridad del personal), impactos en el entorno (ruido, polvo, malos olores, vectores sanitarios), situación legal, entre otros.**
- **otras actividades de valorización de residuos (elaboración de compost, elaboración de artesanías con residuos, etc.).**
- **existencia de buzos/as en las calles o en el sitio de disposición final: número, presencia de menores de edad, condiciones, etc.**

También implica conocer qué empresas reciben los materiales reciclables para reciclaje o comercialización fuera del país.

Se puede recopilar información mediante la observación de campo y entrevistas. En el Anexo 6 se presenta un formato de encuesta para comercios, empresas e instituciones.

¿Para qué sirve?

Esta información permite identificar que acciones de recuperación de residuos valorizados se dan en el municipio, ya

que lo ideal es integrar estas iniciativas al plan y no partir de cero.

¿Dónde buscar la información?

Registros de la municipalidad, información en las empresas recicladoras y los sitios de disposición final, registros de Organizaciones no Gubernamentales, otros.

2.5 Disposición final de residuos

Comprende las acciones de confinamiento de los residuos. Interesa conocer las condiciones de operación del sitio de disposición final y su impacto en el ambiente. También puede ser que los residuos se dispongan de forma incorrecta en vertederos a cielo abierto.

En este aspecto se debe considerar tratamiento de los lixiviados, de dónde proviene el material de cobertura, el tipo de residuos y/o basura que recibe, la disposición de residuos especiales o peligrosos, la presencia de buzos/as y el efecto en las poblaciones aledañas. Observar si hay residuos que tienen valor, es decir que pueden comercializarse y que están siendo enterrados.

¿Para qué sirve?

Debemos conocer las condiciones de operación del sitio de disposición final y su impacto en el ambiente. Por ejemplo, el tratamiento de los lixiviados, de dónde proviene el material de cobertura, el tipo de residuos y/o basura que se recibe, la disposición de residuos tóxicos y radioactivos, la presencia de buzos/as y el efecto en las poblaciones aledañas. Observar si hay residuos que tienen valor, es decir que pueden comercializarse y que están siendo enterrados.

¿Dónde buscar la información?

Esta información puede obtenerse del IFAM, registros municipales y de los registros de las empresas gestoras de sitios de disposición final.

Información a buscar e instrumentos

Ubicación del sitio de disposición final, permiso de funcionamiento, volúmenes que recibe, procedencia de los residuos, tipos de residuos que ingresan, cantidad del personal y equipo utilizado, cómo se tratan los residuos, presencia de recolectores informales (“buzos/as”) adultos y menores de edad, la cantidad y tipo de materiales recuperados, el monitoreo que se realiza, contaminación de las fuentes de agua, quemas, tratamiento de lixiviados.

Esta información se puede recopilar mediante la observación de campo y de entrevistas.

Tema 3: Análisis del sistema considerando los aspectos para la sostenibilidad

Los aspectos técnicos y operativos fueron abordados en el Tema 2: Análisis de los elementos del manejo de los residuos sólidos. A continuación se tratarán otros aspectos que influyen en la sostenibilidad del sistema de gestión de residuos, y por lo tanto es fundamental incluirlos en el diagnóstico.

3.1 Aspectos socio-culturales

Incluye el análisis de los hábitos y costumbres de la población en el manejo de los residuos, sus necesidades y demandas específicas, su disposición y posibilidad de pago y de cooperación en programas impulsados por la municipalidad u otras instituciones. Además, interesa conocer su interés de participar en proyectos piloto de nuevas prácticas de manejo, tales como proyectos de separación de materiales reciclables. Saber las características socioculturales de la población del cantón nos permite planificar las actividades y orientar los servicios de manera más realista y práctica.

¿Dónde buscar la información?

Indagar si existen investigaciones de este tema en el cantón en centros de estudios y centros de investigación. Además, se puede recolectar información por medio de la aplicación de cuestionarios a la población (ejemplo en Anexo 1) y la observación de campo. Para realizar esta tarea se puede buscar la colaboración de universidades, ONGs y profesionales de las ciencias sociales que vivan en el cantón.

3.2 Aspectos económicos-financieros

Para garantizar la sostenibilidad económica y financiera del servicio municipal, y en general del sistema de gestión de residuos del cantón, es fundamental conocer la situación real de este aspecto.

Esto incluye: montos de la tarifa por servicios de aseo y recolección e ingresos, monto del presupuesto municipal asignado para los servicios de limpieza, recolección y disposición final; costos totales (directos e indirectos) anuales de los servicios; sistema de cobro, porcentaje de morosidad. También, la correspondencia del presupuesto con los ingresos actuales y proyectados, la relación entre presupuesto, gestión de residuos y presupuesto total municipal y los costos con las tarifas vigentes.

¿Dónde buscar la información?

La información se puede encontrar en los registros de la municipalidad, en la Contraloría General de la República (CGR), en estudios tarifarios del IFAM, otros.

3.3. Aspectos legales

Con el fin de conocer los límites y las posibilidades de las competencias de la municipalidad y de los otros entes en la gestión municipal de los residuos y la gestión de residuos en general, se deben conocer las leyes nacionales y reglamentos relacionados, tales como el Código Municipal.

Tarea 2: Elaboramos el diagnóstico

Si no existe dicha reglamentación, es importante recordar que las municipalidades tienen la plena potestad de crear sus propios reglamentos o normas, con el fin de mejorar la gestión de los residuos sólidos, los cuales deberán guardar la coherencia con la legislación vigente y con la tendencia nacional orientada a la gestión integral de residuos. En el país ya existen algunos ejemplos de Reglamentos para la Gestión Municipal de Residuos en Escazú y Santa Ana, entre otras.

Si ya existe un reglamento municipal de residuos puede ser conveniente analizar su aplicabilidad en el Cantón o la necesidad de rediseñarlo. Por ejemplo en la elaboración del diagnóstico para hacer el Plan Municipal de Gestión de Residuos de Desamparados, se incluyó un resumen de la legislación vigente. A continuación se incluye esta información.

Tabla 9: Resumen de la legislación general vigente de residuos sólidos y planes

Legislación / Plan / Entidad Responsable	Número, fecha	Temas más relevantes para la GIRS
Ley General de Salud, MINSALUD	Ley No. 5395 de 30 de Octubre de 1973 y sus reformas	<ul style="list-style-type: none"> - Obligación de separar, recolectar, reutilizar y disponer finalmente los residuos. - Competencias de las municipalidades en recolección, acarreo y disposición de residuos - Obligación de las personas de utilizar esos servicios y contribuir a su financiamiento - Competencias de Ministerio de Salud para autorizar sistemas de recolección, transporte, acumulación, recuperación, aprovechamiento y disposición final de residuos. - Obligación de generadores de desechos que por su cantidad o por sus características no pueden usar servicio ordinario, para contar con sistemas de separación, recolección y disposición final.
Ley Orgánica del Ambiente, MINAE	Ley No. 7554 de 4 de Octubre de 1995	<ul style="list-style-type: none"> - Obligación de someterse a una evaluación de impacto ambiental para aquellas actividades que generen residuos peligrosos. - Actividades productivas deben evitar depósito de residuos en suelo - Prohibición de importar desechos para la disposición final, salvo para reciclado o reutilizado - Prohibición de importar desechos radioactivos y tóxicos
Plan Nacional de Desarrollo 2006 – 2010; MIDEPLAN	Enero 2007	Como marco orientador del Gobierno establece, entre otros, la necesidad de dar “un tratamiento adecuado a los desechos sólidos, a través de mecanismos para reducir, reciclar y procesar los desechos sólidos”.

Legislación / Plan / Entidad Responsable	Número, fecha	Temas más relevantes para la GIRS
Plan Nacional de Manejo de Desechos de Costa Rica (elaborado año 1991), MINSALUD	Decreto Ejecutivo No. 22932-S-MIRENEM de 24 de diciembre de 1994	<ul style="list-style-type: none"> - marco de referencia que rige las estrategias de solución integral de corto, mediano y largo plazo para el manejo adecuado de los desechos del país. - establece la necesidad de promover “una estrategia nacional para el manejo de desechos, con criterios técnicos y científicos, tendiente a disminuir su producción”. - el Plan nunca fue implementado.
Código Municipal	Ley No. 7794 de 27 de Abril de 1998 y sus reformas	<ul style="list-style-type: none"> - Establece las competencias municipales en el tema. - Establece la forma de cobrar las tasas por los servicios - Establece la posibilidad de dar los servicios en concesión o en conjunto con otras municipalidades. - Establece sanciones por incumplir regulaciones sobre residuos.
Reglamento sobre el Manejo de Basuras	Decreto Ejecutivo No. 19049-S de 20 de Junio de 1989 y sus reformas	<ul style="list-style-type: none"> - Establece las medidas para el almacenamiento, recolección, transporte y disposición sanitaria de basuras. - Divide el manejo de basuras en servicio ordinario y especial. - Prohíbe la quema de basura pero permite la incineración. - Regula la recuperación de residuos y el reciclaje. - Establece obligaciones para los usuarios de los servicios.
Reglamento sobre Rellenos Sanitarios	Decreto Ejecutivo No. 27378 de 9 de octubre de 1998 y sus reformas	<ul style="list-style-type: none"> - Clasifica a los rellenos sanitarios en manuales y mecanizados. - Establece las características que deben tener las propiedades donde se construyan rellenos sanitarios. - Establece los permisos que debe tener un relleno sanitario, - Indica que mientras no exista en el país plantas de tratamiento o rellenos de seguridad para residuos peligrosos, éstos se entierran en los rellenos sanitarios en celdas separadas.
Reglamento sobre las características y el listado de los desechos peligrosos industriales	Decreto Ejecutivo No. 27000 de 29 de Abril de 1998	Establece las características de los residuos peligrosos, el listado de los mismos y los límites que hacen a un residuo peligroso por su toxicidad al ambiente.

Tarea 2: Elaboramos el diagnóstico

Legislación / Plan / Entidad Responsable	Número, fecha	Temas más relevantes para la GIRS
Reglamento para el Manejo de los Desechos Peligrosos Industriales	Decreto Ejecutivo No. 27001 de 29 de Abril de 1998	<ul style="list-style-type: none"> - Establece responsabilidad del generador por el tratamiento y disposición final - Obliga a contar con un adecuado sistema de manejo de desechos que incluya generación, acumulación y almacenamiento, transporte, tratamiento y disposición final. - Obliga a realizar acciones de reducción de desechos peligrosos para manejar la menor cantidad posible. - Obliga a clasificar adecuadamente sus desechos peligrosos, colectándolos separadamente en el momento que se producen e identificarlos y clasificarlos - Obliga a mantener al día la siguiente información: Puntos del proceso donde se generan desechos peligrosos, puntos donde es posible reducir y proporción de desechos que puede ser evitados en cada punto de generación.
Reglamento sobre el procedimiento para llevar a cabo la prueba de extracción para determinar constituyentes que hacen un residuo peligroso por su toxicidad al ambiente	Decreto Ejecutivo No. 27002 de 29 de Abril del 2002	Define los procedimientos para llevar a cabo la prueba de extracción para determinar constituyentes que hacen un residuo peligroso por su toxicidad al ambiente.
Ley de Uso, Manejo y Conservación de Suelos	Ley No. 7779 del 30 de Abril 1998	Ver capítulo 4.1.1

Fuente: Programa CYMA. (2007). "Plan de Residuos Sólidos Costa Rica (PRESOL) - Diagnóstico y Áreas Prioritarias"

¿Dónde buscar la información?

Se puede obtener la información en el Ministerio de Salud, IFAM, en la Asamblea Legislativa, en la Unión Nacional de Gobiernos Locales (UNGL), en internet, en el Sistema Nacional de Legislación Vigente (SINALEVI) (<http://www.pgr.go.cr/scij/>), en La Gaceta (<http://www.gaceta.go.cr>).

3.4 Aspectos institucionales y de políticas

Un plan de gestión de residuos sólidos implica la implementación de una serie de acciones encaminadas a mejorar la calidad de vida de la población. Eso se logra si a lo interno de la municipalidad se optimizan los procesos que tienen relación con el manejo de residuos. Por ejemplo, el sistema de cobro, el servicio de recolección, el servicio de limpieza de vías, la interacción entre los departamentos relacionados, la capacitación del recurso humano involucrado, la seguridad laboral, entre otros.

Por lo tanto, puede que sea necesario hacer un análisis de los procesos de trabajo de las unidades municipales para conocer el funcionamiento del sistema a lo interno de la municipalidad, las unidades involucradas y sus relaciones, con el fin de determinar la coherencia de:

- **Relaciones internas entre departamentos**
- **Los procedimientos de trabajo**
- **La tecnología usada**
- **Recursos humanos y financieros asignados a las actividades.**

De igual manera es importante considerar las políticas nacionales y del gobierno local sobre el tema.

¿Dónde buscar la información?

La información puede localizarse en el organigrama actualizado de la municipalidad, en el manual de funciones y en el manual de procedimientos y en las políticas nacionales y municipales.

Desarrollo de un perfil para el diagnóstico y el monitoreo de la situación de la gestión de residuos en el Cantón de Escazú

En Escazú y en Alajuelita, se aplicó un perfil para la evaluación del servicio de aseo público. Debe mencionarse que el perfil es una metodología de evaluación que permite conocer gráficamente la situación del manejo de los residuos sólidos. Este instrumento fue validado por el comité coordinador y debe ser afinado en sus puntuaciones o en sus valores para poder ser aplicado en otros municipios.

Información a buscar e instrumentos

Recurso humano que se relaciona de una u otra manera con el manejo de residuos (servicio de limpieza de vías, recolección, disposición final) y técnico-administrativo, contrataciones temporales, los tipos de controles establecidos. Manuales de funciones, capacitaciones recibidas por el personal, uso de equipo de protección personal, registro de accidentes y principales dolencias del personal. Manuales de procedimientos. Bitácora de recolección. Mecanismos de supervisión. Interacción entre departamentos.

El Proyecto PROMUDE de El Salvador desarrolló un instrumento de autoevaluación de la gestión municipal de residuos sólidos. Es de un uso muy fácil y muy visual y es espacialmente práctico para definir durante una breve sesión de trabajo la situación de las diferentes áreas de la gestión municipal de residuos sólidos y, por ende, las áreas prioritarias a considerar en un proceso de planificación estratégica. Además permite ser desarrollado y adaptado en función de las necesidades de los usuarios. Debido a esas ventajas, se sugiere utilizarlo como complemento al proceso de elaboración del diagnóstico o como un instrumento dentro del sistema de monitoreo y evaluación. Puede ser consultado en el sitio: <http://www.promude.org.sv>.

Este se trabajó en 3 grupos, donde cada uno dio una puntuación de lo que creía correspondía la situación de los ítems preguntados, la puntuación fue de 0 a 100. Posteriormente se obtuvo un promedio.

En la Tabla 10, se observa el resumen del perfil aplicado según los elementos de generación de residuos, recolección, disposición final y de los aspectos sociales en la parte de educación y comunicación, el institucional y el económico financiero.

La municipalidad obtuvo un puntaje excelente en la mayoría de los aspectos evaluados.

Tarea 2: Elaboramos el diagnóstico

Tabla 10: Perfil de evaluación del sistema de gestión de residuos sólidos en Escazú

Elementos /Aspectos	Puntaje	Porcentaje				
		A20	A40	A60	A80	A100
Generación de residuos en el cantón	87					●
Recolección / separación	86					●
Disposición Final	98					●
Económico / Financiero	95					●
Educación /comunicación	74					●
Institucional / Legal	86					●

Bien ● Medio ● Mal ●

Fuente: Comité Coordinador, 2007

A continuación se presenta como se evaluó uno de los elementos del sistema, como es la generación de residuos sólidos.

Tabla 11: Evaluación del sistema de gestión del manejo de residuos sólidos

Elementos	1	2	3	Porcentaje						
				A20	A40	A60	A80	A100		
Generación de los residuos en el cantón										
La municipalidad tiene proyecciones de la población del cantón	90	90	70							●
Para la estimación de la generación de residuos se considera las estaciones del año	100	NA	100							●
Se conoce la cobertura de la recolección	100	100	100							●
Se conoce la cobertura del barrido	100	NA	100							●
Cuando se programa una feria, turno, u otra actividad se considera la posible generación de residuos	80	70	100							●
La rutas de recolección están definidas y son eficientes	90	NA	100							●
La rutas del barrido están definidas y son eficientes	80	NA	100							●
La municipalidad tiene un registro de las viviendas existentes en el cantón	70	90	80							●
La unidad correspondiente conoce la cantidad y distribución de las viviendas por distritos y barrios de la ciudad	70	90	80							●
Se tienen registros de la cantidad de comercios existentes en el cantón	90	100	100							●

Elementos	1	2	3	Porcentaje				
				A20	A40	A60	A80	A100
Se tienen registros de la cantidad de industrias existentes en el cantón	90	90	100					
Se cuenta con información topográfica de todo el cantón	70	100	100					
Se tiene conocimiento de la producción per cápita por persona, por día	95	100	100					
Se tiene conocimiento de la producción de residuos del comercio	60	50	100					
Se tiene conocimiento de la producción de residuos de los restaurantes	60	50	100					
Se tiene conocimiento de la producción de residuos del mercado (feria)	80	NA	100					
Se conoce la composición física de los residuos	90	80	100					
Un 70% de la población separa los residuos	40	60	100					
Existen recipientes para recolectar los residuos en diferentes puntos del cantón	60	30	100					

Fuente: Municipalidad de Escazú. (2008). "Plan Municipal de Residuos Sólidos".

3.5 Aspectos ambientales y sanitarios

Debe recordarse que toda actividad humana provoca impactos negativos al ambiente, por lo tanto, se requiere que en el diagnóstico, se analicen los impactos que pueden estar sucediendo en el cantón debido al manejo de los residuos sólidos.

Algunos de los aspectos que pueden revisarse son:

- **El impacto negativo de los residuos en la tierra, el aire, el agua y en la salud pública, para buscar soluciones que lo reduzcan.**
- **La generación de residuos, para tratar de minimizarla utilizando tecnologías limpias, entre otros.**
- **Analizar el re-uso y reciclaje, tratando de maximizarlos para evitar la pérdida de materiales, energía y nutrientes.**
- **Verificar que la disposición final de los residuos se realice de una manera controlada, no excediendo la capacidad del sitio.**

- **Tratar los residuos y los materiales reciclables tan cerca de la fuente como sea posible.**

Paso 6: Procesar y analizar la información

Una vez recopilada la información, se deberá tabular, procesar y analizar. La información se puede ordenar por temas, como ya se mencionó anteriormente. Por ejemplo, todos los datos que tienen relación con la generación, con la recolección y transporte, con los centros de acopio y reciclaje y finalmente con el tratamiento y la disposición final. En el Anexo 7 se presenta un cuadro resumen de los elementos del diagnóstico.

