

Madrid, 2013

La presente publicación es el resultado de los trabajos incluidos en el convenio 2010 entre el Ministerio de Medio
Ambiente, Medio Rural y Marino y la Agencia de Ecología Urbana de Barcelona para la elaboración de la “GUIA DE
RECOGIDA SELECTIVA Y GESTIÓN DE LA FRACCIÓN ORGÁNICA DE LOS RESIDUOS URBANOS”. Ha sido coordinada y
revisada por la Subdirección General de Residuos, de la Dirección General de Calidad y Evaluación Ambiental y
Medio Natural del Ministerio de Agricultura, Alimentación y Medio Ambiente (MAGRAMA) y la Agencia de Ecología
Urbana de Barcelona (BCNecologia). Por su carácter especializado y con la voluntad de obtener un contenido con la
máxima calidad, se ha contado, además, con la colaboración de varios expertos en diferentes ámbitos de la gestión
de los Biorresiduos, a los que agradecemos su colaboración y ayuda.

Fecha de finalización: Diciembre 2010. Revisión: Noviembre 2012.

Aviso Legal: los contenidos de esta publicación podrán ser reutilizados, citando la fuente y la fecha, en

su caso, de la última actualización

█ Dirección
Ana Rodríguez y Margarita Ruiz (MAGRAMA), Salvador Rueda (BCNecologia).

█ Coordinación y revisión
Raquel Gómez (MAGRAMA) y Inés Iribarren (IGME)
Gemma Nohales y Marta Vila (BCNecologia)

█ Redacción
Alícia Grima, Montse Masanas, Gemma Nohales y Marta Vila (BCNecologia)
Dr. Florian Amlinger (Compost -Consulting & Development, Austria)
Dr. Ignasi Puig y Marta Jofra (ENT Environment &Management)
Francesc Giró (Agencia de Residuos de Catalunya)
Josep Muñoz (APPLUS AGROAMBIENTAL)
Dr. Joaquín Moreno (Universidad de Almería, coordinador de la Red Española de Compostaje)
Dra. Montserrat Soliva

█ Agradecimientos
Dr. Enzo Favoino y Valeria Camini (Scuola Agraria del Parco di Monza)
Dr. Josef Barth (European Compost Network)
Y a todas las entidades que han colaborado en las fichas de experiencias: Argentona (Cataluña, España),
Asturias(Asturias, España), Bapaume (Norte-Paso de Calais, Francia),Barbanza(Galicia, España),Barcelona
(Cataluña, España), Boadella i les Escaules(Cataluña, España), Concelho de Cascais –EMAC (Lisboa, Portugal),
Condado de Freistadt (Alta Austria, Austria), Córdoba (Andalucia, España), Denia (Comunidad de Valencia, España),
Esporles (Cataluña, España), COBA-Gironde (Aquitaine, França), Las Rozas de Madrid (Madrid, España), LIPOR (Área
metropolitana de Porto, Portugal), "Love Food, Hate Waste" (UK), Mancomunidad de Montejurra (Navarra, España),
Mataró(Cataluña, España), Monza (Milán, Italia), Pallars Sobirà (Cataluña, España), Pamplona (Navarra, España),
San Sebastián(País Vasco, España), Sant Esteve de Sesrovires (Cataluña, España), Sant Just Desvern (Cataluña,
España), Totana (Murcia, España), Usurbil (País Vasco, España), Vitoria (País Vasco, España)

MINISTERIO DE AGRICULTURA, ALIMENTACION Y MEDIO AMBIENTE

Edita:
@ Ministerio de Agricultura, Alimentación y Medio Ambiente
Secretaría General Técnica
Servicio de Publicaciones

Catálogo de Publicaciones de la Administración General del Estado:
http://publicacionesoficiales.boe.es

NIPO 280-13-063-1

http://publicacionesoficiales.boe.es/

Breve currículum de los autores

Alícia Grima, Montse Masanas, Gemma Nohales y Marta Vila son licenciadas en Ciencias Ambientales,
además de contar con distintos estudios de especialización. Trabajan en el Área de Residuos y Ciclo de
los Materiales de la Agencia de Ecología Urbana de Barcelona, donde desarrollan proyectos relacionados
con aspectos innovadores de la gestión de residuos: planificación, evaluación ambiental, prevención de
residuos, fiscalidad, etc. El currículo completo con los trabajos realizados se puede encontrar en
www.bcnecologia.net/equipo

Florian Amlinger, Agrónomo, Director de Compost-Consulting & Development, fundador y miembro del
consejo de la European Compost Network. Desde 1986 ha desarrollado numerosos proyectos de
consultoría e investigación en la recogida separada y compostaje de los residuos orgánicos, incluidos el
establecimiento de criterios de calidad y valor de fertilización del compost o normas técnicas para
plantas de compostaje. Ha elaborado un marco estratégico nacional y legislativo para la gestión de
residuos biológicos así como criterios de calidad del compost. Promotor del modelo de compostaje
agrícola descentralizado para residuos biológicos.

Ignasi Puig Ventosa es doctor en Ciencias Ambientales por la Universitat Autònoma de Barcelona
(especialidad Economía Ecológica y Gestión Ambiental), Ingeniero Industrial superior por la Universitat
Politècnica de Catalunya y Master of Science in Monitoring, Modelling and Management of
Environmental Change por el King’s College de Londres. Es socio fundador de ENT Environment and
Management, consultoría dedicada a la innovación ambiental, y fundador de la Fundació ENT. En ENT ha
coordinado un gran número de proyectos, principalmente sobre el diseño y aplicación de políticas
económicas ambientales, especialmente en los ámbitos de gestión de residuos, agua, energía y políticas
territoriales.

Marta Jofra Sora es Licenciada en Ciencias Ambientales por la Universitat Autònoma de Barcelona
(especialidad en gestión ambiental), Máster en Ingeniería y Gestión de las Energías Renovables por el
Institut Català de Tecnologia y Máster en Agricultura Ecológica por la Universitat de Barcelona. Desde
enero de 2006 trabaja como consultora para ENT, desarrollando proyectos de innovación ambiental en
materia de economía ecológica y gestión de los residuos. También ejerce como dinamizadora de grupos.

Francesc Giró es Ingeniero Técnico Agrícola por la Escuela Superior de Agricultura de Barcelona. Ha sido
profesor adjunto de Análisis Químico en el Departamento de Agronomía de la ESAB, donde combinó las
tareas propiamente docentes, con las tareas de investigación, siempre relacionadas con el control de
calidad del compost y los procesos de compostaje. Desde 1993 trabaja en la Agencia de Residuos de
Cataluña en calidad de técnico responsable de la promoción de la recogida selectiva y tratamiento
biológico de los biorresiduos, así como de la elaboración de un compost de calidad. Desde febrero de
2011, ha asumido funciones de Adjunto a Dirección de la Agencia de Residuos de Cataluña. Es miembro
fundador y representante de España en la European Compost Network (ECN-ORBIT).

Josep Muñoz Llobera, Licenciado en Ciencias Biológicas por la Universidad de Barcelona, es actualmente
Director del Laboratorio APPLUS AGROAMBIENTAL, laboratorio especializado en el análisis de diferentes
tipos de productos orgánicos, compost, residuos y suelos así como Director del Laboratorio IRTAPPLUS,
Laboratorio genético en el ámbito agrícola y alimentario. En toda su carrera profesional ha trabajado
siempre en temas relacionados con el medio ambiente y en especial en lo que se refiere al control de
calidad, gestión y aplicación de productos orgánicos en suelo participando en diferentes proyectos a
nivel nacional y siendo ponente y conferenciante en múltiples ocasiones.

http://www.bcnecologia.net/equipo

Joaquín Moreno Casco es Catedrático de Microbiología de la Universidad de Almería. Cursó la
Licenciatura en Farmacia en la Universidad de Granada desde 1977 a 1982. Realizó sus estudios de
doctorado en The University of North Texas, Texas, Estados Unidos y obtuvo el Grado de Doctor en
Farmacia en abril de 1986. Lleva impartiendo docencia relacionada con la Microbiología en la
Universidad de Almería desde 1988. Ha publicado más de 60 artículos en revistas internacionales. Ha
dirigido 8 tesis doctorales y unos 60 Proyectos Fin de Carrera de Ingeniería Agronómica. Ha participado
en la realización de más de 30 Proyectos de Investigación (25 de ellos en calidad de Investigador
Principal). Dirige un Grupo de Investigación que trabaja desde hace unos 20 años en las posibilidades de
reutilización de los residuos orgánicos. Actualmente es el Presidente de la Red Española de Compostaje.

Montserrat Soliva Torrentó es Doctora en Ciencias Químicas. Ha sido profesora durante más de 30 años
de la Escuela Superior de Agricultura de Barcelona-UPC. En la actualidad está jubilada. Está especializada
en compostaje y en la caracterización, diagnosis y aplicación al suelo de residuos orgánicos. Ha
participado en numerosos proyectos de investigación y asesorado a empresas y administraciones en
temas relacionados con el tratamiento de residuos orgánicos.

ÍNDICE

Presentación 1

1 La Materia Orgánica y los Biorresiduos 2

1.1 La materia orgánica en el suelo 2
1.1.1 Importancia de la materia orgánica en el suelo 2
1.1.2 Contenido y distribución de la materia orgánica en los suelos españoles 3
1.1.3 Materia orgánica exógena y su aplicación al suelo 5

1.2 Beneficios de la gestión diferenciada de los Biorresiduos de competencia municipal separados en

origen 8

1.3 Composición y características generales de los Biorresiduos de competencia municipal 12
1.3.1 Composición de los Biorresiduos de competencia municipal 12
1.3.2 Características generales de los Biorresiduos de competencia municipal 15

2 La gestión integral de los Biorresiduos de competencia municipal 16

2.1 La Jerarquía de gestión de residuos aplicada a los Biorresiduos 17

2.2 Generación de Biorresiduos. Productores. 25
2.2.1 Domicilios 25
2.2.2 Actividades económicas 27
2.2.3 Equipamientos y servicios municipales 29
2.2.4 Actos públicos 30

2.3 La Prevención 32
2.3.1 Reducción del “despilfarro alimentario” 32
2.3.2 Jardinería sostenible 34

2.4 La separación en el punto de generación 35
2.4.1 Materiales necesarios para realizar la separación en origen 35
2.4.2 Reserva de espacio en la vivienda y los locales de los establecimientos y otros grandes productores 39

2.5 Compostaje doméstico 41
2.5.1 Compostaje comunitario en el ámbito urbano 42
2.5.2 Compostaje comunitario en el ámbito rural 43
2.5.3 Compostaje individual en zonas urbanas 43
2.5.4 Compostaje individual en zonas rurales dispersas 44
2.5.5 Otros ámbitos donde aplicar compostaje 44

2.6 La Recogida Separada 46
2.6.1 Consideraciones previas 46
2.6.2 Diseño del sistema de recogida 46

2.6.2.1 Elementos clave del diseño de la recogida 48
2.6.2.2 Sistema de recogida 61
2.6.2.3 Recogida de Fracción Vegetal 71
2.6.2.4 Otros elementos generales del diseño del servicio de recogida 74
2.6.2.5 Logística de la recogida y optimización del servicio 77

2.7 Tratamiento y reciclado 85
2.7.1 Objetivos del tratamiento de los Biorresiduos de competencia municipal 86
2.7.2 Compostaje 87

2.7.2.1 Fundamentos y aspectos a tener en cuenta en la aplicación del compostaje a la FORS 90
2.7.2.2 Tipología de plantas de compostaje 92
2.7.2.3 Las miniplantas y las plantas de compostaje agrícola 96

2.7.3 Digestión anaerobia 100
2.7.3.1 Fundamentos y tecnologías 101
2.7.3.2 Complementariedad con el compostaje 104

3 Usos y aplicaciones del compost 108
3.1 Definición y propiedades del Compost 108
3.1.1 Definiciones del Compost 108

3.1.1.1 Antecedentes y definiciones generales 108
3.1.1.2 Fundamentos y definiciones técnicas 109
3.1.1.3 Normativa vigente y definiciones en el marco legal 110

3.1.2 Propiedades del Compost 111
3.1.3 Influencia de los materiales iniciales y del proceso aplicado 114
3.1.4 Aplicación del digestato de FORS directamente en el suelo 116

3.2 Mejores usos del compost. Fórmulas de aplicación. 118
3.2.1 Introducción 118
3.2.2 Mejora del suelo con la fertilización orgánica mediante compost 120
3.2.3 Principales áreas de aplicación del compost y sus requisitos 122
3.2.4 Efectos del uso agrícola del compost a largo plazo 125
3.2.5 Calidad y cantidad, garantía de mercado 126
3.2.6 Estrategias de marketing para las plantas de compostaje 127
3.2.7 Factores de éxito a nivel regional 128
3.2.8 Herramientas de marketing del compost 129

4 Instrumentos para la gestión de los Biorresiduos de competencia
municipal 131

4.1 Comunicación e información ambiental 132
4.1.1 Importancia de la comunicación y participación en la gestión de los residuos 132
4.1.2 Objetivos de la comunicación 133
4.1.3 Instrumentos de comunicación 133
4.1.4 Temporalidad de las actuaciones 137

4.1.4.1 Actuaciones puntuales y periódicas 137
4.1.4.2 Actuaciones continuas 139

4.1.5 Costes económicos asociados 140

4.2 Instrumentos económicos y fiscales 141
4.2.1 Impuestos sobre tratamientos finalistas 141
4.2.2 Tasas municipales de residuos 143
4.2.3 Sistemas de bonificación-penalización 144
4.2.4 Tarifas de entrada a las plantas de tratamiento 145
4.2.5 Permisos sobre el depósito en vertedero e incineración de la FORS 146
4.2.6 Subvenciones 147

4.3 Contratación y seguimiento de los servicios. Evaluación de los resultados de recogida 149
4.3.1 Criterios para la elaboración de pliegos de condiciones técnicas 149
4.3.2 Seguimiento y control del servicio 151
4.3.3 Seguimiento de los resultados y cálculo de indicadores de la recogida 155

4.4 Gestión y seguimiento de las instalaciones de tratamiento 167
4.4.1 Criterios para la gestión de las instalaciones de tratamiento 167
4.4.2 Seguimiento y control de los procesos de tratamiento 168
4.4.3 Factores externos que afectan al funcionamiento de las plantas 170

5 Balance de costes asociados a la gestión de la FORS 172

5.1 Costes de recogida y transporte 173

5.2 Costes de tratamiento 176
5.2.1 Compostaje en planta 177
5.2.2 Compostaje doméstico individual 178
5.2.3 Compostaje doméstico comunitario 179

5.2.4 Digestión anaerobia 181

6 Resumen de las ideas clave para la gestión de Biorresiduos 183

7 Anexos 186

7.1 Normativa y planificación 186
7.1.1 Normativa Europea 186
7.1.2 Otros documentos de referencia y normativa relacionada 187
7.1.3 Normativa y planificación Española y de las CCAA 194

7.2 Modelos y tendencias de gestión en Europa 205
7.2.1 Elementos del éxito de las estrategias de gestión de los Biorresiduos en Europa 205
7.2.2 Estado de la gestión de los Biorresiduos en los países de la UE 211
7.2.3 Modelos de gestión de Biorresiduos desarrollados en Europa 214
7.2.4 Listas positivas y separación en origen, pre-requisitos claves para la producción de compost de alta calidad 220
7.2.5 Tratamiento del compost como producto o como material derivado de residuos 221
7.2.6 Garantía de calidad como instrumento de estandarización y especificación del producto 222

7.3 La Gestión de los Biorresiduos en España 224
7.3.1 Contenido de Biorresiduos en los residuos de competencia municipal 224
7.3.2 Fórmulas de gestión 226
7.3.3 Principales resultados de la gestión en 2009 229

7.4 Análisis de experiencias 232

7.5 Bibliografía 317

7.7 Terminología y Acrónimos 331
7.7.1 Terminología 331
7.7.2 Acrónimos 340

INDICE TABLAS
Tabla 1. Beneficios ambientales de la gestión 10
Tabla 2. Beneficios netos de la introducción de la obligatoriedad de recogida separada de los Biorresiduos en la UE-27 11
Tabla 3. Clasificación de los Residuos Orgánicos biodegradables de acuerdo con la Codificación LER vigente. 14
Tabla 4. Características de la FORS y la FV-Poda 15
Tabla 5. Generación de residuos en centros educativos. 30
Tabla 6. Características de las bolsas de basura 37
Tabla 7. Coeficiente de almacenamiento, CA. 40
Tabla 8. Incidencia de diversos componentes de la FORS en la contribución de agua,, el potencial de generación de malos

olores y la presencia de elementos punzantes. 48
Tabla 9. Ventajas e inconvenientes de la implantación Total o Parcial de la recogida separada de la Fracción Orgánica. 51
Tabla 10. Características de los modelos de recogida comercial 52
Tabla 11. Frecuencias de recogida más habituales en función del sistema de recogida. 54
Tabla 12. Comparativa de las recogidas nocturnas y diurnas. 57
Tabla 13. Análisis comparativo de los diversos sistemas de prestación del servicio de recogida de residuos. 59
Tabla 14. Diversas configuraciones de contenedores en superficie. 65
Tabla 15. Semejanzas y diferencias entre compostaje y metanización 107
Tabla 16. Características generales exigidas a los diferentes tipos de compost según RD 824/2005 112
Tabla 17. Clasificación del compost según su contenido en metales en el RD 824/2005 113
Tabla 18. Características de diferentes materiales y su relación con el proceso de compostaje y la calidad del “producto” final
 119
Tabla 19. Aproximación a los usos más aconsejables para determinados tipos de compost 122
Tabla 20. Costes asociados a la aplicación de instrumentos de comunicación 140
Tabla 21. Importes unitarios aplicables para el retorno de los cánones sobre vertido e incineración en Cataluña para el año

2011. 142
Tabla 22. Tarifas medias de entrada a partir de 19 plantas de compostaje catalanas, según el porcentaje de impropios. 146
Tabla 23. Valores de los indicadores cuantitativos y cualitativos de recogida separada de Biorresiduos en Cataluña, a partir de

los datos de diversos sistemas de recogida, año 2010. 160
Tabla 24. Distribución de los Biorresiduos entre la recogida separada y la recogida de la Fracción Resto en algunos municipios

de Cataluña. 163
Tabla 25. Rangos de costes de recogida y transporte de FORS en función del modelo de recogida. 174
Tabla 26. Costes orientativos de inversión de plantas de compostaje 178
Tabla 27. Rangos de costes de implantación y seguimiento del compostaje doméstico individual. 179
Tabla 28. Rangos de costes de implantación y seguimiento del compostaje doméstico comunitario 180
Tabla 29. Costes de inversión de plantas de digestión 182
Tabla 30. Objetivos y medidas de gestión de Biorresiduos en la normativa española 196
Tabla 31. Medidas transversales relacionadas con Biorresiduos 197
Tabla 32. Objetivos de la Directiva 1999/31/CE 197
Tabla 33. Planificación en residuos por Comunidad Autónoma 204
Tabla 34. Obligaciones y objetivos para los Biorresiduos desarrollados en diferentes países de la UE 210
Tabla 35. Los diferentes enfoques en la UE del compost como residuo o como producto 222
Tabla 36. Composición de los residuos de competencia municipal 224
Tabla 37. % de Materia Orgánica en los residuos de competencia municipal por CCAA 225
Tabla 38. Modelos de recogida de residuos de competencia municipal implantados en España. 226
Tabla 39. Gestión de los Biorresiduos de las CCAA 228
Tabla 40. Instalaciones de tratamiento y eliminación de residuos de competencia municipal de origen domiciliario, 2009 230
Tabla 41. Cumplimiento de los objetivos de reducción de vertido de RMB 231

INDICE FIGURAS
Figura 1. Contenido en materia orgánica de los suelos españoles 5
Figura 2. Incorporación de materia orgánica exógena procedente de Biorresiduos de competencia municipal al suelo 7
Figura 3. Clasificación de los Biorresiduos de competencia municipal 13
Figura 4. Jerarquía de gestión de residuos aplicada a los Biorresiduos 17
Figura 5. Actividades relacionadas con la prevención en las etapas del ciclo producto-residuo. 19
Figura 6. Opciones de gestión de los principales flujos de Biorresiduos de competencia municipal: la FORS y la Fracción Vegetal.

 24
Figura 7. Clasificación de los Biorresiduos según tipología y ámbito de generación. 25
Figura 8. Bolsa tipo domiciliaria 26
Figura 9. Bolsa tipo comercial 28
Figura 10. Bolsa tipo de los hoteles 29
Figura 11. Cubo aireado y bolsa compostable 36
Figura 12. Opciones de compostaje doméstico de los Biorresiduos. 45
Figura 13. Análisis de las ratios de habitante por contenedor para la recogida selectiva de la FORS, mediante sistemas de

aportación, de un total de 590 municipios de Catalunya. 54
Figura 14. Capacidad recolectora (en toneladas FORS/año) mediante 1 contenedor de 240 litros, en función del número de

recogidas semanales y del porcentaje de llenado del contenedor. 55
Figura 15. Calendario de recogida puerta a puerta en el municipio de Verdú (Cataluña) y Esporles (Mallorca). 57
Figura 16. Recogida selectiva Puerta a Puerta (PaP) en un pequeño pueblo y en una ciudad. Detalle de una Área de Emergencia.

 63
Figura 17. Recogida selectiva mediante contenedores en Área de Acera (AA) o en Área de Aportación (AP), con algunas

variantes, en distintos municipios. 67
Figura 18. Recogida selectiva mediante contenedores soterrados. 69
Figura 19. Recogida selectiva mediante sistema neumático. 71
Figura 20. Gestión inapropiada y adecuada de la Fracción Vegetal voluminosa. 74
Figura 21. Proceso de generación de residuos 75
Figura 22. Complementos diversos utilizados para los contenedores para la mejora de servicio. 77
Figura 23. Vehículos de recogida de residuos. 80
Figura 24. Itinerario de recogida de residuos en un municipio rural de 1.000 habitantes. 80
Figura 25. Análisis y optimización de los circuitos de recogida Puerta a Puerta mediante el programa Transcad. 81
Figura 26. Sistemas de transferencia de residuos. 84
Figura 27. Esquema simplificado de las bases del compostaje. 89
Figura 28. Etapas del compostaje de la FORS de residuos de competencia municipal. 90
Figura 29. Complementariedad de las características de la FORS y la Fracción Vegetal (FV). 91
Figura 30. Comparación de etapas y flujos en el compostaje de Resto o FORS. 93
Figura 31. Esquemas de plantas de compostaje de FORS 94
Figura 32. Opciones de gestión descentralizada de la FORS. Planta de Compostaje de Malla (Cataluña) 98
Figura 33. Opciones de gestión descentralizada de la FORS. Planta de Compostaje de Boadella i les Escaules (Cataluña) 99
Figura 34. Opciones de gestión descentralizada de la FORS. Planta de Compostaje de Berriz (País Vasco) 100
Figura 35. Esquema simplificado de las bases de la digestión anaerobia. 102
Figura 36. Esquema de una planta de capacidad mediana que trata FORS y combina tratamiento anaerobio y aerobio 104
Figura 37. Esquema de una planta de gran capacidad que trata FORS y Materia Orgánica de la Fracción Resto y que combina

tratamiento anaerobio y aerobio. 105
Figura 38. Clasificación de muestras de enmiendas orgánicas de distintos orígenes según su contenido en metales y

cumplimiento del resto de las exigencias del Real Decreto 824/2005 115
Figura 39. Contenido en materia orgánica de distintos materiales orgánicos 121
Figura 40. Metodología de una campaña de implantación de la recogida separada de Fracción Orgánica 138
Figura 41. Programa de Mejora Continua. Ciclo de Deming aplicado a los residuos 151
Figura 42. Sistemas tecnológicos para la trazabilidad y optimización de la recogida y transporte. 153
Figura 43. Indicadores cuantitativos y cualitativos aplicables a los biorresiduos 155
Figura 44. Cantidad “bruta” de FORS en municipios catalanes, con población inferior a 50.000 habitantes, comparando la

recogida “Puerta a Puerta” con la recogida mediante “Contenedor en superficie”. 158
Figura 45. Caracterización de Biorresiduos recogidos separadamente, procedentes del municipio del Papiol, efectuada el

10/02/2011. Boletín de Caracterización, imágenes de material solicitado (Biorresiduos) y de diversos impropios. 160
Figura 46. Representación gráfica de los indicadores cuantitativos de recogida separada de Biorresiduos (bruta y neta) y % de

impropios para diversos sistemas de recogida, a partir de los datos de la Tabla 23. 161
Figura 47. Cantidades absolutas (toneladas “brutas” y “netas” e impropios) de Biorresiduos recogidos separadamente en

Catalunya, a partir de datos de la Tabla 23. 162
Figura 48. Distribución porcentual de los Biorresiduos entre la recogida separada y la recogida de la Fracción Resto en algunos

municipios de Cataluña. 163

Figura 49. Porcentaje de Recogida Separada Global de Residuos Municipales a nivel de Cataluña (por comarcas). 165
Figura 50. Porcentaje de Recogida Separada Bruta Global de residuos de competencia municipal a nivel de la comarca de Osona

(por municipios). 166
Figura 51. Relación entre los costes de explotación de la recogida con contenedores de superficie y los niveles alcanzados de

recogida separada en varios municipios de Cataluña. 175
Figura 52. Comparativa entre los costes de incineración y vertido (tarifa +tasa) y los de compostaje en los países de la UE 206
Figura 53. Composición de los residuos de competencia municipal en Europa 212
Figura 54. Potencial y estado de la gestión de Biorresiduos en Europa 213
Figura 55. Principales características de los sistemas de recogida desarrollados en los diferentes países de la UE 215
Figura 56. Principales características de los sistemas de recogida desarrollados en la Región de Flandes 216
Figura 57. Principales características de los sistemas de recogida desarrollados en los Países Bajos 217
Figura 58. Modificación de la composición de los Residuos Mezclados con la introducción de la separación en origen de

Biorresiduos durante un año 219
Figura 59. Ejemplo de sistemas de garantía de calidad 223
Figura 60. Distribución de la recogida según modalidades, 2009 229

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

1

Presentación

La gestión de los Biorresiduos está considerada por muchos expertos como la columna vertebral de
un buen sistema de gestión de residuos. Varias son las razones que lo justifican.
En primer lugar, si se recogen de forma separada y se someten a tratamiento biológico, se obtiene
una enmienda orgánica muy valiosa que puede utilizarse como componente de sustratos y para
incrementar el contenido en materia orgánica de los suelos, mejorando la fertilidad y el
rendimiento de los cultivos. Puede ser especialmente necesaria en las zonas donde los suelos son
más deficitarios en materia orgánica y tienen mayores problemas de erosión y riesgo de
desertificación.

Al mismo tiempo, la recogida separada y gestión diferenciada de los Biorresiduos es uno de los
mecanismos más efectivos para dar cumplimiento a la Directiva 1999/31/CEE, relativa al vertido
de residuos, y reducir drásticamente la entrada de material biodegradable en los vertederos con la
consiguiente reducción de las emisiones de metano asociadas a la degradación de la materia
orgánica en condiciones anaerobias. Por otro lado, la presencia de Biorresiduos como material no
solicitado en el resto de fracciones recogidas separadamente, comporta una reducción de la
eficiencia de separación de dichas fracciones en las plantas de tratamiento y una pérdida de la
calidad de los materiales recuperados.

Además, los Biorresiduos tratados en las instalaciones de Fracción Resto acaban en mayor o menor
medida en el rechazo de las plantas y, por tanto, puede finalizar en los vertederos manteniendo
parte de su potencial de descomposición.

Teniendo en cuenta la prioridad de prevenir este tipo de residuos, una vez generados, una gestión
adecuada puede ser una pieza clave para alcanzar los objetivos de reciclado marcados por la
normativa, no solo porque se incrementa el porcentaje de reciclado al incluir un nuevo material,
sino también porque al establecer la recogida de esta fracción se observa que, con carácter general,
hay una tendencia al incremento de los niveles de aportación y calidad del resto de recogidas
separadas, consiguiendo así mejores resultados globales de recuperación de materiales.

Siendo la recogida separada de Biorresiduos un elemento crucial, su implantación y gestión
posterior debe adaptarse a las necesidades de cada contexto. La tipología urbanística, la cantidad
y composición de esta fracción y su incorporación en el diseño del servicio de recogida, suelen ser
los factores con mayor influencia en el esquema de gestión y sus resultados. El esfuerzo en
educación ambiental, junto con la posibilidad de introducir otros instrumentos organizativos,
fiscales, etc., completan el puzle que determina el éxito de un modelo determinado.

El objetivo de esta Guía es exponer los beneficios de la gestión diferenciada de los Biorresiduos y
mostrar las diversas opciones de gestión de acuerdo con la jerarquía de residuos, a la vez que
proporcionar una serie de instrumentos y recomendaciones para facilitar una gestión integrada y
óptima de esta fracción.

Adicionalmente se presenta una recopilación de experiencias de interés principalmente
desarrolladas en el territorio español y en otros países de la Unión Europea.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

2

1 La Materia Orgánica y los Biorresiduos

1.1 La materia orgánica en el suelo

1.1.1 Importancia de la materia orgánica en el suelo

La materia orgánica es un importante constituyente del suelo, así como la principal fuente de

nutrientes y energía para los organismos vivos que en él habitan. De hecho, el papel que la materia

orgánica juega en el suelo, es imprescindible para el mantenimiento de la actividad biológica1. Para

asegurar la sostenibilidad es indispensable mantener unos niveles aceptables de materia orgánica

en el suelo. Un descenso en el contenido de materia orgánica siempre es indicativo de un descenso

en la calidad de cualquier tipo de suelo.

Los factores que influyen en el estado en el que la materia orgánica se encuentra en el suelo

pueden ser de tipo natural o antrópico. Entre los factores más importantes de tipo natural, se

incluyen las condiciones climáticas y ambientales de cada zona. La influencia de este factor sobre

el estado de la materia orgánica del suelo es muy importante en climas tales como el

mediterráneo, caracterizado por un patrón de lluvias muy irregular, por la alta frecuencia de

tormentas así como por las altas temperaturas alcanzadas durante el periodo estival2.

Otros factores de tipo natural que se encuentran implicados son el tipo de suelo, que podrá ser

ácido, alcalino o incluso salino, el tipo de cubierta vegetal y la topografía de la zona. En este último

caso, la orientación y la pendiente influyen notablemente sobre la acumulación de la materia

orgánica. Con respecto a los factores antrópicos que influyen en la dinámica de la materia orgánica

presente en un suelo, pueden resumirse en el uso, gestión y vías de degradación, así como el tipo

de sistema agrícola implantado.

Con respecto a la degradación de la materia orgánica, existen diversas causas que conducen al

agotamiento de la materia orgánica de un suelo, pero las más importantes son la deforestación, los

incendios, la desertificación, el exceso de pastoreo, la erosión acelerada del suelo y una mala

gestión y manejo del mismo. Más adelante se hará hincapié en algunas de las causas más

influyentes.

Las principales fuentes de materia orgánica en el suelo derivan del material vegetal procedente de
restos agrícolas o forestales. Sin embargo, la distribución de estas actividades no es del todo
uniforme, de modo que en algunas áreas la concentración de materia orgánica es mucho mayor
que en otras. Por otro lado, los excrementos procedentes de ganado, aves de corral y cerdos, los
lodos de depuradora y los residuos de competencia municipal, suponen también una importante
fuente de materia orgánica en los suelos españoles, aunque no hay que obviar el coste que supone
su transporte3 y eventual tratamiento previo. Asimismo, a la hora de utilizar este tipo de residuos
para incrementar el contenido en materia orgánica de un

1
 Robert et al., 2004

2
 Robert et al., 2004

3
 Van-Camp et al., 2004.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

3

suelo hay que ser especialmente cuidadosos, estudiar cada una de las situaciones de forma

concreta y actuar con precaución, dado que la contaminación del suelo con residuos de

procedencia animal, urbana o industrial puede convertirse en un grave problema.

En términos generales, la intensificación de la gestión de los suelos agrícolas que ha ocurrido en

Europa durante la segunda mitad del siglo XX ha resultado en una disminución destacable del

contenido de materia orgánica del suelo4.

No obstante, dejando a un lado este hecho, se considera que son dos tipos de mecanismos los que,

de forma más importante, pueden producir un descenso en los niveles de materia orgánica de un

suelo: la erosión y el lixiviado. La erosión causa la retirada de partículas del suelo, concretamente

de la superficie del mismo. Este hecho puede tener un efecto devastador sobre los niveles de

materia orgánica, ya que este material se concentra principalmente en las capas más superficiales

del suelo, así como sobre la concentración de nutrientes y sedimentos. Estas pérdidas pueden ser

aún mayores en países mediterráneos tales como Francia, Italia, Grecia y España. En aquellas zonas

donde la erosión tenga un carácter más intensivo, será necesario aplicar una mayor cantidad de

enmiendas orgánicas al suelo, de modo que sea posible contrarrestar las pérdidas causadas por

este factor.

En determinadas zonas, el lixiviado de los nutrientes del suelo hacia las aguas subterráneas puede

suponer un grave problema. En este sentido, las fuertes lluvias estacionales o el exceso de riego

podrían agravar el problema. Por otro lado, también el carácter ácido o salino de un suelo puede

afectar notablemente a la calidad y cantidad de materia orgánica presente en el mismo.

Finalmente, no hay que obviar que, contrariamente a lo que ocurre en el norte de Europa, en los

países mediterráneos las zonas de cultivo predominan sobre los pastos y praderas lo que supone un

factor limitante para la acumulación de materia orgánica en este tipo de clima5.

1.1.2 Contenido y distribución de la materia orgánica en los suelos

españoles

En general, los suelos agrícolas se caracterizan por contener menores cantidades de materia
orgánica que los suelos forestales. Loveland y Webb (2003), a partir de un estudio realizado sobre
los niveles críticos de materia orgánica en suelos agrícolas del área mediterránea, concluyeron que
un contenido en carbono de un 1% podría ser el límite por debajo del cual la interacción óptima del
sistema suelo-cultivo podría verse comprometida, incluso cuando se suministren los fertilizantes
minerales adecuados. Según dichos autores, niveles por debajo del 1% podrían dar lugar a suelos
muy degradados que, en condiciones climáticas secas y semiáridas como las típicas de la zona

4
 Maljean et al., 2004.

5
 Van-Camp et al., 2004.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

4

mediterránea, podrían desencadenar la desertización del territorio. Holland (2004) estimó que un
16% del territorio cultivado es vulnerable a la desertización, si bien este dato puede ser superior en
la zona mediterránea. En España, este hecho se agrava, teniendo en cuenta el contenido de
carbono típicamente bajo de los suelos agrícolas6.
Las condiciones edáficas y climáticas de España, donde se dan altas temperaturas y elevada

insolación así como, en general, una óptima aireación de los suelos, favorecen los procesos de

oxidación natural de la materia orgánica. Este hecho se traduce en la necesidad de reponer de

forma periódica la materia orgánica del suelo con objeto de mantener la fertilidad del mismo. En

el año 2005 se llevó a cabo un trabajo entre el Ministerio de Medio Ambiente, el Ministerio de

Agricultura, Pesca y Alimentación y el Instituto Nacional de Investigaciones Agrarias para la

determinación del contenido de materia orgánica de los suelos agrícolas y de pastos españoles.

Este trabajo es una herramienta fundamental para delimitar áreas que requieren políticas

específicas de protección del suelo.

La presencia de materia orgánica en los suelos de algunas zonas de España es realmente muy

escasa, no superando en muchos casos, valores del 2%7. Los resultados mostraron que

aproximadamente el 50% de los suelos analizados contenían menos del 1,7% de materia orgánica,

lo que traducido a cantidad de carbono orgánico se corresponde con menos del 1%. Poco más del

13% de las muestras mostraron un contenido en carbono orgánico equivalente al 2% (Figura 1). Por

otro lado, la naturaleza caliza de muchos suelos españoles favorece en gran medida la degradación

y pérdida de materia orgánica. El uso excesivo de fertilizantes inorgánicos y la práctica de una

agricultura de tipo intensivo, llevada a cabo durante los años posteriores a la década de los 80,

también ha derivado en una disminución de la materia orgánica en los suelos agrícolas y, por tanto,

del carácter fértil de los mismos. En este sentido, los agricultores necesitan encontrar fuentes

complementarias de nutrientes que aporten materia orgánica a los suelos, dado que la cantidad y

calidad de la materia orgánica en los suelos de cultivo españoles está disminuyendo de forma

notable.

6
 Jones et al., 2003

7
 Navarro-Pedreño et al., 1995

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

5

Fuente: Ministerio de Medio Ambiente, 2005
Figura 1. Contenido en materia orgánica de los suelos españoles

Por tanto, la aplicación de materia orgánica a un suelo debe considerarse como un hecho muy

positivo y recomendable, sobre todo en sistemas de producción donde se tienen en cuenta

aspectos como las buenas prácticas de manejo del suelo, así como la calidad del mismo y la de la

propia materia orgánica aplicada.

1.1.3 Materia orgánica exógena y su aplicación al suelo

Se considera como Materia Orgánica Exógena (MOE) toda aquella que se aplica al suelo con el

objeto de favorecer el crecimiento óptimo de los cultivos, mejorar la calidad del suelo y

restablecer o recuperar la tierra para su posible uso futuro. La MOE incluye un amplio rango de

Biorresiduos o Residuos Biodegradables que proceden de una gran variedad de fuentes. No se

incluye dentro de este concepto aquella materia orgánica que forma parte de la composición

original de un suelo, ya que no deriva de una fuente externa.

La transformación de los Biorresiduos y Residuos Biodegradables de forma previa a su posible
aplicación en el suelo, puede llevarse a cabo mediante diferentes procesos entre los que se incluye
el compostaje, la digestión anaerobia, tratamientos mecánicos/biológicos o cualquier

Materia Orgánica (%)
> 3,4

2,5 – 3.4
1,7 – 2,5
0,8 – 1,7

< 0.8
Superficie forestal

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

6

otro mecanismo donde se lleve a cabo la higienización de este tipo de residuos8. El reciclaje de

restos biodegradables en agricultura se considera, hoy día, una de la principales vías de

recuperación de la calidad de nuestros suelos, debido a las propiedades especiales de la materia

orgánica humificada que se obtiene tras el compostaje de residuos biodegradables. Este hecho

tiene un especial valor en la zona sur de Europa, donde la aplicación de este material humidificado

se utiliza para luchar contra la pérdida de materia orgánica en las zonas de intensa actividad

agrícola, así como contra los procesos de desertización y erosión9. El compostaje de residuos

biodegradables, así como el uso posterior del material obtenido, no sólo tiene la ventaja de

recuperar los niveles de materia orgánica de los suelos agrícolas, sino también de retener en el

suelo parte del carbono orgánico que se perdería mediante emisiones hacia la atmósfera, entre

otros muchos beneficios (ver apartado 3.2.2).

No obstante, la aplicación de materia orgánica exógena al suelo puede provocar ciertos problemas

medioambientales, principalmente debidos al mal uso de las enmiendas orgánicas producidas a

partir de los Residuos Biodegradables. Este “mal uso” puede estar relacionado con el tipo, dosis o

periodo de aplicación de los mismos, o bien, debido a la baja calidad de la enmienda. Los efectos

negativos asociados son, por un lado, un excesivo y desequilibrado aporte de nutrientes, y por otro,

la introducción de contaminantes en el suelo tales como metales pesados, compuestos orgánicos y

patógenos10.

En función de las características intrínsecas de los metales pesados y de los compuestos orgánicos

(solubilidad, reactividad, vida media) y de las condiciones físico-químicas y microbiológicas del

suelo, dichos contaminantes podrían comportarse de diversas maneras:

█ Los metales pesados y compuestos orgánicos más recalcitrantes tenderían a acumularse.

█ Los compuestos orgánicos poco o nada persistentes podrían sufrir algún proceso de
degradación.

█ En algunos casos podrían ser transferidos al agua, a los cultivos, al ganado (cadmio, PCB y
dioxinas) o incluso al aire (mercurio, compuestos orgánicos volátiles) y al resto de ecosistema.

Por otro lado, algunos residuos biodegradables, como los lodos de depuradora y los restos

animales, podrían contener sustancias que tendrían un grave impacto sobre los microorganismos

del suelo. En cualquier caso, es importante señalar que el uso de restos biodegradables no es la

única causa del incremento de metales pesados en suelos agrícolas, sino que la fertilización

mineral, el uso de pesticidas y las deposiciones atmosféricas son, en gran medida, responsables de

la acumulación de, por ejemplo, Cd, Cu y Pb.

8
 Marmo et al., 2004.

9
 Van-Camp et al., 2004.

10
 Marmo et al., 2004.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

7

En definitiva, si el control de los factores que limitan o disminuyen los valores de materia orgánica

en los suelos españoles es difícil, por cuanto que se trata de factores de índole ambiental en gran

medida, hay que recomendar el uso responsable y seguro de materia orgánica exógena que

permita recuperar los niveles de fertilidad necesarios para asegurar una agricultura sostenible.

Fuente: BCNecología, 2011.

Figura 2. Incorporación de materia orgánica exógena
procedente de Biorresiduos de competencia municipal al suelo

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

8

1.2 Beneficios de la gestión diferenciada de los Biorresiduos de

competencia municipal separados en origen

Cuando hablamos de Biorresiduos nos referimos a residuos vegetales de las zonas verdes y

jardines, residuos alimenticios y de cocina procedentes de hogares, restaurantes, servicios de

restauración colectiva y establecimientos de venta al por menor, así como residuos comparables

procedentes del procesado de alimentos.

La cantidad de Biorresiduos generados en la UE se sitúa entre 76,5 y 102 millones de toneladas de

residuos de alimentos y de jardinería11, y alrededor de 37 millones de toneladas procedentes de la

industria alimentaria y de la bebida.

El hecho de que una de las partidas presupuestarias más importantes de los ayuntamientos es la

relativa a la limpieza viaria y gestión de residuos, pone de manifiesto la importancia de enfocar

adecuadamente la gestión de estos flujos, especialmente de los Biorresiduos.

La prevención y gestión adecuada de los Biorresiduos no sólo afecta positivamente a la gestión de

residuos en general, sino que también contribuye a la gestión sostenible de los recursos, a la

protección del suelo y ayuda a combatir el cambio climático y a alcanzar los objetivos

establecidos en relación con el desvío de residuos de los vertederos, el reciclado y las energías

renovables.

█ Utilización de los residuos como recurso:

La recogida y tratamiento separados de los Biorresiduos es una vía para dar valor a este
material como recurso y cerrar el ciclo de la materia orgánica, aunque la prevención de los
Biorresiduos debe ser prioritaria. Según diversas estimaciones, el total anual de Biorresiduos
generados en Europa (UE25) supone entre el 30% y el 45% de los residuos de competencia
municipal, de los cuales solamente un 20% está siendo utilizado en la actualidad como recurso.
Así pues, existe un gran potencial para el aprovechamiento de los Biorresiduos como recurso.

Por otra parte, los modelos de gestión de residuos que han implantado una buena recogida
separada de Biorresiduos también han incrementado los niveles de recogida y calidad del
resto de fracciones recogidas separadamente, potenciando los resultados globales de
recuperación de materiales. En este sentido, la Ley 22/2011, de 28 de julio, de residuos y suelos
contaminados, establece que antes de 2020 la cantidad de residuos domésticos y comerciales
destinados a la preparación para la reutilización y el reciclado para las fracciones de Papel,
Metales, Vidrio, Plástico, Biorresiduos u otras fracciones reciclables deberá alcanzar, en
conjunto, como mínimo, el 50% en peso. El importante peso de los Biorresiduos en los residuos
de competencia municipal y las mejoras detectadas en el resto de fracciones recogidas
separadamente una vez gestionada la Fracción Orgánica de forma separada, hacen de ésta una
pieza clave para llegar a unos niveles de reciclado elevados (y para mejorar la calidad del resto
de materiales reciclados).

11
 Estimación basada en datos de Eurostat sobre residuos urbanos (2008).

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

9

█ Prevención del cambio climático:

La gestión de residuos es -después de la energía (incluyendo el transporte), los procesos
industriales y la agricultura- la cuarta mayor causa de emisión de gases de efecto invernadero
en Europa. La principal fuente de emisiones de este sector son los vertederos, en los que se
produce gas metano como consecuencia de la descomposición anaerobia de los residuos
orgánicos no tratados. Por este motivo, la Directiva 1999/31/CE, de 26 de abril, relativa al
vertido de residuos, estableció unos objetivos para el desvío gradual de los residuos
biodegradables de los vertederos. El establecimiento de medidas para extender la recogida
separada de los Biorresiduos serviría de apoyo a la implementación de esta Directiva, lo que
facilitaría la consecución de estos objetivos. Además, la reducción de los residuos
biodegradables destinados a vertedero en Europa (EU15) en un 65%, tal y como estipula la
Directiva para el año 2016, eliminaría 74 millones de toneladas equivalentes de CO2 al año12, lo
que supone aproximadamente 1/5 del objetivo de reducción de los gases de efecto invernadero
previsto para el año 2020 en Europa.

Por otra parte, la lenta degradación del carbono orgánico suministrado al suelo mediante la
aplicación de compost supone un secuestro de este carbono en el suelo, lo que, junto con sus
efectos positivos en la producción de biomasa, ayuda a prevenir emisiones de gases de efecto
invernadero.

█ Protección del suelo:

Tal y como se ha visto en el apartado 1.1.2, la mitad de los suelos españoles son deficitarios en
materia orgánica. El uso de compost derivado de Biorresiduos recogidos separadamente puede
estabilizar o mejorar el contenido de materia orgánica del suelo y promueve su actividad
biológica. Hay que tener en cuenta que un contenido equilibrado de materia orgánica es la base
de la fertilidad del suelo.

Por otra parte, la aplicación de compost a los suelos modifica sus propiedades físicas, químicas
y biológicas a largo plazo, lo que se traduce en efectos ambientales positivos como:

 Disminución de la erosión del suelo;

 Control de las plagas y, por tanto, reducción de la necesidad de aplicar plaguicidas;

 Mejora de la retención de agua, reduciendo la necesidad de riego y el riesgo de
inundaciones;

 Mejora de la estructura, lo que facilita el manejo del suelo.

Ver más detalle de los beneficios sobre el suelo en el apartado 3.

12
 Status report on the contribution of waste management to preventing climate change and possible potential, German

Ministry for the Environment, research report 20533314, 2005

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

10

█ Conservación de los recursos naturales:

El potencial para la producción de enmiendas y fertilizantes orgánicos a partir de Biorresiduos
recogidos separadamente es elevado. Alrededor del 10% de los fertilizantes minerales que se
necesitan en la agricultura pueden ser sustituidos por compost, lo que contribuiría a la
conservación de recursos no renovables, como el fosfato, y a la disminución de la lixiviación de
nitratos en las aguas. Además, la sustitución de la turba por compost en los sustratos contribuye a
la conservación de las turberas naturales.

En resumen, la gestión diferenciada de los Biorresiduos separados en origen comporta importantes
beneficios ambientales:

Protección
del suelo

Producción
/ahorro de

energía

Uso
sostenible

de recursos

Lucha
contra el
cambio

climático

Utilización del compost
Sustitución del uso de fertilizantes minerales
(N,P,K) y otras enmiendas (evita CO

2
 y GEI y

ahorra energía)

√ √ √

Recuperación y aportación de la materia
orgánica y nutrientes contenidos en la
enmienda

√ √

“Secuestro” de Carbono en el suelo √ √ √

Incremento la biodiversidad √

Resiliencia (capacidad de recuperación) de
los suelos

√ √

Reducción de la erosión √ √

Soporte a la actividad biológica
prevención de la “desertificación”

√ √

Liberación lenta de las fuentes de N √ √

Mejora del trabajo de la tierra √ √ √ √

Incremento de la retención de agua del suelo √ √ √

Sustitución de pesticidas √ √ √

Sustitución de turbas √ √ √ √

Producción y uso del Biogás (obtenido en proceso de digestión anaerobia)

Sustitución de combustibles fósiles √ √ √

Tabla 1. Beneficios ambientales de la gestión

diferenciada de los Biorresiduos separados en origen

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

11

La Comisión Europea llevó a cabo dos estudios de evaluación de impacto13 sobre el potencial de
beneficios económicos y de reducción de impactos ambientales derivado de la introducción de la
obligatoriedad de la recogida separada y el tratamiento biológico, vía compostaje o digestión
anaerobia, en los países de la UE (UE-27). Tanto para un escenario de reciclado elevado (reciclado
del 60% de restos alimentarios y 90% de restos vegetales más programas intensivos de prevención
para restos alimentarios) como para otro de reciclado moderado (36,7% de reciclado de
Biorresiduos, sin prevención), se identificaron beneficios económicos y ambientales significativos.
Los resultados del estudio, revisado en 2011, se resumen en la siguiente tabla:

Escenario
Objetivos de
reciclado de
Biorresiduos

Biorresiduos
desviados de los

RM

Capacidad
anual

adicional para
tratar

Biorresiduos

Beneficios
económicos

netos
2013 - 2020

Reducción
de las

emisiones
de GEI (no

incluye
biogénico)

Reciclado
Elevado

60% Restos
alimentarios

90% Restos
Vegetales

88 Mt +27 Mt 3.000 M€ 6 Mt CO2

Reciclado
Moderado

36,5% 21 Mt +5 Mt 668 M€ 1,5 Mt CO2

Fuente: VITO, Bio-Intelligence Service, ARCADIS, 2011.

Tabla 2. Beneficios netos de la introducción de la obligatoriedad de recogida separada de los
Biorresiduos en la UE-27

13
 ARCADIS Belgium nv, Eunomia, UK, 2009, y VITO, Bio-Intelligence Service, ARCADIS Belgium nv , 2011.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

12

1.3 Composición y características generales de los Biorresiduos de

competencia municipal

1.3.1 Composición de los Biorresiduos de competencia municipal

A efectos de articular su gestión, los Biorresiduos de competencia municipal se pueden clasificar14
de la siguiente manera:

█ Fracción Orgánica (FO, FORS: Fracción Orgánica Recogida Separadamente15), constituida
fundamentalmente por:

- Restos de la preparación o manipulación de la comida y elaboración de los productos
alimentarios, restos sobrantes de comida, alimentos en mal estado y excedentes
alimentarios que no se han comercializados o consumido (separados de su envase o
embalaje),

- Fracción Vegetal (FV) en forma de restos vegetales de pequeño tamaño y de tipo no
leñoso procedentes de jardinería y poda. Sus características (contenido en agua,
densidad, etc.) son parecidas a los restos de comida y por ello se asimilan a la FO.

█ Poda: constituida por la Fracción Vegetal (FV) en forma de restos vegetales de jardinería y
poda de mayor tamaño y de tipo leñoso.

Este enfoque considera como Fracción Orgánica principalmente los residuos alimentarios, pero
también permite integrar aquella Fracción Vegetal formada por los restos verdes de pequeña
dimensión tales como ramos de flores mustios, malas hierbas, césped, pequeñas ramas de poda,
hojarasca, etc. (ver más detalles sobre su gestión en apartado 2.6.2.3). La Poda, por su parte, está
formada por la Fracción Vegetal procedente de la jardinería y poda de mayor tamaño y de tipo
leñoso, la cual necesita de una gestión específica por cuestiones relacionadas con logística de
recogida, el tratamiento y uso (material estructurante para el compostaje) y la temporalidad de
generación (frecuencia y periodo).

14
 Adaptada a partir de la definición de la Fracción Orgánica de los residuos municipales del Programa de Gestión de

Residuos Municipales de Catalunya 2007-2012 y del Protocolo de caracterización de la FO procedente de la recogida

separada de los residuos municipales, ARC, 2005
15

 La materia orgánica contenida en la Fracción Resto que no se ha separado en origen se denomina MOFR.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

13

Figura 3. Clasificación de los Biorresiduos de competencia municipal

Si nos centramos en la recogida y gestión, se pueden integrar en la FORS otros residuos

biodegradables, como los elementos de celulosa, derivados de la madera y compostables en

general.

Cabe apuntar que existen algunas experiencias que restringen la separación en origen a ciertos

tipos de materiales orgánicos, como los Residuos Vegetales o los residuos no cocinados, tal y como

se desarrolla más adelante (ver apartado 2.6)

Si nos remitimos a la Orden MAM/304/2002, de 8 de febrero, por la que se publican las

operaciones de valorización y eliminación de residuos y la Lista Europea de Residuos (LER), estos

residuos estarían clasificados en el grupo 20:

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

14

Código
LER

Descripción Observaciones

20 01 08
Residuos biodegradables de cocinas
y restaurantes

16

Se refiere tanto a residuos domésticos como
residuos asimilables procedentes de los comercios,
industrias e instituciones, siempre que procedan
de recogidas separadas

20 01 25 Aceites y grasas comestibles
17

20 01 38
Madera distinta de la especificada
en el código 20 01 37

18

El código 20 01 37 se refiere a madera que
contiene sustancias peligrosas

20 03 02 Residuos de mercados
Únicamente si son biodegradables y equivalen a los
residuos con el código 20 01 08 y 20 01 25

20 03 03 Residuos de la limpieza viaria
19

 Únicamente si son biodegradables

Tabla 3. Clasificación de los Residuos Orgánicos biodegradables de acuerdo con la
Codificación LER vigente.

16
Al mencionar “cocinas y restaurantes” debe entenderse, por extensión, tanto a los domicilios como los comedores

públicos (hoteles, restaurantes, bares y cafeterías, comedores escolares, hospitales, centros penitenciarios, etc.).
17

En estado sólido, los aceites y grasas comestibles, pueden recogerse conjuntamente con otros residuos biodegradables
procedentes de cocinas y restaurantes, y son destinados a tratamientos biológicos (compostaje o digestión anaerobia); en
estado líquido suelen recogerse, puerta a puerta, en contenedores específicos o en puntos limpios, a veces mediante
recipientes, y acostumbran a utilizarse para la fabricación de jabón o bien para la obtención de lubricantes, velas o
biodiesel.
18

 Se refiere exclusivamente a madera o derivados (serrín, virutas, etc.) totalmente naturales, exentos de barnices, colas,
lacas, aglomerados, etc. Anteriormente, en la Decisión 2001/118 CE, de la Comisión, de 16 de enero de 2001, por la que
se modifica la Decisión 2000/532/CE en lo que se refiere a la lista de residuos, se contemplaba el código 20 02 01
Residuos biodegradables procedentes de parques y jardines (incluidos los residuos de cementerios) que en la actualidad
ha sido eliminado.
19

 Se refiere exclusivamente a la recogida viaria de hojarasca caída de los árboles de calles, parques y jardines.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

15

1.3.2 Características generales de los Biorresiduos de competencia

municipal

La Fracción Orgánica es el flujo más inestable de los residuos de competencia municipal, debido a
su elevado contenido en agua (alrededor del 80% en peso) y en materia orgánica (hidratos de
carbono, proteínas y grasas).

Otra característica importante en términos de gestión es que la Fracción Orgánica tiene una
densidad bastante elevada pero variable, entre 0,6-0,8 t/m320, lo cual hace que pese mucho y ocupe
poco espacio, presentando en general una baja compactibilidad.

Las principales características de los Biorresiduos de competencia municipal se recogen a
continuación:

 FORS FV-Poda
Humedad Alta (75 a 85%) Baja (20 a 40%)

Materia orgánica 75 a 85% 80%

Nitrógeno orgánico 5,50% 1,20%

Relación C/N 17 32

Densidad 0,6 a 0,8 t/m
3
 0,3 a 0,4 t/m

3
 (triturada)

Mal olor/lixiviados Sí No

Generación Constante (pero no
uniforme en tipología y
composición)

Estacional

Fuente: Giró, 2007.
Tabla 4. Características de la FORS y la FV-Poda

20
 Si esta fracción contiene restos vegetales, la densidad desciende a 0,25-0,3 t/m

3
.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

16

2 La gestión integral de los Biorresiduos de competencia

municipal

La gestión de residuos de competencia municipal tal y como establece la Ley 22/2011, de 28 de

julio, de residuos y suelos contaminados, corresponde a las Entidades Locales, o a las

Diputaciones Forales cuando proceda, que deberán prestar, como servicio obligatorio, la recogida,

el transporte y el tratamiento de los residuos domésticos generados en los hogares, comercios y

servicios21. La prestación de este servicio corresponde a los municipios, que podrán llevarla a cabo

de forma independiente o asociada.

Las Entidades Locales podrán elaborar programas de prevención y de gestión de los residuos de su

competencia y gestionar los residuos comerciales no peligrosos y los residuos domésticos

generados en las industrias en los términos que establezcan sus respectivas ordenanzas, sin

perjuicio de que los productores de estos residuos puedan gestionarlos por sí mismos en los

términos previstos en el artículo 17.3.

Siendo la jerarquía de gestión de residuos la referencia en las políticas de residuos, no existe una

solución única y definitiva para desarrollar la gestión de los residuos biológicos no vertidos, ya

que se dispone de muchas opciones, modelos y tecnologías que deben combinarse para adecuarse

a cada realidad. Para seleccionar la mejor alternativa de gestión de residuos, es necesario

encontrar un equilibrio técnico, económico, social y medioambiental entre las distintas opciones

con las que cuenta la gestión de estos residuos, equilibrio que depende de una serie de factores

locales, entre ellos la densidad, el urbanismo, la presencia de actividades comerciales, los sistemas

de recogida y tratamiento aplicables, la composición y la calidad de los residuos, las condiciones

climáticas, el uso potencial de compost o las comunicaciones.

El contenido de este capítulo se complementa con el análisis exhaustivo de diversas experiencias de

gestión de la Biorresiduos en el ámbito estatal, que se completa con la recopilación de algunos

casos de gestión en otros países europeos de especial interés debido a sus características (ver

Anexo 7.4).

21
 En forma en que establezcan sus respectivas ordenanzas en el marco jurídico de lo establecido en dicha Ley, de las que

en su caso dicten las Comunidades Autónomas y de la normativa sectorial en materia de responsabilidad ampliada del

productor.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

17

2.1 La Jerarquía de gestión de residuos aplicada a los Biorresiduos

Los objetivos básicos de la política de residuos de la UE actualmente vigentes son, por este orden,
prevenir los residuos y promocionar la preparación para la reutilización, el reciclado y otros tipos
de valorización (incluida la valorización energética) para reducir su impacto ambiental,
previamente a la eliminación. El objetivo a largo plazo es que la UE se convierta en una sociedad
del reciclado que se proponga, como meta, evitar la generación de residuos, y aquellos que no se
haya podido evitar su generación, utilizarlos como recursos, es decir, contribuir al cierre de los
ciclos de los diferentes materiales.

La jerarquía de gestión enfocada a los Biorresiduos se traduciría en la siguiente pirámide de
prioridades de gestión:

Fuente: Adaptación de US EPA

Figura 4. Jerarquía de gestión de residuos aplicada a los Biorresiduos

Estos objetivos se trasladan en la Directiva marco de residuos en forma de una jerarquía de
gestión22 que establece el orden de prioridades en la legislación y la política sobre la prevención y la
gestión de los residuos.

Las fórmulas de aplicación de esta jerarquía deben cumplir los siguientes principios generales de
gestión:

22 Para determinados flujos de residuos existe la posibilidad de modificar el orden de prioridad, siempre y cuando exista

una justificación por motivos de factibilidad técnica, viabilidad económica y protección del medio ambiente.

Reducir de la producción de biorresiduos (reducir el
despilfarro alimentario y los excedentes comerciales y de

producción y transformación)

Alimentar a las personas (donaciones a bancos de
alimentos, comedores sociales, etc.)

Alimentar a los animales

Usos industriales (aceites y
grasas): biocombustibles,
jabones, comésticos, etc.

Compostaje doméstico o
industrial y digestión

anaerobia

Otro tipo de
valorización
(incluye val.
energètica)

Eliminación

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

18

█ Sostenibilidad en el ciclo de vida.

█ Precaución.

█ “Quien contamina, paga” o “Responsabilidad del Productor”.

█ Proximidad y suficiencia.

█ Participación, Calidad de la información y Transparencia informativa.

█ Modelos de gestión mixtos y complementarios.

█ Principio de proporcionalidad.

█ Principio de Subsidiariedad y de Responsabilidad Compartida.

█ Protección del suelo y regeneración de suelos contaminados.

En el caso específico de los flujos de Biorresiduos, la jerarquía se traduce en la aplicación de las
siguientes estrategias de gestión que tienen como objetivo final el cierre del ciclo de la materia
orgánica:

Prevención de Biorresiduos:

El potencial de prevención de los Biorresiduos, al igual que para otros tipos de residuos, depende

de una serie de factores tales como la tendencia del crecimiento económico, el comportamiento de

los consumidores (que a su vez está influido por la estructura social, los ingresos y el nivel de

riqueza de la sociedad), el grado en que los consumidores o productores adopten un código de

buenas prácticas en materia de reducción, las características del propio residuo o producto del que

deriva o la aplicación de instrumentos (educativos, económicos, técnicos, etc.) que fomenten u

obliguen a ejercer prácticas de reducción, entre otros.

Sólo tendrá éxito una política de prevención que influya en las decisiones prácticas adoptadas en

diferentes fases del ciclo de vida del producto: diseño, fabricación, distribución y venta y utilización,

pero también en la fase de residuo en las etapas de separación en origen, preparación para la

reutilización y tratamiento (reciclado).

La Ley de Residuos define la prevención como el conjunto de medidas adoptadas en la fase de

concepción y diseño, de producción, de distribución y de consumo de una sustancia, material o

producto, para reducir:

█ La cantidad de residuo, incluso mediante la reutilización de los productos o el alargamiento
de la vida útil de los productos.

█ Los impactos adversos sobre el medio ambiente y la salud humana de los residuos
generados, incluyendo el ahorro en el uso de materiales o energía.

█ El contenido de sustancias nocivas en materiales y productos.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

19

Existen varias etapas en el proceso de concepción, producción, distribución, uso de un bien o
producto, en las que se puede realizar prevención. En otras etapas de gestión se pueden también
aplicar otras acciones que permiten reducir los biorresiduos finalmente gestionados en los circuitos
municipales:

Fuente: BCNecologia, 2011.

Figura 5. Actividades relacionadas con la prevención en las etapas del ciclo producto-residuo.

En función de estas etapas podemos definir tres tipos de acciones para fomentar la prevención de
los Biorresiduos:

█ Acciones a favor de una producción y venta eco-responsable, en el ámbito empresarial y
comercial: evitar la generación de excedentes a partir de una correcta gestión de la
producción y de la venta, stocks y pedidos, aprovechar los excedentes como materia prima
para otros procesos productivos, gestionar dichos excedentes a través vías de
aprovechamiento (donaciones, bancos de alimentos, etc.) de los productos aún
consumibles.

█ Acciones a favor de una compra responsable: compra de las cantidades adecuadas de
comida y bebida según las previsiones de consumo antes que se puedan echar a perder,
examinar las fechas de caducidad y el estado de los productos, transportes mediante
sistemas de conservación adecuados.

█ Acciones a favor de un uso responsable de los productos: correcta conservación de los
alimentos, aprovechamiento de los alimentos sobrantes durante la preparación y consumo
de las comidas, donación de alimentos, jardinería sostenible, etc.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

20

En relación a la reducción de Biorresiduos, debido a la coyuntura económica actual, se está
produciendo una leve reducción general de los residuos generados per cápita en España23, pero se
espera que dicha tendencia se vea revertida cuando se estabilice de nuevo la situación económica.

Reciclado de Biorresiduos:

El reciclado de los Biorresiduos se puede realizar tanto in situ, mediante el compostaje doméstico,

como a través de su recogida y tratamiento en instalaciones sencillas o en plantas industriales.

La práctica del compostaje doméstico permite un tratamiento y valorización de los Biorresiduos en

el punto de generación, evitando así que los residuos, una vez generados, entren en los circuitos de

recogida. Además permite cerrar el ciclo de la materia orgánica in situ si el compost generado es

aplicado por los mismos usuarios en el suelo.

Cabe apuntar que la Comisión Europea no considera el compostaje doméstico como una operación

de prevención, sino de reciclado material, aunque de hecho se reduzca la cantidad de Biorresiudos

que deban gestionarse en el ámbito municipal. En cambio sí que se reconoce que esta operación

tiene un carácter complementario a la gestión municipal.

Obtener materiales de calidad para los procesos de reciclado es una condición necesaria para

favorecer el buen funcionamiento de los procesos de tratamiento y potenciar el mercado del

reciclado. La recogida separada es el mecanismo que ofrece mejores garantías para obtener de los

residuos, unos recursos que puedan competir en el mercado.

Estas premisas son especialmente aplicables a la gestión de los Biorresiduos, de manera que se

hace prioritario separarlos en origen, aportándolos a los sistemas de recogida separada habilitados

para ellos, o bien, destinándolos a compostaje doméstico. Esta separación también mejora la

calidad del resto de materiales recogidos separadamente.

Posteriormente, en los modelos basados en la recogida separada, los Biorresiduos se deben tratar

en las plantas de tratamiento biológico (aerobio o anaerobio), controlando tanto el proceso como la

calidad del material de entrada (por eso es importante tratar estos flujos separados de manera

diferenciada de la Materia Orgánica presente en la Fracción Resto), con el fin de conseguir un

compost de calidad con valor y aplicación real en el mercado, asegurando así una máxima

valorización.

En el caso de los residuos de competencia municipal, los orígenes de dicho flujo deben ser tanto

domiciliarios como comerciales de grandes productores (escuelas, hospitales y otros

equipamientos). Es relevante el impacto positivo de la instauración de las recogidas comerciales y

23
 Comunicaciones personales de varios ayuntamientos y plantas de tratamiento.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

21

de grandes productores tanto por la cantidad24 recogida como por la calidad de los Biorresiduos.

Fomentar los sistemas de recogida separada de estos residuos, y facilitar y potenciar la gestión

diferenciada en los comercios (con recogidas privadas o mediante los servicios municipales, ya sea

en circuitos diferenciados o integrados en los circuitos domiciliarios, según sea adecuado en cada

caso) permite mejorar sensiblemente los resultados de recogida separada globales.

También la gestión diferenciada de la Fracción Vegetal (tanto la asimilable a la FORS como la

poda), es un sistema complementario que mejora los niveles de recuperación de la Biorresiduos

totales.

Los Biorresiduos que se pueden encontrar como material no solicitado acompañando a otras

fracciones separadas, además de afectar al funcionamiento de las plantas y a la calidad de los

materiales, suelen acabar en mayor o menor proporción en el rechazo de planta.

Aquellos Biorresiduos que no se separan en origen y están contenidos en la Fracción Resto deben

gestionarse en plantas de tratamiento de Resto, dotadas de mayor o menor tecnología en función

de las cantidades tratadas, con el fin de separarlos y estabilizarlos, obteniendo en la mayoría de los

casos un material estabilizado restringido únicamente a ciertos usos.

En estos procesos se generan unos rechazos de planta de aproximadamente el 50-60% del material

de entrada. Si las plantas de Resto disponen de pretratamiento con selección, la presencia de

Biorresiduos también comporta una reducción de las eficiencias de separación de materiales

valorizables (y por tanto de mayor cantidad de rechazo), y además reduce la calidad de los

materiales recuperados.

Existen otros tipos de tratamientos o estrategias que tienen finalidades diferentes y que pueden

llegar a crear una competencia en lo que respecta a la materia prima, los biorresiduos. Se trata de

tecnologías para obtener biocombustibles, como el biodiesel, o la utilización de biomasa con fines

energéticos y la elaboración de CDR biogénicos, o bien otro tipo de materiales o productos, y que

últimamente están teniendo un relanzamiento en el sector de la gestión de los residuos. Estas

opciones que empiezan a consolidarse no deberían en ningún caso menoscabar el esfuerzo en

realizar la recogida separada de FORS.

En el apartado 2.7 se amplía la información sobre tratamientos biológicos para los Biorresiduos de
recogida separada.

24
 Según estudios de diferentes estados de la UE se puede afirmar que el peso que representan los residuos

de origen comercial dentro de los municipios se mueve en un intervalo entre un 15 y un 30% (ver apartado 0).

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

22

Potenciar el mercado del compost

Como se ha planteado anteriormente, se debe reconocer la importancia de la calidad de productos

y procesos como condición necesaria, pero no suficiente, para una política de impulso del

reciclado en sentido amplio.

Asimismo, y aunque en algunos casos las fuerzas del mercado han impulsado el desarrollo del

reciclado de ciertos materiales que pueden tener un valor económico y una demanda en el

mercado, en general la tendencia económica, si no se aplican medidas, va hacia la eliminación de

los residuos, especialmente en el caso de los Biorresiduos. Por ello, son necesarios incentivos que

promocionen la recogida y el reciclaje, eliminen los obstáculos técnicos y económicos que

entorpecen el mercado de materiales reciclados y aumenten la demanda de este tipo de materiales

(establecimiento de normas técnicas -diferenciando sus diferentes calidades y el compost del

material bioestabilizado-, aumento de la disponibilidad de información de mercado -incluyendo

campañas institucionales-, contratación pública). En este sentido, los instrumentos económicos

tienen muchas posibilidades (entre las cuales se encuentra el apoyo económico a su uso).

Estos planteamientos se refuerzan en el caso del compost generado en los procesos de reciclado de

los Biorresiduos, ya que debe competir con otros fertilizantes y es un material en muchos casos

poco conocido y posiblemente cuestionado, si bien el Real Decreto 824/2005 de Fertilizantes,

regula este material para asegurar su calidad y mejorar su aceptación. La instauración de

estándares y criterios de calidad y la diferenciación de los diferentes orígenes del compost o las

enmiendas orgánicas a nivel europeo también mejorarán el panorama en este sentido y ampliará el

mercado de este material. Todos estos temas se plantean en el apartado 3.2.

Otro tipo de valorización de Biorresiduos:

Los procesos de incineración, para considerarse valorización energética de residuos, deben

realizarse con un alto nivel de eficiencia energética, de acuerdo con la fórmula específica recogida

en el Anexo II de la Ley 22/2011, de 28 de julio. No obstante, al incinerar Biorresiduos frescos se

reducen los rendimientos del proceso térmico debido a su nivel de humedad (importante contenido

de agua), por lo que no es aconsejable. Además, los Biorresiduos son unos de los precursores de la

generación de dioxinas y furanos en el proceso térmico 25. Por ello, las instalaciones deben utilizar

las Mejores Tecnologías Disponibles para minimizar los posibles impactos ambientales, incluyendo

25
 Son contaminantes que se producen de manera involuntaria a partir de procesos térmicos que comprenden materia

orgánica y sustancias con cloro, como resultado de una combustión incompleta o de reacciones químicas complejas,
según las condiciones en las que se produzcan dichas reacciones (presión, temperatura, etc.).

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

23

los tratamientos de aire más apropiados, y realizar todos los controles y medidas de emisiones

requeridas, cumpliendo con la legislación vigente.

En general, se plantea la valorización energética de flujos (en la mayoría de los casos rechazos de

plantas de TMB) que, aunque contengan Biorresiduos, estos tengan un menor contenido de

humedad, estén secos y/o suficientemente estabilizados. Algunos pretratamientos para la

elaboración de CDR26 reducen dicha humedad mediante procesos de secado de los residuos,

aumentando el PCI del flujo de entrada al proceso térmico. También se someten a este tratamiento

rechazos de otras plantas que puedan tener PCI suficientemente elevados.

Eliminación de Biorresiduos

El objetivo principal de cualquier estrategia de gestión de Biorresiduos es evitar el vertido directo

de estos residuos sin pretratamiento y minimizar el vertido final en depósitos controlados.

Dentro de una estrategia general de prevención de residuos y un mayor reciclaje, se debe lograr

una reducción palpable de la cantidad de residuos llevados a vertedero, especialmente de los

residuos fermentables, tal y como se recoge en la Directiva de vertederos.

La contribución de estas fracciones fermentables a la emisión de gases de efecto invernadero es

muy elevada. A pesar de que los vertederos pongan en marcha sistemas de desgasificación y

aprovechamiento del biogás con fines energéticos, hay que recordar que se sigue emitiendo un

porcentaje importante del metano generado por la descomposición anaerobia de estas fracciones.

Para conseguir estos objetivos, la mejor estrategia es cumplir la jerarquía de gestión de residuos

mediante la prevención y la recogida separada en origen, reduciendo al mínimo la cantidad de

Biorresiduos en la Fracción Resto y, siempre que sea económica y ambientalmente viable, tratando

esta Fracción Resto mediante tratamientos de tipo mecánico-biológico. De este modo, se

aprovechan al máximo los recursos, se reduce su biodegradabilidad y el rechazo depositado en

vertedero.

La siguiente figura representa a grandes rasgos las opciones de gestión para cada uno de los dos

principales flujos de Biorresiduos de competencia municipal: la FORS y la Fracción Vegetal.

26
 Estos procesos tienen asociado un consumo energético para poder efectuar el tratamiento de secado y

acondicionado del material de entrada.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

24

Fuente: Giró, 2012.

Figura 6. Opciones de gestión de los principales flujos de Biorresiduos de competencia municipal: la FORS y la Fracción Vegetal.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

25

2.2 Generación de Biorresiduos. Productores.

La generación de biorresiduos de competencia municipal se estima entre un 30 y un 45% de los
residuos domésticos generados.
Existen diferentes tipos de productores de Biorresiduos, que es necesario identificar para poder
determinar la gestión, en cada caso, más apropiada para este flujo de residuos. La Figura 7
muestra la distribución de Biorresiduos generados (individual o colectivamente) en el ámbito de
actividades privadas o públicas

Fuente: Adaptado por BCNecologia a partir de Saintmard et al., 2005.

Figura 7. Clasificación de los Biorresiduos según tipología y ámbito de generación.

2.2.1 Domicilios

Son productores de Biorresiduos domésticos (FORS doméstica que suele tener una composición
heterogénea y variable a lo largo del año) y de Poda privada.

Actividades y
lugares donde se
realiza la
producción

La mayoría de estos restos orgánicos se producen en la cocina, derivados de la
manipulación de los alimentos y de la preparación de la comida.

En el momento del consumo de estos alimentos durante las diferentes comidas
también se originan residuos de los excedentes no consumidos o de los restos de los
alimentos no consumibles (peladuras, huesos, cáscaras, etc.).

La comida en mal estado o caducada también es una fuente importante de generación
de residuos.

En relación a los pequeños Residuos Vegetales y la Poda, se generan en los trabajos de
jardinería y mantenimiento de plantas y vegetación en el balcón, la terraza, la azotea o
el jardín. También se pueden producir en actividades de cultivo particular de alimentos
(huertos privados).

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

26

Factores
condicionantes

- Número de habitantes y edades en la vivienda. Población estacional.

- Hábitos de compra, conservación, manipulación y consumo de alimentos.

- Parámetros socioeconómicos. Tipo de dieta.

- Número y tipo de comidas que se desarrollan en el hogar (hábitos de consumo
externo de alimentos ya sea por llevarse comida al trabajo o comer en otros lugares
como en casa de familiares o bares y restaurantes, etc.).

- Estación del año, climatología de la zona.

- Tipología de jardín.

- Entorno urbano, semiurbano o rural.

Algunos datos No existe mucha información disponible sobre la generación de residuos en los hogares,
ya que en muchos casos los datos están agrupados con los residuos comerciales, que
suelen compartir los mismos circuitos de recogida.

Un estudio sobre la generación de residuos en las viviendas de la Región Metropolitana de
Barcelona

27
, determinaba que se producen entre 183 y 863 g/día, con una media de 477

g/día por persona, valores por debajo de la generación media por habitante de la zona
28

.
Este estudio desarrolló una bolsa tipo domiciliaria donde el 29% de los residuos
corresponden a la FORS, el flujo con más peso después de la Fracción Resto:

Fuente: Carro, Pinto, Portabella, 2008.

Figura 8. Bolsa tipo domiciliaria

En lo que respecta a la producción de Residuos Vegetales en jardines particulares, no
existe mucha bibliografía al respecto. Un dato interesante es el aportado en un estudio
para la zona de Baviera, donde, aunque la climatología y el manejo de los jardines pueda
ser distinto, podemos obtener un valor de referencia

29
:

█ aprox. 0,1 m
3
/habitante y año (zona rural).

█ aprox. 0,15 m
3
/habitante y año (zona urbana).

27
 Carro, D., Pinto, A., Portabella, O., 2008.

28
 Este hecho se puede deber a la contribución en la producción de residuos de las actividades económicas, del turismo,

de la población no censada y del desarrollo de actividades de producción de residuos fuera del hogar.
29

 Schürmer y Schemmer, 1990.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

27

2.2.2 Actividades económicas

Son productores de Biorresiduos comerciales (FORS comercial). Algunos de estos generadores
comerciales se pueden considerar grandes productores y usualmente la FORS generada suele tener
una composición homogénea y constante en el tiempo. Aquellas actividades relacionadas con la
jardinería y el mantenimiento de espacios verdes son productores de Fracción Vegetal.

Actividades y
lugares donde se
realiza la
producción

Comercios de alimentación (fruterías y verdulerías, carnicerías, pescaderías, panaderías,
tiendas de congelados, supermercados, mercados fijos y ambulantes, etc.).

█ Se generan excedentes alimentarios derivados de los productos en mal estado
o caducados.

█ En la manipulación de los productos también se generan Residuos Orgánicos
de las partes no comercializables.

Establecimiento de hostelería, restauración y catering (HORECA: bares, cafeterías, pubs,
bodegas, cantinas, paradas o chiringuitos, restaurantes, hoteles, hostales, pensiones y
empresas de catering, comedores de empresas, etc.) y establecimientos de comida
preparada:

█ La mayoría de estos restos orgánicos se producen en la cocina, derivados de la
manipulación de los alimentos y de la preparación de la comida.

█ En el momento del consumo de estos alimentos se producen excedentes no
consumidos por los usuarios o restos de los alimentos no consumibles (pelas,
huesos, cascaras, etc.).

█ Se generan excedentes alimentarios derivados de los productos en mal estado
o caducados.

Establecimientos de jardinería, floristerías y “gardens” en general:

█ Se generan Residuos Vegetales de pequeño tamaño, básicamente derivado de
las actividades de preparación de ramos, excedentes marchitos, etc.

█ En establecimientos de mayor tamaño se puede generar, también, fracción
leñosa.

También las empresas y oficinas y despachos son generadores de Biorresiduos aunque
en menor cantidad, derivada del consumo de alimentos de los trabajadores.

En zonas muy turísticas se puede encontrar una importante generación de poda y
césped en establecimientos tipo campings, apartoteles, etc. generados en momentos
muy determinados y que, bien son gestionados por la misma organización de forma
privada, o bien son recogidos por los servicios de los Entes locales.

Factores
condicionantes

- Establecimiento de hostelería, restauración y catering:

- Tipo de establecimiento.

- Dimensiones y aforo.
- Comercios de alimentación y otros:

- Tipo de comercio.

- Dimensiones y nivel de ventas.
- Estación de año, climatología de la zona.

- Entorno urbano, semiurbano o rural.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

28

Algunos datos

Según diferentes estudios europeos se puede afirmar que el peso que representan
estos residuos dentro de los de competencia municipal se mueve en un intervalo de
entre un 15 y un 30%, dependiendo del tipo de municipio y básicamente de la tipología
y cantidad de actividad económica que esté presente. Esto querría decir que en
municipios rurales o semirurales, seguramente este porcentaje estará alrededor del
15%, mientras que en municipios puramente urbanos se situará entre el 20 y el 30%,
según características de ubicación geográfica, demográficas y socioeconómicas.

Según un estudio de generación de residuos comerciales en Cataluña en el 200630, se
determina una distribución aproximada de la composición de los residuos comerciales
por fracciones, donde la FORS resulta el segundo flujo más generado después del Papel-
cartón:

Fuente: PROGREMIC 2007-2012

Figura 9. Bolsa tipo comercial
De estos datos se desprende que las aportaciones de las actividades comerciales a la
generación de Biorresiduos de competencia municipal son importantes, por lo que su
gestión y recogida resulta interesante para aumentar los niveles de captación y además
porque son altamente eficientes ya que se consiguen capturar grandes cantidades y con
una buena calidad.
En cuanto al peso de la generación de Biorresiduos en oficinas y despachos, los datos
indican que la producción de residuos puede oscilar de forma considerable entre 50-
150 Kg / trabajador y año. Estas actividades tienen un peso más importante en aquellos
lugares donde se ha producido una terciarización de la actividad económica.
Tal y como ya se comentaba, la fracción predominante es el Papel-cartón con un 75%,
mientras que la FORS únicamente significa un 2% de la bolsa tipo de estas actividades

31
.

En el caso de los hoteles, en cambio, la generación de residuos no es nada despreciable.

Los datos medios de referencia la estiman en 2 kg por pernoctación en los hoteles de

dos a cuatro estrellas. Sin embargo, según un análisis realizado por el Ayuntamiento de

Barcelona en hoteles con sistemas de gestión certificados EMAS de la ciudad, ésta se

puede reducir a 1 kg por pernoctación. Teniendo en cuenta el total de pernoctaciones

durante el 2007 en los hoteles de Barcelona, el total de residuos generados oscila entre

las 15.000 y las 25.000 toneladas anuales, aproximadamente entre el 2% y el 3% del

30
 ARC, 2009. PROGREMIC 2007-2012

31
 Ayuntamiento de Barcelona, 2004.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

29

 total de los residuos de la ciudad. Según dicho análisis, la composición en peso de los
residuos generados en los hoteles es aproximadamente la siguiente

32
:

Fuente: Ayto. de Barcelona, 2009.

Figura 10. Bolsa tipo de los hoteles

Según los resultados, la FORS corresponde al 50% en peso de la generación de los
hoteles.

2.2.3 Equipamientos y servicios municipales

Algunos de los equipamientos y servicios municipales son productores singulares de FORS y Poda

pública.

Actividades y

lugares donde se

realiza la

producción

Uno de los principales generadores son los comedores de los centros escolares
(internos o caterings asociados), aunque también existen comedores en otras
actividades como residencias, centros penitenciarios, etc. La mayoría de estos restos
orgánicos se producen en la cocina, derivados de la manipulación de los alimentos y de
la preparación de la comida. También en el momento del consumo de estos alimentos,
se producen excedentes no consumidos por los usuarios o restos de los alimentos no
consumibles (peladuras, huesos, cáscaras, etc.). Finalmente, se generan excedentes
alimentarios derivados de los productos en mal estado o caducados.

Las dependencias municipales que realizan actividades de oficina y despacho son
generadoras aunque en menor cantidad de Biorresiduos, derivada del consumo de
alimentos de los trabajadores.

El otro gran foco de generación, en relación a la Fracción Vegetal, se encuentra en los
trabajos de jardinería y mantenimiento de plantas y vegetación de las zonas verdes y
del arbolado urbano. Se genera tanto Poda, como Fracción Vegetal de pequeño tamaño
y no leñosa. La gestión de huertos urbanos públicos también produce restos vegetales.

32
 Ayuntamiento de Barcelona, 2009.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

30

Factores

condicionantes

- Dimensiones, aforo comedor y nombre de alumnos del centro escolar.

- Número y tipo de dependencias municipales. Número de personal

- Número de zonas verdes, superficie y tipo y densidad de vegetación

- Número y tipo de arbolado

- Prácticas de mantenimiento y poda utilizadas

- Estación de año, climatología de la zona

Algunos datos Según algunos análisis, la producción de Poda según la superficie verde y el arbolado es

de 1,3 a 1,5 kg de Poda/m
2
 de zona verde.33

En el mismo estudio presentado anteriormente para Baviera, se dan las siguientes
cifras: según el tipo de plantación y la intensidad del cuidado se producen por año de 9
a 35 m

3
 de pastos y ramas por hectárea (0,1-0,2 t/m

3
 sin triturar).

En lo que respecta a las escuelas y centros docentes, se presentan los siguientes datos
de referencia

34
:

 Ratios kg recogidos/alumno y día

FORS 0,1337

Papel-cartón 0,0300

Envases 0,0111

Resto 0,0170

Tabla 5. Generación de residuos en centros educativos.

2.2.4 Actos públicos

La producción de Biorresiduos de cada acto festivo o acontecimiento es muy particular y dependerá
del tipo de acto, de las actividades que se desarrollen en él y del número de asistentes.

La generación de Biorresiduos puede llegar a alcanzar valores muy elevados. La diferencia más
destacable respecto a la cotidianidad radica en la elevada velocidad a la que se produce el consumo
de alimentos entre los visitantes durante estos actos.

Actividades y

lugares donde se

realiza la

producción

Los principales generadores suelen ser aquellos actos festivos o acontecimientos que se
celebran durante varios días y tienen franjas de horarios más amplias, los cuales reciben
un número elevado de visitantes.

La mayoría de los restos orgánicos se generan dentro de estos mismos actos o incluso
en los restaurantes u hoteles situados alrededor. También en el momento del consumo
de estos alimentos, se producen excedentes no consumidos por los usuarios o restos de
los alimentos no consumibles (peladuras, huesos, cáscaras, etc.). Finalmente, se
generan excedentes alimentarios derivados de los productos en mal estado o
caducados.

33
 ENT-Environment and management, 2006.

34
 Ayto. Barcelona, SIRESA, 2010.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

31

Factores

condicionantes
█ Dimensiones y nombre de visitantes del acto.

█ Tipo de acto y actividades que se desarrollan en él.

█ Franja de horario del acto: día, noche o día y noche.

Algunos datos Gracias a análisis realizados en diferentes acontecimientos, se ha podido obtener la
cantidad aproximada de Residuos Orgánicos generados en estos actos:

█ Feria de abril (Barcelona, España 2003): 2,92 g/visitante/día

█ Fiesta mayor UAB (Barcelona, España 2002): 16 g/visitante/día

█ Boom Festival (Idanha-a-Nova, Portugal 2008): 280 g/visitante/día

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

32

2.3 La Prevención

La prevención de la generación de los Biorresiduos de competencia municipal se puede realizar,

principalmente, mediante dos tipos de actividades:

█ Compra, consumo y gestión responsable.

█ Aprovechamiento de los excedentes alimentarios.

Ahora bien, también se puede reducir la aportación de Fracción Orgánica a los circuitos de recogida

municipal a través del fomento del compostaje doméstico, individual o comunitario, lo que sería

una operación de tratamiento in situ.

Este apartado se centrará en definir las estrategias para reducir el despilfarro alimentario en la

etapa de consumo de alimentos y preparación de comidas y mediante el aprovechamiento de los

excedentes alimentarios. A estas estrategias se les debe añadir una correcta concepción y gestión

de jardines y verde urbano en general, por lo que también se introducen actuaciones de cara a

reducir la generación de Fracción Vegetal derivada de las actividades de jardinería.

Estas actuaciones se pueden desarrollar de forma puntual, aunque es interesante planificarlas a

largo término, de forma que se dé continuidad y un marco de referencia a las estrategias iniciadas,

por ejemplo en un plan local (o supralocal) de gestión y/o prevención de residuos. De esta manera,

se permite una mayor coordinación, concienciación ciudadana, la creación de sinergias y una mayor

eficacia de las actuaciones y, por tanto, unos mejores resultados de reducción de los residuos

finalmente gestionados a través de las recogidas.

Para el desarrollo de cualquier medida de prevención, resulta interesante realizar una previsión del

potencial de reducción (según las cantidades evitadas, población participante, etc.) y llevar a cabo

un seguimiento para poder calcular indicadores de participación, resultado y estimación de las

toneladas no generadas o evitadas35.

2.3.1 Reducción del “despilfarro alimentario”

La generación de residuos alimentarios es elevada, en muchos casos debido al despilfarro de

alimentos o a una gestión y aprovechamiento inadecuados. Existen varios estudios que analizan

esta realidad en diferentes contextos y cuyos resultados, aunque con diferentes valores

cuantitativos, apuntan a la importancia del derroche alimentario existente, que en estos últimos

años, debido a la crisis económica, se ha visto en cierto modo contenido. Un ejemplo de los

resultados para el ámbito español sería el siguiente:

35
 En la actualidad es complicado calcular potenciales de reducción debidos a la aplicación de estrategias de prevención ya

que no existe el hábito de hacer seguimiento y cálculo de indicadores posteriormente a su desarrollo. La elaboración de

una base de datos con los resultados de las experiencias implantadas en España sería de una gran ayuda para la

planificación.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

33

█ Un estudio llevado a cabo en el ámbito de Cataluña por la Agencia de Residuos de Cataluña

(ARC) en colaboración con la Universidad Autónoma de Barcelona (201236) concluye que se

produce un despilfarro de cerca de 35 kg de comida por persona y año (96 g por día).

Se estima que cerca del 50% de la comida que se derrocha es causa de un deficiente

mantenimiento y conservación en el hogar y el 25 % del total son restos del plato

comestibles sin acabar, lo que apunta a una dosificación no adecuada.

El objetivo de esta actuación es evitar que se generen excedentes alimentarios y que se lleguen a

malograr antes de ser consumidos, así como buscar alternativas para aprovechar estos excedentes.

Se trata de acciones de prevención de la generación de Biorresiduos factibles y muchas veces

sencillas de llevar a cabo que pueden comportar, además, beneficios económicos y sociales. A estas

prácticas hay que añadir el aprovechamiento de los alimentos sobrantes generados durante la

preparación y la ingesta de las comidas.

Las líneas estratégicas a desarrollar son:

█ Recopilar y promocionar pautas de compra, conservación, preparación y consumo responsable
de los alimentos a fin de que:

- Los comercios minimicen las cantidades de alimentos que caducan antes de ser
vendidos.

- Los consumidores no compren más cantidad de alimentos de los que pueden consumir
antes de que se echen a perder y los transporten y conserven de manera adecuada.