Con la información ordenada por temas se debe describir, analizar e interpretar y determinar si esa información responde a los objetivos propuestos. Cada tema (generación, recolección y transporte, centros de acopio y reciclaje, tratamiento y disposición

Tarea 2: Elaboramos el diagnóstico

final), debe ser analizado en detalle: ¿Qué sucede?, ¿Cuáles son las principales causas? ¿Cuáles son las principales consecuencias? y ¿Las medidas a tomar?

El siguiente formato, le facilita analizar la información de una manera ágil.

Tabla 12: Resumen de la situación encontrada en el cantón

¿Qué sucede?	¿Causas?	¿Consecuencias?	¿Medidas a tomar?
Generación			
Recolección y transporte			
Separación y reciclaje			
Separación y compostaje			
Disposición final			

Fuente: ACEPESA, 2007.

Existen otras técnicas que se pueden utilizar, por ejemplo el árbol de causas, el FODA o análisis de fortalezas, oportunidades, debilidades y amenazas, y campo de fuerzas, para esto existe en el país una serie de bibliografía que se puede consultar fácilmente.

Para la presentación de la información es conveniente utilizar diagramas, gráficos, fotografías u otros recursos que hagan más comprensible la información. A continuación se presentan una serie de ejemplos:

a. Croquis de botaderos ilegales por distrito del Cantón de Alajuelita

En un taller realizado con el comité coordinador de Alajuelita, se dibujaron los principales focos de contaminación en el Cantón (Figura 2), donde los lugares con mayores problemas se representan con puntos rojos, los puntos amarillos son problemas intermedios y los puntos verdes reflejan las localidades o barrios con un buen manejo de residuos sólidos y áreas verdes en general.

Figura 2: Ejemplo de croquis de botaderos ilegales de botaderos ilegales

Fuente: Plan Municipal de Gestión de Residuos Sólidos del Cantón de Alajuelita. 2008

b. Rutas de Recolección de Residuos Sólidos en el Cantón de Sarapiquí

Figura 3: Ejemplo de croquis de ruta de recolección

Fuente: Plan Municipal de Gestión de Residuos Sólidos del Cantón de Alajuelita. 2008

c. Fotografías

Otro recurso muy valioso son las fotografías. Es importante que éstas estén documentadas con un título o descripción, fecha de la toma y nombre del fotógrafo/a. A continuación unas fotografías utilizadas por el Comité Coordinador del Cantón de Corredores:

Recuperando materiales reciclables
 Fotografía: Saray Castro.
 Integrante Comité Coordinador Municipalidad de Corredores
 Fecha: Octubre 2007

Recuperador Local.
 Fotografía: Idaly Ledezma. Integrante Comité Coordinador Municipalidad de Corredores
 Fecha: Octubre 2007

Recuperando materiales reciclables
 Fotografía: Saray Castro.
 Integrante del Comité Coordinador Municipalidad de Corredores
 Fecha: Octubre 2007

Tarea 2: Elaboramos el diagnóstico

Una vez procesados los datos de la información recopilada se redacta un primer borrador de informe del diagnóstico que debe ser analizado en el seno del comité coordinador, hasta obtener una versión final. Es recomendable para facilitar la comprensión del informe que se incluyan gráficos, fotos, mapas, croquis (de rutas, de ubicación de sitios problemáticos), entre otros.

Si los/as integrantes del comité no tienen experiencia en estas tareas pueden solicitar colaboración a la municipalidad o a un profesional de la localidad para que asuma o guíe el trabajo, o bien contratar los servicios profesionales de una empresa que se dedique a este tipo de labor.

Actividad 2 Presentar los resultados a los actores sociales o representantes de la comunidad

El Informe Final de Diagnóstico podrá ser presentado a los actores sociales claves del municipio que no están participando en el comité coordinador (regidores y síndicos, ONGs, asociaciones de desarrollo, concejos de distrito, área de salud, juntas de educación, cámara de comercio o de turismo, entre otras) con el fin de

sensibilizarlos y recibir su retroalimentación para el informe y las siguientes actividades de la planificación.

Actividad 3 Seleccionar los temas claves

En la misma actividad de presentación si se considera conveniente o en una sesión de trabajo específica, se realizará la identificación de los temas claves o priorizados (líneas de trabajo) resultantes del diagnóstico, que serán los ejes de acción que permitirán orientar la elaboración del Plan Municipal de Gestión Integral de Residuos Sólidos.

La priorización de temas claves o líneas de trabajo, se puede hacer mediante un listado elaborado a partir de una lluvia de ideas, que se entrega a cada persona participante para que las numere de uno a cinco en orden de importancia, luego se suman y se recomienda seleccionar un máximo de 8 a 10 temas prioritarios.

En la Tabla 13 se presenta una muestra de la identificación y priorización de los problemas claves relacionados con el manejo de los residuos sólidos en el cantón de Santo Domingo.

Tabla 13: Identificación y priorización de los problemas claves que se relacionan con los residuos sólidos en el cantón de Santo Domingo

PROBLEMA : ACUMULACIÓN DE RESIDUOS NO TRADICIONALES (electrodomésticos, muebles, construcción)	
CAUSAS	EFFECTOS
No existen programas que orienten qué hacer con esos residuos	Acumulación de residuos en lotes, barrancos y ríos
A las personas les estorban esos residuos en sus casas, y buscan cómo quitarlos, a como dé lugar	Inundaciones por la acumulación de residuos en los cauces de ríos y riachuelos
El crecimiento urbanístico, comercial e industrial genera residuos todos los días	Riesgos para la salud y seguridad de las personas
	Obstrucción de vías
PROPUESTAS DE SOLUCIONES	
<ul style="list-style-type: none"> · Mecanismos para denunciar y castigar a quien bote esos residuos en ríos y lotes. · Programas para poder dar manejo adecuado a esos residuos. · Buscar empresas que compren residuos no tradicionales, usarlos como materia prima. 	

Fuente: Plan Municipal de Gestión de Residuos Sólidos del Cantón de Santo Domingo, Heredia. 2008

Si el comité coordinador lo considera necesario una vez que se tiene el documento de diagnóstico con los temas priorizados, se presenta a las autoridades municipales para su información y apoyo.

Fuentes consultadas

Anschutz Justine y otros. Metodología de la GIRS aplicada en el Programa UWEP Plus. (2001-2003). Países Bajos.

Asociación Centroamericana para la Economía, la Salud y el Ambiente, ACEPESA (2003). "Diagnóstico de la situación del manejo integrado y sostenible de los desechos de componentes electrónicos en Costa Rica". San José, Costa Rica, sin editar.

Cortinas de Nava. Cristina. "Cómo implantar planes de manejo de residuos de jurisdicción local". Presentación en el sitio: www.cristinacortinas.com.

IFAM, Ministerio de Salud y otros. (2002). "Evaluación Nacional de los Servicios de Manejo de Residuos Sólidos Municipales en Costa Rica".

Kart Albrecht y Ron Zemke. (1992). "Administración de operaciones". México.

Municipalidad de Alajuelita. (2008). Plan municipal de gestión de residuos sólidos, PMGRS

Municipalidad de Alvarado. (2008). Plan municipal de gestión de residuos sólidos, PMGRS.

Municipalidad de Corredores. (2008). Plan municipal de gestión de residuos sólidos, PMGRS.

Municipalidad de Desamparados. (2008). Plan municipal de gestión de residuos sólidos, PMGRS

Municipalidad de Escazú. (2008). Plan municipal de gestión de residuos sólidos, PMGRS.

Municipalidad de Santo Domingo. (2008). Plan municipal de gestión de residuos sólidos, PMGRS.

Municipalidad de Sarapiquí. (2008). Plan municipal de gestión de residuos sólidos, PMGRS.

OPS. (2003). "Evaluación Regional de los Servicios de Manejo de Residuos Sólidos Municipales. Informa Analítico de Costa Rica. Evaluación 2002". San José, Costa Rica.

OPS. (1991). "Residuos sólidos municipales. Guía para el diseño, construcción y operación de rellenos sanitarios manuales".

OPS. (2002). "Guía metodológica para la preparación de planes directores del manejo de los residuos sólidos municipales en ciudades medianas", Washington, EEUU.

Paraguassú Fernando y Rojas Rocío. (2002). "Indicadores para el gerenciamiento del servicio de limpieza pública". 2ª Edición. CEPIS. Lima, Perú.

Penido, Monteiro, et al. (2006). "Manual de gestión integrada de residuos sólidos municipales en ciudades de América Latina y el Caribe. Río Janeiro. Brasil.

Programa Competitividad y Medio Ambiente (2008). Informe Final de Consultoría "Sistematización de las experiencias con la elaboración de Planes Municipales de Gestión de los Residuos Sólidos en 10 municipalidades y ajuste del manual correspondiente".

Programa Competitividad y Medio Ambiente (2007). "Plan de Residuos Sólidos Costa Rica (PRESOL) - Diagnóstico y Áreas Prioritarias".

Soto Silvia. "Duodécimo Informe sobre el Estado de la Nación en Desarrollo Humano Sostenible. Informe Final, Situación Actual de la Gestión de los Residuos Sólidos en Costa Rica. Consejo Nacional de Rectores, Defensoría de los Habitantes". San José, Costa Rica.

Tchobanoglous J, Theisen H y Vigil Samuel. (1998). "Gestión integral de residuos sólidos". Volumen I y II. Mac Graw Hill. México.

Wehenpohl, Günther, et al. (2002). "Guía en elaboración de planes maestros para la gestión integral de los residuos sólidos municipales (PMGIRSM). México.

Anexo 1

Instrumento de levantamiento de información sobre aspectos socioculturales. Sector residencial

“Estimados madre/padre de familia. Estamos llevando a cabo un estudio en coordinación con la Municipalidad, para proponer una estrategia de manejo de los residuos sólidos generados en el cantón. Sería tan amable de contestarnos algunas preguntas?”

Nombre del alumno: _____ Cantón: _____ Escuela/Colegio: _____ Barrio _____
Boleta N° _____

POR FAVOR: CONTESTE LAS PREGUNTES SIGUIENDO LA SECUENCIA NUMERICA.

<p>1. Relación de la PERSONA QUE CONTESTA EL CUESTIONARIO con el jefe de familia:</p> <p>(Jefe, esposa/o, hijo/a, madre, etc)</p> <p>2. Años de vivir en el lugar:</p> <p>Menos de 5 años () 5 a 10 años () Más de 10 años () Ns/nr ()</p>	<p>3. ¿Quién brinda el servicio de recolección de basura en este sector?</p> <p>Municipalidad () Servicio privado ()</p> <p>Otro: (Especifique): _____</p> <p>Nadie () Ns/nr ()</p>	<p>4. El servicio de recolección de "basura" es:</p> <p>Deficiente () Regular () Aceptable () Bueno () Excelente () Ns/nr ()</p> <p>5. ¿Cuál es el principal problema? (Sólo si en Preg. 4 contestó deficiente o regular) _____</p>	<p>8. ¿Cuántas bolsas de basura, APROXIMADAMENTE, se genera en esta casa por semana? _____ por semana</p> <p>Tamaño: G M P</p> <p>9. Estime el tipo y cantidad de basura que se bota (tamaño de bolsas):</p> <table border="1" data-bbox="1019 678 1466 867"> <thead> <tr> <th>Tipo:</th> <th>Desechos que más se producen por importancia</th> </tr> </thead> <tbody> <tr><td>Desechos orgánicos</td><td></td></tr> <tr><td>Vidrio</td><td></td></tr> <tr><td>Plástico</td><td></td></tr> <tr><td>Papel/cartón</td><td></td></tr> <tr><td>Lata</td><td></td></tr> <tr><td>Otro</td><td></td></tr> </tbody> </table> <p>EL NUMERO UNO ES PARA EL TIPO DE BASURA QUE MAS SE PRODUCE EN SU CASA, EL NUMERO DOS PARA EL SIGUIENTE EN IMPORTANCIA Y ASI SUCESIVAMENTE. Utilice este mismo criterio para contestar la pregunta N° 13</p>	Tipo:	Desechos que más se producen por importancia	Desechos orgánicos		Vidrio		Plástico		Papel/cartón		Lata		Otro	
Tipo:	Desechos que más se producen por importancia																
Desechos orgánicos																	
Vidrio																	
Plástico																	
Papel/cartón																	
Lata																	
Otro																	
<p>6. Días de recolección: (Señale los días con un círculo)</p> <p>L K M J V S</p>	<p>7. N° de personas de esta familia (los que habitan la casa)</p> <p>_____</p>																
<p>10. La limpieza de calles en su barrio es:</p> <p>Deficiente () Regular () Aceptable () Bueno () Excelente () Inexistente () Ns/nr ()</p>	<p>11. ¿Cuál es el principal problema?</p> <p>(Sólo si contestaron deficiente o regular en la pregunta anterior)</p>	<p>12. ¿En esta casa se separa algún tipo de desecho para reciclar?</p> <p>Sí () No () Ns/nr ()</p>	<p>13. ¿Qué tipo de desecho separan?</p> <table border="1" data-bbox="1019 1031 1466 1220"> <thead> <tr> <th>Tipo:</th> <th>Desechos que más separa por importancia</th> </tr> </thead> <tbody> <tr><td>Desechos orgánicos</td><td></td></tr> <tr><td>Vidrio</td><td></td></tr> <tr><td>Plástico</td><td></td></tr> <tr><td>Papel/cartón</td><td></td></tr> <tr><td>Lata</td><td></td></tr> <tr><td>Otro</td><td></td></tr> </tbody> </table>	Tipo:	Desechos que más separa por importancia	Desechos orgánicos		Vidrio		Plástico		Papel/cartón		Lata		Otro	
Tipo:	Desechos que más separa por importancia																
Desechos orgánicos																	
Vidrio																	
Plástico																	
Papel/cartón																	
Lata																	
Otro																	
<p>14. ¿A quién le entregan el material reciclable?</p> <p>Municipalidad () Servicio privado () Otro: _____ () Ns/nr ()</p>	<p>15. ¿Si en su casa queda algún tipo de basura QUE NO ES RECOGIDA, qué la hace?</p> <p>Se botan en sitio determinado () Se bota en cualquier sitio () Se quema () Se entierra () Otro _____ ()</p>	<p>16. ¿Conoce algún botadero ilegal en este sector?</p> <p>Sí () Dónde: _____</p> <p>No () Ns/nr ()</p>	<p>17. ¿Existe en este lugar, recolección de basura no tradicional (MADERA, MUEBLES, ELECTRODOMESTICOS, DESECHOS DE CONSTRUCCION, ETC)?</p> <p>Sí () No () Ns/nr ()</p>														
<p>18. ¿Quién ofrece este servicio?</p> <p>Municipalidad () Servicio privado () Otro: _____ () Ns/nr ()</p>	<p>19. ¿Con qué frecuencia?</p> <p>De vez en cuando () Una vez al año () Más a menudo () Ns/nr ()</p>	<p>20. ¿Considera Ud. que las tarifas de recolección de basura son?</p> <p>Muy altas () Altas () Adecuadas () Bajas () Muy bajas () Ns/nr ()</p>	<p>21. ¿Estaría Ud. dispuesto a aceptar un aumento en la tarifa de recolección de desechos?</p> <p>Sí () No () No puedo () Depende _____ () Ns/nr ()</p>														
<p>22. ¿Estaría dispuesto/a a participar en algún programa para mejorar el manejo de los desechos sólidos?</p> <p>Sí () No () Ns/nr ()</p>	<p>23. ¿Qué tipo de programa?</p>	<p>24. ¿Si estuviera usted dispuesto a separar residuos para reciclaje, qué día se le facilita entregar el material?</p> <p>L M M J V S D</p>															

Muchas gracias por su colaboración. Esta información es confidencial. Podría darnos su nombre por favor: _____
Teléfono: _____

Fuente: Municipalidad de Alvarado. (2008). "Plan Municipal de Residuos Sólidos". Elaborado por UNSAT Consultores y adaptado por el Programa CYMA

Anexo 2

Costa Rica.

Datos de la producción per cápita en las diferentes regiones, según IFAM, Año 2005

Regiones	PPC
Región Central 1	
Oreamuno	1.073
Paraíso	0.660
Tucurrique	0.575
Región Central 2	
Acosta	0.582
Alajuelita	0.721
Aserrí	0.531
Curridabat	0.942
Desamparados	0.649
Escazú	0.866
Goicoechea	0.720
Montes de Oca	0.809
Mora	0.948
Moravia	0.765
Puriscal	0.921
Tibás	0.527
San José	1.007
Santa Ana	0.955
Vásquez de Coronado	0.695
Región Central 3	
Alajuela	0.770
Alfaro Ruiz	1.118
Atenas	1.267
Barva	0.680

Belén	0.869
Flores	0.800
Grecia	0.777
Heredia	0.875
Naranjo	0.158
Palmares	0.781
Poás	0.713
San Pablo	0.824
San Isidro	0.643
San Ramón	1.282
San Rafael	0.700
Santa Bárbara	0.631
Santo Domingo	0.919
Valverde Vega	0.550

Región Pacífico Central	
Esparza	0,74
Garabito	1.260
Monteverde	1.762
Parrita	1.642
Región Huetar Atlántica	
Región Huetar Norte	
Región Brunca	
Región Chorotega	
Abangares	0.910
Upala	0.614

Fuente: IFAM, Segundo Semestre (Julio-Diciembre) del año 2005.

Anexo 3

Guía Metodología para realizar un estudio de composición física¹

Introducción

A continuación se desarrolla una guía para la elaboración de un estudio de la composición física de los residuos sólidos.

La determinación de la producción de residuos sólidos se hace recogiendo los residuos que genera cada vivienda y los establecimientos comerciales, industriales e instituciones públicas y privadas de la muestra, generados en un día de la semana, preferiblemente un miércoles (o el día de mayor generación de residuos), esto según cada localidad.

Se procede de la siguiente manera: una vez determinada la muestra, se informa a la población sobre el estudio, la recolección y el análisis deben realizarse rápidamente a fin de evitar que la humedad de los residuos sólidos varíe mucho.

Seguidamente se detalla cada uno de los componentes.

1. El muestreo

El muestreo constituye el primer paso del estudio y de éste depende significativamente la calidad y contabilidad de los resultados que se obtengan.

Los residuos sólidos domésticos representan una extraordinaria heterogeneidad y diversidad en cuanto a la composición y el tamaño de sus componentes, lo que obliga a ser cuidadosos en el procedimiento del muestreo.

Normalmente, el muestreo y el análisis se deben realizar sin alterar la forma de recolección normal de los residuos.

2. Método para la determinación de la muestra.

En primer lugar se determina cuál es la población total que habita en el lugar en estudio.

Para el caso es fundamental conocer los datos demográficos más importantes de dicha población. La información que se debe conocer es la siguiente:

- **El número de viviendas total y por manzanas o cuadrante**
- **El número de personas por vivienda**
- **La distribución de la población en el lugar o zona en estudio, de acuerdo a los estratos sociales existentes.**
- **El número de establecimientos comerciales, industriales e instituciones públicas o privadas**
- **El número aproximado de trabajadores/as por establecimiento**

Como la generación de los residuos y sus características físicas, varían en función de los niveles socioeconómicos de la población productora de los mismos, se debe seleccionar los estratos sociales representativos de cada lugar, para el caso puede tomarse en cuenta las siguientes características:

Estrato 1 (alto): constituido generalmente por urbanizaciones que poseen todo el equipamiento urbano, ubicadas en zonas residenciales de clase media y media alta. La mayoría de los pobladores tienen ingresos económicos familiares por encima de la media del país.

¹ Elaborado por ACEPESA y extraído del 'Manual de Tecnología Apropiaada para el manejo de residuos sólidos', OACA/ILMA, Lima, 1992, con algunas modificaciones realizadas por el IPES y ACEPESA.

Estrato 2 (medio): constituido por urbanizaciones antiguas (barrios obreros), densamente pobladas y con servicios en mal estado. El ingreso económico familiar es igual o poco mayor que la media del país.

Estrato 3 (bajo): conformado por asentamientos de viviendas improvisadas o precarias, con grave carencia o ausencia total de equipamiento urbano y servicios. En general, su población tiene ingresos económicos familiares por debajo de la media del país.

Debe considerarse que en algunos lugares puede existir uno o dos de los estratos indicados.

Por cada estrato socioeconómico se debe definir una muestra representativa de todo el lugar en estudio, por esto, debe tenerse en cuenta que ésta debe comprender entre 1 a 5 % de la cantidad de residuos generada en el lugar o de la población total, a fin de obtener datos contables.

Las viviendas se determinan considerando manzanas o agrupaciones unitarias, al azar. En lo posible, si en algunas casas no se encuentran las personas, entonces debe considerarse reemplazarlas por otras viviendas para garantizar el número de viviendas determinado. De igual manera con los establecimientos comerciales, industriales e instituciones públicas o privadas y el número de trabajadores en promedio por establecimiento.

3. Aplicación de la encuesta

Con el objetivo de conocer la opinión de la población en donde se realiza el estudio de residuos sólidos, así como información adicional y complementaria, es importante aplicar una encuesta, tanto para el sector viviendas como el comercial, industrial e instituciones públicas y privadas.

4. Cálculo de la densidad de los residuos sólidos²

Para el cálculo de las diferentes variables a determinar con el estudio de residuos, se realizan la siguiente metodología:

- Se prepara un estañón que sirve para contener los residuos sólidos, además de una balanza de pie.
- Se pesa el estañón vacío y se mide su volumen (p. ej: 0,22 m³).
- Se colocan los residuos en el estañón sin hacer presión y se golpea el mismo para llenar los espacios vacíos.
- Se pesa una vez lleno y por diferencia se obtiene el peso de los residuos.
- Se obtiene la densidad de los residuos al dividir su peso en kilos entre el volumen del estañón en metros cúbicos, utilizando la siguiente fórmula:

$$\text{Densidad de los residuos (kg/m}^3\text{)} = \frac{\text{Peso de residuos en kg}}{\text{Volumen del estañón en m}^3}$$

5. Método para determinar la composición física de los residuos sólidos.

Para el cálculo de la composición física de los residuos sólidos, se realizan las siguientes acciones:

- Se prepara una muestra representativa de los residuos sólidos de alrededor de 1 m³.
- Una vez que se tiene la muestra esparcida en un lugar plano, si hay cartones en los residuos se cortan hasta conseguir un tamaño de 15 cm por 15 cm aproximadamente.
- Se homogeniza la muestra mezclándola en forma manual con las manos o utilizando palas.
- Se hace un montículo de residuos lo más redondo posible y se divide en cuadrantes. Luego, se escogen cualquier par de cuadrantes que sean

² Metodología de K Sakurai del CEPIS, Lima, Perú.

Tarea 2: Elaboramos el diagnóstico

- opuestos. El procedimiento anterior se repite hasta lograr una muestra manejable.
- v. La muestra con la que se va a trabajar se coloca en un estañón o tambor previamente pesado y se toma el peso total (por diferencia se puede obtener el peso neto de los residuos).
 - vi. Una vez pesada la muestra se esparce en el piso y se separan los componentes de los residuos, clasificándolos de acuerdo a sus características.
 - vii. Los residuos de un mismo tipo se colocan en cajas pequeñas.
 - viii. Se pesan las cajas antes de iniciar la clasificación usando la balanza de pie.
 - ix. Una vez terminada la clasificación se pesan las cajas con los diferentes residuos y por diferencia se obtiene el peso de los mismos.
 - x. Se obtiene el porcentaje de cada tipo de residuo por medio de los pesos parciales y el peso total.

Una clasificación física de los residuos recomendable es la siguiente:

- Residuos de alimentación (materia orgánica)
- Papel y cartón
- Latas
- Plásticos
- Cueros
- Textiles y trapos
- Maderas
- Vidrio
- Metales no ferrosos aluminio y bronce
- Metales ferrosos
- Ladrillos, piedras, polvo, cenizas (inertes).

No existe una forma definida para la clasificación física de los residuos sólidos. La mejor forma de medir las cantidades de los mismos, es pesándolos y expresando su peso en kilos o toneladas al día o por año.

Para obtener la composición física, se vuelca el contenido del estañón en un patio de trabajo, donde los residuos se separan manualmente y se pesan.

La composición física se expresa en porcentaje de peso o, a veces, de volumen. Para calcular el peso de la especie separada con el peso total de los residuos, obteniendo la fracción de dicha especie en la muestra, se puede hacer lo siguiente:

% de la fracción: **Peso de la especie o fracción separada**
Peso total de los residuos sólidos

6. Determinación de la producción per-cápita de residuos sólidos

La producción de residuos sólidos generados por persona por día llamada también producción per-cápita (PPC), es muy útil para estimar la producción de los residuos sólidos de una población determinada y así dimensionar el sistema de recolección y tratamiento de los mismos.

Para hallar la PPC, se toma el peso de la muestra recolectada y se aplica la siguiente fórmula:

$$\text{PPC} = \frac{\text{Total de Kg recolectados}}{\text{Número de habitantes}}$$

7. Resultados

Al finalizar los pasos mencionados, se deben obtener una serie de resultados, que se mencionan a continuación:

- Datos obtenidos del estudio (altura del recipiente, diámetro del recipiente, peso del recipiente vacío y peso del recipiente lleno con residuos sólidos).
- Derivación del volumen y peso neto de los residuos sólidos.
- Cálculo de la densidad de los residuos sólidos.
- Determinación de los componentes de los residuos sólidos.
- Peso de cada uno de los componentes de los residuos sólidos y el peso total de todos residuos sólidos.
- Cálculo de la composición de los residuos sólidos en porcentaje.

- Cálculo de la producción de residuos per-cápita.
- Datos finales del estudio (tabla resumen).

Rubro	Dato (kg/día)
Producción de materia orgánica	
Producción papel y cartón	
Producción de latas	
Producción cueros	
Producción textiles y trapos	
Producción maderas	
Producción de plástico	
Producción vidrio	
Producción metales no ferrosos (aluminio y bronce)	
Producción metales ferrosos	
Producción ladrillos, piedras, polvo, cenizas (inertes)	
Densidad	Kg/m ³
Prod.per-cápita	Kg/hab/día

8. Requerimientos

El equipo necesario para realizar el estudio es:

- Mapa de la zona para sectorizar la muestra.
- Vehículo tipo pickup con capacidad para transportar los residuos recolectados.
- Número de ayudantes en función del tamaño de la muestra.
- Una romana o báscula con capacidad de 100 kgs.
- Bolsas, cajas
- Estañones
- Varilla larga para realizar cuarteo. El cuarteo se refiere al procedimiento descrito anteriormente, es decir en donde se hace un montículo de residuos, lo más redondo posible y se divide en cuadrantes. Luego, se escogen cualquier par de cuadrantes que sean opuestos. El procedimiento anterior se repite hasta lograr una muestra manejable.
- Un lugar plano para hacer la medición.
- Guantes.
- Mascarillas.
- Agua y jabón.
- Escoba y recogedor.

9. Informe final

Una vez finalizado el estudio se procede a sistematizar la información en un informe sencillo, resaltando las conclusiones y recomendaciones obtenidas. La información que se recolecte es base para realizar el estudio técnico, por lo que se puede anexar en el estudio de factibilidad técnica y económica.

Anexo 4

Indicadores para la estimación de la producción per cápita residuos del comercio, restaurantes, sodas y mercado

Producción per cápita de:	
Comercios: Producción per cápita comercio (kgr/m ² /día) = Peso/metros cuadrados del local	Mercado: Producción per cápita mercado (kgr/m ² ó puesto de venta/día) = Peso/metros cuadrados del local ó puestos de venta
Restaurantes y sodas: Producción per cápita restaurantes y sodas (kgr/m ² ó mesas/día) = Peso/metros cuadrados del local o número de mesas	

6. Tratamiento de los residuos:

- | | |
|--------------------------|--|
| <input type="checkbox"/> | Relleno sanitario |
| <input type="checkbox"/> | Botadero controlado |
| <input type="checkbox"/> | Botadero sin control |
| <input type="checkbox"/> | Planta de separación, centro de acopio |
| <input type="checkbox"/> | Elaboración de compost |

PARA OPTIMIZAR LAS RUTAS DE RECOLECCIÓN SE DEBE BUSCAR LA SIGUIENTE INFORMACIÓN**7. Cantidad de personas que conforman la cuadrilla de recolección: Incluyendo al chofer. _____****8. Jornada Laboral: _____****9. Tiempo promedio diario de trabajo: _____ horas _____ minutos****10. Tiempo promedio no empleado en recolección: _____ horas _____ minutos****11. Distancia de la ruta al botadero: _____ kms.****12. Tiempo de viaje: _____ minutos****13. Cantidad aproximada de residuos recolectados por parada: _____ kgs****14. Tiempo de carga en el punto de recolección: _____ minutos****15. Tiempo de traslado entre paradas de recolección: _____ minutos****16. Distancia promedio entre paradas de recolección: _____ metros****17. Número de calles con pendientes en la ruta: _____.****18. Tiempo de descarga en el sitio de disposición final: _____ minutos****19. Tiempo de recolección por parada: _____ minutos**

Espacio para observaciones: Es conveniente elaborar un croquis de las rutas

Anexo 6

Encuesta a Empresas, Comercios e Instituciones

Fecha: /__/__/__/

Encuesta N°: /__/__/

1. Nombre de la empresa: _____
2. Nombre del propietario: _____
3. Teléfono: _____
4. Dirección de la empresa/institución: _____
5. ¿De qué está compuesta la “basura” que produce su negocio? (puede seleccionar varias opciones)

Composición	Marcar con X
Vidrio	
Papel	
Periódico	
Cartón	
Latas de aluminio	
Plásticos	
Materia orgánica	
Otros: _____	

Opción	Marque con X	¿Qué hace con los materiales reciclables?
Vidrio		
Papel		
Periódico		
Cartón		
Latas aluminio		
Plástico		
Otros		

6. ¿Conoce usted qué materiales son reciclables o reutilizables?³

1. Sí
2. No (pase a la pregunta 10)
9. N.S/N.R (pase a la pregunta 10)

7. ¿Separa usted los materiales reciclables de los materiales no reciclables?

1. Sí
2. No
9. N.S/N.R

8. ¿Qué hace con los materiales reciclables o reutilizables?

9. ¿Cada cuánto tiempo realiza esa actividad?

1. Diario
2. Semanal
3. Quincenal
4. Mensual
5. Otro
9. N.S/N.R

10. ¿Estaría usted dispuesto/a a entregar los materiales reciclables a un Centro de Acopio?

1. Sí
- Mencione que días se puede pasar a recoger:
- Lunes
 - Martes
 - Miércoles
 - Jueves
 - Viernes
2. No
9. N.R/S.N.

³ El reciclaje es un proceso en el que se recuperan materiales para transformarlos en materia prima, ya sea para fabricar el mismo producto o para hacer uno diferente. Un material es reutilizable cuando se le da una función similar o distinta para lo que fue creado.

Anexo 7

Cuadro Resumen de los elementos del diagnóstico

Lista de chequeo para la recolección de información	
Actividades y temas	Marca
Tema 1: Las características generales del cantón	
1: Ubicación, clima/temperatura/humedad	
Meses de lluvia	
Temperatura en época seca	
Temperatura en época lluviosa	
Humedad	
Zonas susceptibles a inundaciones	
2: Uso del suelo	
Urbanizaciones o barrios	
Lugares turísticos	
Lugares de recreación	
Zonas industriales	
Identificación de botaderos ilegales	
3: Población, viviendas por distritos	
Cantidad de población según distritos	
Población urbana	
Población rural	
Cantidad de viviendas según distritos	
Tasa de crecimiento de la población	
4: Transporte y vialidad	
Calles de superficie plana	
Calles pavimentadas	
Calles de lastre	
Calles de tierra	
Vías principales	
Sentido de las calles	
Tamaño de las calles	
Pendientes	
Vías principales	

Actividades y temas	Marca
Vías secundarias	
Vías de accesos	
Croquis de los principales centros urbanos del Cantón	
5: Actividad industrial, comercial y de servicios	
Tipo de actividad y ubicación	
Cantidad de comercios.	
6: Centros educativos	
Número de escuelas y su ubicación	
Número de colegios y su ubicación	
Número de universidades y su ubicación	
Nombre y número de alumnos y profesores	
7: Salud pública	
Principales enfermedades de la población	
Incidencia de las enfermedades	
Mecanismos de transmisión de estas enfermedades	
8: Servicios básicos	
Número de usuarios por tipo de servicios	
Ubicación de los usuarios por sectores o distritos	
9: Organizaciones sociales	
Nombre de la organización	
Actividad principal	
Número de afiliados por sexo, edad	
Nombre, dirección y teléfono de la persona representante	
Tema 2: Los elementos del sistema de manejo de residuos del Cantón	
2.1: Generación y Caracterización de los residuos	
Producción per-cápita	
Cantidad de residuos generados	
Composición física de los residuos	
Cantidad de viviendas	
Promedio de habitantes por vivienda	
Registro de peso de los residuos por vehículo	
Registro de peso de los residuos por ruta por día	

Tarea 2: Elaboramos el diagnóstico

Actividades y temas	Marca
2.2: Recolección y transporte de residuos	
Característica de los vehículos tipo, marca, capacidad, año	
Periodicidad de mantenimiento	
Disponibilidad de repuestos en Costa Rica	
Vehículos con compactadora	
Vehículos sin compactadora	
Vagoneta	
Distancia recorrida por ruta y vehículo	
Utilización de la capacidad máxima de los vehículos	
Horarios, días de la semana y frecuencia de recolección	
Número de viajes por ruta	
Croquis de las rutas y día	
2.3: Limpieza de vías y áreas públicas	
Servicio de barrido (zonas, calles, playas)	
Método de barrido	
Barrido manual, mecanizado	
Equipo y herramientas utilizadas	
Rendimiento por persona (kilómetros/persona/día)	
Recipientes instalados	
Aseo de las playas	
2.4: Recuperación de residuos valorizables	
Cantidad y ubicación de los centros de acopio	
Tipos de materiales que se reciben en los centros de acopio	
Tiempo de funcionamiento	
Clientes que entregan materiales reciclables	
Volúmenes que manejan por tipo de material	
Equipo que utilizan	
Infraestructura, orden y limpieza, seguridad del personal	
Impactos en el entorno (ruido, polvo, malos olores, vectores sanitarios), situación legal	

Actividades y temas	Marca
2.5: Disposición final de residuos	
Ubicación del sitio de disposición final	
Registro del permiso de funcionamiento	
Volúmenes de residuos que manejan	
Procedencia de los residuos	
Tipos de residuos	
Cantidad de personal y equipo utilizado	
Cómo se tratan los residuos y/o basura	
Cantidad de "buzos/as"	
Cantidad de materiales recuperados	
Monitoreo que se realiza	
Contaminación de fuentes de agua	
Existencia de quemas	
Tratamiento de lixiviados	
Botaderos ilegales	
Residuos biodegradables que ingresan a la planta de compostaje	
Tema 3: Los aspectos del sistema de residuos en su cantón	
3.1: Aspectos socio-culturales	
Costumbres y hábitos de manejo	
Buenas prácticas comunales	
3.2: Aspectos económicos-financieros	
Montos de la tarifa de barrido y recolección	
Costos del servicio	
Ingresos totales por tarifa de barrido y recolección	
Monto del presupuesto municipal para el barrido y la recolección	
Porcentaje del presupuesto del servicio de aseo público en relación con el presupuesto municipal total	
Costo total anual del servicio de barrido, recolección y disposición final	
Sistema de cobro	
Porcentaje de morosidad	
Relación de los costos con las tarifas vigentes	

Actividades y temas	Marca
3.3: Aspectos legales	
Legislación del país en materia de residuos sólidos, código municipal	
3.4: Aspectos institucionales y de políticas	
Recurso humano del barrido, recolección y disposición final	
Recurso humano técnico-administrativo	
Contrataciones temporales	
Políticas nacionales para la gestión de residuos	
Reglamento de residuos municipales	
Políticas locales para la gestión de residuos	
Tipos de controles establecidos	
Manuales de funciones	
Capacitaciones recibidas por el personal	
Uso de equipo de protección personal	

Actividades y temas	Marca
Registro de accidentes y principales dolencias del personal	
Manuales de procedimientos	
Bitácora de recolección	
Mecanismos de supervisión	
Interacción entre departamentos	
3.5: Aspectos ambientales y sanitarios	
Impacto sobre el recurso hídrico	
Impacto sobre la tierra	
Impacto sobre el aire	
Impacto visual y sobre el paisaje	
Impacto sobre la salud	
Medidas existentes de mitigación de los impactos ambientales y sanitarios	

Tarea 3

Trazamos la Estrategia

Actividad 1: Definir los alcances de la planificación

Actividad 2: Definir la visión, la misión, los objetivos y las metas

Fuentes consultadas

***“Persona prevenida
vale por dos”***

Tarea 3 Trazamos la estrategia

Una vez cumplida la Tarea 2: “Elaboramos el diagnóstico”, el comité coordinador debe continuar con el proceso de planificación, el cual se describe a continuación. A continuación se muestra la estructura de la Tarea 3, la cual está compuesta por dos actividades:

Figura 1: Estructura general de la Tarea 3

Anteriormente, se había señalado que “la planificación es el procedimiento mediante el cual se seleccionan, ordenan y diseñan las acciones que deben realizarse para el logro de determinados propósitos, procurando una utilización racional de los recursos disponibles”¹.