- Los ciudadanos en general, la restauración y las actividades con servicio de comedor
(escuelas, residencias, hospitales, etc.) dispongan de pautas para aprovechar los restos
de comida generadas durante el proceso de preparación de las comidas y los alimentos
sobrantes.

- En fiestas y actos públicos, la elaboración y distribución de las comidas se gestione
correctamente.

█ Crear vías de aprovechamiento de los excedentes de alimentos en buen estado que no se
ponen a la venta por varios motivos, a partir de iniciativas sociales.
Las actividades económicas, principalmente, y en algunos casos los equipamientos con servicio
de comedor o mercados, generan cantidades importantes de excedentes alimentarios con
posibilidades de ser reaprovechados por otras vías, puesto que todavía se encuentran en
condiciones para ser consumidos.
Una de estas vías son los bancos de alimentos, que se basan en aprovechar los alimentos que
no son comercializables, pero que todavía son consumibles, y distribuirlos (previa recogida en
los comercios minoristas, mayoristas, mercados, etc.) entre aquellos que los necesitan a través

36
 Se estima que el potencial de reducción de los residuos alimentarios es del 22% (proporción de restos

alimentarios que se podría evitar).

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

34

de entidades benéficas (junto con otras asociaciones colaboradoras) o a través de comedores
sociales.
La administración local puede apoyar estas iniciativas promoviendo y facilitando el acceso de
donantes, e incluso puede implicarse en su creación y gestión de forma permanente o en el
periodo inicial. Además, a nivel municipal se puede crear o asumir la gestión de los comedores
sociales.
Aparte de los beneficios ambientales que supone este mecanismo de reducción de los residuos
alimentarios (posible reducción de las necesidades de recogida y, especialmente, reducción de
las toneladas entradas a planta de tratamiento), esta actuación comporta beneficios
económicos y sociales.

Cuando se desarrollan en equipamientos educativos, estas actuaciones sirven, de manera

complementaria, como instrumentos ejemplificadores para los alumnos que utilizan el servicio de

comedor o cantina y consecuentemente para sus familias. Por otro lado, debido a la titularidad

municipal de los mercados municipales, éstos pueden actuar como elementos ejemplificadores

sobre la prevención, además de funcionar como vía para transmitir estas buenas prácticas a una

parte importante de la ciudadanía.

2.3.2 Jardinería sostenible

Los jardines pueden ser grandes consumidores de agua y energía, así como grandes generadores de

Fracción Vegetal. Para racionalizar estos consumos es importante aplicar una serie de buenas

prácticas ambientales en la gestión del jardín, las cuales son conocidas como Smartgardening, o

jardinería inteligente o sostenible.

El Smartgardering, además de proponer prácticas que conllevan una mínima producción de

residuos, tales como utilizar especies con bajas necesidades de mantenimiento, de crecimiento

lento o de baja frecuencia de poda, muestra cómo cerrar el ciclo de la materia orgánica en el propio

jardín. Así, también propone la práctica del compostaje doméstico a partir de los restos de Fracción

orgánica de la cocina junto con la Fracción Vegetal generada, aplicando el compost resultante para

el crecimiento de las plantas y árboles que configuran el jardín.

Se puede ofrecer a la ciudadanía, a través de cursos y guías de recomendaciones, los conocimientos

básicos sobre cómo gestionar de forma inteligente y sostenible su jardín, al mismo tiempo que

autogestionan los Biorresiduos que generan en su vida cotidiana.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

35

2.4 La separación en el punto de generación

Una separación en origen de calidad, especialmente en el caso de los Biorresiduos, es el primer

paso para su gestión y se considera un factor clave para el éxito de la misma. Ello condicionará el

resto de etapas, tanto de recogida como de tratamiento (mediante compostaje doméstico o en una

instalación). Para que se desarrolle de forma correcta por parte de los usuarios de los sistemas de

recogida, se deben tener en cuenta ciertos requisitos con el fin de asegurar que, por un lado, se

disponga del espacio y de los materiales adecuados para depositar y almacenar los Biorresiduos

en los hogares y comercios; y por el otro, los usuarios tengan un adecuado conocimiento de los

materiales que forman parte de esta fracción (ver apartado 2.5 y Tabla 8).

Así, los productores de Biorresiduos, bien sea en los domicilios o en establecimientos comerciales,

deben conocer por qué es necesario y cómo efectuar dicha separación, para lo cual las

administraciones locales deberán realizar campañas efectivas de información y sensibilización, a la

vez que suministrarán -siempre que sea posible- los medios necesarios para facilitar que la

separación en el punto de generación se efectúe de la manera más eficiente y confortable posible.

Cabe apuntar que muchas de estas directrices están básicamente asociadas a las necesidades

derivadas de los sistemas de separación en origen para la posterior recogida y tratamiento en

instalaciones industriales para la FORS. El compostaje doméstico por su parte también requiere de

esta primera fase de segregación correcta y, en la modalidad de compostaje comunitario, la

aportación de residuos funciona de forma prácticamente equivalente al uso de contenedores. En el

caso del compostaje individual, la proximidad del compostador simplifica el proceso de almacenado

y aportación de los Biorresiduos.

2.4.1 Materiales necesarios para realizar la separación en origen

Las viviendas, establecimientos y equipamientos requieren de receptáculos donde depositar los
Residuos Orgánicos generados. La elección de este elemento, que a primera vista parece simple, en
realidad requiere un análisis más complejo ya que debe cumplir ciertas condiciones:

█ Un volumen apropiado según las cantidades diarias generadas en cada espacio (en función
del número de habitantes, hábitos alimentarios, presencia de vegetación, tipo de
establecimiento y dimensiones) y el tiempo de almacenamiento (frecuencia de recogida del
servicio, hábitos de vaciado del recipiente). Para un núcleo familiar típico se suele distribuir
un cubo de 7 o 10 L. En el caso de los comercios se utilizan cubos de 15 L para generadores
muy pequeños, o generalmente, contenedores de 120 a 360 L para generadores mayores.

█ Un diseño práctico para su uso, apertura y cierre hermético37.

37 Las autoridades sanitarias suelen exigir a los establecimientos comerciales alimentarios (tanto si comercializan

alimentos como si elaboran comida) que para la recogida de residuos alimentarios se extremen todas las precauciones

higiénico-sanitarias necesarias, utilizando cubos o contenedores adecuados, bolsas industriales, mecanismos no manuales

para la apertura de los contenedores (como los pedales). Algunas cocinas en establecimientos HORECA colocan los

contenedores para la recogida de desperdicios alimentarios bajo la mesa de trabajo, habitualmente de acero inoxidable, a

los cuales se accede mediante un orificio integrado en dicha mesa de trabajo. En ocasiones, algunos grandes generadores

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

36

█ Unas dimensiones adecuadas para poderlos localizar dentro de la cocina (pudiendo
introducirlos en un armario o debajo del fregadero) o en los locales comerciales.

En el mercado existen diferentes modelos de cubos en función de la capacidad y de si su estructura
es integral o aireada. Este último modelo aireado permite una mayor transpiración de la fracción
orgánica (especialmente si se utilizan bolsas compostables) con una importante reducción de
lixiviados y olores, ya que permite la evaporación de la humedad contenida.

Fuente: BCNecología, 2011.

Figura 11. Cubo aireado y bolsa compostable

Estos cubos de preclasificación suelen protegerse con papeles o bien, más normalmente, con algún

tipo de bolsa – prioritariamente compostable- por criterios de higiene, para evitar que se ensucien

en contacto con los Biorresiduos. Los papeles de protección (de cocina) o las bolsas pueden ser

transferidos al contenedor o compostador (o al vehículo de recogida en los sistemas puerta a

puerta) conjuntamente con los Biorresiduos que contienen. En algunos modelos, no se utiliza este

sistema y se introducen directamente los Biorresiduos en el recipiente, especialmente en el caso de

las recogidas comerciales.

La bolsa utilizada para almacenar y transportar el residuo generado es otro elemento a tener en

cuenta, ya que el envoltorio de los Biorresiduos depositados en el cubo o contenedor no debe ser

visto únicamente como la manera de evitar que éste se ensucie, sino como la manera de poder

manipular y trasferir los Biorresiduos hasta el sistema de recogida o compostaje doméstico. Por ello

también debe cumplir ciertos requisitos:

de residuos alimentarios (hoteles, parques temáticos, centros comerciales, etc.) incluso disponen de cámaras frigoríficas

para el almacenamiento temporal de dichos residuos.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

37

█ Tener una capacidad adecuada acorde con el cubo.

█ Evitar las fugas de lixiviados (estancas) y favorecer la transpiración para evitar la generación
de olores,

█ Ser suficientemente resistente para aguantar hasta el depósito de la fracción en el
contenedor municipal o compostador (o vehículo de recogida).

█ En algunos sistemas que aplican puerta a puerta también se requiere que sean
transparentes, para examinar su contenido, u homologadas, en caso de sistemas de pago
por generación por bolsa.

█ En el caso del compostaje doméstico, los residuos se deben aportar a granel, o bien, se
pueden utilizar bolsas de materiales compostables, aunque estas, si permanecen cerradas,
pueden afectar el buen funcionamiento del proceso (no son aceptadas en ningún caso las
bolsas de plástico).

En el mercado existen diferentes tipos de bolsas con diferentes capacidades, tanto de plástico
convencional como de materiales compostables (almidón de patata o maíz o de papel kraft).

Bolsas de plástico

convencional
Bolsas

compostable
Bolsas de papel

Materia primera Recurso NO Renovable Recurso Renovable Recurso Renovable

Biodegradabilidad NO SI SI

Compostabilidad NO SI SI

Transpirabilidad Baja Alta Muy Alta

Inspección visual No lo permite Si lo permite No lo permite

Resistencia mecánica +++ ++/+ +/o

Estanqueidad +++ +++ ++/--

Manipulabilidad Buena Buena Dificultosa

Impropio para la FORS SI NO NO

Ocupación de espacio Baja Baja Alta

Fuente: Asociación de Municipios Catalanes para la Recogida Selectiva Puerta a Puerta y Martín, 2010.

Tabla 6. Características de las bolsas de basura

Aunque el sistema más estandarizado, en el caso de los sistemas de recogida, para depositar los

residuos son las bolsas de plástico (y en los últimos años se utilizan mucho las bolsas de

supermercado -bolsas comerciales de un solo uso de plástico no biodegradable-), éstas se

consideran un elemento no solicitado en el sistema de recogida de la FORS, de manera que se

contabilizan como impropios. Según los análisis de caracterización de la FORS, este tipo de

impropios tienen un peso importante en porcentaje del residuo recogido38, además de generar una

38
 De acuerdo con la información que se desprende de las caracterizaciones de FORS efectuadas en el periodo 2006-2009

por la Agencia de Residuos de Cataluña (ARC), las bolsas de plástico convencionales (PEBD=polietileno de baja densidad)
representan aproximadamente un 15% en peso del total de impropios contenidos en los Biorresiduos recogidos
separadamente.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

38

serie de problemas en las plantas de tratamiento a la hora de gestionar los Biorresiduos. Así, los

procesos de tratamiento son más complejos, ya que obliga a disponer de sistemas abrebolsas (y

captura de éstas) para extraer los Biorresiduos (pretratamiento) y sistemas de extracción de los

materiales plásticos troceados y no eliminados que acaban en el compost (postratamiento con

cribado y eliminación de plásticos), con lo que se incrementan los costes de tratamiento39. Por otra

parte, el contacto con materiales plásticos comporta una migración y transferencia de

contaminantes, especialmente de metales pesados40, que reduce la calidad del compost, además de

afectar a la estética del material resultante (trozos de plásticos mezclados con la enmienda).

La utilización de la bolsa compostable en la recogida separada de la Facción Orgánica permite

reducir los costes de tratamiento, puesto que, al no ser necesario retirar las bolsas de plástico,

permite la gestión en plantas de tratamiento de tecnología más sencilla. Además, debido a su

transpiración y a la permeabilidad al vapor de agua, el uso de bolsas compostables junto con los

cubos aireados presenta, como se ha dicho, una serie de ventajas como la reducción de la cantidad

de agua en la FORS (transpiración del líquido contenido en la Fracción Orgánica en forma de vapor

de agua durante su permanencia en el recipiente41). Con este mecanismo se evita la aparición y

acumulación de lixiviados, los malos olores generados y se reduce el peso de los residuos que

tienen que ser transportados (más capacidad disponible en el vehículo) y tratados en plantas de

tratamiento (reducción de los costes de gestión y de las capacidades de tratamiento necesarias)42.

Todo esto se traduce en un claro beneficio ambiental y económico.

En general, todos los municipios suelen recomendar en sus campañas el uso de bolsas

compostables, incluso algunos obligan a su utilización, las cuales pueden ser objeto de

subvenciones para promocionarlas. A pesar de sus beneficios y las recomendaciones de su uso, en

muchas ocasiones, se prima incidir en que la separación de la FORS sea correcta y que la

participación sea elevada, dejando de lado el requerimiento de la bolsa compostable (en general las

39
 Necesidad de mayores inversiones en equipamiento específico para la separación de impropios, a un mayor coste de

gestión de la FORS, ocupación de espacio de las instalaciones y, en consecuencia, posible reducción de la capacidad de
tratamiento y/o reducción de la duración de los procesos biológicos, mayor desgaste de equipamientos y maquinaria, etc.
40

 El estudio “Contenido en metales de diferentes bolsas de plástico” ESAB-UPC (Huerta; López; Pijoan; Soliva, 2005) pone
en evidencia la presencia de diferentes contenidos de metales pesados en varias tipologías de bolsas de plástico utilizadas
habitualmente para la recogida de los Biorresiduos.
41

 El valor de reducción del peso de la FORS logrado depende básicamente de la tipología de la Biorresiduos separados, de
la frecuencia de recogida de la FORS (vaciado del cubo), de la geometría del cubo perforado, de si éste está tapado o no,
de la situación del cubo (dentro de un armario, encima el azulejo de la cocina, en el balcón, etc.), de la temperatura y
humedad ambiental, así como de la corriente de aire en el interior o exterior del hogar (a la cual está sometida el
recipiente).
42 Se ha estudiado que con una frecuencia de recogida de la FORS de tres veces por semana, típica de sistemas puerta a

puerta, (aproximadamente cada 56 h) la pérdida mediana de peso es del 4,3%. Y en recogidas en contenedores, si se
supone que de media la FORS se saca cada 36h, la pérdida de peso de éste se situaría en el 3,3%. Fuente: Associació de
Municipis Catalans per a la recollida selectiva porta a porta, 2010. Impactes de l’ús de la bossa compostable en la gestió
de la FORM.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

39

plantas de tratamiento están preparadas con sistemas abre-bolsas en caso de la entrada de

residuos en bolsas de basura o comerciales de plástico).

Cabe apuntar que la presencia de bolsas compostables en los establecimientos comerciales se ha

ido normalizando, aunque tímidamente, y los precios de venta se han ido reduciendo en relación a

los precios de las bolsas de basura de polietileno.

2.4.2 Reserva de espacio en la vivienda y los locales de los establecimientos

y otros grandes productores

Como requisito indispensable para facilitar la separación en origen de los residuos es importante

que las viviendas y productores singulares dispongan de espacios para almacenar cada una de las

fracciones de los residuos ordinarios que separan en origen. Para los Biorresiduos estos

requerimientos toman mayor importancia, ya que es la fracción que se genera con más frecuencia y

peso y, además, sus características de generación de olores y lixiviados hacen que necesite de una

retirada frecuente.

El Código Técnico de la Edificación aprobado por el Consejo de Ministros el 17 de marzo de 2006,

incluye unas especificaciones en el Documento básico HS sobre salubridad (higiene, salud y

protección al medio) donde se desarrolla la Exigencia básica HS 2: Recogida y evacuación de

residuos:

"Los edificios dispondrán de espacios y medios para extraer los residuos ordinarios generados en
ellos de forma acorde con el sistema público de recogida de tal forma que se facilite la adecuada
separación en origen de dichos residuos, la recogida separada de los mismos y su posterior
gestión.”

Respecto a los requerimientos de espacio en la vivienda para la separación en origen:

“Deben disponerse en cada vivienda espacios para almacenar cada una de las cinco fracciones
de los residuos ordinarios generados en ella. En el caso de viviendas aisladas o agrupadas
horizontalmente, para las fracciones de Papel-cartón y Vidrio, puede utilizarse como espacio de
almacenamiento inmediato el almacén de contenedores de edificio…
La capacidad de almacenamiento para cada fracción debe calcularse mediante la siguiente
fórmula:

C = CA ⋅Pv
Siendo,
C la capacidad de almacenamiento en la vivienda por fracción [dm3];
CA el coeficiente de almacenamiento [dm3/persona] cuyo valor para cada fracción se obtiene en:

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

40

Fracción CA

Envases Ligeros 7,80

Fracción Orgánica 3,00

Papel-cartón 10,85

Vidrio 3,36

Varios 10,50

Tabla 7. Coeficiente de almacenamiento, CA.

Pv el número estimado de ocupantes habituales de la vivienda que equivale a la suma del
número total de dormitorios sencillos y el doble del número total de dormitorios dobles.
Con independencia de lo anteriormente expuesto, el espacio de almacenamiento de cada
fracción debe tener una superficie en planta no menor que 30x30 cm y debe ser igual o mayor
que 45 dm3.
Los espacios destinados a Fracción Orgánica y Envases Ligeros deben disponerse en la cocina o
en zonas anejas auxiliares.
Estos espacios deben disponerse de tal forma que el acceso a ellos pueda realizarse sin que haya
necesidad de recurrir a elementos auxiliares y que el punto más alto esté situado a una altura no
mayor que 1,20 m por encima del nivel del suelo.
El acabado de la superficie de cualquier elemento que esté situado a menos de 30 cm de los
límites del espacio de almacenamiento debe ser impermeable y fácilmente lavable.

En relación a los requerimientos de espacio para almacenar los residuos generados en los

establecimientos y otros grandes generadores, éstos variarán en función de la actividad que

desarrollan y de sus dimensiones. Es competencia de dichas actividades reservar el espacio

adecuado para los contenedores con la capacidad adecuada para almacenar los Biorresiduos

generados, según el modelo de recogida y la frecuencia que el servicio municipal les preste (o bien

en función del servicio contratado a su propio gestor homologado). La administración local debe

controlar que estos espacios y contenedores sean los apropiados. En muchos casos, es el mismo

ayuntamiento quien puede suministrar dichos receptáculos (de manera que estén estandarizados y

que incluyan los datos del propietario comercial) y obligar a cada establecimiento a realizar una

declaración de residuos para dimensionar el servicio de recolección y poder hacer un seguimiento

más exhaustivo de estos productores.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

41

2.5 Compostaje doméstico

El compostaje doméstico evita que los Biorresiduos se deban de gestionar dentro de los sistemas de

recogida municipal43. Es un proceso sencillo que puede ser complementario al servicio de recogida

habitual, puesto que permite gestionar los Biorresiduos en origen y, en zonas con marcado carácter

rural, puede ser una vía adecuada para la gestión de la totalidad de esta fracción, evitando duplicar

circuitos de recogida.

El compostaje doméstico tiene otras muchas ventajas como:

█ Reducir las necesidades de transporte de residuos, aspecto especialmente interesante en
zonas rurales dispersas, y las cantidades de Materia Orgánica que entran a las plantas de
tratamiento. Por tanto, se reducen los consumos e impactos vinculados a estas etapas.

█ Aportar beneficios para la estructura, funcionalidad y fertilidad del suelo y de substitución de
fertilizantes, entre otros (ver apartado 3).

█ Cerrar el ciclo de la materia orgánica.

█ Acercar el ciclo de vida del “recurso-residuo-recurso” al generador del residuo y usuario del

material reciclado aumentando la conciencia ambiental y mejorando la calidad del material

final que se obtiene.

█ Vincular el compostaje con otras actividades para potenciar la eficacia del metabolismo
urbano, por ejemplo mediante la creación de huertas urbanas y escolares en las que participen
personas mayores, centros escolares, etc., lo que añade beneficios culturales y sociales a la
gestión de residuos.

En principio todos los Biorresiduos son susceptibles de someterse al compostaje doméstico, aunque

en algunas experiencias se ha limitado a sólo algunos de los residuos generados, evitando los restos

animales y el pescado y limitándose a los restos vegetales, o excluyendo solamente los restos de

alimentos crudos. De esta forma se pretende evitar problemas de malos olores, presencia de

insectos, etc., aunque se reduce en mayor o menor medida la efectividad de esta estrategia de

disminución de la aportación de residuos a los sistemas municipales de recogida.

En cuanto a la Fracción Vegetal, siempre que sea posible, será especialmente recomendable la

autogestión de los residuos vegetales de pequeñas dimensiones junto con la FORS, mientras que los

residuos de mayor tamaño pueden ser destinados como material estructurante para las plantas de

compostaje o repartido, una vez triturado, a los usuarios de procesos de compostaje doméstico (ver

apartado 2.6.2.3).

Existen diferentes formas de promoción del compostaje doméstico, especialmente en función del

tipo de territorio y de vivienda. Para un buen funcionamiento, estas prácticas requieren de una

formación, tutorización y un seguimiento de la administración o asociaciones especializadas y de

43
 Se estima que un compostador puede procesar anualmente 0,88 kg de materia orgánica/litro instalado, Consejo

Comarcal del Pallars Sobirà, 2010.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

42

la aportación o suministro de Fracción Vegetal como material estructurante cuando sea

necesario. Además de la adquisición de los compostadores (que en el caso del compostaje

individual puede ser parcial o totalmente subvencionada), se necesitan una serie de herramientas

como trituradoras de restos vegetales y aireadores/removedores para facilitar el proceso a los

usuarios.

Para el desarrollo de cualquiera de las medidas de compostaje doméstico, es interesante realizar

una previsión del potencial de reducción de la aportación de residuos al sistema de recogida o

desarrollo del compostaje en el ámbito escogido y llevar a cabo un seguimiento para poder calcular

indicadores de participación, resultado y estimación de las toneladas compostadas.

A continuación se definen todos los sistemas de compostaje doméstico que se pueden desarrollar

según los diferentes contextos. Cabe apuntar que, en muchos casos, los sistemas de compostaje

individual y comunitario se utilizan conjuntamente y, en otros casos, también se complementan con

el desarrollo de esta práctica en equipamientos municipales de diversas tipologías o incluso para

grandes productores de Biorresiduos44. Por otro lado, también se puede potenciar el compostaje

tradicional en zonas más rurales donde existan aún estercoleros.

2.5.1 Compostaje comunitario en el ámbito urbano

El compostaje comunitario en los parques públicos o en otras zonas comunitarias (como interiores

de isla, zonas verdes comunitarias, en los puntos limpios, etc.) de un municipio urbano es un

proceso sencillo que puede ser complementario45 al servicio de recogida habitual, puesto que

permite gestionar los Biorresiduos en una zona próxima a su punto de generación.

Esta actuación, además de los beneficios anteriormente comentados, tiene una voluntad didáctica

importante, puesto que permite concienciar a los ciudadanos de la necesidad de separar y

compostar los restos orgánicos (y otros residuos compostables) producidos en los domicilios, así

como dar a conocer la posibilidad del uso del compostaje individual y su funcionamiento. Al mismo

tiempo, se fortalecen los vínculos comunitarios entre vecinos de la zona, puesto que todos

participan en el proceso, con la colaboración de las asociaciones vecinales y otras entidades

existentes en el ámbito de influencia de la actuación. En algunos casos, pueden ser los mismos

servicios de mantenimiento de parques y jardines los que tutelen y realicen el

seguimiento/mantenimiento de los compostadores.

44
 Es el caso de la mayoría de ejemplos que se muestran a continuación para cada tipo de sistema utilizado. Los ejemplos

se han clasificado en función de la práctica mayoritaria o la más diferencial.
45

 En el mejor de los casos debería permitir revisar a la baja el servicio.

Encontramos algunos ejemplos de esta experiencia en países europeos como Suiza (Zúrich) o
Reino Unido (zona este de Londres). También en España existe una experiencia en Barcelona
(Cataluña).

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

43

2.5.2 Compostaje comunitario en el ámbito rural

El compostaje comunitario en núcleos rurales puede ser un sistema apropiado para substituir el

sistema de recogida para la FORS, ya que se substituyen los contenedores o su implantación por

compostadores en puntos específicos del núcleo donde los ciudadanos aportan los Biorresiduos. En

algunos lugares del territorio del estado se ha implantado o considerado la implantación de este

servicio cuando no se dispone de instalaciones próximas o los diferentes núcleos están dispersos.

2.5.3 Compostaje individual en zonas urbanas

El compostaje individual o compostaje doméstico urbano también puede ser complementario al

servicio de recogida habitual y permite gestionar la Fracción Orgánica y los Fracción Vegetales de

pequeña dimensión de balcones y pequeños jardines, en origen en las mismas viviendas.

Este proceso se puede llevar a cabo mediante la utilización de compostadores o bien mezclando los

restos orgánicos en una pila sobre el suelo.

A grandes rasgos, existen dos tipos de compostadores. En función de la ubicación deseada habrá

que utilizar una tipología concreta:

█ Compostadores de jardín, para viviendas que dispongan de huerto, zonas verdes o ajardinadas
donde se produce una importante generación de restos vegetales y donde se puede aplicar el
compost. Esto se da especialmente en municipios pequeños o en zonas con viviendas
unifamiliares.

█ Vermicompostadores en terrazas o interiores. En edificación vertical y cascos urbanos
consolidados es recomendable utilizar esta técnica, que consisten en una transformación de los
restos orgánicos llevada a cabo por gusanos rojos que las digieren y las transforman en
fertilizante (vermicompost). En este caso, y para garantizar el correcto funcionamiento del
vermicompostador, no se pueden compostar todos los Biorresiduos generados.

En España existen varias experiencias, entre ellas en la Comarca del Pallars Sobirà, Berguedà y
Osona (Cataluña), Mancomunidad de la Comarca de Pamplona (Navarra) o El Burgo (País Vasco).

Existen numerosas experiencias de compostaje individual: Reus (Cataluña), Leganés y Galapagar
(Comunidad de Madrid), Denia (Comunidad Valenciana), El Rosario (Tenerife, Islas Canarias).
En menor medida, el vermicompostaje también se ha promocionado en ciudades como
Cornellà (Cataluña), Arona (Tenerife, Islas Canarias), San Sebastián de los Reyes y Rivas
Vaciamadrid (Comunidad de Madrid).

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

44

2.5.4 Compostaje individual en zonas rurales dispersas

El compostaje individual o compostaje en zonas rurales dispersas, resulta ser el mecanismo más

acertado para la gestión de los Biorresiduos generados que requeriría de un servicio de recogida

muy costoso económica, energética y ambientalmente, debido al nivel de dispersión. Este

proceso, que en muchas zonas rurales aún se practica o se solía practicar, se puede llevar a cabo

mediante la utilización de compostadores, o bien, mezclando los residuos orgánicos en una pila

sobre el suelo. Además, este tipo de viviendas, por el entorno y el terreno disponible, suelen

generar grandes cantidades de Residuos Vegetales que pueden tener una gestión conjunta con la

Fracción Orgánica.

2.5.5 Otros ámbitos donde aplicar compostaje

El compostaje en los centros escolares y universitarios que dispongan de zonas para desarrollar

esta actividad y zonas verdes presenta un doble objetivo. Por un lado se trata de una actividad de

educación ambiental y académica para los alumnos, y por otro, este proceso de compostaje

doméstico permite una gestión in situ de los Biorresiduos producidos en el centro (tanto restos

vegetales como alimentarios). Con esta práctica se elimina la necesidad de disponer de un servicio

de recogida específico. Además, si este proyecto se asocia a la actividad de huertos escolares, con la

aplicación del compost obtenido en estos cultivos, se produce un cierre completo del ciclo de la

materia orgánica (además de generar alimentos dentro del sistema).

También se puede desarrollar en otros equipamientos como centros cívicos, puntos limpios, etc.

El compostaje en huertos urbanos es una práctica que permite la gestión in situ de los residuos

generados en el propio cultivo, que además es demandante de enmiendas orgánicas. De este

modo, establecer ciertos cultivos dentro del ámbito urbano ofrece una opción para reducir el

metabolismo lineal de la ciudad y consumir alimentos producidos localmente que, combinado con

la utilización de técnicas agroecológicas, aprovecha in situ los Biorresiduos procedente de los restos

de origen alimentario (y restos vegetales del mismo cultivo) utilizándolos como compost en la

producción de dichos alimentos y permite cerrar el ciclo de la materia orgánica en el mismo lugar.

Encontramos ejemplos en la Comarca del Solsonès y el Alt Empordà (Cataluña), Cabrerizos
(Castilla y León), Arzúa (Coruña) y Utrera (Andalucía).

Encontramos ejemplos en la Comarca del Gironés, Valls y Barcelona (Cataluña), Leganés y San
Martín de la Vega (Comunidad de Madrid) y El Viso del Alcor (Andalucía).

Encontramos ejemplos en Barcelona (Cataluña) y Sevilla (Andalucía)

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

45

Los huertos urbanos asociados al compostaje doméstico se pueden desarrollar en terrenos

públicos, con la cesión de los espacios a ciertos usuarios según se crea conveniente (normalmente a

personas jubiladas, disminuidos u otros colectivos de gente joven), pero también en el ámbito

privado en las mismas fincas que dispongan de terreno suficiente para cultivar pequeños o

medianos huertos de manera cómoda.

Otras fórmulas de compostaje doméstico desarrolladas:

 Compostaje en grandes productores de Biorresiduos: Comarca del Gironès (Cataluña).

 Compostaje en zonas turísticas: Baix Empordà (Cataluña).

 Compostaje en red: Área Metropolitana de Barcelona (Cataluña), Consorcio para el

tratamiento de Residuos Urbanos de Navarra (Navarra).

Compostaje doméstico en una casa particular con jardín y

huerto (comarca del Gironès)

Compostaje comunitario integrado en una area de

aportación en una zona rural del Pirineo (Pallars Sobirà)

Pequeño centro de compostaje comunitario en una zona

rural del Pirineo (Llavorsí, Pallars Sobirà)

Compostaje comunitario en una zona urbana de una

gran ciudad (Barrio de la Sagrada Família, en Barcelona)

Fotos: Giro, 2012.

Figura 12. Opciones de compostaje doméstico de los Biorresiduos.

http://www.nilsa.com/
http://www.nilsa.com/

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

46

2.6 La Recogida Separada

2.6.1 Consideraciones previas
Plantearse la recogida separada de los Biorresiduos con ciertas garantías de éxito y no perecer en el

intento requiere, cuando menos, ser consciente de la tarea planteada; no en vano, se trata de la

fracción más singular y, cuantitativamente hablando, con mayor presencia en los residuos de

competencia municipal.

Como punto de partida, cabe recordar que son muchos los municipios en toda Europa y también

en España46 que, desde hace años, vienen implementado con éxito la recogida separada de los

Biorresiduos, por lo que sin lugar a dudas no se trata de un objetivo inalcanzable.

En el fondo, el objetivo que se persigue promoviendo la recogida separada de Biorresiduos es

parecido al de los otros flujos de residuos (Vidrio, Papel cartón, Envases Ligeros, etc.): el

aprovechamiento de los recursos presentes en los residuos y la reducción de los impactos que los

residuos puedan tener en el medio, especialmente cuando no se gestionan adecuadamente (ver

Tabla 1).

Para abordar de forma adecuada y sostenible –técnica, social y económicamente– la recogida

Biorresiduos deberá repararse en algunos aspectos básicos.

2.6.2 Diseño del sistema de recogida

En el inicio de la fase de diseño de los sistemas de recogida de Biorresiduos más adecuados para

cada contexto y ámbito de gestión, se deben tener en cuenta los siguientes aspectos básicos:

█ Determinar los tipos de residuos susceptibles de ser incorporados en la nueva recogida. Se

debe definir el espectro más amplio posible de residuos aptos para ser gestionados como FORS.

Limitar la tipología de Biorresiduos considerados aptos (únicamente Residuos Vegetales47, o

bien únicamente crudos pero no cocinados48) reduce los beneficios y las ventajas potenciales y

no evita la necesidad de gestionar adecuadamente el resto de Biorresiduos que permanecerán

en la Fracción Resto.

46
 Especialmente en Cataluña pero recientemente también en el País Vasco. Ver situación de la gestión de la FORS en

España (Anexo 7.3)
47

 En algunos países del norte y centro de Europa (Alemania, Austria, Países Bajos, países nórdicos, etc.) se limita la
tipología de Biorresiduos a recoger separadamente a Residuos Vegetales de parques, jardines y a residuos de fruta y
verdura, conocidos como VFG -Vegetal, Fruit and Garden- o como GFT -Groente, Fruit and Tuinafval- (ver anexo 7.2.3).
48

 En algunas pocas ocasiones se limita la recogida a los Residuos Orgánicos crudos, rechazando los residuos cocinados,
aludiendo a la presencia de grasas o a un mayor contenido en sales de estos Residuos Orgánicos. Aún siendo cierto que
los Biorresiduos cocinados presentan un mayor contenido de aceites y grasas y se caracterizan por una mayor
conductividad debido al uso de sal de cocina, no comportan ninguna limitación para su compostaje o digestión anaerobia

y, por tanto, no supone un motivo suficiente que justifique la exclusión de dichos residuos. (ver anexo 7.2.4).

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

47

Adicionalmente, se debe determinar la gestión específica de la Fracción Vegetal, tanto de los

restos vegetales no leñosos que pueden incorporarse en la FORS, como de forma especial, la

gestión diferenciada de la Poda.

█ Conocer las características singulares de los Biorresiduos (ver apartado 1.3) resulta
fundamental para planificar adecuadamente su gestión.
Las características de los Biorresiduos, y especialmente su alta densidad y humedad, son de

gran importancia para diseñar su gestión, incidiendo en aspectos tan importantes como la

capacidad de los receptáculos (cubos, contenedores) que deben almacenar temporalmente

estos residuos, su frecuencia de recogida, la capacidad y características de los vehículos

recolectores de FORS49, así como en el dimensionamiento de las plantas de tratamiento

(ocupación de espacio y superficie necesaria, cantidad de material estructurante -Residuos

Vegetales triturados- que deberá mezclarse con la FORS, etc.).

Asimismo, debe tenerse presente que no todos los residuos que constituyen la FORS tienen

características homogéneas. La Tabla 8 recoge la incidencia de diversos residuos presentes

en la FORS en aspectos como la aportación o absorción de agua, el potencial de generación

de malos olores o la presencia de elementos punzantes (que pueden afectar a las bolsas

utilizadas):

Pañuelos de papel --- o o

Restos vegetales de pequeñas dimensiones

Ramos de flores marchitos, flores y hojas secas + o +/++

Malas hierbas, césped, hojarasca ++ + o

Pequeñas ramas de poda o o +++

49
 Su alta densidad y baja compactabilidad hacen que deba ser recogida mediante vehículos no compactadores y

normalmente de menor capacidad, lo cual puede suponer un ahorro económico en la inversión, explotación y
mantenimiento (pueden utilizarse vehículos con dispositivo de compactación pero en modo desactivado). Los vehículos
también debieran disponer de juntas de estanqueidad para garantizar que no se producen pérdidas de lixiviados.

 Contribución
de agua en

la FORS

Potencial
generación

malos olores

Presencia
elementos
punzantes

Restos de comida/restos de la preparación de la comida

Cáscaras y restos de fruta y verdura +++ ++ +

Huesos y restos de carne ++ +++ +++

Espinas y restos de pescado, conchas de mariscos y moluscos ++ +++ +++

Cáscaras de huevo y cáscaras de frutos secos + + +++

Restos de comida y comida en mal estado +++ +++ +

Restos de pan, de harina o/- o o/-

Posos de café y restos de infusiones ++ + o/-

Residuos de papel

Papel de cocina sucio --- o o

Servilletas de papel sucio --- o o

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

48

Materiales compostables

Bolsas compostables o o o

Otros materiales compostables o o o/+

Otros materiales

Tapones de corcho o o o

Serrín --- o o

Astillas y virutas de madera natural -- o o/+

Excrementos de animales domésticos sin lecho absorbente ++ +++ o

Palillos y palitos de helado, de comida china o de pinchos, etc. o o +++

Fuente: Asociación de Municipios Catalanes para la Recogida Selectiva Puerta a Puerta y Martín, 2010.

Tabla 8. Incidencia de diversos componentes de la FORS en la contribución de agua,, el potencial de

generación de malos olores y la presencia de elementos punzantes.

█ La recogida separada de FORS debería tener un bajo nivel de materiales no solicitados (menos
de un 5% y preferiblemente inferior a un 1-2% de impropios, expresados en peso). Así, si el
nivel de impropios es suficientemente bajo50 (elevado grado de pureza de la FO), se asegura la
obtención de un compost de alta calidad.

Cuando el nivel de impropios de la FORS traspasa (5%) o incluso supera ampliamente (10-20%)
estos valores de referencia no sólo se deteriora la calidad de la FORS por transferencia de
contaminantes, perceptibles (vidrios, plásticos, etc.) o no (metales pesados), sino que surgen
dificultades adicionales para su tratamiento, que finalmente se traducen inevitablemente en un
deterioro de la calidad del compost51 (ver apartado 3).

█ Diferenciar siempre que sea posible los restos de comida de los Residuos Vegetales.
Se recomienda, siempre que sea posible, disociar la gestión de los Residuos Vegetales,
especialmente de la Poda, de la FORS derivada de los restos alimentarios, ya que las pautas de
generación de unos y otros suelen ser distintas Si no es posible la aplicación del compostaje
doméstico (que facilita y abarata la gestión de los Biorresiduos) se pueden diseñar recogidas
específicas para la Fracción Vegetal (ver apartado 2.6.2.3).

2.6.2.1 Elementos clave del diseño de la recogida

En el proceso de implantación de la recogida separada de la Fracción Orgánica deben tomarse en
consideración diversos elementos clave del diseño, sin olvidar todos aquellos condicionantes
intrínsecos (relativos a la FORS y al servicio asociado) y extrínsecos (relativos al ámbito de
aplicación) que pudieran existir.

50
 Circunstancia que suele darse casi siempre cuando la población está muy concienciada y además el uso de bolsas

compostables para la recogida de la FORS es generalizado.
51

 Huerta et al., 2010

Contribución
de agua en

la FORS

Potencial
generación

malos olores

Presencia
elementos
punzantes

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

49

2.6.2.1.1 Situación de partida. Planteamiento y Objetivos

Resulta imprescindible disponer del máximo conocimiento posible sobre la gestión actual de los

residuos de competencia municipal: tasa de generación de residuos y fluctuaciones estacionales,

composición de los residuos, fracciones objeto de recogida separada, sistemas de recogida

separada utilizados, configuración de todas las recogidas (frecuencia, horarios, recursos materiales

y humanos disponibles, etc.), costes asociados a la gestión de los residuos, disponibilidad de

instalaciones para gestionar adecuadamente los residuos, niveles de recogida separada alcanzados,

etc.

Éstos, y probablemente muchos otros aspectos, deben conocerse con anterioridad para poder

elaborar un diagnóstico acertado de cuál es la situación de partida. Ello obligará a dedicar un cierto

tiempo junto con los diferentes responsables para recabar la mejor información disponible.

En la mayor parte de los casos, se tratará muy probablemente de municipios que disponen de una

recogida de Vidrio, Papel y Envases más o menos estabilizada, pero que no realizan todavía la

recogida separada de la Fracción Orgánica, por lo que los Biorresiduos son recogidos

indiferenciadamente y de forma conjunta con la Fracción Resto. En estos casos, los niveles de

recogida separada global no suelen sobrepasar valores del 20 o 25%, expresado en peso, sobre el

total de residuos generados.

Resulta recomendable, por lo general, realizar un análisis de alternativas que plantee la

implantación de la recogida de la FORS mediante diversos sistemas, con lo cual se puede pre-

evaluar el encaje de un determinado modelo o sistema de recogida separada a los requerimientos

socio-urbanísticos de un determinado municipio y a los objetivos planteados, a la vez que se facilita

la estimación de los costes de gestión asociados a cada una de las alternativas planteadas.

Una vez se dispone de esta información y se ha realizado un análisis de alternativas que contemple

un estudio de viabilidad económica, es recomendable plasmar una hoja de ruta que contemple de

forma concisa el planteamiento concreto, los objetivos fijados, así como los medios necesarios

para alcanzarlos y la periodificación de las etapas necesarias hasta llegar a implementar la

recogida separada de la Fracción orgánica.

2.6.2.1.2 Condicionantes intrínsecos

█ Implantación aditiva versus implantación integrada

La implantación de la recogida separada de cualquier fracción de residuos de competencia
municipal, y en especial de la FORS, puede realizarse desde dos perspectivas:
a) Desde una lógica aditiva, que consiste en añadir la nueva recogida separada de la Fracción

Orgánica a las otras recogidas, sin plantearse ni cuestionarse cómo la recogida de la FORS
puede afectar o condicionar otras recogidas de fracciones separadas (Vidrio, Papel-cartón,
Envases) o a la Fracción Resto, o bien,

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

50

b) Desde una lógica integrada, que consiste en integrar la nueva recogida separada de la FO en el

conjunto de las otras recogidas, aprovechando para replantear cómo la recogida separada de la
Fracción Orgánica afecta o condiciona otras recogidas de residuos, especialmente la de la
Fracción Resto.

Resulta obvio que la incorporación de la recogida separada de los Biorresiduos debería permitir

replantearse la optimización de la recogida de las otras fracciones (la norma general es que se creen

sinergias que mejoran sus resultados), y de una forma especial la de la Fracción Resto. Así, la

recogida de la FORS se debería hacer con el objetivo de alcanzar las mejores tasas cuantitativas y

cualitativas de recogida separada, y por lo tanto, con la confianza de “vaciar” la Fracción Resto52, lo

que permitiría a su vez replantear su gestión.

█ Ámbito, alcance, destinatarios y fecha de implantación

Unas de las diversas decisiones que deben tomarse al plantearse la recogida de la FORS atañen al

ámbito, el alcance, los destinatarios e incluso la fecha de la implantación de la recogida separada de

la Fracción Orgánica.

A menudo, la implantación de la recogida separada de la Fracción Orgánica tiene lugar

simultáneamente en diversos municipios pertenecientes a un mismo ámbito de gestión, lo que

permite plantearse la posibilidad de efectuar la recogida separada de forma individual o

conjuntamente con otros municipios cercanos. Una y otra opción tienen ventajas e inconvenientes

y en cada caso se deberá tomar la decisión más interesante o aconsejable53.

Es también importante decidir el alcance de la implantación, es decir, si la implantación de la

recogida de la FORS tendrá lugar de forma total desde el inicio, o bien será parcial y se irá

implementando gradualmente en sucesivas fases temporales hasta llegar a la totalidad del

municipio. En municipios de tamaño pequeño o mediano es aconsejable que la implantación sea

total, en todo el ámbito del municipio, ya que materialmente se trata de una implantación

manejable y asumible; en grandes municipios puede plantearse una implantación total, si existen

los recursos necesarios y todo ha sido planificado minuciosamente, o bien una implantación parcial

que progresivamente se extendería hasta cubrir la totalidad del municipio con el mínimo desfase

temporal posible. Normalmente, cuando se opta por implantar la recogida por fases, muchas veces

se inicia recogiendo la FORS comercial y posteriormente se amplía al sector del municipio que a

52
La presencia de Biorresiduos en la Fracción Resto se puede llegar a reducir de forma importante, por lo que se necesita

de un replanteamiento de su gestión en términos de capacidad y frecuencia de recogida, necesidad o no de tratamiento
previo a su deposición controlada o valorización energética, etc.
53

La recogida separada de la FORS en diversos municipios de forma conjunta permitiría, en principio, optimizar el servicio
y contener los costes de dicha recogida pero, por el contrario, no permite diferenciar fácilmente cuál es la calidad de la
FORS de cada uno de los municipios en donde se recoge (aunque si el sistema de recogida es equivalente -y los
instrumentos aplicados- los resultados de FORS a priori tendrían que ser similares). En cambio, sí que es posible
cuantificar las aportaciones de cada uno de los municipios, mediante el pesaje en el camión y la asignación de los
contenedores -que llevan un chip procesador identificador- a un determinado municipio.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

51

priori pueda tener mayor predisposición o facilidades, ocasionando así el mínimo de incidencias. De

todas formas, cuando la opción escogida es esta última, es interesante plantear una progresividad

adecuada y no demorar demasiado la implantación para evitar algunas de las desventajas más

relevantes (ver Tabla 9).

De todas formas, no debe confundirse una implantación por fases (en algunos casos, desde la

implantación parcial inicial hasta el despliegue total se tarda diversos años) a una implantación total

cuya campaña de implementación requiera una cierta graduación de las actuaciones (comunicación

e información a la población, reparto de materiales, colocación de contenedores, etc.) que pueda

suponer un cierto desfase entre zonas de un mismo municipio (ver apartado 4.1).

 Ventajas Inconvenientes

Implantación
TOTAL

- Las campañas suelen ser más
efectivas, ya que se concentran
todos los esfuerzos en la
totalidad de la población.

- Se evitan muchos de los
inconvenientes que se
producirían de efectuarse la
implantación por fases.

- En grandes municipios y ciudades es difícil llegar a transmitir
adecuadamente los mensajes, así como distribuir los recursos
necesarios para todos los ciudadanos, por lo que la efectividad
disminuye.

Implantación
PARCIAL
(por fases)

- Permite introducir mejoras en
cada una de las fases progresivas
de implantación y también
corregir errores que se hayan
detectado en cada una de las
fases de implantación
precedentes.

- Puede crear malestar en la población por sentirse discriminada
(tanto si dispone del nuevo servicio de recogida separada de FO
como si todavía no dispone de este servicio de recogida).

- La coexistencia de zonas con diversidad de servicios hace que la
recogida sea más compleja. Además, se presta a que la
población que vive en las cercanías de la frontera entre la zona
con y sin servicio de recogida separada de FO pueda evadir su
responsabilidad y no participe, llegando a exportar los residuos
dentro del municipio (efecto frontera).

- Se desaconseja efectuar una única campaña de información para
la totalidad de la población, ya que la campaña pierde
efectividad si la implantación del servicio de recogida se demora.
Ello obliga a efectuar campañas de información para cada una de
las fases.

Fuente: Giró.
Tabla 9. Ventajas e inconvenientes de la implantación Total o Parcial de la recogida separada de la

Fracción Orgánica.

Los destinatarios son fundamentalmente de dos tipologías: domicilios (FORS domiciliaria) y de

actividades comerciales (FORS comercial). Existe la posibilidad de recoger la FORS de ambas

tipologías (simultáneamente o de forma independiente -ver Tabla 10-) o únicamente de uno de los

orígenes. Una de las opciones habituales, como se ha dicho, es iniciar la recogida de FORS

comercial, puesto que suele haber menos interlocutores (por lo que acostumbra a ser más sencilla),

además de captar cantidades interesantes de Biorresiduos, por lo general de buena calidad. Si ése

es el caso, en fases posteriores dicha recogida es ampliada a la recogida de la FORS domiciliaria.

Así, la recogida de Biorresiduos comerciales tiene un peso importante en los resultados de la

FORS, especialmente en aquellas zonas donde hay una alta densidad de actividad comercial.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

52

Para que ésta tenga éxito se debe introducir el modelo más adecuado para cada contexto, tal y

como se presenta en la siguiente tabla, pensando siempre en hacer más eficiente el modelo global.

Modelo Características
54

Ámbitos prioritarios de

implantación

Modelo integrado:

El comercio utiliza los mismos

contenedores y logística de

recogida que usa el ciudadano.

Costes bajos

Supone que el servicio domiciliario puede

absorber estos flujos (contenerización y

frecuencia)

Zonas con baja densidad de actividad

económica

Actividades con poca generación de

residuos (similares a los de los

domicilios)

Modelo mixto:

El comercio utiliza diferentes

contenedores pero la misma

logística de recogida que usa el

ciudadano.

Costes intermedios

Supone que la flota de recogida

domiciliaria puede absorber la recogida de

contenedores comerciales (frecuencia,

número de camiones)

Zonas de densidad media de

población y cierta densidad de

actividad económica

Grandes, medios productores

Modelo segregado:

El comercio utiliza diferentes

contenedores y diferente logística

de recogida que usa el ciudadano.

Costes altos

Supone la existencia de equipos, material y

servicios completamente independientes

Zonas con alta densidad de población

y actividad económica

Grandes productores

Combinación de modelos En función de las necesidades de cada caso
Municipios con combinación de

zonas

Fuente: Adaptado a partir de PROGREMIC 2007-2012.
Tabla 10. Características de los modelos de recogida comercial

En cuanto a la fecha de la implantación de la recogida de la FORS, normalmente parece aconsejable

evitar el verano55, dado que la población residente en el municipio puede que se encuentre de

vacaciones y que las condiciones meteorológicas (elevada temperaturas, humedad relativa elevada,

etc.) pueden acarrear algunas molestias derivadas de la recogida de la FORS si ésta no está del todo

consolidada y no tiene un funcionamiento normalizado.

De todas formas, se debe tener en cuenta el tipo de municipio y población para encontrar el mejor

momento para iniciar la implantación, con el máximo de población residente presente en el

54 Los costes adicionales del modelo escogido deben sufragarse mediante el cobro de tasas o precios públicos específicos
para los comercios, calculados en función de la generación y/o el servicio prestado. Se debe tener en cuenta el cómputo
global de costes y beneficios de gestión, económicos y ambientales en el momento de decidir la implantación de sistemas
comerciales adicionales.
55

 Excepto en zonas turísticas o de segundas residencias donde resulta interesante realizar las campañas en las épocas en
las que se pueda informar a dicha población estacional.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

53

municipio que pueda participar en las campañas de comunicación y cuando no se den otros eventos

que puedan quitar el protagonismo a la nueva recogida56.

█ Frecuencia de recogida y de limpieza, capacidad recolectora, calendario de recogida, horarios
y tiempo de recogida

La frecuencia de recogida de las diversas fracciones de los residuos de competencia municipal es un

claro indicador del servicio prestado y a su vez explica en parte los costes asociados a estas

recogidas. Este parámetro, junto con la capacidad recolectora (volumen instalado –número de

contenedores por su volumen- multiplicado por la misma frecuencia de recogida semanal), deben

adecuarse a los niveles y frecuencias de aportación por parte de los usuarios57 (ver apartado

2.6.2.5)

Sin embargo, la fracción que requiere una mayor frecuencia de recogida es la FORS, ya que por sus

características es difícil mantenerla, en los domicilios o en las calles, más de 3-4 días, sobre todo en

nuestro clima durante el verano58. Por este motivo, algunos municipios modulan la frecuencia de la

recogida de la FORS a lo largo del año, aumentando la frecuencia desde mediados de mayo hasta

mediados de setiembre. Otros factores que pueden influir en la frecuencia de recogida son la

altitud59, el urbanismo o el sistema de recogida60.

Por lo general las frecuencias de recogida más utilizadas por los municipios, en función del sistema
de recogida61, son:

56
 Se aconseja que la implantación tenga lugar ante una situación política suficientemente estable y alejada del periodo

electoral, con el fin de evitar que los condicionantes políticos pudieran incidir negativamente.
57

 Cabe apuntar que para la recogida de FORS en contenedores, si se mantienen los criterios de proximidad y sus
requerimientos de frecuencia de recogida y, especialmente si se utilizan contenedores de gran volumen, se suele obtener
una capacidad recolectora superior a la necesaria respecto al peso/volumen realmente recogido.
58

Esta afirmación sería válida para la mayoría de países de la cuenca mediterránea, pero no debe asombrarnos que en

otras latitudes del centro o del norte de Europa, con temperaturas inferiores, las recogidas sean mucho más espaciadas,

llegando incluso a recoger la FORS una vez cada 15 días.
59

 Incluso dentro de un mismo país, las zonas montañosas, con temperaturas ambientales más bajas, inciden en que los

fenómenos biodegradativos de los Residuos Orgánicos tengan lugar de forma más ralentizada, por lo que la aparición de

malos olores suele ser excepcional, lo que permite reducir la frecuencia de la recogida de la FORS, lo cual compensa a

menudo el mayor coste que supone efectuar la recogida en zonas con alta dispersión de población y ubicadas lejos de los

centros de tratamiento. Al contrario, las zonas a nivel del mar, que a menudo suelen ser de alta afluencia turística y

densidad de población, requieren mayor atención y una recogida de mayor frecuencia.
60

 Aunque aparentemente parezca extraño, el sistema de recogida puede llegar a condicionar la frecuencia de recogida

separada de la FORS. Tal es el caso de la recogida mediante vehículos bicompartimentados o tricompartimentados. Su uso

permite recoger dos o tres fracciones a la vez, pero quizás no es necesario para alguna de ellas mantener una alta

frecuencia de recogida, por lo que estaremos incrementando costes de gestión innecesarios.
61

 Para la recogida neumática la frecuencia suele ser diaria, siempre en función del número de vaciados según los

programas de vaciado establecidos para cada buzón o de la utilización del sistema de sensores de llenado para activar la

succión automáticamente en una sección de la red.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

54

 Con contenedor Puerta a Puerta

FORS 3-7 veces / semana 3-4 veces / semana

Resto 3-7 veces / semana 1-2 veces / semana

Papel-cartón discrecional 1 vez / semana

Envases Ligeros discrecional 2 veces / semana

Vidrio discrecional 1 vez / semana

Fracción Inorgánica
62

 3 veces / semana 3 veces / semana

Multiproducto
63

 2 veces / semana 2 veces / semana

Pañales Recogidos con el Resto 3-7 veces / semana

Poda 1-2 veces / mes 1-2 veces / mes

Voluminosos 1-2 veces / mes 1-2 veces / mes

Tabla 11. Frecuencias de recogida más habituales en función del sistema de recogida.

█ Algunas conclusiones derivadas de los resultados de gestión de la FORS:

En siguiente figura se muestra, para una muestra de casi 600 municipios de Catalunya que han

implementado la recogida separada de la Fracción Orgánica, las ratios de habitantes servidos por

contenedor más habituales. Teniendo en cuenta que las capacidades de los contenedores suelen

ser bastante variables, la ratio se sitúa entre 40 y 120 habitantes por contenedor. En la mayoría de

situaciones, con recogidas

mediante contenedores de 240

litros, la ratio de referencia se

situaría en torno a los 80

habitantes por contenedor, valor

utilizado a menudo en el

dimensionamiento de esta

recogida. En otras palabras, un

contenedor de FORS de 240 litros

podría dar cobertura a una

población de unos 80 habitantes o

el equivalente de unas 25

viviendas.

Fuente: Giró, a partir de los datos de la ARC, 2012.
Figura 13. Análisis de las ratios de habitante por contenedor para la recogida selectiva de la FORS, mediante

sistemas de aportación, de un total de 590 municipios de Catalunya.

62
 Por Fracción Inorgánica se entiende la recogida conjunta de Envases Ligeros y de la Fracción Resto. Esta recogida tiene

lugar en algunos municipios catalanes que han adoptado el Modelo “Residu Mínim”.
63

 Por Multiproducto se entiende la recogida conjunta de Envases Ligeros y de Papel-cartón. Esta recogida tiene lugar en

algunos municipios catalanes de la comarca de Osona.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

55

Diversos estudios constatan empíricamente una clara relación entre la dotación de contenedores, la

proximidad de éstos a los ciudadanos y los resultados alcanzados: cuanto mayor proximidad a los

ciudadanos, mayores niveles de recogida separada.

De todas formas, el uso del contenedor (el nivel de participación, la cantidad y calidad de la

recogida), así como la frecuencia de recogida, determinan el potencial de recogida de la FORS. Así

pues, de acuerdo con la Figura 14, un solo contenedor de 240 litros, en función de la frecuencia de

recogida (desde una recogida semanal hasta una recogida diaria) y del nivel de llenado del

contenedor (25%, 50%, 75% o 100% de su capacidad) permitiría recoger entre unas 2 y 52 toneladas

de FORS al año. En el caso más habitual, con una frecuencia de recogida de 3 a 4 veces por semana

y unas aportaciones que ocupen la mitad o el 75% del contenedor, se recogerían entre 11 y 22

toneladas de FORS al año.

En realidad, el dimensionado del número de contenedores no se realiza exclusivamente de esta

forma, dado que otros importantes factores (la densidad de población, la estructura urbanística, el

grado de dispersión de los diversos núcleos del municipio, etc.) también son considerados.

Fuente: Giró, a partir de los datos de la ARC, 2012.
Figura 14. Capacidad recolectora (en toneladas FORS/año) mediante 1 contenedor de 240 litros, en función

del número de recogidas semanales y del porcentaje de llenado del contenedor.

Paralelamente, también resulta importante prever la frecuencia de limpieza de los contenedores,

que se graduará en intensidad en épocas de mayor temperatura. Deben considerarse tanto las

limpiezas externas (por motivos estéticos) como, sobre todo, las limpiezas internas (por motivos

higiénico-sanitarios). Durante el invierno la limpieza de los contenedores acostumbra a ser mensual

y en el periodo estival suele pasar a ser quincenal.

1,9
3,8

5,6
7,5

9,4
11,3

13,1

3,8

7,5

11,3

15,0

18,8

22,5

26,3

5,6

11,3

16,9

22,5

28,2

33,8

39,4

7,5

15,0

22,5

30,0

37,5

45,1

52,6

0,0

10,0

20,0

30,0

40,0

50,0

60,0

1 2 3 4 5 6 7

To
n

el
ad

as
 F

O
R

M
 /

 a
ñ

o

Número de recogidas a la semana

Porcentaje de llenado del contenedor 25% Porcentaje de llenado del contenedor 50%

Porcentaje de llenado del contenedor 75% Porcentaje de llenado del contenedor 100%

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

56

Aunque el uso de bolsas para la recogida de la FORS sea lo razonable y recomendable para los

ciudadanos, y resulte preceptivo para la mayor parte de establecimientos comerciales donde se

manipulan alimentos, a veces se depositan Biorresiduos directamente en el contenedor sin ningún

tipo de bolsa o bien las bolsas pueden romperse, con lo cual debe asegurarse periódicamente que

los contenedores cumplen las medidas de salubridad necesarias.

En el caso de recogidas puerta a puerta, cuyos cubos y contenedores –de existir– han sido

entregados a los correspondientes ciudadanos, las operaciones de limpieza y mantenimiento corren

a cargo de los usuarios, que a su vez son los depositarios de dichos cubos y contenedores, lo que

redunda en un ahorro importante para el municipio y traslada dicha responsabilidad a los

ciudadanos.

El sistema de recogidas Puerta a Puerta, requiere del establecimiento de un calendario de recogida,

mediante el cual se pautan los días de la semana en que los usuarios deben aportar cada una de las

diversas fracciones (que obviamente coincide con el día en que el servicio las acepta y recoge)64

(ver Figura 15). En algunas ocasiones, en el caso de grandes municipios, puede llegarse a establecer

diversos calendarios de recogida Puerta a Puerta para los diversos barrios o distritos.

Por su parte, de cara a las indicaciones de uso del servicio, para los sistemas en contenedores
(aunque el servicio internamente sigue un calendario de recogida) no se estipula qué días los
usuarios deben depositar los residuos, pero sí que se suele recomendar una franja horaria para su
aportación, especialmente para la Fracción Resto.

64 Con el fin de optimizar las recogidas y reducir el coste económico que suponen, algunos municipios con el sistema

puerta a puerta llegan a recoger simultáneamente dos o tres fracciones (normalmente fracciones diferentes y fácilmente

diferenciables (FORS y Papel-cartón, FORS y Vidrio, Envases y Vidrio, etc.) mediante vehículos compartimentados. Este

sistema permite ahorrar también costes de transporte cuando se destinan a la misma instalación de tratamiento (con

procesos independientes) o transferencia.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

57

Fuente: Giró y Ayuntamiento de Esporles, 2012.
Figura 15. Calendario de recogida puerta a puerta en el municipio de Verdú (Cataluña) y Esporles (Mallorca).

En cuanto al horario de recogida, existen básicamente dos posibilidades:

- Recogidas nocturnas (a partir de las 21 h de la noche hasta las 6 h del día siguiente).
- Recogidas diurnas (desde las 6 h de la mañana hasta las 21 h de la noche del mismo día).

La cantidad de residuos a recoger, la modalidad y sistema de recogida, la intensidad del tráfico, los

horarios de los establecimientos comerciales, la flota de vehículos disponible, etc. son factores que

condicionan que las recogidas sean básicamente nocturnas, diurnas o continuas durante todo el

día. En el caso de los municipios con recogida puerta a puerta, se permite una franja horaria

limitada para que los ciudadanos depositen sus residuos delante de la puerta de sus domicilios

antes de que se inicie el servicio de recogida.

En la Tabla 12 se recogen las ventajas e inconvenientes de efectuar las recogidas nocturnas y

diurnas.

Recogidas NOCTURNAS Recogidas DIURNAS

- Se evita la circulación en horas punta de
tráfico, reduciéndose así el tiempo de
recogida.

- Menor permanencia del residuo en la
calle.

- En el caso de recogidas puerta a puerta,
los ciudadanos pueden retirar los cubos a
primera hora de la mañana, evitando que
permanezcan en la vía pública todo el día.

- Amplía la franja horaria para que los ciudadanos entreguen
los residuos (desde el atardecer hasta primera hora de la
mañana).

- Mejora la gestión en caso de incidencias y se facilita la
descarga, ya que las plantas de tratamiento están abiertas.

- Se reducen los costes de personal, al no tener que pagar el
plus de nocturnidad. Mejores condiciones laborales al
respetar los ritmos biológicos circadianos.

- Evita los ruidos que se producirían en el caso de una
recogida nocturna.

- La mejor visibilidad facilita la inspección visual que realizan
los operarios de recogida y evita descuidos de material.

Tabla 12. Comparativa de las recogidas nocturnas y diurnas.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

58

Finalmente el tiempo de recogida es otro factor muy importante, estrechamente relacionado con el

coste del servicio, y que depende de multitud de variables:

- Sistema de recogida (tipo de contenedor o puerta a puerta),
- Dimensión del municipio y de las características del entramado urbano (longitud total de las

calles en kilómetros, número de núcleos existentes, presencia de calles con o sin
pendientes pronunciadas, sentidos de circulación, etc.),

- Número de viviendas y su distribución (viviendas horizontales-verticales, densidad,
presencia de urbanizaciones, viviendas aisladas, etc.),

- Equipos de recogida (personal65 y camiones disponibles que tienen que adaptarse al
sistema utilizado y al tipo de calles66),

- Formato de entrega de los residuos (directamente mediante bolsa, dentro de cubos,
mediante contenedores, etc.),

- Cantidad de residuos a recoger,
- Otros factores más incidentales (afectaciones en la circulación, mayor generación de

residuos durante festividades, etc.).

El tiempo global de recogida incluye el tiempo de recogida y vaciado de cada uno de los

contenedores o puntos de aportación que forman parte de una misma ruta, más el tiempo

necesario de desplazamiento entre contenedores o puntos de aportación, incluyendo el tiempo

transcurrido en el desplazamiento desde la base del vehículo hasta el primer punto y el tiempo

transcurrido en el desplazamiento desde el último punto hasta la planta destinataria y el regreso a

la base.

█ Titularidad de la recogida y modalidades de prestación del servicio de recogida.

La cesión de competencias locales de gestión de residuos a entes supramunicipales para llevar a

cabo un gestión mancomunada puede ser total (de la totalidad de fracciones de residuos

generados) o parcial (de parte de las fracciones de residuos generados). De todas formas, los

municipios siempre tienen la potestad de recuperar las competencias.

65 Los sistemas de recogida más mecanizados reducen el equipo humano únicamente al conductor (c. lateral, bilateral,

superior), mientras que los sistemas menos mecanizados, además del conductor, requieren habitualmente de uno (c.

posterior cont. dos ruedas, bolseo) o dos operarios (c. posterior cont. cuatro ruedas, bolseo). En las recogidas puerta a

puerta, a menudo, el conductor baja del vehículo y colabora con el operario.
66

Cada sistema en contenedores necesita de una tipología de vehículo determinada (carga lateral, trasera, bilateral,

superior, bicompartimentado, etc.) y tiene asociado un tiempo de carga (+identificación y pesaje), vaciado y descarga del

contenedor. A menudo se utilizan camiones “satélite”, muy útiles para la recogida en calles estrechas o que presentan

limitaciones para el giro, que posteriormente pueden traspasar directamente su carga a camiones de mayor capacidad.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

59

El ente local o supralocal que ostenta las competencias de recogida es quien, en última instancia,

deberá definir la modalidad de prestación del servicio de recogida así como del propio sistema de

recogida.

Una gestión mancomunada de residuos no debería suponer en modo alguno una homogeneización

de la prestación del servicio, ya que, dado que los municipios presentan singularidades específicas,

debe ser posible compatibilizar la gestión mancomunada con la diversificación o graduación de la

prestación de dichos servicios a cada uno de los municipios.

Para la prestación del servicio existen básicamente tres modalidades diferenciadas: la gestión

directa (ente local), la gestión indirecta (empresa privada concesionaria) y la gestión mixta.

Probablemente en todas ellas encontraremos ventajas e inconvenientes (ver Tabla 13).

 Puntos Fuertes Puntos Débiles

Gestión

Directa

- Mayor control sobre el servicio
- Mayor incidencia sobre el personal
- Mayor capacidad de reacción
- Mayor agilidad en la implementación

de modificaciones en el servicio y en la
transmisión de directrices

- Carga económica por incremento de
personal en la partida presupuestaria

- Necesidad de gestionar personal y equipos
de trabajo

- Menor capacidad de inversión o
endeudamiento

Gestión

Indirecta

- Menor carga económica en
presupuesto por externalización de
personal

- Gestión económicamente más eficiente
- Mayor capacidad de inversión o

endeudamiento

- Dedicación de recursos técnicos para
definición del servicio y seguimiento

- Menor capacidad de control e incidencia
en el servicio

- Menor agilidad en la implementación de
modificaciones en el servicio

- Menor capacidad de reacción

Tabla 13. Análisis comparativo de los diversos sistemas de prestación del servicio de recogida
de residuos.

La modalidad mixta permite aprovechar las ventajas de ambos tipos de gestión (directa e indirecta)

especialmente si la participación de la empresa privada y del ente público es equilibrada o

ligeramente desplazada hacia el sector público.

Una situación bastante común en muchos municipios consiste en la cesión de la titularidad de la

recogida selectiva de Vidrio, Papel-cartón y Envases, mientras la titularidad de la recogida de Resto

acostumbra a residir en el municipio. En el momento de plantearse la recogida selectiva de la FORS

es clave disponer de la titularidad de la recogida de Resto, sobre todo si se desea replantear la

forma en que se está efectuando dicha recogida.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

60

2.6.2.1.3 Condicionantes extrínsecos

█ Factores demográficos y socioeconómicos.

Otro factor clave es obtener conocimiento sobre las características de la población:
- Número de habitantes –de hecho y de derecho-,
- Agregación familiar,
- Número de hogares y viviendas,
- Estacionalidad y flujos poblacionales67,

- Parámetros socioeconómicos68 –renta, nivel de empleo, nivel de estudios, movilidad

laboral, etc., así como de las actividades comerciales o de otro carácter consideradas como

grandes generadores o generadores singulares –privadas o públicas- presentes en el

municipio:

- número de establecimientos,

- dimensión,

- y distribución por tipología del sector económico.

Ver apartado 2.6.2.4.

█ Aspectos urbanísticos, geográficos y climáticos.

Es importante disponer de un conocimiento exhaustivo de diversos aspectos urbanísticos:

- superficie del núcleo urbano y del término municipal,

- número y tipología de viviendas (tipología de edificación vertical u horizontal)

- distribución de viviendas en función del número de habitantes, de su uso -residencia

principal, segundas residencias, vacantes-, o del número de plantas,

- longitud total y anchura de calles, sentidos de circulación, pendientes,

- presencia de urbanizaciones, casas aisladas, etc.

Esta información permitirá conocer la densidad de población, la dispersión o concentración de

viviendas en el núcleo urbano y en el término municipal, el tipo de urbanismo más predominante

(horizontal/vertical), factores básicos para determinar la modalidad del sistema de recogida

separada y dimensionar dicho servicio, así como para estimar los costes asociados.

67 La estacionalidad es una característica propia de algunas zonas con vocación turística (sea de verano o invierno) que

requiere un análisis específico ya que condiciona el dimensionado, los recursos materiales y humanos necesarios y

repercute claramente en el coste de la gestión.
68

Existe una clara relación entre el nivel de renta, los patrones de consumo y la generación de residuos.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

61

También resulta aconsejable conocer las variables de entorno especialmente geográficas:

centralidad y posicionamiento del municipio en relación al resto de municipios de un determinado

ámbito geográfico, distancias a las instalaciones de tratamiento69 de los diversos flujos de residuos;

lo cual resulta necesario para plantearse la posibilidad de establecer o no ciertas sinergias70.

Los aspectos de tipo climatológico y meteorológico tienen una incidencia menor pero no
menospreciable, dado que, por ejemplo, temperaturas elevadas pueden justificar una mayor
frecuencia de recogida de la FORS en un determinado periodo del año, o zonas con fuertes rachas
de viento hacen aconsejable el uso de mecanismos de fijación de contenedores, etc.

2.6.2.2 Sistema de recogida

Por las características e importancia de la FORS dentro del modelo de gestión, su recogida se puede

realizar mediante diferentes sistemas, siempre cumpliendo unos requisitos específicos para

asegurar la obtención de un funcionamiento eficiente y de buenos resultados.

Cabe apuntar que no es cierto que cada sistema deba ir asociado exclusivamente a una

determinada configuración urbanística de los municipios, si bien, habitualmente, en grandes

municipios y ciudades con mayor densidad de población se suelen utilizar los sistemas de

aportación.

De todas formas, es posible que en un mismo municipio coexistan diferentes sistemas de recogida

en zonas diferenciadas, especialmente cuando cada una de ellas presenta un conjunto de

características (urbanísticas, socioeconómicas, etc.) homogéneas que lo permitan. Adicionalmente,

varios modelos también pueden coexistir para fracciones distintas.

De forma sintética podemos encontrar fundamentalmente los siguientes sistemas de recogida:

█ Sistemas Puerta a Puerta (PaP). Se trata de un sistema muy extendido en Europa y de

reciente incorporación en la península71 que consiste en la entrega de los residuos (domiciliarios o

comerciales, selectivos o mezclados) por parte del generador en cada puerta, portal, patio interior u

otras zonas accesibles del edificio o vivienda de acuerdo con un calendario y horario preestablecido

(ver apartado 2.6.2.5). Los residuos pueden entregarse por medio de bolsas, cubos de pequeñas

dimensiones o contenedores en función de la cantidad del residuo generada (o a granel -para el

69 Si las instalaciones incorporan diversas opciones de gestión de residuos (por ejemplo, vertedero controlado y planta de

tratamiento biológico o Ecoparque con dos líneas) puede resultar interesante la recogida separada y simultánea de la

Fracción Resto y de la FORS en aras a optimizar el coste de recogida.
70 Las sinergias pueden establecerse a dos niveles: en primera instancia, en función de si la recogida es individualizada (se

presta a un único municipio) o mancomunada (incluye la recogida en más de un municipio), y en segundo lugar, en

función de si se trata de una monorecolección (lo más habitual) o de recogidas de más de una fracción (habitualmente de

2 e incluso 3 fracciones simultáneamente).
71

Las primeras experiencias de recogida Puerta a Puerta en España que han contemplado la recogida selectiva de diversas

fracciones de residuos municipales, y no únicamente la recogida de la Fracción Resto, se iniciaron hacia el año 2000 en

Cataluña y posteriormente se extendieron a las Islas Baleares y el País Vasco.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

62

Papel-cartón-, en cajas o fardos). El operador del servicio efectúa el servicio de recogida de puerta

en puerta, siendo factible realizar un mínimo control y seguimiento, tanto de la participación de los

usuarios en el sistema como de la calidad del residuo entregado. Evidentemente, este sistema

resulta mucho más cercano para los ciudadanos, aunque implica cierta obligatoriedad de realizar

la separación en origen de todas las fracciones, ya que no hacerlo resulta más complicado.

Mediante un modelo puerta a puerta es posible efectuar la recogida de todas las fracciones de

residuos, de procedencia doméstica y/o comercial, o la recogida de algunas fracciones, como

mínimo la FORS y el Resto, manteniendo los contenedores para el resto de fracciones72.

La implantación de sistemas de recogida puerta a puerta permite identificar a los generadores, lo

que hace posible la implantación de sistemas de fiscalización más justos, como los sistemas de

pago por generación (por ejemplo, pago por bolsa o pago por cubo).

La aplicación de la recogida puerta a puerta es más fácil en zonas de baja densidad de población73

pero también es posible en grandes ciudades74 y en zonas de alta densidad75, lo que requiere

adaptaciones singulares en estos contextos (en muchos casos mediante recogida en contenedores

comunitarios en las viviendas plurifamiliares).

Los resultados de la recogida selectiva en los municipios que han implantado recogidas selectivas

puerta a puerta son, en general, muy superiores al resto de sistemas de recogida selectiva, tanto en

lo que respecta a la cantidad recogida como a la calidad de la separación (en general se sitúan entre

el 60 y el 80% de recogida separada).

Es posible ampliar más información sobre la recogida puerta a puerta en la web de la Asociación de

Municipios Catalanes para la Recogida Puerta a Puerta (www.portaaporta.cat) donde pueden

consultarse diversos documentos de interés sobre este tipo de recogida.

72
 Los residuos de Envases de Vidrio domiciliario son la única fracción que se suele mantener en sistema de contenedores.

En muchos casos también se mantienen unas aéreas de contenedores de emergencia en puntos estratégicos del

municipio para facilitar la aportación de residuos en casos puntuales si no es posible el uso del servicio PaP.
73

 En zonas con extremada dispersión (o viviendas aisladas) este sistema no sería el más factible, siendo la recogida en

contenedores en zonas de paso y el compostaje doméstico de la FORS la solución más eficiente.
74

 Si bien en España todavía no existen, a fecha de hoy, experiencias de recogida Puerta a Puerta en grandes ciudades, en

Europa podemos encontrar muchas referencias de recogida PaP, especialmente en Italia con ciudades con características

similares a las nuestras, donde este sistema está teniendo una proliferación ascendente en los últimos años: Salerno con

150.000 habitantes, Turín con 1.000.000 habitantes -60% población-, Nápoles con 1.000.000 habitantes -100% población

previsto a finales del 2012-, Milán con 1.200.000 habitantes -30% en la actualidad y previsto 100% población a principios

de 2014-.
75 En la actualidad ya existen en España diversas experiencias de recogida separada Puerta a Puerta en municipios que

presentan una alta densidad de población (p. e. Canet de Mar -14.100 habitantes, 2.531 hab/km
2
-, Arenys de Mar -14.860

habitantes, 2.185 hab/km
2
-).

http://www.portaaporta.cat/

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

63

(a) Recogida PAP de FORS y Papel-

cartón en el municipio de Verdú

(1.200 habitantes).

(b) Recogida PAP de Envases Ligeros

en calle con casas adosadas en el

municipio de Verdú.

(c) Vehículo utilizado en la recogida

PAP en el municipio de Verdú.

(d) Recogida PAP de FORS en el

municipio de Hernani (19.300

habitantes).

(e) FORS de muy alta calidad

recogida en bolsa compostable o a

granel procedente de Hernani.

(f) Área de Emergencia en el

municipio de Seva (3.400

habitantes) en el cual se realiza la

recogida PAP.

Fuente: Giró y BCNecología, 2012.
Figura 16. Recogida selectiva Puerta a Puerta (PaP) en un pequeño pueblo y en una ciudad. Detalle de una

Área de Emergencia.

A continuación se describe el funcionamiento del servicio de recogida de la FORS en el sistema

puerta a puerta:

 En general se aportan a los usuarios cubos pequeños para la separación en origen que, en

la mayoría de casos, son los mismos que el usuario aporta a la zona de recolección

estipulada. Cada receptáculo dispone de la identificación del usuario propietario. La FORS

se aporta a granel (se aconseja utilizar papel de cocina) o en bolsas (normalmente

compostables).

 Para las viviendas plurifamiliares se utilizan (a partir de un volumen determinado)

contenedores de dos ruedas que pueden ser aportados al punto de recolección por

porteros o por algún vecino encargado, o si se dispone de zonas accesibles, por los

operarios que transportan el receptáculo (habitaciones de residuos internas o con salida

externa, entrada o portería del edificio, etc.). En algunos casos se ha optado por soluciones

como colgadores de los cubos en fachadas y palos específicos en la vía pública.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

64

 Los residuos de poda se suelen aportar a granel en fardos o, en algunos casos, en sacos

homologados distribuidos por el ayuntamiento. En algunos casos su aportación sólo se

permite en el punto limpio.

 Las actividades comerciales entregan sus residuos en contenedores (normalmente de dos

ruedas) de diferentes volúmenes según su generación y, en muchos casos, a granel.

Normalmente los receptáculos también están identificados con una etiqueta o un chip.

 Los operarios recogen los receptáculos (o la bolsa que va en su interior) y los vacían en el

vehículo, para posteriormente colocarlos en el lugar de partida.

 Los vehículos utilizados no son compactadores y en función de la generación se pueden

utilizar camiones de pequeñas dimensiones. Para facilitar el vaciado de los cubos pequeños

domiciliarios, muchas veces el camión lleva enganchado un contenedor de cuatro ruedas

donde se realiza la aportación inicial de la fracción, para después vaciarla de este segundo

receptáculo al camión.

█ Sistemas de Aportación. Se trata del sistema más extendido y se basa en la entrega de los

residuos (domiciliarios o comerciales, selectivos o mezclados) por parte del generador a

alguno de los sistemas disponibles en la vía pública para la recepción –segregada o no– de

residuos, habitualmente contenedores en superficie o soterrados. A su vez, puede diferenciarse

entre “Áreas de Acera” (AA, cuando la ubicación de los contenedores es relativamente

cercana76) y “Áreas de Aportación” (AP, cuando la ubicación de los contenedores es bastante

más lejana77).

1. La recogida separada mediante contenedores de superficie

La recogida mediante contenedores de superficie (en áreas de acera y en áreas de aportación)

ubicados sobre las aceras o el pavimento de las calles consiste, como su nombre indica, en la

disposición en la vía pública de contenedores de diferentes tipos, volúmenes y características

en función de los residuos que se pretendan recoger (carga lateral, trasera, superior -iglús,

bilateral-, etc.). Los contenedores se recogen periódicamente de acuerdo con las frecuencias

de vaciado, que se ajustan a las características de generación de cada tipología de residuos y a

la capacidad de los contenedores (ver apartado 2.6.2.4).

Habitualmente, la FORS se tiende a recoger en contenedores de dos ruedas (de 90, 120, 240 o

360 litros); aunque hay zonas con contenedores de cuatro ruedas de 700-770 L con sobretapa

76 Los contenedores están ubicados a unos 50 metros. Sistema utilizado habitualmente para las recogidas de Fracción

Resto y de FORS, en algunos casos también se incluyen los Envases Ligeros.
77 Las áreas de aportación acogen contenedores, habitualmente para recogida selectiva (Vidrio, Papel-cartón, Envases

Ligeros), con un radio de cobertura de entre 100 y 300 metros, lo que supone un mayor esfuerzo para los usuarios que

deben recorrer mayores distancias.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

65

con muy buenos resultados y, en algunos casos, se utilizan contenedores de mayor tamaño. La
configuración más habitual ha consistido en disponer juntos los contenedores de FORS y Resto
(áreas de acera) y, por otro lado, los de Vidrio, los de Papel-cartón y los de Envases Ligeros
(áreas de aportación)78. A lo largo de los años se han ensayado otras configuraciones con
objeto de incrementar la cantidad de residuos recogidos selectivamente y también su calidad.

Configuración de las agrupaciones de

contenedores.

Areas de Acera (50m) Areas de Aportación (100 y 300

metros)

Islas de 2 fracciones (FORS y Resto)

separadas de islas de 3 fracciones (Vidrio,

Envases Ligeros y Papel-cartón). Modelo más

generalizado.

Islas con las 5 fracciones (FORS, Resto,

Vidrio, Envases Ligeros y Papel-cartón). Esta

configuración ha demostrado tener muy

buenos resultados si se asegura la

proximidad al usuario.
79

Islas con las 4 fracciones valorizables (FORS,

Vidrio, Envases Ligeros y Papel-cartón)

separadas de la Fracción Resto. Este modelo

no es muy recomendable ya que no favorece

la recogida separada, puesto que realizarla

conlleva un mayor esfuerzo.

Islas con las fracciones valorizables más

tradicionales (Vidrio, y Papel-cartón)

separadas de la Fracción Resto, FORS y EL.

En algunas zonas se utiliza este modelo para

potenciar también la separación de EL. Sería

apropiada para aquellas zonas con tradición

de ubicar conjuntamente el contenedor de

EL con el Resto.

 FORS Resto Vidrio Envases Ligeros (EL) Papel-cartón

Fuente: Giró y BCNecología, 2012.
Tabla 14. Diversas configuraciones de contenedores en superficie.

78
 Este sistema de recogida es el más extendido en Cataluña.

79
 Utilizar puntos de recogida en acera con todos los contenedores supone una mayor ocupación de la vía pública (y en

algunos casos mayores costes de recolección) que se puede solventar con la introducción de receptáculos de menor

tamaño, ya que la capacidad de recepción necesaria por punto no será tan elevada, y con una distribución racional de los

mismos.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

66

Se pueden aplicar, tal y como se muestra, diferentes configuraciones para desarrollar las recogidas,

pero la idea esencial es poner en igualdad de condiciones de distancia y comodidad de aportación

las recogidas separadas (especialmente la de la FORS) y la recogida Habitualmente, la recogida de

la FORS en contenedores se efectúa mediante vehículos recolectores no compactadores de carga

trasera, lateral o bilateral en función del tipo de contenedor utilizado. El vehículo utilizado puede

ser para recogida monomaterial -lo más habitual- o bimaterial80, en cuyo caso se trataría de un

vehículo bicompartimentado, diseñado para efectuar cargas simultáneas y evidentemente

diferenciadas de dos fracciones.

Uno de los puntos críticos que presenta la recogida mediante contenedores abiertos en la vía

pública, al tratarse de facto de recogidas anónimas, es la calidad de la FORS, bien por la presencia

de impropios, bien por la presencia de materiales como Residuos Vegetales leñosos (como ramas,

troncos, etc.) que, si bien son compostables, no debieran ser recogidos conjuntamente con la FORS.

Para evitar estos problemas, además de la correcta configuración de las agrupaciones de

contenedores, existen diferentes soluciones que han demostrado tener buenos resultados:

- Utilización de orificios de aportación dimensionados o sobretapas pequeñas (y si es

necesaria la aportación de bolsas más grandes comerciales, combinar con tapa grande con llave

comercial), para dificultar la aportación de bolsas de otras fracciones generalmente de mayor

tamaño (ver apartado 2.6.2.4).

- Utilización de bolsas compostables: aconsejarlas en las campañas de comunicación, regalo

de bolsas, subvención de bolsas o mecanismos para disponer de precios más reducidos que los del

mercado, promoción puntos de distribución próximos, obligatoriedad de su uso, etc. 81 (ver

apartado 2.4.1).

- En algunas localidades del País Vasco se ha implantado la recogida separada de la FORS

mediante una variante del sistema de contenedores (sistema cinco contenedores discriminado o

personalizado), consistente en cerrar los contenedores y facilitar una llave de acceso al contenedor

para aquellos ciudadanos que deseen participar de forma voluntaria. El sistema propuesto permite

captar una FORS de alta calidad pero en bajas cantidades.

80
En ningún caso se refiere a los contenedores bicompartimentados (con una proporción volumétrica de carga

aproximada de 1/3 para la FORS y 2/3 para la Fracción Resto) que se ensayaron en algunos municipios pero que, por

diversos motivos, se desestimaron por no aportar resultados satisfactorios.
81

 Muchos ayuntamientos se encargan de realizar una compra masiva de bolsas que son vendidas a precio de coste en
establecimientos del municipio o pueden ser recogidas en el mismo ayuntamiento.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

67

(a) Contenedores de FORS y Resto

(recogida bilateral) en AA en

Barcelona (1.500.000 habitantes).

(b) Contenedores de Vidrio, Papel-

cartón y Envases Ligeros (recogida

bilateral) en AP en Barcelona.

(c) Contenedores para FORS, Resto,

Vidrio, Papel-cartón y Envases

Ligeros (recogida bilateral) en

Barcelona.

(d) Contenedores para FORS, Resto,

Vidrio, Papel-cartón y Envases

Ligeros (recogida lateral) en

Barcelona.

(e) Contenedor de FORS para uso

específico de un establecimiento

comercial (verdulería / frutería) en

Barcelona.

(f) Contenedores de FORS (240

litros, recogida posterior) y Resto

(recogida lateral) en AA en Mollet

del Vallès (52.400 habitantes).

(g) Contenedor cerrado con sobretapa para recogida de FORS en Donosti (183.190 habitantes). Detalle de apertura

con llave. Se observa en su interior pequeña cantidad de FORS pero de alta calidad.

Fuente: Giró y BCNecología, 2012.

Figura 17. Recogida selectiva mediante contenedores en Área de Acera (AA) o en Área de Aportación (AP),
con algunas variantes, en distintos municipios.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

68

2. La recogida separada mediante contenedores soterrados

La recogida separada en contenedores soterrados (en áreas de acera y en áreas de aportación)

consiste en ubicar los contenedores bajo el nivel del suelo de manera que únicamente queda

en superficie el buzón a través del cual se depositan los residuos y la tapa que se debe abrir

para elevar el receptáculo interno82. La instalación de los contenedores soterrados supone

realizar obra civil en la vía pública.

Existen numerosos modelos de contenedores soterrados que se diferencian básicamente por

la tipología de receptáculo utilizado, el diseño de los buzones y por el sistema de elevación

(elevación por pluma o sistema hidráulico para elevar la tapa y/o el receptáculo).

Normalmente, los contenedores son de gran volumen (habitualmente de 3.000 L o 5.000 L -

con recolección con camión pluma-), aunque también, dependiendo del sistema de elevación,

se pueden incorporar contenedores de ruedas en su interior equivalentes a los de superficie.

Suele utilizarse indistintamente para cualquiera de las cinco fracciones básicas de residuos

municipales y, en muchos casos, las islas se conforman para los 5 contenedores.

En algunas ocasiones, los buzones suelen contar con puntos de descarga de gran capacidad

para facilitar la aportación de residuos por parte de grandes generadores.

Adicionalmente, existe un sistema de contenedores semi-soterrados para los que parte del

receptáculo se encuentra bajo el nivel del suelo y, por tanto, permite también disponer de

grandes capacidades.

Este sistema de recogida presenta algunos puntos débiles de cara a la gestión de la FORS83:

- La gran capacidad de los receptáculos generalmente utilizados supera en gran medida la

capacidad real necesaria para la FORS.

- El mayor tiempo de recolección (tiempo de carga y descarga) hace poco eficiente el

servicio de recogida y lo encarece, además de que no permite optimizarlo (siempre hasta

cierto punto, ya que la fracción orgánica experimenta procesos de putrefacción) si no se

dispone de sensores de llenado.

82 La motivación principal que persigue este sistema es fundamentalmente la integración paisajística y, por tanto, es de
orden estético. A menudo nada tiene que ver con la mejora de la recogida separada.
83

 Problemas generales: mayor coste de inversión, obra civil y, normalmente, explotación y mantenimiento-limpieza;
problemas derivados de la misma obra civil y de ubicaciones posibles por conflictos con otros servicios en el subsuelo y
por las necesidades de espacio de apertura de plataformas; necesidad de sistemas de drenaje debido a entradas de agua
superficial o freática; mayor tiempo de carga-descarga; problemas con obstáculos en la elevación del contendor y la
pluma del vehículo; y necesidad de mecanismos de seguridad para el foso.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

69

- La complejidad de ubicación de los contenedores y la alta capacidad instalada por punto

pueden penalizar las distancias al usuario, por lo que puede afectar a la participación en la

recogida de la FORS.

- El sistema resulta poco flexible ya que, una vez implantado, no permite cambios de

ubicación de los contenedores.

- El formato de las bocas muchas veces comporta su bloqueo por elementos de gran

volumen o la aportación de residuos al lado del contenedor que no pueden introducirse.

- El diseño de los buzones muchas veces no permite una distinción fácil de las diferentes

fracciones, pudiendo perjudicar a la calidad de la FORS recogida.

Sistema de contenedores soterrados

mediante plataformas accionadas

hidráulicamente

Isla de contenedores soterrados

(Resto, FORS, Envases, Papel y

Vidrio) en Mollet del Vallès

Recogida de contenedor soterrado

con buzón integrado en la comarca

del Pla d’Urgell.

Isla de contenedores soterrados (Restp, FORS, Envases, Papel y Vidrio) en

l’Espluga de Francolí. Accionamiento hidráulico desde el vehículo de

recogida, el cual recoge el cesto que vaciarà por la parte superior del

mismo.

Fuente: Giró y BCNecología, 2012.

Figura 18. Recogida selectiva mediante contenedores soterrados.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

70

3. Sistemas de recogida neumática

El sistema de recogida neumática consiste en disponer una serie de buzones de vertido

conectados, a través de conductos subterráneos, a un punto de aspiración. El ciclo de

recogida se inicia cuando se depositan, de forma selectiva o indiferenciada, los residuos en los

buzones, que se pueden encontrar tanto en el interior de las viviendas (en una minoría de

ocasiones) como en áreas comunitarias dentro de los edificios o en áreas públicas exteriores

(en la mayor parte de ocasiones; ya sea en vía pública, interiores de isla o en las fachadas).