En la elaboración de la planificación es necesario trazar una estrategia, que implica identificar de antemano las distintas alternativas de solución que tiene un problema y de qué forma enfrentarlo, estableciendo los objetivos y las metas que se desean alcanzar. Este proceso implica que se deben tomar decisiones sobre las prioridades, considerando iniciar por los aspectos más urgentes a atender.

La formulación de la estrategia señala el camino y los medios, los cuales tratan de alcanzar los objetivos y las metas. No obstante, debe recordarse que en ese camino puede ser que se requiera realizar ajustes y cambios, por lo que el comité coordinador debe estar preparado para esas modificaciones en el futuro.

En el diseño de la estrategia y en la elaboración del Plan de Acción debe considerarse la visión, intereses y necesidades tanto de mujeres como de hombres, que pueden ser diferentes. También hay que tener presente utilizar un lenguaje inclusivo en la redacción de la misión, la visión y los objetivos, porque muchas veces se habla en términos masculinos que excluyen a las mujeres.

¹ PROFAC. (1998). “Módulo 3: 8 pasos metodológicos para la planificación Autogestionaria. ¿Por qué y para qué la Planificación?”. Serie: Autogestión y Cultura de Paz. San José, Costa Rica

Actividad 1: Definir los alcances de la planificación

Un primer paso antes de seleccionar las alternativas para atender los problemas identificados en el diagnóstico es definir cuál es la cobertura o el alcance que tendrá el PMGIRS. Esto se refiere al área geográfica, al período que comprende y al tipo de residuos que serán incluidos en la planificación.

En una reunión del comité coordinador, con el apoyo de una persona que facilite la discusión, la toma de decisiones y la búsqueda de consenso, se puede trabajar según los pasos que se mencionan a continuación.

Paso 1: Delimitar la cobertura geográfica del Plan

Para iniciar la planificación, el comité coordinador deberá delimitar la cobertura y el alcance geográfico del Plan.

Delimitar el alcance geográfico del PMGIRS en las diferentes zonas de actuación es fundamental, no sólo por la necesidad de concretar la intervención, sino también para la planificación de los recursos necesarios para realizar el trabajo propuesto, darle seguimiento y evaluarlo.

En el país, los límites político administrativos establecen el área geográfica y también la jurisdicción territorial de un cantón. No obstante, éste no debe ser el único criterio, ya que, puede trabajarse en forma conjunta con otros cantones vecinos (planificación mancomunada).

La decisión final sobre el alcance geográfico se basa en el análisis y la discusión consensuada de los resultados del diagnóstico en primera instancia en el seno del comité y en segunda en consulta con otros actores locales clave.

Paso 2: Delimitar el periodo de planificación

Una vez acordada el área geográfica, se pasa a definir el periodo para el cual se elaborará el PMGIRS o el plazo en que se espera lograr los objetivos y las metas propuestas. El periodo u horizonte de planificación depende de lo que establezca cada comité coordinador. El período puede ser lo suficientemente amplio de modo tal que las soluciones de corto plazo se puedan conjugar con las medidas de mediano y largo plazo, optimizando el uso de los recursos disponibles.

Se pueden considerar los siguientes períodos de tiempo:

- **De corto plazo: De 0 a 2 años**
- **De mediano plazo: De 3 a 5 años**
- **De largo plazo: De 10 a 15 años**

Paso 3: Definir el tipo de residuos que incluye el Plan

De acuerdo a la clasificación de los residuos según su origen, éstos se pueden agrupar en: residuos municipales (los provenientes de las residencias, el comercio, las oficinas, la limpieza de vías, y áreas verdes, como los parques y los jardines) y los residuos no municipales (los de origen industrial, de la construcción, y hospitalarios, entre otros).

El PMGIRS debe establecer el tipo de residuos sólidos con los que se va a trabajar y cuya gestión será responsabilidad de la municipalidad, ya sea que su manejo lo realice directamente o a través de terceros.

Sin embargo, el PMGIRS puede incluir todos los residuos sólidos que se generan en el cantón, con el fin de establecer las necesidades de coordinación con las entidades encargadas del manejo de los residuos no municipales (por ejemplo: residuos hospitalarios, residuos industriales, entre otros).

Tarea 3: Trazamos la Estrategia

La decisión de cuáles residuos incluir y cuáles no, debe basarse en los criterios de origen, peligrosidad, requerimiento de manejo especial por su volumen o características especiales, por ejemplo: residuos de automóviles, llantas, electrónicos, electrodomésticos, otros.

Debe destacarse que en el país, el Proyecto de Ley para la Gestión Integral de Residuos, en el capítulo de residuos peligrosos, define que la responsabilidad de su manejo durante todo el ciclo de vida de los residuos, así como, de separarlos adecuadamente y no mezclarlos; es de las personas físicas o jurídicas que los generen.

Además, en el Capítulo de Prohibiciones se establece la prohibición de “la mezcla entre residuos ordinarios, de manejo especial y residuos peligrosos, contraviniendo lo dispuesto en esta Ley y demás ordenamientos que de ellas deriven”.

En la mayoría de nuestros municipios, los residuos de hospitales y establecimientos de salud lamentablemente se mezclan en el proceso de recolección y disposición final de los

residuos sólidos, esto ocasiona considerables riesgos a la salud pública y a los trabajadores de la recolección, dado el componente infecto-contagioso de los primeros. La atención de este caso, así como de otros residuos peligrosos no es objeto de este Manual.

Actividad 2: Definir la visión, la misión, los objetivos y las metas

Trazar el horizonte implica definir qué es lo que se quiere lograr a largo o mediano plazo en la gestión de residuos en el municipio o municipios y cómo se va a lograr lo planteado en términos generales. Para realizar lo anterior, se requiere que el comité coordinador establezca la visión, la misión, los objetivos y metas del PMGIRS.

En la Figura 2 se muestran las relaciones entre estos aspectos:

Figura 2: Aspectos necesarios para trazar el horizonte

Fuente: ACEPESA.

¿Cómo hacerlo?

En el taller donde el comité coordinador ha definido el alcance del PMGIRS, o en otras sesiones de trabajo, se puede definir la visión, la misión, los objetivos y metas del Plan.

Paso 1: Diseñar la visión

Existen muchas definiciones de visión, entre algunas se encuentran las siguientes:

- **Es la descripción de cómo se vería el cantón si se llevan a cabo con éxito sus estrategias de desarrollo y alcanza su mayor potencial.**
- **Se trata de una descripción de los cambios a gran escala (económicos, políticos, sociales y ambientales) que se desean lograr**
- **Imagen o situación deseada, que se espera que el cantón proyecte en un futuro.**
- **Es una exposición clara que indica hacia dónde se dirige el PMGIRS a largo plazo y en qué se deberá convertir el cantón. Sirve de rumbo.**

Para redactar la visión, el comité coordinador puede ayudarse utilizando las siguientes preguntas:

¿A qué aspiramos?, ¿Cómo queremos que sea el Cantón?, ¿Qué imagen queremos proyectar?, ¿Qué queremos ser?, ¿Hacia dónde queremos ir?, ¿Qué debemos hacer?

Además, es importante que la visión que se construya tenga las siguientes características:

- **Inspiradora**
- **Realista**
- **Compartida por todas las personas participantes**

A continuación se presentan algunos ejemplos de formulación de la Visión en un Plan Municipal:

“En el año 2020 la población de Vázquez de Coronado, en conjunto y con el apoyo de las autoridades municipales, habrá operado un cambio sociocultural en el que la gestión integral de los residuos sólidos será uno de los ejes principales en el desarrollo armonioso del cantón.”

Fuente: Plan Municipal de Gestión de Residuos Sólidos del Cantón de Vázquez de Coronado, 2008.

“El Cantón de Sarapiquí para el 2013, desarrolla una Gestión Integral de Residuos, liderada por su gobierno local, con la participación activa de sus actores sociales, instituciones, empresas privadas y toda su población ambientalmente sensibilizada, informada y capacitada que permitirá que sus habitantes y visitantes disfruten de un entorno limpio, bello y saludable”.

Fuente: Plan Municipal de Gestión de Residuos Sólidos del Cantón de Sarapiquí, 2008.

“En el 2012, Alajuelita será un cantón limpio, líder en el mejoramiento del medio ambiente y en la gestión de su desarrollo sostenible”

Fuente: Plan Municipal de Gestión de Residuos Sólidos del Cantón de Alajuelita, 2008.

Para el año 2018 Escazú será un modelo en la gestión integral de residuos sólidos, que promueva una mejor calidad de vida, mediante la participación y la responsabilidad compartida de todos los sectores del cantón

Fuente: Plan Municipal de Gestión de Residuos Sólidos del Cantón de Escazú, 2008.

Paso 2: Diseñar la misión

Al igual que la visión, existen muchos conceptos que definen la misión, por ejemplo:

- **Es la razón de ser o la finalidad del Plan e indica con claridad el alcance y la dirección de sus actividades.**

Tarea 3: Trazamos la Estrategia

- Es el motivo, propósito, fin o razón de ser de la existencia del Plan, define lo que pretende cumplir en su entorno o sistema social en el que actúa, lo que pretende hacer y el para quién lo va a hacer.
- Como mínimo, la formulación de la misión debe incluir la tarea y su propósito.
- Unifica el Plan entorno a “su razón de ser” y al logro de sus objetivos y metas.

Para su construcción se puede considerar estas preguntas:

¿Quiénes somos? ¿Para qué existimos?, ¿Dónde estamos?, ¿Qué problemas queremos resolver? ¿Para quién trabajamos?, ¿Qué hacemos?, ¿Cómo lo hacemos?

Tabla 1: Diferencias entre Misión y Visión

Visión	Misión
Genérica	Precisa
Énfasis en el futuro	Énfasis en la actualidad

Continuando con el ejemplo, se cita la misión del PMGRS de la Municipalidad de Vázquez de Coronado y de Sarapiquí:

“Propiciar, mediante procesos educacionales, de información y de sensibilización, así como por medio de una adecuada gestión municipal, una gestión integral de los residuos sólidos que contribuya al desarrollo sostenible del cantón.”

Fuente: Plan Municipal de Gestión de Residuos Sólidos del Cantón de Vázquez de Coronado, 2008.

“Contribuir al mejoramiento del ambiente del cantón de Sarapiquí mediante una optimización de la GIRS, la cual garantice su sostenibilidad”.

Fuente: Plan Municipal de Gestión de Residuos Sólidos del Cantón de Sarapiquí, 2008.

Paso 3: Formular los objetivos

Los objetivos expresan lo que se quiere lograr y son la razón principal del PMGIRS. Se elaboran con el fin de resolver los problemas detectados en el diagnóstico; no obstante, su formulación también puede ir dirigida a reforzar o a consolidar aspectos positivos del sistema de gestión de residuos sólidos existente en el cantón.

También es recomendable que los objetivos y sus correspondientes metas se refieran a los períodos u horizontes de planificación: corto, mediano y largo plazo.

Existen dos clases de objetivos: generales (estratégicos) y específicos (operativos). Usualmente se acostumbra formular un único objetivo general, pero puede darse el caso que se considere necesario formular varios objetivos generales.

Los objetivos específicos expresan un mayor nivel de detalle para concretar el objetivo general y se plantean en términos numéricos o de calidad.

Todo objetivo, ya sea general o específico, se redacta de forma que la situación deseada (formulada en el objetivo) haya sido alcanzada, generalmente usando un verbo conjugando en presente del indicativo (p.ej., Los servicios públicos relacionados con residuos sólidos se brindan con calidad, basados en los principios de eficiencia y eficacia) o en pretérito perfecto compuesto (p.ej., La gestión financiera municipal relacionada con GIRS ha mejorado).

Los objetivos deben ser:

- **Precisos:** De tal forma que se pueda realizar una buena planificación adecuada evaluación de los objetivos.
- **Adecuados en el tiempo:** Que se puedan cumplir en un período razonable.
- **Flexibles:** Que sean posibles de modificar cuando se presenten situaciones inesperadas.

- **Motivadores:** Que sean un reto posible de alcanzar para las personas y así lograr su involucramiento en las actividades.
- **Factibles:** Deben ser reales, prácticos y posibles de lograr.

A manera de ilustración se continúa citando los objetivos del PMGRS de las Municipalidades de Sarapiquí y de Desamparados.

En el caso de Sarapiquí, los objetivos planteados son:

Objetivo General:

“Una estrategia de GIRS ha sido implementada en Sarapiquí bajo la coordinación del gobierno local y la participación de actores sociales”.

Los objetivos específicos:

1. La gestión municipal en la GIRS ha sido fortalecida en sus aspectos institucional, financiero, operativo y legal.
2. Una oficina ambiental municipal que funcione en estricta coordinación con los actores sociales del Cantón ha sido creada y consolidada.
3. Un programa educativo (Plan de Sensibilización) sobre GIRS involucrando instituciones públicas y organizaciones privadas para las comunidades seleccionadas del PMGRS ha sido diseñado y coordinado.
4. Un programa de recuperación de materiales reciclables dirigido a los centros educativos y organizaciones comunales y empresas privadas del Cantón ha sido desarrollado.
5. Un sistema tecnológico moderno ha sido implementado para la valorización disposición y/o tratamiento de Residuos Sólidos.

Fuente: Adaptado del Plan Municipal de Gestión de Residuos Sólidos del Cantón de Sarapiquí, 2008.

Por su parte Desamparados se plantea los siguientes objetivos específicos:

1. Todos los actores involucrados en los diferentes distritos del Cantón de Desamparados han sido educados y sensibilizados en Gestión Integral de Residuos Sólidos.
2. El conocimiento de la legislación municipal y nacional vigente sobre el tema de residuos sólidos y su aplicación a nivel de la Municipalidad han sido ampliado.
3. Los servicios públicos relacionados con residuos sólidos se brindan con calidad, basados en los principios de eficiencia y eficacia.
4. La gestión financiera municipal relacionada con GIRS ha mejorado.
5. La implementación y el funcionamiento de centros de acopio en las comunidades han sido facilitados.
6. Una planta de compostaje municipal ha sido implementada para dar un adecuado manejo a los residuos orgánicos.
7. Un plan de incentivos ha sido creado para las empresas, instituciones o comunidades que cumplen o impulsan iniciativas de GIRS.
8. El clima organizacional dentro de la Municipalidad para fortalecer la Gestión de los Residuos Sólidos ha mejorado.

Fuente: Adaptado del Plan Municipal de Gestión de Residuos Sólidos del Cantón de Sarapiquí, 2008.

Tarea 3: Trazamos la Estrategia

Paso 4: Diseñar las metas

Las metas corresponden directamente a los objetivos y se formulan de modo tal que se puedan medir en tiempo (plazo),

cantidad, calidad y/o lugar. Es decir, las metas son objetivos cuantificables (ejemplo: ampliar la cobertura de recolección al 90% en un plazo de 2 años, etc.). Puede existir más de una meta por cada objetivo. En el Figura 3 se observa la relación existente entre objetivos y metas.

Figura 3: Relación entre Objetivos y Metas

Fuente: ACEPESA.

Las actividades del plan de acción se formulan con base en las metas, tema que será retomado en la Tarea 5.

En todo caso, tanto los objetivos como las metas se recomienda que comprendan todos los aspectos del sistema de gestión de los residuos sólidos (legales, institucionales, económico - financieras, técnico - operativas, sociales, ambientales y sanitarias).

Las metas deben ser:

- **Realistas:** Que se pueden alcanzar con los recursos disponibles.
- **Precisas:** Debidamente explícitas.
- **Periódicas:** Definir la fecha en la que se desean alcanzar.
- **Medibles:** Señalar unidades de medida.
- **Coherentes:** Vinculadas con los objetivos.

Las metas son los productos deseados en términos de cantidad (¿cuánto?), calidad (¿Cuán bueno?), tiempo (¿cuándo?), y área geográfica o lugar (¿dónde?).

A continuación se presenta un ejemplo, del Plan Municipal del cantón de Escazú.

**Objetivo específico 3:
“Estrategias para la recolección
y tratamiento de los residuos
orgánicos del cantón han
sido desarrolladas”.**

Fuente: Adaptación del Plan Municipal de Gestión de Residuos Sólidos del Cantón de Escazú, 2008.

- 3.1. Al 2010 (TIEMPO) se contará con una planta de compostaje (CANTIDAD) para el tratamiento de los residuos orgánicos (CALIDAD) del cantón (LUGAR).
- 3.2. Al 2013 (TIEMPO) se habrá agregado valor al producto (CANTIDAD) para su comercialización (CALIDAD).
- 3.3. Al 2014 (TIEMPO) se comercializará el 60% (CANTIDAD) de la producción orgánica (CALIDAD).

Fuentes consultadas:

DINADECO (2004). “Módulo de Proyectos”. Área Técnica y Operativa. Capacitación y Educación. San José, Costa Rica.

Municipalidad de Desamparados. (2008). Plan municipal de gestión de residuos sólidos, PMGRS.

Municipalidad de Escazú. (2008). Plan municipal de gestión de residuos sólidos, PMGRS.

Municipalidad de Sarapiquí. (2008). Plan municipal de gestión de residuos sólidos, PMGRS.

Municipalidad de Vásquez de Coronado. (2008). Plan municipal de gestión de residuos sólidos, PMGRS.

Organización Panamericana de la Salud, (2002). “Guía

Metodológica para la preparación de planes directivos del manejo de los residuos sólidos municipales en ciudades medianas. Capítulo 4, Washington, EEUU.

PROFAC. (1998). “Módulo 3 8 pasos metodológicos para la planificación Autogestionaria. ¿Por qué y para qué la Planificación? Serie: Autogestión y Cultura de Paz. San José, Costa Rica.

Programa Competitividad y Medio Ambiente (2008). Informe Final de Consultoría “Sistematización de las experiencias con la elaboración de Planes Municipales de Gestión de los Residuos Sólidos en 10 municipalidades y ajuste del manual correspondiente”.

Wilson, David, et al (2000). “Strategic Planning Guide for Municipal Solid Waste Management”. World Bank and ERM, (versión en CD).