Existen dos sistemas para recoger estos residuos: móvil (pequeñas redes con un punto de

succión mediante un vehículo móvil) y estático (red mayor con central de aspiración y

almacenamiento hacia donde se transportan los residuos de cada buzón de forma periódica

para posteriormente ser transportados con vehículos hasta la planta de tratamiento) 84.

Este sistema de recogida presenta algunos puntos débiles de cara a la gestión de la FORS85:

- Existen limitaciones para el uso de bolsas compostables para la recogida FORS ya que los

gramajes convencionales de este tipo de bolsas no soportarían el transporte a través del

sistema.

- La mayoría de experiencias que hasta la fecha se han implementado permiten constatar

que la recogida neumática alcanza unos niveles de recogida selectiva inferiores en relación

a otros sistemas, tanto en términos cuantitativos como cualitativos. En algunos casos, el

porcentaje de impropios de la FORS presenta los valores más elevados (alrededor de un

40%), muy superior al resto de sistemas de recogida. En ocasiones también se presentan

fracciones recogidas con un grado de humedad elevado.

- Diversos estudios realizados sobre sistemas neumáticos permiten concluir que los sistemas

neumáticos consumen más energía por tonelada que el resto de sistemas de recogida

evaluados.

- Aunque los sistemas de recogida neumática “estáticos” prácticamente no generan

emisiones a nivel local (únicamente usan los combustibles fósiles para el transporte de los

residuos de la central de recogida neumática a las plantas de tratamiento), a nivel global sí

que las generan debido a la electricidad que consume el sistema.

- El sistema resulta poco flexible ya que, una vez implantado, no permite cambios de

ubicación de los puntos de aportación.

84 Las diferentes fracciones se pueden depositar en el mismo buzón si se utiliza un sistema diferenciado de bolsas de
diferentes colores que posteriormente se separan -sistema de detección y separación automática- en la central, o bien en
buzones diferentes que se aspiran de forma independiente.
85

 Problemas generales: mayor coste de inversión, obra civil y normalmente explotación y mantenimiento; problemas
derivados de la misma obra civil y de ubicaciones posibles por conflictos con otros servicios en el subsuelo.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

71

- El diseño de los buzones y de sus bocas en algunas ocasiones dificulta las aportaciones,

generando una proliferación y abandono de bolsas u otros elementos en los alrededores

de los buzones, y en otras, a causa de elementos de gran volumen, pueden producirse

bloqueos (incluso en las tuberías de la red de transporte) o colmataciones de los depósitos

intermedios y receptáculos.

- El diseño de los buzones y sus bocas muchas veces no permite la distinción fácil de las

diferentes fracciones, perjudicando a la recogida de FORS por la aportación de impropios.

Recogida neumática móvil Central de recogida neumática

Batería de buzones para la recogida de FORS y Resto en la ciudad de

Barcelona

Problemática habitual en la recogida

neumática.

Fuente: Giró y BCNecología, 2012.

Figura 19. Recogida selectiva mediante sistema neumático.

2.6.2.3 Recogida de Fracción Vegetal

Se recomienda, siempre que sea posible, disociar la gestión la Fracción Vegetal de la no leñosa

como especialmente la Poda, de la FORS ya que las pautas de generación y tratamiento de unos y

otros suelen ser distintas.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

72

Así, para esta tipología de residuos, tanto para los generados en el ámbito privado como por los

servicios públicos municipales, existen diversas e interesantes opciones. La mejor solución es

promover siempre que sea posible la autogestión:

█ Compostaje doméstico de Residuos Vegetales de pequeñas dimensiones.

█ Trituración de Poda y uso como material estructurante en el compostaje doméstico, individual

o comunitario, o como acolchado vegetal (mulch) 86.

█ Compostaje mediante pilas abiertas o acumulación en espacio abierto.

Cuando no sea posible, el residuo puede recogerse mediante diferentes sistemas:

█ Recogida puerta a puerta (mediante servicios a demanda y, en los modelos puerta a puerta, en

los mismos días de recogida de FORS o en días estipulados). En muchas ocasiones se utilizan

sacos homologados de recogida que también controlan el volumen aportado al sistema.

Muchas veces el servicio a demanda se realiza conjuntamente con la recogida de voluminosos

previa petición.

█ En puntos concertados sin contenedor (normalmente en haces) en días estipulados (en muchas

ocasiones se aconseja depositarlos al lado de las áreas de contenedores o en puntos habilitados

de forma específica).

█ En contenedores de gran capacidad situados en puntos estratégicos (de forma permanente o

coincidiendo con las épocas de poda, especialmente para los restos vegetales voluminosos)87.

█ En los puntos limpios (donde se dispone de contenedores de gran volumen para su

almacenamiento).

Para los restos de poda, la trituración es una operación indispensable para convertirlos en material

estructurante o en mulch, antes o después de su traslado hacia las plantas de compostaje o de su

distribución a los usuarios de compostaje doméstico o del mulching. Evidentemente, si se realiza

antes del transporte, la gestión se optimiza, se ahorran muchos desplazamientos y el coste se

reduce.

86
 El acolchado vegetal (conocido también como mulching) consiste en disponer una capa de espesor variable de material

vegetal (mulch) a base de astillas o virutas de madera, hojas de pino, corteza o ramas trituradas, paja, etc. que protege el

suelo. El mulching tiene múltiples beneficios: a) Mantiene el suelo húmedo, por lo que la evaporación se reduce y la

necesidad de riego se minimiza; b) Actúa como modulador natural de la temperatura, manteniendo el suelo más tibio en

invierno y más fresco en verano; c) Ayuda a controlar las malas hierbas, reduciendo la germinación y proliferación de

malas hierbas; d) Mejora la aeración, estructura, drenaje y fertilidad del suelo; e) Puede inhibir algunas enfermedades en

las plantas; f) Reduce la necesidad de labores de mantenimiento del suelo.
87

 Existe un riesgo importante de que el contenedor se llene también de otros residuos voluminosos.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

73

Problemática de la presencia de Fracción Vegetal en contenedores de FORS, en Barcelona. La repercusión afecta

tanto a la recogida del propio residuo como a su tratamiento.

Recogida de Residuos Vegetales voluminosos mediante contenedor de

grandes dimensiones en Sant Quirze del Vallès. Uso restringido para

particulares. El mal uso está sancionado con multa de hasta 6.000 €

Recogida de Residuos Vegetales en

un contenedor ubicado en un Punto

Limpio

Poda de árboles seguida de trituración y carga en un camión en Londres. La

trituradora es móvil y se traslada conjuntamente con el camión.

Utilización del triturado vegetal

como mulch en jardines de

Barcelona

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

74

Acopio de Residuos Vegetales en un parque público del municipio de Arenys

de Munt, que posteriormente serán triturados y compostados, con el fin de

utilizar el compost como enmienda orgánica para uso propio

Compostaje doméstico en una casa

particular con huerto y jardín

Fuente: Giró y BCNecología, 2012.
Figura 20. Gestión inapropiada y adecuada de la Fracción Vegetal voluminosa.

Si para la Fracción Vegetal (especialmente la poda) no se prevé una gestión diferenciada de la FORS,

ésta puede ocasionar problemas de absorción en contenedores y vehículos88, desbordamientos de

contenedores y servicios de repaso asociados, necesidades de selección previa de materiales

voluminosos y mayor desgaste de equipos en las plantas. También existen otras formas de gestión

incorrecta, como la aplicación de prácticas de quema de restos vegetales o su aportación a plantas

incineradoras y vertederos, con los impactos ambientales generados en estos procesos.

2.6.2.4 Otros elementos generales del diseño del servicio de recogida

La caracterización de los procesos de generación aporta información sobre la producción y las
necesidades de recogida y posterior tratamiento de residuos de cada generador que permitirán
planificar la gestión de la FORS y de la Fracción Vegetal asociada a cada uno de ellos.

88
 La presencia de ramas en contenedores de FORS inhabilita prácticamente la recogida de la FORS, ya que

tienden a ocupar un gran volumen.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

75

Fuente: BCNecología, 2009.

Figura 21. Proceso de generación de residuos

Un buen diseño de los instrumentos técnicos de un sistema de recogida es la base para obtener
unos buenos resultados, especialmente para la FORS debido a sus características y al objetivo de
obtener un material de calidad. Como la configuración de los cascos urbanos y de los municipios no
es uniforme, tampoco lo tendrían que ser los sistemas de recogida, sino que se tendrían que
adaptar a cada territorio y a las necesidades de los diferentes generadores que incluye. Además de

las consideraciones técnicas de los sistemas a implantar (ver apartado 2.6.2), se tienen que

considerar otros criterios vinculados a la ecología urbana tales como la gestión del espacio público y

otros vectores como son la contaminación acústica o los olores (factor relevante para la FORS) y sus

repercusiones sobre los ciudadanos. Así, otros elementos a considerar en la selección y diseño del

sistema o sistemas de recogida son los siguientes:

█ Facilidad de uso. El sistema de recogida (esencialmente para la recogida en contenedores y

buzones) debe ser cómodo y diseñado para todo tipo de público (dimensiones y altura de boca,

tipo de apertura, sistemas de seguridad, etc.). Por ejemplo, se pueden integrar sistemas de

apertura de contenedores que requieran poco esfuerzo, mediante pedales o palancas de

accionamiento manual, para personas mayores o de accesibilidad reducida.

█ Claridad de información (identificabilidad). Los colores, forma y rotulación de los contenedores

son muy importantes para que los usuarios los puedan identificar fácilmente y, por tanto, no se

produzcan errores en el momento del depósito. Por ello, es necesario un consenso con el color

del receptáculo y la información que se rotula (ésta debe ser clara, entendible y normalmente

suele especificar qué materiales considerados como FORS se pueden aportar y cuáles no).

Adicionalmente, se pueden utilizar sistemas de identificación táctil para personas invidentes

█ Facilidad de recolección: el sistema implantado debe tener un tiempo de recogida mínimo u

óptimo para reducir los costes del servicio y para evitar problemas de tráfico, especialmente si

el circuito es diurno. Por tanto, además de ser cómodo para el personal (peso del contenedor

lleno, movimiento y colocación de contenedores, sistema de enganche del contenedor en el

Proceso de generación de residuos

Generador

█ Tipo de generadores

█ Organización en
relación a la producción
y gestión del residuo

█ Gestión en el punto de
generación del residuo.
Posibilidades de
tratamiento in situ

Fracciones generadas

█ Cantidades generadas

█ Periodicidad de la
generación y variaciones

█ Características del residuo
(composición, volumen,
toxicidad)

█ Origen de la producción

█ Posibilidades de
prevención o reutilización

Sistema de recogida

█ Tipo de sistema de
recogida más adecuado

█ Recogida municipal,
gestión a través de gestor
homologado para las
actividades

█ Características del
sistema de recogida y
otros instrumentos.

█ Destino de los residuos

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

76

camión), el tiempo desde que se coge el contenedor hasta que se vacía en el vehículo y se

vuelve a colocar debe tenerse en consideración en el diseño.

█ Flexibilidad para adaptarse a los cambios continuos de la ciudad: se debe pensar en vehículos

que puedan recoger diferentes tipos de contenedores y volúmenes, especialmente en el caso

de convivencia de diferentes sistemas con diferentes tipos de contenedores o en combinación

con sistemas puerta a puerta domiciliarios o comerciales, de manera que se optimicen los

costes. Cabe recordar de nuevo que los sistemas estáticos, como la recogida en contenedores

soterrados o la neumática, pueden limitar esta adaptabilidad a los cambios del sistema urbano

y de las actividades que se desarrollan.

█ Impacto del sistema de recogida sobre el espacio público y las personas (olores, ruidos,

impacto visual, suciedad, impacto en la circulación, coste de oportunidad por ocupación de

espacio público, etc.). Se deben tomar las medidas para minimizar estos tipos de impactos; en

el caso de la FORS, diseñando el sistema con una frecuencia adecuada para evitar la producción

de olores, especialmente en verano cuando se suele aumentar la frecuencia de recogida. La

frecuencia de limpieza de los receptáculos, que junto con los de la Fracción Resto son los

contenedores que más se ensucian, también se debe adecuar a dichos cambios estacionales. 89

█ Imagen del servicio: La imagen del servicio por parte de los usuarios debe ser positiva con el fin

de incentivar la colaboración en la recogida separada (en términos de evitar desbordamientos,

limpieza de los contenedores y de los camiones, información aportada, comportamiento del

personal y apariencia, destino adecuado de los residuos, solución de problemas de ubicación de

contenedores, mantenimiento adecuado de contenedores y vehículos, etc.).

89
 Algunos elementos que se pueden integrar son: Sistemas de fijación de contenedores, mediante guías u otros medios

de sujeción, especialmente para aquellos que deban ubicarse en calles con pendiente pronunciada o en localidades muy
ventosas o lluviosas o simplemente para evitar el traslado de contenedores en las calles; Sistemas de integración de
contenedores en el entorno, mediante cercados o soluciones similares, utilizando madera, piedra u otros materiales
propios de la zona, con objeto de reducir el impacto visual que los contenedores puedan provocar en su entorno.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

77

Fuente: Giró, 2012.
Figura 22. Complementos diversos utilizados para los contenedores para la mejora de servicio.

2.6.2.5 Logística de la recogida y optimización del servicio
Los aspectos logísticos asociados a la recogida y el transporte de los residuos son muy importantes

y condicionan enormemente el coste y los impactos de la gestión de los residuos. Así, la definición

de la logística de recogida y de los mecanismos de optimización del servicio es imprescindible para

obtener unos buenos resultados de gestión, incluidos los ambientales y económicos. En la medida

en que se optimice dicha logística, la contención de los costes y los ahorros pueden ser sustanciales.

Las necesidades de frecuencias de recogida de la FORS hacen que el consumo de combustible (y

las emisiones derivadas) sea importante, pero éste se puede minimizar utilizando camiones

bicompartimentados para la recogida simultanea con otra fracción (o incluso

tricompartimentados)90 o aplicando circuitos compartidos con las recogidas comerciales (aunque

90
 Normalmente, de FORS y Resto y, menos frecuentemente, de tres fracciones: FORS y Resto y otra fracción como los

Envases Ligeros o el Papel-cartón. Para que suponga un ahorro en el transporte, el destino de las dos o tres fracciones
recogidas puede ser el mismo o muy cercano. Los vehículos compartimentados son diseñados tomando en consideración
los residuos que deben recoger y la densidad de los mismos, de forma que los compartimentos resultantes aunque
volumétricamente sean diferentes (habitualmente 1/3 para la FORS y 2/3 para Resto), permitan una distribución de
cargas equilibrada para una mayor seguridad en el transporte. De vehículos bicompartimentados existen dos opciones

(a) Sistema de identificación e

información para el usuario.

(b) Detalle del sistema de fijación de contenedores (Resto y FORS).

(c) Detalle de un cercado de madera en el interior del cual se ubican los

diversos contenedores, en la rambla (al lado del rio Fresser) en el municipio

de Ribes de Fresser (1.900 habitantes).

(d) Detalle de la guía instalada en el

pavimento que permite mantener el

contenedor en su ubicación.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

78

los establecimientos dispongan de sus contenedores individuales), optimizando siempre las rutas y

las frecuencias en función de las necesidades reales de cada zona. En cualquier caso, si la

participación en el servicio es elevada, el consumo final por tonelada recogida puede ser uno de

los más eficientes en relación al resto de fracciones.

Evidentemente, y tal y como se comenta en el apartado 2.6.2, si se puede disminuir la frecuencia

de recogida de la Fracción Resto, una vez implantada y con éxito la nueva recogida (es decir, el

nuevo servicio no se diseña de forma aditiva, sino integrada) el balance total del servicio,

combustibles y emisiones no tiene por qué incrementarse sobremanera.

Además, se deben utilizar camiones con capacidades adecuadas a las toneladas recogidas y

combustibles menos contaminantes (biodiesel, gas-natural, vehículos híbridos, eléctricos -

actualmente disponibles esencialmente para vehículos de pequeña capacidad-). También se pueden

diseñar sistemas de transferencia en plantas de transferencia locales o mancomunadas para reducir

los viajes y la distancia a las instalaciones y, por tanto, el consumo de transporte (Ver apartado

2.6.2.5.2).

Aunque para algunos pueda parecer inverosímil o anecdótico, desde hace unos años, propiciado

por el aumento continuado del precio de los combustibles, más de sesenta municipios y empresas

en el sur de Francia han retornado a los orígenes, sustituyendo los vehículos de recogida

Convencionales por equipos tirados por caballos, considerando esta opción como una solución más

económica y ecológica91, especialmente para la recogida puerta a puerta.

tecnológicas: camiones bicompartimentados verticales y camiones bicompartimentados horizontales. En el caso de
camiones bicompartimentados verticales, el vehículo debe guardar un buen equilibrio para reducir el riesgo de volcado,
mientras que en el caso de camiones bicompartimentados horizontales, la carga más pesada (FORS) debe situarse en el
compartimento inferior a fin de acercar el centro de gravedad a la calzada.
91 Según la asociación Equiterra [www.equiterra.fr], una asociación francesa que promueve el uso de la energía de los

caballos en el territorio, tanto urbano como rural, la sustitución de un camión de recogida de residuos por un vehículo

tirado por caballo (hipomóvil) puede reducir las emisiones de CO2 en un 35%. Con un coste de inversión y de

mantenimiento (la comida en lugar de combustible fósil) inferior a los vehículos motorizados y con una vida útil más larga

(15 años frente a los 8 años habituales del vehículo), se presenta como una alternativa interesante. Además, no

contaminan y no provocan ruidos, lo que todavía los convierte en opciones más atractivas.

http://www.equiterra.fr/

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

79

Vehículo de recogida monomaterial, de 12 m
3
, utilizado

para la recogida de la Fracción Resto.
Vehículo de recogida monomaterial, de 7 m

3
, utilizado

para la recogida puerta a puerta de diversas fracciones
selectivas (Vidrio, Papel-cartón, Envases Ligeros, FORS) y
Resto.

Vehículo bicompartimentado para la recogida selectiva de la FORS (30%) y de la Fracción Resto (70%). Vista lateral
(izquierda) y Vista posterior (derecha)

Vehículo satelite con tres compartimentos
diferenciados, de carga lateral.

Vehículo para la recogida puerta a puerta, con dos
compartimentos, de carga lateral y posterior.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

80

Fuente: Giró, 2012.

Figura 23. Vehículos de recogida de residuos.

Otro aspecto necesario a considerar es el trazado del itinerario o ruta que debe seguir el vehículo

recolector, a lo largo de la cual deberá recoger la fracción o fracciones de residuos objeto de

recogida. Es fundamental el estudio de los itinerarios para minimizar los recorridos92 de los

vehículos de recogida, con el fin de disminuir el tiempo de recogida y ahorrar en combustibles.

Fuente: Giró, 2012.

Figura 24. Itinerario de recogida de residuos en un municipio rural de 1.000 habitantes.

92 La minimización de los recorridos, por ejemplo evitando pasar por la misma calle dos veces, es posible si se parte de un

trazado bien diseñado, pero depende de la ubicación de los contenedores o de los puntos de recogida puerta a puerta,

del sistema de recogida y de si la calle tiene uno o dos sentidos de circulación.

Vehículos tirados por caballos (hipomóbil) para la recogida puerta a puerta de residuos.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

81

Fuente: BCNecología, 2009.

Figura 25. Análisis y optimización de los circuitos de recogida Puerta a Puerta mediante el programa
Transcad.

Finalmente, en cualquier diseño de circuitos o modelos de gestión, es necesario aplicar una lógica

sistémica con el fin de racionalizar el coste energético empleado para recolectar la FORS, teniendo

en cuenta todo el ciclo de gestión para decidir circuitos, frecuencias y ubicación de los puntos de

recogida, en función de los criterios presentados. Calcular el balance energético y de emisiones del

circuito de recogida (teniendo en cuenta las frecuencias de recogida, la distancia entre los puntos,

la velocidad, la distancia a planta, etc.) hasta planta permite detectar la viabilidad de la recogida y

optimizar el servicio. Este balance siempre se debe establecer en relación al balance anterior sin el

servicio y al nuevo balance para el resto de recogidas, especialmente para la Fracción Resto si se

modifica la configuración de su recogida al introducir la FORS.

2.6.2.5.1 Actuaciones para contextos especiales

En contextos con características determinadas se pueden realizar las siguientes actuaciones de

mejora y optimización del servicio de recogida:

█ En los casos donde se puedan realizar recogidas mancomunadas (muy pensadas para

municipios pequeños que necesiten de economías de escala para optimizar los costes del

servicio o que no dispongan de medios para desarrollarlo de forma individual), resulta

interesante establecer itinerarios de recogida que se desarrollen en más de un municipio

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

82

(siempre y cuando utilicen el mismo sistema de recogida o sistemas compatibles)93. Las

recogidas mancomunadas, cuando es posible plantearlas94, al compartir gastos, suelen ser

económicamente más favorables95.

█ En casos extremos de dispersión, como se ha indicado anteriormente, se puede optar por

eliminar o no implantar el servicio, substituyéndolo por sistemas de compostaje doméstico

individual o comunitario.

█ En zonas con concentración de grandes productores se pueden establecer circuitos

diferenciados de recogida puerta a puerta para grandes generadores, si es necesario con

frecuencia variable para cada generador según su producción y con horarios de recogida

adaptados a los de las actividades.

█ En zonas turísticas o de segundas residencias, es necesario adaptar las recogidas a esta

estacionalidad. En determinadas épocas del año (o en fin de semana), estas zonas reciben un

gran número de visitantes o de habitantes de fin de semana con segunda residencia que puede

llegar a superar ampliamente a la población residente. Los residuos generados por la población

estacional (en hoteles, campings, apartamentos, hostelería en general y actividades derivadas)

distorsionan el servicio de recogida semanal, y afectan a los resultados de generación y

recogida. Por tanto, se hace necesario modificar este servicio durante estos periodos.

Como las situaciones son múltiples y diversas en función del tipo de turismo del que se habla y

de la estacionalidad, se plantean aquí sólo unas líneas generales de actuación:

- Desarrollo de programas de recogida especiales en zonas hoteleras, restaurantes, bares,

etc., variable en función de la época del año.

- Desarrollo de programas de comunicación específicos para turistas.

- Fomento de la recogida separada en zonas de alta concurrencia turística como playas,

lugares de interés turístico, etc.

93 Únicamente es posible determinar la cantidad de residuo recogido en cada municipio si se cuenta con un sistema de

pesaje incorporado en el vehículo de recogida o si se efectúan pesajes del vehículo en básculas al entrar o salir de cada

municipio.
94

No siempre va a ser posible realizar recogidas mancomunadas, bien porque diversos municipios efectúan la recogida
mediante sistemas de recogida no compatibles que pueden requerir distintos vehículos recolectores, bien porque el
servicio es prestado por concesionados distintos. Las recogidas mancomunadas suelen efectuarse de forma directa, por
concesión a una empresa privada o mediante una empresa mixta, pero siempre partiendo de un escenario en que los
municipios han cedido la titularidad de la recogida a un ente supramunicipal.
95

 Lo más habitual que el coste de la recogida sea repercutido individualmente a cada municipio mientras que el coste del
transporte sea compartido equitativamente o en proporción a la cantidad de residuo recogida en cada municipio.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

83

2.6.2.5.2 Sistemas de transferencia

Cuando la instalación destinataria de los residuos está lejos96 del municipio de recogida, suele ser

recomendable efectuar algún tipo de transferencia de residuos para optimizar el transporte. Entre

las opciones de transferencia más comunes destacan las siguientes:

- Transferencia directa: un vehículo de recogida “satélite” descarga el contenido en el

interior de otro vehículo de carga posterior de mayor capacidad.

- Punto de Transferencia: descarga en un muelle, desde un vehículo de carga posterior,

directamente a un contenedor o caja abierta de 20 a 30 m3 que posteriormente será

transportado.

- Área de Transferencia: descarga de los residuos, por parte del vehículo recolector,

directamente al suelo y a continuación se carga el residuo con pala en un contenedor o caja

abierta de 20 a 30 m3 que posteriormente será transportado.

- Planta de Transferencia: descarga del vehículo de recogida directamente a la tolva de la

transferencia, la cual alimenta un contenedor compactador.

96
 Resulta aconsejable por encima de los 30 km e imprescindible a partir de los 50 km de distancia.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

84

Fuente: BCNecología y Giró, 2012.

Figura 26. Sistemas de transferencia de residuos.

Sea cual sea el sistema que se haya seleccionado para la recogida y transporte de Biorresiduos, y

singularmente si requiere de una transferencia, se desaconseja someter la FORS a compactación97.

En el caso que se utilice un elemento de compactación (vehículo recolector o planta de

transferencia) se sugiere, si es posible, o bien desactivarlo, o bien regular el grado de compactación,

de manera que actúe más como elemento de traslado del material que como elemento

propiamente de compactación.

97 La compactación de la FORS, dada su elevada densidad, no conseguiría reducir el volumen y en cambio generaría, de

forma innecesaria, una gran cantidad de lixiviados.

Transferencia directa de vehículo satélite a vehículo

convencional para facilitar el transporte.

Punto de Transferencia (Les Llosses, Ripollès). Descarga,

desde un muelle, del vehículo recolector a un

contenedor de 20 a 30 m
3
 que posteriormente será

transportado.

Planta de transferencia (tolva y compactadores) de la red

de plantas de transferencia de Galicia

Planta de Transferencia (Puigpalter, Pla de l’Estany).

Descarga del vehículo recolector a una tolva que

alimenta un contenedor compactador cerrado, para su

transporte posterior.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

85

2.7 Tratamiento y reciclado

Se genera una gran diversidad y cantidad de Biorresiduos, siendo necesaria una gestión correcta y

un destino apropiado. Existen diversas alternativas de gestión con distintas finalidades,

restricciones y ventajas. La selección de una de ellas o la combinación de varias depende de

múltiples factores, precisando siempre de análisis tecnológicos, valoraciones económicas y de

riesgos, así como consideraciones sociales, ambientales y éticas.

Si hablamos de Biorresiduos en general, de los cuales los de competencia municipal son una

pequeña proporción, la valorización a través del suelo por aplicación directa puede ser una

alternativa económica para algunos de ellos, protegiendo el entorno, conservando recursos y

favoreciendo determinadas actividades. No obstante, las cantidades de Biorresiduos generadas en

ciertas zonas pueden sobrepasar la capacidad de los suelos para acogerlos y transformarlos,

comprometiendo la calidad del suelo y la de los demás compartimentos ambientales. Para

aplicarlos correctamente y aportar soluciones sería aconsejable conocer los tipos y cantidades de

Biorresiduos generados por zonas y clasificarlos según sus características. Esta información,

conjuntamente con las necesidades de los suelos y cultivos, debería permitir escoger los materiales

más adecuados para ser aplicados directamente, tratados y/o exportados a zonas con distintas

necesidades.

Aunque la aplicación directa pueda ser una solución para algunos de ellos, los problemas

derivados de su almacenamiento, transporte, aplicación y control aconsejan, en la mayoría de los

escenarios, que reciban previamente un tratamiento biológico (digestión anaerobia y/o

compostaje) para higienizarlos, estabilizar su materia orgánica y aprovechar al máximo su

potencial.

En los tratamientos biológicos (aerobios o anaerobios), una población microbiana (variada, mixta y

compleja) utiliza la materia orgánica de los residuos como “alimento” para llevar a cabo sus

procesos metabólicos (tanto energéticos como de síntesis), generando nuevos productos y otro tipo

de población microbiana.

En el compostaje, los microorganismos trabajan conjuntamente y las distintas poblaciones que

participan pueden acomodarse fácilmente a la variación de la composición de los materiales a

tratar y a los cambios en las condiciones de trabajo; por el contrario, en la digestión anaerobia

trabajan secuencialmente, siendo fundamental que no se desequilibre el crecimiento de las

distintas poblaciones de bacterias que participan.

La aplicación de este tipo de tratamientos biológicos a los Biorresiduos conlleva un gran número de

ventajas tal y como se detalla en el apartado 2.7.1, especialmente derivadas del uso y aplicación del

compost en el suelo (ver más información en el apartado 3) y de la desviación de materia

orgánicade los vertederos98:

98
 Referido a los tratamientos biológicos con finalidad de obtener un producto destinado a su uso en el suelo,

no a los tratamientos biológicos dirigidos a adecuar los residuos para su posterior vertido o incineración.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

86

Al igual que otros sistemas de tratamiento, los tratamientos biológicos también pueden tener

desventajas y aspectos a tener en cuenta, especialmente si no son gestionados o dimensionados

de forma correcta:

█ Dificultad de disponer de espacios para su instalación,

█ En caso de no ser controlados correctamente, problemas ambientales y de imagen que generan

baja aceptación social,

█ Falta de promoción positiva por diversos motivos (desconocimiento, falta de interés o de

convencimiento),

█ Cambio rápido de las tecnologías empleadas sin que esto signifique, muchas veces, una mejora

en la evolución de las instalaciones y su funcionamiento,

█ Dependencia excesiva de su gestión de los intereses económicos y, en ciertos casos, de las

grandes empresas,

█ Necesidad de proporcionar un destino adecuado a los materiales generados para dar sentido a

la aplicación de la tecnología desde el punto de vista económico y ambiental.

2.7.1 Objetivos del tratamiento de los Biorresiduos de competencia

municipal

Los tratamientos biológicos dirigidos al tratamiento y recuperación de los Biorresiduos de

competencia municipal (FO) deberían tener como objetivos:

█ Evitar la problemática relacionada con los elevados contenidos en humedad y materia orgánica

fermentable de esta fracción,

█ Facilitar la transformación de los Biorresiduos, reduciendo su peso y volumen y adecuándola

para su valorización a través del suelo,

█ Recuperar parte de la materia orgánica en forma estable y de interés para el mantenimiento de

la fertilidad de los suelos y su protección y para el secuestro del carbono,

█ Rescatar el máximo de fitonutrientes,

█ Cumplir la legislación respecto al vertido.

Aunque los objetivos generales del compostaje y la digestión anaerobia coincidan, no ocurre lo

mismo con los condicionantes y aspectos relacionados con el balance energético, los costes o las

distintas necesidades de control. La elección de uno de los dos sistemas, o el intentar

complementarlos, depende de cada situación concreta. La comparación de los dos sistemas debe

hacerse de la manera más objetiva posible, en base a un conocimiento profundo de sus

fundamentos y teniendo en cuenta las características de los residuos generados y la capacidad de

tratamiento necesaria, entre otros.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

87

Los tratamientos biológicos, y el compostaje en particular, han presentado a lo largo de los años

una trayectoria pendular. Si hubo épocas en que el interés por el compostaje fue debido a la

necesidad de disponer de materia orgánica estabilizada (aunque proviniera de recogida en masa) y,

principalmente, de los nutrientes que la acompañaban, en la actualidad se han relegado a un

segundo término los objetivos de mantener la fertilidad de los suelos y evitar los problemas de

erosión y desertización, frente a la necesidad de deshacerse de los residuos. En España se han

construido en los últimos años muchas plantas de tratamiento biológico cuya finalidad real,

mayoritariamente, no es la obtención de compost, sino el desarrollo de un campo de la economía

dirigido a la instalación de plantas de tratamiento de residuos. Este planteamiento, aceptable

siempre que tenga en cuenta la necesidad de obtener un material con posibilidades de ser

valorizado, conduce en muchos casos a basar los balances económicos de las instalaciones en la

entrada de residuos y a olvidar los balances ambientales del proceso así como los rendimientos del

mismo (cantidad y calidad del compost, y cantidad y composición del rechazo)99.

Este tipo de actividad económica debe desarrollarse ya que, además, es una gran generadora de

puestos de trabajo, pero sin olvidar que su continuidad, al igual que en cualquier industria de otro

tipo, depende de la aceptación y eficiencia de las instalaciones y del material obtenido.

2.7.2 Compostaje

El compostaje es una tecnología (biológica y aerobia) de estabilización y tratamiento de residuos

biodegradables que permite el retorno de la materia orgánica al suelo y su reinserción en los

ciclos naturales100. Requiere condiciones controladas, particularmente de aireación y humedad,

para alcanzar temperaturas favorecedoras de los microorganismos termófilos. La fase orgánica

sólida del material a tratar tiene que permitir una actividad biológica eminentemente aerobia al:

█ servir de soporte físico y de matriz de intercambio de gases,

█ facilitar agua y los nutrientes orgánicos e inorgánicos necesarios,

█ aportar microorganismos endógenos,

█ recoger los residuos metabólicos generados,

█ actuar como aislante térmico.

99
 Huerta et al., 2010b

100
 Gotaas, 1956; Haug, 1993

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

88

Este proceso, que imita la transformación de la materia orgánica en la naturaleza, permite

homogenizar los materiales, reducir la masa y el volumen, higienizar y favorecer el transporte,

almacenamiento y aplicación.

Puede considerarse un sistema productivo como cualquier otro, en el que se deben controlar los

materiales de entrada, la evolución del proceso y las características del material final101, tal y

como se comentará en el apartado 4.4. Para llevarlo a cabo adecuadamente deben tenerse en

cuenta las características de los residuos a tratar, las condiciones ambientales y los limitantes

biológicos, químicos, físicos, técnicos y económicos.

Teniendo en cuenta lo anterior, y en relación a los Biorresiduos de competencia municipal, podría

concretarse que “compostar” es transformar la Fracción Orgánica (reducción y estabilización) en

presencia de oxígeno de una manera respetuosa con el entorno, involucrando y

responsabilizando a la sociedad que los produce para obtener una enmienda de calidad, el

compost, al que se le debe dar un destino adecuado, ya que puede proveer a los suelos de una

buena fuente de materia orgánica transformable en humus. En las zonas donde existe escasez de

residuos ganaderos, el uso de compost procedente de actividades externas a la agricultura y

ganadería puede ser muy beneficioso (ver apartado 3.1.2).

El proceso de compostaje se desarrolla en dos fases102: descomposición y maduración, que deben

diferenciarse claramente y tenerse en cuenta en el diseño de una planta por sencilla que sea,

estableciendo, para cada fase, dinámicas de control adecuadas (ver Figura 28 y apartado 4.4).

En la primera fase predomina la actividad biológica de descomposición, desaparecen las moléculas

más fácilmente degradables liberando energía, agua, dióxido de carbono y amoníaco. Biopolímeros

como la celulosa y la lignina quedan parcialmente alterados y pasan a ser, en la posterior fase de

maduración, las estructuras básicas de las macromoléculas que incluirán parte del nitrógeno

contenido en los materiales iniciales, dando lugar a materia orgánica parecida a las sustancias

húmicas del suelo103.

La duración de la fase de maduración y las condiciones en las que deba llevarse a cabo dependerán

de los materiales tratados, del destino final de la enmienda y de cómo se haya desarrollado la etapa

anterior. Requiere de pocas semanas a varios meses, en ella se genera mucha menos energía y el

pH se mantiene ligeramente alcalino. En esta fase los microorganismos mesófilos, al igual que

diversos tipos de microfauna, colonizan el material. Se genera una intensa competición por los

nutrientes que, junto con la formación de antibióticos y la aparición de antagonismos, facilita la

101
 Soliva, 1992, Soliva et al., 1992, Huerta et al., 2010c

102
 Saña y Soliva, 1987

103
 Soliva, 2001a. La duración de esta primera fase suele ser de 4-6 semanas, aunque si se lleva a cabo de forma intensiva

(recintos cerrados y aireación forzada) puede reducirse a 2-4 semanas.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

89

higienización. Finalmente, se obtiene una enmienda (compost) con distinta estabilidad según la

duración de esta fase104.

Fuente: Soliva, 2011.

Figura 27. Esquema simplificado de las bases del compostaje.

Para llevar a cabo correctamente el compostaje deben conocerse y respetarse sus fundamentos

que, aunque aparentemente sencillos, presentan exigencias que deben cumplirse a través del

control de varios factores, según las condiciones particulares de cada instalación (ver apartado 4.4).

104
 La duración de la fase de maduración, donde el residuo se estabiliza y madura, requiere de 6-10 semanas.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

90

2.7.2.1 Fundamentos y aspectos a tener en cuenta en la aplicación del compostaje a la

FORS

Como se ha dicho, aplicar la recogida separada en origen de la Fracción Orgánica afecta tanto al

desarrollo del proceso (mejora del mismo en cuanto a eficiencia, rendimiento, ocupación de

espacio, mantenimiento de maquinaria, generación de rechazo) como a la calidad del compost.

Es aconsejable que se planifiquen conjuntamente el tipo de recogida y tratamiento a aplicar, ya

que presentan un elevado grado de dependencia. Ciertas decisiones tomadas en un determinado

momento pueden afectar a la futura gestión. Debe haber un convencimiento real de las políticas de

sostenibilidad y facilitar la participación de todos los actores implicados105, gracias a la formación y

divulgación, para conseguir que la recogida separada llegue a ser realmente la clave del éxito de la

aplicación de los tratamientos biológicos.

En definitiva, las fases fundamentales en el tratamiento biológico aerobio son las mencionadas

descomposición y maduración, pero siempre que se traten cantidades importantes de residuos y

dependiendo de las características de los materiales tratados, se necesitan etapas de pre y post

tratamiento (Figura 28); las primeras para adecuar el material/es a la transformación biológica y las

segundas para ajustar la enmienda a su destino/s.

Fuente: Huerta et al, 2010b

Figura 28. Etapas del compostaje de la FORS de residuos de competencia municipal.

105
 Felipó et al., 2004; Soliva et al. 2004 b

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

91

En el pretratamiento, la FORS, por su elevado contenido en humedad, materia orgánica

fermentable y nitrógeno, necesita ser mezclada con otro tipo de residuos106, como restos

vegetales107, que complementen sus características (Figura 29):

█ incrementar la porosidad,

█ equilibrar los contenidos aire/agua,

█ y adecuar la proporción en biopolímeros y la relación C/N.

Las mezclas acostumbran a realizarse con una proporción en volumen de restos vegetales que

puede estar entre el 25 y el 60%, dependiendo del tipo de FORS y el sistema de compostaje

utilizado en las distintas plantas.

Las características de la mezcla inicial tienen mucha importancia en el desarrollo del proceso y

todos los esfuerzos que se dediquen en su preparación repercutirán en la dinámica del proceso, en

la ocupación posterior de espacio y en las características del material final.

Fuente: Huerta et al, 2010 b
Figura 29. Complementariedad de las características de la FORS y la Fracción Vegetal (FV).

Por otra parte, si la recogida separada de esta fracción no está correctamente implantada, la FORS

puede llegar a las instalaciones acompañada, en menor o mayor cantidad, de impropios que

dificultan su tratamiento y afectan a la composición y aspecto del material final. Por este motivo,

entre los pretratamientos, suelen incluirse sistemas de separación para eliminar al máximo los

materiales no deseables, aunque evitando la pérdida de Fracción Orgánica durante la separación108.

106
 Soliva et al., 1993; Pérez et al., 1995 y 1999; López et al., 2010a y b

107
 Se acostumbra a usar restos de poda que previamente se han triturado.

108
 Huerta et al, 2010b

70%

5%

22%

3%
FORS

% Humedad

% Materia
mineral

% MO
degradable

% MO
resistente

28%

11%
41%

20%

FV

% Humedad

% Materia
mineral

% MO
degradable

% MO
resistente

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

92

Siempre debe tenerse presente que estos sistemas nunca serán tan efectivos como la separación en

origen, por lo que nunca deben postularse como substitutos de la misma. Una recogida separada

en origen de calidad es la única forma de tener una materia prima con bajo contenido de

impropios y, por lo tanto, pocas pérdidas de materia orgánica en el proceso y un material final

también de calidad.

Las etapas de posttratamiento pueden tener distintas finalidades: fraccionar según granulometría,

separar según posibles usos, mezclar con otros materiales para mejorar alguna de sus

características. En el caso concreto del tratamiento de la FORS normalmente se instalan para

eliminar impurezas derivadas de los impropios iniciales no separados y recuperar la parte de restos

vegetales más gruesa y menos transformada (recirculado vegetal -RCV-).

2.7.2.2 Tipología de plantas de compostaje

El tipo de instalación a seleccionar para el tratamiento biológico de los residuos depende (o

solamente debería depender) de las características y cantidades del material a tratar (teniendo en

cuenta la densidad poblacional y la definición del área de influencia de la planta, los objetivos de

recogida selectiva y el sistema de recogida aplicado), de la disponibilidad de espacio adecuado

donde instalarla, de las tecnologías contrastadas disponibles, de la capacidad económica y de los

posibles usos/destinos del material final (compost)109. Siempre que sea posible, y la cantidad de

material a tratar lo permita, deben escogerse los diseños más sencillos existentes para disminuir

costes de instalación, de mantenimiento y facilitar el control de la misma. Se ha demostrado en

multitud de ocasiones110 que el buen funcionamiento de una planta de compostaje depende más

del interés y formación del equipo que la controla, que de la sofisticación de la tecnología

implantada111.

Las instalaciones dirigidas al tratamiento de la FORS, se diferencian de las que tratan Fracción Resto

especialmente en el pretratamiento, tal y como se muestra en la Figura 30.

109
 Soliva et al., 2006

110
 Huerta et al. 2010b, Benito et al, 2010.

111
 “...una mala aplicación de una buena tecnología, además de no solucionar el problema o de generar otros, desacredita

la tecnología y, por tanto, puede comportar un paso atrás y un fortalecimiento de actitudes inmovilistas”. Ecologistes en

Acció de Catalunya, 2004.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

93

Fuente: Huerta, 2010.

Figura 30. Comparación de etapas y flujos en el compostaje de Resto o FORS.

Los equipos de separación, mezcla y afinado pueden ser más o menos sofisticados según las

cantidades a tratar.

En la Figura 31 se muestran dos esquemas típicos de plantas de compostaje de FORS 112:

112
 En este caso, plantas existentes en Cataluña.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

94

Fuente: Huerta et al., 2010b.
Figura 31. Esquemas de plantas de compostaje de FORS

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

95

La fase de descomposición puede realizarse en sistemas cerrados y forzados (túneles) o abiertos

(trincheras, pilas). Las pilas y trincheras acostumbran a instalarse en espacios cubiertos y pueden

ser volteadas simplemente con maquinaria más o menos sofisticada, o combinar volteo y aireación

forzada. La fase de maduración se realiza mayoritariamente en pilas o mesetas con volteo o

aireación forzada.

Generalmente se diferencia entre:

█ Pilas volteadas

El compostaje en pilas volteadas consiste en la colocación de los materiales en largos “montones”

estrechos o pilas (en el suelo o pavimento, sin comprimirlos en exceso) que se voltean o agitan

regularmente. La operación de volteo permite mezclar los materiales y mejora la aireación pasiva

(se puede realizar con una pala o una máquina volteadora).

█ Pilas estáticas con aireación pasiva

El método de aireación pasiva de pilas consiste en suministrar aire a los materiales compostados a

través de tuberías perforadas en la base de las pilas eliminando así la necesidad de voltear el

material. El aire se introduce por los extremos de las tuberías y traspasa hacia la parte superior de

las pilas debido principalmente a un efecto de convección natural (los gases calientes que emanan

de la masa de compostaje crean un vacío que favorece la entrada del aire fresco del sistema de

ventilación).

█ Pilas estáticas con aireación forzada

Este método consiste en utilizar pilas con un sistema de aireación mecanizado basado en la succión

o insuflado de aire (mediante ventiladores y conductos asociados), así como las variantes que

incluyen los dos tipos. Estos sistemas permiten tener un mayor control de la concentración de

oxígeno y mantenerla en un intervalo apropiado (15-20%) para favorecer la actividad metabólica de

los microorganismos aerobios que desarrollan el proceso, además de permitir un mayor tamaño de

las pilas y evitar la necesidad de volteo una vez que la pila está formada.

█ Compostaje cerrado

El sistema de compostaje cerrado abarca a un numeroso grupo de métodos dónde el proceso se

lleva a cabo dentro de reactores, contenedores, recipientes o túneles. Incluyen una variedad de

técnicas de aireación forzada y de volteo para acelerar el proceso de compostaje. Algunos

ejemplos de este sistema son: lechos agitados, contenedores y túneles aireados, contenedores

agitados-aireados, reactores en torre o silos, tambores rotatorios, etc.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

96

2.7.2.3 Las miniplantas y las plantas de compostaje agrícola

Los sistemas de tratamiento centralizado en plantas industriales responden a la necesidad de dar

tratamiento a volúmenes considerables de residuos generados en zonas con concentraciones

suficientes de población, manteniendo el criterio de proximidad a la zona de generación, con una

escala de funcionamiento más rentable.

Ahora bien, en zonas rurales y en zonas más dispersas, estos sistemas industriales de tratamiento

de elevada capacidad pueden no resultar apropiados, por lo que existen otro tipo de soluciones,

tales como el compostaje doméstico (con sus diferentes variedades, ver apartado 2.5) o el

desarrollo de sistemas de compostaje descentralizados a pequeña escala con instalaciones

sencillas de capacidad inferior a 5.000 t/a113:

█ Miniplantas de compostaje (gestión asociada a personal dependiente de municipios,
consorcios, mancomunidades o empresas gestoras con carácter social, escuelas agrarias, etc.)

█ Plantas de compostaje agrícolas, donde la gestión de la instalación se realiza por parte de los
mismos agricultores/granjeros, que posteriormente se encargan de utilizar y/o comercializar el
compost resultante.

Los sistemas de gestión descentralizada de la FORS tienen unos rasgos característicos comunes,

gozan de diversas ventajas y beneficios pero requieren, a su vez, la garantía de la disponibilidad de

Residuos Orgánicos de alta calidad para poder utilizar soluciones tecnológicas sencillas y

económicas.

Así, además de todos los beneficios de la correcta gestión y cierre del ciclo de la materia orgánica

que se presentan a lo largo del documento, este modelo de tratamiento conlleva otros numerosos

beneficios ambientales, económicos y sociales y muchas potencialidades, tanto en términos de

gestión y resultados, como, colateralmente, en otros ámbitos socio-económicos:

█ Reduce las necesidades de trasporte de residuos, lo que supone no únicamente un ahorro de

combustible, sino también una reducción significativa de las emisiones de CO2
114, motivada, por

113
 Resulta fundamental que los residuos estén libres de impropios, para el correcto funcionamiento y resultados del

proceso en las plantas sencillas de compostaje.
114

De acuerdo con la “Guía práctica para el Cálculo de emisiones de gases con efecto invernadero (GEI)” de la Oficina
Catalana del Cambio Climático, en su versión de marzo 2012, se especifica la emisión de camiones tipo diesel rígido, en
una conducción en medio urbano (en calles hasta 30 km/h), en medio rural (en carreteras convencionales hasta 60 km/h)
o en medio interurbano (en autovías y autopistas hasta 100 -120 km/h), en función del tonelaje del vehículo y la velocidad
de circulación.

 Conducción Urbana Conducción Rural Conducción Interurbana

Camión <7,5 t 369,25 g CO2 / km 300,74 g CO2 / km 402,72 g CO2 / km

Camión 7,5 – 12 t 593,66 g CO2 / km 427,04 g CO2 / km 533,71 g CO2 / km

Camión 12 – 14 t 656,17 g CO2 / km 457,17 g CO2 / km 535,78 g CO2 / km

Camión 14 – 20 t 838,64 g CO2 / km 549,14 g CO2 / km 573,44 g CO2 / km

Camión 20 – 26 t 1.060,08 g CO2 / km 675,27 g CO2 / km 617,81 g CO2 / km

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

97

█ un lado, por la optimización y reducción del recorrido que efectúa el vehículo y, por otro,

porque la gestión de proximidad suele efectuarse con camiones de inferior tonelaje. Esto

también se traduce en un ahorro de los costes del servicio relacionados con el transporte a

planta.

█ Las instalaciones presentan bajos costes de inversión y explotación, bajos consumos de

energía y escasos problemas de funcionamiento y una mayor vida útil115.

█ Posibilita la cogestión con otros flujos de Biorresiduos generados en el ámbito agrícola (p. e.
estiércoles, purines, paja, restos vegetales).

█ Asegura un alto nivel de reciclaje y calidad del compost (con mayor valor en el mercado) y una
mayor aplicación en el suelo.

█ Mejora la aceptación del compost, ya que permite una mayor trazabilidad y confianza por parte
de los usuarios finales (que en muchos casos son los mismos que lo producen).

█ Reduce los costes del marketing y transporte del compost para su aplicación.

█ Crea nuevos puestos de trabajo asociados al sector del reciclaje y, en el caso de que los
operadores de las pequeñas plantas de compostaje sean agricultores de la zona, permite una
diversificación de la actividad agraria que puede contribuir al fortalecimiento y estabilidad de
las estructuras familiares agrarias, además de suponer un nuevo ingreso para el sector agrícola.

█ Permite la formación de los agricultores en la gestión y aplicación del compost.

█ Potencia la agricultura ecológica y permite cubrir las demandas de compost para este sector116.

█ Este sistema, basado en la autosuficiencia de los territorios y en el cierre in situ del ciclo de la
materia orgánica (de forma más eficiente), es considerado por muchos expertos la alternativa
low-cost para la gestión de dicha fracción y para mitigar los efectos de los GEI.

115
 La alta calidad del residuo a tratar permite el uso de tecnologías sencillas, con menor requerimiento de

mantenimiento, evitando el uso de equipos e instalaciones para extraer los impropios, así como el hecho de no tener que
gestionar prácticamente rechazo. En muchos casos, no es necesaria la construcción de ninguna estructura cerrada o
techo, ya que se pueden aprovechar estructuras cubiertas, cobertizos, graneros, etc. existentes en las explotaciones
agrícolas. Este tipo de instalaciones puede tener puntos débiles: necesidad de revisar la calidad del material resultante y
reprocesarlo si es necesario, falta de medios para paliar los olores, aunque en zonas rurales pueden no comportar
demasiadas molestias (se pueden solventar utilizando lonas semipermeables) y menor recuperación del material
estructurante añadido.
116

 La agricultura ecológica es demandante de materia orgánica de calidad de diversas fuentes (Arco y Romanyà, 2010). La
Superficie Agraria Útil (SAU) destinada a agricultura ecológica, a pesar de la crisis económica, crece año tras año. Según el
MAGRAMA, en el año 2009, en España se dedicaron 1.602.868 ha a la producción de agricultura ecológica.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

98

Fuente: Giró, 2012.
Figura 32. Opciones de gestión descentralizada de la FORS. Planta de Compostaje de Malla (Cataluña)

(a) vehiculo recogida puerta a puerta (b) FORS recogida separadamente. Se puede apreciar la
alta calidad de la FORS y el uso de bolsas compostables

(c) equipo de mezcla, apertura de bolsas y
homogeneización de la FORS con los Residuos
Vegetales

(d) sistema de compostaje estàtico y ventilado antes de ser
llenado

(e) sistema de compostaje en funcionamiento (f) aspecto del material tras unas semana de compostaje

(g) sistema de cribado actualizado en la actualidad (h) compost almacenado a la espera de su
comercialización

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

99

Fuente: Giró, 2012.
Figura 33. Opciones de gestión descentralizada de la FORS. Planta de Compostaje de Boadella i les Escaules

(Cataluña)

(a) Sesión informativa/formativa a los ciudadanos de
Boadella i les Escaules

(b) Visita a la planta de compostaje de Boadella i les
Escaules por parte de vecinos del mismo municipio

(c) Descarga de FORS encima de un lecho de Fracción
Vegetal, antes de proceder a mezclar y homogeneizar

(d) Pila de compost en una etapa inicial del proceso de
compostaje

(e) Aspecto de la nave con diversas pilas de compost, de
las cuales la mas cercana es la más madura

(f) Alimentación de compost, con pala, del sistema de
tamizado

(g) Visita del interior de la nave, donde se observa el
aspecto de una pila antes de ser tamizada

(h) Alumnos de la escuela recogiendo compost, bajo el
trommel, para utilizar en el jardín o el huerto

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

100

(a) Aspecto de la FORS recogida separadamente,
puerta a puerta, por 60 familias de Berriz

(b) Detalle del sistema de compostaje

(c) Detalle del sistema de listones para la apertura
y cierre de los silos de compostaje

(d) Vista general de la planta de compostaje
comunal en Berriz (Vizcaya)

Fuente: Giró, 2012.
Figura 34. Opciones de gestión descentralizada de la FORS. Planta de Compostaje de Berriz (País Vasco)

2.7.3 Digestión anaerobia
La digestión anaerobia es un proceso biológico que, en ausencia de oxígeno y a lo largo de varias

etapas en las que interviene una población heterogénea de microorganismos, permite transformar

la fracción más degradable de la materia orgánica en biogás, una mezcla de gases: principalmente

metano y dióxido de carbono, mezclados en menor proporción con otros gases (vapor de agua, CO,

N2, H2, H2S,…). El biogás es una fuente de energía secundaria, ya que es un gas combustible de

elevada capacidad calorífica (5.750 kcal/m3), lo que le confiere características combustibles ideales

para su aprovechamiento energético en motores de cogeneración, calderas y turbinas, pudiendo,

por tanto, generar electricidad o calor o ser utilizado como biocarburante. De este modo, junto con

el desarrollo de otras fuentes de energías renovables, podría permitir cubrir una parte de la

demanda energética117. Además, se genera un digestato al que se le debe dar un destino adecuado.

117
 Mata, 2002; UE 2006; varios autores 2010.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

101

2.7.3.1 Fundamentos y tecnologías

En la digestión anaerobia se desarrollan múltiples etapas en las que intervienen especies

microbianas especializadas, anaerobias estrictas y facultativas, que se caracterizan por presentar

cinéticas y exigencias muy distintas que precisan de un estricto control para evitar el colapso del

proceso. En la Figura 35 se especifican cuatro rutas para la metabolización del carbono. No

obstante, el proceso completo se puede resumir en dos fases principales, una primera hidrolítica

fermentativa y una final metanogénica. En esta última, se transforman los productos finales de la

primera etapa en metano y dióxido de carbono mediante las bacterias metanogénicas que son

anaeróbicas estrictas.

La velocidad del proceso está limitada por la etapa más lenta, bien la hidrolítica o bien la

metanogénica, dependiendo de la composición intrínseca de cada sustrato. Para sustratos solubles,

la fase limitante suele ser la metanogénesis, mientras que en los casos donde la materia orgánica

está en forma “insoluble”, la fase limitante es la hidrólisis.

El tipo de sustrato a digerir influye en gran medida en el rendimiento y en la composición del

biogás obtenido. Para una producción máxima de biogás es preferible utilizar sustratos ricos en

grasas, proteínas e hidratos de carbono, ya que su degradación conlleva la formación de cantidades

importantes de ácidos grasos volátiles, precursores del metano. En este sentido, la composición de

la FORS es adecuada, aunque la selección previa y la mezcla de materiales a digerir es importante ya

que determina el rendimiento en metano, además de evitar muchos de los problemas producidos

por la acumulación de impropios o evitar colmataciones de ciertas partes del circuito de digestión.

Cabe comentar que en la Figura 35 se han representado sólo los componentes fácilmente

transformables en biogás y no aparecen los biopolímeros de celulosa y lignina, contenidos en mayor

o menor proporción en los Residuos Orgánicos, y que influyen en el rendimiento en biogás y en el

contenido y composición de la parte sólida del digerido. Por ello, una de las estrategias utilizadas

para aumentar la velocidad del proceso es someter al sustrato a un pretratamiento.

Entre los factores que regulan el proceso de digestión, además de la composición de los

materiales de entrada y su contenido en materia orgánica biodegradable, se puede destacar: pH,

alcalinidad, ácidos orgánicos volátiles, temperatura, tiempo de retención hidráulico (cociente

entre el volumen del digestor y el caudal de alimentación), nutrientes y substancias tóxicas118.

118
 Mata, 2002.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

102

Fuente: Soliva 2011.
Figura 35. Esquema simplificado de las bases de la digestión anaerobia.

Los ácidos grasos volátiles (AGV) son un producto intermedio de la degradación de la materia

orgánica y a su vez son el sustrato utilizado por las bacterias metanogénicas. Si el crecimiento de

éstas no es suficiente para asimilar los AGV, éstos se acumulan, pudiendo provocar un descenso del

pH, con la consiguiente interrupción del proceso, lo que podría llevar a la necesidad de vaciar y

reiniciar el digestor. Un síntoma típico de mal funcionamiento de los digestores es el aumento de

la concentración de los ácidos volátiles en el efluente.

El amoníaco se forma en el proceso de digestión (al igual que en el compostaje) al degradarse la

fracción del residuo que contiene nitrógeno (proteína, urea, etc.). Un exceso de amoníaco en el

medio puede inhibir el proceso anaerobio, de ahí la importancia de controlar la proporción C/N

de los materiales a tratar. Orientativamente, se considera que a partir de concentraciones de

2.000mg/l el amoniaco es inhibidor, y si se alcanzan los 7.000 mg/l es tóxico, pero siempre debe

tenerse en cuenta que el tiempo de aclimatación de las bacterias influye en estas concentraciones

límite y que la expresión de la inhibición provocada por el amoníaco en forma de concentración de

amoníaco total no es correcta si no va acompañada del pH y temperatura (T) en la que se trabaja. El

efecto tóxico del amoníaco se produce sobre las bacterias metanogénicas, provocando una

acumulación de AGV que hace disminuir el pH, reduciendo a su vez la concentración de amoníaco

libre por desplazamiento de los equilibrios. La presencia de elevadas cantidades de sulfato en el

sustrato a tratar puede derivar también en problemas de inhibición.

Las tecnologías existentes han variado mucho desde la primera aplicación, en 1881, de la digestión

anaerobia al contenido de fosas sépticas. Las variaciones han venido dadas por la mejora de las

técnicas de depuración, las disposiciones legales respecto a la gestión de residuos y, sobre todo, a

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

103

partir de las diversas crisis energéticas que han incrementado el interés por la recuperación del

biogás y su transformación en energía térmica y/o eléctrica. En la actualidad debe añadirse la

preocupación por la emisión de gases efecto invernadero119.

Desde estas primeras aplicaciones, se han desarrollado diseños más adecuados y con rendimientos

superiores de producción de biogás por unidad de volumen de digestor y por unidad de materia

orgánica tratada. Se pueden encontrar sistemas que trabajan con distintas concentraciones de

materia seca, con retención o no de biomasa, a temperaturas mesófilas o termófilas, de una o dos

fases. Cada uno de los sistemas presenta unos condicionantes y distintos tipos de ventajas y

costes. Aunque tradicionalmente la digestión anaerobia se aplicaba a residuos líquidos, con el paso

del tiempo los sistemas han mejorado permitiendo el incremento de los sólidos en suspensión; se

habla de Digestión Anaerobia por “vía seca” cuando el contenido en materia seca es superior al

15% y Digestión Anaerobia por “vía húmeda” cuando es inferior al 15%.

En la digestión de la FORS, debido a la gran cantidad de sólidos en suspensión, se acostumbra a

preferir el sistema de reactores de tanque agitados, aunque también existen instalaciones con

reactores que utilizan el sistema de flujo-pistón. En los diagramas de flujo de las plantas de

biometanización de los residuos de competencia municipal (Figura 36 y Figura 37) se encuentran

fundamentalmente las etapas de:

█ Selección, más o menos compleja según el origen de los residuos de competencia municipal y el
tipo de recogida establecido, y que coincide con la realizada en las instalaciones de compostaje.

█ Acondicionamiento del material para su digestión (reducción de su granulometría, ajuste del
contenido en sólidos totales, mezcla con efluente recirculado, etc.).

█ Digestión anaerobia.

█ Deshidratación, separación de fases líquida/sólida.

█ Tratamiento de la fracción líquida del digerido y de otras aguas residuales generadas.

█ Estabilización aerobia de la fracción sólida del digerido.

█ Recogida y aprovechamiento del biogás producido que puede ser utilizado para la
cogeneración de calor y electricidad, además de poderse purificar e inyectar en la red de
distribución de gas o ser utilizado en vehículos.

Las tecnologías aplicadas en España en plantas de tratamiento de residuos de competencia

municipal son variadas, y es difícil realizar hasta el momento un análisis económico y ambiental que

permita su comparación objetiva, aunque mayoritariamente se ha demostrado la conveniencia de

aplicar esta tecnología a la Fracción Orgánica de residuos de competencia municipal procedente

de recogida separada120, ya que además de mejorar el rendimiento en biogás, se evitan los

119 Bates, 2001; Smith et al., 2001.
120 En principio se creía que la separación mecánica de la Materia Orgánica incluida en la Fracción Resto iba a permitir su

digestión anaerobia, pero la experiencia ha demostrado que este tratamiento exige una Fracción Orgánica con muy pocos

impropios para evitar problemas de funcionamiento, maximizar la producción de biogás, producir enmiendas de calidad y

alargar la vida de las instalaciones. En algunos casos, se ha decidido descartar la gestión de MOFR en digestores, o bien,

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

104

problemas de acumulación en los digestores de impropios de distinta naturaleza (pesados y

flotantes) que reducen su capacidad y provocan atascos121.

2.7.3.2 Complementariedad con el compostaje

En instalaciones de tratamiento de residuos de competencia municipal de gran capacidad se

combinan tratamientos anaerobios y aerobios (Figura 37) con la finalidad de aprovechar las

ventajas energéticas del biogás generado en la fase anaerobia y facilitar que al tratamiento aerobio

(compostaje) llegue un material que haya reducido tanto su masa como su problemática y pueda

ser estabilizado con mayor facilidad.

Teóricamente es así, pero si el material orgánico a tratar no procede de recogida separada en

origen, o la calidad del material separado (nivel de

impropios) es elevada, las instalaciones se encuentran con

graves problemas y con rendimientos que no justifican su

coste ni su instalación122.

La instalación de la Figura 36 corresponde a una capacidad
de 25.000 t/año que trata FORS. En la Figura 37 se
esquematiza la complejidad de una instalación de gran
capacidad (120.000 t/ año) que trata, en dos líneas
separadas, FORS y Materia Orgánica procedente de la
Fracción Resto, combinando digestión anaerobia y
compostaje.

Fuente: Huerta et al., 2010 b.
Figura 36. Esquema de una planta de capacidad mediana que

trata FORS y combina tratamiento anaerobio y
aerobio

destinar algún digestor a tratar únicamente FORS, mejorando muy sustancialmente el funcionamiento y rendimiento de

estos equipos.
121

 Cerezo, 2008; Sabater, 2008
122

 Huerta et al., 2010b

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

105

Fuente: Huerta et al., 2010 b.

Figura 37. Esquema de una planta de gran capacidad que trata FORS y Materia Orgánica de la Fracción Resto y que combina tratamiento anaerobio y aerobio.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

106

Tanto la digestión anaerobia como el compostaje pueden ser aplicados al tratamiento de los

residuos de competencia municipal pero, teniendo en mente las ventajas e inconvenientes que

cada uno puede presentar, debe valorarse principalmente su complementariedad.

La digestión anaerobia, en condiciones óptimas, tiene un balance energético más favorable que el

compostaje pero es más costosa (ver apartado 5.2), tanto desde el punto de vista económico

(instalación y mantenimiento) como de control, es menos robusta que el compostaje y, en caso de

ser aplicada a los residuos de competencia municipal, ambos sistemas coinciden en los problemas

que generan los impropios.

Dado que el digerido, aunque ha reducido su carga en materia orgánica biodegradable, no puede

considerarse estabilizado y su aplicación directa no siempre es posible y aconsejable (ver apartado

3.1.4), debe ser tratado para incrementar su contenido en materia seca (separación de fases), con

lo que aparece un volumen importante de líquido a depurar. A su vez, la fracción sólida resultante

de la separación debe ser estabilizada, con lo que la complementación con el tratamiento aeróbico

ofrece ventajas indiscutibles.

En determinadas situaciones, y principalmente en relación a capacidades y costes, la aplicación

directa del compostaje es aconsejable, y así se practica en multitud de instalaciones.

La posibilidad de coexistencia de los dos sistemas de tratamiento biológico de los residuos de

competencia municipal y el interés que pueda presentar su uso secuencial para complementarlos,

hace aconsejable revisar las semejanzas y diferencias de las distintas etapas en que se desarrollan

los dos tratamientos (Tabla 15).

 Digestión anaerobia Compostaje

Recepción del material
en las instalaciones y
separación impropios

Los dos tratamientos coinciden en la necesidad de gestionar bien el
transporte y la llegada de los materiales y que éstos presenten el mínimo de
impropios.
Las molestias derivadas de la acumulación de materiales a la entrada y de la
necesidad de maquinaria para la separación son comunes.

Adecuación
materiales/Mezclas

Necesita bajo contenido en materia
seca y elevado contenido en MO
biodegradable.
Necesidad de adición de líquido y, si
hay disponibilidad, de materiales que
aporten materia orgánica muy
fermentable. Inadecuada la presencia
de materiales vegetales muy leñosos o
muy ricos en N.

Necesita añadir materiales
complementarios que aporten
porosidad, equilibren humedad y
proporción C/N. Muy adecuados los
restos vegetales de jardinería y
poda.

Mezclas adecuadas mejoran el proceso y los rendimientos.
123

123
 En compostaje cuanto más completo es el proceso, menor es la cantidad de compost producido. En los procesos

anaerobios el rendimiento debe valorarse a partir de la producción de biogás. En ambos casos al valorar los rendimientos

no debe olvidarse la cuantificación del rechazo generado.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

107

 Digestión anaerobia Compostaje

Otros pre-
tratamientos

Puede ser necesario un triturado previo,
macerado o incluso algún tipo de
tratamiento térmico. En estas etapas
pueden producirse distintos tipos de
rechazos que, aparte de complicar la
gestión, generan pérdidas de materia
orgánica.

Digestión/fase
descomposició
n

Se puede considera cierta similitud entre la digestión y la fase de descomposición del
compostaje En ambos se produce una disminución importante de la materia orgánica
más biodegradable.

Genera biogás/energía y un digerido con
elevada carga orgánica que en pocas
situaciones puede ser aplicado
directamente y que es necesario separar
en fracción líquida y sólida.
Se realiza en compartimentos cerrados
que reducen la emisión de olores
desagradables pero necesitan mucho
control. La aparición de ciertos problemas
puede reducir el rendimiento en biogás o
incluso colapsos en el digestor.

Necesita aireación, consume energía.
Necesita control, pero en caso de
detectarse problemas es relativamente
fácil reconducir el proceso.
Se genera, además de CO2, vapor de
agua, NH3 y energía calorífica, un
material con menos humedad y materia
orgánica biodegradable que puede
tener ciertas aplicaciones pero que es
aconsejable estabilizar (etapa
maduración).

Rasgos
generales
de los
materiales de
salida
producidos

Fracción Líquida digerido: pH básico, CE
muy elevada, elevado contenido en N-NH4
y DQO. Puede arrastrar muchos
contaminantes solubles.

Fracción Sólida digerido: pH básico, CE
media, Humedad 65-70%, elevado
contenido en N-NH4, niveles importantes
de materia orgánica poco estabilizada.

Material inmaduro: pH neutro, CE
mediana, Humedad 40%, moderado
contenido en N-NH4, niveles importantes
de materia orgánica medio estabilizada

La FS de la digestión y el material aerobio medio estabilizado pueden tener ciertas
similitudes pero dependen mucho del tipo de instalaciones y de su gestión.

Maduración La FS presenta elevada densidad
aparente, es muy pastosa, poco
estabilizada y tiene contenidos elevados
de N amoniacal. Para estabilizar en
condiciones aerobias es necesario
complementar con materiales que corrijan
estas características.

El material final de la descomposición
necesita finalizar la estabilización
durante una fase en la que hay
reconstrucción de moléculas de elevado
peso molecular y fijación de N en sus
estructuras (Figura 27)

FS: Fracción sólida
FL: Fracción Líquida
CE: Conductividad Eléctrica

Fuente: Soliva, 2011.

Tabla 15. Semejanzas y diferencias entre compostaje y metanización

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

108

3 Usos y aplicaciones del compost

3.1 Definición y propiedades del Compost

3.1.1 Definiciones del Compost
Existe una amplia variedad de definiciones en torno a los términos Compost y Compostaje. En

realidad se trata de variaciones sobre el mismo concepto en las que, en cada caso, se pretende

ofrecer una información concisa, autoexplicativa, desde puntos de vista diversos. A continuación se

muestra una breve revisión de aquellas definiciones que ofrecen un mayor interés desde una triple

perspectiva: general, científico-técnica y legislativa.

3.1.1.1 Antecedentes y definiciones generales

El término compostaje tiene su origen etimológico en el verbo latino componere, que significa

“mezclar”, y sirve para definir una actividad practicada desde tiempos remotos que se basaba en

la adición de residuos orgánicos a los suelos empleados para el cultivo. La opinión generalizada es

que fue en China donde primero se empezó a utilizar esta técnica, mediante la incorporación al

suelo de los restos de cosecha, excrementos de animales y desechos de la actividad humana.

Existen referencias a estas prácticas en casi todas las culturas y civilizaciones, desde las tablillas

Acadias de la antigua Mesopotamia, hasta las instrucciones detalladas que se ofrecen en la Biblia y

el Talmud.

Una de las descripciones documentadas más interesantes de esta técnica se debe a Lucius Junius

Moderatus, de sobrenombre Columela, quien en el año 45, en su obra “De Re Rustica” (“De los

trabajos del campo”), ya indicaba cómo la aplicación de agua a mezclas apiladas de residuos de

cosecha con excrementos animales producía calor y transformaba esa mezcla en un producto

diferente, que podía ser utilizado como abono orgánico124.

Ya en la era moderna, en 1909, el profesor King, del Departamento de Agricultura de Estados

Unidos, demostró un enorme interés por el compostaje, introduciéndolo de este modo en

occidente125. Sin embargo, el desarrollo de la técnica de compostaje a gran escala tiene su origen

en la India entre los años 1924 y 1931, gracias a las experiencias realizadas por el británico Sir

Albert Howard quien, combinando sus conocimientos científicos con la sabiduría popular de los

campesinos, sentó las bases del compostaje moderno, con excelentes resultados cuando se

utilizaba con residuos vegetales y animales126.

En términos sencillos, el compost no es más que una mezcla de residuos orgánicos con un grado

de descomposición variable que, una vez adicionado al suelo de cultivo, ejerce un papel

beneficioso como abono orgánico. Quedan fuera de esta simple definición los mecanismos por los

que estas mezclas adquieren sus propiedades y la forma en la que se debe controlar el proceso de

producción para que el efecto deseado sea óptimo.

124
 MAPA, 1988.

125
 Álvarez de la Puente, 2007.

126
 Howard, 1943.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

109

Sea como sea, la producción de compost en los últimos años ha experimentado un gran auge

debido a que, además de ser un material de gran valor agronómico, el propio proceso por el que se

obtiene es, en sí mismo, un sistema de tratamiento de Biorresiduos económico y respetuoso con

el medio ambiente, que involucra directamente a la sociedad responsabilizándola de los residuos

que genera127.

3.1.1.2 Fundamentos y definiciones técnicas

A finales del siglo pasado, Golueke y Díaz (1996) calificaban el compostaje como “una de las más

antiguas artes agrícolas”. Está claro que la práctica de compostar se ha encuadrado siempre en el

ámbito de la agricultura debido a la enorme influencia que ejerce la materia orgánica sobre la

fertilidad del suelo. De este modo, un conocimiento profundo de los procesos que conducen a la

obtención del compost, como abono o enmienda orgánica, comenzó a hacerse más y más

necesario.

Quizás el hecho de que el compostaje sea un proceso de biotransformación, es la clave para poder

definir correctamente el término compost desde un punto de vista científico-técnico.

Biotransformación implica que la descomposición de los materiales orgánicos está mediada por

seres vivos. En este caso, los seres vivos son microorganismos que, mediante reacciones

enzimáticas de óxido-reducción, obtienen sus nutrientes y la energía necesaria para el

mantenimiento de sus actividades biológicas a partir de los propios restos orgánicos. Como

consecuencia de esta descomposición, parte de la materia orgánica se mineraliza completamente

hasta CO2 y H2O. El resto de los materiales queda parcialmente transformado en compuestos con

diferente grado de humificación (ver apartado 2.7.2).

Además, durante la actuación microbiana, se genera energía química necesaria para los

microorganismos, parte de la cual se disipa en forma de calor. Hay en este proceso otra

circunstancia que debe considerarse clave: la biotransformación de la materia orgánica debe

ocurrir bajo condiciones aerobias; es decir, en presencia de concentraciones importantes de

oxígeno. Esto es un requerimiento esencial para que el material final pueda ser denominado

compost, ya que en condiciones anaerobias la materia orgánica también se transforma, pero el

material obtenido no es compost. Todos aquellos factores nutricionales (por la composición de las

materias primas) y ambientales (humedad, pH, temperatura, concentración de oxígeno, etc.) que

influyen directamente sobre la actividad biológica de los microorganismos han de ser

escrupulosamente controlados para que el proceso discurra de forma óptima.

A la vista de estas consideraciones, se puede afirmar que el compost es un material estable,

parecido al humus, obtenido por la transformación biológica de la materia orgánica, bajo

condiciones aeróbicas controladas.

127
 Soliva et al., 2008.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

110

De acuerdo con esta definición, el compostaje no debe considerarse solamente como un simple

sistema de tratamiento de Biorresiduos que permite su estabilización, ya que, mediante el

adecuado control de las condiciones bajo las que discurre, el proceso conduce a la valorización de

la materia orgánica de los residuos, otorgándole propiedades que la facultan para contribuir

decisivamente a la fertilidad del suelo.

3.1.1.3 Normativa vigente y definiciones en el marco legal

En España, durante el periodo comprendido entre 1970 y los primeros años del siglo XXI, el

compostaje se ha definido, desde un punto de vista legislativo, como aquel proceso de

“fermentación controlada de Residuos Orgánicos”. Sorprendentemente, las primeras referencias al

compost en un contexto legal lo definían como un “humus artificial obtenido industrialmente por

transformación biológica controlada de la Fracción Orgánica de los residuos de competencia

municipal”, lo que excluía al resto de materiales orgánicos biodegradables no relacionados con los

residuos de competencia municipal. No es hasta el año 2005, en el Real Decreto 865/2005, de 8 de

julio, sobre fertilizantes y afines, donde se excluye el término “fermentación” de la descripción de

compostaje, y el compost pasa a ser definido como “aquel material higienizado y estabilizado,

obtenido mediante descomposición biológica aeróbica (incluyendo fase termofílica), de materiales

orgánicos biodegradables, bajo condiciones controladas”.

Fuera de las fronteras de nuestro país, desde el año 2003, la Agencia de Protección Medioambiental

estadounidense (US EPA) define al compostaje como un “proceso controlado de degradación y

transformación de la materia orgánica por parte de organismos, principalmente hongos y bacterias,

en el que se obtiene un material estable, el compost, semejante al humus, de color marrón o negro,

con olor a tierra y con excelentes cualidades para su uso como fertilizante”. El control al que

anteriormente se hace referencia va dirigido a la aceleración y optimización del propio proceso de

descomposición de la materia orgánica, así como a la minimización de cualquier posible riesgo

medioambiental que pudiera derivarse del mismo128.

Por último, el artículo 3.y) de la Ley 22/2011 de Residuos y Suelos Contaminados define compost

como la “enmienda orgánica obtenida a partir del tratamiento biológico aerobio y termófilo de

residuos biodegradables recogidos separadamente”. Según dicha definición, no se considerará

compost el material orgánico obtenido de las plantas de tratamiento mecánico biológico de

residuos mezclados, que se denominará material bioestabilizado. Se puede observar que esta

última normativa presta mayor atención a acentuar las diferencias entre procesos que originan

materiales biotransformados distintos, con objeto de dotar de una identidad inequívoca al

128
 US EPA, 2003.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

111

compost, al tiempo que lo vincula a procesos que parten de materiales orgánicos separados en

origen.

A pesar de esta diferenciación legal, las condiciones de aplicación en el suelo aún se rigen por el

Real Decreto 824/2005 de fertilizantes, que engloba ambas enmiendas en el mismo grupo, y

determina los usos en función del cumplimiento de una serie de parámetros (ver apartado 3.1.2).

Adicionalmente, por el momento, y hasta que no se desarrollen criterios de Fin de Condición de

Residuo a nivel europeo o estatal, el compost no se puede considerar un producto como tal.

3.1.2 Propiedades del Compost

Las características de los materiales resultantes procedentes de tratamientos biológicos deben

conocerse y evaluarse, tanto para controlar el proceso de producción como para dar seguridad en

su utilización. El concepto de calidad de un producto puede ser muy subjetivo y no es sencillo

definirlo escuetamente. Deben tenerse en cuenta múltiples aspectos y las repercusiones que pueda

provocar el ignorar alguno de ellos.

Según Haug (1993), el compost es (o debería ser) materia orgánica estabilizada, libre de patógenos

y de semillas de malas hierbas, que no atrae insectos o vectores; que puede ser almacenada y

utilizada sin ocasionar molestias, y que es beneficiosa para el suelo y el crecimiento de las plantas.

La calidad del compost viene determinada por la suma de sus distintas propiedades y

características.

En general, podemos hablar de:

█ Calidad física: densidad aparente, granulometría, capacidad de retención de agua, humedad,
presencia de partículas extrañas, olor.

█ Calidad química, en la que aparecen tres vertientes: contenido y estabilidad de la materia
orgánica, contenido y velocidad de mineralización de los fitonutrientes que contenga y
presencia de contaminantes inorgánicos u orgánicos.

█ Calidad biológica: presencia de semillas de plantas adventicias, patógenos primarios y
secundarios.

Un compost de buena calidad presenta:

█ Aspecto y olor aceptables,

█ Higienización correcta,

█ Nivel de impurezas y contaminantes muy bajo,

█ Nivel de componentes agronómicamente útiles bueno,

█ Y una cierta constancia de características.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

112

La legislación española, mediante el Real Decreto 824/2005 sobre productos fertilizantes (ver

Anexo 7.1.3), regula -para los distintos tipos de compost- unas exigencias de calidad que se

muestran en la Tabla 16. En este Real Decreto se hace una clasificación de “productos fertilizantes”

donde el compost129 queda englobado dentro del Grupo 6: enmiendas orgánicas130,

diferenciándose cuatro tipos:

█ Enmienda orgánica Compost: compost obtenido a partir de materiales orgánicos
biodegradables incluidos en el anexo IV del mismo Real Decreto 824/2005 y en el que se
incluirían los compost de FORS y de lodos de EDAR urbanas. También incluye los materiales
bioestabilizados131 procedentes de Residuos Mezclados (Fracción Resto) que según la Ley
22/2011 de Residuos no se pueden considerar compost.

█ Enmienda orgánica Compost Vegetal: compost obtenido exclusivamente a partir de hojas,
hierba cortada y restos vegetales o de poda.

█ Enmienda orgánica Compost de Estiércol: compost obtenido exclusivamente a partir de
estiércol.

█ Enmienda orgánica Vermicompost: compost obtenido a partir de materiales orgánicos por
digestión con lombrices.

Para el cumplimiento de dicho Real Decreto es necesario controlar y cumplir los siguientes

parámetros de humedad, contenido en materia orgánica total, relación C/N, granulometría e

impurezas (Tabla 16) y contenido en metales (Tabla 17).

Compost Compost vegetal Compost de estiércol Vermicompost

% H : 30%-40%
C/N < 20
% MOT > 35%
Granulometría:
piedras y gravas Ø>5mm menos
del 5%
Impurezas Ø>2mm menos del 3%
90% partículas Ø < 25mm

% H : 30%-40%
C/N < 15
% MOT > 40%
Ausencia de impurezas

% H : 30%-40%
C/N < 20
% MOT > 35%
Ausencia de impurezas

% H : 30%-40%
C/N < 20
% MOT > 40%
90% partículas Ø < 25mm

H, humedad; C, carbono; N, nitrógeno; MOT, materia orgánica total

Tabla 16. Características generales exigidas a los diferentes tipos de compost según RD
824/2005

129
 Cabe recordar que la Ley 22/2011 de Residuos y Suelos Contaminados únicamente considera compost aquella

enmienda orgánica obtenida a partir de residuos biodegradables recogidos separadamente y sometidos a un tratamiento
biológico aerobio y termófilo.
130

 Definición de enmienda orgánica en el Real Decreto 824/2005: enmienda procedente de materiales carbonados de
origen vegetal o animal, utilizada fundamentalmente para mantener o aumentar el contenido en materia orgánica del
suelo, mejorar sus propiedades físicas y mejorar también sus propiedades o actividad química o biológica, cuyos tipos se
incluyen en el grupo 6 del anexo I.
131

 Cabe recordar que la Ley 22/2011 de Residuos y Suelos Contaminados establece que no se considerará compost el
material orgánico obtenido de las plantas de tratamiento mecánico biológico de residuos mezclados, que se denominará
material bioestabilizado.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

113

Además, según el contenido en metales del compost, el Real Decreto establece tres clases distintas

de enmiendas orgánicas 132 (Tabla 17).

RD 824/2005

mg/kg sms

A B C
Zn

200 500 1000

Cu

70 300 400

Cr

70 250 300

Ni

25 90 100

Pb

45 150 200

Cd

0,7 2 3

Hg 0,4 1,5 2,5

Tabla 17. Clasificación del compost según su contenido en metales en el RD 824/2005

El contenido en metales del compost es un parámetro que limita, según el Real Decreto 824/2005,

sus posibles usos y depende de las materias primas, de la posible contaminación a lo largo del

proceso y de la concentración relativa debida a la pérdida de materia orgánica133.

Los compost de la clase B presentan ciertas restricciones o condicionantes, mientras que los de la

clase C tienen limitaciones más estrictas en su uso. Estos composts no pueden aplicarse sobre

suelos agrícolas en dosis superiores a cinco toneladas de materia seca por ha y año. En zonas de

especial protección, las Comunidades Autónomas pueden modificar la cantidad anterior. Si los

contenidos en metales pesados son más elevados que los límites establecidos para la clase C, los

compost deben ir a vertedero controlado o incineración. Las enmiendas orgánicas se aplicarán en

el suelo siguiendo los códigos de buenas prácticas agrarias.

Además de los exigidos y contemplados en el Real Decreto 824/2005, existen otros parámetros que

deberían ser tomados en cuenta desde un punto de vista agronómico134 y establecer para ello

distintas exigencias según el mercado al que vaya destinado:

132
 El RD 824/2005 expresa los contenidos en metales del compost en mgkg

-1
 sms (sea cual sea el contenido en materia

orgánica), pero resultaría aconsejable normalizar los indicadores respecto a un valor fijo de contenido en materia
orgánica ya que permitiría comparar el contenido en metales de composts con diferentes niveles de estabilización,
presentando aquellos materiales con menor estabilización un contenido en metales más diluido. Esto se debe a que no
ha avanzado tanto la concentración relativa de los metales que se produce por la pérdida de MO. La propuesta de la
Unión Europea sobre clasificación de compost (Dirección general de Medio ambiente de la Comisión Europea, 2001.
Working Document Biological treatment of biowaste, 2nd draft) da los contenidos en metales expresados también en
mg kg

-1
 sms pero normalizando los resultados a un contenido del 30% en MOT.

133
 Huerta, 2010

134
 Huerta et al., 2010c.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

114

█ Conductividad eléctrica, para evitar problemas de salinidad.

█ Nitrógeno amoniacal (N-NH4
+), relacionado con la estabilidad y la asimilabilidad del N.

█ Materia orgánica resistente (%MOR), relacionado con la estabilidad y la capacidad de
mantener los niveles de materia orgánica en el suelo.

█ Nitrógeno no hidrolizable (%NnH), relacionado con la estabilidad y capacidad de fertilización
nitrogenada equilibrada.

Es preciso definir la calidad general deseada para el compost y establecer unos parámetros

complementarios y diferenciados según los diversos usos, sin que, en ningún caso, puedan

sobrepasarse los máximos permitidos de contaminantes.

Si se toman como referencia los requisitos de otros países de la UE y los sistemas de garantía de

calidad que han adoptado (ver anexo 7.2), se concluye que cada uno incluye distintos aspectos:

legales, reglamentarios, complementarios o voluntarios. Una vez se apruebe la propuesta de

criterios de Fin de Condición de Residuo para los residuos biodegradables sometidos a tratamiento

biológico se dispondrá de una referencia clara a nivel europeo.

La estrategia de conseguir una determinada calidad no puede separarse de un planteamiento

global de la gestión de los residuos. No tiene sentido poner unas normas restrictivas para la

producción y calidad del compost si otros materiales se usan con una exigencia mucho menor o si

no se dispone de mercado para el compost. Debe desarrollarse el mercado del compost (ver

apartado 3.2.5) a la vez que la conciencia de calidad. Todo esto se debe complementar con

campañas de sensibilización dirigidas a los generadores de la “materia prima” (para fomentar la

recogida separada en origen) y a los usuarios del “producto final”, además de escoger el tipo de

tecnología más adecuada.

3.1.3 Influencia de los materiales iniciales y del proceso aplicado

Como ya se ha comentado, los materiales tratados influyen en las características del compost y en

la gestión de las instalaciones. La estabilidad135 y la apariencia final del compost dependen en gran

medida de cómo se trabaje en la instalación, pero el contenido en nutrientes y contaminantes

vienen determinados mayoritariamente por los materiales de entrada.

Analizando enmiendas orgánicas procedentes de diferentes materiales tratados se puede

determinar la relación causa –efecto entre la naturaleza y pureza de los residuos tratados y el nivel

de cumplimiento del Real Decreto 824/2005 y, por consiguiente, los posibles usos finales de la

enmienda.

135
 López, 2010.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

115

En la Figura 38 se presenta la clasificación de un conjunto de muestras (248 muestras de enmiendas

orgánicas de distintos orígenes procedentes de 91 instalaciones diferentes), analizadas en el

“Laboratorio de caracterización y diagnosis de residuos orgánicos de la ESAB”136, en función de su

contenido en metales y su nivel de cumplimiento respecto al Real Decreto 824/2005.

Fuente: Huerta et al., 2003; Soliva et al., 2004a y 2006.
Figura 38. Clasificación de muestras de enmiendas orgánicas de distintos orígenes según su contenido en

metales y cumplimiento del resto de las exigencias del Real Decreto 824/2005

136
 Huerta et al., 2003; Soliva et al., 2004a y 2006.

FORM

0%

10%

20%

30%

40%

50%
60%

70%

80%

90%

100%

H MOT C/N N IMP Gran 12

SI NO RSU

0%

10%

20%

30%

40%

50%
60%

70%

80%

90%

100%

H MOT C/N N IMP Gran 12

SI NO

LODOS EDAR

0%

10%

20%
30%

40%

50%

60%

70%
80%

90%

100%

H MOT C/N N IMP Gran 12

SI NO ESTIERCOL

0%

10%
20%

30%

40%
50%

60%

70%

80%
90%

100%

H MOT C/N N IMP Gran 12

SI NO

Bioestabilizado de Resto (MOFR)

Estiércol

Lodos

FORS

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

116

En cuanto al contenido en metales de las muestras analizadas, y según establece la normativa

española, el 64% del total de muestras analizadas corresponden a clase B, un 12% a clase C, un

15% deberían ir a vertedero y sólo un 9% son de clase A.

Considerando la procedencia de los materiales de partida, las muestras de compost de FORS son las

de mejor calidad, clasificándose en mayor medida en las clases A y B y con muy pocas muestras en

la clase C o con destino vertedero. Los bioestabilizados de Fracción Resto y los lodos de depuradora

presentan el porcentaje más elevado de muestras de clase C y destinadas a vertedero. Por último,

las muestras de compost de estiércol, debido a sus contenidos en Cu, Ni y Zn, también son de

calidad inferior a las de FORS.

De los metales analizados, son principalmente el zinc, el cobre y el níquel los que determinan que

las enmiendas no puedan ser aplicadas al suelo y deban ir a vertedero, sobre todo para aquellas

procedentes de Fracción Resto, lodos y estiércol.

En relación con el resto de criterios establecidos en el Real Decreto, la humedad es el parámetro

que determina que la mayor parte de las muestras no puedan ser aplicadas al suelo (más de un 50%

en todos los materiales). En el caso de los residuos de competencia municipal, el grado de

impurezas también es un factor limitante importante, especialmente en los RSU.

En resumen, los compost derivados de Biorresiduos recogidos separadamente presentan mejores

características y un mayor cumplimiento del Real Decreto 824/2005 en comparación con los

bioestabilizados procedentes de la Materia Orgánica contenida en la Fracción Resto. Mejorar

ligeramente la calidad de las enmiendas obtenidas en las plantas de Resto implicaría una separación

exhaustiva de los materiales que acompañan a la materia orgánica, lo que se traduciría en un

menor rendimiento debido a la pérdida de gran parte de la fracción biodegradable fresca en el

rechazo. Si bien ello podría asegurar un mejor funcionamiento del proceso biológico y mejorar

algunas de las condiciones del material estabilizado (y su apariencia), no se aseguraría la reducción

total de la transmisión de contaminantes, que también se da en las etapas previas al tratamiento.

3.1.4 Aplicación del digestato de FORS directamente en el suelo

El digestato o digerido es el material semilíquido resultante de la digestión anaerobia de

Biorresiduos y tiene un uso potencial como fertilizante orgánico por su riqueza en materia orgánica

y elementos nutritivos. El digestato puede aplicarse al suelo de forma directa, o previa separación

en dos fracciones, sólida y líquida, sin pasar por el proceso de post-compostaje.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

117

Una forma sencilla e inmediata de valorización de este material puede ser la aplicación directa

sobre el suelo agrícola, pero debe de existir una evaluación previa de su valor fertilizante y sus

efectos sobre las plantas y el suelo, teniendo en cuenta los siguientes condicionantes y

recomendaciones:

La utilización agrícola de los digeridos en el suelo está condicionada por137:

█ Los criterios de calidad: contenido en nutrientes, nivel de higienización, estabilidad
microbiológica, elementos tóxicos y sustancias extrañas.