Tarea 4

Identificamos y evaluamos las alternativas

Actividad 1: Analizar las alternativas

Actividad 2: Realizar el análisis de factibilidad técnica y económica-financiera

Actividad 3: Priorizar las alternativas en un taller

Actividad 4: Verificar la consistencia y la posibilidad de integrar las diferentes alternativas en una estrategia común

Actividad 5: Revisar y redefinir las alternativas que son incompatibles entre sí y con el marco general del Plan

Fuentes consultadas

Anexos

Anexo 1: Información sobre la técnica Metaplan o ZOPP

“El que mucho abarca poco aprieta”

Tarea 4 Identificamos y evaluamos las alternativas

Una vez definidos los alcances del horizonte de planificación y la estrategia se hace necesario identificar y acordar las alternativas para atender los problemas detectados en el diagnóstico.

Existen múltiples alternativas para enfrentar los problemas, pero es importante que cada alternativa se analice en detalle para optar por la más conveniente, la que es factible de realizar en el cantón o la que mayores beneficios origina con la menor asignación de recursos.

Para el éxito del trabajo es fundamental el consenso o por lo menos el acuerdo de la mayoría, en todo el proceso de la planificación. El trabajo en equipo y la realización de talleres participativos serán la garantía de que las soluciones planteadas reflejen las necesidades del grupo conductor y que sus integrantes se vayan apropiando del proceso.

La gestión de residuos tiene muchas facetas y responde a las perspectivas de los diferentes actores sociales involucrados. Por ejemplo, la ubicación del sitio para la disposición final puede llevar a contraponer la opinión de la comunidad seleccionada con las autoridades municipales. De ahí la importancia de los procesos de negociación y concertación. A continuación se muestra la estructura de la Tarea 4, la cual está compuesta por cinco actividades:

Figura 1: Estructura general de la Tarea 4

Actividad 1: Analizar de alternativas

La identificación y la definición de alternativas son la base para diseñar el plan de acción.

Una alternativa debe tener factibilidad técnica y económica, pero también viabilidad política y social para garantizar el éxito de la misma.

Las alternativas se refieren al ¿qué hacer? para lograr los objetivos y las metas que permitan resolver los problemas pero, además reforzar los aspectos positivos del sistema de gestión municipal de los residuos sólidos.

Para el análisis de las alternativas, en la Municipalidad de San Rafael y Santo Domingo, se utilizó el siguiente instrumento.

Análisis de opciones para el PMGIRS de San Rafael de Heredia

En San Rafael y en Santo Domingo de Heredia se aplicaron unas plantillas para hacer los Estudios de Viabilidad por tipo de residuo sólido, con base en los supuestos de aportes y beneficios, restricciones y/o limitantes, y factores críticos de éxito.

Tomando como base esta información, fueron seleccionadas las opciones viables de manejo de residuos para el corto, mediano y largo plazo.

A continuación se presenta una muestra de este instrumento como fue utilizado por el Comité Coordinador del Cantón de San Rafael.

Tabla 1: Ejemplo de herramienta para el análisis de alternativas

VIABILIDAD	SUPUESTO:		1) MANEJO DE RESIDUOS ORDINARIOS APROVECHABLES / RECICLABLES
	APORTES Y BENEFICIOS	RESTRICCIONES Y/O LIMITANTES	FACTORES CRÍTICOS DE ÉXITO
POLÍTICA	<ul style="list-style-type: none"> · Compromiso municipal · Recursos por gestión de residuos reciclables 		<ul style="list-style-type: none"> · Apoyo municipal · Presupuesto para operación de centro de acopio (recolección, manejo, clasificación, etc.) · Coordinación efectiva entre instancias municipales (Concejo Municipal, Comisión de Asuntos Ambientales, Alcaldía) y la organización social
TECNOLÓGICA	<ul style="list-style-type: none"> · Capacidad técnica · Transferencia de conocimiento · Centro de acopio · Camión recolector · Personal calificado 	<ul style="list-style-type: none"> · Búsqueda de gestores · Carencia de equipo tecnológico completo · Cobertura geográfica de recolección 	<ul style="list-style-type: none"> · Comunidad educada · Alianzas con empresas recicladoras · Completar equipo tecnológico · Compra de equipo y maquinaria

Tarea 4: Identificamos y evaluamos las alternativas

VIABILIDAD	SUPUESTO:		1) MANEJO DE RESIDUOS ORDINARIOS APROVECHABLES / RECICLABLES
	APORTES Y BENEFICIOS	RESTRICCIONES Y/O LIMITANTES	FACTORES CRÍTICOS DE ÉXITO
FÍSICO, NATURAL Y AMBIENTAL	<ul style="list-style-type: none"> · Infraestructura adecuada de centro de acopio · Ubicación apropiada de centro de acopio · Condiciones físico-naturales de ubicación geográfica del cantón · Incremento en la vida útil del sitio de disposición final 	<ul style="list-style-type: none"> · Capacidad de almacenamiento de centro de acopio · Limpieza de residuos recolectados (impacto ambiental) 	<ul style="list-style-type: none"> · Infraestructura
SOCIAL Y CULTURAL	<ul style="list-style-type: none"> · Experiencia de centro de acopio · Identidad cantonal · Apropiación del tema ambiental · Generación de empleos · Mejoramiento de ornato y arborización en parques y centros educativos 	<ul style="list-style-type: none"> · Vacíos educativos e informativos de la comunidad · Incremento de población foránea 	<ul style="list-style-type: none"> · Comunidad educada
INSTITUCIONAL Y DE GESTIÓN	<ul style="list-style-type: none"> · Apoyo político-municipal por 3 períodos · Organizaciones sociales que incorporan tema ambiental · Alianzas con instituciones y empresas 	<ul style="list-style-type: none"> · Cambio de autoridades municipales · Falta de compromiso de algunas instituciones · Falta de proceso de inducción e informativos en cambios de gobierno · Falta de proyección de imagen · Dependencia del voluntariado 	<ul style="list-style-type: none"> · Apoyo político futuro
ADMINISTRATIVA Y LEGAL	<ul style="list-style-type: none"> · Cumplimiento legal, Legislación por aprobar (GIRS) · Personal contratado para centro de acopio · Alianzas/Contratos con empresas 	<ul style="list-style-type: none"> · Carencia políticas / regulaciones para manejo de desechos sólidos · Plataforma administrativa 	<ul style="list-style-type: none"> · Incentivos · Divulgación / Publicidad / Educación
ECONÓMICA Y FINANCIERA	<ul style="list-style-type: none"> · Obtención de recursos por venta de residuos · Apoyo de ONGs, agencias de cooperación, y otras instituciones 	<ul style="list-style-type: none"> · Bajo presupuesto municipal al rubro ambiental · Falta de incentivos y modelos de tarifas preferenciales · Sistema de cálculo de la tarifa · Pago de personal (garantías sociales) y servicios básicos · Pago de transporte para recolección y comercialización · Depreciación de equipo y edificio 	<ul style="list-style-type: none"> · Presupuesto · Rentabilidad

VIABILIDAD	SUPUESTO:		
	APORTES Y BENEFICIOS	RESTRICCIONES Y/O LIMITANTES	FACTORES CRÍTICOS DE ÉXITO
DE MERCADO	<ul style="list-style-type: none"> · Apertura / Opciones / Mercado en crecimiento de residuos sólidos · Alternativas para diversificar el aprovechamiento de residuos sólidos 	<ul style="list-style-type: none"> · Participación · Aceptación en todos los sectores geográficos/sociales del cantón 	<ul style="list-style-type: none"> · Incentivos · Divulgación / Publicidad / Educación

Fuente: Plan Municipal de Gestión de Residuos Sólidos del Cantón de San Rafael de Heredia, 2008.

Para determinar cuál de las alternativas es más conveniente, en ocasiones es necesario realizar un análisis de factibilidad técnica y económica de las opciones. Aunque hay que destacar que se realiza únicamente en los casos que se considere conveniente en función del grado de complejidad o de los recursos que requieran invertirse en la alternativa.

Actividad 2: Realizar el análisis de factibilidad técnica y económica-financiera

“La factibilidad técnica se refiere a la disponibilidad y calidad de los recursos necesarios para la ejecución de la alternativa. Debe considerar los recursos humanos involucrados, financieros y materiales necesarios, la organización interna, la capacidad de los equipos e infraestructura instaladas y la tecnología apropiada para el funcionamiento”.

Por otra parte, la evaluación económica - financiera proporciona los principales medios para determinar si la inversión propuesta es justificable y aceptable para la sociedad, para así elegirla entre otras alternativas. Es decir, la evaluación económica - financiera considera:

- **¿Cuál es la mejor manera de invertir los recursos limitados disponibles para proporcionar la ventaja**

máxima a las alternativas seleccionadas para el cantón?

- **¿Cuál es el menor costo a invertir para alcanzar un objetivo social determinado?**

La evaluación económica - financiera es el principal instrumento que permite comparar y decidir la solución de menor costo (mínimo costo), dado que toma en cuenta los costos totales (inversión y operación y mantenimiento), ya sean fijos o variables.

Sin embargo, no siempre la alternativa de menor costo es la mejor, por eso se deben analizar las alternativas desde lo técnico, social, ambiental y político.

En resumen la evaluación económica:

- **Considera los costos y los beneficios de cada opción**
- **Es la herramienta principal para determinar si una inversión propuesta debe realizarse o no.**
- **Examina las diferencias de las ventajas y de los costos entre la situación existente (caso “sin proyecto”) y la situación después de que se haya puesto en ejecución el nuevo proyecto (caso “con proyecto”).**

² Centro Cooperativo Sueco (2004). “Planificación, monitoreo y evaluación: proyectos de desarrollo social y humano”. San José. Costa Rica.

Tarea 4: Identificamos y evaluamos las alternativas

El estudio de factibilidad económico – financiero, incluye el análisis de los costos y los beneficios. Se van a presentar dos tipos de costos:

- **Costo de inversión**
- **Costos de operación y funcionamiento**

Se considera que la escasez de fondos de capital o de inversión es el principal impedimento para el desarrollo, no obstante, el financiamiento de los costos de operación y mantenimiento es probablemente la parte más crítica, pues de ella depende la sostenibilidad financiera del sistema. Por esa razón en términos de planificación ambas tienen igual importancia.

El costo de inversión en el ejemplo utilizado, lo establece la alternativa de recuperación y recolección que se adopte. Pero si únicamente se compara el costo de cada alternativa, el análisis estará incompleto debido a que debe considerarse el costo del equipo y maquinaria, el transporte, los gastos administrativos y operativos, entre otras variables.

Por otra parte, en el análisis para cada alternativa se requiere que se presente la información de las fuentes de financiamiento, sus requisitos y características de pago, con el fin de facilitar la toma de decisiones.

Por ejemplo, el IFAM, tiene un departamento de crédito disponible para las municipalidades. Pero, también existen otras fuentes de financiamiento como bancos públicos y privados, fondos provenientes de la cooperación internacional, entidades financieras regionales como el Banco Centroamericano de Integración Económica (BCIE), el Banco Interamericano de Desarrollo (BID), recursos del gobierno, empresa privada y de la comunidad.

En este apartado no se especifica cómo realizar un estudio de factibilidad, sino que se resaltan algunos aspectos que es importante que el comité coordinador considere o solicite cuando se efectúa un estudio de este tipo. Se recomienda al comité coordinador que si no cuenta con el recurso humano para llevarlo a cabo, establezca otros mecanismos para poder hacerlo, como

por ejemplo: la contratación de una persona especialista, o la búsqueda en la comunidad o en la municipalidad de una persona, organización o institución que tenga los conocimientos requeridos. También se puede solicitar ayuda a algún centro de educación superior.

El análisis de factibilidad financiera debe contemplar una serie de elementos básicos que son los que le facilitarán al comité coordinador la toma de decisiones sobre la mejor alternativa, tomando como base criterios de rentabilidad. Por ejemplo:

1. Flujo de caja o de efectivo: se define como la diferencia entre los beneficios y los costos de la alternativa a evaluar, en un determinado tiempo (se recomienda al menos 5 años). Los principales indicadores financieros se elaboran a partir de este flujo.

Si se considera un ejemplo hipotético para la instalación de un centro de acopio, debe considerarse al menos tres rubros principales:

- a. **La inversión**
- b. **Los ingresos**
- c. **Los costos o egresos**

Para elaborar el flujo de caja que manejará el centro de acopio no se incluye la inversión realizada. Algunos ejemplos de inversión son:

- **Compra del terreno**
- **Construcción de la infraestructura**
- **Compra de equipo y maquinaria**
- **Compra de equipo de protección personal**

No obstante, si se hizo algún préstamo a un banco para la inversión deben registrarse los pagos mensuales que se harán al banco en el rubro de egresos.

Entre los ingresos o beneficios que se calculan en un flujo de caja se encuentran los ingresos por venta de material reciclable

Los costos de operación y mantenimiento que se podrían presentar son:

- **Pago del personal**
- **Pago de prestaciones (incluyendo prestaciones y garantías sociales)**
- **Pago de transporte para la recolección y la comercialización.**
- **Divulgación y promoción**
- **Materiales y suministros de oficina**
- **Depreciación del equipo y del edificio (bodega)**
- **Pago de servicios básicos (electricidad, agua, teléfono)**
- **Imprevistos, otros**

Estos también se incluyen en el flujo de caja, como se ilustra a continuación:

Tabla 2: Ejemplo de cálculo del flujo de caja

Ingresos/Egresos	Año 0	Año 1	Año 2	Año 3	Año 4	Año 5
Ingresos						
Ingresos por venta de material reciclable	5	100	150	200	250	300
Total ingresos		100	150	200	250	300
Egresos						
Pago del personal	10	25	30	40	45	50
Pago de prestaciones (incluyendo prestaciones y garantías sociales)	2	6	7	9	10	11
Pago de transporte para la recolección y la comercialización.	5	25	27	35	40	42
Divulgación y promoción	10	10	15	20	10	15
Materiales y suministros de oficina	3	5	5	5	5	5
Depreciación del equipo y del edificio (bodega)	2	3	3	3	3	3
Pago de servicios básicos (electricidad, agua, teléfono)	5	10	12	16	18	20
Imprevistos, otros		3	3	3	3	3
Total de Egresos	37	87	102	131	134	149
Flujo de caja	-32	13	48	69	116	151

Fuente: ACEPESA, 2008.

En la medida de lo posible, a la lista de costos, se recomienda que se agreguen los daños al ambiente o costos ambientales y los daños a la salud (enfermedades) causados por el manejo inadecuado de los residuos sólidos. Al igual que los beneficios que se están generando con el aumento de la vida útil de los rellenos

sanitarios y por la valorización de los materiales reciclables. Aunque su cuantificación en términos monetarios no es fácil, existen metodologías para “internalizar” esos costos.

Se considera un beneficio cualquier cosa que aumente

Tarea 4: Identificamos y evaluamos las alternativas

el bienestar humano y un costo cualquier cosa que disminuya el bienestar humano. El bienestar humano es determinado por lo que prefieren las personas. Al total de beneficios se les resta el total de costos y se obtiene la utilidad neta.

Con estos datos se continúa con el proceso de obtención de los otros indicadores de rentabilidad.

2. Valor actual neto (VAN) o Valor Presente Neto (VPN): la lógica de este concepto es determinar la equivalencia en tiempo presente, de flujos de efectivo futuros que genera una alternativa y compararla con la inversión inicial. Por lo tanto el VAN de una inversión es la diferencia entre su costo de capital y el valor presente o actual del flujo de efectivo neto futuro de la inversión. Para estimar este indicador se debe determinar la tasa de descuento (la cual traduce todos los costos y los beneficios futuros a valores actuales).

El concepto del VAN, tiene relación con el valor del dinero en el tiempo, es decir que lo que vale hoy una cantidad de dinero, no tiene el mismo valor dentro de un año. Por ejemplo.

- **Si el VAN es > 0 , entonces la inversión propuesta es económicamente aceptable o factible.**

A mayor cuantía del VAN, mayor es el beneficio neto que se obtenga por ejecutar la alternativa

- **Si el VAN = 0, se acepta la alternativa, es indiferente realizar o no la alternativa**
- **Si VAN < 0 , se rechaza la alternativa, porque eso significa que la alternativa no es económicamente aceptable o factible.**

Por ejemplo, en el caso del centro de acopio, se podría afirmar que el VAN es la cantidad máxima que podría pagar la Municipalidad por la oportunidad de realizar la inversión sin quitarle mérito a su posición financiera. Es el monto que se puede pagar en exceso por la alternativa y recuperar su inversión a la tasa deseada (Secretaría de Desarrollo Social, 2000).

En ese caso, si la VAN obtenida por fórmulas estadísticas es mayor que 0, se puede afirmar que el centro de acopio es económicamente aceptable o factible.

3. Tasa interna de rendimiento (TIR): es un índice de rentabilidad para una serie de flujos de efectivo. Se define como la tasa de interés r (la de descuento de mercado o la social) que reduce a cero el valor actual neto (VAN).

- **Si $TIR > r$, se acepta la alternativa**
- **Si $TIR = r$, es indiferente realizar o no la alternativa**
- **Si $TIR < r$, se rechaza la alternativa**

Siguiendo con el ejemplo del centro de acopio, se puede interpretar así: es aceptable si la tasa de descuento que se desea obtener es menor que la TIR, pues el VAN es positivo. La TIR es el valor límite para recuperar la inversión, pues a esa tasa $VAN = 0$.

Según el ejemplo del centro de acopio, la TIR obtenido con una tasa de interés del 10 % (recomendada para estos proyectos) es de 115 %, por lo que es mayor que ese 10%. Se puede afirmar entonces que la alternativa es recomendable.

4. Análisis de sensibilidad: Para el análisis de las alternativas se recomienda este instrumento, el cual consiste en conocer la evolución financiera debida a cambios en las principales variables y decidir la estrategia para minimizar los riesgos. Se analizan diferentes escenarios, por ejemplo si se pueden cambiar los precios de los materiales reciclables, esto influirá en los beneficios o ingresos a percibir en la alternativa. La idea es plantearse escenarios optimistas y pesimistas, para evitar errores a la hora de la toma de decisiones.

Una vez que el comité coordinador cuenta con los resultados de los estudios de las alternativas (debe recordarse que se realiza únicamente en los casos que se consideren convenientes en función del grado de complejidad o los recursos que requiera invertirse en la alternativa), se procede a la priorización de dichas alternativas.

Actividad 3: Priorizar las alternativas

Una vez analizadas las alternativas, se propone realizar un taller de consulta, con el fin de priorizarlas y de una manera ágil y eficiente se realice la toma de decisiones. El comité coordinador debe determinar el tiempo de duración del taller.

Se puede utilizar la técnica conocida como Metaplan o método de planificación de proyectos orientada a los objetivos, por sus siglas en alemán: ZOPP. Esta técnica es un conjunto de herramientas de comunicación, que pueden ser usadas en grupos con el objetivo de buscar ideas y soluciones para los problemas, para el desarrollo de opiniones y acuerdos, la formulación de recomendaciones y planes de acción, entre otras. Permite, mediante el uso de tarjetas, promover la participación de todas las personas participantes (para más información sobre la técnica ver Anexo 1).