█ Su potencial fertilizante, que se debe al contenido en N (NH4+), K, P y micronutrientes, en
formas fácilmente asimilable por las plantas.

█ La alta variabilidad en su composición precisa de una caracterización previa a su integración
en los planes de fertilización.

█ Es necesario un cierto grado de estabilidad de la materia orgánica del digerido, que exige un
proceso anaerobio exhaustivo.

█ El tratamiento del digerido previamente a su aplicación en el suelo será necesario en ciertos
casos para adecuar su estabilidad microbiana y su higienización.

█ La aplicación agronómica debe dosificarse en función del aporte de nutrientes,
sustituyendo a otros fertilizantes.

█ La eficiencia de nutrientes del digerido es similar al fertilizante mineral: éstos se encuentran
en formas asimilables para las plantas.

█ El digerido no suele provocar problemas de fitotoxicidad en las condiciones de uso
adecuadas.

Recomendaciones para su utilización138:

█ Necesidad de análisis previo de sus propiedades.

█ Ajuste de las dosis en función del aporte de nutrientes y su consideración en los planes de
fertilización.

█ Integración en planes de fertilización en sustitución de otros materiales fertilizantes.

█ Consideración de la época de aplicación según el cultivo.

█ Determinación previa de la exigencia de nutrientes del cultivo.

█ Consideración de las condiciones climáticas y estado del suelo.

█ Asegurar la estabilidad del digerido: agotar la digestión anaerobia, post-tratamientos.

█ Seguimiento de los Códigos de Buenas Prácticas Agrícolas.

█ Aplicación uniforme y dilución con el agua de riego.

█ Aplicación antes de la siembra evitando la aplicación sobre planta joven y sobre semilla no
germinada.

137
 Bernal, CSIC, 2012.

138
 Bernal, CSIC, 2012.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

118

3.2 Mejores usos del compost. Fórmulas de aplicación.

3.2.1 Introducción

Se pueden encontrar muchos tipos de compost según su origen, tipo de tratamiento y

postratamiento, siempre teniendo en cuenta que la Ley 22/2011 de Residuos y Suelos

Contaminados sólo considera compost aquel procedente del tratamiento biológico aerobio y

termófilo de residuos biodegradables recogidos separadamente. En la mayoría de situaciones, las

características del compost dependen más de los elementos citados que de las necesidades que

reclaman los posibles usuarios/destinos. En contadas ocasiones, las instalaciones tienen como

objetivo fabricar un compost de determinadas características (uso en jardinería, aplicación en

agricultura ecológica, fabricación de substratos). Por esta razón, es importante que las plantas

informen de las características del material que obtienen y de cómo interpretarlas, y que los

técnicos correspondientes divulguen la mejor manera de usarlo. Al no existir una definición clara y

consensuada, por el momento, de las características del compost como “producto”, los posibles

usuarios desconocen qué pueden esperar de la enmienda y qué pueden exigir.

Muchos posibles usuarios no perciben los beneficios de aplicar materia orgánica en sus cultivos, sea

porque estos beneficios no son inmediatos (sino a medio-largo plazo) o sea porque existe la

tendencia a pensar que son beneficios que no repercuten sobre la productividad (o de no valorar lo

suficiente la mejora que conlleva, en muchas ocasiones, esta enmienda en las características

nutricionales del cultivo). Además del desconocimiento de la enmienda y de sus posibles usos y

beneficios, existen varias malas experiencias relacionadas con los resultados de ciertas plantas de

tratamiento o con compost derivados de residuos no recogidos separadamente, que han llegado

a desprestigiar en cierta manera el compost

En un estudio realizado sobre la comercialización del compost en Cataluña139 se detectó claramente

que las plantas mejor valoradas por su compost son las que, a su vez, tienen un mejor control del

proceso (ver apartado 4.4). También coincide que son algunas de estas plantas las que disponen de

personal dedicado a la promoción del compost140.

No se tiene que plantear el compostaje simplemente como un sistema de tratamiento de

residuos, sino como un proceso (industrial o más sencillo en función del tipo de instalación) que

debe llevarse a cabo con todos los controles necesarios, con preocupación por el “producto” final

(calidad y rendimiento) y por la divulgación de su uso. Las asociaciones de fertilizantes minerales141,

a pesar del importante mercado que tienen, continúan fabricando nuevos productos, divulgando

sus usos e incluso manifiestan preocupación por el medio ambiente y las nuevas legislaciones,

139
 ESAB/ARC, Giménez et al., 2005 a y b

140
 Benito et al., 2009

141
 Kongshaug, 1998

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

119

aconsejando buenas prácticas de aplicación y/o valorando los costes ambientales de su

producción142. Con más fundamento y motivaciones debería asegurarse la calidad de los distintos

tipos de compost, evitar dar esta denominación a materiales que no cumplen la normativa

existente y divulgar claramente las ventajas de su utilización y recomendaciones de manejo (ver

apartado 3.2.8).

En la Tabla 18 se resumen las características de diversos materiales orgánicos compostables y la

influencia de estas características en el proceso de compostaje y en la calidad del material final.

Esta tabla trata de informar, sin aportación de datos numéricos, de la influencia de ciertas

propiedades de los materiales (densidad, porosidad, humedad, biodegradabilidad) y de los

contenidos en contaminantes (químicos o biológicos) en el desarrollo del proceso de compostaje y

en la calidad del compost.

D P H MO IB C/N CT PT

Como afecta a:

Proceso “Producto”

Fracción
Resto

m a m m m m a a

Control difícil
Ocupación de espacio
Desgaste de maquinaria
Cantidad elevada de rechazo
Baja eficiencia

Mala
calidad

FORS

a b a a a m-b b a

Necesidad de material
complementario
Necesidad de correcto mezclado
Necesidad de control estricto
Posibles problemas con lixiviados

Buena
calidad

Lodos EDAR
urbana

a b a a a-m1 b a a

Necesidad de material
complementario
Necesidad de correcto mezclado
Necesidad de control estricto
Posibles problemas por
emisiones de amoníaco

Calidad
regular

Lodos EDAR
industria
agroalimentar
ia

a b a a-b1 a-m1 b-m2 a-b2 a-m2

Necesidad de material
complementario
Necesidad de correcto mezclado
Necesidad de control estricto
Todo muy dependiente del tipo
de industria

Buena
calidad

Restos
vegetales

b a b a b a b b
Lentitud
Baja necesidad de control

Buena
calidad

Estiércol
a-b3 a-b3 a a a m3 b a

Todo muy dependiente del tipo
de granja y su manejo
Posibles problemas con lixiviados

Buena
calidad

a alto; m medio; b bajo 1 depende del tratamiento; 2 depende del origen de las
aguas; 3 depende del tipo y manejo de la explotación

D: densidad aparente; P: porosidad; H: humedad;
MO: materia orgánica

IB: biodegradabilidad; C/N; CT: contaminantes;
PT: patógenos

Fuente: Soliva et al., 2008.
Tabla 18. Características de diferentes materiales y su relación con el proceso de compostaje

y la calidad del “producto” final

142 http://www.fertiliser-society.org/Proceedings/US/Prc509.HTM. Consultado en Noviembre 2012.

http://www.fertiliser-society.org/Proceedings/US/Prc509.HTM

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

120

Complementariamente, deben valorarse y divulgarse los ahorros económicos derivados de

sustituir ciertos inputs, ya sea porque algunos de sus componentes ya son aportados por el

compost o porque el incremento de la materia orgánica del suelo favorece el ahorro de agua de

riego, reduce el consumo energético de las labores mecánicas o favorece la lucha contra cierto tipo

de fitopatologías.

Manteniendo los niveles de materia orgánica de los suelos, utilizando para ello los compost más

adecuados, se podría alcanzar un equilibrio que podría conducir a una gestión más racional de la

materia orgánica y de los fertilizantes minerales (u otras enmiendas), comportaría beneficios

económicos para los agricultores y ambientales para la sociedad, así como permitiría aprovechar

el efecto sumidero de C de los suelos.

El compost con elevados contenidos en materia orgánica estabilizada (resistente) producido en

procesos bien controlados143 y a partir de FORS bien separada y mezclada adecuadamente con

restos leñosos favorecerá la consecución de estos efectos deseados.

3.2.2 Mejora del suelo con la fertilización orgánica mediante compost

En lo que se refiere a la aplicación de productos orgánicos, se puede considerar el suelo como un

reactor físico-químico y biológico que transforma, más o menos rápidamente, los materiales

aportados. Constituye un emplazamiento de transición y transformación para muchos de los

componentes de estos productos. Los elementos resultantes pueden permanecer en el suelo largos

períodos de tiempo, evolucionar rápida o lentamente a otras especies químicas, pasar a la

atmósfera, moverse a través de los diferentes horizontes edáficos, migrar a aguas freáticas y ser

absorbidos por las plantas. Hablamos así del ciclo del nitrógeno, del ciclo del fósforo, del ciclo de la

materia orgánica, etc.

Los beneficios en el uso del compost son bien conocidos y se deben, básicamente, a la aportación

de materia orgánica y nutrientes, así como a las características físicas del propio material. Entre

ellos destacan:

█ Recuperación y aportación de la materia orgánica y nutrientes contenidos en la enmienda,

proporcionando macro y micro nutrientes de liberación lenta, necesarios para el desarrollo de

los cultivos e incrementando de la materia orgánica del suelo.

█ Incremento de la fijación de CO2 (secuestro de parte del carbono orgánico en el suelo).

143
 Huerta et al., 2010b, López et al., 2010c

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

121

█ Mejora de la estructura del suelo, que comporta una mejora de la infiltración de agua así como
una mejora de las condiciones de desarrollo de los cultivos y de las condiciones de trabajo del
sustrato.

█ Incremento de la capacidad de intercambio catiónico del suelo, por acción del complejo arcillo-
húmico, incrementando su fertilidad.

█ Mejora de la capacidad de absorción de nutrientes y de la capacidad de retención de agua del
suelo.

█ Otros: mayor capacidad de recuperación de los suelos, prevención de la erosión y desertificación,
incremento de la biodiversidad y la actividad biológica (desarrollo de microorganismos
beneficiosos para el suelo), substitución de otros fertilizantes o enmiendas y turbas.

Sin duda, la materia orgánica presente en el compost es el componente de más interés al otorgar

la enmienda la carga orgánica que otros productos no tienen, o bien tienen en menor

concentración. De este modo, y aunque durante el proceso de compostaje la Materia Orgánica

Total del compost irá disminuyendo, el compost acabado no sólo deberá tener unos contenidos de

materia orgánica notables que le aporten ese “valor orgánico”, sino que esta materia orgánica

deberá ser en gran parte materia orgánica resistente que dé estabilidad a la enmienda144 y

beneficios a los suelos receptores tras su aplicación.

Si comparamos el compost de FORS con otro tipo de productos orgánicos (compost de otras

procedencias, estiércoles, etc.), observamos que éste presenta concentraciones de materia

orgánica (expresada como kg de MO/10t de producto fresco) muy superiores a los otros productos,

siendo sólo la gallinaza la que presenta valores superiores en materia orgánica en relación al

compost de FORS:

Fuente: Laboratorio Applus Agroambiental, 2012.

Figura 39. Contenido en materia orgánica de distintos materiales orgánicos

144
 Elevado grado de estabilidad entendido como la relación entre materia orgánica total y materia orgánica resistente.

0

500

1000

1500

2000

2500

3000

3500

4000

4500

Purín Estiercol Gallinaza Lodos
EDAR

Compost
Lodos

Compost
FORS

Kg / 10 t

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

122

Este “valor orgánico”, fruto de la concentración de materia orgánica en el material, sitúa al compost

de FORS como un material a tener muy en cuenta como enmienda ante las necesidades de

materia orgánica de muchos suelos de España.

Aun así, no debemos olvidar que el compost de FORS aporta también una cantidad no

menospreciable de nutrientes (básicamente nitrógeno, fósforo y potasio), aportación que se debe

tener muy en cuenta junto con la concentración de sales (valor de conductividad eléctrica) al utilizar

el compost como enmienda orgánica con el objetivo de incrementar los niveles de materia orgánica

presentes en el suelo.

3.2.3 Principales áreas de aplicación del compost y sus requisitos

La agricultura es sin duda la destinataria de la mayor parte del compost generado actualmente. Aun

así, existen otros destinos posibles a tener en cuenta, como el uso del compost en jardinería, en la

restauración paisajística y el uso del compost como recuperador de suelos degradados.

En la Tabla 19 se pone de manifiesto que no todos los compost son adecuados para los mismos

usos. El compost de FORS+FV presenta una gran aceptación en prácticamente la totalidad de usos

(con excepción de la preparación de substratos), lo que le diferencia en gran medida de las

aplicaciones más restringidas del compost de la Materia Orgánica contenida en los de la Fracción

Resto.

Aplicaciones más adecuadas de
compost de…

Estiércol Corteza
Restos

Vegetale
s (RV)

Lodos+R
V

Residuos
Mezclado
s/Resto

FORS+RV

Agrícola    

Jardinería privada     

Parques y jardines públicos     

Restauración del paisaje     

Recuperación de espacios degradados     

Revegetación obra pública     

Preparación de substratos   

Céspedes deportivos     

Fuente: Gea, 2005.

Tabla 19. Aproximación a los usos más aconsejables para determinados tipos de
compost

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

123

Así, a nivel más específico y para las diferentes áreas de aplicación de compost, los requisitos de

uso serán diferentes, existiendo restricciones más importantes en el uso del compost en jardinería

o paisajismo, por lo que estas aplicaciones serán las que precisen enmiendas de mayor calidad.

El uso del compost en agricultura, no presenta tantas restricciones como las que presentan otros

destinos (principalmente jardinería). Aún así, siempre tenemos que tener presente qué tipo de

cultivo existe en el suelo destinatario para evitar posibles problemas de salinidad ante cultivos

sensibles y adecuar la dosis de “producto” si así fuera necesario. Características del compost fresco,

como la importante aportación de materia orgánica (superior al 35%), la aportación no

menospreciable de nutrientes N, P, K145, así como el contenido en sales (conductividad eléctrica),

con valores no superiores a 8-9 dS/m, hacen su aplicación en agricultura suficientemente

interesante.

En definitiva, el compost es un material con alto valor orgánico, con aportación de nutrientes y

con un contenido de sales no muy elevado que puede ser utilizado como abono único, en cultivos

con bajas necesidades de aportación de nutrientes, y como abono de fondo, a complementar con

abono mineral en cobertera cuando sea preciso, para cultivos con necesidades de nutrientes

superiores.

La agricultura ecológica es un sector productivo que demanda ampliamente el compost para ser

aplicado en sus cultivos, debido a que uno de sus objetivos prioritarios es el mantenimiento de la

fertilidad del suelo y su actividad biológica, para lo que se hace necesario la incorporación de

materia orgánica. Por otra parte, una de las fuentes de esta materia orgánica, que tradicionalmente

ha sido el estiércol, es cada vez más escasa y cada vez se hace más patente que la cantidad de

estiércol existente en un futuro cercano será insuficiente para cubrir esa demanda.

Según una encuesta realizada por la Unión Europea, el consumo de productos ecológicos ha

alcanzado en los últimos años un nicho de mercado del 25% de media, aunque la cuota por países

varía considerablemente.

España es el líder europeo en superficie agrícola ecológica, ya que dispone una cifra de más de 1,3

millones de hectáreas del total de 7,7 millones de hectáreas que en 2008 se han dedicado en la UE

al cultivo de productos agrícolas ecológicos (Eurostat). Entre 2007 y 2008, el crecimiento

espectacular de superficie "ecológica" en la UE corresponde a la agricultura española, con una tasa

superior al 33%, mientras que en dicho periodo el conjunto de los países comunitarios alcanza un

aumento del 7,4%.

145 A nivel general el compost de FORS tiene valores de aportación de nitrógeno –aprox. 2% sobre producto fresco como

valor orientativo- superiores a los de potasio y fósforo; y valores de aportación de potasio ligeramente superiores a los de

fósforo –valores medios de 0.6% de fósforo contra valores medios de un 1% de potasio sobre producto fresco.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

124

El uso del compost en jardinería tiene aplicaciones básicamente en la jardinería privada así como

en la preparación de tierras y sustratos (p.e. para viveros). En la mayoría de casos la conductividad

eléctrica es el factor limitante, por lo que la calidad del compost para este uso debe ser elevada. La

utilización del compost se centra en la implantación de parterres de flores y céspedes, plantación

de árboles y en la incorporación y mezcla de compost a sustratos de cultivo como aportador de

nutrientes. Aunque siempre dependerá de las dosis de mezcla y del contenido final en sales -el cual

tendrá que ser el apropiado en cada caso-, en general se recomienda que el compost a utilizar en

jardinería no presente valores superiores a 1,5 – 2 dS/m (valores todos ellos en relación 1:5 V/V146).

El uso del compost en paisajismo tiene como aplicaciones su utilización, entre otros, en espacios

verdes, restauración del paisaje o replantación de obra pública. Se basa en la aplicación directa del

compost al suelo con la posterior incorporación de éste en profundidad o en la mezcla del compost

con la tierra vegetal previamente excavada o decapada y acumulada. También se usa como

complemento de mezcla de tierra excavada para plantación de árboles y arbustos y en la plantación

de parterres de flores y céspedes (vía plantación de planta, así como vía hidrosiembras, etc.

Dependiendo del uso, las cualidades requeridas en el compost serán unas u otras, siendo en

muchos casos el contenido en sales el factor limitante. Así, y aunque siempre dependerá de las

dosis de mezcla y del contenido final en sales de ésta, en general se recomienda que el compost a

utilizar en aplicación directa o en mezcla con tierra vegetal presente valores no muy superiores a 3

dS/m, mientras que el utilizado para plantación de parterres y céspedes no supere los valores de

1,5-2dS/m (valores todos ellos en relación 1:5 V/V).

El uso de compost en la restauración de suelos degradados, se basa, como era el caso de algunos

usos de compost en paisajismo, en la aplicación directa del compost al suelo con la posterior

incorporación de éste en profundidad o, en la mayoría de los casos, en la mezcla del compost con la

tierra vegetal previamente excavada o decapada y acumulada. En los dos casos la intención es

siempre la de obtener una tierra vegetal mejorada en lo que se refiere básicamente a sus

propiedades físicas y químicas. Compost de diferentes calidades son utilizados para este uso,

aunque se recomienda que el “producto” con destino a restauración de suelos degradados tenga

unos contenidos importantes de materia orgánica (superior a 40% en muestra seca), así como un

contenido en sales (conductividad eléctrica) con valores no muy superiores a los 4 dS/m -valores en

relación 1:5 V/V-.

146
 Volumen/Volumen.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

125

Los principales sectores demandantes o potencialmente demandantes de compost son:

█ AGRICULTURA:

 Agricultura Convencional: Enmiendas y Abonos Orgánicos.

 Agricultura Ecológica: Abonos y Enmiendas (sin fertilizantes de síntesis).

 Viveros: Sustratos.

█ JARDINERÍA Y ESPACIOS VERDES: Abonos Orgánicos y Sustratos.

 Construcción y Mantenimiento de Parques y Jardines (zonas verdes municipales).

 Construcción y Mantenimiento de Espacios Deportivos

 Centros de Jardinería y Paisajismo.

 Jardinería doméstica: viviendas ajardinadas, pero también con terrazas y zonas comunitarias

verdes.

█ OBRAS PÚBLICAS/RESTAURACIÓN DE SUELOS: Enmiendas para la creación de suelo vegetal

márgenes de la red viaria, estabilización de taludes, regeneración de vertederos, recuperación

de suelos degradados, etc.

█ SELLADO DE VERTEDEROS O RELLENO DE CAPAS: restringido a compost de calidad baja

3.2.4 Efectos del uso agrícola del compost a largo plazo

Son muchos los efectos de la aplicación de compost al suelo. De entre ellos, los más importantes, y

anteriormente citados, son los relacionados con la aportación de materia orgánica y los beneficios

derivados de las características físicas del “producto” orgánico (ver apartado 3.2.2).

Existen numerosos estudios sobre los efectos de la aplicación de compost en suelos agrícolas y

sobre la aplicación de “producto” a diferentes dosis durante cierto período de tiempo. Los

resultados de estos estudios coinciden en que la aportación de compost aumenta de forma

significativa la concentración de materia orgánica en el suelo, así como la concentración de

nitrógeno orgánico, nutriente íntimamente relacionado a ésta. A nivel general, y partiendo

siempre de que el compost utilizado es un compost de calidad con valores correctos de

conductividad y pH, no se observan diferencias significativas en el suelo para estos parámetros

por la aplicación de compost.

En lo que se refiere a la acumulación de otros nutrientes en el suelo, siempre dependerá de las

dosis de “producto” aplicadas, así como de las necesidades de los cultivos presentes en el suelo y

de su producción (Kg/ha). Así pues, debido a que las necesidades nutricionales de los diferentes

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

126

cultivos (entendida como la cantidad de nutrientes que las plantas necesitan para desarrollarse

correctamente) varían de forma muy importante -no necesita la misma cantidad de nitrógeno,

fósforo y potasio una vid o un frutal que un maíz, por poner un ejemplo-, las dosis de aplicación de

“producto” al suelo deben corresponderse con las necesidades nutricionales de los cultivos,

hecho que incluye también la necesidad de conocer la concentración de macronutrientes ya

existentes en el suelo receptor para así poder adaptar la dosis final de “producto” a aportar.

En todo caso, no debemos olvidar que el compost de FORS puede contener también pequeñas

concentraciones de metales pesados que pueden acumularse en el suelo si las dosis de aplicación

no son las correctas.

En resumen, si se trabaja con criterios agronómicos ajustando la dosis de compost a las necesidades

nutricionales de los cultivos y teniendo en cuenta la carga nutricional propia del suelo receptor

(relación SUELO-CULTIVO-PRODUCTO) los efectos beneficiosos serán múltiples y de gran valor.

3.2.5 Calidad y cantidad, garantía de mercado

La calidad del material final o mejor dicho, producir para el usuario final (cliente receptor del

compost) un material acorde con sus necesidades es, sin ningún tipo de duda, la baza más

importante cuando lo que se pretende es valorizar y comercializar una enmienda como el compost

de FORS. Ante este hecho, y como se ha dicho repetidamente a lo largo de esta guía, la recogida

separada de la Fracción Orgánica de los residuos de competencia municipal es el primer paso para

conseguir la calidad deseada en el compost final producido.

La calidad del material, junto con la cantidad producida y la que se podría producir, sitúan al

compost de FORS como un “producto” a tener muy en cuenta dentro de lo que podríamos llamar

el “mercado órgano-mineral”. En este mercado, diferentes productos de diferentes orígenes

(abonos minerales, abonos órgano-minerales, abonos orgánicos, compost de diferentes orígenes,

estiércoles, subproductos industriales con posibilidades de reaprovechamiento, etc.) compiten

entre sí para ocupar un lugar determinado.

Tal y como se ha comentado en apartados anteriores, el valor orgánico del compost junto con su

aportación de nutrientes lo sitúan como un “producto” de “valor” dentro del mercado. Este valor

órgano-nutricional, que será la base del argumento de venta de este “producto”, debe estar

siempre acompañado de unos estándares generales de calidad en lo que se refiere a aspecto, olor,

higienización, estabilidad, madurez, contenido de impropios, etc., ya que cualquier producto que

tenga un valor órgano-mineral destacado pero no cumpla con los aspectos generales y básicos de

calidad, puede no tener lugar en este mercado órgano-nutricional tan altamente competitivo.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

127

3.2.6 Estrategias de marketing para las plantas de compostaje

Mientras que para plantas de compostaje más grandes situadas en zonas más industriales o poco

agrícolas, las estrategias de marketing y venta pasan por colocar el compost lejos de su lugar de

producción -con los gastos asociados que esto representa-, para las plantas de compostaje más

pequeñas y ubicadas en zonas agrícolas o cercanas a ellas, el compost generado debería

comercializarse, y por tanto utilizarse, en parcelas cercanas a la planta de compostaje.

Evidentemente, este hecho dependerá mucho del tipo de cultivos de la zona, ya que no es lo mismo

generar el compost en una zona de cultivos extensivos de secano o una zona de frutales que en una

de extensivos de regadío o vid.

Así, a nivel práctico, y para la mayoría de las plantas de compostaje, el mercado a conseguir en lo

que se refiere a la aplicación del compost es, o debería ser, un mercado más o menos local.

Sea como fuere, la calidad del “producto” siempre estará en un primer plano, tanto en lo que hace

referencia a su contenido analítico (aportación de materia orgánica y nutrientes, contenido en

sales, estabilidad y madurez de material, etc.), como en lo que se refiere a su aspecto (material

homogéneo con contenidos bajos de impurezas y de olor aceptable).

Una vez el material final cumpla los requisitos básicos de presentación anteriormente citados, las

plantas de compostaje pueden facilitar en cierto modo la entrada del compost al mercado. Se debe

tener en cuenta que una vez producido el material, todos los esfuerzos deben ir dirigidos a su

comercialización, por lo que dependiendo del tamaño de la planta (y, por tanto, de la producción de

compost), de la ubicación de ésta y de la calidad final del material, cabe destacar los siguientes

aspectos para conseguir su venta y distribución:

█ Conocer el material generado, sus cualidades o desventajas en relación a los productos con los

que puede competir en el mercado.

█ Conocer las aportaciones de materia orgánica y nutrientes por tonelada de compost y tener

un conocimiento básico de las necesidades de los cultivos a los cuales dirigimos la venta. Este

paso muchas veces se obvia y resulta totalmente necesario.

█ Conocer el mercado en lo que hace referencia a precios y condiciones, ya que difícilmente

colocaremos nuestro compost si al usuario final le sale más caro utilizarlo que continuar con el

producto aplicado hasta ahora.

█ Crear en lo posible, una marca de “producto” (ver apartado 3.2.8).

█ Contactar con los principales grupos potenciales de consumo de la zona (cooperativas

cercanas, agricultores a título privado, gestores de extensiones de tierra, etc.), entender sus

necesidades e intentar adaptarse a ellas.

█ Facilitar, si es necesario, la aplicación del compost si en la zona de comercialización local no

existe maquinaria idónea para dicha aplicación.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

128

█ Contactar con “comerciales o distribuidores independientes” que puedan colocar el material

en el mercado agrícola (ya sea como enmienda o abono únicos, o como complemento a otros

que él mismo gestione).

█ Introducir, cuando sea posible, la figura del comercial para gestionar directamente el compost

desde la planta o grupo de plantas de un mismo gestor o de una misma zona.

Como se ha comentado anteriormente, si la calidad del compost final es elevada, el destino a

aplicación directa en agricultura puede complementarse o incluso sustituirse por el destino a otros

usos como paisajismo y/o jardinería. En este caso, la estrategia de marketing de producto queda en

un segundo plano siendo la calidad del material la mejor carta de presentación para la venta del

mismo.

3.2.7 Factores de éxito a nivel regional

Existen diferentes experiencias de éxito tanto en España como en otras regiones europeas, en lo

que se refiere a la comercialización de compost de FORS. Los destinos más comunes son la

agricultura y la jardinería en sus diferentes campos de acción, ya sea en la utilización del compost

en obras públicas o como complemento para la fabricación de sustratos. En todos los casos es

importante destacar que, en la actualidad, conforme a la legislación vigente, se parte siempre de un

material de calidad y registrado (en España, según figura en el Real Decreto 824/2005 sobre

productos fertilizantes).

Para su uso en agricultura, e incluso en jardinería para obra pública, se trabaja con el “producto”

vendido a granel acompañado en muchos casos por un documento que incluye las características

básicas del “producto”, un informe analítico con las concentraciones de elementos fertilizantes,

materia orgánica, etc., así como el justificante de registro del compost.

Para el uso del compost en jardinería como complemento a la fabricación de sustratos o uso

directo a nivel hortícola o de uso particular, se trabaja con el compost ensacado y debidamente

etiquetado. En muchos casos, se trata de compost de FORS mezclado con compost de Fracción

Vegetal que mejora las características del compost de FORS para su uso en jardinería.

En referencia al precio de comercialización, no existe una pauta concreta a seguir para fijar los

precios más que la de estar en precios de mercado en relación al “producto” ofertado, teniendo en

cuenta, eso sí, que el compost para uso en jardinería presenta unos precios superiores al compost

para uso agrícola, debido a que se trata de un “producto” más cuidado, de calidad final superior y

con costes adicionales de ensacado, diseño y manipulación.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

129

En todos los casos, las plantas de compostaje que han apostado con éxito por la comercialización

del material final, han trabajado con criterios parecidos a los que se utilizan en la comercialización

de abonos químicos u órgano-minerales por parte de empresas fabricantes de abonos: trabajar

para conseguir un “producto” de una calidad determinada y aceptable según su destino final, tener

un conocimiento exhaustivo del “producto” a comercializar, tener registro del “producto” y realizar

reuniones con los sectores destinatarios con el objetivo de acercar y dar a conocer el “producto” al

consumidor final. En definitiva, trabajar para estar presente y tener un lugar en el mercado.

En resumen, se trata de gestionar la planta con mentalidad industrial para generar un “producto”

que debe salir al mercado y cumplir una serie de especificaciones, en vez de ceñirse al papel de

gestor de residuos.

3.2.8 Herramientas de marketing del compost

El estudio del compost desde un punto de vista de mercado, venta o marketing del producto,

supone un caso especial. El compost (ya sea compost generado a partir de FORS o compost

generado a partir de otro tipo de materiales) es una enmienda orgánica que irrumpe en el

“mercado nutricional” como resultado de un proceso de reciclaje y reaprovechamiento de otros

productos, y no como una necesidad generada a partir del propio mercado donde este “producto”

debe comercializarse. Esta peculiaridad debe tenerse en cuenta cuando lo que se pretende es que

el compost ocupe un lugar destacado y valorado dentro de los diferentes tipos de materiales

(abonos, enmiendas y otros productos orgánicos con destino final en el suelo) que actualmente se

usan en agricultura u otros destinos.

Teniendo en cuenta este importante factor, tenemos que:

█ Conocer la realidad del mercado nutricional y determinar qué lugar queremos que ocupe en

este mercado el “producto”.

█ Según el lugar a ocupar, deberemos “adaptar”, si es preciso, el “producto” a las exigencias del

mercado.

█ Sin duda alguna, el principal destino actual y futuro del compost es la agricultura, motivo por el

cual, y para este ámbito de acción, el material puede entrar en el mercado nutricional como un

“producto con valor orgánico”, como un “producto con valor nutricional” o como un “producto

con valor órgano-nutricional” que combine los dos anteriores:

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

130

- Como “producto” con valor orgánico, la aportación de la materia orgánica propia y

característica del compost da al producto, per se, un valor muy destacable, asumiendo que

estamos hablando de un producto tratado y con una materia orgánica estable altamente

beneficiosa, tanto para suelos con niveles bajos de materia orgánica como para suelos con

cultivos que valoren la aportación de ésta (caso de la vid, por citar un ejemplo).

- Como “producto” con alto valor nutricional, el compost deberá “complementarse” de

forma mineral para satisfacer las concentraciones de nutrientes que requiera el mercado o

los cultivos destinatarios.

- Como “producto” con valor órgano-nutricional, es un material idóneo para cultivos que

precisen poca aportación de nutrientes y que valoren la aportación adicional de materia

orgánica (el caso de la vid sirve también como ejemplo) o como abono de fondo en cultivos

en los que la estrategia de fertilización permita combinar los beneficios del abonado

orgánico con la aportación de abono mineral en cobertera.

Sin duda alguna, el compost de calidad (diferente calidad según el destino) es un material con un

elevado interés agronómico, al combinar el valor orgánico que supone la aportación de materia

orgánica con la aportación de nutrientes propia del mismo. Esta característica dual que no

cumplen otros productos del mercado es la base de su éxito y el motivo que puede llevarlo a tener

un lugar destacado en el mercado, siempre y cuando se adecue el “producto” a las necesidades del

sector que va a utilizarlo y se trabaje para darlo a conocer en diferentes ámbitos y en toda su

amplitud. Los países que han aprobado un sistema de garantía de calidad facilitan enormemente

esta tarea (ver apartado 7.2.6).

En cualquier caso, es muy importante plantearse la creación de una “marca comercial” acorde con

el uso o destino final del mismo y no relacionado con el origen del “producto”, con la intención de

ocupar un segmento de un mercado altamente competitivo. Es básico tener en cuenta que, una vez

producido y registrado el “producto” para su mejor uso, se debe trabajar, como se ha dicho, no con

mentalidad de gestores de una planta, compostadores, etc., sino con mentalidad de productores y

comercializadores de un “producto” con marca comercial propia, de la misma forma que lo hace

una casa comercial de cualquier tipo de abono que actualmente se esté utilizando en el mercado.

Asimismo, cabe destacar el importante papel que la compra pública verde y el uso en actividades

públicas (jardinería, obras públicas y restauración) del compost (y, de forma extensiva, del material

estabilizado en obras públicas y restauración, relleno de capas de vertedero, etc.) puede tener en el

mercado del reciclaje, ya que supone más del 15% del PIB de la UE.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

131

4 Instrumentos para la gestión de los Biorresiduos de

competencia municipal

El concepto de gestión de residuos de competencia municipal, especialmente en el caso de los

Biorresiduos , va más allá de los instrumentos técnicos (diseño y desarrollo de la recogida) y de las

infraestructuras de tratamiento, ya que se hace necesario abordar y desplegar otro tipo de

instrumentos complementarios para asegurar y obtener una correcta recogida separada y gestión

de las plantas, como son los instrumentos de educación y comunicación ambiental, económicos y

fiscales, y de control y seguimiento del modelo.

Todos estos instrumentos, imprescindibles para alcanzar sistemas de gestión exitosos, tienen que

diseñarse pensando en conformar un puzle donde todas las piezas estén enlazadas y permitan la

creación de sinergias que dirijan a la gestión y a los agentes vinculados hacia el escenario y

resultados deseados.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

132

4.1 Comunicación e información ambiental

4.1.1 Importancia de la comunicación y participación en la gestión de los

residuos
Para obtener unos buenos resultados en la recogida y gestión de los residuos de competencia

municipal es necesario que la ciudadanía incorpore en sus hábitos diarios una serie de buenas

prácticas ambientales. Para ello, se debe conseguir una máxima implicación de la población en la

prevención de los Biorresiduos , la separación en origen, las recogidas específicas de Poda y FORS

y las prácticas de compostaje doméstico individual y comunitario, mediante el desarrollo de

canales y actuaciones de comunicación, participación e información, que permitan que el

ciudadano y los diferentes agentes involucrados en la gestión de los Biorresiduos conozcan cuáles

son las buenas prácticas que deben aplicar, cómo desarrollarlas, por qué hacerlo, así como el

resultado de sus acciones y de su cambio de hábitos147.

La transparencia informativa en los diferentes aspectos de la recogida y gestión de los Biorresiduos

es muy importante para mantener a todos los sectores implicados de una forma activa, al tiempo

que se genera una relación de confianza entre la administración que ofrece el servicio de recogida y

gestión de los residuos con los agentes implicados.

En este apartado, el concepto de “participación” en la gestión y recogida de los residuos no sólo se

concibe como la acción del ciudadano de ejercer la práctica de separar en origen, de depositar el

residuo en el contenedor correspondiente, de practicar el compostaje doméstico, etc. Por

“participación” se debe entender todas aquellas acciones que permitan a los diferentes actores

implicados formar parte en la toma de decisiones de los modelos, sistemas y modos de recogida y

gestión de la FORS de los residuos de competencia municipal de su localidad o región. Cualquier

decisión aprobada socialmente tendrá más probabilidad de tener éxito que las decisiones

impuestas a la ciudadanía siguiendo criterios técnico-políticos. De este modo, si la ciudadanía, las

actividades comerciales, y el resto de sectores implicados han podido participar y formar parte en la

constitución del modelo de gestión, éstos se implicarán en una manera más activa en la

consecución de los objetivos definidos conjuntamente.

Este apartado está enfocado a potenciar la recogida separada y el tratamiento en origen de la FORS,

aunque también pueden plantearse intervenciones para fomentar la prevención de Biorresiduos,

encaminadas básicamente a reducir el despilfarro alimentario (campañas de compra, conservación

y aprovechamiento responsable de alimentos, cursos de cocina o recetarios sostenibles, etc.) y

promover la jardinería sostenible.

147
 Libro Verde de Medio Ambiente Urbano Tomo II, 2009.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

133

4.1.2 Objetivos de la comunicación
Los objetivos de las actuaciones comunicativas y participativas son los siguientes:

- Informar mediante un contacto directo y proactivo a los diferentes agentes implicados:

- Ciudadanía

- Asociaciones y entidades

- Centros educativos

- Administración

- Empresas de gestión de residuos

- Concienciar a todos los sectores del municipio sobre el valor de los residuos como recurso

o los posibles usos después de desecharlos. Sensibilizar para que realicen la recogida

separada de la Fracción Orgánica, Poda y, consecuentemente, del resto de fracciones de

recogida separada. Fomentar el uso de los diversos sistemas de recogida.

- Resolver dudas, crear sinergias, provocar la implicación de los diferentes colectivos en la

gestión de los residuos del municipio.

- Implicar a los agentes involucrados en la toma de decisiones y en la implantación de

nuevos modelos de recogida y gestión de los Biorresiduos.

4.1.3 Instrumentos de comunicación

Existen diferentes instrumentos que permiten establecer un contacto directo y proactivo con los

actores implicados, consiguiendo los objetivos anteriormente citados. Para llegar al máximo

número de ciudadanos involucrados e informados en el proceso, se recomienda la puesta en

marcha, de forma conjunta, de varios instrumentos de comunicación y participación, que permitan

conseguir las máximas sinergias posibles. Entre otros:

█ Actividades en centros educativos

Las actividades realizadas en centros educativos persiguen una doble finalidad. En primer lugar, son

generadores de Biorresiduos y, por tanto, susceptibles de actuaciones de prevención (evitar el

despilfarro alimentario), de compostaje doméstico y de recogida separada; en segundo lugar, son

formadores de las nuevas generaciones y tienen un importante papel como ejemplificadores de

buenas prácticas.

Las actividades se pueden agrupar en tres grandes temáticas:

- Actividades dirigidas al personal del centro (docente y no docente).

- Actividades dirigidas a los alumnos/as. Realización de actividades en las aulas con el

objetivo de formar a los alumnos/as sobre las buenas prácticas a realizar, cómo llevarlas a

cabo y los beneficios de su acción.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

134

- Ambientalización del centro. Para ejemplificar las buenas prácticas, se puede implantar la

recogida separada de la Fracción Orgánica en el propio centro, así como la realización de

compostaje doméstico y la aplicación del compost resultante (en huertos escolares o zonas

ajardinadas del centro).

█ Sesiones informativas

Estas sesiones pueden ser abiertas a la ciudadanía a título individual, o bien dirigidas a colectivos

específicos como asociaciones y entidades, colectivos ecologistas, vecinos de un solo barrio,

actividades económicas, etc.

El objetivo de estas sesiones es transmitir a los asistentes toda la información necesaria para que

puedan realizar la separación en origen de una forma correcta, siendo conscientes de los beneficios

que esto aporta. En las sesiones informativas se puede distribuir el material necesario para realizar

la separación (cubo y bolsas compostables). Estas reuniones informativas suelen durar, como

máximo, una hora.

También se pueden realizar cursos de formación específicos para aprender a realizar compostaje

doméstico, y encuentros posteriores para compartir las experiencias adquiridas, o bien otro tipo de

talleres específicos dirigidos a asesorar en materia de prevención.

█ Sesiones participativas

El objetivo de las sesiones participativas es que los asistentes/participantes puedan aportar sus

percepciones, opiniones y propuestas sobre el tema que se trate (implantación de la recogida de la

FORS, cambio de modelo de recogida, compostaje doméstico, despilfarro alimentario, etc.). Por lo

tanto, en el transcurso de la sesión debe haber espacios de deliberación y debate.

La duración de los talleres suele tener entre 2 y 3 horas. Es aconsejable realizar estas sesiones

cuando la decisión a tratar todavía pueda ser modificada; es decir, si la decisión ya ha sido tomada

técnica y políticamente, y ésta no es flexible, no es recomendable realizar sesiones participativas.

█ Puntos informativos (fijos o itinerantes)

Los puntos informativos son un instrumento cercano al ciudadano, ya que su ubicación es elegida

con esta prioridad. El objetivo de éstos es informar al ciudadano y facilitarle el material necesario,

sin que esto le requiera un esfuerzo excesivo de desplazamiento y de tiempo. El tiempo estimado

de visita de un punto informativo no suele superar los 10 minutos. La ubicación de estos puntos

puede ser fija o itinerante, en función de la estabilidad de su localización y de la afluencia de

población. Pueden estar situados en la vía pública, o bien, pueden situarse dentro de

equipamientos municipales. El punto informativo es adecuado para ser instalado en lugares con

elevada concurrencia y que resulten próximos y accesibles a la ciudadanía. También existe la

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

135

posibilidad de ubicarlos en las áreas de aportación de los Biorresiduos, para mostrar in situ su

separación y aportación al sistema.

█ Estante-exposición

Los estantes o exposiciones permiten profundizar sobre el cómo y el por qué de las buenas

prácticas que se proponen al ciudadano. Se trata de un espacio donde se ejemplifica e ilustra el

mensaje a transmitir. Debe ser muy visual y claro, teniendo en cuenta que va dirigido a todos los

públicos. También se puede optar por una configuración interactiva donde el visitante pueda

realizar actividades, juegos, encuestas, etc. Un educador puede realizar una visita guiada al estante-

exposición, al tiempo que resuelve las preguntas y dudas de los visitantes.

La ubicación de este estante debe ser próxima y en un lugar concurrido para así facilitar una

elevada asistencia.

█ Información Puerta a Puerta (a domicilios y a actividades comerciales)

A diferencia de los instrumentos citados hasta el momento, donde es el ciudadano el que se

desplaza hacia la información, en el Puerta a Puerta informativo resulta al revés; es decir, la

información es la que va al ciudadano. Consiste en un equipo de educadores/informadores

ambientales que visita cada una de las viviendas con el objetivo de transmitir el mensaje de una

forma directa, al tiempo que se invita al ciudadano a visitar alguno de los otros instrumentos

comunicativos existentes, si es el caso. Para que el Puerta a Puerta sea más efectivo, en

edificaciones verticales se puede informar a los vecinos del mismo rellano o escalera de forma

simultánea.

█ Visita a plantas de tratamiento o equipamientos de recogida

La visita a plantas de tratamiento de Biorresiduos permite mostrar de una forma práctica a los

generadores (ciudadanía y generadores específicos) lo que ocurre con estos materiales una vez que

éstos son separados en origen y depositados en el sistema de recogida previsto. De este modo, se

puede concienciar a la ciudadanía sobre cómo y por qué se deben llevar a cabo buenas prácticas de

separación y prevención de los Biorresiduos.

█ Uso de los medios de comunicación-redes sociales

La inclusión de mensajes en los diferentes medios de comunicación existentes en el municipio

(radio, televisión, boletines informativos, revistas, periódicos, etc.) facilita la difusión del mensaje,

llegando de este modo a un público más amplio.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

136

El uso de las redes sociales (Facebook, Twitter, etc.) para estos objetivos, así como otras

herramientas 2.0 (vídeos YouTube, Flickr, blogs específicos, etc.), están teniendo un importante

auge en los últimos años. Todos ellos han demostrado en algunos casos una elevada efectividad,

sobre todo para hacer partícipes a las generaciones más jóvenes, si bien cada vez involucra a un

público más amplio y hace los instrumentos comunicativos más dinámicos y participativos.

█ Materiales gráficos

Los materiales gráficos que se suelen utilizar como complemento de los instrumentos enumerados

anteriormente, y que refuerzan el mensaje transmitido, son los siguientes:

- Trípticos y otros formatos informativos.

- OPIS informativos.

- Cartas domiciliadas.

- Tarjetones de convocatoria a puntos informativos, sesiones informativas, estantes, etc.

- Carteles para convocar a los vecinos/as a las reuniones y a los puntos de información.

- Materiales para facilitar la separación de la FORS (cubo, bolsas compostables, pegatinas,

imanes).

- Plafones y pancartas.

- Vídeos.

- Banderolas.

- Elementos de comunicación dirigidos a los más pequeños.

- Rotulación de camiones y contenedores.

- Merchandising/Obsequios (delantal, llavero, elementos reutilizables, etc.).

█ Elementos de seguimiento

El seguimiento en cualquier acción de comunicación ambiental es necesario para poder apreciar el

efecto de los instrumentos utilizados y poder así evaluarlos (y, si resulta necesario, adaptarlos).

Algunas veces se crea un órgano de seguimiento específico al iniciar acciones de comunicación

ambiental. Éste puede estar formado por técnicos, políticos y ciudadanos y puede tener potestad

para proponer y formular cambios sobre el sistema de recogida y para adaptarlo a las necesidades

que puedan surgir como resultado del seguimiento (pre-post campaña de implantación).

Algunos de los factores en los que se hace especial hincapié son:

- Evaluación de la percepción de la población (a través de encuestas telefónicas, entrevistas,

grupos de discusión, etc.).

- Estado de los contenedores (nivel de llenado, desbordamientos, limpieza, residuos incorrectos

depositados, etc.).

- Cantidades de residuos recogidos separadamente y cantidad de impropios.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

137

4.1.4 Temporalidad de las actuaciones

En función de su temporalidad, las actuaciones de comunicación se pueden dividir en:

█ Actuaciones puntuales

█ Actuaciones periódicas

█ Actuaciones continuas

4.1.4.1 Actuaciones puntuales y periódicas

Dentro de las actuaciones puntuales y periódicas se encuentran las campañas informativas

específicas, las cuales son momentos de máxima comunicación que se llevan a cabo en momentos

cruciales de la gestión de los residuos del municipio. Éstas pueden ser:

█ Campañas de implantación (puntuales) del servicio de recogida separada de la Fracción
Orgánica o del compostaje doméstico/comunitario.

█ Campañas de refuerzo (periódicas).

En función del tamaño y de las características del municipio, zona o región a la que se quiera
informar en el momento de su organización se pueden seguir dos criterios (ver apartado 2.6.2.1.2):

█ Formar diversos equipos de educadores e iniciar simultáneamente la campaña y el cambio de
gestión en toda la zona.

█ Realizar dos o más fases de implantación, de manera que la recogida se inicia de forma
escalonada.

Evidentemente, campaña y servicio deben estar perfectamente compenetrados y se recomienda

ajustar al máximo el inicio del servicio con el desarrollo de la campaña.

A continuación se propone un ejemplo de metodología de campaña (con los diferentes

instrumentos comunicativos utilizados que, evidentemente, se deberán adaptar a las características

sociodemográficas y urbanísticas que presente cada zona). La aplicación de esta metodología en la

implantación de la recogida separada de la Fracción Orgánica, concretamente en contenedores en

superficie, supuso llegar en la mayoría de los casos a más de un 90% de la ciudadanía. En estas

campañas fue crucial la realización de llamadas telefónicas a toda la población para recordar las

distintas actividades.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

138

Fuente: BCNecologia, 2003.
Figura 40. Metodología de una campaña de implantación de la recogida separada de Fracción Orgánica

Carta informativa
Tarjeta de convocatoria (a cambiar por el cubo)
Tríptico informativo general sobre FORS

Encuesta Inicial

Reunión informativa

Punto informativo

Puerta a Puerta

Repesca Punto Informativo

Seguimiento posterior
contenedores

A
ct

iv
id

ad
es

 c
o

m
er

ci
al

es

 G
en

er
ad

o
rs

 Si
n

gu
la

rs

 G
IS

D
if

u
si

ó
n

 c
o

n
 la

s
En

ti
d

ad
e

s
Lo

ca
le

s

 D
i

fu
s

i ó

 am
b

 En
t

i ta
t

s D
if

u
si

ó
n

 e
n

 lo
s

ce
n

tr
o

s
ed

u
ca

ti
vo

s

 D
i

fu
s

ió

 am
b

 Es
co

l

ED
if

u
si

ó
 a

m
b

 le
s

e
sc

o
le

ss

Se
gu

im
ie

n
to

 in
ic

ia
l c

o
n

te
n

ed
o

re
s

Encuesta posterior Caracterizaciones

Evaluación de la campaña

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

139

Para la implantación de modelos de compostaje doméstico comunitario o individual, el anterior

esquema puede variar, adaptándose mejor al modelo implantado.

En el caso del compostaje doméstico individual, las campañas de implantación deberán ir

dirigidas a aquellos vecinos susceptibles de poder realizar esta práctica en su vivienda. En el caso

del compostaje doméstico comunitario, es recomendable poder elegir la ubicación de los

compostadores conjuntamente con los vecinos.

Una vez instalados los compostadores, es muy importante el seguimiento y asesoramiento de

aquellas personas que se inician en la práctica del compostaje, con el objetivo de poder corregir

las posibles incidencias y, al mismo tiempo, evitar que algunos vecinos decidan abandonar la

práctica debido a las dificultades iniciales.

La interacción entre los usuarios de los compostadores comunitarios y el ente responsable debe ser

continua. Una propuesta que permite tener un contacto directo y proactivo es la instalación de un

espacio de comunicación en la misma área de compostaje. Por ello, se propone el seguimiento

mediante tablero y notas ubicadas en los compostadores donde el responsable puede explicar

cómo corregir los posibles problemas y los vecinos pueden formular sus dudas y aportaciones.

Resulta interesante poder complementar estas notas con un cartel permanente que recuerde las

condiciones de uso del compostador.

La extracción del compost es una oportunidad anual para realizar un encuentro entre los vecinos,

aprovechándolo para realizar pequeñas campañas de refuerzo que permitan resolver dudas,

ampliar conocimientos y captar nuevos vecinos que deseen realizar compostaje.

4.1.4.2 Actuaciones continuas

Existen actuaciones que deben ser persistentes desde el inicio del servicio y que garantizan su buen

funcionamiento. Éstas son, por ejemplo:

█ Rotulado de los contenedores

Debe estar claramente identificada qué fracción se debe depositar en cada contenedor, así como

los residuos que pertenecen a cada fracción, con la posibilidad de indicar aquellos residuos que no

pertenecen a la misma pero que a menudo son encontrados como impropios. Se debe tener en

cuenta que los contenedores deben poderse visualizar claramente en periodos nocturnos,

momento en que muchos ciudadanos aprovechan para tirar la basura. Es necesario un control de

rotulado de los contenedores para conocer su estado de deterioro. En algunos municipios se han

añadido elementos táctiles para poder ser reconocidos por personas con dificultades visuales.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

140

█ Rotulado de los camiones

Los camiones de la recogida de los residuos de competencia municipal son un elemento visible para

la ciudadanía. Por este motivo es muy importante aprovechar su rotulación para transmitir un

mensaje de buenas prácticas. También se puede mostrar la fracción recogida por el camión y su

destino.

Tanto en el caso de los contenedores como en los camiones y otros elementos de la recogida, la

limpieza y mantenimiento de los mismos es imprescindible para dar buena imagen del servicio y

fomentar la participación.

█ Publicación de los resultados

Con el objetivo de mantener a la ciudadanía implicada en el proceso y mantenerla informada en

todo momento, una de las actuaciones continuas que se deben realizar es la publicación y difusión

de los resultados obtenidos en materia de recogida y gestión de los Biorresiduos, compostaje

doméstico, etc. Se puede aprovechar el boletín municipal, si existe, publicar en web, generar

noticias en medios existentes, etc.

█ Teléfono de incidencias y dudas

Para mantener un contacto directo y proactivo es necesario establecer un canal para ello. Éste

puede ser la instalación de un teléfono de dudas e incidencias donde el ciudadano pueda llamar y

solucionar sus cuestiones de forma rápida y fácil.

4.1.5 Costes económicos asociados

El coste asociado a las diferentes actuaciones de participación y comunicación propuestas

dependerá de los instrumentos utilizados y del número de viviendas/ciudadanos a los que

queramos informar. En campañas de implantación de la FORS, dependerá – en parte-del modelo de

recogida (Puerta a Puerta o con contenedores).

La siguiente tabla establece un coste orientativo sobre algunas campañas reales realizadas:

Instrumento Coste orientativo

Campaña de implantación de la recogida Selectiva
de la FORS (contenedores)

3 euros/habitante

Campaña de implantación de la recogida de la FORS
e implantación del modelo Puerta a Puerta

12-15 euros/habitante

Campañas de refuerzo 2 euros/habitante

Instrumentos de educación continuos 0,5-2 euros/habitante/año

Tabla 20. Costes asociados a la aplicación de instrumentos de comunicación
En el apartado 5.2 se detallan los costes asociados a proyectos de compostaje doméstico.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

141

4.2 Instrumentos económicos y fiscales

En este apartado se analizan diferentes instrumentos económicos y fiscales que podrían ser

aplicados por las administraciones públicas para incentivar la prevención, la recogida separada de

calidad y el tratamiento de la Fracción Orgánica.

Los instrumentos conciernen a diferentes niveles de la administración (entidades locales,

administraciones autonómicas y Administración General del Estado).

4.2.1 Impuestos sobre tratamientos finalistas

A diferencia de lo que sucede en un gran número de países europeos, en España no existe ningún

impuesto estatal sobre los tratamientos finalistas de los residuos. Sin embargo, diferentes

Comunidades Autónomas han introducido tributos propios sobre esta materia. Concretamente,

Andalucía, Cantabria, Cataluña, Madrid, Castilla La Mancha y Murcia gravan el vertido de diferentes

tipos de residuos148.

Los impuestos sobre el vertido y la incineración encarecen en términos relativos estos tratamientos,

favoreciendo así la prevención y el reciclado. Además, generan recursos económicos que pueden

destinarse a financiar las políticas de residuos, tanto en materia de prevención como de recogida

y tratamiento de determinadas fracciones, como puede ser la FORS.

Las únicas Comunidades Autónomas (2012) con un impuesto sobre el vertido o la incineración de

residuos de competencia municipal es Cataluña149 desde 2004 y Castilla León (2012), si bien podría

también funcionar adecuadamente en otras comunidades autónomas.

En el caso de Cataluña, comunidad en la que existe mayor experiencia con este impuesto, se trata

de un tributo propio de la Generalitat, de 12 € por tonelada vertida y de 5,5 € por tonelada

incinerada (tipo vigente en 2012), vigente desde enero de 2004 y desde enero de 2009,

respectivamente. Estos tipos impositivos se ven incrementados para aquellos residuos procedentes

de los entes locales que en 2010 no hayan iniciado el despliegue de la recogida separada de la

Fracción Orgánica, de acuerdo con el plan de implantación para esta fracción presentado a la

Agencia de Residuos de Cataluña.

Los sujetos pasivos del impuesto son los usuarios de los vertederos o incineradoras (por lo general,

entes locales), pero son los gestores de las instalaciones de tratamiento los que actúan como

sustitutos del contribuyente, lo cual facilita la gestión del tributo150.

148
 Sobre residuos industriales: Andalucía, Cantabria, Madrid y Murcia y sobre residuos de la construcción: Cataluña,

Madrid y Murcia.
149

 Regulado por la Ley 8/2008, de 10 de julio, de financiación de las infraestructuras de gestión de residuos y de los

cánones sobre la disposición del desperdicio de los residuos, de Cataluña.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

142

Este impuesto es finalista, destinándose la recaudación al Fondo de Gestión de Residuos. Por Ley,

al menos el 50% de la recaudación debe destinarse al tratamiento de la FORS de los residuos de

competencia municipal (incluyendo la mejora de los rechazos de las plantas de compostaje y

digestión de FORS y Resto). El resto se dedica mayoritariamente a compensar a los municipios por

la recogida separada de esta fracción y al mantenimiento de programas de compostaje doméstico,

entre otros conceptos, mediante el instrumento del retorno del canon.

La tabla siguiente muestra los importes unitarios aplicables para los conceptos de retorno

vinculados con la gestión de la FORS de los cánones de vertido e incineración para el año 2012.

Estos importes se revisan y en algunos casos se modifican cada año.

Concepto Importe unitario

Tratamiento de la FORS 33,50 €/t

Recogida de la FORS
8,60 €/t (ponderado según

impropios)

Coeficientes multiplicadores en función de la tipología de
municipio

Urbano: 1
Semiurbano: 1,28

Rural: 1,5

Autocompostaje
Compostaje doméstico
Compostaje comunitario

20 €/compostador
60 €/compostador

Nota: Sólo se incluyen los conceptos relacionados con la gestión de la FORS.

Fuente: ARC, 2012.
Tabla 21. Importes unitarios aplicables para el retorno de los cánones sobre vertido e

incineración en Cataluña para el año 2011.

AL factor de retorno por recogida de FORS, se le aplican unos coeficientes calculados mediante una

función lineal:

y = -0,15x + 3

donde x es el porcentaje de impropios e y el coeficiente de calidad que se aplica al importe unitario

por recogida de la FORS.

150
 Valores actualizados a marzo 2012: 12,4 €/Tm canon vertedero; 21,6 €/Tm canon incrementado vertedero; 5,7 €/Tm

canon incineración; 16,5 €/Tm canon incrementado incineración.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

143

4.2.2 Tasas municipales de residuos
De los recursos fiscales que tienen los entes locales en materia de residuos, el más importante es

la tasa de basuras. El artículo 20.4.s) del Real Decreto Legislativo 2/2004, de 5 de marzo151

(RDLLRHL) menciona explícitamente la «recogida de residuos sólidos urbanos, tratamiento y

eliminación de éstos» como uno de los supuestos en que los entes locales pueden establecer tasas.

Como el resto de tasas, las de residuos deben ser reguladas mediante las correspondientes

ordenanzas fiscales.

En su artículo 24.2, el RDLLRHL establece que el importe de las tasas por la prestación de un servicio

–como es el caso de las tasas de basuras– no debe exceder en conjunto su coste.

Si bien no existen estudios exhaustivos al respecto152, la experiencia indica que en términos

generales lo que hoy recaudan los ayuntamientos españoles a través de las tasas de basuras no

cubre la totalidad de los costes del servicio.

El interés ambiental de las tasas se debe a que potencialmente pueden incentivar a los sujetos

pasivos a modificar algunas de sus conductas (por ejemplo, a separar o a compostar en los hogares

los residuos). Sin embargo, la capacidad de crear incentivos no es una característica intrínseca de

las tasas, sino que existirán o no en función de cómo se diseñen.

Para originar incentivos hacia la separación de la FORS, las tasas deberían gravar

proporcionalmente más la Fracción Resto. Para ello, es necesario conocer la generación de cada

sujeto pasivo, lo cual sólo es posible en los sistemas de pago por generación de residuos.

Estos sistemas son un concepto relativamente nuevo en el Estado español,153 si bien se aplican en

miles de poblaciones en todo el mundo.

Existen diferentes modalidades de sistemas de pago por generación154 y la mayoría requieren un

sistema de recogida puerta a puerta, puesto que este sistema facilita identificar a cada sujeto

pasivo y asignarle una tasa diferenciada.

Este modelo se puede aplicar sólo a los grandes generadores de residuos, o también a los hogares.

151
 Por el que se aprueba el Texto Refundido de la Ley Reguladora de las Haciendas Locales.

152 Según un reciente estudio encargado por la Agencia de Residuos de Cataluña, 2011, el porcentaje de cobertura de

costes alcanzado por las tasas de residuos en Cataluña es del 84,53% en el conjunto del territorio.
153

Actualmente 3 municipios españoles están aplicando sistemas de pago por generación sobre los residuos domésticos y

comerciales: Argentona (Barcelona), Miravet y Rasquera (Tarragona) y Esporles (Mallorca). Otros municipios han llevado a

cabo estudios de viabilidad para la implantación de este modelo y prevén implantar el pago por generación en 2011-2012.
154

 Se puede encontrar una descripción de este sistema y de sus modalidades en Agencia de Residuos de Cataluña, 2010.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

144

La FORS no se suele gravar en los hogares, para no desincentivar su correcta separación, mientras

que en el caso de los comercios solamente se grava a los grandes generadores (p.e.

establecimientos de hostelería y alimentación).

Un caso particular de reducción de la FORS, que además puede tener un reflejo en las tasas de

basuras, es el compostaje doméstico. Así, un número importante de municipios españoles que han

llevado a cabo campañas de fomento del compostaje doméstico y comunitario han aplicado

bonificaciones en la tasa de residuos para los ciudadanos participantes. Esta bonificación suele

representar un porcentaje de la tasa de residuos de entre el 10 y el 25%.

Otra posible bonificación a la tasa de residuos sería por el uso frecuente de los puntos limpios.

Diversos municipios la están aplicando, algunos de ellos poniendo a disposición de los ciudadanos

tarjetas identificativas, que permiten computar el número de visitas y así aplicar la reducción. Una

posibilidad en el marco de la mejora de la gestión de los Biorresiduos sería bonificar las

aportaciones de Fracción Vegetal, si bien se observa que, por lo general, facilitar la recogida y el

tratamiento de esta fracción revierte en unos mayores datos de generación de la misma (que de

otro modo hubiese sido gestionada in situ), lo que puede llegar a ser contraproducente.

4.2.3 Sistemas de bonificación-penalización

Para la gestión de los residuos los Ayuntamientos suelen agruparse en Mancomunidades o

Consorcios, especialmente en el caso del tratamiento de los residuos, ya que así pueden

beneficiarse de economías de escala. Estos entes supralocales suelen cobrar a los Ayuntamientos

miembros en concepto de recogida y/o tratamiento de residuos. Por la prestación del tratamiento

los Entes locales generalmente pagan en función de las cantidades de residuos entradas a las

instalaciones de su titularidad.

En este contexto, se puede aplicar un instrumento económico para incentivar una buena gestión de

los residuos: se trata de los sistemas de bonificación-penalización.

Este sistema penaliza a los municipios que tienen una peor gestión de los residuos respecto a la

media, al tiempo que bonifica a los que tienen una mejor gestión155. El sistema se puede diseñar

de forma que la recaudación total sea la misma, de modo que el sistema sea económicamente

neutro para la administración supramunicipal que lo aplica, pero no para cada uno de los

municipios integrantes.

Así, si lo que se desea es potenciar el uso de una instalación, como por ejemplo una planta de

compostaje, el sistema se diseñará de tal forma que los municipios que más Biorresiduos per

155
 Puig, 2004.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

145

cápita156 lleven a la planta (en relación a la media de la Mancomunidad/Consorcio) recibirán una

bonificación, y los que menos residuos lleven recibirán una penalización.

Las bonificaciones o penalizaciones se suman o restan al pago que a cada Ayuntamiento le

correspondería realizar al ente supramunicipal.

Un caso particular de este modelo está vigente en el Área Metropolitana de Barcelona, donde se

cobra a los ciudadanos una tasa en concepto del tratamiento de los residuos. La tasa se compone

de una tarifa básica y de un coeficiente multiplicador, que varía para cada municipio en función

de los niveles de recogida separada y generación, de manera que los ciudadanos de los municipios

que reciclan más que la media pagan una tasa inferior y viceversa.157

Un sistema de este tipo también podría aplicarse en municipios grandes que contasen con

resultados de recogida separada diferenciados por barrios o zonas. En este caso las bonificaciones o

penalizaciones se aplicarían tomando como referencia dichos resultados en comparación con la

media del municipio.

4.2.4 Tarifas de entrada a las plantas de tratamiento

En España hay actualmente 38 plantas de compostaje de FORS, 22 de las cuales se encuentran en

Cataluña.158

Las tarifas de entrada a las plantas de compostaje son bastante variables y suelen depender de la

calidad de los residuos entrantes, de acuerdo con el porcentaje de impropios presentes. A mayor

porcentaje de impropios, mayor suele ser la tarifa. Algunas plantas incluso llegan a impedir la

entrada de residuos con un porcentaje excesivo de impropios (p.e. superior al 25%159), por el hecho

de que dificultan el funcionamiento de la planta y perjudican la calidad del compost.

Además, la tarifa puede variar en función de los acuerdos que tenga la planta con los Entes

locales encargados de la recogida de residuos. Por ejemplo, si una planta de compostaje es de

titularidad de un Consorcio o Mancomunidad, los municipios adscritos a los mismos suelen tener

una tarifa más económica que los de fuera. Estas condiciones particulares suelen plasmarse en

convenios entre el titular de la planta y los titulares de la recogida separada de la Fracción Orgánica.

156
 La bonificación/penalización se podría basar también en otros criterios, como por ejemplo el porcentaje total de

residuos recogidos separadamente.
157

 La ordenanza fiscal vigente para la regulación de esta tasa se publicó en el Boletín Oficial de la Provincia de Barcelona

núm. 309, de 26/12/2009.
158

 Ministerio de Medio Ambiente y Medio Rural y Marino, 2010.
159

 Este es el caso de las plantas del Área Metropolitana de Barcelona que limitan las entradas de FORS con impropios

superiores al 20%.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

146

A continuación se muestran las tarifas medias de entrada a plantas de compostaje estimadas a

partir de 19 plantas de Cataluña.

Porcentaje de impropios Tarifa (€/t)

< 5% 41,96

5 - 10% 44,90

10-15% 50,13

15-20% 50,54

20-25% 58,91

25-30% 67,53

30-35% 70,20

35-40% 75,96

Fuente: ARC, 2010

Tabla 22. Tarifas medias de entrada a partir de 19 plantas de compostaje catalanas, según el
porcentaje de impropios.

Tal y como se observa en la tabla, las tarifas de entrada a las plantas de compostaje constituyen un

instrumento económico incentivador de la recogida separada de calidad de la Fracción Orgánica, ya

que encarecen el tratamiento de los residuos con más impropios.

En el caso de Consorcios, Mancomunidades u otros Entes locales que gestionen simultáneamente

plantas de tratamiento de la FORS y plantas de tratamiento de Resto, también se puede incentivar

la recogida de la FORS encareciendo la tarifa de tratamiento de la Fracción Resto en relación a la

de los Biorresiduos, estableciendo implícitamente una subvención cruzada entre tratamientos.

Con la suficiente previsión respecto de los diferentes flujos a tratar en cada instalación, se podría

garantizar un nivel suficiente de recaudación total.

4.2.5 Permisos sobre el depósito en vertedero e incineración de la FORS

Otro de los instrumentos disponibles para incentivar la recogida separada de la Fracción Orgánica

por parte de las administraciones titulares de instalaciones de tratamiento de residuos son las

autorizaciones de instalaciones de vertido o incineración.

Esta propuesta está inspirada en un sistema que se ha aplicado en Inglaterra: el Landfill Allowances

Trading Scheme (LATS). Dicho sistema consiste en la asignación a los Entes locales de permisos

anuales para el vertido de residuos biodegradables. Esta asignación se hace en función de los

habitantes de cada municipio y de acuerdo con los objetivos de la Ley Estatal de vertido, que

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

147

establece que en 2020 sólo se debería verter un 35% de los residuos biodegradables producidos en

1995.

De forma análoga al mercado de emisiones de carbono, en este esquema los Entes locales pueden

alcanzar su límite de vertido anual mediante la compra y venta de permisos.

Dicho sistema podría ser aplicado con adaptaciones en España, ya sea a nivel estatal o de

Comunidades Autónomas. En el Plan de Residuos de Castilla La Mancha 2009-2019, por ejemplo, se

propone el establecimiento de un mecanismo de permisos de vertido para las diferentes áreas de

gestión (AGES) que conforman el modelo de gestión de residuos urbanos. En función de los

objetivos de desviación de residuos de vertedero establecidos, se adjudica a cada AGES un

determinado número de permisos de vertido anual, correspondiente a la cantidad anual (en

toneladas) que dichas AGES pueden verter en el año. Si el AGES no alcanza el objetivo anual

asignado y vierte más cantidad, entonces tiene que comprar nuevos permisos a la Administración

en función del exceso (toneladas) de residuos vertido. Las AGES pueden evitar esta compra a la

Administración de dos maneras: tomando a crédito de su asignación en el año siguiente (hasta un

5% de los permisos asignados), o comprando permisos de vertido a otras AGES que los tengan en

exceso por haber vertido menos cantidad que la asignada.

4.2.6 Subvenciones

Las subvenciones constituyen otro de los mecanismos disponibles por parte de las administraciones

para impulsar la implantación de la recogida separada de la Fracción Orgánica.

En Cataluña, este instrumento (combinado con el canon por el vertido e incineración de residuos)

se ha mostrado muy eficaz para impulsar el despliegue de la recogida de FORS, entre otras líneas

de gestión.

La Agencia de Residuos de Cataluña publica desde 2004 una convocatoria anual de subvenciones

para la implantación y la mejora de la recogida de FORS, a través de la cual los Entes locales pueden

financiar los siguientes tipos de proyectos:

█ Proyectos de nueva implantación o de ampliación del ámbito de la recogida separada de la
Fracción Orgánica.

█ Proyectos de promoción de compostaje doméstico.

█ Proyectos y actuaciones de mejora y análisis de la recogida separada de la Fracción
Orgánica.

█ Proyectos de fomento de la gestión de la Fracción Vegetal.

█ Proyectos singulares de interés general160.

160
 Dentro de este concepto se incluyen proyectos que respondan a una problemática específica del Ente Local y puedan

tener un interés general para la gestión de la FORS en el resto de Entes locales de Cataluña.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

148

Los conceptos subvencionables incluyen: cubos para la recogida separada de la FO, bolsas

compostables, actuaciones de asesoramiento, comunicación e información, contenedores y

vehículos de recogida.

Otras Comunidades Autónomas (por ejemplo, Galicia) han impulsado líneas de subvención de

compostadores domésticos.

Programas de subvención similares a los mencionados podrían ser aplicables en otras Comunidades

Autónomas.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

149

4.3 Contratación y seguimiento de los servicios. Evaluación de los

resultados de recogida

La gestión de los Biorresiduos, como la de otros flujos de residuos de competencia municipal, debe

plantearse en términos de eficiencia y viabilidad económica, social y ambiental. Para ello resulta

fundamental la disponibilidad de información y la capacidad de seguimiento e interpretación,

además de una supuesta voluntad de mejora continuada. Tampoco debe olvidarse la necesidad de

dar cumplimiento a unos requerimientos legislativos y a unos objetivos (de prevención, de

valorización material, de reducción de aportación de residuos biodegradables a los vertederos,

etc.). En este contexto, la definición adecuada de las contratas y servicios, su seguimiento y

control y la definición y establecimiento de indicadores permiten desarrollar un servicio

adecuado, de calidad y con buenos resultados y, además, evaluar de forma objetiva, continuada y

comparativa los resultados alcanzados.

El sistema de recogida separada de la Fracción Orgánica, la capacidad de sensibilización y,

finalmente, el factor humano son claves en el modelo de gestión de residuos, ya que las personas,

individual o colectivamente, adquieren un rol activo y responsable en las distintas fases del

proceso.

Con el objetivo de evaluar la eficiencia y el potencial de mejora de diversos sistemas y servicios de

recogida, en algunos municipios se llevan a cabo sistemas avanzados de seguimiento y control del

servicio en el marco de contratas que incluyen nuevos elementos e instrumentos de gestión y

coordinación. Por otro lado, se han realizado estudios de comportamiento de los ciudadanos con

respecto a diferentes sistemas de recogida: el nivel de participación, la calidad de los residuos

recogidos, los incentivos fiscales, etc. Otros autores han optado por analizar los diversos factores

demográficos, socio-urbanísticos, logísticos y económicos que pueden influir en la participación

ciudadana y evaluar las cantidades de residuos recogidas, la generación y los datos de composición

de algunos indicadores sobre la base de estos factores.

4.3.1 Criterios para la elaboración de pliegos de condiciones técnicas

El diseño de los pliegos de condiciones técnicas y control del funcionamiento del servicio son de

especial importancia para todas las recogidas, pero especialmente para la de la FORS. Este hecho

deriva de la necesidad de integrar en las contratas para el servicio de recogida mecanismos para

una gestión estratégica que fomente la coordinación y cooperación entre ciudadanos-Ente

local/supralocal-operador y conduzcan a una mejora de la gestión de residuos.

La finalidad de esta nueva concepción de las contratas por objetivos de recogida es

corresponsabilizar a todos los actores, de forma que el contratista se involucre en la gestión y sea

capaz de coordinarse con el Ayuntamiento, a la vez que sea autosuficiente en la gestión del servicio.

Este cambio de planteamiento de la gestión de contratos va encaminado a la prestación de un

servicio de calidad que sea flexible, al tiempo que se persiguen unos buenos resultados de gestión

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

150

(cantidad y calidad de Biorresiduos recogidos), teniendo en cuenta que la percepción por parte de

la ciudadanía de la buena calidad del servicio es básica para el éxito del sistema a largo plazo.

Para conseguir estos objetivos es necesario diseñar correctamente el pliego de condiciones técnicas

y valorar técnicamente y de forma adecuada los servicios presentados y su coste real (incluyendo la

maquinaria y el material, y cualquier elemento complementario de la contrata). Posteriormente,

será necesario realizar un correcto seguimiento y control de la contrata tal y como se presenta en el

apartado 4.3.2.

Se pueden incluir en el pliego de condiciones los siguientes elementos:

█ Los objetivos concretos a lograr (en este caso, recogida separada, niveles de impropios).

█ La inclusión de un sistema de gestión de la información, que mejore la coordinación
Ayuntamiento - Empresa (las nuevas Tecnologías de Información y Comunicación (TIC) pueden
jugar un interesante papel en este apartado).

█ La utilización de sistemas de trazabilidad y pesaje certificados.

█ La incorporación de un sistema de control y seguimiento del servicio objetivo, por ejemplo,
con una empresa externa de control del servicio.

█ El desarrollo de un programa de mejora continua.

█ La posibilidad de realizar auditorías externas del servicio.

█ La elaboración de encuestas periódicas a la población para valorar el nivel de satisfacción y las
expectativas y necesidades de ésta. También se pueden incluir otras formas de participación y
evaluación ciudadana.

█ La retribución a la empresa en función del servicio prestado y la calidad de éste, así como
según el cumplimiento de objetivos.

█ La incorporación de un servicio de atención al ciudadano gestionado por la misma empresa en
colaboración con el Ayuntamiento.

█ La inclusión de un presupuesto anual y específico dedicado a la educación ambiental y a la
prevención.

El Pago por resultados significa que el cumplimiento de objetivos de cantidad o calidad (nivel de

recogida separada y de impropios), de percepción del servicio por parte de la población (medidos a

través de encuestas, por ejemplo) y el cumplimiento de una serie de condiciones de prestación del

servicio (medidas a través del seguimiento y control del mismo, como el cumplimiento de horarios,

rutas, frecuencia de recogida y limpieza, imagen del servicio, etc.), se vinculan al pago del

porcentaje de beneficio del contratista, de manera que el no cumplimiento de dichos criterios

puede suponer una reducción de sus ingresos, lo que incentiva un servicio de calidad.

La finalidad de esta nueva concepción de las contratas de recogida de residuos incorpora:

█ Corresponsabilizar a todos los actores.

█ Involucrar al contratista en la gestión.

█ Maximizar la coordinación Empresa-Ayuntamiento.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

151

█ Obtener el compromiso de máxima responsabilidad y autosuficiencia por parte de las
empresas contratadas para resolver problemas cotidianos.

█ Flexibilizar el servicio (la ciudad cambia, el servicio también tiene que hacerlo).

█ Conseguir un nivel excelente de servicio y de resultados.

Fuente: Bcnecología, adaptado a partir de Garcés, 2005.

Figura 41. Programa de Mejora Continua. Ciclo de Deming aplicado a los residuos

4.3.2 Seguimiento y control del servicio

La limpieza y recogida de residuos exige una gestión de calidad que debe asegurarse mediante

acciones de control y seguimiento de la contrata tales como el control de las rutas, los programas

de autoevaluación y mejora continua, el control externo, el seguimiento de los objetivos de

recogida separada y calidad, entre otros muchos.

Este control, optimización y mejora continua puede revertir, además, en un ahorro económico de

mayor o menor envergadura en función del modelo de gestión, tiempo de la contrata,

mecanismos de control existentes, etc.

A continuación se presentan los mecanismos más relevantes que permiten desarrollar un

seguimiento y control del servicio:

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

152

█ Utilización de sistemas de trazabilidad y pesaje certificados.

Los sistemas de trazabilidad permiten hacer un seguimiento de la ruta de recogida y de la red de

contenedores. Estos sistemas161 presentan diversas opciones tecnológicas en el mercado pero, de

forma general, la arquitectura del sistema se compone de tres partes:

- Una parte fija incorporada sobre los contenedores o cubos de residuos162.
- Una parte móvil que se encuentra en el vehículo utilizado para la recogida163.
- Una estación base que recopila los datos y elabora los informes164.

Dicho sistema permite conocer con exactitud la ubicación de contenedores (o cubos), los servicios

realizados (vaciados durante la recogida y limpiezas) e incluso la información característica asociada

a cada uno de los contenedores (cambios de ubicación, control de altas y bajas, incidencias, etc.) o

cubos (en recogidas puerta a puerta, nivel de participación o incidencias), conocer la posición

exacta de los vehículos de recogida y, por tanto, controlar las rutas efectuadas diariamente (tiempo

real de circulación, tiempo muerto y tiempo total destinado), etc.

Estos sistemas posibilitan también la introducción de mejoras en el sistema mediante la

optimización de las rutas y el establecimiento de resultados de gestión, como las ratios de

servicios o producción por contenedor, calle, barrio, municipio o comarca. En definitiva, esta

información gestionada adecuadamente permite introducir elementos de control y optimización

que conducen a un ahorro en el coste de la prestación de servicios y a una explotación de la

recogida de calidad.

161 Conocidos también como smart systems o sistemas inteligentes o tecnológicos.
162 Consiste en la instalación de un microprocesador en el contenedor o cubo que lo identifica, y en algunos casos puede

controlar incluso el nivel de llenado del contenedor.
163 También dispone de un microprocesador para almacenar la información transmitida por cada contenedor o cubo de

residuos, un módulo GPRS para la comunicación con la estación base, un GPS para la ubicación cartográfica de los

contenedores/cubos y del vehículo.
164 Dotada de una base de datos cartografiada y de una base de datos sobre el diseño y configuración del servicio para

gestionar, procesar y comparar la información recibida.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

153

Control del parque de contenedores

y/o cubos y gestión de incidencias

Control de posición de todos los

vehículos de recogida

Control de rutas diarias por cada

vehículo, mediante posicionamiento

GPS

Fuente: Giró, 2012.
Figura 42. Sistemas tecnológicos para la trazabilidad y optimización de la recogida y transporte.

Los sistemas de pesaje a bordo, por su parte, permiten determinar el peso de los residuos que se
recogen en cada contenedor/receptáculo. Existen dos mecanismos de pesaje165:

- Sistemas de pesaje no automático: más conocidos como sistemas de pesaje estático, estos
sistemas realizan la medida del peso sin movimiento y la aceptación del peso se hace de
forma manual (apretando un botón).

- Sistemas de pesaje automático: más conocidos como sistemas de pesaje dinámicos, estos
sistemas realizan la medida del peso en movimiento de forma automática.

Ambos sistemas de trazabilidad y pesaje (que preferiblemente deberían estar certificados166)
permiten introducir fiscalidades basadas en el pago por generación, ya sea por servicio prestado
(número de vaciados de un contenedor) o por peso de residuos recogidos, respectivamente. Esta
forma de configuración de las tasas de residuos se aplica frecuentemente en recogidas puerta a
puerta con contenedores individuales domiciliarios y comerciales.

█ Incorporación de un sistema de control y seguimiento del servicio

El sistema de control y seguimiento se basa en la vigilancia de la presencia y configuración del
equipo y del análisis de la ejecución y resultados obtenidos del servicio. Tiene la finalidad de
detectar si se han llevado a cabo incumplimientos, o bien, si hay que introducir mejoras en el
dimensionado y la configuración del servicio en el marco de un proceso de mejora continua. Este
control se lleva a cabo principalmente mediante inspecciones in situ, sistemas de trazabilidad u
otros informes específicos solicitados al concesionario del servicio.

165
 En la práctica, en los países donde estas tecnologías han sido empleadas de forma regular desde hace años (Alemania,

Austria, Suiza, países nórdicos, etc.), casi no se utilizan los sistemas de pesaje automáticos.
166

 Cualquier sistema de pesaje a bordo que se utilice en transacciones comerciales debería de contar con las
correspondientes Certificaciones CE emitidas por un organismo oficial de Metrología de la Unión Europea (Ej. PTB, NMI,
etc.), tanto para cada uno de los elementos que lo componen de forma individual, como la certificación conjunta del
Modelo.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

154

Los principales elementos de seguimiento que se incorporan son:
- Presencia del equipo en ruta y cumplimiento de ruta y horarios.
- Conformación correcta del equipo (medios materiales y humanos previstos y estado de imagen

y limpieza).
- Protocolos (normas y requerimientos de ejecución) y parámetros (de diseño) del desarrollo del

servicio (tanto para la recogida como para la limpieza del mobiliario).

Estas tareas las puede llevar a cabo el mismo personal de inspección o técnicos del ayuntamiento, o
bien, una empresa externa de control.

█ Desarrollo de un programa de mejora continua
La planificación inicial de los servicios no es estática, sino que tiene que estar abierta a
adaptaciones con el fin de mejorar la eficiencia y los resultados de la prestación, así como a
posibles cambios en el servicio o necesidades del municipio.

El objetivo del programa de mejora continua de los servicios de recogida es el establecimiento de

una dinámica de colaboración entre el contratista, los trabajadores, el ayuntamiento y todos los

ciudadanos, comerciantes y actividades económicas implicadas en la tarea de conseguir una mejora

continua de la calidad en la prestación y uso de los servicios a lo largo del tiempo.

Dicho programa debe incluir los siguientes elementos básicos:

- Indicadores de calidad y resultado (ver apartado 4.3.3), que se establecen a partir de los
datos de los protocolos de información, los sistema de trazabilidad, los resultados del
control y seguimiento, u otras inspecciones específicas.

- Protocolos de información (listado de datos e informes con información pautada en
contenido y periodicidad) y análisis de la información resultante.

- Reuniones de coordinación periódicas entre empresa concesionaria-ayuntamiento (y si es
necesario, otros grupos de usuarios).

- Seguimiento y análisis sistemático de las quejas, sugerencias, etc. tramitadas mediante el
teléfono de atención al ciudadano u otras vías que se habiliten.

█ Realización de auditorías externas del servicio.
Con el fin de complementar el seguimiento y mejora de los servicios de la contrata, se puede prever
la realización periódica de auditorías completas de los servicios de recogida a través de una
empresa externa a la concesionaria.

█ Análisis del grado de satisfacción de la población.
Se puede introducir un análisis del grado de satisfacción de los ciudadanos, y las expectativas y

necesidades en relación al servicio, mediante diferentes mecanismos como: paneles de audiencia,

encuestas, grupos focales, etc.

█ Desarrollo de un servicio de atención al ciudadano.
Resulta importante disponer de un canal de comunicación abierto y permanente entre la

administración y la comunidad mediante el desarrollo de un servicio telefónico de atención al

ciudadano para registrar cualquier duda, queja o sugerencia en relación al servicio de recogida.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

155

█ Realización de un plan de formación del personal y de informadores ambientales.
El adjudicatario debe impartir un plan de formación al personal de la contrata con el objetivo de

mejorar la eficacia en la prestación del servicio y su prestación de forma acorde con los protocolos

de ejecución e incrementar la profesionalidad de las personas. También se pude llevar a cabo un

plan de formación para informadores ambientales, que pueden desarrollar tareas de comunicación

del sistema de recogida y solventar las dudas de la población.

4.3.3 Seguimiento de los resultados y cálculo de indicadores de la recogida

Para determinar la eficiencia167 de un determinado sistema de recogida separada de Biorresiduos (o

de una experiencia concreta de recogida de FORS) resulta necesario definir algunos indicadores

cuantitativos y cualitativos:

Fuente: Giró, 2012 (bolsa tipo: PROGREMIC 2007-2012).
Figura 43. Indicadores cuantitativos y cualitativos aplicables a los biorresiduos

167 En realidad, la eficiencia se define en términos del nivel de recuperación de materiales limpios (sin impropios)

separados en origen, depositados en el sistema establecido de recogida separada.

% Recogida separada

% Recogida NO separada

[1a] Cantidad “bruta” de
Biorresiduos recogidos
separadamente

[3] Captación de Biorresiduos
recogidos separadamente en
relación a los Biorresiduos
generados

[4] Índice de Recogida
Separada Global

[1b] Cantidad “neta” de
Biorresiduos recogidos
separadamente

[2] Calidad de los Biorresiduos
recogidos separadamente

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

156

█ [1a] Índice cuantitativo de recogida separada de Biorresiduos. Cantidad “bruta” de Biorresiduos

recogidos separadamente en relación a la población servida168 y al intervalo o periodo de

tiempo en el que se efectúa la recogida. Suele expresarse en g/hab y día o en kg/hab y año.

█ [2] Índice cualitativo de recogida separada de Biorresiduos. Indica la cantidad de materiales no

solicitados o impropios presentes en los Biorresiduos recogidos separadamente. Se habla de

materiales no solicitados o impropios dado que su naturaleza no es compatible con la de los

Biorresiduos ni con las operaciones de reciclado169. Los impropios se determinan mediante

caracterización170 de una muestra de unos 250 kg de Biorresiduos que se separa por flujos de

materiales. Suele expresarse en % Impropios y, menos frecuentemente, en % Pureza.

█ [1b] Índice cuantitativo de recogida separada de Biorresiduos (corregido). Cantidad “neta”

(descontando los impropios) de Biorresiduos recogidos separadamente en relación a la

población y al intervalo o periodo de tiempo en el que se efectúa la recogida. Para el cálculo de

168 La población servida es aquella que, con independencia de si participa o no en la recogida separada de biorresiduos,

tiene la oportunidad de hacerlo porque dispone de la información adecuada y de los medios necesarios a su alcance para

aportar los residuos. Cuando la recogida separada da cobertura a toda la población, se contabilizan los habitantes

censados (población de derecho), aunque si se conoce la población de hecho los resultados son más ajustados a la

realidad. Si la implementación de la recogida se ha planteado escalonadamente, debería utilizarse siempre la población

asociada a cada una de las fases; de lo contrario se distorsionarían los resultados a la baja. En las zonas turísticas, la

población estacional también puede tenerse en cuenta estableciendo la población equivalente (personas equivalentes a

tiempo completo anual). Hay que tener en cuenta que si las recogidas comerciales se realizan en el mismo circuito que las

domiciliarias y no se diferencian por pesaje u otro sistema, el valor resultante incorporará también la contribución

comercial en la recogida.
169

 Los impropios contaminan en mayor o menor grado los Biorresiduos, dificultando el proceso de reciclado y

perjudicando la calidad de los “productos” obtenidos.
170

En Cataluña se viene determinando la calidad de los Biorresiduos procedentes de recogida separada desde el año 2004

mediante la caracterización de los Biorresiduos siguiendo un protocolo de caracterización. Los resultados de las

caracterizaciones son públicos y pueden consultarse en la parte pública (con acceso no restringido) del Sistema

Documental de Residuos de la Agencia de Residuos de Cataluña (www.arc-cat.net/).

http://www20.gencat.cat/docs/arc/Home/Ambits%20dactuacio/Recollida%20selectiva/Recollida%20selectiva/Residus%20municipals/Materia%20organica%20(FORM%20-%20FV)/Dades%20quantitatives%20i%20qualitatives%20de%20la%20recollida%20selectiva%20de%20la%20FORM/protocol_caracteritzacio.pdf
https://sdr.arc.cat/sdr/GetLogin.do
https://sdr.arc.cat/sdr/GetLogin.do

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

157

este índice resulta del todo imprescindible disponer del % de impropios. Suele expresarse en

g/hab y día o en kg/hab y año.

Como sea que estos índices (ICbbio e ICnbio) están referidos a las cantidades absolutas de

Biorresiduos recogidos separadamente, parece razonable introducir un indicador que tome en

consideración la cantidad total de Biorresiduos generados y no únicamente los separados en

origen y aportados al sistema de recogida para esta fracción.

█ [3] Índice de captura de Biorresiduos o Recogida Separada Neta. Cantidad “neta” (descontando

los impropios) de Biorresiduos recogidos separadamente en relación a la cantidad de

Biorresiduos realmente generados. Si bien en el plano teórico es perfectamente comprensible

plantear un índice como este, la dificultad real radica en determinar cuál es la cantidad de

Biorresiduos realmente generados. Para ello podemos recurrir a una de las siguientes opciones:

a) determinar la cantidad, por estimación, a partir del % de Biorresiduos que componen los

residuos de competencia municipal, procedente de estudios de la composición de la basura

existentes (bolsa tipo española, de la Comunidad Autónoma o de otros municipios

análogos).

b) determinar la cantidad, por agregación, de la cantidad “neta” de Biorresiduos recogidos

separadamente y de la cantidad de Biorresiduos todavía presente en la Fracción Resto o

como material no solicitado en otras recogidas separadas171.

█ [4] Índice de Recogida Separada Neta Global. Aunque éste no sea exclusivamente un índice

referido a los Biorresiduos, dada la importancia y la presencia cuantitativa de los Biorresiduos

171
 En este caso es necesario realizar caracterizaciones específicas para las principales recogidas del municipio,

especialmente para la Fracción Resto. Cabe apuntar que están disponibles las caracterizaciones realizadas por Ecoembes

para la fracción Envases Ligeros, así como para la Fracción Resto cuando su destino es una instalación de incineración.

Para el Vidrio y el Papel-cartón, como su composición suele ser más homogénea y contiene muy bajas proporciones de

Biorresiduos, su contribución se puede obviar o utilizar datos generales.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

158

en los residuos de competencia municipal, se convierte en un indicador de eficiencia global de la

recogida separada, claramente influido por la recogida de los biorresiduos.

Donde i = biorresiduos, papel y cartón, vidrio, envases ligeros y otros materiales objeto de

recogida separada. Se contabilizan para todos los flujos las cantidades netas recogidas.

Los indicadores antes mencionados sirven para poder comparar las experiencias de recogida

separada de Biorresiduos entre sí (para un mismo sistema de recogida separada o entre diversos

sistemas de recogida separada). Y habitualmente es así, pero en algunas circunstancias deben

tomarse ciertas cautelas ya que los resultados no tienen por qué ser exactamente comparables,

pues pueden estar influidos por algunos factores específicos172. Como puede observarse en la

Figura 44, el indicador cuantitativo de recogida separada de Biorresiduos permite apreciar, por

ejemplo, y a pesar de la diversidad de valores, diferencias significativas entre los resultados

obtenidos en municipios que han implementado la recogida separada mediante el sistema “Puerta

a Puerta” o mediante “Contenedor en superficie”.

Fuente: Giró, 2012, a partir de datos de ARC, 2010.

Figura 44. Cantidad “bruta” de FORS en municipios catalanes, con población inferior a 50.000 habitantes,
comparando la recogida “Puerta a Puerta” con la recogida mediante “Contenedor en

superficie”
173

.

172 Los indicadores cuantitativos pueden verse condicionados por la tipología de residuos que se recogen (únicamente

restos de comida, o restos de comida y residuos vegetales de tamaño pequeño) o por si se aplican políticas de prevención

en el ámbito de los biorresiduos.
173

 En el gráfico no se incluyen los municipios de más de 50.000 habitantes, en los que acostumbran a coexistir diversidad

de sistemas de recogida separada de Biorresiduos, ni los municipios que han implementado la recogida separada de

0

100

200

300

400

500

600

700

0 5.000 10.000 15.000 20.000 25.000 30.000 35.000 40.000 45.000 50.000

gr
am

o
s

B
io

rr
e

si
d

u
o

s
p

o
r

h
ab

it
an

te
 y

 d
ia

Habitantes

Contenedor en superfície PAP

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

159

Disponer de información de la calidad de los Biorresiduos recogidos separadamente mediante

caracterizaciones (Figura 45), además de datos de las cantidades aportadas al sistema, permite

incidir en la mejora de la calidad de este flujo (reducción de los impropios), a la vez que facilita

introducir correcciones en los indicadores cuantitativos de recogida separada de Biorresiduos.

Descarga del circuito caracterizado Material adecuado (biorresiduos)

Boletín de Caracterización Poda Impropios: Vidrio

Impropios: Papel y Cartón Impropios: Plásticos, mixtos y film Impropios: Bolsas de plástico

Impropios: Metal férrico Impropios: Metal no férrico Impropios: Textil

Biorresiduos mediante contenedor soterrado, recogida neumática, o que realizan la recogida separada de Biorresiduos

exclusivamente en grandes generadores.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

160

Impropios: Textil sanitario Impropios: Residuos especiales Impropios: Otros residuos

Fuente: Giró, 2012, a partir de datos de ARC, 2011.

Figura 45. Caracterización de Biorresiduos recogidos separadamente, procedentes del municipio del Papiol,
efectuada el 10/02/2011. Boletín de Caracterización, imágenes de material solicitado

(Biorresiduos) y de diversos impropios.

En consecuencia, los datos que realmente interesa comparar son los índices de cantidad “neta” de

Biorresiduos recogidos separadamente, por lo que es imprescindible corregir los índices de

cantidad “bruta” mediante el % de impropios. La Tabla 23 contiene diversos indicadores (Índice

cuantitativo de recogida selectiva de Biorresiduos –bruta y neta– y % impropios) obtenidos en

Cataluña, con datos del año 2010, para diversos sistemas de recogida separada.

Sistema de Recogida separada de
Biorresiduos

Puerta a
Puerta

Con
Contenedor

Exclusiva
Comercial

Mixtos Total

Número municipios 76 585 10 29 700

Habitantes 213.500 6.431.334 275.152 592.395 7.512.381

Toneladas brutas Biorresiduos/año 23.208 353.119 2.887 30.798 410.011

g brutos Biorresiduos / hab y día 298 150 29 142 150

% Impropios (ponderado) 5,23% 14,73% 5,64% 10,36% 13,80%

g netos biorresiduos/hab y día 282 128 27 128 129

Fuente: Giró, 2012, a partir de datos de ARC, 2010.

Tabla 23. Valores de los indicadores cuantitativos y cualitativos de recogida separada de
Biorresiduos en Cataluña, a partir de los datos de diversos sistemas de recogida, año 2010.

En la tabla anterior se indica, para cada uno de los sistemas de recogida separada de Biorresiduos,

el número de municipios, los habitantes servidos y las toneladas recogidas en el año 2010. El 84%

de los municipios optaron por recoger los Biorresiduos mediante contenedor (en superficie o

soterrado), mientras que el 11% de los municipios optaron por recogerlos puerta a puerta. Algunos

pocos municipios recogen los Biorresiduos procedentes exclusivamente de productores comerciales

y el 4% restante los recoge simultáneamente mediante diversos sistemas, combinando en la

mayoría de los casos recogidas puerta a puerta y con contenedores.

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

161

A partir de estos datos se obtienen los indicadores cuantitativos. Se puede apreciar que en el año

2010, en Cataluña, se recogieron en promedio 150 gramos “brutos” de Biorresiduos por persona y

día, que tras introducir la corrección del 13,8% de impropios, corresponderían a 129 gramos

“netos” de Biorresiduos por persona y día.

De los diversos sistemas de recogida separada de Biorresiduos, y de acuerdo con los valores de

los indicadores cuantitativos y cualitativos obtenidos, el sistema “Puerta a Puerta” se muestra

como el más eficiente, recogiendo cerca de 300 gramos “brutos” de Biorresiduos por persona y

día que, descontando el % de impropios, equivalen a 282 gramos “netos”, una cifra que duplica el

valor promedio de Cataluña.

En la Figura 46 se muestra una forma de visualizar gráficamente los valores de los indicadores

cuantitativos (bruto y neto) y el % de impropios de la Tabla 23 aunque la incidencia real sobre la

cantidad absoluta de Biorresiduos recogidos separadamente se muestra en la Figura 47.

Fuente: Giró, 2012, a partir de datos de ARC, 2010.
Figura 46. Representación gráfica de los indicadores cuantitativos de recogida separada de Biorresiduos

(bruta y neta) y % de impropios para diversos sistemas de recogida, a partir de los datos de la
Tabla 23.

Comercial MixtosPuerta a Puerta Contenedor

282
g/hab·día

5,2
%

128
g/hab·día

14,7
%

27

g/hab·día

128
g/hab·día

10,3
%

5,6 %

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

162

Fuente: Giró, 2012, a partir de datos de ARC, 2010.

Figura 47. Cantidades absolutas (toneladas “brutas” y “netas” e impropios) de Biorresiduos recogidos
separadamente en Catalunya, a partir de datos de la Tabla 23.

De todas formas, al margen de los indicadores cuantitativos de recogida separada de Biorresiduos,

que evidentemente tiene interés en sí mismo, resulta imprescindible evaluar el grado de captación

de Biorresiduos sobre la cantidad teórica potencialmente generada, ya que este indicador es el

que nos señala el grado de avance.

El conocimiento de la composición de la Fracción Resto resulta fundamental para establecer la

composición de los residuos de competencia municipal, pero también para evaluar la eficiencia de

las recogidas separadas, ya que si se dispone de las cantidades absolutas de residuos y de las

composiciones de cada uno de los flujos de recogida separada y no separada (Fracción Resto)

resulta mucho más fácil calcular los niveles de recogida separada y, por descontado, el grado de

eficiencia global alcanzado. A continuación se muestra en un estudio del año 2006, donde fueron

analizados datos de diversos municipios de Cataluña que habían implementado la recogida

separada de Biorresiduos. En él se aprecian diferencias considerables en los resultados comparando

entre sí los diversos sistemas de recogida separada de Biorresiduos e incluso comparando

experiencias con el mismo sistema de recogida (Tabla 24 y Figura 48).

0 50.000 100.000 150.000 200.000 250.000 300.000 350.000 400.000

Puerta a Puerta

Con Contenedor

Exclusiva Comercial

Mixtos

Toneladas "impropios" / año Tonelada "netas" biorresiduos/año

 Guía para la implantación de la recogida

separada y gestión de biorresiduos de competencia municipal

163

Fuente: Martin y Giró. Datos Año 2006.

Tabla 24. Distribución de los Biorresiduos entre la recogida separada y la recogida de la Fracción Resto en algunos municipios de Cataluña.

Una vez más se confirma que el sistema de recogida separada Puerta a Puerta es

el que tiene mayor eficiencia, dado que ha captado más de un 80% de los

Biorresiduos generados y, por otra parte, que un mismo sistema de recogida

separada de Biorresiduos puede presentar resultados significativamente

diferentes, lo cual puede ser debido a múltiples factores (ver apartado 2.6).

Fuente: Martin y, Giró. Datos Año 2006.
Figura 48. Distribución porcentual de los Biorresiduos entre la recogida separada y la
recogida de la Fracción Resto en algunos municipios de Cataluña.

Municipio Población
Sistema Recogida

Separada Biorresiduos
Generación
residuos (t)

Recogida separada Biorresidos Recogida fracción Resto Captación
Biorresiduos (%) Toneladas % impropios Toneladas % MO

Tona 7.030 Puerta a Puerta 3.086 864 2,4 658 26,8 82,7

Rubí 68.102 Contenedor-Residuo Mínimo 32.457 2.477 10,4 21.734 35,9 22,1

La Seu d’Urgell 12.317 Contenedor 3.346 1.075 11,0 3.211 32,0 48,2

Castellbisbal 10.842 Contenedor-Residuo Mínimo 6.401 974 16,5 2.603 38,0 45,1

Mollet del Vallès 51.218 Contenedor 20.917 1.578 16,7 15.923 48,0 14,7

Vila-Seca 15.875 Contenedor 14.618 1.807 14,6 9.571 31,3 34,0

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

164

Dada la incidencia de la recogida separada de Biorresiduos en el % de Recogida Separada Global,

parece también ilustrativo visualizar este indicador para el conjunto de comarcas de Cataluña y

para la comarca con mejores resultados de recogida separada (Figura 50 y Figura 50). Puede

apreciarse una notable variabilidad de resultados a nivel de Cataluña, entre las distintas comarcas,

pero ésta es inferior a la que pueden llegar a presentar entre sí los municipios pertenecientes a una

misma comarca.

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

165

Fuente: Giró, 2012, a partir de datos de ARC, 2010.
Figura 49. Porcentaje de Recogida Separada Global de Residuos Municipales a nivel de Cataluña (por

comarcas).

19,47

22,71

22,46

22,09

33,92

26,05

27,76

26,62

30,44

33,32

32,62

33,62

32,71

33,81

36,51

33,84

36,97

36,27

36,40

38,08

37,51

37,97

41,01

39,95

38,50

38,80

43,08

42,27

44,16

43,85

42,70

48,51

47,18

46,67

48,16

48,28

54,99

50,81

48,94

56,30

56,13

16,25

18,35

18,62

19,19

21,89

22,34

23,04

23,20

24,56

25,74

26,27

26,83

27,20

27,42

28,04

28,34

29,35

29,52

29,53

29,72

30,08

30,58

31,65

31,78

32,06

33,51

33,76

34,12

35,57

35,80

35,80

37,54

38,64

38,93

41,12

41,60

42,43

42,47

42,92

47,42

49,73

0 10 20 30 40 50 60

Anoia

Cerdanya

Baix Penedès

Garrigues

Val d'Aran

Segrià

Berguedà

Noguera

Selva

Pallars Sobirà

Alta Ribagorça

Urgell

Baix Empordà

Alt Empordà

Garraf

Tarragonès

Alt Penedès

AMB (abans EMSHTR)

Vallès Occidental

Garrotxa

Solsonès

Vallès Oriental

Bages

Ripollès

Gironès

Pla de l'Estany

Maresme

Pallars Jussà

Baix Llobregat

Baix Camp

Alt Camp

Conca de Barberà

Baix Ebre

Pla d'Urgell

Alt Urgell

Ribera d'Ebre

Montsià

Segarra

Priorat

Osona

Terra Alta

RS/RM %

C
o

m
a

rq
u

e
s

Recollida selectiva neta i bruta a les comarques de Catalunya, 2011

% RS Neta

% RS Bruta

Lineal (Rec. Sel. Bruta,
Mitjana Catalunya 40,6
%)

Lineal (Rec. Sel. Neta,

Mitjana Catalunya 33,7
%)

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

166

Fuente: Giró, 2012, a partir de datos de ARC, 2010.
Figura 50. Porcentaje de Recogida Separada Bruta Global de residuos de competencia municipal a nivel de

la comarca de Osona (por municipios).

12,0

14,6

19,2

23,2

24,1

24,5

24,8

27,8

27,9

28,0

28,1

28,4

29,5

31,9

32,9

33,3

36,1

37,7

43,6

44,3

45,3

45,8

47,3

49,4

49,5

50,4

50,5

51,4

54,5

55,4

55,6

55,6

55,6

61,4

62,5

63,3

66,2

67,4

67,7

69,2

75,3

77,1

78,2

79,4

79,4

83,5

84,0

84,4

85,0

85,4

86,0

0,00 20,00 40,00 60,00 80,00 100,00

SANT SADURNÍ D'OSORMORT

PERAFITA

SANTA CECÍLIA DE VOLTREGÀ

ALPENS

LLUÇÀ

VIDRÀ

SANTA MARIA DE BESORA

VILANOVA DE SAU

COLLSUSPINA

CENTELLES

SORA

SOBREMUNT

SANT BARTOMEU DEL GRAU

PRATS DE LLUÇANÈS

SANT AGUSTÍ DE LLUÇANÈS

ORÍS

SANT QUIRZE DE BESORA

ORISTÀ

OLOST

GURB

MUNTANYOLA

SANT JULIÀ DE VILATORTA

VIC

MONTESQUIU

SANT PERE DE TORELLÓ

SANT VICENÇ DE TORELLÓ

SANT HIPÒLIT DE VOLTREGÀ

SANT BOI DE LLUÇANÈS

SANTA MARIA DE CORCÓ

MASIES DE VOLTREGÀ

ESPINELVES

MASIES DE RODA

TORELLÓ

TAVERTET

BRULL

SANTA EUGÈNIA DE BERGA

SANT MARTÍ D'ALBARS

MANLLEU

CALLDETENES

RUPIT I PRUIT

VILADRAU

BALENYÀ

SANT MARTÍ DE CENTELLES

SANTA EULÀLIA DE RIUPRIMER

RODA DE TER

TONA

FOLGUEROLES

SEVA

TAVÈRNOLES

TARADELL

MALLA

RSB/RM %

M
u

n
ic

ip
is

Recollida selectiva a la comarca d' Osona, 2011

% Rec. Sel. /
Total Residus
Municipals

Lineal (Rec. Sel.
Bruta, Mitjana
Catalunya 40,6

%)

Lineal (Rec. Sel.
Bruta, Mitjana
Comarca 56,3 %)

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

167

4.4 Gestión y seguimiento de las instalaciones de tratamiento

4.4.1 Criterios para la gestión de las instalaciones de tratamiento

De forma general, se pueden llevar a cabo ciertas actuaciones sobre los diferentes niveles de

organización administrativa para garantizar una gestión óptima de las plantas de tratamiento,

tales como:

█ Implantación de un programa de formación de gestores.

█ Creación de una Red de conocimiento para gestores de plantas, en colaboración y
coordinación con el resto de gestores, para optimizar el ciclo recogida-tratamiento.

█ Cogestión de flujos residuales de Biorresiduos provenientes de otras fuentes.

█ Adecuación de las infraestructuras en función de objetivos ambiciosos pero realistas.

█ Adecuación de la escala de las plantas de tratamiento.

█ Diseño de las plantas con criterios de flexibilidad y robustez, y adecuación a la evolución de
las recogidas y las tecnologías disponibles (incluyendo el fomento de las tecnologías
locales).

█ Adopción de reglamentos de entrada a plantas de tratamiento, que regulen el nivel
máximo de impropios de los residuos admitidos en el tratamiento.

La logística de transporte de los residuos que entran a la planta y de rechazos de planta también

tiene que incorporar un análisis logístico y ambiental en cuanto a la ubicación de las plantas de

tratamiento y eliminación de residuos.

Así, se tienen que integrar los principios de proximidad y autosuficiencia para determinar el

número, escala y ubicación de las plantas de tratamiento, así como la necesidad de plantas de

transferencia. El objetivo es potenciar la reducción del impacto del transporte y la incorporación de

criterios de equidad y cohesión social.

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

168

4.4.2 Seguimiento y control de los procesos de tratamiento174

Caracterizar los materiales finales de las plantas de tratamiento biológico de FORS y disponer de

intervalos deseables para los parámetros determinados puede considerarse una vía para clarificar

las posibilidades de destino de los mismos. En el caso de que en determinadas instalaciones los

compost no cumplan las especificaciones y deba reconducirse la situación, puede no ser suficiente

conocer sólo las características finales y es preciso averiguar por qué motivos no se alcanza el

cumplimiento. Para ello, se debe disponer de información puntual sobre diversos aspectos del

proceso y tener capacidad para relacionarla e interpretarla en su conjunto. Se trata de escoger y

recopilar datos e información que permita al personal de la instalación realizar una diagnosis

sobre el proceso de forma simple pero lo suficientemente clarificadora para permitir correcciones

in situ.

Para facilitar el control y poder interpretar la relación entre las operaciones realizadas y los

resultados obtenidos en las diversas etapas, se considera conveniente tener registros en los que se

anoten los datos y observaciones considerados significativos, que ayuden a los responsables de las

instalaciones a introducir y a interpretar la información, de manera que sean una herramienta de

mejora continuada de la gestión del día a día de un proceso dinámico.

Algunos de los aspectos básicos que se considera importante controlar y/o tener en cuenta son:

█ Registro detallado de las cantidades, frecuencia y características mínimas de los materiales de

entrada y salida175.

█ Realización de la mezcla (FORS+material estructurante). Se debe asegurar que todas las plantas

dispongan de información previa sobre los objetivos de la mezcla y las características deseables,

así como del papel que juega cada componente.

█ Registro de la descripción por aspecto, olor, color y granulometría de cada partida de

compost, independientemente y como complemento de los controles analíticos externos que

se lleven a cabo periódicamente o de la determinación de humedad y test de

autocalentamiento, que es aconsejable que se realicen en la misma planta.

174
 Para la redacción de este apartado se han tenido en cuenta los resultados y reflexiones del trabajo expuesto en Huerta,

López, Soliva, Zaloña, 2010.
175

 Las instalaciones que tratan FORS, en general, ya conocen la composición general de este tipo de entradas. Con una
vista rápida al material (y con cierta experiencia) la persona encargada de revisar las entradas tiene que ver si es
aceptable o no, si lleva muchos impropios o si por ejemplo lleva una cantidad muy elevada de un determinado tipo de
residuos (mucho césped, muchos residuos cárnicos del mercado, etc.) que si no se mezclan y complementan bien pueden
dar problemas. También puede detectar si el material llega en malas condiciones (iniciada la putrefacción) por una mala
gestión de la recogida.

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

169

█ Cuantificación y definición de la procedencia y destino de los rechazos generados a lo largo del

proceso.

█ Creación y utilización de un manual básico para la formación del personal implicado en el

proceso, adaptado a la realidad de cada planta. También es deseable la adopción de un manual

de buenas prácticas que, además de establecer unas pautas comunes de actuación, pueda

servir como elemento objetivo de control.

█ Registro en fichas tipo, normalizadas, de las características, consumos, rendimientos

garantizados e incidencias de la maquinaria básica empleada.

█ Observación visual y registro de la evolución de los materiales (color, olor, humedad,

observación de cambios granulométricos que indiquen avances en el proceso), medición de

parámetros con sondas (temperatura, oxígeno), determinación de la humedad y la densidad

aparente176 y definición de las necesidades de riego y volteo en función de los resultados.

█ Observación y registro de las disminuciones volumétricas. Registro de datos necesarios para

hacer los balances de masas.

█ Controles del rendimiento del afino para cada partida de compost. Esta información servirá

para complementar la que se habrá obtenido mediante las caracterizaciones de la calidad y

cantidad del compost producido.

Para controlar adecuadamente el proceso177, además de disponer de datos que permitan

interpretar su evolución, se debe tener en cuenta que, independientemente de las limitaciones de

espacio y de la disponibilidad de maquinaria y/o de personal de cada instalación, debe evitarse que

ciertos factores externos sean los que marquen las condiciones de su desarrollo. La realidad de

algunas plantas, o las prioridades en sus objetivos, conduce a veces a relegar la calidad del proceso

de compostaje para tratar mayores cantidades de material, o a aceptar FORS de calidad no

recomendable para ser compostada.

Las instalaciones que combinan digestión anaerobia y compostaje, por su complejidad y elevada

capacidad de tratamiento, deben mantener pautas parecidas de control pero haciéndolas

extensivas a otros factores a controlar como por ejemplo entradas y salidas de efluentes líquidos o

producción de biogás y relación con la disminución de la carga orgánica del material digerido.

176
 Huerta et al., 2010a.

177
 Huerta et al., 2010 b y c.

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

170

4.4.3 Factores externos que afectan al funcionamiento de las plantas

La gestión de las instalaciones se ve condicionada por factores externos que llegan a marcar la

dinámica del proceso estableciendo limitaciones a su correcto desarrollo y control:

█ La recogida y manipulación de la FORS antes de su llegada a la planta puede haber generado

condiciones de anaerobiosis178 que afecten a la calidad del material e inciden de forma clara en

la emisión de olores desagradables durante su descarga, recepción y mezcla. Esto se agrava

cuando la recepción no se lleva a cabo adecuadamente, lo que puede originar molestias al

vecindario o a zonas próximas a las plantas.

█ Los niveles elevados de impropios en los materiales de entrada provocan que las

características de la FORS no se ajusten a las consideradas adecuadas para un buen proceso, ya

sea de compostaje o de digestión anaerobia.

█ Las capacidades de diseño de las plantas no siempre responden a los requerimientos para

realizar y acabar el proceso en buenas condiciones y aparecen problemas de saturación debido

al infradimensionamiento de ciertas instalaciones o al aumento de las entradas en

determinadas épocas del año (p. e. épocas de poda, verano, navidad, etc.).

█ La gestión de los restos vegetales requiere una mayor atención para optimizar el

aprovechamiento de este recurso y garantizar el abastecimiento a todas las plantas para su uso

como material estructurante complementario.

█ La ubicación de algunas instalaciones en zonas no adecuadas puede generar conflictos en el

entorno de las plantas por emisiones de olores (en función del tipo de planta y las medidas

tomadas), aumento del tráfico rodado de camiones, etc.

Según estos aspectos externos, y recordando que en todas las etapas de los tratamientos biológicos

se insiste en la importancia de realizar la recogida separada en origen de la FORS, se presenta una

recopilación más detallada de los problemas de funcionamiento que aparecen en las plantas de

tratamiento de residuos de competencia municipal o de la Fracción Resto por la presencia de FO o,

en su caso, de FORS con elevado contenido en impropios:

█ Obligan a disponer de mano de obra y equipos mecánicos para la selección/separación de los

diferentes flujos solicitados y no solicitados179.

█ Se generan más cantidades de rechazo que arrastran materia orgánica, lo que complica su

manejo y deposición en vertedero, aumentando los gastos de gestión.

178
 Las características de la FO de los residuos de competencia municipal (contenidos elevados en humedad y materia

orgánica muy biodegradable) pueden provocar fácilmente que, al estar mucho tiempo en el contenedor, compactada por
su propio peso, se generen condiciones anaerobias y olores desagradables.
179

 En las plantas de Resto para modelos de 5 fracciones se hace necesario dar tratamiento biológico a la Materia Orgánica

contenida en la Fracción Resto que no se ha separado correctamente en origen.

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

171

█ Incrementan la necesidad de espacio, ya sea por la utilización de más equipos, por el propio

espacio ocupado por los impropios durante el proceso o por la necesidad de almacenar mayor

cantidad de rechazo.

█ Se produce un importante aumento del consumo energético y del coste económico, ya que se

elevan los gastos por transporte (entrada de residuos con impropios, salidas de más rechazo

hacia el vertedero) y los de proceso al tener que realizar la mayoría de operaciones sobre

residuos con un elevado contenido en materiales no solicitados.

█ Aumentan las averías y el desgaste de maquinaria.

█ Influyen en la aparición de olores desagradables al favorecer la creación de condiciones

anaerobias que interfieren en el desarrollo adecuado del proceso.

A estas cuestiones se debe añadir que el contenido de impropios, además, provoca que el compost

no sea, en general, aprovechable para ciertos usos, especialmente los agrícolas (ver apartado 3.2.3

y Tabla 19). En las plantas de Resto (o de otras fracciones recogidas separadamente) la calidad de

los materiales recuperados puede verse reducida si está presente la materia orgánica, que se

adhiere a ellos y, además, les transfiere su elevada humedad.

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

172

5 Balance de costes asociados a la gestión de la FORS

La implantación de la recogida separada de los Biorresiduos comporta a priori unos costes añadidos

a la recogida y tratamiento de los residuos. Este hecho puede suponer un freno a la implantación de

esta recogida, pero hay que tener en cuenta que existen varias opciones para la gestión de la FORS,

todas ellas con diferentes implicaciones económicas, de manera que, si se analiza el modelo de

forma global y se aplican los instrumentos de gestión y las opciones de servicio adecuados, el

nuevo escenario no necesariamente debería suponer un aumento de los costes.

En este sentido, la implantación de la FORS comporta una reducción de las cantidades de Materia

Orgánica contenidas en la Fracción Resto, lo que reduce la cantidad de Resto recogida y la entrada a

las correspondientes instalaciones de tratamiento y, con ello, los costes de su tratamiento. Además,

puede permitir un reajuste y optimización del servicio de recogida (frecuencia y/o dotación, entre

otros elementos -ver apartado 2.6.2.1-) de esta fracción (especialmente en sistemas puerta a

puerta o en sistemas con una captura de FORS elevada).

También hay que tener en cuenta que, en general, la implantación de la recogida separada de la

Fracción Orgánica resulta en una mejora de la recogida separada de las demás fracciones. Ello

conlleva beneficios económicos indirectos, en particular los debidos a una mayor cantidad y calidad

de otras fracciones recogidas para las que se ha regulado la responsabilidad ampliada del productor

(Envases Ligeros, Papel-cartón y Vidrio), lo que se traduce en un incremento de los ingresos

aportados por los sistemas colectivos de responsabilidad ampliada del productor (antes

denominados SIG) y de la venta de materiales. Por lo general, el nuevo escenario también se suele

asociar a una mejora del nivel de limpieza viaria, lo que puede comportar reajustes y ahorros en el

correspondiente servicio municipal de limpieza.

Finalmente, si se lleva a cabo una buena gestión de los Biorresiduos es posible obtener un compost

de calidad que puede suponer también una fuente de ingresos económicos derivados de su venta.

Por otro lado, la implantación del servicio de recogida de la FORS significa una importante mejora

ambiental, que permite evitar costes ambientales. Dicha reducción de costes ambientales podría

eventualmente ser monetizada y tomada en cuenta al analizar el balance económico del nuevo

servicio. Adicionalmente, y con carácter general, la contribución a la consecución de los objetivos

derivados de la Directiva sobre depósito en vertedero, contribuye a evitar al Estado las multas

derivadas de su incumplimiento.

En este apartado se relacionan los costes asociados a la gestión de la FORS, diferenciando entre

los costes de recogida y transporte y los costes de tratamiento. Por otro lado, la mejora ambiental

que implica esta recogida justifica que se habiliten políticas públicas de carácter económico y fiscal

que le presten un trato favorable. Dichas políticas se abordan en el apartado 4.2.

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

173

5.1 Costes de recogida y transporte

Debido a que la recogida separada de la Fracción Orgánica tiene en España una implantación

todavía muy reducida180, y a que es difícil acceder a datos económicos detallados y comparables,

hay que tomar los datos de este apartado solamente como indicativos.

De manera análoga a la recogida de otras fracciones, los costes de recogida de la FORS son de dos

tipos: fijos y variables.

Los costes fijos principales incluyen los siguientes conceptos:

█ Amortización de los contenedores*.

█ Reposición de los contenedores*.

█ Limpieza de los contenedores*.

█ Mantenimiento de los contenedores*.

█ Amortización de los vehículos de recogida (y otros elementos móviles como lavacontenedores y
utilitarios del personal de dirección y estaciones de transferencia).

█ Gastos de personal administrativo, dirección y otros puestos complementarios.

█ Gastos asociados a la amortización, alquiler y uso de instalaciones.

█ Otros gastos de vestuario, comunicaciones, material informático y de oficina, etc.

█ Seguros e impuestos.

*y de otros elementos complementarios, y de aquellos asociados a los sistemas neumáticos y
soterrados. Estos dos sistemas también tienen asociados unos costes de obra civil.

Y los principales variables:

█ Gasto en combustible del servicio.

█ Gasto en electricidad del servicio (en el caso de recogida neumática y de los sistemas
hidráulicos de los contenedores soterrados).

█ Mantenimiento de los vehículos de recogida.

█ Gastos de personal de recogida y transporte.

La implantación, seguimiento y refuerzo de las recogidas separadas también necesita del desarrollo

de campañas y otras actuaciones de comunicación y educación que tienen asociados unos costes tal

y como se desarrolla en el apartado 4.1.5.

La importancia de cada uno de los conceptos mencionados depende en gran parte del modelo de

recogida por el que se opte. Así, en un modelo de recogida en contenedores soterrados o de

recogida neumática los costes fijos son bastante significativos, derivados de la obra civil y,

adicionalmente en el caso de la neumática, de la instalación de las centrales y de otras instalaciones

adicionales necesarias en las viviendas para el funcionamiento del sistema. Por el contrario, en

180
 Concentrada sobre todo en Cataluña.

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

174

modelos de recogida puerta a puerta los costes de personal tienen un peso más destacado,

pudiendo representar hasta el 65% de los costes totales.181

Además del modelo de recogida, existen otros factores que influyen en los costes de recogida y

transporte de la FORS, entre los cuales cabe destacar:

█ Frecuencia de recogida (a mayor frecuencia, mayor coste).

█ Horario de recogida (es más caro recoger por la noche debido al plus de nocturnidad que hay

que añadir a los costes de personal).

█ Tamaño del municipio (a mayor tamaño, más posibilidades de aprovechar economías de escala

y mejores oportunidades de negociación con el contratista en el caso de que se externalice el

servicio).

█ Recogida conjunta o no con otros municipios (en municipios pequeños, la mancomunación del

servicio de recogida permite optimizar los costes de recogida).

█ Dispersión de los generadores (que viene muy determinada por el modelo urbanístico).

█ Grado de optimización de las rutas.

█ Distancia a la planta de tratamiento y la posible existencia de estaciones de transferencia

(factores muy importantes, especialmente en contextos rurales).

A continuación se muestran rangos de costes de recogida y transporte en función del modelo de
recogida.

Modelo Coste de recogida y transporte (€/t)

Contenedores de superficie Entre 90 y 170
1

Puerta a puerta Entre 120 y 180
2

Contenedores soterrados Entre 90 y 120
3

Recogida neumática Entre 150 y 170
4

Fuentes:
1
 ENT y Agencia de Residuos de Cataluña, 2005;

2
 ENT y Asociación de Municipios Catalanes para la

Recogida Selectiva Puerta a Puerta, 2009;
3
 ENT-Elaboración propia;

4
 ENT y Agencia de Residuos de Cataluña,

2009
182

.
Tabla 25. Rangos de costes de recogida y transporte de FORS en función del modelo de

recogida.

En algunos estudios183 se ha comprobado que existe cierta correlación entre el coste de recogida de

los residuos y el nivel de recogida separada del municipio (a mayor coste de recogida, mejores

181
 Asociación de Municipios Catalanes para la Recogida Selectiva Puerta a Puerta 2009.

182
 Hay que tener en cuenta que, mientras que para el sistema de recogida puerta a puerta estos costes corresponden a

porcentajes de recuperación de la FORS de entre el 70 y el 80% (respecto al total de Fracción Orgánica generada), para el
resto de sistemas este valor acostumbra a oscilar entre el 20 y el 35%, de manera que un aumento de la participación, y
con ello de las cantidades recogidas, significaría una reducción del indicador de coste por tonelada.
183

 Agencia de Residuos de Cataluña, 2009.

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

175

resultados). El gráfico siguiente muestra los resultados para la recogida en contenedores de

superficie.

Fuente: Agencia de Residuos de Cataluña, 2009.
Figura 51. Relación entre los costes de explotación de la recogida con contenedores de superficie y los

niveles alcanzados de recogida separada en varios municipios de Cataluña.

Aunque, tal y como se muestra en el grafico anterior, generalmente cuando se implementa el

nuevo servicio de recogida separada de la Fracción Orgánica se incrementa proporcionalmente el

coste total, esto no debería ser necesariamente así, como se ha demostrado en algunos municipios.

Según se explica en el apartado 2.6.2, la recogida de la FORS debe implementarse desde una lógica

integrada y no aditiva. El diferencial en el coste final dependerá de la situación de partida, tanto

en lo que se refiere al modelo de recogida, inversión en comunicación o costes de las plantas de

tratamiento y eliminación.

0

20

40

60

80

100

120

0 10 20 30 40 50

Eu
ro

s/
to

n
e

la
d

a

% recogida selectiva

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

176

5.2 Costes de tratamiento

En este apartado se desarrollan los aspectos económicos relacionados con el tratamiento de los

Biorresiduos, tanto en plantas con procesos de compostaje o digestión anaerobia, como in situ

(mediante compostaje doméstico individual o comunitario).

Además, se apuntan algunos de los beneficios económicos en el ámbito de los tratamientos de los

residuos generados, asociados a la introducción de la recogida de la FORS:

█ El tratamiento biológico de los Biorresiduos, de forma general, es más sencillo y flexible que el

tratamiento de la Fracción Resto. Así, los sistemas de compostaje suelen ser más económicos

que los sistemas de tratamiento mecánico-biológico de la Fracción Resto, en función del tipo de

instalación y de la modalidad de explotación. En este caso, la desviación de los flujos de

Biorresiduos conllevaría un ahorro global en los costes de tratamiento.

█ Las plantas de tratamiento de la FORS generan una menor cantidad de rechazos que las plantas

de tratamiento mecánico-biológico de la Fracción Resto, reduciéndose por tanto las

necesidades y costes de tratamiento posterior de estos rechazos.

█ La influencia de las recogidas separadas en la calidad, y especialmente en la presencia de

impropios, de la Biorresiduos afecta positivamente a los costes de mantenimiento y

explotación de las instalaciones de tratamiento, ya que posibilita desarrollar procesos con

menor complejidad y/o más eficientes. De forma complementaria, los materiales recuperados

son de mayor calidad, por lo que su venta y reciclaje es más favorable.

█ Las plantas de tratamiento de la Fracción Resto también se benefician de la entrada de un

residuo con un contenido menor de Biorresiduos. Además, la menor presencia de Biorresiduos

en la fracción no separada permite una disminución de las necesidades de capacidad de

entrada de las infraestructuras asociadas a tratamientos mecánico-biológicos, y especialmente

de plantas de tratamiento, como son la incineración y el vertido (teniendo en cuenta, además,

que su ubicación suele ir asociada a problemas de aceptación social y, con ello, a dificultades de

emplazamiento).

Otra opción de gestión de los Biorresiduos alternativa o complementaria a la recogida separada es

el compostaje doméstico, tanto individual como colectivo. Estas prácticas acostumbran a tener

costes asociados menores que los que conlleva la recogida separada y el posterior tratamiento de la

FORS.

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

177

5.2.1 Compostaje en planta

Los costes del compostaje en planta dependen de varios factores, entre los que cabe destacar184:

█ Los costes de adquisición del terreno.

█ La escala de la planta.

█ El grado de utilización de la planta.

█ La elección de la tecnología, especialmente el grado de control del proceso y automatización y

las medidas de prevención de la contaminación adoptadas (limpieza de aires, tratamiento de

lixiviados, etc.)185.

█ El porcentaje de impropios en el residuo entrante.

█ La naturaleza y duración de los contratos de construcción y explotación.

█ Los beneficios derivados de la venta del compost (que, a su vez, dependen de la calidad del

material de entrada y del control del proceso).

Los costes de operación de la planta son muy variables y se encuentran entre los 20 y los 150

€/tonelada, con una media de 55 €/t186. En plantas pequeñas el rango puede ser ligeramente

inferior, gracias a que la tecnología utilizada suele ser más simple. Experiencias llevadas a cabo en

España muestran que el coste de operación de pequeñas plantas se encuentra entre los 30 y los 80

€/tonelada187 188. Por su parte, experiencias realizadas en Austria (donde existe un gran número de

plantas de pequeña capacidad –entre 1.000 y 5.000 toneladas/año–) muestran un coste medio de

gestión de 45 €/tonelada189.

184
 Plana, 2010.

185
 La tecnología adoptada incide a su vez sobre los requerimientos de espacio.

186
 Huerta et al., 2008.

187
 Plana, 2010 y Santos, 2010.

188
 En Catalunya las tarifas de entrada para las plantas de compostaje de FORS son diferenciales según el contenido de

impropios de la fracción entrada y presentan valores de entre 25,53-85,82€ para >5% de impropios y 26,01-100,43€ para

>10%<15% de impropios. ARC, 2010.
189

 Plana, 2010.

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

178

Los costes de inversión aproximados para diferentes capacidades de instalaciones de compostaje,

con las últimas tecnologías, se muestran en la tabla siguiente:

Capacidad de la planta Inversión mínima por planta Inversión máxima por planta

40.000 t/a 22.600.000 € 24.100.000 €

15.000 t/a 12.000.000 € 13.000.000 €

10.000 t/a 10.500.000 € 11.300.000 €

7.000 t/a 9.300.000 € 10.100.000 €

5.000 t/a 5.400.000 € 5.800.000 €

2.000 t/a 3.500.000 € 3.800.000 €

Nota: Proceso considerado plantas 2.000-5.000 t/a: mezcla y acondicionamiento, fermentación en nave, afino
primario, maduración en nave y afino secundario. Proceso plantas 7.000-40.000 t/a: mezcla y

acondicionamiento, fermentación en túneles, afino primario, maduración en nave, afino secundario y con
recuperación de materiales férricos.

Fuente: Plan de Gestión de Residuos de Galicia 2010-2020

Tabla 26. Costes orientativos de inversión de plantas de compostaje

En cuanto al compost, el precio de venta depende de su calidad. Un compost de buena calidad se
suele vender a un precio de 20-30 €/t, mientras que uno de menor calidad difícilmente supera los
12 €/t190. En ambos casos este precio es a pie de planta y no incluye los gastos de transporte.

5.2.2 Compostaje doméstico individual

Los costes asociados a la implantación del compostaje doméstico individual consisten

fundamentalmente en la compra de materiales (compostador, aireador, suministro de material

estructurante, etc.), la formación de los participantes y el seguimiento del proceso.

Una vez iniciado el compostaje doméstico individual debe realizarse un seguimiento, cuyos costes

son muy variables y dependen en gran medida del grado de implicación que se quiera conseguir por

parte de los participantes. Algunos municipios realizan constantemente un seguimiento y

asesoramiento del proceso de forma individualizada, así como otras actividades dirigidas a los

usuarios domésticos como cursos de formación avanzada, jornadas o encuentros de participantes

o premios al mejor compost.

Si bien estas actividades no son imprescindibles para el correcto funcionamiento del compostaje

individual, existe cierto consenso en que es recomendable mantener activa una red de

compostadores domésticos. Además, se ha constatado que esta actividad redunda en una cada vez

mayor conciencia ambiental de los participantes, lo cual contribuye a alcanzar mejores resultados

en otros ámbitos de la gestión de los residuos, como la prevención o la recogida separada de otras

190
 Ministerio de Medio Ambiente, 2005.

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

179

fracciones, o en otros ámbitos de la gestión ambiental en general. Así, hay aspectos indirectos que

también ayudan a rentabilizar la inversión (ver apartado 5.1).

Por otra parte, hay que tener en cuenta que mediante el compostaje doméstico individual se

gestionan no sólo Fracción Orgánica, sino también Fracción Vegetal, tanto de las mismas viviendas

como aquellos de competencia municipal procedentes de parques y jardines (introducidos en el

proceso principalmente como material estructurante). Ello permite ahorrar costes de gestión al

evitar su recogida y tratamiento, diferenciado o conjunto con la Fracción Resto.

A continuación se facilitan unos rangos de costes asociados a la implantación y seguimiento del

compostaje doméstico individual.

Concepto
Coste total por

compostador (€)
Coste anualizado durante la

amortización (€)

Compostador 60-80 7 -10

Complementos (aireador, trituradora) 10-20 1-3

Formación 10-60 1-8

Seguimiento 10-20 1-3

Total por compostador 90-180 11-23

Total por tonelada (€/t) 320-640 40-80

Nota Se ha considerado un compostador tipo individual de 320L que presta servicio a 3 personas (familia
estándar) y procesa unos 281 kg/año

191,.
 Para el cálculo del coste anualizado se ha supuesto un periodo de

amortización de 8 años.
192

.
Fuente: BCNecología adaptación de ENT, 2012.

Tabla 27. Rangos de costes de implantación y seguimiento del compostaje doméstico
individual.

5.2.3 Compostaje doméstico comunitario

En el compostaje doméstico comunitario hay que tener en cuenta que, además de los costes del

material (compostador y accesorios), las necesidades de seguimiento del proceso y la

191
 Relación materia orgánica procesada: 0,88 kg/litro de compostador, Consejo Comarcal Pallars Sobirà, 2010. Relación

producción por habitante servido: 250 gr FORS/hab/día (no incluye la adición de poda), UB y AMB, 2010. No se ha dado
un consenso sobre las cantidades generadas y procesadas. Un estudio encargado por la Agencia de Residuos de Cataluña,
y basado en toma de datos in situ de 100 compostadores domésticos catalanes, estimaba esta cantidad en 231 kg/año.
Hay que tener en cuenta que una cosa es la capacidad teórica de un compostador y la otra la cantidad real de residuos
que se tratan en él.
192

 Se ha escogido un valor mediano de entre 5-10 años, con excepción del seguimiento que será anual.

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

180

comunicación dirigida a los participantes, puede ser necesario acondicionar el terreno donde se

van a ubicar los compostadores.

La Mancomunidad de Pamplona, por ejemplo, ha llevado a cabo una prueba piloto de compostaje

comunitario en la que se han acondicionado las zonas en donde se han ubicado los compostadores

con una solera de placa-césped, mobiliario urbano para hacer el recinto más agradable (macetas,

papelera, cartel informativo, etc.) y con un vallado para los restos de ramas y hierba.193

Otros ayuntamientos han optado por ubicar los restos vegetales en un módulo anexo a los

compostadores194 y no han llevado a cabo ningún acondicionamiento del terreno más que la

señalización de la zona.

Por otro lado, una vez puesto en marcha el programa de compostaje doméstico comunitario debe

llevarse a cabo un seguimiento. En algunos casos (como el de Pamplona), éste es realizado por

voluntarios que no perciben ninguna remuneración, en otros por miembros de la brigada municipal

que incluyen la tarea de mantenimiento de los compostadores dentro de su jornada laboral, y en

algunos casos se contrata a personal externo para la realización de dicha tarea.

Los costes, pues, serán muy variables en función de la combinación por la que se opte. A

continuación se facilitan rangos de costes asociados a la implantación y mantenimiento del

compostaje comunitario, suponiendo una implantación básica (sin acondicionamiento del terreno).

Concepto
Coste total por

compostador (€)
Coste anualizado durante

la amortización (€)

Compostador 320-350 40-44

Complementos (aireador, trituradora) 25-30 3-4

Formación 90-150 11-19

Seguimiento 10-500 1-63

Total por compostador 445-1.030 55-130

Total por tonelada (€/t) 250-585 31-74

Nota Se ha considerado un compostador tipo comunitario de 2.000 L que presta servicio a 20 personas y
procesa unos 1.760 kg/año

195
.
,
Para el cálculo del coste anualizado se ha supuesto un periodo de amortización

de 8 años
196

. En el rango superior se ha contemplado la dedicación del personal remunerado para el
mantenimiento de los compostadores. No se tiene en cuenta los costes de obra civil.

Fuente: BCNecología, adaptación de ENT.
Tabla 28. Rangos de costes de implantación y seguimiento del compostaje doméstico

comunitario

193
 Amorena, A. y Yabe, B., 2010.

194
 Por ejemplo, Meranges (Cataluña).

195
 Relación materia orgánica procesada: 0,88 kg/litro de compostador, Consejo Comarcal Pallars Sobirà, 2010. Relación

producción por habitante servido: 250 gr FORS/hab/día (no incluye la adición de poda), UB y AMB, 2010.
196

 Se ha escogido un valor mediano entre 5-10 años, con excepción del seguimiento que será anual.

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

181

5.2.4 Digestión anaerobia

La experiencia de digestión anaerobia de la FORS en España es muy incipiente, y apenas hay plantas

que funcionen únicamente como plantas de digestión de la Fracción Orgánica separada en

origen197. Ello hace difícil obtener datos contrastables de costes de gestión de la FORS mediante

digestión anaerobia en un contexto próximo.

Sin embargo, hay que tener en cuenta que, a diferencia de las instalaciones de compostaje, las

plantas de digestión requieren de una escala mínima para poder funcionar, lo cual dificulta que la

instalación pueda ser asumida a nivel sólo municipal.

En general, para mejorar el balance económico de la instalación de las plantas de digestión, éstas se

complementan con instalaciones de generación de energía eléctrica a partir del biogás producido

por la digestión anaerobia de los Biorresiduos.

La producción eléctrica con biogás está regulada en España por la Ley 54/97, de 27 de noviembre,

del Sector Eléctrico, y por el Real Decreto 661/2007, de 25 de mayo, por el que se regula la

actividad de producción de energía eléctrica en régimen especial (aunque este es un marco

cambiante en los últimos años). En este marco, la producción de electricidad a partir de biogás

cuenta con una bonificación (en tarifa fija o mediante una prima sobre el precio variable del

mercado). Si además de la producción eléctrica se produce calor aprovechable el rendimiento

económico es todavía superior.

Con la aparición de este régimen retributivo y con el desarrollo de la tecnología, las instalaciones

de digestión anaerobia de Biorresiduos tienen un balance económico cada vez más favorable198.

El valor de la remuneración establecido en el RD 661/07 hace que sean más rentables las

instalaciones o bien pequeñas (<500 kW), o bien muy grandes (>2.000 kW)199.

El 28 de enero de 2012 se publicó en el BOE el Real Decreto Ley 1/2012 por el que se suspenden los

procedimientos de preasignación de retribución y los incentivos económicos para las nuevas

instalaciones de producción eléctrica a partir de energías renovables, cogeneración y residuos, por

lo que las nuevas plantas de digestión anaerobia durante la vigencia de este decreto no podrán

recibir bonificaciones por la venta de energía eléctrica a la red por el momento. Las medidas

tomadas mediante el Real Decreto Ley 1/2012 no son retroactivas (aunque este criterio podría ser

también modificado), por lo que no afectan a ningún proyecto que ya estuviera en marcha ni se

eliminan las primas de las instalaciones que ya estaban en funcionamiento. En este sentido se

197
 En Catalunya en los últimos aproximadamente 4 años se ha desarrollado este sistema en los Ecoparcs.

198
 Salat, 2010.

199
 Salat, 2010.

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

182

recomienda no incluir las posibles primas en los balances económicos de las plantas en su diseño,

para tener una visión más realista del balance de costes de la misma.

Para hacer la instalación más rentable también puede ser recomendable tratar la FORS

conjuntamente con otros residuos de origen orgánico, como los ganaderos (p.e. purines), ya que

éstos tienen una mayor biodegradabilidad y conjuntamente se produce más biogás.

En cuanto a costes, se puede concluir con los pocos datos de que se dispone que el coste de

inversión de una planta de digestión es de entre 20 y 30 € por tonelada tratada y el coste de

operación (incluida la inversión) es de entre 75 y 100 € por tonelada tratada200.

Como costes de inversión diferenciados y de diseño, como datos de referencia tendríamos los

siguientes:

Tipología planta Rango de inversión por planta

Planta tipo 56.000 t/a 32, 0 – 35,4 M€ (sin IVA)

Planta tipo 40.000 t/a 26,7 – 29,5 M€ (sin IVA)

Fuente: Borrador PGRUG 2007-2017.

Tabla 29. Costes de inversión de plantas de digestión

200
 Según datos de plantes en funcionamento en Catalunya, ARC, 2010.

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

183

6 Resumen de las ideas clave para la gestión de

Biorresiduos

█ Los Biorresiduos pueden y deben jugar un papel primordial en las estrategias municipales para

alcanzar los objetivos de prevención y valorización de la normativa, siendo el principal

componente de nuestra bolsa de residuos.

█ La prevención de la generación de los Biorresiduos se puede realizar, principalmente,

mediante una compra, consumo y gestión responsable y, especialmente, el aprovechamiento

de los excedentes alimentarios. Además, se pueden aplicar buenas prácticas de gestión de

parques y jardines para reducir la fracción vegetal.

█ La recogida separada es la forma más directa de dar cumplimiento a la Directiva 1999/31/CEE,

relativa al vertido de residuos y a futuras exigencias que ya se están empezando a formular.

█ Los suelos españoles son deficitarios en materia orgánica, por lo que los agricultores necesitan

encontrar fuentes complementarias de nutrientes que aporten materia orgánica de buena

calidad a los suelos.

█ La recogida separada y gestión diferenciada de los Biorresiduos es uno de los mecanismos más

efectivos para obtener un compost de calidad con cabida en el mercado de enmiendas

orgánicas u otros sustratos, ya sea para agricultura (especialmente agricultura ecológica),

jardinería, paisajismo o restauración de suelos.

█ Dar un destino adecuado los Biorresiduos no sólo afecta positivamente a la gestión de residuos

en general, sino que también contribuye a la gestión sostenible de los recursos, a la protección

del suelo y ayuda a combatir el cambio climático y a alcanzar los objetivos establecidos en

relación a las energías renovables.

█ Una separación en origen de calidad es el primer paso para una óptima gestión. Realizar un

buen diseño del sistema de recogida, con una campaña de comunicación y participación

adecuada y continuada, integrando instrumentos fiscales, normativos, etc., son clave para

garantizar una buena captación de FORS, con bajos impropios y sostenible en el tiempo.

█ Entre los elementos clave para diseñar la nueva recogida, destaca la aplicación de una lógica

integral versus una lógica aditiva. Esto es, la integración de la nueva recogida junto al resto de

circuitos ya establecidos, aprovechando para replantearse posibles modificaciones de los

mismos, especialmente de la fracción Resto.

█ Además, se deberá determinar el alcance, destinatarios, formas de implantación, sistema de

recogida más adecuado en función de características como la tipología urbana, horarios, clima,

etc. El objetivo será conseguir una recogida de calidad, eficiente, próxima al ciudadano, que

facilite la separación y promueva la corresponsabilidad, todo ello con un coste ajustado.

█ El reciclado de los Biorresiduos se puede realizar tanto in situ, mediante el compostaje

doméstico o comunitario, como a través de su recogida y tratamiento en instalaciones

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

184

sencillas o en plantas industriales (ya sea de compostaje o digestión anaerobia o

combinadas).

█ En todas las opciones de tratamiento es imprescindible partir de un material de calidad,

únicamente garantizado con la recogida separada: esto mejora el rendimiento de las

instalaciones y reduce costes.

█ Los sistemas de tratamiento centralizado en plantas industriales responden a la necesidad de

dar tratamiento a volúmenes considerables de residuos generados en zonas con

concentraciones suficientes de población, manteniendo el criterio de proximidad a la zona de

generación, con una escala de funcionamiento más rentable.

█ En zonas rurales y en zonas más dispersas, existen otro tipo de soluciones, tales como el

compostaje doméstico o el desarrollo de sistemas de compostaje descentralizados a pequeña

escala con instalaciones sencillas de bajo coste.

█ Las plantas de digestión anaerobia permiten el aprovechamiento energético del biogás

generado en el proceso, que contribuye al objetivo de generación de energías renovables,

aunque en general, son más complejas de gestionar y menos robustas que las de compostaje.

█ Es interesante considerar la cogestión con otros flujos de Biorresiduos para optimizar el

funcionamiento de las instalaciones de tratamiento, tanto a lo que se refiere a rendimiento

como a costes de la misma.

█ Se debe considerar incorporar una recogida diferenciada de la Fracción Vegetal (especialmente

la poda) con el fin de proporcionar suficiente material estructurante para el proceso de

compostaje.

█ En general, gestionar la planta con mentalidad industrial para generar un “producto” que

debe salir al mercado y cumplir una serie de especificaciones, en vez de ceñirse al papel de

gestor de residuos, es clave para un buen funcionamiento de este tipo de instalaciones.

█ El compost (sea cual sea su origen) es una enmienda orgánica que irrumpe en el “mercado

nutricional” como resultado de un proceso de reciclaje y reaprovechamiento de otros

productos, y no tanto como una necesidad generada a partir del propio mercado donde este

“producto” debe comercializarse. Por eso se debe: conocer el mercado, conocer bien el

producto y sus posibilidades, garantizar una calidad y homogeneidad del mismo, incluso

planteándose la creación de una marca comercial u otras estrategias de marketing.

█ La implantación de la recogida separada de los Biorresiduos comporta a priori unos costes

añadidos a la recogida y tratamiento de los residuos. Pero si se analiza el modelo de forma

global y se escogen las opciones de servicio y la combinación de instrumentos de gestión

adecuados, el nuevo escenario no necesariamente debería suponer un aumento de los costes.

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

185

█ Apostar por la recogida separada de la FORS y conseguir unos buenos resultados permite que

el coste económico global del modelo de gestión no sea en realidad más elevado. Es

fundamental conseguir una elevada captación y bajo nivel de impropios, que permite reducir

frecuencia de recogida de fracción Resto, simplificar tecnológicamente y optimizar el

funcionamiento de las instalaciones de tratamiento y conseguir un compost de calidad con

posibilidades de ser introducido en el mercado con un buen precio.

█ La amplia experiencia europea, de más de 20 años, en la gestión diferenciada de Biorresiduos

demuestra que la recogida separada de los Biorresiduos resulta factible y es una estrategia

probada.

█ No existe una única opción estratégica exitosa y eficiente para la recogida separada y el

tratamiento biológico. Los sistemas de recogida y tratamiento deben diseñarse de forma

integrada teniendo en cuenta las sinergias entre los mismos, adaptándose a la situación del

contexto local-regional.

█ Es necesario diseñar y mantener un sistema flexible que pueda adaptarse a una evolución

positiva del modelo de gestión de residuos. Esto se refiere tanto al sistema de recogida para

FORS y Residuos Vegetales privados, públicos y comerciales, como a la tecnología de

tratamiento biológico aplicada.

█ En resumen, los Biorresiduos juegan un papel clave en el desarrollo de un buen modelo de

gestión de residuos en España. En este modelo, la recogida separada es primordial para

garantizar una materia prima de calidad que permita un óptimo funcionamiento de las

instalaciones de tratamiento y un producto de calidad que pueda ser reincorporado al suelo

para mejorar las condiciones del mismo, y todo esto a un coste asequible.

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

186

7 Anexos

7.1 Normativa y planificación

En este Anexo se realiza un resumen de los principales documentos normativos y de planificación

aplicables a la gestión de los Biorresiduos, tanto del ámbito europeo como del estatal y específico

de las comunidades autónomas. Se incluyen otros documentos de referencia relacionados con los

Biorresiduos, incorporando aquellos documentos estratégicos europeos que están vinculados de

forma transversal con esta fracción.

7.1.1 Normativa Europea

La norma básica de residuos es la Directiva 2008/98/CE del Parlamento Europeo y del Consejo, de

19 de noviembre de 2008, sobre los residuos y por la que se derogan determinadas Directivas.

En la Directiva se plantea, para antes de 2020, la consecución de un 50% de preparación para la

reutilización y reciclado de, al menos, Papel, Metales, Plástico y Vidrio de los residuos domésticos y

de otros orígenes en la medida en que estos flujos de residuos sean similares a los domésticos.

En el artículo 11 de la Directiva que incluye dichos objetivos no se mencionan de forma específica

los Biorresiduos, pero los Estados Miembros pueden incluir en la lista más materiales, con el fin

de reforzar el reciclado de alta calidad.

En relación a los Biorresiduos, se define que los Estados Miembros adoptarán medidas para
impulsar:

a) La recogida separada de Biorresiduos con vistas al compostaje y la digestión de los mismos;
b) El tratamiento de Biorresiduos, de tal manera que se logre un alto grado de protección del

medio ambiente;
c) El uso de materiales ambientalmente seguros producidos a partir de Biorresiduos.

En la Directiva se prevé que la Comisión realizará una evaluación sobre la gestión de Biorresiduos

con miras a presentar, si procede, una propuesta legislativa específica. La evaluación examinará la

pertinencia de establecer requisitos mínimos para la gestión de Biorresiduos y criterios de calidad

para el compost y el digestato procedentes de Biorresiduos, con el fin de garantizar un alto nivel de

protección de la salud humana y el medio ambiente.

Desde hace ya más de una década, se han venido realizando varios trabajos con el fin de establecer

una normativa específica a nivel europeo sobre Biorresiduos. En el documento de trabajo “Working

Document - Biological Treatment of Biowaste, 2nd draft”, febrero 2001, elaborado por la Dirección

General de Medio ambiente de la Comisión Europea se establecían cuáles deberían ser los

principales objetivos de esta normativa: principalmente, promover el tratamiento de los residuos

biodegradables mediante la armonización de las medidas nacionales, con el objetivo de prevenir

impactos en el medio ambiente y la salud de las personas. Respecto a los residuos de competencia

municipal, uno de los puntos de discusión era la obligatoriedad de la recogida separada de los

Biorresiduos, y que sólo el compost proveniente de ésta se pudiese considerar “compost”. De tal

manera, se establecerían unos estándares de calidad para los productos de salida de los diferentes

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

187

tratamientos biológicos (con diferentes grados y diferentes usos posibles). Esta línea de trabajo se

abandonó tras varios intentos de retomar la introducción de una normativa específica.

En 2008 se publicó el Libro Verde sobre la Gestión de los Biorresiduos de la Unión Europea

(diciembre de 2008). El Libro Verde recoge una diagnosis de las distintas experiencias de gestión de

Biorresiduos en Europa, analizando diferentes estudios ambientales y económicos realizados, y

propone, además, varios temas de debate. También se han realizado varios estudios de impacto

ambiental con vistas a proponer medidas para mejorar la gestión de Biorresiduos en Europa.

Finalmente, y cumpliendo el mandato establecido en la Directiva Marco, la Comisión presentó una

Comunicación (Comunicación de la Comisión Europea de 18 mayo 2010) en la que se aclara que la

actual legislación permite hacer una adecuada gestión de Biorresiduos, por lo que no sería

necesario una nueva legislación, si bien sí pueden adoptarse determinadas acciones a nivel europeo

para fomentar una gestión de los Biorresiduos más adecuada. En este sentido, se especifica que la

Comisión debe decidir si establece objetivos concretos para el año 2014, teniendo en cuenta que un

objetivo para el tratamiento biológico probablemente debería ir acompañado de un fortalecimiento

de la recogida separada en origen para asegurar un compost y un digestato de buena calidad.

Ese mismo año, se aprobó una Resolución del Parlamento Europeo (julio de 2010) instando a la

Comisión Europea a legislar en materia de Biorresiduos e impulsar su recogida separada.

Finalmente, cabe destacar la Directiva 1999/31/CE, de 26 de abril de 1999, relativa al vertido de

residuos, que considera que se tienen que tomar medidas para reducir los impactos de todo el ciclo

de vida de un vertedero, en especial la producción de metano (CH4) de los vertederos, para reducir

el efecto de calentamiento global mediante la limitación del vertido de residuos biodegradables y el

establecimiento de requisitos sobre el control de gases de vertedero.

Es importante mencionar que la Directiva no da ninguna pista o mayor orientación en relación a la

opción preferible de gestión y tratamiento de los residuos biodegradables para poder alcanzar los

objetivos establecidos de la manera más sostenible y eficiente.

Los Biorresiduos también se encuentran incluidos, aunque de forma transversal, en varias de las

Estrategias Temáticas aprobadas por la UE, como la Estrategia temática sobre prevención y

reciclado de residuos, la Estrategia Temática para la Protección del Suelo y otras normas o

comunicaciones europeas.

7.1.2 Otros documentos de referencia y normativa relacionada

Además de la normativa que se ha presentado anteriormente, existen otras políticas y estrategias

europeas que están estrechamente vinculadas con la gestión de los Biorresiduos y que marcan las

políticas desarrolladas en el ámbito nacional:

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

188

█ Estrategia temática sobre prevención y reciclado de residuos (2005)201.
Promueve el cierre del ciclo de materiales, usando eficientemente los recursos existentes y
cumpliendo con la necesidad de parar la degradación de nuestros sistemas ecológicos por
sobreexplotación, volviendo al funcionamiento cíclico que nos enseña la naturaleza.

La Estrategia Temática de la Prevención y el Reciclaje de Residuos señala que no hay una única
opción medioambientalmente mejor para la gestión de los residuos biológicos que son
desviados de los vertederos. El documento concluye que la gestión de este tipo de residuos
debe ser determinada por los Estados Miembros utilizando life-cycle thinking (concepto de ciclo
de vida).

█ Hoja de ruta hacia una Europa eficiente en el uso de los recursos (2011)202

Este documento fomenta el cambio de paradigma de la gestión de los residuos como recursos,

también en cumplimiento de los principales objetivos de la Directiva Marco de Residuos, para

llevar la planificación estratégica de los residuos hacia una sociedad del reciclado.

Se identifican las principales metas dirigidas a los Estados miembros, así como las actividades

de la Comisión, en relación con las acciones necesarias para reducir la erosión, aumentar la

materia orgánica del suelo y la biodiversidad en el contexto de las funciones de los ecosistemas,

entre otras. La mayoría de las actuaciones están estrechamente vinculadas con la gestión de los

Biorresiduos y la aplicación de compost u otras enmiendas orgánicas.

Las medidas y estrategias que se pretenden potenciar y que pueden favorecer y potenciar la
gestión de los Biorresiduos son:

- Aumentar el uso de los residuos biodegradables para la producción de bioenergía y
bioproductos.

- Desarrollar el compostaje de Biorresiduos.
- Reducir los residuos de alimentos.
- Garantizar la recuperación energética de los residuos no reciclables y reducir la

intensidad energética del tratamiento de residuos.

Entre otras actuaciones, la Comisión Europea desarrollará las siguientes líneas de trabajo
especialmente relacionadas con el fomento de la gestión de Biorresiduos:

- Estimulará el mercado de materiales secundarios y la demanda de materiales reciclados
ofreciendo incentivos económicos y desarrollando criterios para determinar cuándo un
residuo deja de serlo (en 2013/2014).

201
 Comunicación de la Comisión al Consejo, al Parlamento Europeo y al Comité Económico y Social Europeo y al Comité

de las Regiones - Un paso adelante en el consumo sostenible de recursos - Estrategia temática sobre prevención y
reciclado de residuos {SEC(2005) 1681} {SEC(2005) 1682} COM/2005/0666 final.
202

 Comunicación de la Comisión al Consejo, al Parlamento Europeo y al Comité Económico y Social Europeo y al Comité
de las Regiones- Hoja de ruta hacia una Europa eficiente en el uso de los recursos. COM/2011/0571 final

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

189

- Revisará los objetivos vigentes en materia de prevención, reutilización, reciclado,
recuperación y desvío de residuos de los vertederos, a fin de iniciar el camino hacia una
economía basada en la reutilización y el reciclado, con unos desechos residuales
próximos a cero (en 2014).

- Facilitará el intercambio entre los Estados Miembros de las mejores prácticas en
materia de recogida y tratamiento de residuos y desarrollará medidas para combatir
con más eficacia las infracciones de la normativa de residuos de la Unión Europea (en
2013/2014).

█ Comunicación sobre las próximas medidas de gestión de los Biorresiduos en la Unión Europea
(2010)203

La Comisión recomienda que los Estados Miembros hagan pleno uso de las posibilidades

abiertas por los artículos 11 y 22 de la Directiva de Residuos para introducir sistemas de

recogida separada de Biorresiduos con carácter prioritario. En línea con la "jerarquía de

residuos", la prevención de Biorresiduos debe incrementarse, haciendo el mejor uso posible de

los programas de prevención de los Estados y estableciendo objetivos de prevención.

Las actuaciones de apoyo a dicha gestión desde la UE serán fundamentales para acelerar los

progresos y garantizar unas condiciones equitativas en todo el territorio. Éstas incluirán,

además de los criterios de fin de condición de residuo para los residuos biodegradables

sometidos a tratamiento biológico, el establecimiento de orientaciones e indicadores

específicos para la prevención de Biorresiduos (con posibles objetivos vinculantes en el futuro),

así como de normas y orientaciones sobre la aplicación del compost y la evaluación del

concepto de ciclo de vida para el sector de los residuos.

A pesar de los beneficios detectados y los resultados de los estudios de evaluación de impacto

presentados en esta guía, y después de haber recibido un fuerte soporte por parte del

Parlamento Europeo, así como por los Estados Miembros y las organizaciones interesadas, por

el momento la conclusión final de la Comisión es no introducir objetivos de reciclado de

Biorresiduos hasta haber realizado la primera evaluación de la aplicación nacional de los

requerimientos de la Directiva Marco de Residuos en 2014.

█ Fin de la condición de residuo (End-of-Waste, Directiva 2008/98/CE, 2008):

El Artículo 6 de la Directiva 2008/98/CE, sobre los residuos, establece que determinados
residuos dejarán de ser residuos cuando hayan sido sometidos a una operación de valorización
(incluido el reciclado) y cumplan los criterios específicos que se elaboren. En este marco, se
esperan para finales de 2012 los criterios fin de residuo para los residuos biodegradables
sometidos a tratamiento biológicos. Los principales criterios y definiciones que se incluirán son:

203 Comunicación de la Comisión al Consejo y al Parlamento Europeo. Próximas medidas de gestión de los biorresiduos en
la Unión Europea SEC(2010)577. COM/2010/0235 final.

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

190

- Una lista de materias primas permitidas.

- Criterios de control de proceso: perfiles tiempo-temperatura.

- Criterios de calidad del producto: materia orgánica, contaminantes, impurezas, agentes

patógenos y semillas viables.

- Declaración del producto: nutrientes, pH, recomendaciones de uso, productor y

principales materias primas.

- Control externo y sistema de validación, incluyendo el sistema externo de

aseguramiento de la calidad.

Las normas nacionales que regulen el mismo tipo de compost o digestato tendrán que

adaptarse a los criterios europeos204.

█ Reglamento relativo a los abonos (2003)205

El informe final del proceso de consulta y evaluación del impacto sobre el Reglamento relativo a

los abonos se realizó en Diciembre de 2011. La Comisión ha establecido cuatro grupos de

trabajo para desarrollar una propuesta técnica de cara a una nueva regulación para finales del

2012 que incluirá:

- La estructura general de la futura propuesta.

- Contenido de nutrientes, composición del producto y eficacia agronómica.

- Contaminantes, higiene y otros riesgos.

- Etiquetado, ejecución y control.

Se pretende hacer una referencia cruzada a los criterios de Fin de la condición de residuo (End-

of-Waste) para los residuos biodegradables sometidos a tratamiento biológico cuando avance

el proceso.

█ Directiva de nitratos (1991)206

La Directiva relativa a la protección de las aguas contra la contaminación producida por los

nitratos utilizados en la agricultura impone límites a las cargas de N en las tierras de cultivo.

Barth et al. (2008) señalan que esto, en general, puede imponer una restricción en el uso de

productos mejoradores del suelo, pero también puede provocar una mayor aplicación

de compost en substitución de fertilizantes minerales, dada su menor disponibilidad de N y el

hecho de que es una fuente de liberación lenta de N. Algunos Estados miembros de la UE ya

han aplicado disposiciones que reconocen estas propiedades del compost, impulsando así una

mayor aplicación de dicha enmienda en lugar de lodos líquidos o fertilizantes minerales.

204
 En los casos en que los criterios no se hayan establecido a nivel comunitario, los Estados Miembros podrán decidir caso

por caso si un determinado residuo deja de serlo, teniendo en cuenta la jurisprudencia aplicable (estos productos sólo
podrán comercializarse en el Estado Miembro).
205

 Reglamento (CE) n° 2003/2003 del Parlamento Europeo y del Consejo de 13 de octubre de 2003 relativo a los abonos
206

 Directiva 91/676/CEE del Consejo, de 12 de diciembre de 1991, relativa a la protección de las aguas contra la
contaminación producida por nitratos utilizados en la agricultura

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

191

█ Política Agrícola Común (reforma, 2003).
El 26 de Junio de 2003, los Ministros de Agricultura de la UE adoptaron una reforma

fundamental de la PAC (Política Agrícola Común), basada en un "desacoplamiento" de las

subvenciones a determinados cultivos. Los nuevos “pagos únicos por explotación" se vinculan al

cumplimiento de otros requisitos de gestión, como las exigencias impuestas por las normas en

materia de protección del medio ambiente y de los animales o de la seguridad alimentaria (la

llamada “cross compliance” -condicionalidad-).

Según Barth et al. (2008, p.174), algunos países han incluido los principios de "manejo de

humus/ materia orgánica” en esos requisitos y los revisan en el marco de las obligaciones de

condicionalidad. Esto probablemente fomente el uso de más compost por parte de los

agricultores de dichos países.

█ Estrategia temática para la protección del suelo y propuesta de la Directiva marco de suelos
(2006)207.

El borrador de la Directiva Marco de Suelos impone a los Estados Miembros la obligación de

diseñar programas con medidas que combatan la pérdida de materia orgánica de los suelos.

Los documentos técnicos de referencia enfatizan la importante función de un contenido

mínimo de materia orgánica en el suelo para el mantenimiento de la amplia gama de sus

funciones, para la lucha contra la erosión, así como para combatir el cambio climático.

Adicionalmente, la estrategia apunta que no todos los tipos de materia orgánica tienen el

mismo potencial para combatir dichas amenazas. La materia orgánica estable se encuentra en

el compost y el estiércol y, en mucha menor medida, en los lodos de aguas residuales y purines,

y es esta fracción estable la que contribuye a las reservas de humus del suelo, mejorando así

sus propiedades.

En este marco, la promoción del uso del compost de calidad, que potencie una gestión

sostenible de la materia orgánica de los residuos y su aplicación en el suelo, junto con la

prevención de la contaminación de los suelos, son dos tipos de actuaciones en sintonía con

dicha estrategia y borrador.

█ Programa Europeo sobre el Cambio Climático (2000)208. El programa requiere de estrategias de

reducción del material biodegradable aportado a los vertederos tales como la recogida y

207
 Comunicación de la Comisión al Consejo, al Parlamento Europeo, al Comité Económico y Social Europeo y al Comité de

las Regiones - Estrategia temática para la protección del suelo [SEC(2006) 620] [SEC(2006) 1165]. COM/2006/0231 final.
Propuesta de Directiva del Parlamento Europeo y del Consejo por la que se establece un marco para la protección del
suelo y se modifica la Directiva 2004/35/CE. COM/2006/0232 final - COD 2006/0086.

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

192

valorización de la FORS. Además, determina el papel de la materia orgánica en el suelo como

sumidero de carbono y otros beneficios, como la menor necesidad de inputs energéticos en la

agricultura y la substitución de fertilizantes químicos, favorecidos por el uso de compost

derivado de Biorresiduos domésticos.

Así, el programa considera la promoción de la aportación de materia orgánica en las tierras de

cultivo como una herramienta para reducir las emisiones de gases efecto invernadero. Hasta el

momento, no se dispone de un sistema para tener en cuenta las medidas de “secuestro” de

carbono, tales como la aplicación de compost, en el régimen de comercio de emisiones de CO2 y

en el Mecanismo de Desarrollo Limpio (MDL).

█ Directiva relativa al fomento del uso de energía procedente de fuentes renovables (2009) 209.

La Directiva establece un objetivo del 20% para el uso total de Fuentes de Energía Renovables

(FER). La biomasa incluye una amplia gama de materiales, entre ellos la fracción biodegradable

de los residuos industriales y domiciliarios, y representa una parte relativamente grande de las

FER. Esto puede dar lugar a demandas del uso de biomasa y a la producción de biogás a partir

de los Biorresiduos domiciliarios como contribución al cumplimiento de los objetivos de

producción de energía renovable.

La amplia definición de biomasa, así como la falta de requisitos de eficiencia energética,

permiten un amplio margen para la interpretación nacional a la hora de optar por el reciclaje o

la recuperación de energía, en función del recurso orgánico procesado y del establecimiento de

las preferencias locales. Los criterios de sostenibilidad sólo se establecen para la producción de

cultivos energéticos e instalaciones agrícolas descentralizadas de producción de biogás y para

las instalaciones de incineración de biomasa.

La recuperación combinada de calor y electricidad a partir de la incineración de Biorresiduos de

competencia municipal no separados en origen, puede ser contabilizada como FER, entrando en

contradicción con los principios de la jerarquía de residuos si no se justifica mediante un análisis

individual de ciclo de vida.

█ Directiva relativa al fomento del uso de los biocarburantes (2003)210 La Directiva de

biocombustibles estipula las medidas nacionales que deben ser tomadas por los países de la UE

208
 Comunicación de la Comisión al Consejo y al Parlamento Europeo sobre políticas y medidas de la UE para reducir las

emisiones de gases de efecto invernadero: hacia un Programa Europeo sobre el Cambio Climático (PECC).
COM/2000/0088 final. También vinculado a otros actos conexos de la UE.
209

 Directiva 2009/28/CE del Parlamento Europeo y del Consejo, de 23 de abril de 2009, relativa al fomento del uso de
energía procedente de fuentes renovables y por la que se modifican y se derogan las Directivas 2001/77/CE y 2003/30/CE
210 Directiva 2003/30/CE del Parlamento Europeo y del Consejo, de 8 de mayo de 2003, relativa al fomento del uso de
biocarburantes u otros combustibles renovables en el transporte.

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

193

con el objetivo de sustituir el 5,75% (calculado en base al contenido energético) de todos los

combustibles fósiles para el transporte (petróleo y diesel) por biocombustibles para el 2010.

De acuerdo con la Directiva se entiende por combustible líquido o gaseoso producido a partir

de la biomasa para el transporte, aquel generado a partir de la fracción biodegradable de los

productos, desechos y residuos procedentes de la agricultura (incluidas las sustancias vegetales

y animales), la silvicultura y las industrias conexas, así como la fracción biodegradable de los

residuos industriales y de competencia municipal. Como el biogás resultante de la digestión

anaerobia se puede utilizar como combustible para vehículos, la Directiva sobre

Biocombustibles ofrece, en igualdad de condiciones, un incentivo para la expansión de dicho

tratamiento biológico de los Biorresiduos.

█ IPPC/Directiva de emisiones industriales (2010)211. El IPPC/IED está elaborando un nuevo BREF

(Best Available Technique Reference Documents - Documentos de Referencia sobre las Mejores

Técnicas Disponibles) para el sector de la gestión de residuos. Debido al hecho de que no hay

una mejor tecnología adecuada para el tratamiento de los residuos, ni siquiera en el

compostaje o la digestión anaerobia, se propondrán los llamados "mini-BREF" para diferentes

sectores de la gestión de residuos (por ejemplo, se propone un mini-BREF específicamente para

el tratamiento biológico). En lugar de un documento único, y con el fin de cubrir la amplia gama

de buenas experiencias de compostaje y las tecnologías de fermentación anaerobia, se propone

presentar un estudio sobre los sistemas existentes a nivel nacional.

Por su parte, la Directiva de Emisiones Industriales se refiere sólo a aquellas plantas de

compostaje y digestión anaerobia con una capacidad de tratamiento superior a 75 toneladas

por día (alrededor de 26.000 toneladas por año), por lo que la mayoría de las instalaciones de

tratamiento biológico no entrarían en el ámbito de aplicación de dicha norma.

Ante esta regulación, en el marco del artículo 27 de la Directiva 2008/98/CE, sobre los residuos,

la Comisión lanzó un estudio para evaluar la necesidad de establecer normas mínimas de

tratamiento para las actividades de gestión de residuos no cubiertas por la Directiva de

Emisiones Industriales (aquellas por debajo de 75 t de capacidad de tratamiento por día). El

informe final se espera para el primer semestre de 2012.

211
 Directiva 2010/75/UE del Parlamento Europeo y del Consejo, de 24 de noviembre de 2010, sobre las emisiones

industriales (prevención y control integrados de la contaminación-IPPC, siglas en inglés-). Esta Directiva aglutina
la Directiva 2008/1/CE (denominada «Directiva IPPC») y otras seis directivas en una sola directiva sobre las emisiones
industriales.

http://europa.eu/legislation_summaries/environment/waste_management/l28045_es.htm

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

194

7.1.3 Normativa y planificación Española y de las CCAA

Normativa Estatal

A nivel estatal, y en relación a las regulaciones que pueden afectar a la generación y gestión de

Biorresiduos, se dispone del Plan Nacional Integral de Residuos 2008-2015 y de la normativa

estatal básica sobre residuos que está establecida por la Ley 22/2011, de 28 de julio, de Residuos y

Suelos Contaminados.

La Ley introduce la definición de Biorresiduo y de compost, la necesidad de aplicar la jerarquía de

gestión de residuos en el desarrollo de las políticas y en la legislación en materia de prevención y

gestión de residuos, siguiendo el orden de prioridad que establece la Directiva de Residuos.

En cuanto a la recogida, la Ley establece que las entidades locales habilitarán espacios, establecerán

instrumentos o medidas para la recogida separada de los residuos domésticos y, en su caso,

comerciales a los que sea preciso dar una gestión diferenciada bien por su peligrosidad, bien para

facilitar su reciclado o para preparar los residuos para su reutilización.

Se introducen unos nuevos objetivos de valorización, de manera que se especifica que antes de

2020 deberá aumentarse, como mínimo, hasta un 50% de su peso total en conjunto la preparación

para la reutilización y el reciclado de residuos de materiales tales como, al menos, el Papel, los

Metales, los Biorresiduos, el Plástico y el Vidrio de los residuos domésticos y comerciales.

Finalmente se incluye un artículo (artículo 24) dedicado específicamente a los Biorresiduos, en

transposición de lo establecido para los mismos en la Directiva Marco, con el objetivo de promover

que las autoridades competentes introduzcan medidas cuyo fin sea impulsar la recogida separada,

el compostaje doméstico y comunitario, su tratamiento biológico de forma que se logre un alto

grado de protección del medio ambiente y el uso del compost producido a partir de Biorresiduos en

sustitución de otras enmiendas orgánicas y fertilizantes minerales.

El Plan Nacional Integral de Residuos 2008-2015 establece un nuevo marco de actuación en relación

a la gestión de los residuos y, de forma específica, para la gestión de los residuos urbanos de origen

domiciliario, para los cuales define una serie de objetivos y medidas específicas.

Como objetivos generales del Plan que estarían relacionados con la gestión de la FORS introduce los

siguientes:

█ Modificar la tendencia actual del crecimiento de la generación de residuos.

█ Erradicar el vertido ilegal.

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

195

█ Disminuir el vertido y fomentar de forma eficaz la prevención y la reutilización, el reciclado

de la fracción reciclable, así como otras formas de valorización de la fracción de residuos no

reciclable.

█ Completar las infraestructuras de tratamiento y mejorar el funcionamiento de las

instalaciones existentes.

█ Obtener estadísticas fiables en materia de infraestructuras, empresas gestoras y producción

y gestión de residuos.

█ Evaluar los Instrumentos económicos y en particular los fiscales que se han puesto en

práctica para promover cambios en los sistemas de gestión existentes. Identificar la

conveniencia de su implantación de forma armonizada en todas las Comunidades

Autónomas.

█ Consolidación de los programas de I+D+i aplicados a los diferentes aspectos de la gestión de

los residuos, incluyendo análisis de la eficiencia de los sistemas de recogida, optimización

de los tratamientos y evaluación integrada de los procesos completos de gestión, desde la

generación hasta la eliminación.

█ Reducir la contribución de los residuos al Cambio Climático fomentando la aplicación de las

medidas de mayor potencial de reducción.

Tanto los objetivos generales, como los específicos y las medidas asociadas pretenden conducir a la

reducción de la generación de los residuos, a un mejor aprovechamiento de los recursos contenidos

en ellos y a la reducción del impacto que tienen la producción y gestión de los residuos en el medio

ambiente, en particular, en las emisiones de GEI.

Todos estos objetivos y medidas en el caso de los Biorresiduos se concretan de la siguiente manera,

clasificándolas según la etapa de gestión sobre la cual se aplicarán:

 Objetivos Medidas

P
re

ve
n

ci
ó

n

Estabilizar la generación de residuos
municipales de origen domiciliario en una
primera etapa y posteriormente tender a
su reducción (donde la reducción de la
FORS tiene un peso importante derivado
de su potencial de prevención).

Continuación y ampliación de los programas de
compostaje doméstico y comunitario

212
.

Se trata de continuar y ampliar los programas de
fomento del compostaje doméstico que viene
desarrollando el Ministerio y otras administraciones.

212
 Las medidas de compostaje doméstico se engloban en el PNIR dentro de las de prevención ya que evitan que los

residuos entren en el circuito de recogida municipal, pero cabe apuntar que están consideradas como medidas de

valorización in situ de los residuos.

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

196

 Objetivos Medidas

R
ec

o
gi

d
a

se
p

ar
ad

a

Incrementar la cantidad de Fracción
Orgánica recogida separadamente como
mínimo a 2 millones de toneladas para
destinarla a instalaciones de compostaje o
biometanización de FORS.

Incremento de la recogida separada en
otros canales (HORECA, grandes
distribuidores).

Establecimiento de acuerdos voluntarios, convenios
de colaboración, proyectos piloto para implantar la
recogida separada de la Fracción Orgánica y de
Residuos Vegetales de parques y jardines en
municipios, grandes generadores, HORECA,
entornos rurales, zonas aisladas e insulares, etc.

Adopción de una norma sobre recogida separada de
Fracción Orgánica.

Tr
at

am
ie

n
to

Aumento del compostaje y de la
biometanización de la Fracción Orgánica
recogida separadamente.

Conversión gradual de las plantas de triaje
y compostaje de residuos mezcla, en
plantas para el tratamiento mecánico
biológico previo a la eliminación.

Aumentar las tasas de reciclado de los
diferentes materiales presentes en los
residuos municipales de origen
domiciliario.

Adopción de una norma de tratamiento biológico y
producción de compost de calidad.

Reorientación de plantas de biometanización para
que trabajen con Biorresiduos recogidos
separadamente.

Colaboración con la Red Española de Compostaje
para el desarrollo de trabajos técnicos encaminados
a optimizar el rendimiento de las plantas de
compostaje y biometanización disponibles.

Realización y difusión de una guía para el buen
funcionamiento de estas instalaciones.

V
er

ti
d

o
 Reducir la cantidad de residuos destinados

a vertido y en especial la fracción
biodegradable, en particular la Fracción
Orgánica y el Papel-cartón

Continuación de la aplicación del Plan de Acción de
Vertederos.
Continuación con el programa de captación de
biogás en vertederos.

M
at

er
ia

le
s

re
cu

p
e

ra
d

o
s

Fomento del empleo de los materiales procedentes
del reciclado de los residuos, en sustitución de
materias primas e impulso de estos productos
(incluido el compost), por ejemplo impulsando las
compras verdes en la administración y, en la medida
de lo posible, en el sector privado.

Realización de una guía de aplicación del compost a
los cultivos agrícolas, jardinería, etc.

Tabla 30. Objetivos y medidas de gestión de Biorresiduos en la normativa española

Las medidas expuestas en la tabla anterior, junto con otras, conforman la Estrategia Española de
Reducción del Vertido de residuos municipales biodegradables.

Por otro lado, se establecen otras medidas relacionadas con la recogida separada que afectan en
general a todos los flujos de residuos, incluyendo la FORS, y otras de carácter transversal que
también están relacionadas con la gestión de la Fracción Orgánica:

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

197

R
ec

o
gi

d
a

se
p

ar
ad

a

- Evaluación de los sistemas de recogida de residuos implantados y otros posibles, con la

finalidad de modificar o cambiar a sistemas de recogida más eficientes y que se
adapten a situaciones específicas (canal HORECA, pequeñas poblaciones, entornos
rurales, zonas insulares, etc.).

- Campañas de información y sensibilización orientadas a enfatizar el papel que juegan
los consumidores en la separación en origen de distintas fracciones de los residuos: en
particular, para la Fracción Orgánica, el Papel-cartón, Vidrio y Envases Ligeros y otras
fracciones.

Tr
an

sv
er

sa
le

s

- Elaboración y aplicación de metodologías armonizadas para la caracterización periódica
y sistemática de los residuos municipales de origen domiciliario (por ejemplo
elaboración de un manual de caracterización).

- Evaluación del coste íntegro de la gestión de los residuos según los diferentes modelos
de gestión.

- Inclusión dentro de los programas de la I+D+i que se establezcan de una línea en
materia de prevención y gestión de residuos municipales de origen domiciliario.

Tabla 31. Medidas transversales relacionadas con Biorresiduos

Además de estas dos principales regulaciones, encontramos otras normas relacionadas:

█ Real Decreto 1481/2001 de 27 de diciembre, que regula la eliminación de residuos mediante
depósito en vertedero.

Esta norma, además de establecer los requisitos que tienen que cumplir estas instalaciones, en los
plazos indicados y para los Residuos Municipales Biodegradables (RMB) destinados a vertedero, fija
los siguientes objetivos de reducción para dar cumplimiento a la Directiva 1999/31/CE del Consejo,
de 26 de abril de 1999, relativa al el vertido de los residuos:

16/07/2006 16/07/2009 16/07/2016

RMB vertidos (% respecto de los RMB
generados en 1995)

75% 50% 35%

Tabla 32. Objetivos de la Directiva 1999/31/CE

Para conseguir estos objetivos se ha elaborado la Estrategia Española de Reducción del vertido de
residuos municipales biodegradables213. Esta estrategia se centra principalmente en los residuos

213 Por residuo biodegradable se entiende todos los residuos que, en condiciones de vertido, pueden descomponerse de

forma aerobia o anaerobia, tales como residuos de alimentos y de jardín, el papel y el cartón (definición incluida en el
artículo 2 del Real Decreto 1481/2001).
Aparte de los residuos citados a modo de ejemplo en la anterior definición, existen otros muchos tipos que, con mayor o
menor velocidad, también son susceptibles de degradación biológica en las condiciones de vertido como pueden ser los
procedentes de la agricultura, la silvicultura, la industria agroalimentaria, la depuración de aguas residuales y otras
fuentes.

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

198

municipales de origen domiciliario, dado que para los demás residuos potencialmente
biodegradables es necesario mejorar la información sobre su generación y su gestión antes de
proponer medidas para reducir su vertido.

Los criterios que se han considerado para la definición de las estrategias se basan en la jerarquía de
gestión: prevención (medidas de compostaje doméstico214), valorización (aplicar a la Fracción
Orgánica separada los tratamientos biológicos de compostaje y biometanización para obtener
compost y biogás, y aplicar a la Materia Orgánica de la Fracción Resto procesos mecánico–
biológicos o únicamente procesos de estabilización) y valorización energética (incineración) con el
objetivo de destinar la mínima fracción biodegradable a vertedero.

█ Real Decreto 824/2005, de 8 de julio, sobre productos fertilizantes

Este Real Decreto tiene por objeto establecer la normativa básica en materia de productos
fertilizantes y las normas necesarias de coordinación con las comunidades autónomas.

Se presta una especial atención a determinados fertilizantes, particularmente a los que utilizan
materias primas de origen orgánico, que están sometidas a reglamentaciones específicas, a efectos
de su conocimiento por parte de las autoridades competentes en materia de vigilancia y control y
por todos los interesados en general, y se establece la obligatoriedad de su inscripción en el
Registro de productos fertilizantes que, a tal efecto, se crea en sustitución del anterior Registro de
fertilizantes y afines. Para estas materias orgánicas biodegradables, además de la necesidad de su
registro, se regula el origen, composición, trazabilidad y ausencia de efectos nocivos, que servirá
para dar a los abonos orgánicos (grupo 2 del RD) y a las enmiendas orgánicas (grupo 6 del RD que
incluye el compost) el papel que les corresponde.

Así, en relación a los residuos de competencia municipal biodegradables, el Real Decreto sobre
fertilizantes establece en su Anexo IV una lista de residuos que pueden ser empleados para
elaborar productos fertilizantes de los grupos 2, 3 y 6, y entre estos residuos se encuentra:

- Fracción Orgánica recogida separadamente (residuos de cocina y restaurantes, residuos
biodegradables de parques y jardines, residuos de mercados de origen vegetal y animal).

- Fracción Orgánica procedente de Residuos Mezclados (Materia Orgánica de los residuos de
competencia municipal no recogida separadamente).

- Digestato derivado del tratamiento anaerobio de Biorresiduos de competencia municipal.

Además, para los fertilizantes constituidos, total o parcialmente, por Biorresiduos se establecen tres

calidades diferenciadas (A, B, C) en función del contenido de metales pesados y se limita la dosis de

aplicación de la Clase C (ver apartado 3.1.1).

214
 Las medidas de compostaje doméstico se incluyen junto a las de prevención ya que evitan que los residuos entren en

el circuito de recogida municipal, pero cabe apuntar que están consideradas como medidas de valorización in situ de los
residuos.