Actividad 4: Verificar la consistencia y la posibilidad de integrar las diferentes alternativas en una estrategia común

Establecer relaciones o puntos en común de las alternativas seleccionadas permitirá que el camino pueda ser recorrido bajo una sola ruta.

Por ejemplo: se estableció por un lado que el método más económico y técnicamente más conveniente de recolección de los residuos sólidos en una comunidad que tiene alamedas o con acceso limitado para el tránsito de vehículos, es mediante el uso de contenedores ubicados al inicio de las cuadras. Pero, por otra parte se puede presentar el riesgo de que la población no haga un buen uso de ellos. Esta situación conllevó a que el comité deba preguntarse al momento de la planificación:

- **¿Qué actividades se pueden realizar para que la comunidad los acepte?**
- **¿Será mejor: a) colocar los contenedores, desarrollar programas de educación ambiental y fiscalizar su buen uso, o b) cambiar el método de**

recolección?

- **¿Qué otras acciones se deben ejecutar para tener éxito?**

Este ejercicio es una actividad esencialmente cualitativa basada en la experiencia y juicios de valor del comité coordinador, que permite asegurar que las diferentes alternativas se integren bajo los objetivos comunes planteados en una estrategia coherente y factible.

Actividad 5: Revisar y redefinir las alternativas que son incompatibles entre sí y con el marco general del Plan

Estrechamente vinculado con lo anterior, se debe determinar si existen alternativas que son incompatibles entre sí y de esa forma poder realizar ajustes y cálculos.

Esta actividad requiere realizar un repaso de las alternativas y de encontrarse alguna incompatibilidad, puede ser necesario modificar la alternativa seleccionada y volver a analizar sus correspondientes estimaciones (revisión de costos, factibilidad financiera, etc.) o incluso tomar la decisión de eliminar alguna de ellas.

Continuando con el ejemplo del centro de acopio, si una vez realizada la factibilidad técnica y económica, se determina que el proyecto puede ejecutarse, entonces parte de la estrategia es definir como se hará la recolección de los materiales reciclables.

En este ejemplo, podrían presentarse dos alternativas:

- **Una es la comprar de un vehículo**
- **Otra es el alquiler del vehículo**

Independientemente de la alternativa que se seleccione, lo importante, es que el tipo de vehículo debe responder a las necesidades del programa de recolección selectiva, por lo que la compra de un vehículo compactador, no sería recomendable o compatible con el proyecto original, y ese es el tipo de análisis que debe realizarse.

Tarea 4: Identificamos y evaluamos las alternativas

Fuentes consultadas

Anschütz, Justine, et al. (2004). "Poniendo en Práctica la Gestión Integrada y Sostenible de Residuos (GIRS). Metodología de la GIRS aplicada en el Programa UWEP Plus. Gouda, Países bajos.

Centro Cooperativo Sueco. (2004). "Planificación, monitoreo y evaluación: proyectos de desarrollo social y humano". San José Costa Rica.

IJgosse Jeroen, et al. "Planificación para la Gestión Integral de Residuos". WASTE y ERM. Disponible en línea en www.wastekeysheets.net

Instituto Centroamericano de Administración Pública (ICAP). (1994). "Formación y antología del curso sobre formulación y evaluación de proyectos de desarrollo. San José, Costa Rica.

Municipalidad de San Rafael. (2008). Plan municipal de gestión de residuos sólidos, PMGRS.

Organización Panamericana de la Salud, (2002). "Guía Metodológica para la preparación de planes directivos del manejo de los residuos sólidos municipales en ciudades medianas. Washington, EEUU.

Programa Competitividad y Medio Ambiente. (2008). Informe Final de Consultoría. "Sistematización de las experiencias con la elaboración de Planes Municipales de Gestión de los Residuos Sólidos en 10 municipalidades y ajuste del manual correspondiente".

Secretaría de Desarrollo Social. (2000). "Manual para determinar la Factibilidad de Reducción y Reuso de Residuos Sólidos Municipales. México.

Wilson, David, et al (2000). "Strategic Planning Guide for Municipal Solid Waste Management". World Bank and ERM (versión en CD).

Anexo 1

Información sobre la técnica Metaplan o ZOPP

La técnica de Metaplan permite que todas las personas puedan opinar sin interferencias, sin temores y a la vez permite que sean concretas a la hora de presentar las ideas. Por otra parte, los aportes no se pierden, se aprovecha mejor el tiempo y se desarrolla el evento de manera ordenada.

El Metaplan también sirve para:

- **Generar en los grupos un proceso de participación organizada**
- **Fortalecer conocimientos, desarrollar habilidades y propiciar comportamientos positivos**
- **Desarrollar ideas creativas, soluciones prácticas y rápidas a problemas comunes**
- **Comprometer a los grupos en el logro de sus propios objetivos considerando el valor de sus ideas**
- **Estimular la cooperación entre grupos que deben tomar decisiones complejas y diseñar estrategias de intervención.**

Otras ventajas:

- **Mantiene el hilo conductor hacia los objetivos propuestos**
- **Permite la recuperación sistemática de la información en cualquier momento**
- **Se asegura una secuencia lógica de los resultados**
- **Permite un rápido ordenamiento y priorización de ideas**
- **Mantiene la motivación grupal y estimula la creatividad**
- **Permite la expresión simultánea de ideas**
- **Canaliza la participación grupal hacia lo más importante**
- **Optimiza los procesos de participación, evita discusiones largas**
- **Facilita la memorización de ideas y la concentración en el tema de discusión**
- **Se da una mayor fijación de la información.**

La técnica tiene reglas para su uso:

- **Una idea por tarjeta.**
- **Frases cortas (máximo 3 renglones)**
- **Letra grande y legible (imprenta)**
- **Mensaje concreto y bien escrito**
- **Buen uso del espacio.**

Tarea 4: Identificamos y evaluamos las alternativas

Las tarjetas que se pueden utilizar tienen formas diversas según su uso:

El color de las tarjetas también tiene un significado, por ejemplo:

Tarea 4

Tarea 5

Elaboramos y ejecutamos el plan de acción

Actividad 1: Definir la estructura del plan de acción

Actividad 2: Identificar los recursos financieros

Actividad 3: Lograr la aprobación del plan por el Concejo Municipal

Fuentes consultadas

***“No dejes para mañana
lo que puedes hacer hoy”***

Tarea 5 Elaboramos y ejecutamos el plan de acción

El comité coordinador deriva el plan de acción de la estrategia formulada con base a las líneas de trabajo o priorización de los resultados del diagnóstico.

El plan de acción es una herramienta que permite organizar y planificar las actividades, a lo largo de un periodo de tiempo, ya que presenta en detalle las actividades, las personas responsables, los tiempos de cumplimiento, el presupuesto para la implementación de los objetivos, los resultados, las metas e indicadores que se proyectaron alcanzar en el PMGIRS.

A continuación se muestra la estructura de esta Tarea 5, la cual está compuesta por tres actividades.

Figura 1: Estructura general de la Tarea 5

Lo primero que se debe hacer para elaborar el plan de acción es definir el plazo de tiempo, de forma realista, en que se va a ejecutar el PMGIRS. Su estrategia (Tarea 3) se pudo haber planteado para un horizonte de 5 a 15 años. Sin embargo, el plan de acción, puede formularse para dos momentos, dependiendo de las inversiones previstas:

a. Corto plazo: de menos de 1 año a 2 años

En las acciones de corto plazo se incluyen las actividades que se pueden implementar con poca o nula inversión de capital. Es decir, que se orientan a “mejorar lo existente”, por ejemplo: optimizar las rutas de recolección, elaborar un reglamento municipal de gestión de residuos sólidos, instalación de un buzón de quejas, compra de uniformes, y equipo de protección personal.

En las acciones de corto plazo se consideran también las

actividades más importantes y urgentes, de manera a poder iniciar con los cambios prioritarios.

También pueden ser la base para desarrollar las actividades de mediano plazo, como por ejemplo: realizar estudios específicos para desarrollar acciones en el mediano plazo, capacitar al personal, actualizar la base de contribuyentes, ejecutar programas de sensibilización ambiental, entre otras.

b. Mediano plazo: de 3 a 5 años

Comprende actividades que requieren de mayores niveles de inversión o una mayor capacidad administrativa y gerencial por parte de la municipalidad, por ejemplo: implementar programas de recuperación de materiales reciclables, implementar una planta de compostaje, entre otros.

El monto de las inversiones previstas se puede emplear como criterio para definir el número de años que comprende el plan de acción. Debe existir una relación lógica entre las acciones de corto y mediano plazo, para garantizar la continuidad del Plan.

Por lo general, los planes de acción integran diversas actividades que se agrupan en proyectos, los cuales se engloban en programas.

Con fines didácticos se consideran los siguientes conceptos:

Proyecto: es un conjunto de acciones coordinadas e interrelacionadas para lograr un objetivo

determinado, durante un periodo de tiempo definido y con recursos limitados.

Programa: constituye una acción de mayor amplitud, normalmente integrada por un conjunto de proyectos relacionados que contribuyen al logro de objetivos determinados”.

En la siguiente tabla se observa un ejemplo de programas y sus respectivos proyectos.

Tabla 1: Ejemplo de la relación entre Programas y Proyectos

PROGRAMAS	PROYECTOS
1. Programa de fortalecimiento institucional	1.1. Proyecto de automatización del sistema contable 1.2. Proyecto de catastro e inventario de la base de contribuyentes
2. Programa de mejoramiento y ampliación de la cobertura de recolección de los residuos sólidos municipales	2.1. Proyecto de la optimización de rutas 2.2. Proyecto de ampliación de cobertura de recolección
3. Programa de información, educación y comunicación	3.1. Proyecto de información ciudadana 3.2. Proyecto de educación ambiental

Esta forma de estructuración del plan de acción permite ordenar y distribuir mejor las actividades y gestionar el financiamiento ante diversas entidades, ya sea por programas o por proyectos.

Proceso de planificación en el Cantón de Alajuela

La Municipalidad de Alajuela se plantea 14 proyectos, para ejecutar en los próximos 15 años la ejecución del Plan de Gestión de Residuos Sólidos. Algunos de ellos están muy entrelazados entre sí y su éxito depende de alcanzar primero otras fases en proyectos anteriores. Los 14 proyectos son:

- Proyecto 1: Educación formal
- Proyecto 2: Educación no formal
- Proyecto 3: Servicio de recolección
- Proyecto 4: Regulación técnica al servicio de recolección
- Proyecto 5: Limpieza de vías
- Proyecto 6: Desechos no tradicionales
- Proyecto 7: Coordinación interinstitucional
- Proyecto 8: Relleno los Mangos
- Proyecto 9: Centro de acopio municipal

Tarea 5: Elaboramos y ejecutamos el plan de acción

- **Proyecto 10 Centros de transferencia comunales**
- **Proyecto 11: Regulación económica al servicio de recolección**
- **Proyecto 12: Sistemas de información geográfica para GIRS**
- **Proyecto 13: Estudios complementarios**
- **Proyecto 14: Incentivos**

Fuente: Plan Municipal de Gestión de Residuos Sólidos del Cantón de Alajuela. 2008.

También, los planes de acción comúnmente comprenden “proyectos piloto o demostrativos”, los cuales se implementan a pequeña escala con la finalidad de validar determinada alternativa o tecnología y a su vez, crear una opinión favorable para su posterior implementación a una escala mayor.

Por otro lado, todas las actividades del plan de acción se deben calendarizar y asignarle una o más personas responsables por actividad, para asegurar su cumplimiento. Además, el plan de acción debe incluir mecanismos de monitoreo y evaluación con sus respectivos indicadores (este tema se aborda con mayor detalle en la Tarea 6).

Actividad 1: Definir la estructura del plan de acción

Dado que existen diversas estructuras de contenidos para formular un plan de acción, seguidamente se propone una estructura sencilla y básica, que pueda ayudar a orientar su elaboración. Sin embargo, será el comité coordinador el que defina si utiliza la estructura propuesta u otra, lo fundamental es que la estructura que se elija facilite el proceso de implementación, monitoreo y evaluación.

1. **Definición de las actividades (las cuales se establecen en función de los objetivos específicos, determinados en la Tarea 3 de planificación estratégica).**
2. **Diseño de los indicadores de cumplimiento.**
3. **Asignación de responsables**

4. **Determinación de recursos: humanos, materiales, equipo y herramientas, económicos, legales, políticos, entre otros.**
5. **Definición de fechas (cronograma o calendarización).**
6. **Elaboración de un plan de contingencia.**

En una o varias sesiones de trabajo se puede construir el plan de acción, un ejemplo se presenta al finalizar este apartado. A continuación se detalla el contenido de cada componente del plan de acción:

Definición de las actividades

En el proceso de elaboración de la estrategia, detallado anteriormente en la Tarea 3 se formularon los objetivos y las metas del Plan. A partir de éstos, se elaboran las actividades, que son todas aquellas acciones o eventos que necesitamos realizar para cumplir con los objetivos establecidos en el Plan. Generalmente se redactan con verbos en infinitivo porque expresan una acción. Por ejemplo:

- **Elaborar instrumentos del diagnóstico.**
- **Negociar un préstamo o financiamiento con el IFAM.**
- **Actualizar las tarifas.**
- **Capacitar al personal municipal sobre participación ciudadana en gestión de los residuos sólidos.**

Para identificar las actividades se debe pensar cuáles son los pasos que se requieren para alcanzar una meta, es decir, ¿qué se debe hacer? y ¿cómo se debe hacer?

Diseño de los indicadores de cumplimiento

Anteriormente se indicó que las actividades permiten establecer el camino a seguir, en el caso de los indicadores, estos pueden definirse como marcas de señalización: muestran si se sigue en la ruta correcta y cuánto se ha avanzado¹.

Los indicadores son guías para dar seguimiento a las acciones desarrolladas y verificar los avances o retrasos, se elaboran tomando en cuenta los objetivos y poseen las siguientes características:

- **Cantidad: el número o porcentaje**
- **Cualidad: se refiere a la acción o característica que**

queremos lograr

- **Población: se refiere a las personas involucradas**
- **Tiempo: la duración o el plazo que va a tener.**

La redacción de las metas y los indicadores puede causar confusión, dado que responden a los objetivos y ambos pueden ser definidos en términos de cantidad, tiempo y lugar.

En el siguiente ejemplo de la Municipalidad de Alajuela, se ilustra claramente sus diferencias. La meta establece que se cubrirá el 100% de la cobertura del cantón en recolección y el indicador es la cantidad de caminos cubiertos, puede ser que cuando se realice el monitoreo, se observe que se dió una cobertura del 90% y se cubrieron 10 caminos.

Tabla 2: Ejemplo de formato para estructurar los elementos generales de un proyecto del plan de acción

Proyecto 3 Mejora de la Cobertura del Servicio de Recolección			
Fecha: 06 de marzo 2008	Plazo estimado para alcanzar la meta:		
Objetivo específico: El servicio de recolección de residuos sólidos en el Cantón de Alajuela ha mejorado.	Indicador:	Cantidad de caminos cubierto por el servicio /total de caminos accesibles del cantón	Fuente de datos para medición:
	Meta:	Cubrir el 100% de los lugares que tienen acceso con camión para el 2014	Municipalidad de Alajuela
	Frecuencia de medición:	Anual	
	Responsable general:	Recolección de Desechos Sólidos	

Fuente: Adaptado de Municipalidad de Alajuela. Plan Municipal de Gestión de Residuos Sólidos. 2008.

Los indicadores, permiten medir el avance y el cumplimiento de los objetivos. Sin embargo, se recomienda elaborar sólo los indicadores necesarios pues si se elaboran demasiados indicadores, puede complicar la ejecución del plan de acción y su monitoreo y evaluación.

Asignación de responsables

Una vez definidas las tareas o actividades, es indispensable que el plan de acción contemple en líneas específicas cuáles instancias o personas son las encargadas del cumplimiento de cada actividad o grupo de actividades, con el propósito de delimitar claramente las responsabilidades de cada actor que haya mostrado compromiso en el proceso, para la consecución de las metas propuestas.

¹ Bode, Reinhold. "Monitero participativo de impactos: el modelo PIM y experiencias de su aplicación en el Proyecto Integral PRODUBAL".

Organización para la implementación del Plan en Santo Domingo

Para la etapa de implementación del Plan Municipal de Gestión de Residuos Sólidos, prevista para iniciar luego de la aprobación del Plan por parte del Concejo Municipal de Santo Domingo, se propone la conformación de una Comisión Ejecutora del Plan.

El Comité Ejecutor será un comité interinstitucional e intersectorial adscrita y presidida por la Alcaldía Municipal y sus funciones serán las siguientes:

- **Implementar y ejecutar el PMGRS**
- **Articular y coordinar las acciones con las instituciones representadas en el Comité, así como con todas aquellas que durante el proceso se vayan integrando para alcanzar los resultados esperados.**
- **Promover y coordinar el establecimiento de convenios y cartas de intenciones entre instituciones públicas y privadas que intervienen en el corto, mediano y largo plazo en el proceso.**
- **Diseñar los Programas y Proyectos que permiten el logro de las acciones estratégicas establecidas en el PMGRS**
- **Gestionar la consecución de fondos públicos, privados, de cooperación internacional y organizaciones multilaterales, que permitan el desarrollo de los programas y proyectos del PMGRS.**

- **Coordinar la conformación del Comité de Monitoreo, Evaluación y Seguimiento (MES) para el monitoreo y seguimiento del PMGRS**
- **Gestionar y documentar los cambios requeridos según la sistematización y monitoreo del proceso, con el propósito de garantizar el logro de los resultados esperados.**

Las responsabilidades del Comité Ejecutor son:

- **Mantener informado, de forma verbal y por escrito, al Concejo, Alcalde y autoridades institucionales representadas en el Comité, sobre los avances, logros y limitaciones del proceso de implementación y ejecución del PMGRS**
- **Atender e incorporar las recomendaciones que se generen de los informes periódicos del Comité MES (Monitoreo y Evaluación del PMGRS).**
- **Mantener una comunicación transparente, fluida y permanente con los distintos actores involucrados en el proceso del PMGRS.**
- **Brindar los informes oficiales de gestión técnica, administrativa y financiera que le sean requeridos.**
- **Participar de las actividades de intercambio de experiencias que se convoquen a nivel nacional e internacional, que permita la divulgación del trabajo realizado.**

Fuente: Plan Municipal de Gestión de Residuos Sólidos del Cantón de Santo Domingo, 2008.