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

199

Para cumplir con las obligaciones y objetivos establecidos en materia de Biorresiduos en la Directiva
Marco, en el PNIR y la Directiva de vertederos, resulta esencial desarrollar una recogida separada
de la Fracción Orgánica, esta fracción debe tener un tratamiento apropiado, en instalaciones de
compostaje o de digestión anaerobia que traten sólo flujos de biorresiduos. Las instalaciones que
traten residuos mezclados con tecnologías mecánico-biológicas previamente al vertido/incineración
han de considerarse como instalaciones de eliminación o de valorización en caso de que la
incineración sea calificada como operación de valorización.

Aunque el Real Decreto de fertilizantes facilita la promoción del compost, esta norma sobre la
calidad no es un instrumento suficiente para promover la separación y valorización de los
biorresiduos.

Por Comunidades Autónomas

El Estado Español tiene competencias en cuanto a normativa básica de residuos y le corresponde
transponer las normas de la Unión Europea. Asimismo, les corresponde a las Comunidades
Autónomas (CCAA) el desarrollo normativo y su gestión y seguimiento.

A continuación se detalla la planificación que ha desarrollado cada CCAA, haciendo hincapié en la
regulación y las estrategias de gestión de los Biorresiduos de competencia municipal.

Andalucía

Planificación
Plan Director Territorial de Gestión de Residuos No Peligrosos de Andalucía (2010-
2019).

Gestión de
la FORS

El plan incluye dentro del objetivo de mejora de la recogida separada, alcanzar para la
Fracción Orgánica biodegradable domiciliaria un 12% de captura en 2019. Para ello se
prevén actuaciones como: implantación de la recogida de FORS, al menos, para grandes
generadores, firma de acuerdos con estos grandes generadores, establecimiento de
canales de recogida de FORS en función de los requerimientos de entrada a plantas de
compostaje, etc.
Por otro lado, se plantea la mejora del funcionamiento de las plantes de reciclaje y
compostaje (mediante diagnósticos +estudios costes+medidas de eficiencia). Como
objetivo complementario se tiene la producción de compost del 10% en 2012 y 12% en
2019 respecto de las entradas brutas. Entre las medidas previstas, se plantean la
elaboración de un inventario de flujos de Biorresiduos susceptibles de ser aprovechadas
en las instalaciones de compostaje, estudios para determinar los niveles de calidad
requeridos para el uso del compost en los cultivos de Andalucía y la creación de una
oficina certificadora de la calidad del compost.
En materia de co-gestión o gestión de otros flujos orgánicos, se incluye el fomento del
compostaje de lodos junto con restos de biomasa triturada proveniente de parques y
jardines, un estudio de procedimientos adecuados para la recogida y el tratamiento de
los residuos agrícolas, la realización de experiencias sobre incorporación de restos de
poda triturados al suelo como aporte de materia orgánica, etc.
Cabe recordar que se dispone del Orden de 20 de julio de 2007, por la que se regula la
Acreditación Ambiental de Calidad del Compost.

http://www.juntadeandalucia.es/medioambiente/site/web/menuitem.a5664a214f73c3df81d8899661525ea0/?vgnextoid=79f2209a6d169210VgnVCM1000001325e50aRCRD&vgnextchannel=1709185968f04010VgnVCM1000001625e50aRCRD&lr=lang_es
http://www.juntadeandalucia.es/medioambiente/site/web/menuitem.a5664a214f73c3df81d8899661525ea0/?vgnextoid=79f2209a6d169210VgnVCM1000001325e50aRCRD&vgnextchannel=1709185968f04010VgnVCM1000001625e50aRCRD&lr=lang_es

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

200

Aragón

Planificación
Plan de Gestión Integral de los Residuos de Aragón (GIRA 2009-2015), que incluye un
Programa de Residuos Urbanos

Gestión de
la FORS

En el programa se persigue el objetivo de la implantación de la recogida separada de la
FORS en poblaciones de más de 5.000 habitantes siempre que sea viable su
tratamiento. Hasta la fecha no se conoce la construcción de ninguna planta de
compostaje, oficialmente a causa de la dificultad de aplicar el compost obtenido y su
comercialización. Tampoco se ha implantado la recogida separada de la FORS debido a
que no hay instalaciones para su tratamiento.
Se mantiene la distribución del territorio aragonés en ocho Agrupaciones de ámbito
superior al comarcal. Las infraestructuras previstas tienen por objeto el tratamiento de
los Biorresiduos recogidos separadamente mediante compostaje. El tratamiento de la
Fracción Orgánica se aborda conjuntamente con el de otros flujos orgánicos
biodegradables. Por otro lado, prevé el tratamiento de la Fracción Resto mediante
biometanización de la fracción húmeda separada mecánicamente y depósito en
vertedero de las fracciones no valorizadas.

Asturias

Planificación

Plan Básico de Gestión de Residuos en Asturias (2001-2010) el cual ha establecido unos
sistemas de gestión obligatorios, encomendados a un ente público: el Consorcio para la
Gestión de los Residuos en Asturias (COGERSA), creado en 1982, e integrado por el
Gobierno del Principado de Asturias y la totalidad de los municipios asturianos.
Plan Estratégico de Gestión de Residuos Urbanos del Principado de Asturias (2001-
2025) de COGERSA.

Gestión de
la FORS

Se establece un objetivo de valorización de los Biorresiduos de al menos el 50 % de la
fracción contenida en los residuos para finales del año 2006. La recogida de FORS se
prevé inicialmente para los grandes generadores (con un potencial equivalente de
350.000 habitantes), y posteriormente se extendería a los usuarios particulares
(propuesta de sistemas puerta a puerta). También planifica inicialmente la captación de
todos los Residuos Vegetales de siegas y podas.
Se prevé el tratamiento inicial de los Residuos Orgánicos en una planta de compostaje
ya existente que iría aumentando la capacidad de tratamiento y en una segunda fase la
introducción de una planta de metanización.

Baleares

Planificación
Existen planes para cada isla, el Plan Director Sectorial para la gestión de los residuos de
competencia municipal de Mallorca, el de Ibiza- Formentera, y el de gestión de residuos
no peligrosos de Menorca, aprobados todos ellos por decreto.

Gestión de
la FORS

El Plan de Mallorca establece un objetivo de 56% de recogida separada de FORS, sin
fijar ningún horizonte temporal.
El Plan de Menorca establece un objetivo de recogida separada de FORS del 50% para
2008 y del 70% para el 2012. El Plan de Ibiza y Formentera fija un objetivo de recogida
separada de FORS del 61,3% el 2006 para Ibiza, y del 30% el 2005 para Formentera
(solamente mediante autocompostaje).

Canarias

Planificación
Plan Integral de Residuos de Canarias (2000-2006), que incluye un Plan de Residuos
Urbanos.

Gestión de
la FORS

El plan prevé un objetivo de recuperación del 50% de la FORS (se entiende que a partir
del tratamiento de la Fracción Resto).

http://www.cogersa.es/metaspace/portal/14498/18813-plan-de-futuro?pms=1,48335,48308004,view,normal,0
http://www.cogersa.es/metaspace/portal/14498/18813-plan-de-futuro?pms=1,48335,48308004,view,normal,0
http://www.gobiernodecanarias.org/cmayot/medioambiente/calidadambiental/residuos/documentos_publicos_docs.html

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

201

Cantabria Planificación Plan de Residuos de Cantabria (2006-2010) y Plan Sectorial de Residuos Municipales o

Urbanos de Cantabria (2009-2013)

Gestión de
la FORS

El nuevo modelo de gestión consiste en tres puntos principalmente: atender
especialmente a los ambientes rurales, introducción de la recogida de FORS,
segregación de los flujos comerciales / industriales de los domiciliarios.
Se va a introducir la recogida de FORS de forma gradual y adecuada en función de las
características de cada municipio. Para ello, se van a realizar experiencias piloto con el
fin de comprobar la sostenibilidad de este tipo de recogidas en Cantabria y también
experiencias piloto de aprovechamiento in situ de esta fracción. Se prevén los
siguientes modelos:
- Modelo para áreas rurales pequeñas: compostaje doméstico.
- Modelo para áreas rurales y semirurales: recogida puerta a puerta y posterior

tratamiento mediante técnicas de compostaje comunitario+ compostaje
doméstico.

- Modelo para áreas semiurbanas /urbanas: recogidas grandes generadores.

Castilla-La
Mancha

Planificación Plan de Gestión de Residuos Urbanos de Castilla-La Mancha (2009-2019)

Gestión de
la FORS

Se realizaron tres experiencias piloto de recogida separada de la Biorresiduos y aunque
la calidad del material recogida era buena, la baja participación las consideró no
exitosas.
El Plan prevé la recogida separada obligatoria de la FORS a grandes generadores y
voluntaria para los municipios que la quieran instaurar.

Castilla y
León

Planificación Plan Regional de Ámbito Sectorial de Residuos Urbanos y Residuos de Envases de
Castilla y León (2004-2010).

Gestión de
la FORS

En relación al modelo de gestión prevé la implantación de la recogida separada de
doble bolsa: FORS e Inorgánica –Resto+Envases-, o Envases y Resto -incluye Materia
Orgánica-, por separado) mediante contenedores en «áreas de recogida», en todas las
localidades de más de 1.000 habitantes.
Esto se contempla con la instalación de contenedores específicos de FORS en el entorno
de zonas donde existan grandes productores (mercados, parques o zonas residenciales
con jardines privados -salvo en aquellos casos en los que exista implantado un sistema
de doble bolsa-).

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

202

Cataluña Planificación Programa de Gestión de Residuos Municipales de Cataluña (PROGREMIC, 2007- 2012).

Plan Territorial Sectorial de Infraestructuras de Gestión de Residuos Municipales

Gestión de
la FORS

La entrega separada de Biorresiduos es obligatoria a para todos los municipios y se
llevará a cabo de acuerdo con el Plan de Despliegue de la recogida separada de la
Fracción Orgánica del ámbito territorial correspondiente. Este Plan debe contener los
datos completos del estado actual de implantación de la recogida de FORS, las
actuaciones principales, alcance y calendario previsto y la previsión de desarrollo, fecha
de la finalización y del despliegue total. Existen varios cánones para los residuos de
competencia municipal según su destino final y además se crean dos cánones
específicos en el supuesto de que los municipios no recojan separadamente los
Biorresiduos, a pesar de disponer de plantas concretas de tratamiento. Como mínimo el
50% de los recursos obtenidos de estos cánones deben invertirse en el tratamiento de
la Fracción Orgánica recogida separadamente, y el resto se retorna a los entes locales
en función de otros parámetros (recogida separada de Fracción Orgánica, de Papel -
cartón, residuos de puntos limpios, etc.).
La aplicación de los criterios de retorno implican que el municipio que menos residuos
destina a depósito controlado o incineradora y, por lo tanto, más Biorresiduos, Papel-
cartón, etc. recicla, pagará menos en concepto de canon y recibirá más ingresos en
concepto de retorno.
Unos de los objetivos del PROGREMIC es el de potenciar, especialmente, la gestión y
recogida separada en origen de la Fracción Orgánica de los residuos de competencia
municipal (55% de valorización material total de Biorresiduos con un nivel de impropios
menores al 15%).

Comunidad
Valenciana

Planificación Plan Integral de Residuos de la Comunidad Valenciana (PIR, 2010), que incluye un Plan
de Residuos Urbanos.

Gestión de
la FORS

El plan, al igual que la versión anterior, prevé el fomento de la recogida separada de
Biorresiduos que debe también incorporarse en los planes zonales. Todos los planes
zonales establecen objetivos y plazos de implantación de sistemas de recogida separada
de Biorresiduos, no obstante solo algunos establecen objetivos cuantitativos.
La primera fase de la implantación de la recogida separada de Biorresiduos
corresponderá con la aplicación de esta medida a los grandes productores (mercados,
supermercados, hoteles, restaurantes, etc.), y, de forma prioritaria, a los mercados
municipales de los municipios más cercanos a las plantas de valorización y compostaje.
Adicionalmente contempla fomentar el compostaje doméstico en áreas rurales, donde
la recogida separada de Fracción Orgánica para traslado a planta sea inviable
económicamente y exista una demanda local de compost de calidad.

Extrema-
dura

Planificación Plan Integral de Residuos de Extremadura (2009-2015), que incluye un Programa de
Residuos Urbanos.

Gestión de
la FORS

El plan introduce como objetivo adoptar medidas para promover la recogida separada
de Biorresiduos para su compostaje y digestión. Así, propone la implantación progresiva
de la recogida separada de los Biorresiduos generados por grandes productores
mediante contenedores específicos. Simultáneamente, se podrán realizar experiencias
piloto de recogida separada de Fracción Orgánica de origen domiciliario.
La FORS se tratará en los Ecoparques mediante compostaje de manera independiente.
Los residuos biodegradables de parques y jardines públicos deberán destinarse por las
Entidades Locales a su compostaje en instalaciones propias. Asimismo, deberá
fomentarse el compostaje doméstico en zonas de viviendas con jardín.

http://www.extremambiente.es/index.php?option=com_content&view=article&catid=40:biblioteca-digital&id=1970:plan-integral-de-residuos-de-extremadura-2009-2015-pirex&Itemid=373

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

203

Galicia Planificación Plan de Gestión de Residuos Urbanos de Galicia (PGRUG, 2010-2020).

Gestión de
la FORS

Uno de los ejes de gestión se basa en la recogida de Biorresiduos diferenciada para la
cual se prevé unos objetivos de 25% de valorización material total de FORS en 2020
Impropios menores del 20%.
Dentro del eje de prevención se prevé la actuación de fomento del compostaje
doméstico, en la que se pretende promocionar esta práctica con especial énfasis en la
promoción da compostaje individual, especialmente para zonas dispersas e zonas con
viviendas unifamiliares y adicionalmente la promoción da compostaje comunitario en
zonas rurales.

Además, se prevé la implantación generalizada de la recogida de la FORS y se establece
la previsión de plantas de compostaje necesarias en el capítulo de infraestructuras.
Finalmente con el objetivo de acabar de cerrar el ciclo de la materia orgánica, se
pretende hacer efectivo con la aplicación del compost resultante, introduciendo
medidas de incentivación de su uso.

Comunidad
de Madrid

Planificación Estrategia de Residuos de la Comunidad de Madrid, la cual incluye el Plan Regional de
Residuos Urbanos (2006-2016).

Gestión de
la FORS

Con objeto de cumplir el doble objetivo de evitar la entrada de residuos biodegradables
a vertedero y de alimentar las plantas de compostaje y de biometanización, la
Comunidad de Madrid prestará apoyo para poner en marcha un sistema de
recuperación de residuos biodegradables. El Plan impulsará la recogida separada de la
Fracción Orgánica de grandes generadores y fomentará el compostaje doméstico en
zonas rurales, práctica que ya está en marcha en algunos municipios madrileños.
El resto de materiales biodegradables se tratarán en la fracción todo en uno en
procesos de biometanización y compostaje, y también prevé tratamientos por
incineración y gasificación y vitrificación mediante plasma.

Murcia Planificación Plan Estratégico de los Residuos de la Región de Murcia (2007-2012).

Gestión de
la FORS

No se dispone de información sobre la gestión específica de los Biorresiduos.
Incluye objetivos, por ejemplo, de segregación de las fracciones aprovechables y de
optimización de los sistemas de recogida y sus rendimientos

Navarra Planificación Plan Integrado de Gestión de Residuos de Navarra (2010-2020), que incluye un
Subprograma de Residuos Urbanos

Gestión de
la FORS

El plan prevé implantar de forma generalizada la recogida separada de Biorresiduos en
la Comunidad Foral, con el objetivo de recogida del 50% para 2020 y un máximo de
impropios del 10%, con vistas al compostaje o la digestión anaerobia.
Se plantea que las propias Entidades Locales propongan el modelo de recogida
separada de Biorresiduos que desean implantar en su mancomunidad de manera que
deberán presentar una propuesta de despliegue de recogida en el plazo de 12 meses a
partir de la aprobación del PIGRN.
En función del tipo de despliegue se estudiarán el número de instalaciones para el
tratamiento (bien de compostaje o de digestión anaerobia) que deben implantarse así
como la ubicación de las mismas. En cualquier caso se plantean tentativamente un
mínimo de tres plantas de compostaje nuevas y una planta existente de
biometanización y otra de compostaje, y con iniciativas privadas de biometanización El
estudio de ubicación y dotación de instalaciones se llevará a cabo mediante ACV.

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

204

País Vasco Planificación Plan de Prevención y Gestión de Residuos no Peligrosos de la Comunidad Autónoma del

País Vasco 2009-2012. Existen planes específicos por diputaciones forales.
Gestión de
la FORS

II Plan Integral de Gestión de Residuos Urbanos de Bizkaia (2005- 2016): El plan
considera el compostaje de FORS a través del “sistema 5 personalizado” en las áreas
urbanas de tipología vertical y mediante el “puerta a puerta” en las áreas residenciales
de viviendas unifamiliares o urbanismo residencial de baja densidad. También integra la
recogida de FORS procedente de grandes generadores o generadores singulares a
través del sistema puerta a puerta.
Plan Integral de Residuos Urbanos de Gipuzkoa (2002-2016): apuesta por implantar con
carácter generalizado el sistema “4 y 1/2” con recogida de FORS a todos los grandes
productores o generadores singulares comerciales y en las áreas urbanas de viviendas
unifamiliares o de baja densidad.
Plan de Gestión de Residuos Urbanos del Territorio Histórico de Áraba (2006-2016):
prevé la recogida separada de la Fracción Orgánica a grandes productores.

La Rioja Planificación Plan Director de Residuos de la Rioja (2007-2015), que incluye un Programa de Residuos
Urbanos.

Gestión de la
FORS

Con el fin de mejorar la separación y conseguir una mejor calidad de la alimentación de
los procesos de reciclado de Biorresiduos, se pretende incidir en la recogida separada
de Fracción Orgánica mediante dos actuaciones: facilitando la recogida de grandes
productores, y realizando experiencias piloto de recogida separada de la Fracción
Orgánica de origen domiciliario, de manera voluntaria en algunos municipios y/o zonas
concretas, de forma que en la revisión del Plan que se haga a la finalización de la
primera fase se evalúe y diseñe un modelo concreto a partir de los resultados de los
programas-piloto, definiendo el alcance definitivo de su implantación.
La FORS recogida se destinaría directamente a los procesos de biometanización y
compostaje en Ecoparque, utilizando líneas de proceso diferenciadas de las empleadas
para el Materia Orgánica seleccionada a partir de la Fracción Resto, y pudiendo obtener
dos flujos de producto estabilizado con dos usos diferenciados.

Ceuta y
Melilla

Planificación Ceuta dispone de un Plan Integral de Residuos y Melilla de un Plan de Gestión de
Residuos.

Gestión de la
FORS

No se dispone de información sobre la gestión específica de los Biorresiduos.

Fuente: Elaboración a partir de los planes de gestión vigentes de las CCAA (2011)
Tabla 33. Planificación en residuos por Comunidad Autónoma

http://www.ingurumena.ejgv.euskadi.net/r49-4892/es/contenidos/plan_programa_proyecto/plan_rnp/es_plan/indice.html
http://www.ingurumena.ejgv.euskadi.net/r49-4892/es/contenidos/plan_programa_proyecto/plan_rnp/es_plan/indice.html

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

205

7.2 Modelos y tendencias de gestión en Europa

En este Anexo se comentan las tendencias europeas de gestión de Biorresiduos y el porqué de su

éxito. También se describe el estado de implantación de la gestión de Biorresiduos y los modelos de

gestión que se están desarrollando en los diferentes países de la UE. Por último, se hace referencia

a otros elementos de producción y marketing del compost como son las listas positivas de materias

primas, la consideración del compost como producto y los sistemas de garantía de calidad.

7.2.1 Elementos del éxito de las estrategias de gestión de los Biorresiduos

en Europa

Existen varios factores que explican el buen desarrollo que ha tenido la recogida separada de la

FORS en gran parte de los países de Europa. Entre ellos, destacan:

a) Los elevados costes de eliminación, que superan a los costes de la gestión separada y el

tratamiento biológico de los Biorresiduos

El depósito en vertedero resulta un tratamiento costoso en Europa occidental, por lo que la

introducción de una gestión diferenciada de Biorresiduos no aumenta los costes generales de

la gestión convencional de los residuos de competencia municipal. La gestión de Biorresiduos,

si se lleva a cabo mediante tecnologías apropiadas, resulta mucho más rentable que el depósito

en vertedero o la incineración, ya que el compostaje comporta casi la mitad del coste en función

de la región (o zona).

Por supuesto, el entorno económico (las tarifas de entrada a vertederos e incineradoras, los

requisitos ambientales para el tratamiento y eliminación de residuos, los costes laborales, etc.),

así como los instrumentos económicos y ambientales (impuestos y gravámenes sobre

vertido/incineración) juegan un papel importante con respecto a la competitividad económica

de la recogida selectiva y el compostaje de la FORS frente a el tratamiento y eliminación de los

residuos no separados en origen (Fracción Resto). Cuando los costes externos (externalidades

derivadas de los impactos ambientales) de los vertederos no se reflejan en las tarifas de entrada

o se conceden subsidios para las plantas generadoras de energía a partir de residuos, se crea

una situación de desventaja parcial para el compostaje, incluso si se utilizan sistemas poco

tecnificados (sistemas de pilas abiertas).

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

206

Por tanto, la introducción de impuestos ambientales215 para la eliminación de la Fracción Resto

no tratada (o los rechazos de las plantas) es un instrumento clave para cubrir los costes externos

ambientales y reflejar la carga económica real para la sociedad, promocionando así las

actividades de reciclado y haciendo competitivo el compostaje (y la digestión anaerobia) con el

objetivo de dar cumplimiento a la Directiva 1999/31/CE, relativa al vertido de residuos.

Dependiendo de la tecnología aplicada y de los costes de la mano de obra, entre otros, los

costes netos para el compostaje en los países occidentales de la UE se encuentran entre 30 y

80 euros/tonelada. Por su parte, los vertederos controlados europeos que, en general, cumplen

con la normativa de la UE (con sellado superior e inferior, captura de biogás y 30 años de

vigilancia post-clausura, en combinación con los impuestos sobre vertido) presentan unos costes

muy elevados, de más de 100 € / t.

La siguiente gráfica compara los costes medios del compostaje de la Fracción Vegetal y la FORS

con los costes totales de vertido e incineración (tarifas entrada + impuestos) para varios Estados

Miembros de la UE.

Font: ARC y BCNecología, 2012.
Figura 52. Comparativa entre los costes de incineración y vertido (tarifa +tasa) y los de compostaje en los

países de la UE

215
Y la introducción de prohibiciones de vertido para algunas fracciones o flujos.

 - €

 20 €

 40 €

 60 €

 80 €

 100 €

 120 €

 140 €

 160 €

 180 €

 200 €

COSTE TOTAL VERTEDERO COSTE TOTAL INCINERADORA

Rango de costes del

tratamiento de

compostaje

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

207

Cabe apuntar que los objetivos de desviar residuos biodegradables de los vertederos resultan

cada vez más restrictivos (en 2016 se debe reducir el vertido de este flujo en un 65% en relación

a 1995) y, además, la Comisión Europea ya ha anunciado una prohibición total de su vertido

para el periodo posterior a 2020. Por tanto, las estrategias integradas, incluyendo la gestión y

tratamiento biológico de la FORS, van a tener un papel cada vez más importante y serán más

competitivas.

Una prohibición del vertido implicaría una tolerancia cero, por lo que incluso los residuos

biológicamente estabilizados o el Papel o la Madera podrían constituir de por sí una violación

de esta futura obligación. Por otro lado, la introducción de criterios específicos de aceptación

sería difícil de establecer y controlar. Así pues, dicha prohibición debería servir como aliciente

para implantar una gestión más eficiente de los residuos en la que se potencie su reciclado

frente a otras opciones de tratamiento.

La introducción de criterios de estabilidad biológica para los residuos no separados y pre-

tratados, como los aplicados en Alemania y Austria (medidos mediante el consumo de oxígeno

o el índice respirométrico), y / o de objetivos ambiciosos de reciclado (como en Italia y el Reino

Unido) de más del 50-60% (incluyendo los resultados de la recogida separada, así como los

materiales reciclables contenidos en el Resto y obtenidos por tecnologías de selección) pueden

proporcionar una solución flexible y eficaz para dar cumplimiento a los nuevos requerimientos.

En este sentido, los ejemplos de modelos de gestión aplicados en Italia han demostrado que

cumplen con un doble objetivo: por un lado, demuestran que con un esquema de recogida

intensiva y efectiva de residuos alimentarios se consigue una proporción considerablemente

baja de Materia Orgánica en la Fracción Resto, incluso por debajo del 10% (lo que implica una

captura de 90% de este flujo orgánico) y, por el otro, demuestran que es posible conseguir un

desvío de Biorresiduos muy superior al objetivo a largo plazo de la Directiva 1999/31/CE.

b) La existencia de obligaciones legales sobre la gestión diferenciada de los Biorresiduos en un

gran número de Estados Miembros.

Muchos de los países europeos (0) que han desplegado ampliamente la recogida separada de

Biorresiduos tienen disposiciones legales que obligan a ello.

Aún así, es importante tener en cuenta que no es fácil incorporar nuevos hábitos y prácticas

entre la ciudadanía y los agentes vinculados a la producción y gestión de residuos. Además, son

muchos los agentes implicados en la gestión de residuos: ciudadanos en sus múltiples entornos

económico-sociales, administración y servicios municipales, operadores de las instalaciones de

tratamiento, empresas de recogida, organismos de inspección y control, etc.

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

208

Por lo tanto, las obligaciones legales que exigen la recogida separada y el tratamiento

biológico de los Biorresiduos deben tener en cuenta una implementación por etapas y fases.

En la mayoría de disposiciones legales existentes, se establecen dichas etapas y fases. Por

ejemplo, la Ordenanza sobre la recogida separada en Austria dio un período de tres años de

transición para la aplicación de los programas municipales. Esta implementación se supeditó a

que los sistemas de recogida separada se establecieran únicamente cuando se dispusiera de

plantas de compostaje o digestión a una distancia razonable de la zona de recolección, a fin de

garantizar su correcto reciclado con costes logísticos proporcionados.

Catalunya por su parte, ha desarrollado de forma generalizada la recogida separada de la

Fracción Orgánica gracias a la introducción de una legislación que obligaba, de forma

escalonada, a realizar dicha recogida: para 2004 en los municipios mayores de 5.000 habitantes

y para 2009 en la totalidad (vinculando su desarrollo a un plan de implantación que necesita de

la aprobación de la ARC). Este proceso ha sido reforzado con, entre otras, políticas tales como

subvenciones o la introducción del canon de vertido en 2004 y de su retorno (centrándose en

ingresos para los entes locales relacionados con la recogida y tratamiento de la FORS).

Posteriormente, en 2009 se añadió un canon incrementado para aquellos municipios que no

dispusieran del servicio de FORS. La aplicación de un canon de incineración a partir de 2009

también ha servido de incentivo para potenciar dicha estrategia (ver apartado 4.2).

En el desarrollo de las obligaciones para la recogida separada de Biorresiduos se pueden hacer

exenciones para aquellas zonas rurales con municipios o núcleos de, por ejemplo, 500 o 1000

habitantes o para todas aquellas que desarrollen compostaje doméstico. A su vez, se debe

promocionar dicho compostaje doméstico como una medida de prevención y reciclado de

Residuos Orgánicos, en zonas con viviendas con jardín o que disponen de granja.

█ Ejemplos de obligaciones legales y objetivos relativos a las estrategias de reciclado de

Biorresiduos

La 0 demuestra claramente la importancia de las políticas obligatorias para una exitosa

implementación del reciclado de Biorresiduos. Únicamente en los países donde la recogida

separada y el tratamiento biológico se convirtieron en una obligación para los municipios y las

regiones, o donde se han introducido objetivos ambiciosos, se alcanzan tasas de reciclado

considerables.

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

209

Obligación general para la separación en origen y el tratamiento biológico

Austria Ordenanza sobre la recogida separada de residuos orgánicos (FLG 68/1992).

Obligatoriedad de realizar recogida separada para los residuos de cocina y de jardín desde 1995,

cuando el tratamiento biológico (compostaje o digestión anaerobia) esté disponible. Existe exención

cuando se desarrolla compostaje doméstico.

Cataluña /

España

La Ley 6/93 de 15 de julio, de residuos, obliga al despliegue de la recogida separada de FORS a los

municipios de más de 5.000 habitantes.

Posteriormente la Ley 9/2008, de 10 de julio, que modifica la Ley 6/1993 del 15 de julio, reguladora

de los residuos, establece la obligatoriedad de realizar la recogida separada de FORS a toda la

población de Catalunya de acuerdo con el Programa de Gestión de Residuos Municipales de

Catalunya, que a la vez propone unos objetivos del 55% de valorización material total de los

Biorresiduos con un nivel de impropios menores al 15% para el 2012.

Bélgica/Flandes VLAREA (Reglamento Flamenco para la Prevención de Residuos y Gestión).

Prohibición del vertido de residuos domésticos no tratados, regímenes obligatorios para la recogida

separada y el tratamiento biológico de residuos vegetales, frutas y jardín (VFG).

Francia Orden del 12 de Julio de 2011 que establece los límites definidos en el artículo R. 543-225 del Código

del Medio Ambiente.

Obligatoriedad a partir de enero 2012 de aplicar la recogida separada para los grandes productores

con 120 t / año en 2012, 80 t / año en 2013, 40 t / año en 2014, 20 t / año en 2015 y 10 t / año en

2016.

Alemania Ley de gestión de ciclo cerrado de 2012 (Closed Loop Management ACT /Kreislaufwirtschaftsgesetzt)

Introducción de esquemas nacionales obligatorios de recogida separada hasta el año 2015, que

están pensados con el objetivo de un uso eficiente de los recursos (por ejemplo nutrientes, materia

orgánica, energía renovable) y para la protección del clima (40% de reducción de emisiones de CO2

hasta el año 2020). La recuperación de energía a través de la incineración de la biomasa sólo está

permitida para materiales con un valor energético de más de 11.000 kJ por tonelada.

Irlanda Instrumento legislativo 508 de 2009
Separación en origen obligatoria y tratamiento biológico para los residuos comerciales de alimentos
a partir de 2010, incluyendo los principales productores de residuos de alimentos, como edificios
estatales donde se preparan alimentos, restaurantes y cafeterías, puntos de venta de comida
caliente, comedores, hoteles y casas de huéspedes más grandes, supermercados y otros minoristas
de alimentos. Existe exención durante un año para las pequeñas empresas que producen menos de
50 kg de residuos de comida por semana.

Italia Obligatoriedad de la recogida separada de los residuos de parques y jardines en 4 regiones:

Lombardía, Piamonte, Veneto y Sicilia.

Países Bajos Plan Nacional de Gestión de Residuos Holandés –Revisión 2008

Aplicación de un régimen obligatorio de recogida separada y tratamiento biológico para los residuos

de vegetales, frutas y jardín (VFG) y los residuos puros de parques y jardines. Prohibición de vertido

de residuos VFG y residuos que contienen materiales orgánicos.

Eslovaquia Ley 24/04 sobre la recogida separada de los Biorresiduos

Establecimiento de la recogida separada de residuos de parques y jardines desde el año 2006.

Separan en origen los Biorresiduos domésticos desde el año 2010.

Eslovenia Ordenanza sobre el Compost en fase de preparación que incluirá la obligatoriedad de la recogida

separada de Biorresiduos.

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

210

Suiza Orden Técnica de residuos N º 814.600 de 10 de Diciembre 1990 (última enmienda del 28 de Marzo

de 2000).

Obligatoriedad de la recogida separada para los residuos de jardín y de cocina desde 1990. Existe

exención cuando se desarrolla compostaje doméstico.

Objetivos específicos de la separación en origen y tratamiento biológico

Suecia Reglamento (2001:512) de Rellenos Sanitarios

Existencia de una prohibición completa de vertido de residuos orgánicos.

Valorización a través de un tratamiento biológico del 35% de los residuos alimentarios procedentes

de hogares, restaurantes y supermercados para 2010. El compostaje doméstico está incluido.

Valorización a través de un tratamiento biológico de los residuos alimentarios y residuos similares

de las industrias de procesamiento de alimentos para 2010. Obligatoriedad de la separación en

origen de los residuos alimentarios que no deben incluir otro tipo de residuos. En 2012 sólo se

consigue llegar a un 25% del objetivo por lo que dicho objetivo se ha prolongado.

La separación de los residuos en origen fue uno de los 15 objetivos nacionales de calidad ambiental

establecidos en 2002 por el Parlamento de Suecia y en el Plan de Acción para la Gestión de Residuos

(Aktionsplan Avfall).

Italia Decreto Legislativo n. 152/2006 y sus sucesivas modificaciones y Ley 296/2006
Cumplimiento de los objetivos de reciclado generales que debe cumplir cada provincia: 15% en

marzo de 1999, 25% en marzo de 2001, 35% en marzo de 2003. Se aplican multas a las provincias

que no han cumplido dichos objetivos. Incremento de los objetivos al 65% de recogida separada de

residuos municipales por parte de la Ley 152/2006.

Reino Unido Inglaterra: Estrategia de Residuos para Inglaterra de 2007. Objetivo de reciclaje y compostaje de los

residuos domésticos: 40% para el 2010, 45% para el 2015 y 50% para el 2020.

Gales: Medida sobre los residuos del Gobierno de Gales de 2010. Objetivo de reciclaje y compostaje

para todos los sectores –incluye empresas, hogares y sector público-: 70% para el 2025.

Escocia: Anexo A del Plan de Residuo Cero del Gobierno de Escocia de 2010. Objetivo de reciclaje y

compostaje: 40% para el 2010, 50% para el 2013, 60% para el 2020 y 70% para el 2025.

Norte de Irlanda: Estrategia de Gestión de Residuos del Gobierno de Irlanda del Norte de 2006
Objetivos de reciclado y compostaje: 35% para el 2010, 40% para el 2015 y 45% para el 2020.

Fuente: Amlinger, F.
Tabla 34. Obligaciones y objetivos para los Biorresiduos desarrollados en diferentes países de

la UE

c) Incremento de la concienciación ambiental y preocupación por el medio ambiente, que

resultan cada vez más esenciales dentro de las demandas de la sociedad.

En general, la conciencia ambiental en Europa es bastante elevada. La preocupación y

conciencia ambiental se han ido incrementando de forma continua paralelamente a los

impactos ambientales y sus costes externos y de mitigación asociados. Así, una gran mayoría

de los europeos son conscientes de que la preservación del medio ambiente y de los recursos

tiene un impacto inmediato en la calidad de vida y, por tanto, están dispuestos a asumir

responsabilidades comunes e individuales.

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

211

En lo que se refiere a los residuos, en algunos países (como Suiza, Alemania o Austria) dicho

aumento de la conciencia ambiental ha sido un prerequisito clave para iniciar con éxito, hace ya

25 años, estrategias de reciclado y recogida separada de residuos con un alto nivel de

participación. Además, en muchos países hace tiempo que los Residuos Mezclados no pueden

eliminarse sin medidas de precaución ambiental.

Un caso muy claro es el de algunas zonas de Italia, donde los problemas de saturación, olores y

contaminación de las aguas freáticas debido a los vertederos, han permitido y contribuido a un

cambio de modelo de gestión, con un contundente éxito de las recogidas separadas.

Además, la desviación de los residuos de los vertederos conlleva muchos beneficios ambientales

y económicos que son muy patentes para todos los agentes relacionados con la gestión. En

términos ambientales, existen estimaciones que establecen que entre el 4 y el 11% de las

emisiones de gases efecto invernadero son causados por el depósito en vertedero de residuos

de competencia municipal216.

7.2.2 Estado de la gestión de los Biorresiduos en los países de la UE

█ Composición y generación de residuos en la UE

Los hábitos de vida y, específicamente, de alimentación difieren entre los países mediterráneos y

los de Europa Central y del Norte, al igual que el clima de cada zona. Por consiguiente, también la

composición de los residuos derivados de la alimentación y de la gestión de zonas verdes es

diferente. Así, la preparación de comidas frescas una vez al día está todavía muy extendida en el sur

de Europa, mientras que en una vivienda "individual" en el centro y norte de Europa tienden más

hacia el consumo de los alimentos ya preparados en porciones.

216
 IPCC, 1996.

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

212

% de FORS
Máximo Grecia 49%

Mínimo Reino Unido 22%

Fuente: Barth, 2002
Figura 53. Composición de los residuos de competencia municipal en Europa

Tal y como muestra la gráfica, la proporción de Biorresiduos en los residuos de competencia

municipal en Europa presenta una gran variabilidad, entre un 22% y un 49% en peso, siendo

normalmente un 10% más elevada en los países Mediterráneos.

A nivel de la UE, se estima un potencial de captura de 115Mt de Biorresiduos, que equivale a una

captura específica de 230 kg per cápita y año. Esta cifra resulta alcanzable mediante sistemas

intensivos de recogida separada de Biorresiduos en todos los sectores: hogares privados,

actividades comerciales, así como gestión de zonas verdes públicas.

Restos
Alimentos/jardín

39%

Papel/cartón
25%

Plásticos
7%

Vidrio
8%

Metales
5%

Textiles
1% Otros

15%

Composición promedio de los residuos de
competencia municipal de la UE

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

213

█ Estado de la implantación de estrategias de gestión de Biorresiduos

La política de los países europeos en relación a la gestión y reciclado de los Biorresiduos recogidos

separadamente puede clasificarse en cuatro grupos en función del tipo y estadio de implantación

(Figura 54):

Fuente Barth, 2010.
Figura 54. Potencial y estado de la gestión de Biorresiduos en Europa

- Grupo 1: En Austria, Bélgica (región de Flandes), Alemania, Suiza, Luxemburgo, Países Bajos,

Suecia, Noruega e Italia existe una política integral y una legislación sobre el tratamiento

biológico de la Biorresiduos. Su implementación se encuentra prácticamente finalizada. Estos

países valorizan casi el 80% de los Biorresiduos recogidos separadamente y tratados en la UE.

Es interesante ver que los países mediterráneos están introduciendo con éxito la recogida

separada de FORS. Italia recoge por el momento (2008) 3,4 millones de toneladas de

Biorresiduos y Cataluña, por su parte, con la obligatoriedad de recoger separadamente la

Fracción Orgánica para todos los municipios y la implantación del canon y su retorno, consigue

unos niveles de recogida separada de 153 g/hab. servido/día que suponen 410.011 toneladas

en 2010.

- Grupo 2: El Reino Unido e Irlanda se encuentran en proceso de implementación (2010).

Basándose en los resultados positivos de los proyectos piloto individuales en varios municipios,

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

214

actualmente están desarrollando el marco de condiciones logísticas, políticas y administrativas

para la recogida separada y el compostaje / digestión anaerobia. De este modo se está

progresando de forma rápida.

- Grupo 3: Francia, Finlandia, Hungría y República Checa han desarrollando estrategias de gestión

y se encuentran en la fase de inicio para establecer el marco legislativo y estructural necesario.

Por otro lado, se encuentra España donde el gobierno reconoce la importancia de desarrollar

una gestión diferenciada de los Biorresiduos para alcanzar los objetivos del 50% de reciclado

que recoge la Ley 22/2011, en la que también se declara la importancia de dicha gestión

diferenciada. Varias regiones, además de Cataluña, están desarrollando o iniciando la recogida

separada de los Biorresiduos, como por ejemplo el País Vasco, Navarra, La Rioja y otras zonas

puntuales. De manera complementaria se están llevando a cabo numerosas experiencias de

compostaje doméstico, muchas de ellas promocionadas por el gobierno estatal.

- Grupo 4: Existen países donde no se ha desarrollado una política para el reciclado o la recogida
separada de los Biorresiduos, o está en proceso de consideración. La única obligación que aplica
en estos países es el cumplimiento de la Directiva de vertedero. Estos países son: Bélgica
(Valonia), Grecia, Portugal y la mayoría de los nuevos Estados Miembros de Centroeuropa. Sin
embargo, se están llevando a cabo una serie de proyectos piloto para la recogida separada y el
compostaje de Residuos Orgánicos/Vegetales en Eslovaquia, Eslovenia y en los Estados bálticos,
que demuestran la dirección de las políticas europeas y reconocen los Residuos Orgánicos como
recursos importantes.

7.2.3 Modelos de gestión de Biorresiduos desarrollados en Europa

Tal y como se ha mencionado anteriormente, cada país desarrolla sus propias estrategias y, por

tanto, modelos de gestión más adaptados a sus necesidades que incorporan diferentes sistemas de

recogida y tratamiento. Para mostrar de forma resumida la configuración general de los modelos de

gestión adoptados en cada país, a continuación se presenta un esquema sintético con las

principales características.

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

215

Cat=Cataluña (ES), P. Vasco=País Vasco (ES)

Fuente: Adaptación de Amlinger, 2012.

Figura 55. Principales características de los sistemas de recogida desarrollados en los diferentes países de la UE

AT, DE, BE, CZ,

CH, NL, UK

IT, UK
(ampliamente a
nivel nacional o
regional)

AT, DE, BE, NL,
Cat, P. Vasco,
(algunos muni-
cipios/distritos)

Bio-Cubo/ Cubo
marrón
60 a 240 L
(cubo ruedas)

SISTEMA DE

SEPARACIÓN

TIPO DE

BIORRESIDUOS

Residuos de

cocina y jardín

conjuntamente

TIPO DE

RECEPTÁCULO

TIPO DE

RECOGIDA

El mismo en el
que se realiza
la separación

Puerta a
Puerta

FREQUENCIA

RECOGIDA

Semanal o
quincenal

Bolsas
biodegradables
o pequeños
cubos 15 a 35L

Residuos de

cocina y

alimentarios

El mismo en el
que se realiza
la separación

Puerta a
Puerta

De 1 a 4
veces por
semana

Residuos de

jardín y restos

vegetales

Recogida a demanda puerta a puerta extra
Aportación a centros de recogida
Recogida en campañas para primavera y otoño
Otros: sacos homologados, en puntos de recogida, etc.

Cubos entre 7L-
10 L o más
(aireados con
bolsa
compostable)

Residuos de

cocina y

alimentarios

Contenedores

de 120-1800 L

(o más). P.

Vasco con llave

o tarjeta

En áreas de apor-
tación o acera c.
lateral, poste-
rior, bilateral en
superficie y
soterrados

De 3 a 7
veces por
semana

IT, Cat,
P.Vasco

PAÍSES

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

216

A continuación, se muestran dos ejemplos más concretos de dos regiones europeas: Bélgica-Región de Flandes y Países Bajos.

Fuente: Amlinger, 2012.
Figura 56. Principales características de los sistemas de recogida desarrollados en la Región de Flandes

Fertilizante
orgánico para

jardinería/
paisajismo

Post-

compostaje

del

digestato

Planta de compostaje de

residuos verdes

Biogás

como E

verde

Producción de

substratos de

cultivo

Compost de alta

calidad, principalmente
para el paisajismo y la

jardinería privada

Residuos vegetales, fruta y

jardín (VFG) de los hogares

Residuos de cocina

y jardín

Jardines privados, zonas

verdes públicas y jardinería
Incineración y vertido

(prohibición de vertido

de residuo verdes y

orgánicos)

Bélgica/Región de Flandes

Biorresiduos de

recogida separada

Materia orgánica en la

Fracción Resto

Programa Nacional

de compostaje

doméstico

Compostaje

VFG

Digestión

anaerobia VFG

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

217

Fuente: Amlinger, 2012.
Figura 57. Principales características de los sistemas de recogida desarrollados en los Países Bajos

Residuos de vegetales, fruta y

jardín (VFG) de los hogares
Jardines privados, zonas

verdes públicas y jardinería
Incineración y vertido (prohibición de vertido de

residuos verdes y orgánicos)

Países Bajos

Biorresiduos de

recogida separada

Materia orgánica en

la Fracción Resto

Fertilizante

orgánico para

agricultura

Producción de substratos

especiales de cultivo de

alta calidad, para la

substitución de turba

tanto como sea posible

Planta de

compostaje

de residuos

verdes

Compostaje VFG

(incremento de

plantas que

integran la DA

con post-

compostaje)

vegetales

Biogás como

energía verde

Compost de

alta calidad

principalmente

para la

agricultura

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

218

Cabe apuntar, tal y como muestran los esquemas, que incluso entre los países con estrategias

avanzadas de gestión de Biorresiduos, los enfoques difieren considerablemente. Así, en contraste

con el modelo de compostaje centralizado en los Países Bajos, con capacidades promedio de

45.000 toneladas al año por planta, Austria ha desarrollado una extrema descentralización, con el

llamado sistema de compostaje agrícola, con una capacidad promedio de menos de 3.000

toneladas/año por instalación. Cada configuración, por supuesto, tiene un impacto asociado en el

transporte, las tecnologías necesarias y los esfuerzos de marketing.

También dentro de un mismo país también puede haber distintos sistemas. Por ejemplo, en las

regiones rurales de Austria la participación en la recogida municipal de los Biorresiduos es a veces

del orden del 15 al 20%, ya que el 80% de los hogares realizan compostaje doméstico. Al mismo

tiempo, en las zonas urbanas hasta un 90% de los hogares están aportando residuos al sistema de

recogida, por lo que se requieren instalaciones industriales de compostaje con capacidades de

entre 1.000 y 25.000 toneladas/año.

En resumen, la amplia experiencia europea, de más de 20 años, en la gestión diferenciada de

Biorresiduos demuestra que la recogida separada de los Biorresiduos resulta factible y es una

estrategia probada. Con sistemas y urbanismos similares se obtienen resultados parecidos en todas

partes, independientemente del clima y de los sistemas tradicionales de recogida de residuos pre-

existentes.

La existencia de una amplia gama de modelos de gestión adoptados en toda Europa demuestra

que no existe una única opción estratégica exitosa y eficiente para la recogida separada y el

tratamiento biológico. Los sistemas de recogida se adaptan a la situación del contexto local-

regional, siendo los criterios principales a tener en cuenta los siguientes:

█ Estructura urbanística y densidad.

█ Frecuencia de recogida, en función del clima (temperatura) y de la producción media de

residuos de alimentos por generador.

█ Tratamiento centralizado o descentralizado (incluyendo el compostaje doméstico).

█ Procesamiento a través de compostaje puro o digestión anaerobia (en seco o húmedo), o

combinación de ambos procesos.

█ Recogida de la Fracción Vegetal (especialmente la poda) con el fin de proporcionar suficiente

material estructurante para el proceso de compostaje.

Uno de los factores más importantes es diseñar y mantener un sistema flexible. Esto se refiere

tanto al sistema de recogida para Residuos de alimentos y Residuos Vegetales privados, públicos y

comerciales, como a la tecnología de tratamiento biológico aplicada.

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

219

La ventaja del compostaje, en este sentido, es su flexibilidad, especialmente en la escala217 y, por

tanto, su capacidad de adaptación a diferentes realidades.

█ Un ejemplo del éxito en la gestión diferenciada de Biorresiduos

El éxito en la recogida separada de Biorresiduos puede medirse mediante el valor absoluto en kg

recogidos por hogar (o per cápita) y por la desviación de los residuos biodegradables del vertedero,

que a su vez resulta en un ahorro de Gases de Efecto Invernadero. La Figura 58 muestra el resultado

de la separación en origen de un pueblo de 6.500 habitantes en Austria.

Fuente: ECN, 2011
Figura 58. Modificación de la composición de los Residuos Mezclados con la introducción de la separación

en origen de Biorresiduos durante un año

En este caso, se desviaron 270 kg de Biorresiduos por hogar (aproximadamente 115 kg por

habitante) en el plazo de un año después de la introducción del contenedor de Biorresiduos, con

una reducción del 73% de los Biorresiduos llevados a vertedero, lo que supone el cumplimiento (a

nivel local) de los objetivos de la Directiva de vertederos. No es excepcional que se produzca una

reducción del 39% al 23% de Biorresiduos en el contenedor de residuos no separados.

Estos resultados también se obtienen en el Reino Unido, Suecia, Italia o España y muestran que si el

reciclado de Biorresiduos no tiene éxito no es una cuestión de problemas técnicos o de

infraestructuras, sino por la falta de experiencia en implantar la batería completa de

217
 La digestión anaerobia requiere de una capacidad mínima para el tratamiento rentable de los residuos biológicos de

aproximadamente 15.000 t/a

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

220

instrumentos que lo hacen posible o por otros motivos que puedan bloquear el inicio de proyectos

por parte de los agentes que toman decisiones.

7.2.4 Listas positivas y separación en origen, prerequisitos claves para la

producción de compost de alta calidad

A la hora de garantizar un compost de calidad generalmente se siguen dos estrategias. Por un lado,

algunos países únicamente tienen en cuenta las características finales del material obtenido, sin

que importe demasiado su origen. Por otro lado, una mayoría de países se decanta por establecer

listas positivas (es decir, discriminar en positivo a la entrada de las plantas los materiales),

partiendo del principio de que una buena calidad en la entrada garantiza una buena calidad en la

salida. La selección de las materias primas se convierte así en un instrumento central en el marco

del principio de precaución para conseguir materias primas de calidad para la elaboración del

compost. Este concepto es fácil de comunicar y entender y evita que los materiales potencialmente

contaminados puedan ser reintroducidos en el medio ambiente.

Siguiendo este principio, la legislación y las normas de estandarización de cada país vinculan

algunas de las categorías de compost a determinados materiales de entrada utilizados (por

ejemplo, el término “compost de calidad” se restringe para el compost producido a partir de una

lista positiva de materiales "limpios" procedentes de la separación en origen, mientras que el

compost obtenido a partir de Residuos Mezclados Municipales se llama “compost de residuos” o

“Biorresiduos estabilizados” o similar).

Así existen varios tipos de compost en los mercados europeos en función de los materiales de
partida:

█ Compost de Biorresiduos (recogida de residuos orgánicos domésticos separados en origen):

[NO, SE, DK, UK, IRE, NL, BE/Flandes, DE, AT, IT, ES]),

█ Compost de Residuos Vegetales: [en todos los EM de UE],

█ Compost VFG (Residuos de Vegetales, Frutas y Jardinería sin carnes):[NL, BE/Flandes]),

█ Compost Biomix (que incluye los lodos de las aguas residuales),

█ Compost/bioestabilizado de Residuos Mezclados (en sistemas sin recogida de FO): [FR, ES, PT,
GR, PL],

█ Compost/bioestabilizado de Biorresiduos contenidos en la Fracción Resto (en sistemas con
recogida de FO, material estabilizado obtenido en las plantas de TMB de Resto): [DE, AT, IT, UK,
ES],

█ Otros: abono de corteza, compost procedente del estiércol, compost de lodos, etc.

Los grupos de residuos más importantes a nivel europeo excluidos de la producción de compost

son:

█ Los lodos de depuradora municipal: BE/Fl, DE, FR, LU, NL, SE, UK

█ Residuos Mezclados (no separados en origen): BE/Flandes, DE, FI, LU, NL, UK

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

221

█ En algunos casos, donde el uso del compost procedente de Residuos Mezclados estabilizados

no se excluye, en principio, éste está restringido a aplicaciones limitadas como la cobertura de

vertederos o la restauración de suelos degradados o usos similares (por ejemplo, AT, CZ, IT).

En todo caso, es importante proporcionar una descripción cualitativa precisa del tipo y origen del
material residual utilizado, para que todas partes involucradas a través la cadena de
comercialización conozcan e interpreten de igual manera las características y propiedades del
compost.

7.2.5 Tratamiento del compost como producto o como material derivado de

residuos

Dependiendo del marco normativo, el compost derivado de residuos puede permanecer como un

residuo o convertirse en un producto. La comercialización en el mercado y el uso de compost

puede realizarse bajo la legislación de residuos o como producto fertilizante. Con frecuencia, en

los países donde no existe ninguna regulación de Biorresiduos/compost se encuentran sistemas

sencillos de registro de fertilizantes.

En la actualidad, únicamente Austria dispone de una legislación específica sobre la consideración

del compost como producto o como residuo, si bien la Comisión Europea está elaborando una

propuesta de criterios de fin de condición de residuo para los residuos biodegradables sometidos a

tratamiento biológico a nivel europeo.

En la siguiente tabla se puede ver el tratamiento del compost (o materiales estabilizados) en cada

país según la normativa desarrolla al respecto:

Casos donde el compost se trata como un producto fertilizante218

Regulación específica del compost en el marco de la legislación de residuos y
medioambiente con una gestión de calidad y un sistema de verificación externo

para el compost.

AT

Regulación relativa al compost en el marco de la legislación de residuos y
medioambiente o basada en estándares pero con un sistema sencillo de registro.

LT, FR, SK, NL

218
 El compost se trata como un producto con plenitud de derechos (si dispone de fin de condición de residuo) o como un

“producto” fertilizante (regulado por la normativa en materia de residuos y fertilizantes) en función de las regulaciones

vigentes en cada país.

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

222

Casos donde el compost se trata como un producto de pleno derecho o “producto-residuo”

fertilizante219

Regulación específica del compost en el marco de la legislación de residuos y
medioambiente desarrollada mediante un sistema de concesión de licencias.

IE, LU (+Sistema Garantía de
Calidad obligatorio);
UK (solo con Sistema de
Garantía de Calidad
voluntario)

Registro (simple) de fertilizantes dentro de la legislación de fertilizantes. CZ, ES, FI, GR, HU, IT, LV,
NL, PL, PT, SI

Casos donde el Compost sigue siendo un residuo

El compost se considera residuo pero existen estándares específicos

Compost derivado de residuos de subproductos animales, segregados en origen
o mezclados, que no cumple con los requisitos de “producto”, pero es aplicado
en el suelo (aplicando la normativa de residuos de subproductos animales y de
autorización de gestión de residuos).

BE/Fl (+Sistema Garantía de
Calidad obligatorio), DE
(+Sistema Garantía de
Calidad voluntario)

UK

El compost se considera residuo y no existen estándares específicos

Compost derivado de Biorresiduos separados en origen (excluidos los

subproductos animales) que no cumple con los requisitos de “producto” o, de

“compost como salida” del tratamiento mecánico -biológico de Residuos

Mezclados que se destinan a eliminación (no aplicado en el suelo).

BG, CY, CZ, DK, EE, HU, MT,
PL, RO, SE

UK

Fuente: ORBIT/ECN, 2008.
Tabla 35. Los diferentes enfoques en la UE del compost como residuo o como

producto

7.2.6 Garantía de calidad como instrumento de estandarización y

especificación del producto

Los sistemas externos de garantía de calidad (SGC) son una herramienta eficaz para establecer un

entorno de confianza en el mercado de compost. Las organizaciones de garantía de calidad

certifican las plantas de compostaje así como sus productos. Estas organizaciones se han

establecido en diez Estados Miembros: AT (2 organizaciones), BE / Fl (obligatorio para todas las

219
 El compost se trata como un producto con plenitud de derechos (si dispone de fin de condición de residuo) o como un

“producto” fertilizante (regulado por la normativa en materia de residuos y fertilizantes) en función de las regulaciones

vigentes en cada país.

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

223

plantas de compostaje), DE, CZ (fase de inicio), ES (marca registrada en Andalucía), HU, IT, LU

(obligatorio para todas las plantas de compostaje), LV (en la fase inicial basada en la ecoetiqueta

europea), NL (2 organizaciones), SE (incorpora un único estándar nacional de calidad del compost),

Reino Unido (PAS 100 + Protocolo de Calidad del compost). En AT, DE, BE, NL, LU y NO dichos

sistemas figuran en los reglamentos nacionales, aunque mediante formas reglamentarias distintas.

Los sistemas europeos de garantía de calidad incluyen los siguientes elementos:

█ Tipo y calidad de la materia prima/material entrado.

█ Límites para sustancias perjudiciales.

█ Requisitos de higienización (pasteurización).

█ Criterios de calidad para los materiales con valor (por ejemplo, la materia orgánica).

█ Supervisión externa del producto y de la producción.

█ Control en planta para todos los lotes generados (temperatura, pH, salinidad).

█ Distintivo de calidad o certificado para el producto.

█ Certificado de calidad anual para la planta y sus operaciones.

█ Especificaciones del producto para diferentes ámbitos de aplicación.

█ Recomendaciones para el uso y utilización de la información.

█ Control de la producción y gestión de procesos.

█ Educación y cualificación de los operadores.

█ Asociación con las autoridades de control.

█ Facilitación de la investigación relacionada con la producción, calidad y uso final.

█ Promoción de estándares de calidad, imagen y uso del compost.

█ Marketing (Bélgica), herramientas de marketing (todos los países).

El resultado neto es un producto de compost de calidad alta, constante y comparable que, por

tanto, resulta comercializable y vendible a gran escala.

Fuente: ECN, 2011.
Figura 59. Ejemplo de sistemas de garantía de calidad

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

224

7.3 La Gestión de los Biorresiduos en España

En este Anexo se desarrolla una descripción de las estrategias de gestión centradas en el caso
español, con un diagnóstico de la situación de la gestión de los Biorresiduos en España, recogiendo
las diversas fórmulas de separación en origen, recogida separada y tratamiento adoptados.
Adicionalmente se muestran los principales resultados de gestión para el año 2009.

7.3.1 Contenido de Biorresiduos en los residuos de competencia municipal

Los Biorresiduos son la fracción con mayor peso en los residuos de competencia municipal. Según la
composición de los residuos de competencia municipal en España, aunque no se dispone de datos
actualizados, la proporción en peso de Biorresiduos es del 44%:

Fracciones Composición media de RM
(%).

Biorresiduos 44

Papel-cartón 21

Plástico 10,6

Vidrio 7

Metales Férricos 3,4

Metales no Férricos 0,7

Maderas 1

Otros 12,3

TOTAL 100

Fuente: I Plan Nacional de Residuos Urbanos, composición de 1996

Tabla 36. Composición de los residuos de competencia municipal

De acuerdo con otro estudio de estimación de la composición de los residuos de competencia
municipal en España, realizado en 1999 por encargo de la Dirección General de Calidad y Evaluación
Ambiental del Ministerio de Medio Ambiente, el porcentaje en peso de Biorresiduos seria de un
48,9 % (MAGRAMA, 2005), es decir, algo superior al valor de la tabla.

La mayoría de comunidades autónomas disponen de sus propios datos de composición (aunque en
algunos casos los datos no son demasiado actuales) en los que se distingue la proporción de
Biorresiduos, tal y como se muestra en la tabla siguiente:

Comunidad
Autónoma

Fuente Año
Composición en Biorresiduos de los residuos de competencia

municipal

Andalucía Plan CA ? 47,6% MO

Aragón

Plan CA - No hay datos disponibles.

PNIR 1999
RB: 35,52% MO, 25,26% Papel-cartón, 0,22% Madera, 3,39% Textil,

2,53% comp. celulosa.
Datos para el diseño del CTR: 47,70% M.O., 14,90% Papel-cartón.

Asturias
Plan CA 2002 49,1% MO

PNIR 2002 74% RB

Baleares - - No hay datos disponibles.

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

225

Canarias Plan CA 1998 46% MO

Comunidad
Autónoma

Fuente Año
Composición en Biorresiduos de los residuos de competencia

municipal

Cantabria
Plan CA 1998 50,5% MO

PNIR 1998
66,9% RB: 50% MO y el resto constituido por poda, Papel-cartón y

Madera.

Castilla-La
Mancha

Plan CA ? 37,5% MO

PNIR 2004
63,7% RB: 37,5% M.O. y el resto constituido por Papel-cartón y

Madera

Castilla y León
Plan CA 2003 39% MO

PNIR ? 38,9% RB

Cataluña
Plan CA 2005 32% MO+4% FV

PNIR
1995-2000
2001-2005

70% RB: MO, Papel-cartón.
59% RB: MO, Papel-cartón (37,62% MO en el 2005)

Extremadura
Plan CA 2007-2008

≈35,3% MO biodegradable (estimación según composición Resto y
peso sobre RM)

PNIR 2005
67,3% RB: 44,2% MO, y el resto constituido por Papel-cartón, Textiles

y Madera

Galicia
Plan CA 2006 42% MO

PNIR ? 55,78% RB

Comunidad de
Madrid

Plan CA 2002 50,7% MO

PNIR ? 75% RB: 54% MO, 18% Papel-cartón, 3% Textil.

Murcia Plan CA - No hay datos disponibles.

Navarra
Plan CA 2008 37,7% Biorresiduos

PNIR 1998 RB: 51% MO (incluyen pañales). Mantienen esta composición

País Vasco
Plan CA 2001

43,9 %MO Vizcaya
21,91% MO sin cocinar, 9,21 MO cocinada, 2,25% FV Guipúzcoa

PNIR 2003 73% RB: MO, Madera, Textiles y Papel.

La Rioja

Plan CA 2006 43,9 %MO

PNIR 2001
RB: Mínimo 65% constituido por MO, Papel-cartón, Textil y Textil

sanitario

Comunidad
Valenciana

Plan CA 1996 48%

PNIR 2002-2004 RM: 61,9% RB (41,3% MO, 18,7% Papel-cartón, 1,9% Madera)

RB: Residuos Biodegradables, MO: Materia Orgánica, RM Residuos de Competencia Municipal
Tabla 37. % de Materia Orgánica en los residuos de competencia municipal por CCAA

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

226

7.3.2 Fórmulas de gestión
En España, a partir de la aplicación de la Ley de Envases, la Ley 10/98 de Residuos y el PNRU (2000-
2006), se han configurado seis modelos de recogida de residuos de competencia municipal según
las distintas fracciones separadas en origen:

Tipo 1
5 fracciones

Tipo 2
Húmedo -seco

Tipo 3
Multiproduct

o

Tipo 4
4 fracciones +

poda

Tipo 5
4 fracciones

Tipo 6
3 fracciones

Vidrio Vidrio Vidrio Vidrio Vidrio Vidrio

Papel-cartón Papel-cartón
Papel-cartón +
Envases ligeros

Papel-cartón Papel-cartón Papel-cartón

Envases Ligeros

Resto + Envases
Ligeros

 Envases Ligeros Envases Ligeros -

Resto Resto
Resto (incluye

MO)
Resto (incluye

MO)

Resto (incluye
MO + Envases

Ligeros)

FORS FORS FORS
Residuos de

jardinería
- -

Tabla 38. Modelos de recogida de residuos de competencia municipal implantados en
España.

Los modelos de recogida de los residuos de competencia municipal de origen domiciliario que se
pueden encontrar en la geografía española son diversos en función de las diferentes fracciones
separadas en origen, resultando siempre una Fracción Resto (Residuos Mezclados de la recogida no
separada) cuya composición es variable y dependiente de cómo y qué (Vidrio, Papel-cartón,
Envases Ligeros, FORS) se haya clasificado previamente en el domicilio.

En estos seis tipos de modelo hay 3 que no recogen de forma diferenciada la Fracción Orgánica, y
ésta se gestiona a través de las vías de recogida y tratamiento de la Fracción Resto (el Tipo 6 es un
modelo residual en España). De estos 3 modelos, uno de ellos, aunque no gestiona separadamente
la Fracción Orgánica en general, sí lo hace exclusivamente con los restos de jardinería.

Así, encontramos las siguientes experiencias de recogida diferenciada de FORS (y de poda) en el
territorio estatal (situación 2011):

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

227

Cataluña

En el territorio catalán se encuentran distintos modelos de segregación de los residuos
(modelo 5 fracciones, residuo mínimo

220
 y multiproducto

221
) pero todos ellos recogen de

manera diferenciada la Fracción Orgánica ya que, según la Ley 9/2008, de 10 de julio,
reguladora de los residuos, la recogida separada de dicha fracción es obligatoria para todos los
municipios de Cataluña

222
. La recogida de esta fracción se inició en 1996 y en la actualidad unos

720 municipios ya disponen de recogida separada de la Fracción Orgánica (98% de la
población). El resto está en fase de implantación o pendiente de ésta, según los planes de
despliegue de cada municipio aprobados por la ARC. Adicionalmente existen muchas
experiencias de compostaje individual y comunitario en zonas más rurales/menos densas (en
substitución de la recogida), de compostaje individual en zonas urbanas con vivienda
unifamiliares como complemento de la recogida y de compostaje asociado a centros
educativos y equipamientos.

Baleares

La gestión de los Biorresiduos de la Comunidad Autónoma de las Baleares es diferente en las
distintas islas que la conforman.

En Mallorca 29 de los 57 municipios de la isla están apostando por la recogida Puerta a Puerta
(PaP) con la separación de FORS. En Menorca aún no se ha desarrollado este servicio
diferenciado.

Por otro lado, Ibiza no realiza la recogida separada y sólo dispone de un depósito controlado
como destino. Está planteada una planta de tratamiento de Biorresiduos (tanto recogida
separadamente como en masa, aparte de los fangos de depuradora). La gestión de los residuos
de Formentera es análoga a Ibiza ya que todos los residuos se derivan a una planta de
transferencia a dicha isla.

País Vasco

En el País Vasco existen numerosos municipios que tienen en marcha o en previsión la recogida
separada de la Fracción Orgánica, ya sea mediante contenedores o puerta a puerta. En el caso
de los contenedores, la mayoría de experiencias utilizan el modelo del quinto contenedor con
llave (participación voluntaria). Éste es el caso de las experiencias piloto desarrolladas en
algunas zonas de Vitoria (en el 50% de los puntos de aportación), San Sebastián (barrios Gros,
Amara y Zubieta) o Bilbao (barrio de Deusto). La Diputación de Vizcaya pretende impulsar la
recogida de la FORS mediante el sistema del quinto contenedor en los municipios de la
provincia mediante ayudas a su instalación (materiales y campañas de comunicación y
sensibilización)..

Por otro lado, existen algunos municipios que han desarrollado la recogida puerta a puerta con
la separación de la Fracción Orgánica: Usurbil fue el primero (marzo del 2009), seguido de
Hernani y Oiartzun que empezaron a recoger puerta a puerta el mes de mayo de 2010. La
Mancomunidad de Debagoiena (Arrasate-Mondragón, Bergara, Oñati, Antzuola, Aretzabaleta,
Elgeta, Eskoriatza, Lenitz-Gatzaga) y otros municipios están en proceso de despliegue de este
sistema.

220
 Húmedo-Seco.

221
 Se recoge Papel-cartón y Envases conjuntamente.

222
 La anterior Ley de 1993 ya obligaba a los municipios de más de 5.000 habitantes a realizar dicha separación.

http://www20.gencat.cat/docs/arc/Home/Ambits%20dactuacio/Recollida%20selectiva/Recollida%20selectiva/Residus%20municipals/Materia%20organica%20(FORM%20-%20FV)/Perque%20sha%20de%20valoritzar/llei_9_2008.pdf
http://www20.gencat.cat/docs/arc/Home/Ambits%20dactuacio/Recollida%20selectiva/Recollida%20selectiva/Residus%20municipals/Materia%20organica%20(FORM%20-%20FV)/Perque%20sha%20de%20valoritzar/llei_9_2008.pdf

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

228

Navarra

En la Comunidad Foral de Navarra destaca la Mancomunidad de Montejurra (incluye
prácticamente la totalidad de la Comarca de la Tierra Estella) cuyo modelo de recogida es de 4
fracciones: FORS, Envases e Inertes, Papel-cartón y Vidrio. Dicho sistema es pionero en Navarra
y tiene una larga experiencia (se inició en 1993).

El resto de mancomunidades disponen de numerosas iniciativas de compostaje comunitario e
individual.

Con el Plan Integrado de Residuos de Navarra 2010-2020 se prevé la implantación generalizada
de la recogida separada de Biorresiduos, para la que no se propone un modelo específico de
recogida sino que cada entidad local desarrollará el sistema más apropiado en su contexto. En
este marco, ya se ha empezado a trabajar con los proyectos de pruebas piloto y de
implantación.

Asturias

La gestión de los Biorresiduos en Asturias se encuentra centralizada a través de la empresa
pública COGERSA. En marzo de 2010, COGERSA puso en marcha una prueba piloto de recogida
separada de la Fracción Orgánica a grandes productores (comedores de hospitales, hoteles y
residencias de ancianos, mercados de alimentación, supermercados, etc.). Se inscribieron de

forma voluntaria los ayuntamientos de Avilés, Gijón, Langreo y Oviedo. La planificación
prevista por COGERSA es que se desarrollen recogidas a grandes productores en todos los
municipios de cierta entidad.
Por otro lado, también ha desarrollado un plan de compostaje doméstico para los Biorresiduos
de origen domiciliario con un despliegue de unos 1.000 hogares desde 2009 y con unos
objetivos de incorporar unos 1.000 hogares adicionales en la segunda fase de este programa,
iniciada a finales de 2010.

Galicia

En Galicia existen dos zonas concretas con recogida diferenciada de Biorresiduos, asociada a un
modelo Húmedo-Seco (Mancomunidad de Barbanza, A Coruña y Mancomunidad das Mariñas).
El resto de municipios no realiza una gestión diferenciada en la recogida de la Fracción
Orgánica, aunque con el Plan de Gestión de Residuos Urbanos de Galicia 2010-2020 se está
empezando a planificar su despliegue. Por otro lado, destaca el Plan de Compostaje Doméstico
impulsado por SOGAMA.

Andalucía
Según el Plan Director Territorial de Gestión de Residuos no Peligrosos de Andalucía (2010-
2019) sólo en el área metropolitana de Córdoba la Fracción Resto y los Envases se recogen
conjuntamente y se recoge separadamente los Biorresiduos.

La Rioja

Tal y como prevé el Plan Director de Residuos de La Rioja 2007-2015 se han desarrollado
experiencias piloto de recogida separada de la Fracción Orgánica de origen domiciliario con el
fin de que en la revisión del Plan se evalúe y diseñe un modelo concreto a partir de los
resultados de los programas-piloto, definiendo así el alcance definitivo de su implantación.
En el mes de julio de 2011 se puso en marcha la experiencia piloto de recogida separada de la
Fracción Orgánica en siete municipios riojanos (Rincón de Soto, Calahorra, Alcanadre,
Pradejón, Corera, Galilea y Murillo) con la instalación de 103 contenedores, para la que se
prevé una duración de 18 meses, si bien el servicio nace con vocación de permanencia. Los
municipios seleccionados comparten el mismo área para facilitar la creación de una ruta de
recogida y, al mismo tiempo, se ha procurado que tuvieran distintas densidades de población y
tipología, con el objeto de analizar las distintas problemáticas e incidencias.

Castilla y
León

En Valladolid capital se lleva a cabo, afectando aproximadamente a un 80% de su población, la

recogida separada de los Biorresiduos. Así, se desarrolla la recogida de ”la doble bolsa”,

Fracción Orgánica y Fracción Resto por separado, no existiendo la recogida de la llamada “bolsa

amarilla” (modelo húmedo-seco donde los Envases se recogen junto a la Fracción Resto).

Tabla 39. Gestión de los Biorresiduos de las CCAA

http://www.navarra.es/NR/exeres/CFAC5639-48A3-4AC5-B340-0924B0426D3C,frameless.htm?
http://cmati.xunta.es/portal/cidadan/pid/2854

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

229

En otros lugares, aunque no se realiza la recogida separada de la Fracción Orgánica se llevan a cabo

otras prácticas de gestión relacionadas, como el compostaje doméstico individual o el comunitario

(especialmente vinculado a zonas rurales y áreas dispersas). En algunas zonas se realizan recogidas

específicas de restos vegetales. En aquellas zonas donde se ha instaurado la recogida separada de

Biorresiduos el cómputo total de recogida separada aumenta de forma relevante, no sólo por el

incremento propio derivado de sumar una recogida más, sino porque el resto de recogidas

separadas tradicionales también ven incrementadas su captación. Para más detalle ver Anexo de

experiencias.

7.3.3 Principales resultados de la gestión en 2009

En el año 2009, del total de los residuos recogidos al menos un 18% se recogió separadamente

(recogidas convencionales, puntos limpios y otras recogidas separadas223). La Fracción Resto

recogida se destinó aproximadamente en un 50% a TMB, en un 8% a incineración y en un 42% a

depósito.

Fuente: Elaboración a partir de datos del MAGRAMA. El medio ambiente y el medio rural y marino en España
2010.

Figura 60. Distribución de la recogida según modalidades, 2009

Los Biorresiduos gestionados a través de la recogida separada224 (0,29M de t de Fracción Orgánica y

0,18 M de t de Fracción Vegetal), tiene como destino las plantas de tratamiento biológico,

principalmente de compostaje. En algunos casos, en dichas plantas, las líneas de tratamiento

utilizadas pueden ser compartidas con la Materia Orgánica contenida en la Fracción Resto.

223
 Datos incompletos ya que algunas CCAA no enviaron información de las recogidas y otras no suministraron los datos

de los puntos limpios.
224

 Corresponde a un 2% de la generación total.

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

230

Se puede estimar (si se considera una distribución homogénea y la composición media de España)

que un 5% de los Biorresiduos generados serían recogidos separadamente y lo Biorresiduos

restantes se destinaría a TMB (48%), vertedero (40%) e incineradora (8%).

Para poder absorber y gestionar todos estos Biorresiduos, tanto de forma diferenciada como junto

a la Fracción Resto, se dispone de las siguientes infraestructuras de tratamiento y destino final:

Instalaciones Nº centros Entrada (t/año) 2009

Instalaciones de clasificación de Envases 93 578.392

Instalaciones de compostaje de Biorresiduos de recogida
separada

38
525.039

Instalaciones de triaje y compostaje de Resto 62 9.108.845

Instalaciones de triaje, biometanización y compostaje 20 3.393.374

Instalaciones de incineración 10 2.240.224

Vertederos 147 17.437.656

Fuente: MAGRAMA, El medio ambiente y el medio rural y marino en España 2010.

Tabla 40. Instalaciones de tratamiento y eliminación de residuos de competencia
municipal de origen domiciliario, 2009

Los Biorresiduos recogidos separadamente en 2010 disponían, pues, para su tratamiento de 41

instalaciones específicas de compostaje225 que trataron 0,62 Mt FORS+FV226 y generaron 142.297 t

de compost227. Además, en otras plantas de triaje/biometanización/compostaje también se

trataron otras 0,12 Mt de Fracción Orgánica y Vegetal recogidas separadamente (supone un 16% de

la fracción recogida separadamente), en algunas ocasiones mezcladas con Materia Orgánica

procedente de la Fracción Resto.

El tratamiento biológico más generalizado es el compostaje aplicado a la Materia Orgánica

contenida en la Fracción Resto.

Para más información consultar: Agricultura, Alimentación y Medio Ambiente en España 2011,

MAGRAMA.228

█ Consecución de los objetivos de vertido de residuos biodegradables

El PNIR determina que se ha cumplido el objetivo de reducción fijado para 2006 de Residuos

Municipales Biodegradables (RMB) depositados en vertedero.

225
 Como es lógico, Cataluña, donde la recogida separada de la FORS es generalizada, concentra la mayoría de

instalaciones para los Residuos Orgánicos derivados de recogida separada y tratados diferenciadamente (22 plantas).
226

 El total tratado fue de 0,796 Mt incluyendo 61% de FORS, 18% FV, 12% Lodos de EDAR y 9% de otros residuos
biodegradables
227

 Compost vendido, que también incluye el tratamiento de otros biorresiduos.
228

 http://www.magrama.gob.es/es/calidad-y-evaluacion-ambiental/temas/prevencion-y-gestion-residuos/

http://www.magrama.gob.es/es/calidad-y-evaluacion-ambiental/temas/prevencion-y-gestion-residuos/

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

231

A continuación se muestran las estimaciones del Ministerio en relación a los residuos

biodegradables vertidos para los años siguientes y se establecen los niveles de consecución del

objetivo de la Directiva de vertederos del 50% de reducción para el año 2009, partiendo de que los

residuos municipales biodegradables producidos en 1995 fueron de 11.934.142 t.

 2007 2008 2009

Residuos municipales biodegradables
depositados en vertederos

6.548.622 t 6.545.689 t 5.641.106 t

% reducción respecto de los RMB
generados en 1995

45% 45% 53%

Fuente: Elaboración a partir de los datos de MAGRAMA, 2010.
Tabla 41. Cumplimiento de los objetivos de reducción de vertido de RMB

Los datos indican que en 2009 se ha superado el objetivo de reducción gracias al despliegue de la

Estrategia Española de Reducción del Vertido de Residuos Municipales Biodegradables, con el

incremento de la recogida separada de Biorresiduos y de Papel-cartón, el aumento del tratamiento

de la Materia Orgánica contenida en la Fracción Resto, la mejora del funcionamiento de las

instalaciones, el desarrollo de pruebas piloto y experiencias de compostaje domésticos (algunas

impulsadas por el mismo Ministerio), el desarrollo normativo y el uso de enmiendas orgánicas,

etc.229

229
 El Ministerio aportó subvenciones a las CCAA, destinadas a co-financiar, entre otras actuaciones

relacionadas con el PNIR 2008-2015, 39 proyectos de fomento de la recogida separada de Fracción Orgánica
de residuos urbanos, de mejora en plantas de compostaje y de biodigestión y de aprovechamiento del biogás
en vertederos.

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

232

7.4 Análisis de experiencias

1. Argentona (Cataluña, España)

2. Asturias (Asturias, España)

3. Bapaume (Norte-Paso de Calais, Francia)

4. Barbanza (Galicia, España)

5. Barcelona (Cataluña, España)

6. Boadella i les Escaules (Cataluña, España)

7. Concelho de Cascais–EMAC (Lisboa, Portugal)

8. Cobas (Gironde, Francia)

9. Córdoba (Andalucia, España)

10. Denia (Comunidad de Valencia, España)

11. Donostia-San Sebastián (País Vasco, España)

12. Esporles (Cataluña, España)

13. Condado de Freistadt (Alta Austria, Austria)

14. LIPOR (Área metropolitana de Porto, Portugal)

15. "Love Food, Hate Waste" (UK)

16. Mataró (Cataluña, España)

17. Mancomunidad de Montejurra (Navarra, España)

18. Monza (Milán, Italia)

19. Pallars Sobirà (Cataluña, España)

20. Pamplona (Navarra, España)

21. (Las) Rozas de Madrid (Madrid, España)

22. Sant Esteve de Sesrovires (Cataluña, España)

23. Sant Just Desvern (Cataluña, España)

24. Totana (Murcia, España)

25. Usurbil (País Vasco, España)

26. Vitoria (País Vasco, España)

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

233

GESTIÓN DE BIORRESIDUOS MEDIANTE SISTEMA DE RECOGIDA PUERTA A PUERTA CON PAGO
POR GENERACIÓN

1. ARGENTONA

LOCALIZACIÓN POBLACIÓN DENSIDAD EXTENSIÓN

Ámbito Metropolitano de
Barcelona, litoral catalán.

Provincia de Barcelona, Cataluña
11.728 hab. 465 hab./km

2
 25,22 km

2

Objetivos de gestión

 Aumentar el porcentaje de recogida separada de residuos de competencia
municipal.

 Incentivar la prevención de residuos.

 Fijar una tasa de residuos equitativa.

Tipo de gestión de los Biorresiduos

 Recogida separada de Fracción Orgánica (FORS) Puerta a Puerta (PaP).
(complementada con áreas de emergencia).

 Recogida de FORS comercial Puerta a Puerta.

 Recogida de Fracción Vegetal (con sacos especiales).

 Compostaje doméstico individual.

D
e

sc
ri

p
ci

ó
n

 d
e

l
ám

b
it

o

El municipio de Argentona se encuentra situado en la parte media de la comarca de El Maresme, a unos
30 km al noreste de Barcelona y muy cerca de la ciudad de Mataró. Su término municipal va desde la
Cordillera Litoral hasta prácticamente el mar.
El municipio está compuesto por el casco urbano, más varios núcleos de población y urbanizaciones
dispersas por el término municipal. Un 52% de las viviendas presentes en el municipio corresponden a
viviendas unifamiliares.

En el año 2004, se implantó el sistema de recogida PaP de la FORS y Resto y en diciembre de 2008, se
extendió este sistema para las fracciones de Papel-cartón y Envases ligeros. Posteriormente, se implantó
el Sistema de Pago por Generación de las Fracciones Resto y Envases, con el objetivo de implantar una
tasa de residuos justa, fomentando la prevención y la recogida separada.

D
e

sc
ri

p
ci

ó
n

 d
e

 la
 g

e
st

ió
n

 d
e

 lo
s

B
io

rr
e

si
d

u
o

s

Gestión de los Biorresiduos domiciliarios

█ Separación en origen
Se distribuyeron gratuitamente pequeños cubos de 10 o 25 litros de capacidad para facilitar la separación
de la FORS en los hogares. Se recomendó el uso de bolsas compostables, que estaba subvencionado por
el Ayuntamiento.

█ Recogida separada
El PaP da servicio al 75% de la población. El 25% restante (urbanizaciones y barrio del Cros) dispone de
una recogida de todas las fracciones con contenedores en superficie.
La recogida PaP de la FORS se efectúa con una frecuencia de tres veces por semana (miércoles, viernes y
domingo); en verano se incrementa hasta cuatro veces por semana (incluyendo los lunes como día de
recogida).
Los vecinos y comercios tienen que sacar el cubo entre las 20 y las 22 horas. A partir de las 22 horas se
recogen los cubos con un camión compactador de 18 m

3
 y con otro más pequeño, no compactador,

de 5 m
3
 para las calles más estrechas del casco antiguo.

█ Tratamiento
La instalación de tratamiento asignada es la planta de digestión anaeróbica de Granollers. En 2009 esta
planta se encontraba en fase de pruebas y los residuos se transferían a la planta de Botarell (Tarragona).
La planta de compostaje de Botarell dispone de una línea de selección para eliminar las pocas impurezas
que aún puedan contener los Biorresiduos.

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

234

D
e

sc
ri

p
ci

ó
n

 d
e

 la
 g

e
st

ió
n

 d
e

 lo
s

B
io

rr
e

si
d

u
o

s

█ Compostaje doméstico individual
Desde el año 2007, el Ayuntamiento está realizando una prueba piloto a partir de la instalación de 100
compostadores en hogares voluntarios del municipio. La capacidad de los compostadores se determinó
en función de la superficie de jardín disponible. También se lleva a cabo la práctica del vermicompostaje
(15 familias). En la tasa de basuras se aplica una bonificación para las familias que realizan compostaje
doméstico.

Gestión de los Biorresiduos comerciales

La recogida de la FORS comercial se realiza a través de contenedores pequeños de dos ruedas y de
diferente volumen (25, 35, 60, 120 o 240 l) en función de la generación estimada de la actividad
económica. Los propietarios del comercio son los encargados de elegir el volumen más adecuado para su
generación.
La recogida se efectúa los mismos días que el servicio domiciliario más otros dos días: martes y sábado.

Gestión de la Fracción Vegetal

La recogida de la Fracción Vegetal ligera en la zona del sistema PaP se realiza mediante unos sacos
homologados de 125 litros. Pero la fracción más leñosa y pesada se debe llevar al punto limpio municipal.
En algunas zonas no incluidas en el PaP, se dispone de contenedores grandes de 20 m

3
 para esta fracción.

Instrumentos complementarios

C
o

m
u

n
ic

a
ci

ó
n

 y
 e

d
u

ca
ci

ó
n

Implantación de la recogida separada de la FORS

 Campaña comunicativa en 2004 con material gráfico, cuñas de radio, puntos informativos, sesiones
informativas, etc.

Implantación del sistema de pago por generación (2008, prueba piloto en octubre de 2009 y 2010)

 Sesiones informativas iniciales sobre el nuevo modelo de recogida de residuos.

 Sesiones participativas donde la población y el comercio aportan sus percepciones sobre la gestión de
los residuos.

 Sesión de clausura donde se retorna la información a la ciudadanía.

 Campaña informativa sobre el nuevo instrumento fiscal con el objetivo de que el conjunto de la
población conozca el funcionamiento del nuevo modelo de pago de la tasa. La campaña consistió en la
instalación de puntos informativos, donde se distribuyó gratuitamente material gráfico y bolsas
oficiales.

Otras campañas generales
En 2008-2009 también se realizó una campaña para la extensión del PaP a la Fracción envases y
papel/cartón.

O
rg

an
iz

ac
ió

n

 La gestión municipal de residuos es competencia de la Concejalía de Medio Ambiente del
Ayuntamiento. El servicio de recogida se desarrolla mediante una concesión (la empresa
concesionaria, en 2012, es FCC).

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

235

N
o

rm
at

iv
a

 Ordenanza fiscal núm. 11: «Tasa para la recogida, tratamiento y eliminación de basuras y otros
residuos municipales».

 Ordenanza municipal de recogida de residuos.

 Ordenanza fiscal núm. 70: «Precio público para la utilización del punto limpio municipal».

C
o

st
e

s
d

e
 g

e
st

ió
n

 e
 in

st
ru

m
e

n
to

s
fi

sc
al

e
s

Configuración del sistema de pago por generación domiciliario

 Parte fija de 95 € anuales (la tasa anterior era de 150 €) en la que se incluyen la recogida y la gestión
(tratamiento) de los residuos de competencia municipal.

 Parte variable, que se paga a través de la compra de bolsas especiales para la Fracción Resto y para
los Envases Ligeros. A partir del mes de febrero de 2010, las bolsas se adquieren en los comercios
colaboradores y la población aporta sus residuos en estos receptáculos homologados. La bolsa de
Resto, de 17 litros y de color rojo, cuesta 0,65 €/unidad y la bolsa para los Envases, de 35 litros y de
color amarillo, cuesta 0,35 €/unidad. El importe de las bolsas sirve para pagar parte del coste de
recogida y tratamiento de los residuos que contienen, es decir, las bolsas son bolsas tasadas.

Configuración del sistema de pago por generación comercial
Existen unas medidas de bolsa para Resto y Envases más grandes para el comercio. Este, además, tiene
gravada la FORS. La tasa a pagar depende del volumen del contenedor utilizado, independientemente de
la frecuencia de recogida y de las cantidades generadas. Los volúmenes existentes con su tasa asociada
son los siguientes:

- 25 litros  43 euros/año
- 35 litros 54 euros/año
- 60 litros  66 euros/año
- 120 litros  143 euros/año
- 240 litros  203 euros/año

Resultados (año 2009)

Recogida de FORS
355 g/hab./día

Porcentaje de materiales no
solicitados
3,78% de impropios

Cierre del ciclo de materia orgánica
in situ
100 compostadores

 Obtención de niveles de captura de la FORS muy elevados, por encima del valor de 200 g/hab./día (valor
promedio para sistemas con buenos resultados) y estabilización de los niveles de impropios por debajo del
5%.

 Aumento del porcentaje de recogida separada del 19% (sistema anterior) al 53% (2004) y al 63% (2009, antes
del pago por generación).

 Obtención, con la introducción del sistema de pago por generación, de los siguientes resultados:
- La recogida separada pasa del 63% al 67%.
- Los kilogramos/hab./día generados pasan de 1,7 a 1,5.
- Se reduce un 19% la recogida de la Fracción Resto y un 24% la de los Envases. La reducción total de la

generación ha sido de un 11%.

D
at

o
s

d
e

co

n
ta

ct
o

Oficina Municipal de Información Ambiental
Tel. +34 937974378
C/ Gran, 54
08310 Argentona

http://argentona.cat/index.php?mod=Reglaments&id=34&sec=Serveis
http://argentona.cat/index.php?mod=Reglaments&id=34&sec=Serveis

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

236

GESTIÓN CENTRALIZADA DE BIORRESIDUOS COMERCIALES Y COMPOSTAJE DOMÉSTICO

2. ASTURIAS

LOCALIZACIÓN POBLACIÓN DENSIDAD EXTENSIÓN

Asturias 1.084.109 hab. 101,87 hab./km
2
 10.603,57 km

2

Objetivos de gestión

 Consolidar en Asturias un modelo de gestión de residuos eficiente y
capaz de contribuir al desarrollo sostenible.

 Garantizar la continuidad de la correcta gestión de los residuos de
Asturias, mejorando y ampliando las instalaciones de COGERSA.

 Conseguir el mayor aprovechamiento de los residuos de acuerdo con
la jerarquía impuesta por la normativa europea.

Tipo de gestión de los Biorresiduos

 Compostaje doméstico individual.

 Recogida separada de la Fracción Orgánica (FORS) en grandes
productores (prueba piloto).

 Recogida de la Fracción Vegetal aportada a los puntos limpios.

D
e

sc
ri

p
ci

ó
n

 d
e

l
ám

b
it

o

El Principado de Asturias es una comunidad autónoma uniprovincial. Situada en el norte de España, es
fronteriza al oeste con Galicia, al norte con el Mar Cantábrico, al este con Cantabria y al sur con la
provincia de León. Su capital es la ciudad de Oviedo y Gijón su ciudad más poblada.

Asturias se encuentra en la progresiva puesta en marcha de todos los nuevos equipamientos de
tratamiento de residuos y de todas las líneas de recogida separada previstas en el Plan de Futuro de
COGERSA (2002-2025), el cual representa para Asturias la implantación de un modelo de gestión de
residuos más avanzado y moderno, más eficaz y, en definitiva, más útil para el desarrollo sostenible.

Respecto a la gestión de la FORS, se está llevando a cabo un programa de compostaje doméstico
individual. Además, se está realizando una prueba piloto de recogida comercial de FORS en diferentes
municipios.

D
e

sc
ri

p
ci

ó
n

 d
e

 la
 g

e
st

ió
n

 d
e

 lo
s

B
io

rr
e

si
d

u
o

s

Gestión de los Biorresiduos domiciliarios

█ Compostaje doméstico individual

 Implantación
Realización de la campaña de compostaje doméstico (a partir del 9 de julio de 2009) dirigida a 25
domicilios particulares seleccionados por los ayuntamientos adheridos al programa y que cumplen con
los siguientes requisitos: disponer de un jardín y/o huerto en el domicilio (50 m

2
 mínimo) y que se

muestren dispuestos a compostar la Fracción vegetal y la Fracción Orgánica (principalmente de origen
vegetal) generada en la cocina y el espacio verde del domicilio. Los vecinos convocados y seleccionados
por su ayuntamiento reciben un compostador, así como la formación y los medios complementarios
necesarios para su puesta en funcionamiento y mantenimiento. Se distribuye un compostador comercial
de plástico reciclado de 280 litros de capacidad.

 Mantenimiento y seguimiento
A todos los participantes se les ha realizado un seguimiento y un asesoramiento durante nueve meses,
para garantizar el buen uso del compostador.
En el año 2010 participaron en este proyecto 40 ayuntamientos, con un despliegue de 1.000
compostadores, y otros dos se encontraban en lista de espera para la próxima fase.
Para 2011 se preveía relanzar la campaña con otros 1.000 compostadores, repartidos entre los

ayuntamientos dispuestos a colaborar. El programa cuenta con un mayor esfuerzo material (reparto de

aireadores) y formativo (sesión de información previa a la consolidación del grupo de familias

compostadoras).

http://es.wikipedia.org/wiki/Comunidad_aut%C3%B3noma
http://es.wikipedia.org/wiki/Galicia
http://es.wikipedia.org/wiki/Mar_Cant%C3%A1brico
http://es.wikipedia.org/wiki/Cantabria
http://es.wikipedia.org/wiki/Provincia_de_Le%C3%B3n
http://es.wikipedia.org/wiki/Oviedo
http://es.wikipedia.org/wiki/Gij%C3%B3n

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

237

█ Recogida separada de la FORS

La planificación de COGERSA prevé desarrollar puntos de aportación voluntaria para la recogida de la
FORS. La implantación del quinto contenedor con llave o el Puerta a Puerta será directamente estudiada
por cada municipio, ya que en algunos casos se puede dar un planteamiento de este modelo para zonas
concretas donde resulte más fácil la implantación, ya sea por la distribución de la población o las
características urbanísticas.

Gestión de los Biorresiduos comerciales

█ Recogida separada
Los municipios de Avilés, Gijón, Langreo y Oviedo se inscribieron de forma voluntaria en la experiencia
piloto (iniciada a principios de 2010) de COGERSA para la recogida separada de Biorresiduos en grandes
productores (comedores de colegios y hospitales, mercados de alimentación, restaurantes, etc.).

Los centros colaboradores de esta campaña fueron visitados y, según sus necesidades, se colocaron en
ellos dos tipos de contenedores: de 240 litros (son pequeños y manejables, se pueden colocar en el foco
de producción), y de 800 litros (son más grandes, deben almacenarse en cuarto de basuras).
La recogida de residuos se lleva a cabo lunes, miércoles y viernes (siempre tres veces por semana,
cambiando el día de recogida en caso de coincidir con festivos) en horario de mañana (se empieza a las
7.00 h y se finaliza a las 12.30 h).

La planificación de COGERSA es que se desarrollen recogidas a grandes productores en todos los
municipios de cierta entidad.

█ Tratamiento
En la planta de compostaje de COGERSA se elabora compost para su utilización con fines agrícolas a
partir de tres tipos de residuos: residuos vegetales derivados de la gestión municipal (mantenimiento de
parques y jardines) y de puntos limpios, residuos de origen ganadero caballar (procedentes de establos
hípicos) y residuos de mercados de compraventa de ganado, principalmente vacuno. Además, a partir
de la introducción de la recogida de la FORS comercial, también se trata este flujo en la instalación.

La planta cuenta con una zona de recepción, descarga y almacenamiento temporal de residuos, una
zona de trituración, una nave cerrada de fermentación primaria y otra nave cubierta de maduración,
una nave cerrada para el cribado, ensacado y almacenamiento del producto final, así como una balsa
para la recogida de escurridos y un sistema de captación de gases en la nave de fermentación con
biofiltros para la eliminación de olores. En cuanto a maquinaria móvil, la instalación dispone de una pala
cargadora sobre ruedas, una trituradora desfibradora, una volteadora y una cribadora. Para el control
del proceso se emplea un equipo de medición y control de temperatura y oxígeno.

Estaba previsto para finales de 2011, o principios de 2012, poner en funcionamiento una nueva planta
de biometanización para la producción de compost y biogás. Además, se está llevando a cabo un
proyecto de compostaje experimental de 20.000 t de lodos de depuradora.

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

238

Gestión de la Fracción Vegetal

Los ciudadanos pueden gestionar sus residuos vegetales en los puntos limpios de forma gratuita. Las
empresas que produzcan mayores cantidades que los particulares pueden depositar sus residuos
vegetales bien en las estaciones de transferencia, o en COGERSA-Serín directamente.

Instrumentos complementarios

C
o

m
u

n
ic

a
ci

ó
n

 y
 e

d
u

ca
ci

ó
n

 Promoción del consumo del compost. COGERSA reparte compost en los puntos limpios para que
todas aquellas personas usuarias de estas instalaciones se puedan llevar compost gratuitamente y,
de esta manera, conocer el producto.

 Campañas de sensibilización ambiental (algunas de ellas dirigidas especialmente a los niños y
jóvenes).

 Jornada final de evaluación de la campaña de compostaje doméstico «Semana del compostaje en
Asturias», con la celebración de una representación teatral, un catering de agricultura ecológica y
una visita guiada al Centro de Tratamiento de Residuos de COGERSA, con especial atención a
la planta de compostaje.

 Reuniones con los responsables municipales del Proyecto de Compostaje Doméstico.

 Campaña de difusión del compostaje doméstico.

 Jornadas formativas para los participantes en la campaña de compostaje doméstico.

O
rg

an
iz

ac
ió

n

 COGERSA integra la totalidad de los municipios asturianos y gestiona de forma centralizada todos
los residuos de competencia municipal y gran parte de los residuos industriales. Además,
proporciona tratamiento a los residuos que se producen en esta región y se compromete en la
difusión social de la cultura del reciclaje como parte fundamental del desarrollo sostenible.

 La Consejería de Medio Ambiente es la responsable de inscribir en el Registro de Productores y
Gestores de Residuos del Principado de Asturias, y en su caso autorizar, todas las actividades
relacionadas con la producción, el transporte, el almacenamiento y la gestión de residuos que se
desarrollan en su territorio, así como de gestionar y actualizar toda la información de dicho registro.

N
o

rm
at

iv
a  Plan Básico de Gestión de Residuos de Asturias (2001-2010).

 Plan de Futuro de COGERSA (2002-2025).

 En elaboración: Plan Básico de Gestión de Residuos de Asturias (2010-2020).

C
o

st
e

s
d

e
 g

e
st

ió
n

 e

in
st

ru
m

e
n

to
s

fi
sc

a
le

s  Con el fin de fomentar el consumo de compost se redujo su precio de venta a 15 €/t, en el caso de
los ayuntamientos (socios y propietarios del Consorcio que antes lo pagaban a 30 €/t), y hasta los
25 €/t para los particulares (que anteriormente pagaban la tonelada a 40 €).

 Al servicio de recogida de FORS comercial se han asignado 220.186 euros anuales.

 Las tasas aplicadas a los servicios de recogida ordinaria son de carácter municipal y diferentes para
cada municipio. Lo más general es que se apliquen por vivienda, asociadas al servicio de agua y
saneamiento.

http://www.cogersa.com/metaspace/portal/14498/19176

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

239

Resultados (año 2010)

Recogida de FORS
335 toneladas
(marzo-octubre) en grandes
generadores

Porcentaje de materiales no
solicitados
6% de impropios

Cierre del ciclo de la materia orgánica in
situ
1.000 compostadores

 Estimación de COGERSA de la gestión in situ mediante compostaje doméstico: una familia media puede
llegar a recuperar en el compostador del programa (con capacidad para 280 litros de material) una media de
300 kilogramos al año de estos residuos, que, sumando el millar de hogares participantes, alcanzarían una
cifra total de 300 toneladas anuales.

 Producción de 2.500 t de un compost de alta calidad derivado del compostaje de la Fracción Vegetal y
estiércoles que cuenta con la certificación de la Etiqueta Ecológica Europea.

D
at

o
s

d
e

 c
o

n
ta

ct
o

COGERSA, Centro de Tratamiento de Residuos
Tel. +34 985314973
La Zoreda, Serín
33697 Gijón
www.cogersa.es

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

240

GESTIÓN DE BIORRESIDUOS MEDIANTE SISTEMA DE RECOGIDA PUERTA A PUERTA EN
CONTENEDORES Y COMPOSTAJE DOMÉSTICO

3. BAPAUME

LOCALIZACIÓN POBLACIÓN DENSIDAD EXTENSIÓN

Distrito de Arras, Norte-Paso de
Calais. Francia

31.342 hab. 63,96 hab./km
2
 490 km

2

Objetivos de gestión

 Aumentar la conciencia pública sobre la prevención y la correcta gestión
de los residuos.

 Aumentar el porcentaje de recogida separada de la Fracción Orgánica
(FORS).

 Fomentar el compostaje de Biorresiduos

 Obtener un compost de buena calidad para uso local, comunitario o
individual y cerrar así el ciclo de la materia orgánica.

 Reducir la cantidad de residuos enviados al vertedero.

Tipo de gestión de los Biorresiduos

 Recogida Puerta a Puerta (PaP) de los residuos de competencia municipal
y de los Biorresiduos.

 Recolección de materiales reciclables en los puntos limpios.

 Compostaje doméstico individual.

D
e

sc
ri

p
ci

ó
n

 d
e

l á
m

b
it

o

El Sindicato de la región de Bapaume (Syndicat Mixte de la Région de Bapaume, SMRB), formado por un
total de 79 municipios en 5 mancomunidades, la mayor de las cuales es Bapaume, está localizado en el
departamento de Pas-de-Calais, al sur de la ciudad de Arras, aproximadamente a 200 km de la costa
atlántica. Se trata de una próspera zona rural, caracterizada por granjas y viviendas unifamiliares.

El programa de gestión de Biorresiduos comenzó con la recogida separada de la FORS a unos 4.000
habitantes durante un periodo de prueba. Inicialmente, el tratamiento de los Biorresiduos corría a cargo
de una empresa privada y posteriormente, en 1998, se inauguró la planta de compostaje. Durante su
primer año de funcionamiento, la planta produjo alrededor de 2.500 toneladas de compost a partir de
5.600 toneladas de Biorresiduos recibidos.

El SMRB también promueve el compostaje doméstico individual, por lo que se han hecho pruebas de
vermicompostaje (compostaje con lombrices de tierra) y con el Green-cone (digestor en el suelo para
jardín que prácticamente elimina los Biorresiduos reduciéndolos a sus componentes naturales).

Los municipios pertenecientes al SMRB son especialmente adecuados para el desarrollo de un programa
de compostaje doméstico, ya que se trata de una zona principalmente de cultivos y con poca ganadería.
Además, existe un buen mercado para la venta de compost debido a la escasez de abono.

D
e

sc
ri

p
ci

ó
n

 d
e

 la
…

Gestión de los Biorresiduos domiciliarios

█ Separación en origen
Los usuarios no disponen de pequeños cubos de prealmacenamiento. Deben tirar los residuos
directamente en los contenedores de Biorresiduos asignados a cada vivienda, sin utilizar bolsas de
plástico.

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

241

…
 g

e
st

ió
n

 d
e

 lo
s

B
io

rr
e

si
d

u
o

s

█ Recogida separada
Los contenedores para la FORS son de entre 140 y 240 litros y de color verde. Los receptáculos son
distribuidos de manera gratuita por el SMRB, de modo que el ciudadano tiene que depositar el
contenedor lleno fuera de la vivienda a la hora y en el día establecidos.
La recogida se realiza semanalmente (todos los jueves) mediante 4 camiones (más 1 de reserva). El
equipo está compuesto por 4 conductores y 8 peones de recogida.

█ Tratamiento

Los residuos son transportados al centro de compostaje de Riencourt Les Bapaume. Esta planta de
compostaje ocupa 3.000 m

2
 y está ubicada en una parcela de 3,5 hectáreas. La capacidad óptima de la

planta es de 7.000 toneladas anuales.
El compost final producido está sujeto a análisis mensuales realizados por un laboratorio externo
privado, homologado por la Cámara Agrícola. Se realizan análisis de la calidad agronómica y de la
concentración de metales pesados. Finalmente, se vende a una cooperativa agrícola, la cooperativa A1, a
6,1 €/t. Esta cooperativa vende el compost a los agricultores locales a 9,15 €/t.

█ Compostaje doméstico individual
Desde 2006 el SMRB promueve el compostaje doméstico individual con el objetivo de gestionar las
grandes cantidades de Fracción Vegetal que se recogen a través del punto limpio y del contenedor de
Biorresiduos doméstico.
La campaña se inició con la publicación de un boletín de noticias, Reflex’Tri, en el que todos los
ciudadanos fueron invitados a participar. Los ciudadanos inscritos pudieron participar en un taller de
formación, a cuya finalización se les entregó un compostador (la capacidad promedio de los
compostadores es de 600 l) y una guía, todo ello de forma gratuita.
Un año después, como seguimiento del proyecto, se visitaron algunas de las viviendas con compostador,
y se invitó a los ciudadanos a rellenar un formulario.

Instrumentos complementarios

C
o

m
u

n
ic

a
ci

ó
n

 y
 e

d
u

ca
ci

ó
n

 Organización por parte del SMRB, a través de la asociación Artois Insertion Ressourcerie (basándose
en la experiencia del municipio de Ervillers), de talleres de educación ambiental en las escuelas y
para todos los ciudadanos.

 Campaña de comunicación más importante, en 2009, y actividades complementarias.
Creación por parte del SMRB de un boletín semestral titulado Reflex’Tri para promover su programa
de recogida de residuos. Posteriormente pasa a ser un boletín informativo trimestral.

 Firma de un Programa de Prevención de Residuos Local, a finales de 2009, con el apoyo de ADEME y
después de la Grenelle del Medio Ambiente. El primer año se realizó un diagnóstico integral del
territorio, a partir de cuyos resultados se han desarrollado las actuaciones según un calendario de
implantación. Por ejemplo, las acciones previstas en 2011 en hogares o en instituciones constituyen
el proyecto Stop Basura”, actuaciones en materia de residuos peligrosos o proyectos de promoción
de compostaje individual.

O
rg

an
iz

ac
ió

n

El SMRB tiene la competencia exclusiva de la recogida de los residuos de competencia municipal.
El Sindicato Mixto de Valorización de la Región de Artois (SMAV) es el responsable del tratamiento de los
residuos y de la gestión de los 9 puntos limpios.

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

242

N
o

rm
at

iv
a

El Plan Departamental de Eliminación de los Residuos en Pas-de-Calais, aplicado hasta el presente, se
encuentra en fase de revisión.
Los objetivos para 2020 del Consejo General de Pas-de-Calais son evitar el aumento del coste por debajo
de los 145€/hab., la reducción del 10% de la Fracción Resto, el 57% de la valorización material de los
residuos y la disminución del 32% de los residuos destinados a vertedero o tratamiento final.

C
o

st
e

s
d

e
 g

e
st

ió
n

 e

in
st

ru
m

e
n

to
s

fi
sc

a
le

s

El coste de la gestión de los residuos en 2009 fue de 105 €/hab.
Los Biorresiduos representan un 34,2% del coste total de la gestión de residuos.

Resultados (año 2009)

Generación de FORS
570 g/hab./día

Porcentaje de materiales no
solicitados
15% de impropios

Cierre del ciclo de la materia orgánica
2.000 compostadores individuales
distribuidos desde 2006, correspondientes
al 16% de los hogares del SMRB

 Recogida separada de FORS, que representa un 34% de los residuos recogidos y supone unas 6.522
toneladas/año.

 Obtención a partir de los Biorresiduos recogidos anualmente de 2.500 toneladas de compost.

D
at

o
s

d
e

 c
o

n
ta

ct
o

Syndicat Mixte de la Région de Bapaume
Tel. +33 321152415
Fax +33 321152416
2, Route Nationale 17
62450 Riencourt Les Bapaume
www.smrb.fr
email.smrb@wanadoo.fr

../AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/9RFMQRF7/www.smrb.fr
mailto:email.smrb@wanadoo.fr?subject=DEMANDE%20SUR%20LE%20SITE%20INTERNET%20SMRB

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

243

GESTIÓN MANCOMUNADA DE BIORRESIDUOS MEDIANTE EL MODELO HÚMEDO–SECO

4. BARBANZA

LOCALIZACIÓN POBLACIÓN DENSIDAD EXTENSIÓN

Mancomunidad costera.
Provincia de A Coruña, Galicia

85.577 hab. 169 hab./km
2
 506,4 km

2

Objetivos de gestión

 Incrementar los porcentajes de la recogida separada de la Fracción
Orgánica (FORS).

 Valorización material de los Biorresiduos recogidos en el modelo de
gestión.

Tipo de gestión de los Biorresiduos
 Recogida de la FORS en contenedores.

 Compostaje doméstico en algunos municipios.

D
e

sc
ri

p
ci

ó
n

 d
e

l á
m

b
it

o

La Mancomunidad de Serra do Barbanza está formada por los municipios de: Lousame, Brión, Porto do
Son, Muros, Rois, Carnota, Pontecesures, Ames y Noia.
Un 67,32% de las viviendas corresponde a viviendas principales, y la dispersa estructura urbana de la
región queda reflejada en la elevada cantidad de viviendas unifamiliares, las cuales representan un
77,97% del total.
Durante el año 2003 la Mancomunidad puso en marcha su Plan Integral de Residuos, que contó con la
inauguración, en el mes de mayo, del Complejo Medioambiental en el municipio de Lousame.
En los años posteriores se fueron extendiendo los servicios de recogida del modelo Húmedo-Seco
(Fracción seca: Resto y Envases Ligeros; Fracción Húmeda: FORS; Papel-Cartón y Vidrio) a los distintos
concellos.

D
e

sc
ri

p
ci

ó
n

 d
e

 la
 g

e
st

ió
n

 d
e

 lo
s

B
io

rr
e

si
d

u
o

s

Gestión de los Biorresiduos domiciliarios

█ Separación en origen
Se han distribuido a la población pequeños cubos de 10 litros de capacidad (ecocubos) junto con una
pegatina informativa para facilitar la separación de la FORS en los hogares. No es obligatorio el uso de
bolsas compostables.

█ Recogida separada
La recogida de la FORS se realiza en contenedores de distintas capacidades (240 l, 360 l y 1000 l). La
ubicación en áreas de aportación de los contenedores se divide en: un 20% de los contenedores en zona
urbana y un 80% de contenedores en área rural. La dotación de contenedores de FORS es de
aproximadamente 31 habitantes por contenedor.
La frecuencia de recogida en zonas urbanas es de seis días por semana; en cambio, en áreas rurales es
de tres días por semana.
La recogida se lleva a cabo por medio de camiones bicompartimentados con una capacidad de 18 m

3

(caja: 70% Fracción inorgánica / 30% FORS); además, se dispone de camiones pequeños para calles
estrechas.

█ Tratamiento
La FORS se destina al Complejo Medioambiental de Barbanza (Lousame), donde se somete a procesos de
compostaje. Los Biorresiduos pasan un proceso de selección automático en el que se recuperan metales
y, posteriormente, se destinan a los túneles de fermentación. Se finaliza el tratamiento en unas mesetas
aeróbicas con volteo y riego, así como con el posterior afino para la eliminación de impropios.

█ Compostaje doméstico
Se realiza compostaje doméstico como experiencia puntual en algunos municipios de la Mancomunidad.

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

244

Gestión de los Biorresiduos comerciales

La FORS comercial se recoge mezclada con la fracción domiciliaria, ya que comparten el mismo sistema
de recogida.

Gestión de la Fracción Vegetal

Los restos vegetales municipales derivados de la gestión de las áreas verdes públicas son recogidos y
transportados hasta la planta para su gestión.

Instrumentos complementarios

C
o

m
u

n
ic

a
ci

ó
n

 y
 e

d
u

ca
ci

ó
n

Campaña de implantación del modelo Húmedo-Seco:

 Campaña puerta a puerta con el objetivo de acercar el Plan Integral de Residuos a todos y cada uno
de los vecinos. Se elaboraron encuestas para conocer el grado de colaboración de la población.

 Realización de talleres de compostaje, donde se enseñó cómo lograr una correcta elaboración del
compost.

 Entrega de ecocubos a las viviendas con el objetivo de aumentar el grado de colaboración, así como
la correcta separación de los residuos.

 Facilitación de información específica en puntos de recogida, incluida en los mismos contenedores
para indicar qué residuos se depositan.

Otras campañas generales:

 Visitas guiadas a las instalaciones del Complejo Medioambiental.

 Actividades en centros de enseñanza, asociaciones de vecinos, asociaciones culturales, etc.

 Teléfono de información al ciudadano.

 DVD informativo (apoyo a otras actividades).

 Participación en foros, cursos y jornadas sobre residuos en el ámbito de la Mancomunidad y de
Galicia.

O
rg

an
iz

ac
ió

n

La Mancomunidad de Serra do Barbanza es la entidad que se encarga de la gestión de los residuos de los
municipios de Brión, Carnota, Lousame, Muros, Noia, Pontecesures, Porto do Son y Rois y, desde
principios del año 2006, también del municipio de Ames.

Este organismo supramunicipal tiene como función la gestión de los residuos de competencia municipal,
para lo cual debe: contratar el servicio de recogida y gestión, aprobar las ordenanzas fiscales (tasas) y su
recaudación, llevar a cabo campañas de comunicación y sensibilización ambiental y también tramitar los
expedientes sancionadores.

La concesión de la explotación del Complejo Medioambiental, al igual que la de los servicios de recogida,
la tiene la empresa FCC (la cual, a su vez, la ha subcontratado a la empresa Coregal para la realización de
la recogida del Papel y Cartón).

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

245

N
o

rm
at

iv
a

 Estatuto de la Mancomunidad, que regula las relaciones entre los ayuntamientos, los órganos de
gobierno, sus atribuciones, su funcionamiento y régimen jurídico, los medios personales con que
cuenta, el régimen económico en el que, entre otras cosas, se regulan las aportaciones periódicas
de los ayuntamientos, etc.

 Ordenanza reguladora de la prestación del servicio de gestión de los RSU y asimilables en la
Mancomunidad de Serra do Barbanza, que se encuentra en fase de implantación y que afecta a la
totalidad de los ayuntamientos integrantes de la Mancomunidad, en relación con la higiene urbana,
gestión de residuos y la limpieza viaria.

 Reglamento de servicio básico.

 Está en elaboración una ordenanza fiscal común, en la que, de acordarse con los ayuntamientos, se
especificará la gestión del cobro de la tasa.

C
o

st
e

s
d

e
 g

e
st

ió
n

 e
 in

st
ru

m
e

n
to

s
fi

sc
al

e
s

 Tasa obligatoria: está destinada a atender los gastos generales de administración de la
Mancomunidad. Esta cuota se exige a todos los ayuntamientos integrantes de la Mancomunidad y
se fija en proporción al número de habitantes de derecho de cada ayuntamiento según la última
rectificación del padrón municipal de habitantes.

 Tasa complementaria: está en función del uso que cada ayuntamiento realice del servicio prestado
mancomunadamente. Para la determinación de esta cuota se tienen en cuenta los siguientes
factores, asignando a cada módulo un porcentaje: número de habitantes de derecho, número de
viviendas, base imponible del IBI, toneladas de basura total recogida y tipo de la basura.

Los porcentajes se aplican conjuntamente y son aprobados por la Asamblea General al principio de cada
ejercicio. Por el momento, la Mancomunidad determina el reparto anual de tasas entre los municipios a
partir de tres factores, a los que se asigna distinto coeficiente: población (0,3), número de viviendas
(0,6) e IBI-Urbana (0,1), y recomienda a los ayuntamientos la fijación de una tasa media por familia y año
de entre 72 y 84 €.

La Mancomunidad está elaborando una ordenanza fiscal común para todos los municipios que están
adheridos a ella, en la que definirá claramente el cobro de la tasa según las características de los
municipios que la conforman. Paralelamente, se llegó a un acuerdo para que todos los municipios de la
zona cobraran una tasa de recogida de basura de 59 € a los ciudadanos, con el fin de evitar los
problemas derivados del cobro de tasas diferentes en cada municipio.

Se calcula que el canon medio de tratamiento en la planta de Lousame está en unos 44€/t y el canon
medio de prerrecogida (lavado y mantenimiento de contenedores) y recogida está alrededor de los
56 €/t.

Resultados (año 2009)

Recogida de FORS
314 g/hab./día

Porcentaje de materiales no
solicitados
31,5% de impropios

Cierre del ciclo de la materia orgánica in
situ
-

 Recogida separada bruta total del 38,7%.

 Recogida separada bruta de la FORS, que alcanza valores de alrededor del 70%.

 Generación de más de 660 toneladas de compost.

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

246

D
at

o
s

d
e

co

n
ta

ct
o

Jacobo Patiño López
Complexo Medioambiental do Barbanza
Tel. +34 981191240
jpatinol@fcc.es

mailto:jpatinol@fcc.es

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

247

GESTIóN DE BIORRESIDUOS MEDIANTE RECOGIDA EN CONTENEDORES EN VÍA PÚBLICA Y
RECOGIDA COMERCIAL PUERTA A PUERTA

5. BARCELONA

LOCALIZACIÓN POBLACIÓN DENSIDAD EXTENSIÓN

Provincia de Barcelona, Cataluña 1.619.337 hab. 15.969,79 hab./km
2
 101,4 km

2

Objetivos de gestión

 Aumentar la cantidad y la calidad de la recogida separada de Fracción
Orgánica (FORS).

 Incrementar el porcentaje de valorización material de la FORS.
 Sensibilizar a la población para que participe en las recogidas separadas

existentes.

Tipo de gestión de los Biorresiduos

 Recogida de la FORS en contenedores en acera.

 Recogida de la FORS manual (puerta a puerta - puntos de recogida) en las
zonas del centro que forman parte del casco antiguo.

 Recogida de la FORS comercial puerta a puerta para grandes productores
y ejes comerciales.

D
e

sc
ri

p
ci

ó
n

 d
e

l
ám

b
it

o

Barcelona es la segunda ciudad más poblada de España y capital de la Comunidad Autónoma de
Cataluña. Se ubica a orillas del mar Mediterráneo en una llanura limitada por el mar al este, la Sierra de
Collserola al oeste, el río Llobregat al sur y el río Besòs al norte. Este municipio está dividido en 10 distritos
y en 73 barrios.

La recogida separada domiciliaria de Biorresiduos se implantó en 2001 en algunos barrios, mediante un
modelo de recogida consistente en un contenedor bicompartimentado (con dos compartimentos: el
Resto y la FORS), que no consiguió los resultados esperados. Así pues, se decidió adoptar un sistema de
recogida con contenedores separados.

En noviembre de 2009, se incorporó definitivamente, en la totalidad del municipio, la recogida separada
a través de la implantación de nuevos contenedores en acera de FORS identificados con el color marrón
en su tapa.

Más tarde, en el año 2001, se inició la recogida comercial puerta a puerta de la FORS. Este servicio se ha
ido ampliando hasta cubrir un gran número de ejes comerciales y grandes productores, de manera que
ha supuesto un aumento, en 2009, de un 400% de las toneladas recogidas respecto al primer año de
funcionamiento del servicio.

D
e

sc
ri

p
ci

ó
n

 d
e

 la
 g

e
st

ió
n

 d
e

 lo
s

B
io

rr
e

si
d

u
o

s

Gestión de los Biorresiduos domiciliarios

█ Separación en origen
Durante la campaña de implantación de la recogida de FORS, el Ayuntamiento de Barcelona puso a
disposición de la ciudadanía un kit gratuito de reciclaje que incluía:

- Cubos marrones aireados de dos capacidades distintas (de 7 o 10 l, según el número de
habitantes de cada vivienda).

- Bolsas biodegradables.
- Recetario de cocina.
- Imán informativo para la nevera.

Aunque se prefiere el uso de bolsas biodegradables que facilitan el tratamiento posterior de los
Biorresiduos, se considera válido cualquier tipo de bolsa.

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

248

D
e

sc
ri

p
ci

ó
n

 d
e

 la
 g

e
st

ió
n

 d
e

 lo
s

B
io

rr
e

si
d

u
o

s

█ Recogida separada
Se dispone de una dotación de 6.499 contenedores de FORS (color marrón) que dan cobertura a la
totalidad de la ciudad. Se ha instalado un contenedor de FORS al lado de cada punto de recogida de
Fracción Resto. La recogida de Biorresiduos se realiza diariamente y es diferente según la zona del
municipio. En total hay cinco sistemas diferentes:

- Recogida lateral (49%).
- Recogida bilateral (22%).
- Carga posterior Orgánica y Resto (12%).
- Recogida neumática (7%).
- Recogida puerta a puerta (10%).

Respecto al tipo de camión utilizado, este va acorde con el sistema de recogida implantado en cada
zona.

█ Tratamiento
La FORS recogida separadamente se trata principalmente en el Ecoparque 1 de Barcelona y,
parcialmente, en el Ecoparque 2 de Montcada i Reixac, cuyas capacidades son de 300.000 y 240.000
toneladas, respectivamente.

El Ecoparque es una planta de tratamiento mecánico-biológico que dispone de dos líneas diferenciadas,
la de la FORS y la de Resto. El primer paso es aplicar un pretratamiento mecánico a la FORS y al Resto –
siempre por separado–, donde se segregan los Biorresiduos del resto de residuos y se recuperan los
materiales valorizables. A continuación se aplica un tratamiento biológico a los BiorresiduoBiorresiduos
que se han seleccionado en cada línea:

- La procedente de la línea de Resto se estabiliza y, como resultado de este proceso de
fermentación aeróbica, se obtiene un estabilizado con diferentes usos según su calidad.

- La procedente de la línea de FORS pasa por un proceso de metanización en el cual se genera
biogás. El biogás obtenido se utiliza para la producción de electricidad. Después de la
metanización, de la materia orgánica ya fermentada (digesto) se obtiene compost.

█ Compostaje doméstico comunitario
El Ayuntamiento de Barcelona inició en 1998 el proyecto piloto Hacemos Compost en el Parque, con la
implantación de unidades de compostadores en los parques municipales. El proyecto se desarrollaba con
la participación directa de los vecinos de cada zona, coordinado conjuntamente por Parques y Jardines y
las asociaciones de vecinos y de barrio. Actualmente continúa en funcionamiento la unidad de
compostaje doméstico comunitario del barrio Sagrada Familia.

Adicionalmente, y en el marco de la Agenda 21 Escolar, se han puesto al alcance de los centros escolares
diferentes guías de educación ambiental para realizar compostaje escolar. En el año 2003, el Gobierno
de Cataluña y el Rotary Club de Barcelona (ONG internacional de empresarios y profesionales) firmaron
un acuerdo para suministrar compostadores a las escuelas de Barcelona y promover así el compostaje
doméstico entre el alumnado y, a través de este, entre las familias. Existen 119 compostadores en
funcionamiento y se prevé la implantación de 50 unidades adicionales en 2011.

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

249

D
e

sc
ri

p
ci

ó
n

 d
e

 la
 g

e
st

ió
n

 d
e

 lo
s

B
io

rr
e

si
d

u
o

s

Además, Barcelona es un municipio perteneciente al Área Metropolitana de Barcelona y formará parte
del PDAM (Plan Director del Autocompostaje Metropolitano), que actualmente se encuentra en
elaboración. Hasta el momento el AMB ha impulsado la creación de una Red de Compostadores
Metropolitanos. Dentro de esta red ya constan 82 participantes en compostaje doméstico dentro de
Barcelona.

La promoción del compostaje individual y comunitario (asociaciones, escuelas, etc.) se desarrollará como
una de las líneas de actuación del Plan de Prevención de Residuos de Barcelona.

Gestión de los Biorresiduos comerciales

█ Recogida separada
La recogida comercial de la FORS se realiza diariamente por las noches.
Las modalidades de recogida separada de residuos comerciales e industriales similares a los domésticos
son las establecidas por la Ordenanza general sobre el medio ambiente urbano:

 Se realiza recogida asimilable a la domiciliaria (contenedores en vía pública) para pequeños y
medianos productores ubicados fuera de los ejes comerciales.

 Se realiza servicio de recogida separada puerta a puerta de los residuos originados por
comercios, oficinas y servicios ubicados en calles o ejes con gran densidad comercial en los que
el Ayuntamiento ha determinado la obligatoriedad de este servicio. Estos establecimientos
disponen de contenedores con dos ruedas propios e identificados que ubican durante el horario
de la recogida en la vía pública.

 Se realiza servicio de recogida separada puerta a puerta para grandes generadores de residuos.
Se considera gran generador a quien produce Biorresiduos por encima de 600 l/día.

En total existen unas 2.500 actividades adheridas al servicio de recogida comercial de FORS puerta a
puerta.

█ Tratamiento
Como en el caso del tratamiento de los Biorresiduos domiciliarios, los de origen comercial son tratados
también principalmente en el Ecoparque de Barcelona y parcialmente en el de Montcada i Reixac.

Instrumentos complementarios

C
o

m
u

n
ic

a
ci

ó
n

 y
 e

d
u

ca
ci

ó
n

Campaña publicitaria de los nuevos servicios de limpieza y recogida separada (2009): envío a todos los
hogares de un sobre que contiene la carta institucional de presentación y un tríptico informativo sobre el
nuevo servicio de limpieza y gestión de residuos. Se realizan acciones de comunicación específicas
dirigidas a los nuevos habitantes del municipio.

Campaña de comunicación para la implantación de la recogida de la FORS (2009): envío a los hogares
de un sobre que contiene un vale con código, díptico informativo (redactado en nueve idiomas) y que
invita a visitar el punto de información para recoger el cubo marrón, las bolsas compostables y el
material informativo sobre cómo separar en origen la FORS.

Campaña informativa puerta a puerta de la FORS en los barrios (2009): información del sistema de
recogida de la FORS y entrega del material que facilita su separación.

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

250

Campaña «Fem campanya» (2010-2011): folleto/invitación para animar a las escuelas a participar en
este proyecto con el fin de incentivar la recogida de FORS. Las escuelas participantes hicieron propuestas
de campañas para fomentar la recogida de la FORS.

Adhesivo recordatorio: en los contenedores de FORS se colocan adhesivos reforzando la exclusividad del
contenedor para los Biorresiduos.

O
rg

an
iz

ac
ió

n
  El organismo responsable de la gestión de los residuos es, dentro del Ayuntamiento de Barcelona, el

Área de Medio Ambiente y, en concreto, la Dirección de Limpieza y Gestión de Residuos.

 El Ayuntamiento dispone de cuatro empresas concesionarias que realizan los servicios de recogida
de los residuos distribuidas en cuatro zonas.

 El Consorcio del Área Metropolitana de Barcelona (AMB) es el encargado del tratamiento de los
residuos de competencia municipal en todo el ámbito metropolitano.

N
o

rm
at

iv
a

 Ordenanza general sobre el medio ambiente urbano.

 Ordenanza fiscal reguladora de las tasas metropolitanas de tratamiento de residuos municipales e
industriales asimilables a municipales (TMTR) para el año 2011.

 En el ámbito supramunicipal, además de la normativa europea y estatal, se dispone del Programa de
Gestión de Residuos Municipales de Cataluña (PROGREMIC 2007-2012) y del Programa
Metropolitano de Gestión de Residuos Municipales (PMGRM 2010-2016).

C
o

st
e

s
d

e
 g

e
st

ió
n

 e
 in

st
ru

m
e

n
to

s
fi

sc
al

e
s

De acuerdo con el sistema organizativo de Barcelona, los costes de gestión de la recogida son asumidos y
gestionados por el Ayuntamiento de Barcelona, mientras que los de tratamiento de los residuos recaen
en la AMB.

Tasas domiciliarias

En Barcelona no existe una tasa específica para la recogida de basuras domiciliarias; los costes están
integrados en el recibo del IBI (Impuesto sobre Bienes e Inmuebles) gestionado por el Ayuntamiento.

Respecto a los costes de tratamiento, gestionados directamente por el AMB, se aplica la TMTR (Tasa
Metropolitana de Tratamiento de Residuos), que está integrada en el recibo del agua (las entidades
suministradoras de agua potable incorporan a la factura del servicio que prestan la cuota de la tasa
correspondiente, como concepto independiente del consumo de agua). Las tarifas aplicadas se
establecen a partir del consumo de agua de la vivienda. Según datos del propio AMB, la cuota media de
los usuarios domiciliarios para 2011 fue de 56,91 € al año por vivienda.
Debe destacarse también que existen bonificaciones aplicadas a esta tasa, como, por ejemplo, por el uso
de los puntos limpios metropolitanos.

Tasas comerciales

Las tarifas de los precios públicos anuales por la utilización del servicio de recogida comercial municipal
se determinan en función del tipo de actividad, del volumen y de las fracciones residuales generadas por
las actividades:

 La tarifa para actividades profesionales, dependiendo de la generación de residuos, varía entre 90,55
y 294,83 €.

 La tarifa para actividades empresariales, dependiendo de la generación de residuos, varía entre
124,78 y 884,50 €.

http://www.amb.cat/web/emma/residus/gestio/gestio_residus
http://www.amb.cat/web/emma/residus/gestio/gestio_residus

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

251

 La tarifa de grandes productores se liquida en función de los litros diarios recogidos de la Fracción
Resto y del coste de entrega, reposición, mantenimiento y limpieza (1 lavado intensivo y 2 mecánicos)
de los cubos o contenedores destinados a la recogida de las fracciones separadas de FORS, Vidrio y
Papel-Cartón.

Respecto a los costes de tratamiento, gestionados por el EMA, se aplica la TMTR, que incluye tarifas
diferenciadas en 6 grupos dependiendo del tipo de residuo que generen las actividades. Al grupo que
genera los 5 tipos de residuos (FORS, Resto, Papel-Cartón, Envases y Vidrio), además, se le aplica un
coeficiente multiplicador diferenciado según su consumo de agua definido en el Reglamento general del
servicio metropolitano de abastecimiento domiciliario de agua. La cuota media de la tasa de tratamiento
para 2011 fue de 182,24 €/año.

Se aplican bonificaciones en ambas tasas si se dispone de gestores homologados para la recogida y el
tratamiento y, en el caso del precio público de recogida, si se colabora con el Ayuntamiento en el marco
del Acuerdo Cívico.

Resultados (año 2010)

Recogida de FORS
238 kg/hab./día

Porcentaje de materiales no
solicitados
20,4% de impropios en FORS
domiciliaria
6% de impropios en FORS
comercial y mercados

Cierre del ciclo de la materia
orgánica in situ
82 familias compostadoras
+ compostadores escolares y punto
comunitario

 Recogida de 140.427 toneladas de FORS. Distribución según los siguientes orígenes: un 63%, domiciliaria; un
29%, comercial y mercados, y un 9%, residuos de poda y otros.

 Recogida de un 43% de los Biorresiduos que se generan en la ciudad. Se está a doce puntos del objetivo
marcado por el Gobierno de Cataluña para 2012.

 Estabilidad de los niveles cualitativos de la FORS que permiten mantener estándares de alto nivel en el
tratamiento de los residuos para la fabricación de compost.

 Realización de numerosos estudios de composición de la FORS en los diferentes circuitos.

 Realización de pruebas piloto con nuevos instrumentos para mejorar los resultados de recogida del modelo.

D
at

o
s

d
e

 c
o

n
ta

ct
o

Carlos Vázquez

Jefe del Departamento de Gestión de Residuos

Ajuntament de Barcelona

Tel. +34 932914160

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

252

GESTIÓN DE BIORRESIDUOS MEDIANTE MINIPLANTA DE COMPOSTAJE LOCAL

6. BOADELLA I LES ESCAULES

LOCALIZACIÓN POBLACIÓN DENSIDAD EXTENSIÓN

Alt Empordà.
Provincia de Girona, Cataluña

241 hab. 22,4 hab./km
2
 10,76 km

2

Objetivos de gestión

 Incrementar hasta el 60% la recogida separada de los residuos de
competencia municipal.

 Conseguir una Fracción Orgánica de recogida separada (FORS) con un
porcentaje de impropios menor al 1%.

 Resolver el problema de la gestión de los restos de poda y jardinería
(Fracción Vegetal).

 Utilizar el proyecto de autogestión de la FORS como herramienta de
sensibilización.

Tipo de gestión de los Biorresiduos

 Recogida de la FORS domiciliaria en contenedores.

 Recogida de la FORS de grandes productores.

 Tratamiento de la FORS en miniplanta de compostaje municipal.

D
e

sc
ri

p
ci

ó
n

 d
e

l
ám

b
it

o

Boadella i les Escaules es un pequeño municipio de la comarca de El Alt Empordà, con una población
de 241 habitantes y una población estacional de 120 habitantes. Existen 81 viviendas principales y 54
viviendas secundarias. La población se concentra en dos núcleos, con una tipología edificatoria de casa
de pueblo adosada sin jardín, lo cual no permite la instalación de compostadores domésticos. Existe un
número muy reducido de viviendas diseminadas.

Los grandes productores presentes en el municipio son dos restaurantes y un establecimiento de
comida preparada. La producción anual de residuos es de 180 toneladas, de las que aproximadamente
un 70% procede de los grandes productores.
La planta de compostaje más cercana se encuentra a más de 50 km. Por ello, y debido a la sencillez del
proceso de compostaje y a la elevada calidad del producto final obtenido en instalaciones pequeñas,
se planteó la posibilidad de crear una instalación municipal de compostaje (miniplanta). En setiembre
de 2006 se puso en funcionamiento la planta con una prueba piloto con los grandes generadores y se
amplió el servicio a la población seis meses después.

D
e

sc
ri

p
ci

ó
n

 d
e

 la
 g

e
st

ió
n

 d
e

 lo
s

B
io

rr
e

si
d

u
o

s

Gestión de los Biorresiduos domiciliarios

█ Separación en origen
Se distribuye a la totalidad de la población pequeños cubos de 7 litros de capacidad, así como un par de
paquetes de bolsas compostables para facilitar la separación de los Biorresiduos en los hogares.
El uso de bolsa compostable es obligatorio y se garantiza su distribución en la tienda existente en el
municipio a precio de coste.

█ Recogida separada
La FORS se recoge a través de pequeños contenedores ubicados en la acera, con una capacidad de 120
litros. Se dispone de una dotación de diez contenedores para uso exclusivo de la población. La
frecuencia de recogida es de tres días a la semana (lunes, miércoles y viernes) a partir de las 21.00 h.

█ Tratamiento
La FORS recogida en el municipio se destina a la miniplanta de compostaje ubicada a menos de 500
metros del núcleo de Boadella.

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

253

La planta de compostaje tiene una capacidad de tratamiento de 150 toneladas anuales y está dotada
de: una sonda de temperatura y humedad, dos biotrituradoras, una báscula, una volteadora y un
trómel. La procedencia y tipología de la FORS recibida en planta es la siguiente:
- 80 % de Fracción Húmeda (FORS)(68% procedente de grandes productores + 32% procedente de

domicilios)
- 20 % de Fracción Seca (Fracción Vegetal), procedente de restos de poda y jardinería triturados.
Una vez han entrado los residuos en la planta, se realiza una mezcla homogénea y se forman dos pilas
con unas dimensiones de 2 m x 1 m x 1,2 m de altura. Cada una de estas pilas está formada por los
Biorresiduos generados en un mes.

El mantenimiento de las pilas se lleva a cabo una vez por semana y consiste en su aireación mediante
un volteo que se realiza con un tractor con pala, y en llevar el control de la humedad. A partir de los
tres meses se unen las pilas y, después de seis meses, se obtiene el compost ya maduro, el cual debe
pasar por un proceso de afino mediante una malla de 1 cm.
El compost se recoge en la planta en sacos de 30 litros y se distribuye de forma gratuita a toda la
población.
La recogida de los residuos y la gestión de la planta están a cargo de un operario contratado a media
jornada.

Gestión de los Biorresiduos comerciales

Los grandes productores aportan sus Biorresiduos a la planta de compostaje en contenedores de 90
litros y se llevan, a cambio, otros contenedores limpios. El peón encargado del mantenimiento de la
planta también realiza las tareas de vaciado y lavado de los contenedores comerciales (no utilizan bolsa
para garantizar la minimización de impropios).

Gestión de la Fracción Vegetal

Los restos de poda municipal se transportan a la planta de compostaje, donde se trituran para ser
utilizados como material estructurante. También se acepta Fracción Vegetal de los particulares y de
empresas de jardinería.

Instrumentos complementarios

C
o

m
u

n
ic

a
ci

ó
n

 y
 e

d
u

ca
ci

ó
n

El proyecto de autogestión de Biorresiduos es una herramienta de comunicación en sí misma. La
campaña se basa en dar a conocer el proceso con el objetivo de implicar a la población en la gestión de
esta fracción.

Actuaciones puntuales de implantación

 Convocatoria de toda la población a un taller informativo.

 Distribución del «kit de la orgánica» para facilitar la separación en origen (cubo doméstico de 7
litros, paquete de bolsas compostables, tríptico informativo, adhesivo para el cubo e imán).

 Visita a la planta de compostaje.

Actuaciones permanentes

 Distribución gratuita del compost final.

 Seguimiento de la recogida y recordatorio del uso de bolsas compostables y de la correcta
separación en origen.

 Publicitación de los grandes generadores que participan en la recogida separada.

 Difusión del sistema y de los resultados.

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

254

O
rg

an
iz

ac
ió

n
  La recogida y el tratamiento de la FORS están gestionados por el Ayuntamiento.

 Para la prestación de los servicios de recogida y tratamiento, se ha contratado a un operario a media
jornada.
Un asesor externo lleva la gestión administrativa, los controles de entrada y salida de material, la
solicitud de retornos y subvenciones, así como los contactos con las administraciones competentes.

N
o

rm
at

iv
a

 No se dispone de una normativa específica para la gestión de residuos.

C
o

st
e

s
d

e
 g

e
st

ió
n

 e

in
st

ru
m

e
n

to
s

fi
sc

a
le

s

El coste de recogida y gestión de los Biorresiduos es de 80 euros/tonelada (incluye la recogida, tres veces
por semana).
La inversión inicial de adecuación y la compra de material ascendieron a 50.000 euros, los cuales han
sido financiados por la Agencia de Residuos de Cataluña y la fundación Obra Social “la Caixa”.
La campaña de implantación de la recogida de FORS tuvo un coste de 7.000 euros.
La tasa de residuos no ha aumentado con el nuevo modelo de gestión.

D
at

o
s

d
e

 c
o

n
ta

ct
o

Ajuntament de Boadella i les Escaules
Tel. +34 972569211
Fax +34 972569211
C/ Nou, 1
17723 Boadella i les Escaules
aj.boadella@terra.es

Resultados

Recogida de la FORS
608 g/hab./día
(Incluye Biorresiduos domiciliarios y
comerciales; estos últimos tienen un
peso importante)

Porcentaje de materiales no
solicitados
 0,32% de impropios

Cierre del ciclo de la materia
orgánica in situ

 El compost obtenido es de calidad A. Según la legislación vigente, este compost es apto para aplicar en
agricultura ecológica.

 El porcentaje de recogida separada en 2009 fue del 68%.

 En 2009 se recogieron 53,51 toneladas de FORS y 18,7 toneladas de Fracción vegetal.

 En 2009 se obtuvieron 12 toneladas de compost.

 Desde el año 2006 se han reducido en un 40% los residuos destinados al depósito controlado de Pedret i
Marzà.

 Se ha reducido la frecuencia de recogida de la Fracción Resto: se ha pasado de tres días a un día de recogida
a la semana.

mailto:aj.boadella@terra.es

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

255

GESTIÓN DE BIORRESIDUOS DE GRANDES PRODUCTORES

7. CONCELHO DE CASCAIS (EMAC)

LOCALIZACIÓN POBLACIÓN DENSIDAD EXTENSIÓN

Concelho de Cascais: Alcabideche,
Carcavelos, Cascais, Estoril, Parede

e São Domingos de Rana.
Portugal

189.000 hab. 1.900 hab./km
2
 99,07 km

2

Objetivos de gestión

 Valorizar la Fracción Orgánica recogida separadamente (FORS) y la
Fracción Vegetal de los residuos comerciales.

 Producir un compost de elevada calidad.

 Reducir las emisiones de gases de efecto invernadero emitidos por el
sector de los residuos.

Tipo de gestión de los Biorresiduos

 Recogida Puerta a Puerta (PaP) de FORS de los grandes productores.

 Gestión y recogida de la Fracción Vegetal (particulares y municipal).

 Compostaje doméstico en las escuelas.

D
e

sc
ri

p
ci

ó
n

 d
e

l
ám

b
it

o

El Concelho de Cascais está formado por las freguesias de: Cascais, Alcabideche, Estoril, São Domingos
de Rana, Parede y Carcavelos. Forma parte de la región de Lisboa y, a su vez, de la subregión de la
Grande Lisboa. El territorio ocupado por el Concelho de Cascais limita al norte con el Concelho de Sintra,
al sur y al occidente con el Océano y al oriente con el Concelho de Oeiras.

La Câmara Municipal de Cascais dispone de un conjunto diversificado de servicios de higiene y limpieza
urbana, realizados en su mayoría por EMAC, Empresa de Ambiente de Cascais, E.M., que inició sus
funciones operacionales en noviembre de 2005.
En el municipio se implantó el modelo de segregación de cuatro fracciones (Papel-Cartón, Vidrio,
Envases Ligeros y Resto) a través de un sistema de recogida con contenedores.
Además, respecto la gestión de los Biorresiduos, se desarrolla un servicio de recogida de la FORS
comercial y un servicio de recogida de la Fracción Vegetal y, se promueve el compostaje doméstico entre
los ciudadanos y se dispone también de un proyecto concreto en escuelas.

D
e

sc
ri

p
ci

ó
n

 d
e

 la
 g

e
st

ió
n

 d
e

 B
io

rr
e

si
d

u
o

B
io

rr
e

si
d

u
o

s

Gestión de los Biorresiduos de los centros escolares

█ Compostaje doméstico individual
EMAC promueve el compostaje en la escuela en el marco del programa «EMAC Educa, uma aposta no
futuro», que se desarrolló desde una perspectiva de responsabilidad social y tiene la intención de
promover y fomentar cambios en el comportamiento ambiental.
Dentro del proyecto de compostaje doméstico en las escuelas, se llevan a cabo campañas de
concienciación teórica (a petición de las escuelas) y la entrega del compostador junto con una
guía/manual de apoyo. Desde que comenzó el proyecto en las escuelas en el año académico 2008-2009,
hasta 2010, se han entregado 37 compostadores, uno por escuela. Cada compostador tiene una
capacidad de 330 l.
También se han distribuido otros 9 compostadores en el marco del Proyecto de la Agenda 21 Local para
los huertos comunitarios.

Gestión de los Biorresiduos comerciales

Se presta un servicio de recogida de FORS comercial específico para los mercados, ferias, escuelas y
pequeñas y medianas empresas que se realiza mediante bolsas de plástico y cubos previamente
distribuidos, de manera que se facilite la separación de las diferentes fracciones, incluidos los
Biorresiduos.

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

256

La FORS se aporta en contenedores de 120 a 660 litros, que son recogidos por vehículos con una
capacidad de 6 a 8 toneladas, de carga trasera y con sistemas de compactación. La frecuencia de
recogida es de tres veces por semana. EMAC recoge el flujo de «restos de comida» de 105 entidades
aproximadamente.

█ .Tratamiento
Los residuos recogidos por EMAC son destinados a TRATOLIXO - Central Industrial De Tratamento De
Resíduos Sólidos (CITRS) y luego a la Central de Digestión Anaeróbica de VALORSUL (Valorização e
Tratamento de Resíduos Sólidos das Regiões de Lisboa e do Oeste, S.A.), donde los Biorresiduos se
transforman en biogás y digesto. El gas es aprovechado y transformado en energía eléctrica,
posteriormente añadida a la red eléctrica nacional, por lo que constituye una fuente de energía
renovable. El digesto es estabilizado a través del proceso de compostaje y transformado en abono, que
posteriormente se empaqueta y se vende.

Gestión de la Fracción Vegetal

Los restos de poda derivados de la gestión de las áreas verdes públicas son recogidos por la propia EMAC
por medio de un circuito predefinido o a través de empresas de gestión de jardines y áreas verdes.
Los ciudadanos, para la recogida de la Fracción Vegetal deben llamar a un número de teléfono gratuito
disponible en la página web de la Câmara Municipal de Cascais y solicitar el servicio de recogida.
Estos residuos vegetales se envían a la Tratolixo donde se someten a un proceso de drenaje de la
biomasa. Seguidamente son llevados a un gestor, donde pasan por un proceso de trituración. El material
resultante se envía a la fábrica de Portucel (fábrica de pasta de papel).

Instrumentos complementarios

C
o

m
u

n
ic

a
ci

ó
n

 y
 e

d
u

ca
ci

ó
n

 Programa «Emac aconselha»: sensibilización e información respecto a la gestión de los residuos en
el municipio.

 Programa «Emac fiscaliza»: dirigido a empresas que prestan servicios a EMAC y a habitantes en
general. Consiste en la fiscalización de la correcta gestión de los residuos de competencia
municipal.

 Programa «Emac nos restaurantes»: información/formación para los responsables y trabajadores
de, entre otros, establecimientos comerciales de la restauración y hoteles acerca de la necesidad de
una correcta gestión de los residuos.

 Programa «Emac nas escolas»: implementación de un sistema de gestión de residuos en las escuelas
públicas y privadas del Concelho de Cascais.

Otras campañas generales

 Programa «Emac educa»: fomento del comportamiento ecológicamente correcto a través de
presentaciones teóricas, actividades y juegos didácticos desarrollados por un grupo de técnicos de
EMAC.

 Programa «Mérito ambiental»: reconocimiento público de comportamientos conscientes,
responsables y de respeto por las buenas prácticas ambientales.

 Programa «Informação e esclarecimento ambiental»: información ambiental para la población que
frecuenta las grandes superficies comerciales.

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

257

O
rg

an
iz

ac
ió

n

 La Câmara Municipal de Cascais, y concretamente el Área de Medio Ambiente, tiene las
competencias de la gestión de los servicios en el ámbito de la higiene y limpieza urbana, con
excepción de los residuos de construcción y demolición, que son recogidos por empresas privadas y
con licencia para hacerlo.

 EMAC - Empresa de Ambiente de Cascais, E.M. se responsabiliza de la prestación directa de la
recogida en las siguientes freguesias: Carcavelos, Parede y São Domingos de Ranas. En las freguesias
de Cascais, Alcabideche y Estoril la recogida se realiza mediante subcontratación de otra empresa a
través del consorcio GRC-Triu.

N
o

rm
at

iv
a

 Los programas propuestos y en funcionamiento por parte de EMAC forman parte del «Plan
estratégico de resíduos para a area dos municípios de Cascais, Mafra, Oeiras e Sintra», el
PERECMOS.

 La implantación de los contenedores para la separación de los residuos de la comunidad está
parcialmente financiada por el Programa Operacional de Lisboa (POR Lisboa).

 Otros instrumentos:
- ENRRUBDA – Estratégia Nacional de Redução de Resíduos Urbanos Biodegradáveis destinados a

aterro.
- DL 178/2006 de 5 de Setembro – Regime Geral de Gestão de Resíduos.
- PERSU II – Plano Estratégico para os Resíduos Sólidos Urbanos – 2007-2016.

C
o

st
e

s
d

e
 g

e
st

ió
n

 e

in
st

ru
m

e
n

to
s

fi
sc

a
le

s

 Costes de gestión:
- El coste promedio por circuito de recogida es de unos 90 €/tonelada.
- El coste de entrada en la planta de tratamiento es de 48 €/tonelada.

La recogida de FORS para los grandes productores es gratuita, por lo que no se cobra ninguna tasa
adicional a las actividades.

Resultados (año 2010)

Recogida de FORS
38,4 kg/gran productor/día
21,35 g/hab./día (equivalente)

Porcentaje de materiales no
solicitados
16,87% de impropios

Cierre del ciclo de la materia orgánica in
situ
37 compostadores (330 l), 1 por cada
escuela
9 compostadores en los huertos
comunitarios del municipio

 Obtención de un total de Biorresiduos recogidos en los restaurantes y otros grandes productores de
alrededor de 1.473 toneladas.

 Producción de alrededor de 250 toneladas de compost a partir de la FORS recogida.

 Recogida de unas 14.986 toneladas de Fracción Vegetal.

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

258

D
at

o
s

d
e

co
n

ta
ct

o

Empresa de Ambiente de Cascais, E.M., S.A.
Tel. +351 214604230
Complexo Multiserviços - Estrada de Manique, nº 1830
Alcoitao.2645-138 Alcabideche
geral@emac-em.pt

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

259

GESTIÓN MANCOMUNADA DE BIORRESIDUOS MEDIANTE SISTEMA PUERTA A PUERTA

8. COBAS-GIRONDE (FRANCIA)

LOCALIZACIÓN POBLACIÓN DENSIDAD EXTENSIÓN

Gironde, Aquitaine. Francia 61.074 hab. 183 hab./km
2
 329 km

2

Objetivos de gestión
 Implantar el sistema puerta a puerta en el 100% del territorio de COBAS.

 Obtener una reducción significativa de la generación de residuos.

Tipo de gestión de los Biorresiduos

 Recogida separada de la Fracción Orgánica (FORS) y la Fracción Vegetal
mediante un sistema Puerta a Puerta (PaP).

 Compostaje doméstico individual.

D
e

sc
ri

p
ci

ó
n

 d
e

l
ám

b
it

o

El territorio de la mancomunidad de COBAS se encuentra situado al oeste de la Gironda (Aquitania), a
unos cincuenta kilómetros al suroeste de la Comunidad Urbana de Burdeos, y forma parte del Parque
Natural Regional de las Landas de Gascuña. Este territorio está rodeado por el agua de la bahía de
Arcachon y, a 150 km al oeste, por el Océano Atlántico. Posee un patrimonio natural y cultural
excepcional (silvicultura, cría de ostras, operaciones marinas) y tiene una extensión de 32.883 hectáreas.

En 1948 se creó la primera asociación intermunicipal de Arcachon, La Teste de Buch y Gujan-Mestras, con
el objetivo de construir y gestionar un aeropuerto, una planta de tratamiento de residuos, la ampliación
de la red de agua potable, un hospital y la zona de puertos y playa.
Tras muchos procesos y etapas, en 1973 se mancomunó un cuarto municipio, La Teich. Finalmente, en
2002, se creó la Communauté d’Agglomération du Bassin d’Arcachon Sud (COBAS) con el propósito de
gestionar de una manera más sostenible el territorio que ocupa.

En enero de 2010 se implantó en el territorio de COBAS la recogida separada Puerta a Puerta de los
residuos de competencia municipal, incluyendo la Fracción Vegetal y la FORS.

D
e

sc
ri

p
ci

ó
n

 d
e

 la
 g

e
st

ió
n

 d
e

 B
io

rr
e

si
d

u
o

B
io

rr
e

si
d

u
o

s

Gestión de la FORS domiciliaria

█ Separación en origen
Los residuos deben depositarse en el cubo pequeño para la separación en origen de la FORS en casa; los
restos de jardín se depositan en el cubo de tapa marrón, con mayor capacidad que el anterior. Sobre
todo, se aconseja no utilizar bolsas de plástico para evitar la contaminación de los Biorresiduos. Estos
dos receptáculos se dejan fuera de casa en los días y horas previstos para la recogida.

█ Recogida separada
La recogida se realiza una vez por semana en horarios y días diferentes dependiendo de la zona.

█ Tratamiento
Una vez recogidos estos residuos, son transportados a la planta de compostaje de Le Teich. Allí los
Biorresiduos se descomponen en presencia de oxigeno para producir compost. El compost puede ser
utilizado para reforzar el equilibrio de humus en el suelo y mejorar su fertilidad.

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

260

Instrumentos complementarios

C
o

m
u

n
ic

a
ci

ó
n

y

e
d

u
ca

ci
ó

n

Se han desarrollado diferentes actividades de comunicación en el marco de la implantación y el
desarrollo del sistema de recogida PaP, tales como:

 Formación y sensibilización en las escuelas.

 Programa pedagógico «Routetaboule».

 Juego «Les défis du tri» (los desafíos de la clasificación).

 Animación en un evento local.

O
rg

an
iz

ac
ió

n

Los residuos son gestionados por COBAS desde el Departamento Environnement et Gestion des Déchets.

N
o

rm
at

iv
a

No se dispone de datos sobre los instrumentos normativos.

C
o

st
e

s
d

e
 g

e
st

ió
n

 e
 in

st
ru

m
e

n
to

s
fi

sc
al

e
s

Para cada establecimiento, público y privado, se aplica una tarifa específica según la legislación. Las
tarifas se basan en el principio de igualdad: cada productor de residuos debería financiar el coste del
servicio de recogida y procesamiento de sus propios residuos similares a los residuos domésticos.
La tasa se calcula a partir de la importancia del servicio y la cantidad de residuos a tratar, por lo que
COBAS tiene en cuenta el volumen anual de recolección de residuos tratados presentado por cada
productor. Este volumen, multiplicado por el precio del servicio, da como resultado el importe asignado
a cada productor.
Si esta cantidad resultante es inferior o igual a la TEOM (tasa de recogida de residuos domésticos)
pagada el año anterior, el productor no está sujeto a los gravámenes especiales. Si, por el contrario, la
supera, el productor está sujeto a una tarifa especial, que es igual a la diferencia entre el coste del
servicio prestado y la TEOM.
La tasa de 2006 fue de 15 € por metro cúbico de residuos recogidos y tratados. Corresponde al coste real
soportado por la comunidad para eliminar los desechos. Dependiendo del volumen del contenedor, el
precio de la recogida es el siguiente:

Volumen del

contenedor

Precio unitario de
recogida por contenedor

120 l 1,80 €
180 l 2,70 €
240 l 3,60 €
340 l 5,10 €
500 l 7,50 €
660 l 9,90 €
750 l 11,25 €

Resultados (año 2009)

Generación de FORS
420 g/hab./día, de los que
336 corresponden a Fracción
Vegetal.

Porcentaje de materiales no
solicitados
No disponible

Cierre del ciclo de la materia orgánica in
situ
No disponible

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

261

 Recogida de 9.353 toneladas procedentes de la recogida de FORS y Fracción Vegetal. El 20% de la cantidad
recogida corresponde a 1.870,6 toneladas de FORS y el resto a 7.482,4 toneladas de Fracción Vegetal.

 La recogida separada realizada representa un 25% del total de los residuos domésticos recogidos. Un 30% es
transformado en compost derivado de los Biorresiduos recogidos.

 Desviación del 10% de materiales biodegradables del vertedero gracias a la recogida separada de
Biorresiduos.

D
at

o
s

d
e

co
n

ta
ct

o

Conseil Général de Gironde
Service Environnement

Direction de l’Environnement et du Tourisme

Tel +33 556995456

http://gironde.fr

http://gironde.fr/

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

262

GESTIÓN DE BIORRESIDUOS MEDIANTE MODELO HÚMEDO-SECO

9. CÓRDOBA

LOCALIZACIÓN POBLACIÓN DENSITAD EXTENSIÓN

Provincia de Córdoba, Andalucía 328.574 hab. 261,74 hab./km
2
 1.255,24 km

2

Objetivos de gestión

 Incrementar los porcentajes de la recogida separada de la Fracción
Orgánica (FORS).

 Valorización material de la FORS.

 Consolidar un modelo de gestión de residuos eficiente y capaz de
contribuir al desarrollo sostenible.

Tipo de gestión de los Biorresiduos
 Recogida de la FORS en contenedores mediante separación en origen por

el modelo Húmedo-Seco.

D
e

sc
ri

p
ci

ó
n

 d
e

l
ám

b
it

o

Córdoba, capital de la provincia homónima, situada en una depresión a orillas del Guadalquivir y al pie
de Sierra Morena, es la tercera ciudad de Andalucía tanto por tamaño como por población. Hoy se
considera una ciudad de tamaño medio.

Con el fin de gestionar los residuos de competencia municipal, se creó la empresa municipal SADECO
(Saneamientos de Córdoba S.A), que ha incorporado el objetivo de extender a toda la ciudad la
recogida separada en origen de todas las fracciones, modelo que se completó en 2004. El municipio de
Córdoba dispone de un modelo de recogida diferenciado del resto de la provincia, caracterizado por la
separación en origen de la FORS (Fracción húmeda) y la Fracción Seca o Inorgánica que incluye la
Fracción Resto y los Envases Ligeros.

El tratamiento de estos residuos se realiza en la planta de reciclaje y compostaje ubicada en el
Complejo Medioambiental de la Ciudad de Córdoba (CMC), situado en la carretera de Granada.

D
e

sc
ri

p
ci

ó
n

 d
e

 la
 g

e
st

ió
n

 d
e

 la
 B

io
rr

e
si

d
u

o
B

io
rr

e
si

d
u

o
s

Gestión de Biorresiduos

█ Separación en origen
Se han distribuido gratuitamente (proyecto cofinanciado por la Unión Europea), en colaboración con la
Federación de Asociaciones de Vecinos, 115.000 cubos de doble compartimento para facilitar a la
ciudadanía la separación en origen de los residuos en los domicilios.

█ Recogida separada
El modelo de separación «recogida de Córdoba» se basa en la separación por el modelo Húmedo-Seco lo
más perfecta posible. Se establece la recogida separada integral en dos contenedores: FORS y Fracción
Inorgánica. Los Biorresiduos son depositados en un contenedor de color gris ubicado lo más cercano
posible a los domicilios. Los contenedores son de carga lateral y gran volumen (2.400 y 3.200 litros) en
todo el núcleo excepto en el casco histórico, que dispone de contenedores de 1.000 litros y carga
trasera. Se dispone de, aproximadamente, 2.400 unidades (entre contenedores de carga lateral y
trasera).
La recogida, tanto de FORS como de Fracción Inorgánica, es diaria con un servicio de siete días por
semana.

█ Tratamiento
El CMC cuenta con unas instalaciones de reciclaje-compostaje donde SADECO trata los residuos
procedentes de la recogida separada en origen, por un lado los Biorresiduos (recogidos en los
contenedores grises) y por otro la Fracción Inorgánica (Resto + Envases Ligeros, recogidos en los
contenedores amarillos).

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

263

La planta de reciclaje y compostaje del CMC consta de dos líneas de selección, una para la recuperación
de los envases e inertes y otra para la recuperación de los Biorresiduos. Cuenta a su vez con un área de
fermentación y otra de maduración para el compostaje de Biorresiduos y, adicionalmente, tiene una
línea de afino para la obtención del compost final.

En esta planta, además de recuperar y reciclar los residuos procedentes de la recogida separada, se
llevan a cabo otras labores de interés, como son: tareas de I+D en el campo del reciclaje y compostaje,
caracterizaciones de residuos, acciones de divulgación de la recogida separada entre los sectores
afectados e interesados y labores de información y comercialización entre agricultores y empresarios,
potenciales consumidores de los productos reciclados (compost y envases e inertes).

Gestión de la Fracción Vegetal

Los residuos de poda de jardines públicos de la ciudad se trituran y se incorporan al proceso de
compostaje como elemento estructurante y fuente de carbono para un adecuado proceso. De igual
forma, se aportan al compostaje los residuos de jardines privados recogidos en los cuatro puntos limpios
de la ciudad.

Instrumentos complementarios

C
o

m
u

n
ic

a
ci

ó
n

 y
 e

d
u

ca
ci

ó
n

Campañas y programas

 Medio Ambiente 2010: el Futuro está en Nuestras Manos: programa que tiene como objetivo la
disminución de los residuos generados.

 Cuida tu Tierra: exposición itinerante sobre consumo, residuos y reciclaje.

 Limpia tu Entorno: campaña que tiene como objetivo educar a los cordobeses en la importancia del
cuidado del medio ambiente, centrándose en los entornos naturales de la ciudad.

 A Limpiar el Mundo (2003): campaña que tiene como objetivo concienciar sobre el reciclaje y la
limpieza de los entornos naturales degradados; se realizan actividades de limpieza de entornos
naturales con grupos escolares, ecologistas, asociaciones.

 Reciclamos en la Granja (2002): campaña en colaboración con la Granja Escuela Cortijo Cabriñana
de Córdoba; los participantes en el proyecto trabajan en aspectos tan importantes como la
separación en casa y el cuidado del entorno, a la vez que, de forma práctica, comprueban los
beneficios del compost obtenido de la gestión de los Biorresiduos.

Otras actuaciones

 Se han repartido más de 100.000 folletos para la concienciación sobre la higiene urbana y el
reciclaje.

 Se ha iniciado la publicidad en la flota de vehículos de recogida y transporte de residuos con
mensajes para incentivar el reciclado entre la población y la concienciación sobre la higiene urbana.

 Se realizan visitas a las instalaciones donde, mediante audiovisuales y exposiciones, se informa a los
visitantes sobre el medio ambiente, el reciclaje y la higiene urbana de la ciudad.

O
rg

an
iz

ac
ió

n

 Los residuos de competencia municipal son gestionados por SADECO y proceden de la recogida
municipal realizada por la propia empresa SADECO, o por empresas ajenas que realizan la recogida
de particulares y empresas y aportan los residuos a las instalaciones de tratamiento de SADECO
para su valorización o eliminación.

 El Complejo Medioambiental de Córdoba está situado en el municipio de Córdoba. En esta
instalación se desarrollan tres servicios diferenciados pero complementarios:
- Servicio de tratamiento y eliminación.
- Servicio de mantenimiento industrial.
- Administración.

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

264

N
o

rm
at

iv
a

 Ordenanza reguladora de la autorización municipal para la recogida, el transporte y el
almacenamiento de residuos urbanos del municipio de Córdoba.

 Ordenanza fiscal núm. 105. Tasa por actividades y servicios relacionados con la higiene pública.

C
o

st
e

s
d

e
 g

e
st

ió
n

 e
 in

st
ru

m
e

n
to

s
fi

sc
al

e
s

 Coste de gestión de los residuos de competencia municipal:
Las tasas aplicadas figuran en la Ordenanza fiscal núm. 105 del Ayuntamiento de Córdoba. Para los
particulares se trata de un valor fijo que se establece en relación con el valor catastral promedio de
las viviendas de cada calle y se articula en siete órdenes fiscales o tramos de la tasa. Para 2011 estos
valores fueron:

Epígrafe 10. VIVIENDAS
Por cada vivienda o pensión, al año, se aplicarán los siguientes conceptos:
Concepto 1000.- Situación en calles clasificadas con orden fiscal de categoría 1.

a
: 160,82 €

Concepto 1001.- Ídem de Categoría 2.
a
 137,89 €

Concepto 1002.- Ídem de Categoría 3.
a
 109,52 €

Concepto 1003.- Ídem de Categoría 4.
a
 78,01 €

Concepto 1004.- Ídem de Categoría 5.
a
 70,44 €

Concepto 1005.- Ídem de Categoría 6.
a
 50,02 €

Concepto 1006.- Ídem de Categoría 7.
a
 44,70 €

Para los comercios y otras actividades, la tasa se fija en función de su dimensión y tipo de actividad.

Resultados (año 2009)

Recogida de FORS
708 g/hab./día

Porcentaje de materiales no
solicitados
25% de impropios,
aproximadamente

Cierre del ciclo de la materia orgánica in
situ
-

 Gestión de las siguientes cantidades de Biorresiduos:

 Biorresiduos recogidos: 84.967 t

 Biorresiduos tratados en planta: 41.029 t

 Biorresiduos tratados en vertedero: 43.938 t

 Compost bruto producido: 11.660 t

 Compost afinado: 5.100 t

 Distribución del Compost SADECO de forma satisfactoria, con destino bien a la venta, bien a la divulgación
mediante ensayos de campo en colaboración con agricultores y centros de I+D, bien a entregas gratuitas a
colegios, Jardín Botánico, asociaciones de vecinos, etc.

D
at

o
s

d
e

 c
o

n
ta

ct
o

 Empresa SADECO
Tel. 902 181 835
Fax +34 957 48 64 08
Av. Medina Azahara, 4
14005 Córdoba
buzon@sadeco.es

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

265

GESTIÓN DE LA FRACCIÓN VEGETAL A TRAVÉS DE PUNTOS DE RECOGIDA

10. DÉNIA

LOCALIZACIÓN POBLACIÓN DENSIDAD EXTENSIÓN

Municipio de Dénia,
comarca La Marina Alta.

Provincia de Alicante,
Comunidad Valenciana

44.464 hab. 675,82 hab./km
2
 66,2 km

2

D
e

sc
ri

p
ci

ó
n

 d
e

 la
 g

e
st

ió
n

 d
e

 f
ra

cc
ió

n
 v

e
ge

ta
l

La recogida de la Fracción Vegetal se lleva a cabo a través de contenedores de gran volumen instalados
en la vía pública y/o equipamientos municipales, destinados a uso exclusivo de particulares que
depositen un máximo de 100 kg/día (0,2 m

3
) o un acumulado de 500 kg/año (2,5 m

3
).

En el municipio de Dénia existen tres puntos de recogida de la Fracción Vegetal con contenedores de
26 y 34 m

3
 de capacidad. Uno de los puntos de recogida se encuentra en la zona residencial de Alkalif,

donde hay dos contenedores, uno de 26 y otro de 34 m
3
;

otro punto se encuentra en la zona

residencial de Nova Dénia, con un contenedor de 34 m
3
; y el tercer punto se ubica en el punto limpio

municipal (Ecoparque), con dos contenedores de 26 y 34 m
3
.

La ubicación de estos puntos de recogida se ha decidido con el fin de ofrecer el mayor servicio posible a
los ciudadanos del municipio, instalando los contenedores lo suficientemente separados entre ellos y

en zonas residenciales donde existan, fundamentalmente, viviendas que dispongan de jardín.
Todos los restos de poda y siega se deben depositar dentro del contenedor, preferiblemente sin bolsas
de plástico, estando prohibido depositarlos fuera de estos o con impurezas. En el caso de estar el
contenedor lleno, se deberán transportar hasta el siguiente punto más cercano o bien depositarlos en
la propia planta de compostaje.

El servicio de contenedores no puede ser utilizado por particulares que generen cantidades superiores
a las indicadas anteriormente o profesionales del sector de la jardinería, los cuales deberán gestionar
los residuos verdes mediante su transporte hasta la planta de compostaje u otro gestor autorizado.
Este servicio está sujeto a vigilancia, ya que existen unas videocámaras instaladas en los puntos de
recogida que retransmiten en tiempo real las imágenes grabadas hasta las oficinas de la Policía Local. El
uso indebido es sancionado según la normativa.
La frecuencia de recogida y transporte hasta planta de la fracción depositada en los contenedores
ubicados en los puntos de Alkalif y el Ecoparque es de 3 días/semana (lunes, miércoles y viernes),
aunque, dependiendo de la época del año, la frecuencia puede verse aumentada. En cuanto al
contenedor ubicado en Nova Dénia, la frecuencia de recogida es de 1 día/semana.

El Ayuntamiento de Dénia gestiona mediante una empresa concesionaria el servicio de la Planta de
Compostaje y recogida de restos de Poda.
Este sistema de gestión, diferenciado del circuito de residuos municipales, permite abaratar costes de
gestión y producir compost como substrato óptimo para jardinería, agricultura y el sector forestal.

La cantidad total de Fracción Vegetal recogida en los tres puntos es de 184 t/mes aproximadamente,
que se desglosan de la siguiente forma:

Zona Alkalif: 21 t/semana
Ecoparque: 21 t/semana
Nova Dénia: 4 t/semana

En cuanto a las entradas de otros restos de Fracción Vegetal a la planta de compostaje, estos son
llevados allí por los propios profesionales, por parte del servicio de parques y jardines municipal, así
como por otros ayuntamientos de la comarca, en una cantidad que asciende aproximadamente a unas
400 t mensuales.

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

266

R
e

su
lt

ad
o

s

De este modo, la cantidad total de Fracción Vegetal que se deposita en la planta de compostaje de
Dénia, ya sea mediante su recogida en los contenedores habilitados, ya mediante su transporte por
parte de profesionales y administraciones, es de 584 t/mes aproximadamente.

Con la instalación de los puntos de recogida de Fracción Vegetal, el Ayuntamiento de Dénia ha
facilitado que todas las viviendas que generen restos de poda y/o jardinería puedan depositar dichos
restos en los contenedores habilitados para ello, evitando de este modo que se produzcan vertidos
incontrolados y, fundamentalmente, evitando que estos restos verdes sean transportados junto con los
demás residuos hasta la planta de transferencia de residuos, con el consiguiente ahorro económico que
ello supone para el consistorio, así como la valorización de dicho residuo mediante la obtención de un
compost de calidad, que es reciclado en los jardines y zonas verdes municipales.

La cantidad de compost generado en la planta es aproximadamente de 1.458 t/año.

D
at

o
s

d
e

co

n
ta

ct
o

Ajuntament de Dénia
Departament de Medi Ambient
Tel. +34 966424143

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

267

GESTIÓN DE BIORRESIDUOS CON RECOGIDA EN CONTENEDORES CON LLAVE Y COMPOSTAJE
DOMÉSTICO

11. DONOSTIA - SAN SEBASTIÁN

LOCALIZACIÓN POBLACIÓN DENSIDAD EXTENSIÓN

Provincia de Guipúzcoa, País Vasco 185.357 hab. 3.044,13 hab./km
2
 60,89 km

2

Objetivos de gestión

 Conseguir el mayor aprovechamiento de los residuos de acuerdo con
la jerarquía impuesta por la normativa europea.

 Iniciar la recogida separada de la Fracción Orgánica (FORS).

 Ampliar las instalaciones de tratamiento con la finalidad de
incrementar la valorización material de los Biorresiduos obteniendo un
compost de calidad.

Tipo de gestión de los Biorresiduos
 Compostaje doméstico individual.

 Recogida separada de la FORS en contenedores con llave
(participación voluntaria).

D
e

sc
ri

p
ci

ó
n

 d
e

l á
m

b
it

o

Donostia, capital de la provincia de Guipúzcoa, es una ciudad situada en la costa del golfo de Vizcaya
cuyas principales actividades económicas son el comercio y el turismo.

El modelo de recogida de residuos implantado hasta el momento consta de cuatro fracciones (Resto,
Envases Ligeros, Papel/Cartón y Vidrio) y se realiza mediante sistemas de recogida con contenedores o
sistemas neumáticos (solo para un determinado barrio del municipio).

En 2008, el Ayuntamiento de San Sebastián, en colaboración con el Consorcio de Residuos de
Guipúzcoa y la Mancomunidad de San Marcos, comenzó una experiencia piloto de recogida de la FORS
en el barrio de Amara. Esta experiencia piloto inicial se llevó a cabo en dos fases:

 Fase 1: de junio de 2008 a febrero de 2009. Recogida de restos orgánicos no cocinados (sólo
vegetal y no cocinado).

 Fase 2: de febrero de 2009 a agosto de 2009. Recogida de restos orgánicos cocinados (vegetal y
animal, cocinado y no cocinado).

En junio de 2011 se amplió la recogida de FORS a un segundo barrio, el de Gros.

D
e

sc
ri

p
ci

ó
n

 d
e

 la
 g

e
st

ió
n

 d
e

 B
io

rr
e

si
d

u
o

B
io

rr
e

si
d

u
o

s

Gestión de los Biorresiduos domiciliarios

█ Separación en origen
A los participantes de la experiencia de recogida de FORS se les entrega un pequeño cubo de 10 litros,
especialmente diseñado para separar y depositar los restos vegetales y de comida en su domicilio.
Se utilizan bolsas compostables, fabricadas con almidón de patata, maíz o bambú, que se reparten
gratuitamente en diferentes puntos del municipio (ayuntamiento, equipamientos, puntos limpios, etc.).
Además, a aquellos participantes que habiten en los barrios donde se ha optado por el sistema de
recogida en contenedor se les facilita una llave para la apertura de la tapa del contenedor marrón.

█ Recogida separada
En el barrio de Amara existe una dotación 48 contenedores marrones instalados junto a los actuales
dedicados a la recogida de Vidrio, Papel/Cartón y Envases Ligeros. La distribución de estos contenedores
se basa en el número y la ubicación de las familias participantes en cada zona y se va modificando
continuamente.

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

268

Los contenedores disponen de una pequeña tapa superior con llave y tienen una capacidad de 1.000
litros.
En abril de 2012, había inscritas en el programa 2.499 familias, lo que representa un 26,19% de la
población del barrio.
En el barrio de Gros existe una dotación 49 contenedores instalados y en abril de 2012 había inscritas en
el programa 1.078 familias, lo que supone un 14,49% de la población del barrio.
La recogida de la FORS se realiza mediante camiones de carga trasera de 18,8 m

3
 de capacidad sin

compactación. La frecuencia de recogida es de tres veces por semana, aunque es posible que se reduzca
a dos días para optimizar recursos.

█ Tratamiento
Una vez recogida la FORS, esta se transporta a la planta de compostaje de Lapatx. Allí se tritura el
Biorresiduo y los restos de poda y finalmente se mezclan volteándolos en un tambor con una capacidad
de 90 m

3
. El tiempo de descarga del tambor es de aproximadamente medio día y, una vez descargado, se

deja madurar unos 3-4 meses. Por cada 100 t de mezcla se producen 17 t de compost.

█ Compostaje doméstico individual
El municipio de Donostia - San Sebastián participa en la campaña organizada por el Departamento de
Desarrollo Sostenible de la Diputación Foral de Guipúzcoa y la Mancomunidad de San Marcos para la
promoción del compostaje doméstico de los Biorresiduos. Concretamente, se pone a disposición de los
ciudadanos de la Mancomunidad que lo soliciten, de forma totalmente gratuita, un compostador, un
manual de compostaje, un taller de aprendizaje para formar a los participantes y un servicio de
asesoramiento.
Para participar es imprescindible disponer de un espacio verde donde ubicar el compostador y es
necesario asistir al taller de aprendizaje que se va organizando según las solicitudes.
El número de compostadores totales repartidos en 2009 fue de 573.

Gestión de los Biorresiduos comerciales

Para los grandes productores, se distribuyen bolsas compostables de 50 litros y una llave para la
apertura del contenedor marrón. Existe una dotación de 23 contenedores marrones para los grandes
productores, instalados en zonas próximas a las actividades generadoras.
De forma específica, el mercado de frutas Merkabugati participa en la prueba piloto de la recogida de la
FORS.

Gestión de la Fracción vegetal

Los residuos de poda y restos de jardinería pueden depositarse en el Garbigune (punto limpio) del
municipio. El servicio es gratuito y está destinado solo a los ciudadanos particulares (los gremios y
demás productores tienen otras vías de gestión). Solo se aceptan residuos generados en casa y es el
usuario el encargado de llevarlos hasta la instalación. No se pueden llevar más de 2 m

3
y 750 kg por

persona y semana.

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

269

Instrumentos complementarios

C
o

m
u

n
ic

a
ci

ó
n

 y
 e

d
u

ca
ci

ó
n

 Campaña «Amara konposta» (mayo 2008) y campaña informativa en el barrio de Gros (2011):
campaña de información y captación de personas, hogares y establecimientos con el objetivo de
aumentar el número de participantes en la recogida de FORS en el barrio de Amara y,
posteriormente, en el de Gros.

 Campaña Para no Dejar ni Migas (noviembre 2008): edición de recetarios que contienen consejos y
recetas sencillas para aprovechar mejor los alimentos y las sobras de comida.

 Campaña de promoción del compostaje individual.

 Campaña de sensibilización sobre la recogida separada.

O
rg

an
iz

ac
ió

n
  La recogida de la Fracción Resto y del 5.

o
 contenedor de FORS son competencia del Ayuntamiento, y

la responsable, el Área de Mantenimiento y Servicios Urbanos. Para la recogida de los Biorresiduos
esta área cuenta con la colaboración del Área de Medio Ambiente.

 El resto de recogidas separadas y la gestión final de la Fracción Resto está delegada en la
Mancomunidad de San Marcos.

N
o

rm
at

iv
a

 Ordenanza municipal de recogida de residuos urbanos.

 Reglamento del servicio de garbigune.

 El Consorcio de Residuos de Guipúzcoa aprobó en su asamblea del 23 de julio de 2010 el Convenio
de colaboración para la gestión de Biorresiduos, a suscribir con cada una de las mancomunidades:

- El Consorcio se obliga a la construcción de plantas de tratamiento biológico de residuos
recogidos separadamente y asume también los costes de operación y mantenimiento.

- El Consorcio aplicará sistemas de discriminación tarifaria a fin de incentivar y potenciar al
máximo la recogida separada.

- Las mancomunidades o ayuntamientos asumirán los costes de recogida de los Biorresiduos.
- Se exige un nivel mínimo de calidad del Biorresiduo (el rechazo producido en su

tratamiento no puede ser superior al 5%). Si no se cumple, se trata como Fracción Resto.
- Principio de corresponsabilidad para el consumo del compost obtenido.

 Firma del convenio de Biorresiduos entre mancomunidades y Consorcio antes del 31 de diciembre
de 2009. Convenio firmado por seis mancomunidades.

 Envío del plan de acción de cada mancomunidad para extender la recogida separada de la FORS al
Consorcio.

 Se aprobaron, para el presupuesto de 2010 de la Diputación Foral de Guipúzcoa, enmiendas por
importe total de 450.000 € para extender el quinto contenedor de FORS.

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

270

C
o

st
e

s
d

e
 g

e
st

ió
n

 e
 in

st
ru

m
e

n
to

s
fi

sc
al

e
s

La ordenanza fiscal vigente sobre la tasa por prestación del servicio de recogida de basuras distingue los
siguientes conceptos:

Recogida domiciliaria

 La tarifa de recogida en domicilios es la misma para todos: 116,34 € para el año 2011.

Recogida comercial

 Recogida de actividades normales (la dedicada a cualquier actividad que no sea actividad industrial
o comercial de productos alimenticios y hostelería) y de actividades especiales de hostelería y
alimentación (actividades industriales o comerciales de productos alimenticios y hostelería): llevan
un recargo por superficie que se aplica a partir de 100 m

2
 para la actividad normal y a partir de 25 m

2

para la actividad especial.

 Recogida de grandes productores: para los clasificados como grandes generadores de residuos, se
diferencia la tarifa en función de si utilizan contenedores particulares o contenedores de uso público
en vía pública.

 Recogida en centros comerciales: existe una tarifa especial para este tipo de actividades.

Resultados (2008-2009)

Recogida de FORS
Fase 1: 145 g/hab./día
Fase 2: 174 g/hab./día

(barrio de Amara)

Porcentaje de materiales no
solicitados
Fase 1: 1% de impropios
Fase 2: 2,3% de impropios
(barrio de Amara)

Cierre del ciclo de la materia orgánica in
situ
573 compostadores individuales

 Recogida en el barrio de Amara de 167.030 kg (fase 1) y 173.081 kg (fase 2) de FORS mediante el contenedor
marrón domiciliario, con la participación de 3.127 familias.

 Obtención de un peso medio del contenedor marrón domiciliario en la recogida de FORS de 46,56 kg/con-
tenedor.

 Recogida de 156.700 kg (fase 1) y 298.492 kg (fase 2) de FORS comercial. En estos datos se incluyen los
resultados del mercado de frutas Merkabugati, que fueron de 111.560 kg (fase 1) y de 128.260 kg (fase 2).

 Obtención de un peso medio del contenedor marrón para grandes productores en la recogida de FORS de
119,11 kg/contenedor.

 Recogida en el año 2011 de 416.552 kg de FORS domiciliaria y 387.317 kg de grandes productores.

D
at

o
s

d
e

co
n

ta
ct

o

Departamento de Medio Ambiente
Ayuntamiento de Donostia
Tel. +34 943483390
ingurunea@donostia.org

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

271

GESTIÓN DE BIORRESIDUOS MEDIANTE RECOGIDA PUERTA A PUERTA Y PAGO POR
GENERACIÓN

12. ESPORLES

LOCALIZACIÓN POBLACIÓN DENSIDAD EXTENSIÓN

Sierra de Tramuntana.
Mallorca, Islas Baleares

4.383 hab. 124 hab./km
2
 35,29 km

2

Objetivos de gestión

 Aumentar el porcentaje de recogida separada de los residuos de
competencia municipal.

 Incentivar la prevención de residuos.

 Fijar una tasa de residuos equitativa.

Tipo de gestión de los Biorresiduos

 Recogida separada de la Fracción Orgánica (FORS) Puerta a Puerta (PaP),
complementada con un punto limpio.

 Recogida separada de la Fracción Orgánica comercial Puerta a Puerta
conjunta con la domiciliaria.

 Recogida de restos de poda en el punto limpio.

D
e

sc
ri

p
ci

ó
n

 d
e

l
ám

b
it

o

El municipio de Esporles se encuentra situado en la isla de Mallorca, en la sierra de Tramuntana, a unos
12 km al noreste de la capital, Palma de Mallorca.
La población del municipio se encuentra repartida entre dos núcleos urbanos: Esporles y S’Esgleieta, a
los que hay que añadir dos urbanizaciones: Es Verger y Ses Rotgetes. Se considera que un 25% de la
población se encuentra dispersa en el territorio.

En el año 2006 se implantó el sistema de recogida puerta a puerta para la FORS en el núcleo urbano del
municipio y, al cabo de dos años, se amplió este sistema a Ses Rotgetes.
Posteriormente, en el año 2009, se implantó el sistema de pago por generación para la Fracción Resto,
con el objetivo de introducir una tasa de residuos justa, lo que fomentó la prevención y la recogida
separada de los residuos.