Definición de fechas (cronograma o calendarización)

Todos los planes de acción contienen un cronograma detallado de las actividades con un tiempo de cumplimiento.

Determinación de recursos: humanos, materiales, equipo y herramientas, económicos, legales, políticos, entre otros

Determinadas las actividades, se prosigue con la identificación de los recursos humanos, materiales, económicos y otros que se requieren para la ejecución del plan de acción. Esto para asegurar que las actividades se vayan realizando conforme a lo planeado.

La estimación económica de las actividades dará origen al presupuesto del plan de acción. Aquí es importante determinar si

el aporte es en especie, por ejemplo materiales, transporte, tiempo de las personas, etc. o en efectivo y de dónde se podría obtener el dinero.

Elaboración de un plan de contingencia

El Plan de acción deberá contar con un “plan de contingencias”, en el cual se definen actividades, acciones y procedimientos a desarrollar en caso de presentarse desastres de origen natural, con el fin de suministrar de manera alternativa el servicio y restablecer en el menor tiempo posible su funcionamiento normal” (Ministerio de Ambiente, 2003).

También se debe contar con un plan de contingencia para garantizar la recolección, cuando se presentan fallas en los vehículos, o cuando se produce un cierre no planificado del sitio de disposición final. El plan de contingencia presenta las medidas alternativas en el caso de que se den dificultades para la realización del plan de acción.

En las páginas siguientes se presenta un ejemplo de Plan de Acción para un proyecto específico.

Tabla 3: Plan de acción Desamparados

Plan de Manejo Integral de Residuos Sólidos				Municipalidad de Desamparados	
Plan de acción: Educación Ambiental					
Actividad	Sub Actividades	Responsable	Recursos Fecha de cumplimiento	Indicador principal:	Fuente de datos para medición:
1. Diseñar el programa de capacitación permanente sobre el manejo adecuado de los residuos sólidos en el cantón.	1.1. Diseñar presentaciones para diferentes públicos meta: comunidad, funcionarios, educación formal (estudiantes), comerciantes, formadores	Coordinador Implementación centros de acopio	₺100.000 Mayo 08	Meta:	Nº de actividades educativas diseñadas e implementadas
	1.2. Gestionar los recursos necesarios para cada tipo de capacitación (económicos, humanos, materiales, equipos, transporte)			Contar con una estrategia educativa continua	
				Frecuencia de medición:	Municipalidad de Desamparados
				Responsable general:	Semestral
				% Avance	Servicios Públicos
				Observaciones	Indicador por actividad
					Aspectos introductorios de GIRS, inducción al Plan Municipal
					Importancia de cumplir con horarios de recolección para comunidades y funcionarios municipales
					Importancia de no crear botaderos clandestinos y erradicación de los existentes, tanto para la comunidad como para el comercio
					Programa de capacitación elaborado

Actividad	Sub Actividades	Responsable	Recursos	Fecha de cumplimiento	% Avance	Observaciones	Indicador por actividad
2. Implementar el programa de capacitación permanente	2.1. Capacitar a grupos específicos para que contribuyan como formadores de la GIRS	Coordinador Implementación centros de acopio	¢2,000,000	Junio 08. Becados de la municipalidad (educativo interno) guías scouts (comunidades)	0	Separación y reciclaje (centros de acopio de materiales)	Nº de actores involucrados capacitados/ total de actores involucrados
			Agosto 08. Grupos organizados de las asociaciones de desarrollo.	10			
	2.2. Impartir charlas y talleres sobre GIRS a las Comunidades huésped de los centros de acopio		¢2,000,000	Diciembre 08. Comunidades con centros de acopio. Los Guido, Frailes y San Miguel.	10	Incluir en la capacitación lo que se debe tener para poder separar en las casas	
	2.3. Informar sobre GIRS a los comerciantes del casco central de Desamparados y posteriormente extenderlo al resto del comercio en el cantón		¢500,000	Junio 08	0		
	2.4. Capacitar a los funcionarios municipales relacionados con la GIRS, agrupados por grupos de afinidad: inspectores, coordinadores de departamento, trabajadores de recolección de residuos.		¢200,000	Mayo 08	50	Separación de desechos, su potencialidad y su impacto en el ambiente y en la salud	

Tarea 5

Tarea 5: Elaboramos y ejecutamos el plan de acción

Actividad	Sub Actividades	Responsable	Recursos	Fecha de cumplimiento	% Avance	Observaciones	Indicador por actividad
3. Crear e implementar una campaña publicitaria de divulgación del adecuado manejo de residuos sólidos.	2.5. Establecer las pautas a seguir para que los formadores repliquen la capacitación recibida en sus centros educativos		€ 50,000	Marzo 08	0	Prevención de problemas generados por el mal manejo de los residuos sólidos	
	3.1. Diseñar la campaña publicitaria de divulgación del adecuado manejo de residuos sólidos	Coordinador Implementación centros de acopio	€ 5,000,000	Mayo 08	10		Campaña publicitaria elaborada
	3.2. Buscar los recursos internos y externos necesarios para la campaña de divulgación.	Coordinador Servicios Públicos	€ 200,000	Julio 08 (primeras vallas)	10		Recursos adquiridos/recursos solicitados
4. Coordinar con Universidades u otras organizaciones actividades de apoyo en el tema, cursos formales y charlas especializadas	3.3. Implementar la campaña publicitaria	Coordinador Implementación centros de acopio	€ 15,000,000	Agosto 08 (desglose presupuestario)	10		Informes de avance de actividades de la campaña
	4.1. Realizar un desglose de actividades en las que puede contribuir la Universidad o universidades por año. 4.2. Elaborar una propuesta de proyecto para pedir apoyo con horas de TCU o práctica profesional de las universidades.	Coordinador Implementación centros de acopio		Periódico, listo cada febrero de año	10		Nº de proyectos con Universidades u otras instituciones
				Diciembre 08	10	UCR, prácticas profesionales y TCU, CICAP	

Fecha de actualización: _____

Actividad 2: Identificar los recursos financieros

Una vez que se tiene el plan de acción es necesario conocer la cantidad de dinero que se va a requerir para llevar a cabo las actividades programadas.

Para la realización de esta actividad, si el comité coordinador no tiene experiencia, puede solicitar la colaboración de un profesional en este campo, ya sea un administrador de empresas, un economista, un contador u otro especialista. Se pueden establecer alianzas con centros de educación superior u otras instituciones del Cantón.

También se requiere la elaboración de un flujo de caja o de efectivo y la identificación de las posibles fuentes de recursos, tanto locales, como nacionales e internacionales.

La Municipalidad cuenta con recursos procedentes de las tarifas del servicio público, las cuales pueden ser recalificadas dos veces al año. Otra posible fuente de recursos puede ser la comercialización de materiales reciclables recuperados, entre otros.

Durante la realización del diagnóstico se puede iniciar la identificación de algunos recursos que existen localmente o en el ámbito nacional para apoyar la implementación del Plan. Por ejemplo, puede ser que exista en el cantón alguna organización no gubernamental que esté trabajando en el tema y que puede

aportar a la ejecución del plan con recursos humanos y financieros. También puede ser que se establezcan alianzas público-privadas con empresas ubicadas en el cantón detectadas en el diagnóstico.

Actividad 3: Lograr la obtención de la aprobación del plan de acción por el Concejo Municipal

Como se indicó anteriormente es importante mantener informado al Concejo Municipal de los avances en la elaboración del Plan. Ese canal de comunicación clave entre el comité y el Concejo Municipal se ve enormemente facilitado cuando el comité está también integrado por regidores(as).

Antes de poner en práctica el plan de acción, éste debe ser oficializado y contar con la aprobación final del Concejo Municipal. Debido a que gran parte del financiamiento del plan también pasa por la aprobación de las autoridades, es indispensable un acuerdo municipal para legitimar y contar con el respaldo respectivo para la fase de implementación. En esta sesión con el Concejo Municipal se debe presentar el PMGIRS en general y, en particular, el Plan de Acción junto con su sistema de Monitoreo y Evaluación (véase Tarea 6).

Se recomienda además, organizar una actividad pública para su divulgación entre la población del cantón con el fin de tener el apoyo y motivar la participación de la población en todas las actividades que se van a realizar. Se puede hacer uso de los medios locales de comunicación cuando estos existan.

Tarea 5: Elaboramos y ejecutamos el plan de acción

Fuentes consultadas

Bode, Reinhold. "Monitoreo participativo de impactos: el modelo PIM y experiencias de su aplicación en el Proyecto Integral PRODUBAL".

Centro Cooperativo Sueco. (2004). "Planificación, monitoreo y evaluación: proyectos de desarrollo social y humano". San José Costa Rica.

Ministerio de Ambiente. (2003). "Metodología para la Elaboración de los Planes de Gestión Integral de Residuos Sólidos". Colombia.

Municipalidad de Alajuela. (2008). "Plan Municipal de Gestión de Residuos Sólidos del Cantón de Alajuela".

Municipalidad de Desamparados. (2008). Plan Municipal de Gestión de Residuos Sólidos del Cantón de Desamparados".

Municipalidad de Santo Domingo. (2008). Plan Municipal de Gestión de Residuos Sólidos del Cantón de Santo Domingo".

Wilson, David, et al (2000). Strategic Planning Guide for Municipal Solid Waste Management. World Bank and ERM (versión en CD).

Tarea 5

Tarea 6

Realizamos el monitoreo de las actividades del plan de acción

Actividad 1: Organizar el monitoreo

Actividad 2: Definir la metodología y ejecución del monitoreo

Actividad 3: Analizar los resultados del monitoreo

Fuentes consultadas

“El tiempo perdido hasta los santos lo lloran” y “Cuentas claras chocolate espeso”

Tarea 6 Realizamos el monitoreo de las actividades del plan de acción

El monitoreo es un proceso de reflexión y de aprendizaje frecuente y permanente, donde las personas involucradas en la implementación del PMGIRS realizan altos en el camino, para valorar el cumplimiento o las variaciones en las actividades planificadas. Además, permite identificar los avances específicos y generales con relación al cumplimiento de los objetivos trazados, así como la eficacia y la eficiencia en el uso de los recursos dedicados a este fin.

Por su parte, la evaluación es el proceso mediante el cual se determinan los cambios generados por el Plan a partir de la comparación entre la situación inicial y el estado previsto en la planificación. Es decir, se intenta conocer qué tanto el Plan ha logrado cumplir con lo planeado.

La evaluación y el monitoreo son dos conceptos que tienden a confundirse. Ambos son procesos que están directamente interrelacionados y que son necesarios en el análisis de toda intervención. En el caso del monitoreo se registra el avance del proyecto sobre lo planificado, mientras que la evaluación mide el impacto del proyecto y analiza las transformaciones generadas por el mismo.

Tabla 1: Diferencias entre el Monitoreo y la Evaluación

MONITOREO	EVALUACIÓN
Se realiza periódicamente durante el transcurso de todo el proyecto.	Actividad eventual. Se realiza al final de las principales etapas y al final del proyecto
Unidad de análisis: el avance del proyecto	Unidad de análisis: el impacto del proyecto

Busca dar seguimiento continuo al proyecto. Compara el avance real del proyecto con lo planificado.	Analiza las transformaciones generadas por el proyecto. Mide el grado en el que se modifica la situación deseada como consecuencia del cumplimiento de los objetivos establecidos para el proyecto.
--	--

Fuente: FUPROVI, 2007.

Ambos procesos responden a momentos distintos, pero la ejecución de los mismos garantiza la retroalimentación efectiva de la implementación del plan. En este sentido, el monitoreo y la evaluación comparten algunos objetivos:

- **Mejorar la gestión de los planes y velar porque se haga un uso óptimo de los recursos correspondientes.**
- **Fomentar la responsabilidad y la transparencia de las personas participantes en el proceso de gestión de los planes.**
- **Asegurar que la asistencia técnica sea pertinente, eficaz y eficiente.**
- **Proporcionar información bien fundamentada sobre el avance del plan y sobre los resultados a las autoridades locales y otros actores sociales.**
- **Aprovechar las lecciones dejadas por la experiencia, con el fin de mejorar el diseño, la formulación y la gestión de residuos.**

Debido a la periodicidad del proceso de monitoreo, esta Tarea hará énfasis en la metodología requerida para que los comités coordinadores desarrollen planes de monitoreo dentro de la implementación de los PMGIRS.

El monitoreo específicamente tiene tres objetivos básicos:

- Verificar los avances específicos respecto al plan de acción y al cumplimiento de los objetivos del PMGIRS
- Detectar anticipadamente las posibles variaciones de las actividades del PMGIRS o sus planes operativos y sugerir los correctivos o ajustes necesarios.
- Verificar la consistencia entre la asignación de los recursos y los logros o productos que se van

obteniendo conforme el avance del PMGIRS.

Para realizar un monitoreo es indispensable responder a las preguntas ¿Cómo se sabe qué se está llegando donde se quiere? y ¿Cuándo se sabe si se llegó o no?, porque esto permite verificar si se está en el camino correcto, si se llegó a donde se quería y qué diferencia se ha marcado.

A continuación se muestra la estructura de la Tarea 6, la cual está compuesta por tres actividades:

Figura 1: Estructura general de la Tarea 6

Las condiciones para garantizar la ejecución de un buen plan de monitoreo del PMGIRS son:

- **Confiable:** Las mediciones y observaciones deben ser registradas adecuadamente, preferentemente recurriendo a verificaciones en el campo. Los hechos definidos deben medirse y analizarse tal como se presentan (GTZ, 2007).
- **Oportuno:** Debe realizarse en el momento adecuado, evitando los efectos negativos que produce el paso del tiempo (GTZ, 2007).
- **Participativo:** Debe incluirse a todas las personas involucradas en la ejecución del PMGIRS, buscando de reflejar sus experiencias, necesidades, intereses

y percepciones. Los resultados de un monitoreo y una evaluación no deben dirigirse sólo a quienes tienen altos conocimientos técnicos, sino, que debe servir para que cualquier involucrado/a pueda tomar conocimiento de la situación del PMGIRS. (GTZ, 2007)

Actividad 1: Organizar el monitoreo

Esta actividad permite preparar de forma ordenada toda la logística previa al monitoreo. Una buena organización no sólo permite trabajar de forma más coordinada, sino también garantiza el éxito. El monitoreo se debe planificar estableciendo qué, quién, cómo y cuándo se hace.

Tarea 6 : Realizamos el monitoreo de las actividades del plan de acción

Paso 1: Identificar los aspectos que serán monitoreados

El primer paso es que el Comité Coordinador identifique qué aspectos del plan de acción quiere monitorear. Por lo general, los planes de acción integran diversas actividades, por esto es importante definir cuáles elementos se quieren monitorear: las actividades, los resultados, los indicadores, los objetivos, o el presupuesto y la administración de los recursos.

Usualmente, las organizaciones que implementan la herramienta del monitoreo dedican más tiempo a monitorear las actividades, los resultados y la administración de los recursos, descuidando otros aspectos claves como los indicadores y los objetivos y que aportan una visión de integralidad al monitoreo.

Es pertinente que dentro del plan de acción se planifique las sesiones de monitoreo que se tendrán durante la implementación del PMGIRS, diferenciado los momentos que se van a realizar las mediciones sobre cada uno de los aspectos que conforman el PMGIRS: objetivos, indicadores, actividades, resultados y presupuesto.

Monitorear las actividades y los resultados permite darle seguimiento al avance de las tareas requeridas para la implementación de los PMGIRS. Detectar a tiempo variaciones en las tareas planificadas dentro del plan de acción permite realizar acciones correctivas a tiempo que reorienten las actividades hacia los resultados y los objetivos que se esperan alcanzar.

Así mismo, el monitoreo de indicadores es clave porque permite medir hasta qué punto se está logrando la consecución de los objetivos fijados previamente. Los indicadores son expresiones cualitativas o cuantitativas que permiten medir y evaluar el alcance de los objetivos planteados, ya que sirven para aprehender los cambios que se presentan en los resultados y en los objetivos (SCC, 2004).

Por su parte, la valoración de los objetivos permite medir el efecto en la población meta de la implementación del PMGIRS, es decir cómo a través de los resultados alcanzados se producen

cambios en las problemática municipal identificada.

Paso 2: Definir quien hace el monitoreo

El siguiente paso es la definición de las personas responsables de organizar el monitoreo. Las personas encargadas deberán coordinar la logística, la convocatoria, la elaboración de la agenda, la búsqueda de materiales, la definición del lugar, entre otras. Si lo considera conveniente, el comité coordinador puede buscar apoyo o contratar los servicios de una persona externa que facilite el monitoreo, porque de esa manera se garantiza la participación activa de sus integrantes, así como la neutralidad y la objetividad de los resultados.

Paso 3: Elaborar un calendario de los monitoreos

Con el fin de asegurar que las actividades de monitoreo se cumplan es conveniente planificarlas en un cronograma que forme parte del plan de acción, donde se incluyan las fechas y la periodicidad, con qué se van a realizar, de manera que se convierta en un proceso de revisión permanente.

El monitoreo debe realizarse periódicamente, durante el curso de la implementación del Plan municipal de gestión de residuos sólidos, su frecuencia la determinará el comité coordinador según el tiempo estimado para la realización del PMGIRS. Sin embargo, es recomendable que las actividades, los resultados y el presupuesto se monitoreen periódicamente y que los objetivos y los indicadores se monitoreen al menos semestralmente.

Actividad 2: Definir la metodología y ejecución del monitoreo

Para la realización del monitoreo se tienen que seleccionar los métodos o técnicas que van a ser utilizados. Elegir las técnicas apropiadas favorece recolectar información de más riqueza y

garantizar que el proceso de revisión sea participativo.

Existe mucha bibliografía sobre técnicas participativas (como lluvia de ideas, trabajo en grupo, dramatizaciones, plenarias, etc.), que se pueden consultar para seleccionar las más apropiadas a la realidad de las personas integrantes del comité coordinador. Es necesario que las técnicas seleccionadas estén adaptadas a las características de las personas participantes, porque por ejemplo, si alguien no sabe leer ni escribir, usar una técnica escrita afectaría su desempeño y podría inhibirlo/a.

Para la realización del monitoreo deben existir algunas condiciones básicas, que también inciden en la metodología que se utilice:

1. Disposición de todas las personas integrantes del comité coordinador a promover la participación
2. Capacidad del comité coordinador de realizar evaluaciones autocríticas sobre sus acciones en el PMGIRS
3. Deseo de manejar el PMGIRS bajo un criterio de transparencia
4. Flexibilidad para aceptar cambios en el PMGIRS durante su implementación.
5. Disposición para realizar acciones correctivas a las variaciones identificadas en el monitoreo.

Definición de la metodología de monitoreo y evaluación del Plan en San Rafael de Heredia

En el cantón de San Rafael se acordó que la metodología para el monitoreo, evaluación y sistematización del Plan Municipal de Gestión de Residuos Sólidos (MES-PMGRS/SR) debía cumplir con los siguientes principios:

- **Es un proceso de enseñanza – aprendizaje:** Debe llevar implícitas dinámicas que fomenten el intercambio de experiencias y conocimientos sobre la implementación del PMGRS/SR, bajo la premisa que todas y todos aprenden entre sí.
- **El aprendizaje es de construcción conjunta:** Implica que el conocimiento y los aprendizajes sobre la implementación del PMGRS/SR, se elaboran en conjunto y que consecuentemente el producto final es de propiedad colectiva.

- **Es participativa:** Debe fomentar que todas y todos quienes intervienen en el proceso del MES-PMGRS/SR, tienen iguales derechos y oportunidades de intervenir y aportar, en un marco de orden, acuerdos y consensos.
- **Es reflexiva:** La participación no es un fin en sí mismo, debe ser un medio para una acción reflexiva, analítica y que produzca aprendizajes y objetivos viables de aplicar.
- **Es auto crítica:** Implica fomentar la actitud para la auto evaluación, bajo el supuesto que “en tanto acepto y aprendo de mi acción, en esa misma medida puedo aportar para el mejoramiento de lo que hacen las y los demás”.
- **Es inclusiva:** Debe fomentar la participación y el aporte de todas las personas, sin distinción de género, edad, oficio, grupo étnico, religión, etc.
- **Es respetuosa:** Se debe basar en el respeto a las diferencias de opinión.

Tarea 6 : Realizamos el monitoreo de las actividades del plan de acción

Por lo anterior, la ruta metodológica del MES-PMGRS/SR debe basarse en las siguientes interrogantes estratégicas:

1. **¿Qué cambios o transformaciones se manifiestan en la situación socioambiental del cantón de San Rafael, como producto de la implementación del PMGRS/SR?**
2. **¿Qué nuevas necesidades y demandas surgen de ese proceso de transformación o cambio?**
3. **A partir del proceso de cambio, ¿Cuáles son las aspiraciones y cuál es la visión futura?**
4. **¿Cuáles son los cambios o ajustes que requiere el plan de acuerdo a los resultados del MES-PMGRS/SR?**

Fuente: Plan Municipal de Gestión de Residuos Sólidos del Cantón de San Rafael de Heredia, 2008.

Otro elemento a destacar es la importancia de documentar los resultados y presentarlos a las autoridades e interesados junto con las recomendaciones, por esto debe asegurarse la elaboración de una guía para la recolección de la información que permita recoger de forma completa la información aportada en la sesión de monitoreo, ya que sólo de esta manera, se puede llevar un control riguroso de los avances.

A continuación se presentan tres ejemplos de guías que pueden ser instrumentos útiles para realizar esta labor, la primera de ellas se puede usar para el monitoreo sobre actividades planificadas, la segunda puede ser de utilidad para el monitoreo de la ejecución del presupuesto y la tercera permite el registro del monitoreo de objetivos e indicadores.

a) Guía de seguimiento para el cumplimiento de actividades

Actividades Planificadas	Actividades Ejecutadas	Nivel cumplimiento	Responsables	Comentarios	Recomendación
Gestionar la compra de un vehículo para la recolección selectiva	Ninguna	Bajo	Carlos Salazar	No se ha podido realizar ninguna gestión por exceso de imprevistos	Redefinir el cronograma de trabajo
Visitar a un proyecto de compost y Monteverde	Visita a Monteverde	Bajo	Reynaldo Fuentes	No se han realizado la gira a un proyecto de compost por problemas de coordinación con los contactos.	Continuar la coordinación durante dos semanas y si no se obtienen resultados, cambiar el proyecto.
Capacitar al 95% del personal que realizará la recolección	90% del personal capacitado	Alto	Ana Martínez	El personal se encuentra satisfecho con el proceso de capacitación recibido.	
Fecha de elaboración: 30 de junio del 2007					

b) Guía de seguimiento para el cumplimiento del presupuesto

Presupuesto Planificado	Presupuesto Gastado	Nivel Ejecución	Responsable	Comentario	Recomendaciones
800.000 colones	400.000 colones	50%	Marta Sánchez	El presupuesto no se pudo ejecutar porque no se cumplieron en su totalidad las actividades planificadas.	Seguimiento al cumplimiento de las actividades
Fecha de elaboración: 1 de marzo del 2008					

c) Guía de seguimiento para el cumplimiento de objetivos e indicadores ¹

Planificado	Alcanzado	Causas que explican la diferencia	Efectos no previstos
<p>Objetivo 1: Nuevas prácticas en el Manejo de los Residuos Sólidos, mediante procesos educativos han sido fomentadas en el cantón.</p> <p>Indicadores: Al 2012 implementados en el cantón: a. Un plan de educación sobre manejo de residuos sólidos en Centros Educativos públicos y privados. b. Al menos el 75% de las comunidades seleccionadas desarrollan nuevas prácticas en el manejo residuos sólidos</p>	1. Coordinaciones iniciales con Centros Educativos.	Las acciones para el cumplimiento de este objetivo se han visto postergadas por las actividades para el cumplimiento del objetivo # 2. Es necesario replantear los tiempos para el cumplimiento de las metas.	Los logros del Comité en el objetivo # 2 han desviado la atención del cumplimiento de actividades, lo que ha retrasado la consecución de este objetivo.
<p>Objetivo 2: El departamento de Recolección de Residuos ha sido dotado de la infraestructura, equipos, e implementos necesarios para optimizar su actividad.</p> <p>Indicadores: Al 2012 el Departamento de Recolección de Residuos cuenta con la infraestructura y el equipo necesario para brindar un servicio eficiente.</p>	1. El Comité coordinador logró gestionar financiamiento para la infraestructura requerida para un plantel municipal y la maquinaria y equipo necesario para la ejecución eficiente del servicio de recolección.	1. La capacidad de gestión, coordinación y movilización del Comité Coordinador. 2. Un mapeo riguroso de organismos que financian proyectos.	El cumplimiento de este objetivo se estimaba para el 2012 y se alcanza en el 2008.

¹ Para la elaboración de este ejemplo se utiliza como base el Plan Municipal de Gestión de Residuos de la Municipalidad de Alajuelita. Los resultados que se reflejan son meramente ilustrativos.

Tarea 6 : Realizamos el monitoreo de las actividades del plan de acción

<p>Objetivo 3: La sostenibilidad financiera del servicio de recolección, tratamiento y disposición final de los Residuos Sólidos ha sido lograda.</p> <p>Indicadores:</p> <p>a. Al 2009 el Comité Coordinador ha gestionado recursos financieros para la implementación del PMGIRS</p> <p>b. Al 2012 la Municipalidad reduce en un 25% su tasa de morosidad en los tributos municipales de recolección de residuos sólidos.</p> <p>c. Al 2012 se cuenta con el 100% de las tasas del manejo de los Residuos Sólidos actualizadas.</p>	<p>1. El Comité Coordinador ha logrado gestionar con organismo de cooperación internacional financiamiento para implementar el objetivo # 2 del PMGIRS.</p> <p>2. El Departamento de Contabilidad cuenta con la programación para iniciar el proceso de actualización de tarifas.</p> <p>3. La Administración municipal se encuentra elaborando la propuesta para un plan de reducción de la morosidad.</p>	<p>Las actividades del objetivo 3 se han desarrollado en correspondencia con lo planeado.</p>	<p>El financiamiento para la implementación del objetivo 3 se alcanzó antes de lo planeado</p>
<p>Fecha de elaboración: 12 de julio del 2008</p>			

Fuente: ACEPESA, 2008.

Con este mismo fin, se requiere designar a una persona encargada para registrar por escrito las observaciones, las valoraciones y las recomendaciones que se realicen a lo largo del proceso de monitoreo o de la evaluación. Es importante que esta persona tenga conocimiento del plan de acción y la planificación estratégica, además de que posea habilidades para priorizar la información, ordenar las ideas principales, sistematizar los resultados. Registrar la información de forma completa es lo que va a permitir llevar el pulso de los avances.

Actividad 3: Analizar los resultados del monitoreo

Una vez que se han realizado las actividades de monitoreo, la información recopilada debe ser clasificada y organizada, para su posterior análisis.

La información obtenida en el monitoreo se revisa, se ordena y se clasifica utilizando los siguientes criterios: ¿cuál información

necesitamos? y ¿cuánta información se requiere?

El análisis de los resultados del monitoreo supone básicamente, comparar el desempeño real con lo planeado, identificando las mejoras y las acciones correctivas necesarias, analizando cualquier desviación o discrepancia. Ello se puede expresar tanto en palabras como mediante cuadros y diagramas. Por lo general, los cuadros y gráficos resultan más fáciles y rápidos de interpretar, e ilustran claramente la comparación entre planes y resultados.

También existe la posibilidad de que no se alcancen los resultados o que se den resultados no esperados, como demoras o exceso de gastos (sobregiros), que pueden deberse a situaciones o cambios en el entorno del PMGIRS, como trastornos políticos, desastres naturales, leyes nuevas o inflación creciente.

El análisis de la información permite interpretar los cambios e identificar los aprendizajes para mejorar el avance del plan de acción. Se facilita si se definen preguntas guías que lo orienten.

A continuación se presentan algunos ejemplos:

- **¿Cuál es el grado de ejecución técnica, con respecto a los resultados esperados y con respecto a las actividades?**
- **¿Qué cambios ocurrieron?**
- **¿Qué factores causaron los cambios?**
- **¿Cuáles son las consecuencias de los cambios ocurridos?**
- **¿Cuáles son los resultados inesperados (positivos o negativos)?**
- **¿Qué deficiencias o problemas se presentaron y sus causas?**
- **¿Se presentaron imprevistos?**
- **¿Cuáles son nuestras expectativas acerca del plan de acción?**
- **¿Se registraron problemas en el entorno del proyecto, fuera del control de los encargados de su gestión?**

- **¿Se produjo algún resultado inesperado, ya sea positivo o negativo?**
- **¿Cuál es el grado de ejecución financiera y desviaciones con respecto al presupuesto?**

En función de los resultados del análisis, el comité coordinador puede optar por proponer medidas correctivas, para que se revise la planificación o se rectifique la asignación de recursos. Tal vez deban hacerse reajustes en el marco operativo o la asignación de responsabilidades. Los resultados del monitoreo ayudarán a justificar dichas medidas y en este sentido se debe responder a las siguientes preguntas:

- **¿Cuáles son los ajustes que deben realizarse al plan de trabajo?**
- **¿Cuáles son las medidas inmediatas?**
- **¿Qué ajustes se deben hacer al presupuesto?**

Propuesta de instrumento para el mapeo general del proceso de implementación del Plan Municipal de Residuos Sólidos en el cantón de San Rafael (PMGRS/SR).

Se propone el uso de esta herramienta a partir de preguntas orientadoras que tienen como referente un objetivo estratégico, que se presentan aquí como las interrogantes básicas, quedando a criterio del comité MES-PMGRS/SR, modificarlas o incluir otras, de acuerdo a lo que se ha priorizado. Se aplica esta herramienta a partir de cada objetivo estratégico del PMGRS/SR, lo cual implica obligatoriamente tener claro las actividades e indicadores que se relacionan con el objetivo.

La herramienta igual puede adaptarse, para tener como referente en las preguntas orientadoras, ya sea actividades estratégicas, proyectos e indicadores.

Se propone para respuestas abiertas y sobre valoraciones cualitativas principalmente, lo que no debe impedir la inclusión de elementos cuantitativos.

Herramienta para el mapeo general del proceso de implementación del PMGRS/SR.

OBJETIVO ESTRATEGICO:

La autonomía y sostenibilidad del PMGRS, tanto financiera, política como técnica, ha sido alcanzada a través de una estructura administrativa independiente, donde la municipalidad cumple un papel preponderante, de acuerdo a sus competencias, e interacción y compartiendo responsabilidades con los demás actores domingueños.

1. **¿Cuáles son los cambios socioambientales que se están dando relacionados con este objetivo? (específicos con relación a los residuos sólidos)**

Tarea 6 : Realizamos el monitoreo de las actividades del plan de acción

2. Qué aspectos concretos nos están indicando que efectivamente se están dando esos cambios?
3. ¿Cuáles son las nuevas necesidades y demandas que surgen de ese proceso de cambio?
4. ¿De qué manera esas necesidades o demandas amenazan o impulsan el cumplimiento del objetivo?
5. ¿Qué acciones se están tomando para atender esas nuevas necesidades?

Fuente: Adaptado del Plan Municipal de Gestión de Residuos Sólidos del Cantón de San Rafael de Heredia, 2008.

Fuentes consultadas

A Eckermann, W Mai – GTZ. Manual SiMIMex “Monitoreo orientado hacia impactos en 4 pasos.

Acción Ecológica. (2002). Manuales de monitoreo ambiental comunitario. Manual 2 “Sistemas de monitoreo ambiental comunitario indicadores biológicos de contaminación ambiental”, Ecuador, Quito.

Aramburú, Carlos Eduardo. (2001). “Diagnóstico, línea basal y población objetivo”, en Gerencia social. Diseño, monitoreo y evaluación de proyectos sociales. Lima-Perú: Universidad del Pacífico.

Bode, R. (2000). “Monitoreo Participativo de Impactos”. Alemania: GATE-GTZ.

Centro Cooperativo Sueco. (2004). “Planificación, monitoreo y evaluación: proyectos de desarrollo social y humano”. San José Costa Rica.

Fundación Promotora de Vivienda, FUPROVI. (2002). “Serie de Fortalecimiento Comunal: Monitoreo y evaluación”. San José, Costa Rica.

Fundación Promotora de Vivienda, FUPROVI. (2007). “Metodología de monitoreo para proyectos de fortalecimiento comunal: la experiencia de FUPROVI”. San José, Costa Rica.

Geilfus, F. (2002). “80 herramientas para el desarrollo participativo”. El Salvador: IICA.

Germann, D y Gol, E (sf). “Monitoreo Participativo de Impactos”. Folleto 1: Monitoreo de impactos a través del grupo de base. Centro Alemán de Tecnologías para el Desarrollo – GATE, Sociedad Alemana para la Cooperación Técnica (GTZ) GMBH.

GTZ. (2007). “Guía de Monitoreo de Impacto” El Salvador: Sociedad Alemana para la Cooperación Técnica (GTZ).

Instituto Centroamericano de Administración Pública (ICAP). (1994). “Formación y antología del curso sobre formulación y evaluación de proyectos de desarrollo”. San José, Costa Rica.

Municipalidad de Santo Domingo. (2008). “Plan municipal de gestión de residuos sólidos, PMGRS”.

Municipalidad de San Rafael. (2008). “Plan municipal de gestión de residuos sólidos, PMGRS”.

Organización Panamericana de la Salud, OPS. (1999). “Manual de monitoreo de la ejecución de proyectos”. Disponible en línea. www.paho.org.

Organización Panamericana de la Salud, OPS. (2002). “Guía metodológica para la preparación de planes directores del manejo de los residuos sólidos municipales en ciudades medianas”, Washington, EEUU.

Sitios de interés en Internet

Programa Competitividad y Medio Ambiente (CYMA)
MIDEPLAN, MINAET, MINSALUD, IFAM, CICR y GTZ

www.programacyma.com

Ministerio de Salud (MINSALUD)

www.netsalud.sa.cr/

Ministerio de Ambiente, Energía y Telecomunicaciones (MINAET)

www.minae.go.cr/

Ministerio de Planificación Nacional y Política Económica (MIDEPLAN)

www.mideplan.go.cr

Instituto de Fomento y Asesoría Municipal (IFAM) y Modelo Informático sobre la Gestión Integral de Residuos Sólidos Municipales de Costa Rica (Proyecto OPS-IFAM); (accesible desde página principal)

www.ifam.go.cr/

Cámara de Industrias de Costa Rica (CICR) y Mercado de Residuos y Subproductos Industriales de Costa Rica

www.cicr.com y www.cicr.com/mersi

Instituto Nacional de Estadísticas y Censos (INEC)

www.inec.go.cr

Sistema Nacional de Legislación Vigente (SINALEVI)

www.pgr.go.cr/scij/

Diario Oficial La Gaceta

www.gaceta.go.cr

Comisión Centroamericana de Ambiente y Desarrollo

Programa Ambiental Regional para Centro América

www.ccad.ws/proarca/ (15 guías para municipalidades)

Centro Panamericano de Ingeniería Sanitaria y Ciencias del Ambiente (CEPIS) de la Organización Panamericana de la Salud (OPS)

Sección sobre residuos sólidos

www.cepis.ops-oms.org/sde/ops-sde/bv-residuos.shtml

Portal Latinoamericano de Residuos Sólidos – Gestión Integral de Residuos Sólidos (GIRE SOL)

www.giresol.org

Asociación Interamericana de Ingeniería Sanitaria y Ambiental (AIDIS) y División de Residuos Sólidos (DIRSA)

www.aidis.org.br/span/htm/index_esp.htm y

www.dirsa.org/inicio.htm

Gestión de residuos peligrosos en Chile

www.respel.cl

Banco Mundial

www.bancomundial.org/

Programa de las Naciones Unidas para el Medio Ambiente

www.pnuma.org/

WASTE – Asesores en el medio ambiente y desarrollo urbano (sitio en inglés)

www.waste.nl/

Agencia de Cooperación Técnica Alemana (GTZ) (sitio en inglés y alemán) Sección de gestión de residuos sólidos

www.gtz.de/en/themen/umwelt-infrastruktur/878.htm

Manual para la Elaboración de Planes Municipales de Gestión Integral de Residuos Sólidos

El Programa Competitividad y Medio Ambiente (CYMA), liderado por una plataforma interinstitucional conformada por el Ministerio de Planificación Nacional y Política Económica (MIDEPLAN), el Ministerio de Salud (MINSALUD), el Ministerio de Ambiente, Energía y Telecomunicaciones (MINAET), el Instituto de Fomento y Asesoría Municipal (IFAM) y la Cámara de Industrias de Costa Rica (CICR) junto con el apoyo de la Cooperación Alemana (GTZ), busca mejorar y fortalecer la gestión de residuos sólidos en Costa Rica, tanto a nivel nacional como local, coordinando y uniendo los esfuerzos de todos los sectores y actores de la sociedad hacia la gestión integral de residuos sólidos.

El Programa CYMA agradece a la Asociación Centroamericana para la Economía, la Salud y el Ambiente (ACEPESA) el apoyo en la realización del presente Manual para la Elaboración de Planes Municipales de Gestión Integral de Residuos Sólidos en Costa Rica.

www.programacyma.com