D
e

sc
ri

p
ci

ó
n

 d
e

 la
 g

e
st

ió
n

 d
e

 lo
s

B
io

rr
e

si
d

u
o

s

Gestión de los Biorresiduos domiciliarios

█ Separación en origen
Se distribuyen cubos de 12 litros para facilitar la separación en origen de la FORS. Uso de bolsas
compostables de 12 litros, subvencionadas por el Ayuntamiento al 100% y distribuidas por el mismo y
los comercios.

█ Recogida separada
La FORS se recoge a través del sistema PaP con una frecuencia de recogida de tres días a la semana
(martes, jueves y domingo) a las 23 horas. El vehículo que realiza el servicio es un pequeño camión
compactador de 3,5 m

3
.

Como punto de emergencia se pueden depositar separadamente los Biorresiduos en el punto limpio.

█ Tratamiento
La FORS se destina a la planta de compostaje del Parque de Tecnologías Ambientales de Mallorca,
situado a unos 20 km del municipio.

█ Compostaje doméstico individual
En el municipio se han repartido algunos compostadores domésticos individuales.

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

272

Gestión de los Biorresiduos comerciales

La FORS comercial se recoge conjuntamente con los residuos domiciliarios a través del sistema de
recogida PaP implantado en el municipio.

Gestión de la Fracción Vegetal

A partir del 2011 la Fracción Vegetal únicamente se recoge en el punto limpio.

Instrumentos complementarios

C
o

m
u

n
ic

a
ci

ó
n

 y
 e

d
u

ca
ci

ó
n

Implantación de la recogida separada de la FORS
La campaña consistió en desarrollar reuniones en la vía pública convocando a la gente de un mismo
barrio. Se dividió el municipio en nueve zonas. Las personas que no asistieron a las reuniones pasaron
por el Ayuntamiento a recoger su cubo y otros materiales.

Implantación del sistema pago por generación

 Sesiones informativas iniciales sobre el nuevo modelo de recogida de residuos.

 Sesiones participativas donde la población y el comercio aportaron sus percepciones sobre la gestión
de los residuos.

 Sesión de clausura donde se retornó la información a la ciudadanía.

 Campaña informativa sobre el nuevo instrumento fiscal a implementar con el objetivo de que el
conjunto de la población conociera el funcionamiento del nuevo modelo de recogida y pago de la
tasa. La campaña se llevó a cabo a través de puntos informativos donde se distribuyó el material
gráfico y un ejemplar gratuito de la bolsa oficial.

O
rg

an
iz

ac
ió

n

 La gestión de residuos de competencia municipal es competencia del Área de Medio Ambiente del
Ayuntamiento. La recogida es realizada por una empresa privada concesionaria del servicio.

N
o

rm
at

iv
a

 Ley reguladora de las haciendas locales (RDLLHL).

 Ordenanza municipal reguladora de la gestión de residuos (abril de 2008).

 Ordenanza fiscal de residuos (diciembre de 2008).

C
o

st
e

s
d

e
 g

e
st

ió
n

 e

in
st

ru
m

e
n

to
s

fi
sc

a
le

s

Recogida domiciliaria y comercial

 Una parte fija de 90 € anuales (la tasa anterior actualizada sería de 150 €), en la que se incluye la
recogida y la gestión de la FORS.

 Una parte variable, que se paga a través de la compra de bolsas especiales para la Fracción Resto. La
bolsa de Resto, de 10 litros y de color rojo, cuesta 1 €/unidad, aunque existe la posibilidad de
adquirir una bolsa más grande, pensada especialmente para el comercio, de un volumen de 50 litros
y con un coste de 5 €/unidad.

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

273

Resultados (año 2009)

Recogida de FORS
224 g/hab./día

Porcentaje de materiales no
solicitados
<5% de impropios

Cierre del ciclo de la materia orgánica in
situ
No está disponible el número de
compostadores individuales

 Incremento de las toneladas recogidas de forma separada en un 45% de 2006 a 2009.

 Recogida separada bruta de alrededor del 73%.

 Aumento del porcentaje de recogida de FORS, hasta el 32% respecto a la generación total.

 Estabilización de los impropios por debajo del 5%.

 Reducción de la Fracción Resto de 1.500 a 300 toneladas.

 Reducción de la producción de residuos en un 25%.

D
at

o
s

d
e

 c
o

n
ta

ct
o

Espai 21
Tel. +34 971610002
Plaça d’Espanya, 1
07190 Esporles
agenda21@esporles.cat

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

274

GESTIÓN DE BIORRESIDUOS MEDIANTE COMPOSTAJE DESCENTRALIZADO EN PLANTAS
AGRÍCOLAS

13. CONDADO DE FREISTADT, AUSTRIA

LOCALIZACIÓN POBLACIÓN DENSIDAD EXTENSIÓN

Condado de Freistadt.
Región de Alta Austria, Austria

65.127 hab. 66 hab./km
2
 993,9 km

2

Objetivos de gestión

 Conseguir mayor efectividad en el proceso de gestión de los
Biorresiduos gracias a la conciencia ambiental de la ciudadanía y a la
descentralización del tratamiento.

 Fortalecer el empleo en una región rural.

 Generar un nuevo ingreso para los agricultores encargados de las
plantas de compostaje agrícola.

Tipo de gestión de los Biorresiduos

 Recogida separada de la Fracción Orgánica (FORS) mediante el sistema
Puerta a Puerta (PaP) realizada por los agricultores.

 Tratamiento descentralizado en pequeñas plantas de compostaje
agrícolas.

D
e

sc
ri

p
ci

ó
n

 d
e

l á
m

b
it

o
 El Condado de Freistadt en Alta Austria es una zona principalmente rural de cerca de 100.000 hectáreas

que comprende 27 municipios, con 64.000 habitantes. Los dos municipios mayores son Freistadt, con
7.468 habitantes, y Pregartem, con 5.090 habitantes. El resto de los municipios tienen entre 600 y
3.500 habitantes.

Este condado recoge los Biorresiduos de forma separada y los gestiona a través de un modelo de
compostaje descentralizado en el que 20 granjeros de la zona se encargan del servicio de recogida y del
proceso de compostaje en pequeñas plantas agrícolas.

D
e

sc
ri

p
ci

ó
n

 d
e

 la
 g

e
st

ió
n

 d
e

 lo
s

B
io

rr
e

si
d

u
o

s

Gestión de los Biorresiduos domiciliarios

█ Separación en origen
Se distribuyen cubos para cada vivienda, con el objetivo de facilitar la separación en origen de los
Biorresiduos. Estos cubos, de 7, 23 y 46 litros, son fáciles de manejar para las familias y para los
encargados de su recogida. Un 37% de los hogares de la región de Freistadt disponen del cubo.

█ Recogida separada
La recogida se realiza mediante un sistema Puerta a Puerta con una frecuencia semanal. De este modo se
ofrece un ritmo regular de recogida y se dificulta la aparición de los problemas de olores, de moscas o de
estética.
Los vehículos utilizados para realizar la recogida son los tractores de los granjeros, con diferentes
remolques y contenedores. La distancia media de las rutas de recogida es inferior a los 10 km.
Muchos ciudadanos se desplazan hasta los 24 puntos limpios existentes para depositar la FORS y la
Fracción Vegetal.

█ Tratamiento
Existen 20 instalaciones de compostaje agrícola, de las que 10 aceptan residuos de restos de comida y
restos de jardines y parques, y las 10 restantes únicamente tratan residuos procedentes de jardines y
parques.
La capacidad de las plantas de compostaje es de entre 500 y 2.000 t/año por instalación.

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

275

█ Compostaje doméstico individual
No se dispone de datos sobre el número exacto de hogares con compostador individual. Se supone que
los hogares que no utilizan el servicio de recogida realizan compostaje doméstico; representan el 63%
de los hogares.
Durante el periodo de introducción de la recogida separada de los Biorresiduos, entre 1991-1993, se
llevaron a cabo acciones comunicativas en los 27 municipios para el fomento del compostaje doméstico.

Gestión de los Biorresiduos comerciales

Las actividades económicas como restaurantes, pequeñas tiendas, etc., disponen de una recogida de
FORS mediante contenedores de 80 litros. Los comercios de mayor tamaño disponen de gestores
privados. La limitación de este volumen máximo por contenedor en actividades de restauración se basa
en el Reglamento austriaco sobre la recogida y tratamiento de los residuos de catering.

Instrumentos complementarios

C
o

m
u

n
ic

a
ci

ó
n

 y

e
d

u
ca

ci
ó

n

En la fase de implantación del modelo se han realizado acciones de comunicación dirigidas a todos los
hogares, entre las que se realizaron 15 eventos para informar sobre el funcionamiento del nuevo
sistema.

En el caso de que la cantidad de impropios sea demasiado elevada, los mismos granjeros contactan
directamente con la familia para transmitirles consejos de mejora. Este contacto directo tiene un fuerte
efecto educacional y contribuye a conseguir unos buenos resultados de recogida. El perfil de los
granjeros es el más adecuado para motivar en la correcta separación de los Biorresiduos.

O
rg

an
iz

ac
ió

n

Los organismos encargados de la gestión y promoción de la recogida separada de los Biorresiduos
generados en el Condado de Freistadt son: el Departamento de Medio Ambiente del Gobierno Provincial,
la Asociación para la Gestión de los Residuos de la Región de Freistadt y los municipios.

N
o

rm
at

iv
a

 Plan de Gestión de Residuos del Condado de Freistatd.

 Ordenanza federal sobre recogida de Biorresiduos (FLG Nr. 68/1992).

 Ley provincial de gestión de residuos de Alta Austria.

C
o

st
e

s
d

e
 g

e
st

ió
n

 e

in
st

ru
m

e
n

to
s

fi
sc

a
le

s

 El coste de recogida y tratamiento por tonelada de FORS doméstica es de 145 euros.

 El coste de recogida y tratamiento por tonelada de residuos vegetales es de 39 euros.

 La tarifa de entrada de Biorresiduos en las plantas de compostaje agrícola es de 48 euros.

 La tasa de gestión de residuos es un impuesto general y anual con un valor de 90-110 €/vivienda y
se crea basándose en un principio de pago solidario.

 La financiación de las 20 plantas de compostaje corrió a cargo, a partes iguales, de la Asociación de
la Gestión de Residuos, el Gobierno provincial y los granjeros. Se realizó una inversión para la
adquisición de volteadoras, trituradoras y cribadoras.

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

276

Resultados (2011)

Recogida de FORS
115 g/hab./día
Recogida de Fracción vegetal:
365 g/hab./día

Porcentaje de materiales no
solicitados
0,01% de impropios

Cierre del ciclo de la materia
orgánica in situ
El 63% de los hogares disponen de
compostadores individuales

 Creación, mediante el modelo de compostaje agrícola descentralizado, de 12 puestos de trabajo rural, lo que
equivale a 1 puesto de trabajo por cada 1.800 hogares.

 Utilización del 80% del compost obtenido en la agricultura; el 20% restante se vende a particulares.

En Austria existen sistemas externos de garantía de calidad (SGC), que son una herramienta eficaz para
establecer un entorno de confianza en el mercado de compost, de manera que las plantas agrícolas de
compostaje, así como el compost, están sometidos a certificación.

D
at

o
s

d
e

co
n

ta
ct

o

Florian Amlinger
f.amlinger@kabsi.at

mailto:f.amlinger@kabsi.at

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

277

GESTIÓN MANCOMUNADA DE BIORRESIDUOS DE GRANDES PRODUCTORES Y COMPOSTAJE
DOMÉSTICO

14. LIPOR (Área Metropolitana do Porto)

LOCALIZACIÓN POBLACIÓN DENSIDAD EXTENSIÓN

Zona Norte de Portugal
Municipios: Espinho, Gondomar,

Maia, Matosinhos, Porto, Póvoa de
Varzim, Valongo y Vila do Conde

969.970 hab. 1.497 hab./km
2
 648 km

2

Objetivos de gestión

 Aumentar la recogida separada de Biorresiduos.

 Valorizar los Biorresiduos contenidos en los residuos domésticos.

 Producir un compost de elevada calidad.

 Reducir las emisiones de gases de efecto invernadero emitidos por el
sector de los residuos.

Tipo de gestión de los
Biorresiduos

 Recogida separada de Fracción Orgánica (FORS) y Fracción Vegetal para
los grandes productores

 Compostaje doméstico en algunos municipios y escuelas.

 Recogida Puerta a Puerta (PaP) de la Fracción Vegetal y FORS como
prueba piloto en 2010.

D
e

sc
ri

p
ci

ó
n

 d
e

l á
m

b
it

o

LIPOR es una asociación de entes locales constituida por ocho municipios del Área Metropolitana de
Porto (Espinho, Gondomar, Maia, Matosinhos, Porto, Póvoa de Varzim, Valongo y Vila do Conde), que
ocupa un área de aproximadamente 650 km

2
.

Esta mancomunidad tiene como principal objetivo la gestión y el tratamiento de los residuos de
competencia municipal producidos en los municipios asociados. Así, tiene la responsabilidad de gestionar
aproximadamente 500.000 toneladas de residuos producidos anualmente por los cerca de un millón de
habitantes de su área de influencia.

El sistema integrado de gestión de residuos desarrollado se basa en cuatro áreas principales, una de ellas
dedicada a la valorización de los Biorresiduos. Esta área ha desarrollado un conjunto de circuitos
específicos de recogida de FORS y Fracción Vegetal para los grandes productores (restaurantes, cantinas,
mercados, grandes superficies, ferias, distribuidores de productos y parques y jardines). Como próximo
objetivo a alcanzar relativo a la valorización de los Biorresiduos, se plantea la implementación, a modo de
prueba piloto en algunos municipios, de la recogida separada mediante el sistema puerta a puerta en los
domicilios.

D
e

sc
ri

p
ci

ó
n

 d
e

 la
 g

e
st

ió
n

 d
e

 lo
s

B
io

rr
e

si
d

u
o

s

Gestión de los Biorresiduos domiciliarios

█ Recogida separada

LIPOR contempla la implantación de la recogida separada de Biorresiduos en los hogares mediante el
sistema puerta a puerta. Concretamente, propone desarrollar diversas experiencias piloto (previamente
se ha realizado una prueba piloto en el municipio de Maia, que ofrece servicio a unos 270 edificios con
habitación para residuos). La primera fase del proyecto ha consistido en la realización de encuestas a los
habitantes de los municipios de Matosinhos, Póvoa de Varzim y Espinho.

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

278

█ Compostaje doméstico individual

Se promueve el compostaje doméstico individual a través de la distribución gratuita de compostadores y
recursos de formación. Se han distribuido unos 3.500 compostadores en total entre los participantes del
proyecto «Terra à Terra».

Gestión de los Biorresiduos comerciales

█ Recogida separada
LIPOR desarrolla dos proyectos de recogida separada de FORS de origen comercial. El primero, el
proyecto Operación Restauración 5 Estrellas, centrado en la recogida de FORS en restaurantes y
actividades similares, cuyo éxito permitió su expansión. El segundo, otro proyecto encabezado por LIPOR
que tiene como objetivo la expansión de la recogida separada de los Biorresiduos en grandes
productores, como cooperativas agrícolas, mercados y centros de distribución de productos frescos,
empresas agroalimentarias, hipermercados y centros comerciales, etc.

La FORS comercial se recoge a través de contenedores de plástico marrón específicos, distribuidos
gratuitamente, con una capacidad de 50, 80, 140, 240 y 800 litros, con una frecuencia de recogida que
varía entre tres y siete días por semana.
Específicamente, la FORS generada en los mercados, ferias y centros de distribución de productos frescos
se recoge mediante contenedores cerrados de media y gran capacidad, con una frecuencia de recogida
que se determina en función de la generación.

█ Tratamiento
Los Biorresiduos son llevados al Centro de Valorización Orgánica LIPOR, donde se someten a un proceso
de compostaje. Este proceso consta de: recepción; tratamiento mecánico primario y secundario (criba,
separación magnética, trituración de la Fracción vegetal); compostaje (control de temperatura);
maduración; afino (separación magnética, sopladores); almacenamiento y embalado; y, finalmente, el
tratamiento de olores.
Esta instalación tiene capacidad para procesar 60.000 toneladas/año de Biorresiduos y una producción
media anual de 20.000 toneladas de abono orgánico.

Gestión de fracción vegetal

Los restos de poda procedentes de la gestión de las áreas verdes públicas se concentran en dos flujos
principales: los ecocentros (puntos limpios) y los circuitos específicos de mantenimiento de zonas verdes
públicas, entidades privadas y cementerios.

Actualmente existen 21 ecocentros en el área de LIPOR, donde los ciudadanos pueden depositar los
residuos verdes de sus jardines y huertos.
En referencia a los circuitos específicos, debe destacarse que se han realizado diversas acciones de
sensibilización junto con empresas de jardinería y de servicios, con el objetivo de asegurar una correcta
selección de la Fracción Vegetal.

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

279

Instrumentos complementarios

C
o

m
u

n
ic

a
ci

ó
n

 y
 e

d
u

ca
ci

ó
n

 Proyecto «Terra à Terra» (tierra a la tierra): distribución de compostadores gratuitos y formación
para realizar compostaje doméstico individual.

 «Horta da Formiga. Centro de Compostagem Caseira» (el huerto de la hormiga, centro de
compostaje casero): promueve la reducción de la generación de residuos y aprovecha los
Biorresiduos para producir abono, al tiempo que promueve la agricultura biológica y el contacto con
la naturaleza.

 «Eu não faço lixo» (yo no produzco basura): campaña de prevención y reducción de la generación
de residuos.

 Projecto «Recóleo» (recogida y reciclaje de aceite): proyecto que promueve acciones de sensibiliza-
ción e información sobre buenas prácticas en la gestión de aceites usados, procesos de recogida y
formas de valorización.

Otras campañas generales:

 «Operação Tampinhas» (operación tapones): campaña de recogida de tapas y tapones de tarros y
botellas para su posterior reciclaje. Los tapones son intercambiados por material médico,
ortopédico o similar.

 «Um dia de consumo sustentável» (un día de consumo sostenible): guía que pretende funcionar
como un diario del consumidor que lleva una vida ecológicamente correcta.

 Proyecto 2M (menos residuos, menos carbono): dirigido a escuelas; elaboración de un programa de
actividades que expone la problemática ambiental relacionada con la contaminación atmosférica.

O
rg

an
iz

ac
ió

n

LIPOR - «Serviço Intermunicipal de Gestão de Residuos do Grande Porto» es la entidad responsable de la
gestión, valorización y tratamiento de los residuos sólidos urbanos producidos por los ocho municipios
que lo componen: Espinho, Gondomar, Maia, Matosinhos, Porto, Póvoa de Varzim, Valongo y Vila do
Conde.

N
o

rm
at

iv
a

 En 2008 fue aprobada la revisión del Plan Estratégico para la Gestión Sostenible de los Residuos
Sólidos del Gran Porto 2007-2016 – PERSU II.

 Decreto/Ley núm. 73/2011, del 17 de junio.

C
o

st
e

s
d

e
 g

e
st

ió
n

 y

in
st

ru
m

e
n

to
s

fi
sc

a
le

s

Los costes de recogida son responsabilidad de los municipios asociados a LIPOR. Los residuos que son
destinados a la planta de valorización energética y al vertedero están sujetos a tarifa, pero los residuos
procedentes de la recogida separada y destinados a la planta de compostaje o de selección no
comportan ningún coste.

Respecto a la tasa de residuos para los hogares, se estableció una tarifa fija mensual de 1,25 euros, más
una tarifa variable por cada metro cúbico de agua consumida de 0,34 euros. Para los establecimientos
comerciales e industriales, la tarifa fija mensual es de 7,5 euros y la tarifa variable de 0,38 euros. Los
establecimientos sin abastecimiento de agua pagan 2,4 euros/mes.

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

280

Resultados (años 2009/2010)

Recogida de FORS
60 g/hab./día de FORS comercial
(equivalente)

Porcentaje de impropios
< 6% de impropios

Cierre del ciclo de la Materia Orgánica in
situ
Compostadores la «Horta da Formiga» y
compostaje doméstico individual: 4.464
compostadores con una capacidad de 1 m

3

 Recogida, en el año 2009, de cerca de 17.500 toneladas de residuos verdes (restos de poda, hierba).

 Recogida, en el marco del proyecto Operación Restauración 5 Estrellas, de 30 kilos de restos de comida/día.

 Aumento del 28,96% de la cantidad de FORS comercial recogida desde el primer semestre de 2009 hasta el

primer semestre de 2010.

 Aumento de la producción de compost en un 7,23% desde el primer semestre de 2009 hasta el primer

semestre de 2010.

 Obtención, durante el año 2010, de más de 10.000 toneladas de compost de alta calidad.

D
ad

o
s

d
e

 c
o

n
ta

ct
o

Susana Lopes
Departamento de Produção e Logística
LIPOR
Tel. +351 229770100
Fax +351 229756038
Apartado 1510
4435-996 Baguim do Monte
www.lipor.pt
Susana.Lopes@lipor.pt

http://www.lipor.pt/
mailto:Susana.Lopes@lipor.pt

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

281

REDUCCIÓN DE DESPILFARRO ALIMENTARIO Y COMPOSTAJE DOMÉSTICO

15. LOVE FOOD HATE WASTE / RECYCLE NOW

LOCALIZACIÓN POBLACIÓN DENSIDAD EXTENSIÓN

Reino Unido 61.284.806 hab. 246 hab./km
2
 244.820 km

2

Objetivos de gestión

 Concienciar a la ciudadanía de la importancia de la prevención de los
residuos alimentarios.

 Reducir los residuos alimentarios a través de la transmisión de
consejos y métodos para minimizar la comida que se desecha.

 Fomentar el compostaje doméstico individual.

Tipo de gestión de los Biorresiduos
 Reutilización y aprovechamiento de la comida.

 Compostaje doméstico individual.

D
e

sc
ri

p
ci

ó
n

 d
e

l á
m

b
it

o

En el Reino Unido cada año se tiran 8,3 millones de toneladas de alimentos. A causa de estos datos tan
elevados, se inició «Love food hate waste», una campaña que pretende concienciar a la población de la
necesidad de reducir la cantidad de comida que se tira y de hacer que esto beneficie a los
consumidores (ahorro económico) y al medio ambiente (reducción de emisiones de gases de efecto
invernadero). Esta campaña se inició en Inglaterra y, más tarde, se unieron a ella Escocia, Gales e
Irlanda del Norte, extendiéndose así por todo el Reino Unido.

Con el fin de ayudar a generar menos residuos alimentarios «Love food hate waste» ofrece consejos
prácticos de compra y gestión en el hogar de productos alimentarios, así como recetas para las sobras
de las comidas.
De modo complementario, la campaña «Recycle now» incluye un proyecto sobre compostaje
doméstico individual en el que se impulsa su implantación y se ofrece una amplia información para
facilitar su práctica.
Ambos programas son desarrollados por el WRAP (Waste & Resources Action Programme), que
también es responsable de fomentar el reciclaje y el compostaje doméstico en el Reino Unido.

D
e

sc
ri

p
ci

ó
n

 d
e

 la
 g

e
st

ió
n

 d
e

 B
io

rr
e

si
d

u
o

s

Estos programas trabajan con los Biorresiduos procedentes de los residuos alimentarios. Principalmente
destacan dos estrategias de gestión: la prevención de residuos alimentarios en origen y el compostaje
doméstico para conseguir una valorización in situ.
Respecto a la primera línea estratégica, la campaña «Love food hate waste» impulsa, mediante consejos
prácticos publicados, la reutilización de las sobras de las comidas para hacer otras recetas y, de esta
forma, aprovechar más estos alimentos evitando que lleguen a convertirse en residuos. De forma
complementaria, este programa también ofrece un instrumento que consiste en una calculadora de las
porciones aproximadas de alimentos que se deben utilizar en función del número de comensales para
preparar cada tipo de comida o receta, evitando así que aparezcan residuos debidos a alimentos
sobrantes.

Por otro lado, para aquellos residuos alimentarios (cáscaras de huevo, piel de plátano, bolsas de té, etc.)
que no pueden ser aprovechados, se potencia poner en práctica el compostaje doméstico. En este
sentido, a través de la página de «Recycle now», se ofrece una amplia información, un apartado de
consejos prácticos y una base de datos con los comercios donde se puede adquirir un compostador.

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

282

Instrumentos complementarios

C
o

m
u

n
ic

a
ci

ó
n

 y
 e

d
u

ca
ci

ó
n

Con el objetivo de difundir al máximo las buenas prácticas de prevención y valorización in situ de los
Biorresiduos promover la colaboración de todos los sectores (ciudadanos, comercios, organizaciones y
autoridades locales), el WRAP ha desarrollado la siguiente metodología y ha llevado a cabo las siguientes
acciones de comunicación:

 Cobertura en los medios de comunicación, donde se muestran resultados de proyectos previos con
el objetivo de motivar a la población.

 Publicación de anuncios publicitarios en televisión y radio, instalación de paneles, distribución de
folletos, etc.

 Creación de una web dedicada al proyecto, donde se publica información referente a recetas,
consejos útiles, etc. Esta información facilita la reducción de la generación de residuos procedentes
de alimentos. Además, desde la página web el usuario puede copiar un enlace de imagen o texto
para que aparezca en su web o blog personal, y así dar a conocer este programa y concienciar a más
usuarios.
En la página web se han publicado vídeos donde se muestran algunos de los mejores chefs de Reino
Unido hablando sobre la importancia de la prevención de los residuos alimentarios.
Todos los sectores de la población, incluidos los comercios y las autoridades locales, pueden dejar su
propia opinión y experiencia sobre este programa en la página.
También se incluye información y consejos sobre el compostaje doméstico.

 Con objeto de ofrecer un servicio de asesoramiento, durante la campaña se elaboró una guía para
las autoridades locales. También se desarrolló una intranet que permitía hacer un seguimiento de la
campaña.

 Adicionalmente, existe un programa que consiste en formar a un equipo de 20 personas
informadoras, con el objetivo de que estas animen a la ciudadanía a que incorpore buenos hábitos
de prevención en su vida cotidiana.

O
rg

an
iz

ac
ió

n

 WRAP (Waste & Resources Action Programme). Trabaja para concienciar a empresas y
consumidores para que sean más eficientes en el uso y el reciclaje de materiales y ayudar así a
minimizar el vertido, reducir las emisiones de carbono y mejorar el medio ambiente.

Fi
sc

a
le

s

 WRAP es un proyecto financiado por el Gobierno de Reino Unido.

 El coste del programa estatal está estimado en 4,8 millones de euros durante un periodo de 18
meses.

 Una de las subcampañas de escala local (Dorset, 400.000 hab.) supuso una inversión de 47.500
libras (19.000 en libros de cocina, 13.000 en promociones por radio, 8.300 en otras promociones,
2.400 en actos públicos, 2.400 en otros medios de comunicación y 2.400 en personal).

 Paralelamente, las autoridades locales participan en la campaña aportando recursos propios.

Resultados

 Cada habitante genera 542 kg de residuos, de los que 135,4 kg son recogida separada, 82,6 kg Biorresiduos y
306 kg Resto. Las experiencias piloto muestran que la gente que ha asistido a las conferencias reduce
semanalmente en 2,2 kg/casa sus residuos de comida.

 Aplicación de medidas para reducir la cantidad de comida que se desecha por parte de unos 1,8 millones de
hogares (un 7% de la población).

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

283

 Desde el año 2006 hasta 2009:
- Ahorro de un total de 381.000 toneladas de residuos alimentarios.
- Ahorro, según el valor de los residuos alimentarios evitados, de aproximadamente 1.500 millones

de libras (1.800 millones de euros aproximadamente).
- Reducción de emisiones de CO2 de alrededor de 2,8 millones de toneladas.

 En 2009:
- Ahorro final de alrededor de 270.000 toneladas de residuos alimentarios.
- Ahorro, según el valor de los residuos de alimentos evitados, de aproximadamente 610 millones de

libras (730 millones de euros aproximadamente).
- Reducción de emisiones de CO2 de alrededor de 1,1 millones de toneladas.

D
at

o
s

d
e

co
n

ta
ct

o

Emma Marsh
Head of Love Food Hate Waste
Tel. +44 1295819666
emma.marsh@wrap.org.uk

mailto:emma.marsh@wrap.org.uk

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

284

GESTIÓN DE BIORRESIDUOS CON RECOGIDA EN CONTENEDORES CON SOBRETAPA EN VÍA
PÚBLICA

16. MATARÓ

LOCALIZACIÓN POBLACIÓN DENSIDAD EXTENSIÓN

Ciudad de la costa catalana.
Provincia de Barcelona, Cataluña

121.722 hab. 5.402,66hab./km
2
 22,53 km

2

Objetivos de gestión

 Aumentar la cantidad y la calidad de la recogida separada de Fracción
Orgánica (FORS).

 Incrementar el porcentaje de valorización material de los Biorresiduos.

 Sensibilizar a la población para que participe en las recogidas
separadas existentes.

Tipo de gestión de los Biorresiduos

 Recogida separada de la FORS en contenedores.

 Recogida separada de la FORS Puerta a Puerta (PaP) en el centro del
municipio.

 Recogida separada de la FORS comercial PaP.

 Compostaje doméstico individual.

D
e

sc
ri

p
ci

ó
n

 d
e

l
ám

b
it

o

La ciudad de Mataró, capital de la comarca de El Maresme, se encuentra situada en la costa catalana a
30 km al norte de Barcelona. Existen 46.720 viviendas, de las que un 10% corresponde a viviendas
unifamiliares.
El Ayuntamiento de Mataró, consciente de que los Biorresiduos son la columna vertebral de la gestión
de los residuos de competencia municipal, decidió en 2001 implantar la recogida de la FORS en tres
barrios de la ciudad (12% de la población) como prueba piloto. A partir de 2006 la recogida separada se
extendió a todo el municipio. En 2009 se realizó una campaña de refuerzo para mejorar los resultados
obtenidos.

D
e

sc
ri

p
ci

ó
n

 d
e

 la
 g

e
st

ió
n

 d
e

 lo
s

B
io

rr
e

si
d

u
o

s

Gestión de los Biorresiduos domiciliarios

█ Separación en origen
La separación en origen se lleva a cabo en cubos de 10 litros que fueron distribuidos gratuitamente a la
población. El uso de bolsas compostables no es obligatorio, pero sí recomendado.

█ Recogida separada
El sistema de recogida de la FORS implantado consiste en la ubicación de un contenedor específico (junto
al contenedor de la Fracción Resto) en las áreas de acera cumpliendo con los requisitos de proximidad.
Estos contenedores tienen una capacidad de 700 litros y disponen de una tapa cerrada (para evitar
impropios) y una sobretapa superior dimensionada y especial para depositar la bolsa de la FORS
domiciliaria.
El municipio dispone de un total de 650 contenedores, de los que 620 son de 700 litros y los 30 restantes
son soterrados.
La recogida de los contenedores de la FORS domiciliaria se realiza en días alternos, con una frecuencia
promedio de 3,5 veces a la semana durante todo el año.
En la zona centro, por sus características urbanísticas, la recogida de la FORS se ha llevado a cabo hasta
finales de 2010 mediante un servicio PaP (se deposita el cubo de 10 l con la bolsa en el portal de casa),
con una frecuencia de recogida diaria.

█ Tratamiento
La FORS recogida se destina a la planta de compostaje de Botarell y al Ecoparque 2 de Montcada i Reixac.
Una vez allí, pasa por una línea de selección para eliminar las pocas impurezas que aún pueda contener.
En Botarell se mezcla después con la Fracción vegetal y se somete a un proceso de compostaje.

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

285

En el Ecoparque se somete a un proceso de metanización y un posterior compostaje del digesto
obtenido. El compost maduro y estable obtenido en ambas instalaciones se comercializa como enmienda
para el suelo.

Gestión de los Biorresiduos comerciales

En Mataró, desde el 7 de enero de 2005, toda persona titular de una actividad generadora de residuos
comerciales o industriales similares a los de competencia municipal, tiene que gestionarlos por sí misma,
bien adhiriéndose al servicio de recogida comercial municipal establecido por el Ayuntamiento, bien
contratando los servicios de recogida y gestión a un gestor autorizado por la Agencia de Residuos de
Cataluña.
El servicio de recogida comercial de FORS que ofrece el Ayuntamiento consiste en la recogida PaP de
todos los comercios mediante cubos de 120 o 240 litros, en función de las cantidades generadas según el
tipo de actividad económica. La frecuencia de recogida en general varía de una a seis veces por semana
según la generación y el servicio contratado, y dispone de circuitos independientes de las recogidas
domiciliarias.

Instrumentos complementarios

C
o

m
u

n
ic

a
ci

ó
n

 y
 e

d
u

ca
ci

ó
n

Campaña de implantación
Intensa campaña de educación ambiental desarrollada entre septiembre y diciembre de 2006. A través
de todas sus actividades se informa a un 94,36% de las viviendas de Mataró. Las actuaciones
desarrolladas son:

 Rueda de prensa, anuncios en medios de comunicación y presentaciones a los diferentes actores.

 Reuniones informativas, puntos informativos, puntos de repesca e información puerta a puerta para
todas las viviendas.

 Distribución de cubo 10 litros, bolsas compostables, imán y adhesivo para cubo.

 Actividades en centros educativos, administración local y entidades y asociaciones.

 Formación de los trabajadores encargados de la limpieza y recogida de la zona.

Material gráfico elaborado: díptico informativo (catalán y castellano); tarjetones de convocatoria; carteles;
avisos para la información puerta a puerta; paneles para el punto informativo; vídeo, banderolas y OPIS.
Además, se lleva a cabo un programa de seguimiento y evaluación que consiste en: encuestas telefónicas
previas y posteriores a las actuaciones de difusión, evaluación cuantitativa a lo largo de la campaña y una
comisión de seguimiento continuo de la campaña.

Campaña de refuerzo
Con el objetivo de consolidar y mejorar los resultados de recogida de la FORS, durante el periodo de abril
a junio de 2009 se desarrolló una campaña de refuerzo, en la que se informa a un 53,82% de las
viviendas. Las actuaciones realizadas fueron:

 Rueda de prensa y anuncios en los medios de comunicación.

 Punto informativo itinerante por toda la ciudad.

 Puesto de exposición informativa ubicado en lugares céntricos de la ciudad, en el que se ofrecía a
los visitantes un delantal con el eslogan de la campaña.

 Información puerta a puerta por todas las viviendas.

 Distribución de cubo, imán y adhesivo para aquellas viviendas que no tenían.

 Actividades en centros educativos y actividades para asociaciones y entidades.

 Visita a grandes productores.

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

286

 Material gráfico elaborado: díptico informativo, paneles para punto informativo, OPIS y avisos para la
información puerta a puerta.

O
rg

an
iz

ac
ió

n

 El servicio de gestión de residuos es competencia del Departamento de Servicios y Mantenimiento
del Ayuntamiento.

 El servicio de recogida de la FORS forma parte de una de las contratas asociada a la recogida de
residuos gestionada por la empresa FCC.

N
o

rm
at

iv
a

 Ordenanza general de residuos urbanos y limpieza viaria (2009).

 Reglamento regulador del punto limpio municipal de Mataró (1998).

C
o

st
e

s
d

e
 g

e
st

ió
n

 e

in
st

ru
m

e
n

to
s

fi
sc

a
le

s

 Gasto total de la recogida de FORS: 837.000 euros/año.

 Retorno del canon de deposición: 177.500 euros (ingresos).

Resultados (año 2009)

Recogida de FORS

154,2 g/hab./día

Porcentaje de materiales no solicitados

7,2% de impropios
Cierre del ciclo de la materia orgánica
in situ

-

 Recogida separada de un 30% del total de FORS generada.

 Incremento de la recogida separada total hasta un 39,65% respecto a la totalidad de residuos de
competencia municipal generados.

D
at

o
s

d
e

 c
o

n
ta

ct
o

Albert Galán Pineda
Tècnic de residus i neteja viària
Servei de Manteniment i Serveis
Ajuntament de Mataró
Tel. +34 937582444

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

287

GESTIÓN DE BIORRESIDUOS MANCOMUNADA MEDIANTE EL MODELO HÚMEDO-SECO Y
RECOGIDA EN CONTENEDORES

17. MANCOMUNIDAD DE MONTEJURRA

LOCALIZACIÓN POBLACIÓN DENSIDAD EXTENSIÓN

Navarra 52.983 hab. 26 hab./km
2
 2.000 km

2

Objetivos de gestión

 Incrementar los porcentajes de la recogida separada de la Fracción
Orgánica (FORS).

 Obtener un compost de calidad.

 Desviar los Biorresiduos de los vertederos.

Tipo de gestión de los Biorresiduos

 Modelo de recogida Húmedo-Seco.

 Recogida separada de la FORS en contenedores.

 Compostaje centralizado.

D
e

sc
ri

p
ci

ó
n

 d
e

l
ám

b
it

o

La Mancomunidad de Montejurra es una entidad local de naturaleza pública que se formó en el año
1984 por asociación voluntaria de 32 ayuntamientos. Actualmente, agrupa un total de 120 municipios,
prácticamente la totalidad de los de la Comarca de la Tierra Estella (Navarra). La zona urbana más
poblada es Estella, capital de la comarca. Aunque hay otras pequeñas ciudades, la población en general
está ampliamente dispersa en pequeños pueblos.

La gestión de residuos en la Mancomunidad de Montejurra se inició a finales de los ochenta y se
construyó una planta de reciclaje y compostaje que inició su actividad en 1993. Desde la implantación de
la recogida separada mediante un modelo Húmedo-Seco (Fracción Seca: Resto + Envases Ligeros;
Fracción Húmeda: FORS; Papel-Cartón y Vidrio) en contenedores, la Mancomunidad ha conseguido unos
porcentajes de recuperación acordes con las actuales directivas y propuestas europeas.

La implantación de la recogida separada de los Biorresiduos y el valor demostrativo que esta tuvo, junto
con el que tuvieron tanto las campañas informativas como el desarrollo y la puesta en marcha de las
instalaciones de reciclaje y compostaje, sirvieron para que se le concediera el Premio Nacional de Medio
Ambiente 1994.

D
e

sc
ri

p
ci

ó
n

 d
e

 la
 g

e
st

ió
n

 d
e

 lo
s

B
io

rr
e

si
d

u
o

s

Gestión de los Biorresiduos

█ Separación en origen
Los Biorresiduos se separan en origen en los domicilios utilizando bolsas y cubos especiales de plástico
reciclado.

█ Recogida separada
La FORS se deposita en contenedores específicos de color marrón situados en la calle.
La capacidad de los contenedores es de 2.400, 3.000 y 3.500 litros y estos son colocados dependiendo
de la densidad de población existente en cada punto de recogida.
La frecuencia de recogida depende del tamaño de la población de cada núcleo y varía de una a seis veces
por semana:

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

288

Población Recogida

>10.000 habitantes Diaria

>3.000 habitantes 4 días a la semana

500 habitantes 3 días a la semana

< 500 habitantes 2 días a la semana

El programa cuenta con una flota de siete camiones de carga automática bilateral. El transporte de los
residuos se realiza directamente con los vehículos de recogida, o desde la planta de transferencia
cuando los equipos trabajan en la mitad norte del área de servicio.

█ Tratamiento
Los Biorresiduos se tratan en la planta de reciclaje y compostaje de Cárcar, un conjunto de
infraestructuras que ocupan un área superior a los 200.000 m

2
, donde la FORS se tritura y se coloca en

pilas de sección triangular de aproximadamente 5 m
2
 de sección y 50 m de longitud. Estas pilas están al

aire libre, sobre cemento, y experimentan un compostaje aeróbico durante 25 días, mantenidas aireadas
con una excavadora durante ocho semanas. Posteriormente, los Biorresiduos compostados pasan por
una criba de 12 mm y una unidad de separación densimétrica con la finalidad de obtener un compost
con una granulometría homogénea. Este compost se vende a los agricultores y su precio varía entre 11 y
15 euros aproximadamente.

█ Compostaje doméstico
En la Mancomunidad existen algunas experiencias de compostaje doméstico en fase de prueba piloto.
En 2010 estaba previsto que desde el Consorcio de Residuos de Navarra se facilitaran compostadores a
los distintos municipios, incluidos los pertenecientes a la Mancomunidad de Montejurra, con el objetivo
de incluir a 6.500 familias en el programa durante el período de vigencia del Plan Integrado de Gestión
de Residuos de Navarra (PIGRN).
Además, también existen experiencias de compostaje doméstico en algunas de las escuelas de la
Mancomunidad.

Instrumentos complementarios

C
o

m
u

n
ic

a
ci

ó
n

 y
 e

d
u

ca
ci

ó
n

Se han realizado las siguientes actuaciones comunicativas:

 «Colores de la calle» (2009): concurso que consiste en la decoración de tres contenedores de recogida
de residuos de competencia municipal; es un modo sencillo y divertido de aunar la belleza y el
realismo de la suciedad de los residuos normalizando el contenedor como una parte más de la ciudad.

 «Tu basura tiene vida, separa»: campaña de información sobre la obligación legal de separar los
residuos en el hogar.

 «Separa y ganarás»: campaña de información sobre la recogida automatizada de residuos de
competencia municipal en Lodosa y Sartaguda.

O
rg

an
iz

ac
ió

n
  La Mancomunidad de Montejurra lleva a cabo la gestión de los residuos de competencia municipal a

través de las secciones de Recogida y de Tratamiento de forma integrada.

 La empresa de Servicios de Montejurra S.A. tiene por objeto los siguientes cometidos en los
municipios y concejos que se integran en este servicio:

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

289

 La gestión de los servicios de recogida y tratamiento de residuos de competencia municipal, así
como la realización de todo tipo de actividades que sean necesarias o guarden relación con una
adecuada gestión de los mismos.

 La planificación, la reglamentación y la normalización de la forma en que hayan de llevarse a
cabo los servicios de recogida indiferenciada y separada, así como la realización del tratamiento
de los residuos en la forma y con las técnicas que estime convenientes y la realización de las
actividades relacionadas directa o indirectamente con los mismos, incluida la comercialización
de los materiales obtenidos.

 Podrá asimismo gestionar y realizar cuantas otras actividades le sean encomendadas por la
Mancomunidad de Montejurra que esta haya reconvenido o le hayan sido delegadas por las
entidades locales que la integren, en referencia a los residuos de competencia municipal.

N
o

rm
at

iv
a

 Ordenanza reguladora de la gestión de los residuos urbanos (2009).

 Ordenanza fiscal reguladora de las tasas por recogida, tratamiento y aprovechamiento o eliminación
de residuos urbanos.

 Reglamento general de residuos urbanos (2008).

C
o

st
e

s
d

e
 g

e
st

ió
n

 e

in
st

ru
m

e
n

to
s

fi
sc

a
le

s

La gestión integral de los Biorresiduos (incluidas las operaciones de recogida, reciclaje, compostaje y
vertido) conlleva un balance final de, aproximadamente, 30-40 €/tonelada.

Resultados (año 2009)

Recogida de FORS
567 g/hab./día

Porcentaje de materiales no
solicitados
16% de impropios

Cierre del ciclo de la materia
orgánica
-

 Recogida de 10.966 toneladas/año de FORS.

 Producción anual de unas 1.249 toneladas de compost de FORS.

 Transformación mediante compostaje del 85% de los Biorresiduos, el 60% para la obtención de compost y el
25% restante para obtener material estabilizado utilizable como material de cubrición y clausura en el
vertedero.

 Disminución en más de un 50% de los residuos con destino a vertedero desde que inició su actividad.

D
at

o
s

 d
e

co
n

ta
ct

o

Mancomunidad de Montejurra
Tel. +34 948552711
Fax +34 948554439
C/ Sancho el Fuerte, 6
31200 Estella

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

290

GESTIÓN DE BIORRESIDUOS MEDIANTE RECOGIDA PUERTA A PUERTA

18. MONZA

LOCALIZACIÓN POBLACIÓN DENSIDAD EXTENSIÓN

Provincia de Milán, región de
Lombardía. Italia

121.545 hab. (2009) 3.704 hab./km
2
 33,03 km

2

Objetivos de gestión

 Aumentar el porcentaje de recogida separada de los residuos de
competencia municipal.

 Reducir la cantidad de impropios en la recogida separada de la Fracción
Orgánica (FORS).

 Incrementar el porcentaje de valorización material de los Biorresiduos.

Tipo de gestión de los Biorresiduos

 Recogida de la FORS domiciliaria mediante sistema Puerta a Puerta (PaP).

 Recogida FORS comercial mediante sistema PaP.

 Recogida de la Fracción Vegetal.

D
e

sc
ri

p
ci

ó
n

 d
e

l
ám

b
it

o

Monza es una ciudad situada al norte de Italia. Es la capital de la provincia de Monza y Brianza, y el
centro económico, industrial y administrativo más importante del área de la Brianza. La ciudad se
extiende sobre un área de 35,094 km

2
 y está rodeada por áreas urbanas y autopistas principales. La zona

verde más importante de los alrededores es el parque de Monza.
El Ayuntamiento de Monza comenzó con el programa de recogida separada de Biorresiduos en el año
1998, mediante un sistema de recogida Puerta a Puerta que cubría a toda la población.
Este programa se ha ido adaptando a las distintas necesidades con el paso del tiempo. Así, una de las
modificaciones ha sido la ampliación del número de días de recogida de la FORS de dos a tres veces por
semana en los últimos años. El último cambio se llevó a cabo el 1 de mayo de 2010, cuando se dobló la
frecuencia de recogida de las fracciones secas reciclables, como Papel-cartón, Envases de Plástico y Latas
y se redujo la frecuencia de recogida de la Fracción Resto (dos veces por semana).

D
e

sc
ri

p
ci

ó
n

 d
e

 la
 g

e
st

ió
n

 d
e

 lo
s

B
io

rr
e

si
d

u
o

s

Gestión de los Biorresiduos domiciliarios y comerciales

█ Separación en origen
Se han distribuido, a la totalidad de la población, pequeños cubos de 10 litros de capacidad y bolsas
compostables para facilitar la separación de la FORS en los hogares. El Ayuntamiento suministra a los
ciudadanos unas 125 bolsas compostables al año por domicilio, que son de uso obligatorio. En caso de
requerir un número mayor de bolsas, se pueden comprar en supermercados y otras tiendas.
Los edificios plurifamiliares han sido provistos con contenedores de ruedas de 240 litros para el
almacenamiento temporal de los residuos separados en el edificio y posterior aportación al sistema.

█ Recogida separada
La FORS se recoge por el sistema PaP con una frecuencia de servicio de tres veces por semana. Los cubos
y contenedores deben colocarse en la calle ante el número de la casa entre las 19.00 y las 24.00 h de la
noche anterior al día de la recogida.
La recogida la llevan a cabo 9 camiones compactadores de 5 m

3
 que utilizan metano como combustible y

un solo operador por vehículo.

Aproximadamente unos 6.000 usuarios del servicio de recogida puerta a puerta no proceden del ámbito
doméstico.

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

291

█ Tratamiento
La planta de tratamiento a la que son llevados los Biorresiduos recogidos separadamente es la de
Montello S.p.A, localizada a 50 km del municipio.
El funcionamiento de la planta consiste en un pretratamiento inicial de los residuos, seguido por la
digestión anaeróbica (en que se produce biogás, utilizado para la generación de energía eléctrica y
térmica), y una fase posterior de compostaje de los lodos procedentes de la deshidratación de los
residuos digeridos, los cuales son destinados a la producción de abono orgánico de calidad.

Gestión de la Fracción Vegetal

La Fracción Vegetal se puede depositar en el punto limpio de lunes a sábado de 7.00 h a 18.30 h y los
domingos de 7.00 h a 12.00 h.

Instrumentos complementarios

C
o

m
u

n
ic

a
ci

ó
n

 y

e
d

u
ca

ci
ó

n

 Campaña de comunicación que incluye la descripción detallada de los procedimientos de la recogida
separada y los horarios programados de recogida.

 El Ayuntamiento suministra a los ciudadanos los cubos y la provisión de bolsas.

 Se ha establecido un punto de información ciudadana donde se resuelve cualquier cuestión sobre la
recogida separada y la gestión de los residuos.

 El Ayuntamiento promociona el compostaje doméstico individual mediante campañas de información
públicas.

O
rg

an
iz

ac
ió

n

La gestión de residuos corre a cargo del Comuni di Monza, desde el Departamento de Medio Ambiente.
La empresa contratada para la recogida y el transporte de residuos en el municipio es la empresa Sangalli
Giancarlo & C. S.r.l, la cual ha estado presente desde hace más de cincuenta años en el ámbito de los
servicios ambientales.

N
o

rm
at

iv
a

 Ordinanza Sulla Raccolta Differenziata (donde también se marcan las prohibiciones y multas para los
ciudadanos que no lleven a cabo una conducta adecuada en relación con los residuos, como el uso de
contenedores equivocados, el uso de bolsas no homologadas o el abandono de residuos en la vía
pública).

 Legge regionale 13 Maggio 2009, n.11, relativa a la gestión integrada de los residuos.

 Plan regional de gestión de los residuos.

 D.Lgs 152/2006 y Legge n. 13 del 27 Febbraio 2009, relativas al medio ambiente.

 D.Lgs 36/2003, relativa a la Directiva Europea 31/1999/CEE.

http://www.arpa.umbria.it/resources/norme/nazionali/LEGGE%20n.13%20del%2027%20Febbraio%202009.pdf
http://www.arpa.umbria.it/resources/norme/nazionali/dlgs.36-2003.pdf

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

292

C
o

st
e

s
d

e
 g

e
st

ió
n

 e

in
st

ru
m

e
n

to
s

fi
sc

a
le

s

Costes de gestión de los residuos

Los costes derivados de la gestión de residuos en el municipio de Monza durante 2009 ascendieron a
unos 17.559.169 €. Esta cifra, trasladada a términos relativos, supone un coste de 144 € por persona y
año. Respecto al año 2008, esta tasa se ha incrementado un 15%.

Impuesto sobre los residuos

El coste de la gestión de los residuos se paga mediante un impuesto destinado tanto a las viviendas,
como a las actividades económicas o no económicas (instituciones, asociaciones, etc.).

Resultados (2009)

Recogida de FORS
186 g/hab./día

Porcentaje de materiales no
solicitados
4% de impropios

Cierre del ciclo de la materia
orgánica in situ
-

 Recogida de 8.307.780 kg de FORS y unos 1.567.960 kg de Fracción Vegetal.

 Recogida, en términos relativos, de 68 kg/habitante de FORS y unos 13 kg/hab./año de residuos verdes.

 Recogida de un porcentaje de residuos recogidos separadamente de alrededor del 51%, del que un 15,5% es
FORS y un 2,9% Fracción Vegetal.

D
at

o
s

 d
e

co
n

ta
ct

o

Ecosportello del Comune di Monza
Tel. +39 392043-451/452/453
rifiuti@comune.monza.it

mailto:rifiuti@comune.monza.it

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

293

GESTIÓN COMARCAL DE BIORRESIDUOS MEDIANTE COMPOSTAJE DOMÉSTICO
COMUNITARIO EN ZONA RURAL CON ELEVADA DISPERSIÓN

19. PALLARS SOBIRÀ

LOCALIZACIÓN POBLACIÓN DENSIDAD EXTENSIÓN

Alta montanya , Pirineo Catalán

Provincia Lérida, CCAA Cataluña
7.625 hab. 5,40 hab./km² 1.355 km

2

Objetivos de gestión

 Implantar el compostaje doméstico comunitario en todos los núcleos de menos de
100 habitantes.

 Reducir y tratar en origen los Biorresiduos generados por los núcleos más aislados de
la comarca.

 Ahorrar recursos, evitar desplegar el servicio de recogida y tratamiento en planta
para los Biorresiduos.

 Reducir costes de gestión (económicos y ambientales).

Tipo de gestión de los

Biorresiduos

 Compostaje doméstico comunitario en sustitución de la recogida y gestión de los
Biorresiduos.

 Gestión de la Fracción Vegetal procedente de los trabajos de poda municipal y de
los privados en los dos puntos limpios de la comarca.

 En el núcleo de Llavorsí, gestión de la Fracción Orgánica recogida separadamente
(FORS) a través de un centro de compostaje.

D
e

sc
ri

p
ci

ó
n

 d
e

l
ám

b
it

o

La comarca de El Pallars Sobirà es la cuarta comarca más grande de Cataluña, constituida por 15
municipios y situada en el Pirineo catalán. Tiene una densidad poblacional muy baja y está formada por
unos 135 núcleos de población. Su territorio es muy montañoso y de difícil acceso y en la mayor parte
del territorio existen figuras de protección de los espacios naturales. Actualmente la mayor parte de su
población se dedica al sector servicios. En particular, existen muchos establecimientos de restauración
(unos 223), grandes generadores de Biorresiduos.

Dada la buena aceptación por parte de la población y los excelentes resultados de la prueba piloto de
compostaje doméstico comunitario realizada en cuatro núcleos de menos de 100 habitantes en 2006,
se valoró la posibilidad de utilizar este sistema en otros núcleos de la comarca con características
parecidas. Actualmente, hay 31 núcleos que gestionan sus residuos orgánicos mediante compostaje
comunitario como sistema de gestión integral de los Biorresiduos y el Consejo Comarcal tiene previsto
aumentar esta cifra.

D
e

sc
ri

p
ci

ó
n

 d
e

 la
 g

e
st

ió
n

 d
e

 lo
s

B
io

rr
e

si
d

u
o

s Gestión de los Biorresiduos domiciliarios

█ Compostaje doméstico individual
En la comarca de El Pallars Sobirà, se encuentran distribuidos por todo el territorio unos 150
compostadores individuales.

 Separación en origen
El Consejo Comarcal suministra a todas las familias interesadas cubos para los Biorresiduos de 10
litros de capacidad para que puedan separar los residuos en origen.

 Desarrollo de la práctica
Un técnico instala el compostador de 320 litros de capacidad en las viviendas y aporta a los usuarios
las indicaciones para el buen funcionamiento del proceso.

 Mantenimiento y seguimiento
El técnico realiza una o dos visitas adicionales y se proporciona una dirección de correo y un número
de teléfono para el caso de que las familias necesiten asistencia técnica.

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

294

D
e

sc
ri

p
ci

ó
n

 d
e

 la
 g

e
st

ió
n

 d
e

 L
o

s
B

io
rr

e
si

d
u

o
s

█ Compostaje doméstico comunitario
Actualmente hay 31 núcleos de menos de 100 habitantes en la comarca que gestionan sus
Biorresiduos en origen mediante este sistema.

 Separación en origen
Se suministran cubos de orgánica de 10 litros a las familias para depositar los Biorresiduos de forma
separada.

 Desarrollo de la práctica
Se utilizan compostadores de 800 litros de capacidad, de los que actualmente hay instalados unos 52.
Se acostumbran a ubicar al lado de las áreas de aportación y normalmente se instalan dos, de manera
que, mientras uno madura, en el otro se realiza el proceso.
Los vecinos vierten directamente en el compostador y se encargan de añadir la materia seca
(Fracción Vegetal) y remover. Para poder cumplimentar esta tarea, al lado del compostador hay un
saco de materia seca, un removedor y un cartel informativo, proporcionados por el Consejo
Comarcal.

 Mantenimiento y seguimiento
El personal propio del Consejo se encarga de realizar el seguimiento de los compostadores, corrige
las posibles incidencias, asesora a los vecinos y suministra la Fracción Vegetal procedente de los
trabajos de poda realizados en los municipios de la comarca.
El seguimiento de los compostadores se realiza mediante un vehículo comercial en el que se
transporta el material imprescindible: Fracción Vegetal, depósito de agua, herramientas, etc.
Una vez el compost está maduro, se realiza su extracción y cribado, para finalmente dejarlo a lado de
los compostadores con el fin de que los vecinos puedan aprovecharlo.

█ Recogida de la FORS y tratamiento en el centro de compostaje local
Llavorsí, núcleo de 300 habitantes, gestiona su FORS a través del centro de compostaje (dentro del
proyecto Residuo Orgánico Cero).

 Separación en origen
Todas las familias disponen de un cubo para la FORS de 10 litros de capacidad con el fin de separar
sus Biorresiduos en origen y depositarlos en los contenedores específicos que se encuentran en la vía
pública.

 Recogida separada
Existen cuatro puntos de recogida en el núcleo de Llavorsí, los cuales se encuentran al lado de las
cuatro áreas de aportación existentes para el resto de fracciones. Los contenedores de FORS tienen
una capacidad de 240 litros y se recogen mediante un vehículo comercial, el mismo con el que se
realiza el seguimiento de los compostadores.

 Tratamiento
Los contenedores se trasladan al centro de compostaje municipal situado en la misma localidad. Este
está formado por cinco compostadores de 2.000 litros de capacidad, una caseta de madera para
herramientas, un punto de agua para el mantenimiento de los contenedores y para el propio proceso
de compostaje y una máquina trituradora. La Fracción Vegetal que se utiliza procede de los trabajos
de poda realizados en el municipio, tanto en el ámbito particular como en el público.

Gestión de los Biorresiduos comerciales

█ Compostaje doméstico comercial
En la actualidad existen alojamientos rurales y escuelas de la comarca que realizan compostaje
doméstico.

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

295

 Separación en origen
Se suministran, a las cocinas de las instalaciones participantes, cubos de 60 l para la separación en
origen de los Biorresiduos de 60 litros.

 Desarrollo de la práctica
Se utilizan compostadores de 320, 800 o 2.000 litros, de los que se han instalado unos 30
aproximadamente. Un técnico se desplaza hasta el lugar para instalar el compostador y asesorar a los
propietarios. El Consejo suministra, además de los compostadores, aireadores y sacos de materia
seca y facilita también otros cubos para realizar la recogida separada del resto de fracciones (papel,
vidrio y envases).

 Mantenimiento y seguimiento
Se facilita un teléfono de contacto para cualquier duda o asesoramiento.
En el caso de las escuelas, se realiza un seguimiento más exhaustivo acompañado de talleres en las
aulas.

Gestión de la Fracción vegetal

 Los restos de poda y jardinería generados en la comarca (trabajos municipales de poda, trabajos
generados por el Parque Natural del Alto Pirineo, etc.) son almacenados en el centro de compostaje
de Llavorsí, en el punto limpio de Sort y en el de Esterri d’Àneu.

 Los habitantes de la comarca pueden llevar su Fracción Vegetal a uno de estos tres puntos para su
posterior tratamiento.

 Se dispone de una trituradora de Fracción Vegetal que se va desplazando por estos lugares de acopio
para triturar los restos vegetales.

 Los vecinos que disponen de un compostador individual pueden acceder a estos puntos para recoger
la Fracción Vegetal que necesitan.

 El personal que realiza el seguimiento del compostaje comunitario es el encargado de suministrar la
Fracción seca a los distintos puntos existentes.

Instrumentos complementarios

C
o

m
u

n
ic

a
ci

ó
n

 y
 e

d
u

ca
ci

ó
n

Compostaje doméstico comunitario

 Campaña de implantación. Es una campaña de sensibilización dirigida a cada uno de los vecinos de
cada núcleo. Entre todos los agentes se elige la mejor ubicación para el compostador comunitario. Se
utilizan carteles y trípticos informativos. Normalmente se realizan visitas a cada uno de los vecinos y
en algunos núcleos se realizan reuniones populares. Las condiciones turísticas de la comarca
dificultan esta labor, ya que hay mucha población de segunda residencia.

 Campaña de seguimiento una vez instalados los compostadores. Está destinada al asesoramiento de
aquellas personas que empiezan a implicarse en la gestión de Biorresiduos para corregir incidencias y
disminuir la posibilidad de abandonar el compostaje. Se establece un canal de comunicación entre los
vecinos y el personal responsable del seguimiento mediante notas adheridas en los compostadores,
en las que se explica cómo corregir los posibles problemas y dónde se ofrece ayuda a los vecinos para
la tarea que están llevando a cabo.

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

296

 Campaña de refuerzo durante la extracción del compost. Algún año se ha aprovechado para la
inclusión de la actividad de extracción de compost dentro de la Semana Europea de la Prevención de
Residuos, para hacer así de este evento una campaña de refuerzo para los vecinos.

Compostaje doméstico comercial

 Campaña para el compostaje comercial. Se envía una carta informativa y se realizan visitas puerta a
puerta a los establecimientos. El proceso de seguimiento se realiza al principio, cuando suele haber
más problemas. Se ofrece un teléfono de contacto para cualquier tipo de asesoramiento y para
programar algunas visitas en el caso de que el compostador no funcione correctamente, o de que el
propietario dude de si funciona correctamente o no.

Campañas en Llavorsí

 Campaña de implantación. Consta de diversas acciones: distribución de una carta y del mate-
rial –bolsas y cubos– para la recogida separada, fiestas del compostaje, visitas puerta a puerta de
seguimiento, suministro de información a los vecinos acerca del funcionamiento del centro de
compostaje y de las posibles mejoras y cartelera informativa en el mismo centro.
Se realizan sesiones técnicas de compostaje iniciales destinadas a los vecinos, actividades y talleres en
la escuela y huerto escolar.

Otras campañas generales

 A principios del año 2006, se confeccionó una hoja informativa que se envió a todas las casas sobre
la recogida separada y una carta del presidente del Consejo Comarcal explicando la situación actual
de la gestión de residuos en la comarca.

O
rg

an
iz

ac
ió

n

 El Consejo Comarcal de El Pallars Sobirà gestiona el compostaje comunitario y el de las actividades
comerciales y, complementariamente, promociona el compostaje individual.

 El Consejo Comarcal lleva a cabo la recogida de residuos de competencia municipal y su transporte al
vertedero de Fígols de Tremp (El Pallars Jussà). También realiza y gestiona la recogida separada de
Papel y Cartón, Envases Ligeros, Vidrio, Vehículos Fuera de Uso, RAEE, aceites vegetales, trastos
viejos, etc., y gestiona el funcionamiento de los dos puntos limpios de la comarca.

 Dispone de personal propio para realizar las campañas de difusión, la implantación y el seguimiento
de los compostadores.

 Actualmente la comarca ha elaborado un plan estratégico de aprovechamiento de la biomasa de los
bosques de El Pallars Sobirà.

N
o

rm
at

iv
a

 Por el momento no existe ningún tipo de ordenanza o epígrafe específico que regule la práctica del
compostaje doméstico.

Fi
sc

a
le

s
-c

o
st

e
s

ge
st

ió
n

 Costes de la gestión de Biorresiduos mediante el compostaje doméstico y comunitario como forma
de gestión exclusiva para núcleos de menos de 100 habitantes.

Costes de personal:
- Técnico: 17.000 euros (media jornada)
- Coordinador: 28.000 euros
- Ayudante: 26.000 euros

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

297

Costes de gestión:
- Suministro de compostadores: 5.000 euros
- Costes en el material de promoción: 4.000 euros
- Costes en el transporte y mantenimiento del vehículo: 8.000 euros
- Costes generales de gestión: 4.500 euros

Total: 92.500 euros

 Ayudas otorgadas por la Agencia de Residuos de Cataluña en materia de gestión de Biorresiduos.

Resultados (2010)

Compostaje comunitario
88.524 kg de Biorresiduos generados
por unos 500 residentes permanentes
(se desconoce la población estacional
usuaria)

Porcentaje de materiales
no solicitados
-

Cierre del ciclo de la materia orgánica in
situ
5 compostadores de 2.000 l en el centro
de Llavorsí,
30 compostadores en grandes productores,
150 compostadores de 320 l en viviendas,
52 compostadores comunitarios

 Estimación de que, en toda la comarca de El Pallars Sobirà, la cantidad de Biorresiduos a gestionar
anualmente es de unas 1.721 t/año como máximo. Esto significa que, si se amplía la implantación del
compostaje a todos los núcleos con características similares, se puede llegar a gestionar el 44,14% de los
Biorresiduos y reducir en más de la mitad la ruta de recogida convencional.

 Estimación de la cantidad de Biorresiduos gestionados a través del compostaje comunitario una vez esté
implantado en todos los núcleos de menos de 100 habitantes: 721 t/año aproximadamente. A este resultado
se ha de sumar la cantidad de FORS gestionada a través del centro de compostaje de Llavorsí , que es de
12,5 t/año.

 Obtención en el centro de compostaje de Llavorsí, en un período de seis meses (abril 2009 - julio 2009), de
2.000 cm

3
 de compost maduro y 4.000 cm

3
 más en fase de maduración.

 Reducción esperada de los residuos destinados a los contenedores de Resto y, por tanto al vertedero, y de
los costes de recogida y tratamiento, especialmente con la ampliación de este modelo de gestión a todos los
núcleos de menos de 100 habitantes. En consecuencia, ello permitiría reducir el paso del camión de recogida
de Resto.

 Cierre del ciclo de la materia orgánica in situ: los Biorresiduos gestionados se han vuelto a incorporar al suelo
en forma de compost aplicable a las plantas y huertos.

 Implicación de los vecinos en este modelo de gestión como elemento clave para el éxito del proyecto.

D
at

o
s

d
e

 c
o

n
ta

ct
o

Àrea de Medi Ambient
Tel. +34 973620107
Fax +34 973620078
C/ del Mig, 9
25560 Sort

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

298

GESTIÓN MANCOMUNADA DE BIORRESIDUOS MEDIANTE COMPOSTAJE DOMÉSTICO
COMUNITARIO E INDIVIDUAL

20. MANCOMUNIDAD DE LA COMARCA DE PAMPLONA

LOCALIZACIÓN POBLACIÓN DENSIDAD EXTENSIÓN

CCAA Navarra 345.000 hab. 295,4 hab./km
2
 1.168 km

2

Objetivos de gestión

 Valorizar in situ los Biorresiduos mediante compostaje doméstico.

 Obtener un compost de muy buena calidad para su uso particular o
municipal allí donde se genera, cerrando así el círculo de la materia
orgánica.

 Simplificar la gestión de los Biorresiduos en términos de recogida y
tratamiento.

 Incrementar la sensibilización ambiental de los ciudadanos.

Tipo de gestión de los Biorresiduos  Compostaje doméstico individual y colectivo.

D
e

sc
ri

p
ci

ó
n

 d
e

l
ám

b
it

o

La Mancomunidad de la Comarca de Pamplona es una entidad local nacida en 1986 e integrada por 50
municipios de Navarra, el mayor de los cuales es Pamplona, capital de Navarra, que es también su centro
geográfico. La mayor parte de sus integrantes son considerados parte del Área Metropolitana de
Pamplona.
Atendiendo a la estructura territorial, se pueden distinguir tres zonas concéntricas diferenciadas: el
continuo urbano, formado por Pamplona y algunas localidades limítrofes, los núcleos intermedios, de
carácter residencial e industrial y la periferia rural, menos afectada por el desarrollo urbano.
Debido al crecimiento demográfico y al desarrollo de la sociedad de consumo, que originó una
urbanización con necesidades y problemas comunes, se inició la gestión de uno de los graves problemas
que soportaba esta comarca: la recogida y el tratamiento integral de los residuos de competencia
municipal.
La práctica y promoción del compostaje doméstico desde la Mancomunidad de la Comarca de Pamplona
se inició en el 2006, con un proyecto financiado por el Ministerio de Medio Ambiente. Se lanzó, desde la
Mancomunidad, una campaña dirigida a la población local que tuvo gran acogida y generó una nueva
línea de sensibilización de la población en materia gestión de residuos. Varios colegios, colectivos y
asociaciones se iniciaron también en el reciclaje de los Biorresiduos.
En 2009 la Mancomunidad de la Comarca de Pamplona inició el compostaje doméstico comunitario con
el lanzamiento de una experiencia piloto en seis concejos de la comarca de Pamplona (Badostain, Subiza,
Egués, Oteiza de Berrioplano, Labiano y Olaz-Subiza). En estas poblaciones, se habilitó una zona, en
terreno público, donde los vecinos participantes depositaban los residuos generados en sus domicilios,
tanto de la cocina como de los jardines y/o huertas.
Tras un año de experiencia piloto, se consolidó el compostaje doméstico comunitario en cinco de los
concejos iniciales, y se extendió a nuevos concejos y ayuntamientos interesados en esta práctica
(Arazuri, Etxauri, Biurrun-Olcoz, Basaburua, etc.).

D
e

sc
ri

p
ci

ó
n

 d
e

 la
 g

e
st

ió
n

 d
e

 lo
s

B
io

rr
e

si
d

u
o

s

Gestión de los Biorresiduos

█ Compostaje doméstico individual

 Implantación
Todas las primaveras, se organizan campañas abiertas a todos los interesados en el compostaje
doméstico individual que cumplan estos tres requisitos:

- pertenecer al ámbito de la Mancomunidad,
- disponer de al menos 50 m

2
 de zona verde y/o jardín,

- ser habitante de primera vivienda o vivienda habitual.

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

299

Todos los participantes son citados en días diferentes para la entrega de compostadores, que se realiza
tras la formación previa en materia de compostaje, necesaria y obligatoria para todos los inscritos.
Además de la formación presencial impartida, se facilita a todos ellos una guía de compostaje que
pueden consultar cuando se les presente algún problema en su domicilio.

 Mantenimiento y seguimiento
Finalizada la campaña, se procede al seguimiento individual de todos los participantes.
Mediante una llamada de teléfono se contacta con los participantes para comprobar que están
compostando correctamente, así como para solucionar las dudas que hayan podido surgir. Las visitas in
situ a los compostadores se realizan si, tras el contacto telefónico, se detecta la necesidad de hacerlo.
Para dar una mayor cobertura a la población que practica el compostaje doméstico, actualmente se está
habilitando un espacio en la web de la Mancomunidad de la Comarca de Pamplona que permitirá
mejorar la comunicación con los participantes en estos programas.

█ Compostaje doméstico comunitario

 Implantación
El compostaje doméstico comunitario se realiza en terreno público, en áreas habilitadas para este fin. La
Mancomunidad de la Comarca de Pamplona facilita la adecuación de estas áreas, aportando los
compostadores, habilita la zona para la Fracción Vegetal y ofrece el servicio de triturado de los residuos
vegetales acumulados.
Las áreas de compostaje comunitario, por lo tanto, a fin de realizar correctamente el compostaje, están
provistas de: compostadores, cartel informativo para asesoramiento, zona de Fracción Vegetal, solera de
placa-césped y papelera.
La capacidad de los compostadores modulares va desde los 300 litros hasta los 1.050 litros. El ciudadano
lleva sus Biorresiduos en bolsas de plástico compostables y las deposita dentro del compostador.
La zona de Fracción Vegetal diferencia los residuos de poda para triturar de los restos verdes que no hay
que triturar.

 Mantenimiento y seguimiento
El mantenimiento ordinario es realizado por uno o dos voluntarios por pueblo (los llamados master-
composter, personal formado por la Mancomunidad para la colaboración en el compostaje doméstico
comunitario). Estos se encargan de hacer visitas rutinarias, organizadas por ellos mismos, para las tareas
de aporte de estructurante, de aireo de los compostadores y de retirada de impropios.
Un servicio contratado por la Mancomunidad se encarga periódicamente de las labores de triturado de
la Fracción Vegetal acumulada.

Instrumentos complementarios

C
o

m
u

n
ic

a
ci

ó
n

 y
 e

d
u

ca
ci

ó
n

 Concurso al Mejor Compost Doméstico de Navarra (2010). Participan en el concurso las personas
que elaboran compost a partir de campañas de compostaje doméstico promovidas por entidades
locales de Navarra (ayuntamientos o mancomunidades) y también todos los navarros que, de forma
independiente, hacen compost en su domicilio.

 Centros de interpretación. Las instalaciones gestionadas por la Mancomunidad han sido dotadas de
recursos como maquetas, exposiciones o aulas taller que ayudan a los visitantes a interpretar las
complejas fases y procesos de los distintos tratamientos.

 Actividades y programas de educación ambiental: talleres escolares sobre compostaje doméstico en
colegios.

 Seminario sobre implementación, desarrollo y experiencias de compostaje doméstico (octubre de
2010).

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

300

O
rg

an
iz

ac
ió

n

 La Mancomunidad de la Comarca de Pamplona es la entidad que gestiona el tratamiento de los
Residuos Sólidos Urbanos en la comarca de Pamplona.

N
o

rm
at

iv
a

 Ordenanza reguladora de la gestión de residuos urbanos.

C
o

st
e

s
d

e

ge
st

ió
n

 Tasa de gestión para los ciudadanos en función del valor catastral de la vivienda (media de 100
euros/familia/año).

Resultados (año 2009)

Compostaje individual
180-220g/hab./día (residuo de cocina)

Compostaje comunitario (experiencia
piloto)
350-650 g/hab./día (residuo de cocina y
restos vegetales)

Porcentaje de
materiales no
solicitados
<5% de
impropios

Cierre del ciclo de la materia orgánica in situ

Los compostadores se reparten de la siguiente forma:

 300 l 320 l 420 l 800 l 1.050 l

Doméstico
(unidades)

 334 619 284

Comunitario
(unidades)

16 5 1

 Participación en el compostaje doméstico de 1.237 familias (media familiar de 3,6 personas por domicilio).

 Gestión, aproximadamente, de unas 325 t/año de Biorresiduos de los hogares mediante el compostaje
doméstico individual.

 Gestión de más de 66 toneladas considerando todos los Biorresiduos gestionados mediante el compostaje
comunitario (restos de cocina y restos vegetales de huerta y/o jardinería).

 Obtención de un compost de buena calidad con pocos impropios y bajo contenido en metales pesados
(catalogado como compost clase A) en el compostaje doméstico comunitario.

Los resultados obtenidos son diferentes en las distintas poblaciones participantes en el compostaje comunitario,
por lo que se puede concluir que:

 Cada población requiere de un estudio individualizado para definir la mejor opción en la aplicación del
compostaje doméstico.

 El proceso de implantación del compostaje comunitario debe estar bien definido, y debe hacerse partícipes
a los vecinos en todo momento de la iniciativa municipal y contarse con su consenso.

 El papel desarrollado por los voluntarios (master-composter) es esencial para garantizar el éxito de este tipo
de iniciativas.

D
at

o
s

 d
e

 c
o

n
ta

ct
o

Beatriz Yaben Oyarzun
Técnica de Medio Ambiente
Servicios de la Comarca de Pamplona S.A.
Tel. +34 901502503
C/ General Chinchilla, 7
31002 Pamplona
mcp@mcp.es

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

301

GESTIÓN DE LA FRACCIÓN VEGETAL CON SERVICIO DIFERENCIADO SEGÚN ÉPOCA DEL AÑO

21. LAS ROZAS DE MADRID

LOCALIZACIÓN POBLACIÓN DENSIDAD EXTENSIÓN

Municipio de Las Rozas de Madrid.

Provincia de Madrid, de Madrid
86.340 hab. 1.507,46 hab./km

2
 59,14 km2

D
e

sc
ri

p
ci

ó
n

 d
e

 la
 g

e
st

ió
n

 d
e

 f
ra

cc
ió

n
 v

e
ge

ta
l

El Ayuntamiento de Las Rozas de Madrid presta el servicio municipal de recogida de restos de poda. Este
se realiza durante todo el año, aunque se pueden distinguir dos grandes periodos en función del coste
que representa para el ciudadano:

- Servicio gratuito, de octubre a marzo:
Consiste en la retirada gratuita de la Fracción Vegetal, con previo aviso, para que el usuario
realice su embalaje y colocación de forma adecuada. La presentación de los residuos vegetales
para su recogida debe ser la siguiente:

 El ramaje se presentará en haces de longitud no superior a 1,5 metros, junto a
los contenedores de residuos o en el lugar acordado.

 Los restos de hojas, rama menuda o siegas de césped (sin tierra) en bolsas de
plástico, dentro de los contenedores o junto a ellos cuando se encuentren
llenos.

- Servicio de pago, de abril a septiembre:
Llamada previa para solicitar que sean retirados los residuos de poda, depositados 24 horas antes.

Los residuos de poda que no se presenten de acuerdo con estas normas no serán retirados por los
servicios municipales, suponiendo su permanencia en la vía pública no sólo una molestia para los
ciudadanos, sino también un grave riesgo tanto para la salud como por el peligro de incendio. Por ello, en
caso de que sean detectados por los servicios de inspección del Ayuntamiento, se sancionarán de
acuerdo con la Ordenanza sobre la protección de los espacios públicos en relación con su limpieza y la
gestión de residuos.

La recogida residuos de poda se realiza en todo el municipio y participan en ella todas las urbanizaciones.

El vehículo utilizado para el servicio de recogida es un camión Multilift con grúa y pulpo de 12 t.

La frecuencia de recogida es diaria de lunes a viernes, mañana y tarde, de octubre a marzo y, en el resto
del año, los residuos abandonados en la vía pública o en áreas de aportación de contenedores, una vez
detectados por el servicio de inspección, se recogen en un plazo de 24 a 48 horas.

La Fracción Vegetal recogida se transporta a la Planta de Compostaje de Villanueva de la Cañada.

R
e

su
lt

ad
o

s

En los últimos tres años se han recogido las siguientes cantidades de Fracción vegetal:

 Año 2009: 1.003 t

 Año 2010: 1.280 t

 Año 2011: 1.408 t

D
at

o
s

d
e

co

n
ta

ct
o

Ayuntamiento de Las Rozas
Tel. +34 917105252

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

302

GESTIÓN DE LA FRACCIÓN VEGETAL CON TRITURACIÓN INMEDIATA

22. SANT ESTEVE SESROVIRES

LOCALIZACIÓN POBLACIÓN DENSIDAD EXTENSIÓN

Municipio de Sant Esteve Sesrovires.

Provincia de Barcelona, Cataluña
7.329 hab. 394,03 hab./km

2
 18,6 km

2

D
e

sc
ri

p
ci

ó
n

 d
e

 la
 g

e
st

ió
n

 d
e

 f
ra

cc
ió

n
 v

e
ge

ta
l

El Ayuntamiento de Sant Esteve Sesrovires tenía instalados cinco puntos de recogida en las calles de las
urbanizaciones, donde los vecinos podían depositar sus restos de poda. Este sistema no funcionaba correctamente,
ya que un 37% de los residuos que se recogían se destinaban a vertedero y el sistema era costoso en términos de
transporte y separación de residuos.

Para mejorar el servicio se implantó un sistema de recogida Puerta a Puerta (PaP), previa petición del servicio por
parte de los ciudadanos. El servicio se presta con un camión equipado con una grúa, una trituradora de restos
vegetales leñosos que permite la trituración inmediata y un depósito para almacenar temporalmente el triturado. El
sistema permite suministrar gratuitamente este triturado a los vecinos que lo deseen para hacer compostaje
doméstico o acolchados para el huerto o jardín. Los vecinos simplemente deben indicarlo al solicitar el servicio y
dejar un recipiente delante de casa para que se les suministre el material.

Los restos de poda leñosa se dejan delante del domicilio atados en fajos, y los vecinos reciben un aviso SMS para
recordarles que tienen que sacarlos la noche anterior a la recogida. Los restos vegetales de pequeño tamaño
(césped, hojas, etc.) se depositan en los contendores de Fracción Orgánica (FORS) que hay en la vía pública. También
existe un punto limpio adonde se pueden llevar todo tipo de restos vegetales.

El triturado procedente de la recogida que los vecinos no se quedan se lleva a una planta de compostaje.

R
e

su
lt

ad
o

s

Antiguo sistema de recogida: puntos verdes en la calle

█ 213 toneladas al año en los puntos verdes, con un 37% de materiales impropios.

█ 108 toneladas al año en el punto limpio.

█ 70 toneladas al año de restos de poda del arbolado municipal.

Nuevo sistema de recogida puerta a puerta con previo aviso

 Estas 391 toneladas se están recogiendo actualmente de la siguiente manera:
 Destino: tratamiento en origen.

█ 24,28 t/año de residuo triturado que los vecinos se han quedado para hacer compostaje doméstico.
Corresponden a 2.159 fajos.

Destino: planta de compostaje.

█ 8,10 t/año de residuo triturado que los vecinos no se han quedado; corresponden a 720 fajos.

█ 205,86 t/año al punto limpio (jardineros, vecinos).

█ 41,64 t de incremento por año en la recogida de FORS (básicamente de residuos herbáceos: césped,
hojas, etc.).

█ 31,38 t/año de restos de poda del arbolado municipal.

 Destino: biomasa.

█ 31,38 t/año de restos de poda del arbolado municipal de baja humedad.

Residuo desaparecido.

█ 41,12 t/año son residuos que han «desaparecido»: impropios que ya no están, residuos que antes se
recogían de vecinos que no eran del municipio, etc.

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

303

Otros resultados.

█ Se hace una recogida por semana: lunes.

█ Es un sistema excelente para la prevención de residuos, porque el 75% de los usuarios aprovechan el
residuo vegetal triturado.

D
at

o
s

d
e

co

n
ta

ct
o

Ajuntament de Sant Esteve Sesrovires
Tel. +34 937713017
mediambientaj@sesrovires.cat

mailto:mediambientaj@sesrovires.cat

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

304

GESTIÓN DE BIORRESIDUOS EN BATERÍAS DE CONTENEDORES PRÓXIMOS

23. SANT JUST DESVERN

LOCALIZACIÓN POBLACIÓN DENSIDAD EXTENSIÓN

Àmbito Metropolitano de
Barcelona.

Provincia de Barcelona, Cataluña
15.900 hab. 2.025 hab./km

2
 7,85 km

2

Objetivos de gestión

 Aumentar el porcentaje de recogida separada de residuos de competencia
municipal.

 Reducir la cantidad de impropios en la recogida separada de la Fracción
Orgánica (FORS).

Tipo de gestión de los Biorresiduos

 Recogida de FORS con contenedores de superficie y soterrados (baterías
con cinco fracciones en áreas de acera).

 Recogida de FORS comercial Puerta a Puerta (PaP).

 Recogida de Fracción Vegetal procedente de la poda del arbolado viario y
parques y jardines municipales.

 Compostaje doméstico individual.

D
e

sc
ri

p
ci

ó
n

 d
e

l
ám

b
it

o

El municipio de Sant Just Desvern se encuentra situado en la comarca de El Baix Llobregat, a unos 10 km
al suroeste de Barcelona.
Sant Just Desvern se caracteriza por ser un municipio semiurbano con una tipología urbana muy
horizontal y poco densa, con las zonas de urbanismo vertical concentradas en determinadas áreas del
municipio.

El municipio, que anteriormente disponía del sistema tradicional de recogida en contenedores (áreas de
aportación para Papel-Cartón, Vidrio y Envases Ligeros y áreas de acera para la Fracción Resto), ha
aumentado los resultados de recogida separada, hasta alcanzar unos niveles situados alrededor del 60%,
mediante la implantación de un nuevo sistema de recogida en 2004. Se puede considerar que estos
resultados son los más altos conseguidos a partir de un sistema en contenedores, gracias a un diseño que
se basa en:
- la introducción de la recogida domiciliaria de la FORS por medio de baterías de contenedores en áreas
de aportación próximas al ciudadano (baterías de cinco fracciones),

 - la introducción de la recogida comercial de FORS y Fracción Resto Puerta a Puerta, que
complementa a la ya existente de cartón,

- la inclusión de instrumentos educativos, normativos, etc., que han complementado el sistema.

D
e

sc
ri

p
ci

ó
n

 d
e

 la
 g

e
st

ió
n

 d
e

 lo
s

B
io

rr
e

si
d

u
o

s

Gestión de los Biorresiduos domiciliarios

█ Separación en origen
No es obligatorio el uso de bolsas compostables, aunque el Ayuntamiento las recomienda en sus
campañas. Se han distribuido a la totalidad de la población pequeños cubos de 10 litros de capacidad, en
su mayoría del tipo aireado, para facilitar la separación de los Biorresiduos en los hogares.

█ Recogida separada
La FORS se recoge en pequeños contenedores ubicados en las aceras con una capacidad de 240 litros
(dotación de 79 habitantes/contenedor). La frecuencia de recogida es diaria y se realiza mediante un
camión de carga posterior bicompartimentado que destina un 30% de los 23 m

3
 de capacidad a la FORS.

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

305

Además, en determinadas zonas de la ciudad hay instaladas islas de contenedores soterrados (seis islas
instaladas), de los que uno se destina a la recogida de FORS. Estos contenedores soterrados tienen una
capacidad de 800 litros y su frecuencia de recogida es de tres días por semana, para lo que se utiliza un
vehículo con pluma.
La recogida se realiza mayoritariamente en horario nocturno a partir de las 21.30 h.

█ Tratamiento
Los Biorresiduos recogidos en el municipio se destinan al Ecoparque 1 de Zona Franca, donde pasan por
una línea de selección; y, posteriormente, la materia orgánica se somete a un proceso de digestión
anaeróbica seguido del compostaje del digesto obtenido.

█ Compostaje doméstico individual
La promoción del compostaje doméstico en el municipio de Sant Just Desvern se realiza en el marco de
un proyecto promocionado por el Área Metropolitana de Barcelona (AMB) iniciado en 2004.
En Sant Just están en funcionamiento un centenar de compostadores aportados gratuitamente a los
ciudadanos interesados a través de las distintas campañas realizadas. Además, el municipio forma parte
de la Red de Compostadores Metropolitanos y está incluido en el futuro Plan Director del
Autocompostaje Metropolitano (PDAM), según el cual, para cumplir con los objetivos para 2016, Sant
Just Desvern debería implantar 350 compostadores.

Gestión de los Biorresiduos comerciales

La recogida de la FORS comercial se realiza a través de contenedores pequeños de dos ruedas, de
diferente capacidad (120 l, 240 l o 360 l) en función de la generación estimada de la actividad
económica. Los propietarios del comercio son los encargados de elegir el volumen más adecuado para
su actividad. La frecuencia de recogida es diaria y se realiza con un camión recolector de carga posterior
bicompartimentado dentro del circuito de recogida domiciliario. El destino y el tratamiento de los
Biorresiduos comerciales son los mismos que para la recogida domiciliaria.

Gestión de la Fracción vegetal

En el municipio de Sant Just Desvern se realiza una recogida específica para los residuos vegetales de los
servicios de parques y jardines del municipio. Respecto a la recogida de restos de poda de los
ciudadanos particulares, estos pueden depositar sus residuos verdes en los puntos limpios.
La Fracción vegetal recogida (restos de poda) se destina al Ecoparque como material estructurante.

Instrumentos complementarios

C
o

m
u

n
ic

a
ci

ó
n

 -
e

d
u

ca
ci

ó
n

 Implantación de la recogida separada de la FORS
- Campaña de información sobre la recogida separada de la FORS, 1.

a
 fase (mayo-diciembre

de 2000) y 2.
a
 fase (abril de 2001): se informa a la población de la implantación de la recogida

separada de la FORS y se ofrecen los recursos necesarios para su buen desarrollo.

 Otras campañas generales

- «A Sant Just ho fem bé» (2002): campaña de información de los resultados de la recogida
separada y del uso del punto limpio.

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

306

- Anualmente, con el inicio de cada curso escolar, se presenta en todos los centros educativos del
municipio una propuesta de actividades relacionadas con el medio ambiente: visitas a
instalaciones de tratamiento de residuos, talleres, actividades relacionadas con el Día Mundial
del Medio Ambiente, exposiciones, materiales didácticos, programa de recogida selectiva en los
centros, etc.

O
rg

an
iz

ac
ió

n

 Los servicios de recogida son gestionados por una empresa privada mediante una concesión.

 El tratamiento de los residuos es mancomunado y gestionado por el AMB.

 La estructura de la gestión municipal es la siguiente:
- Concejal.
- Jefe de servicios.
- Técnico de medio ambiente.

N
o

rm
at

iv
a

 Programa Metropolitano de Gestión de Residuos Municipales del Área Metropolitana de Barcelona.

 Ordenanza general de convivencia ciudadana (Título IV.- Sobre limpieza urbana y vertido de
residuos industriales).

 Ordenanza reguladora de los servicios de recogida y transporte de residuos municipales de origen
comercial del municipio de Sant Just Desvern (2004).

 Ordenanzas fiscales: tasa por prestación del servicio de recogida y gestión de residuos comerciales
del municipio (2004).

C
o

st
e

s
d

e
 g

e
st

ió
n

 e
 in

st
ru

m
e

n
to

s
fi

sc
al

e
s

Recogida domiciliaria

 No existe tasa de residuos diferenciada para los domicilios (este importe se incluye en el IBI).
Recogida comercial

 En 2004 se creó una tasa de recogida de residuos comerciales. Para la aplicación de esta tasa se
clasifican los comercios en dos grandes grupos: pequeños y medianos generadores (<900 litros de
residuos/día) y grandes generadores (>900 litros de residuos/día). La tarifa que se aplica al primer
grupo se calcula en función de la superficie del local, establecimiento o despacho, del tipo de
actividad que se desarrolla y de las fracciones residuales generadas; esta tarifa oscila entre los
80 €/año y los 1.200 €/año. Respecto a la tarifa aplicada a los grandes generadores, esta depende
de la cantidad y el tamaño de los contenedores recogidos. Además, para las fracciones separadas, la
tasa es anual, mientras que para la Fracción Resto es una tasa diaria y, a igualdad de días recogidos,
bastante más elevada, lo que potencia la prevención y la recogida separada del resto de fracciones.

Tratamiento

 La tasa asociada al tratamiento de residuos es la TMTR (Tasa metropolitana de tratamiento y
deposición de residuos municipales), que está integrada en el recibo del agua (las entidades
suministradoras de agua potable incorporan en la factura del servicio que prestan la cuota de la tasa
correspondiente, como concepto independiente del consumo de agua).

Resultados (año 2009)

Recogida de FORS
193 g/hab./día

Porcentaje de materiales no
solicitados
7,04% de impropios

Cierre del ciclo de la materia orgánica
100 compostadores individuales instalados

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

307

 Incremento de la cantidad de Biorresiduos recogidos separadamente hasta alcanzar las 1.072 t/año.

 Recogida separada de 40 toneladas de residuos derivados de la poda de parques y jardines municipales.

 Aumento del porcentaje de recogida separada bruta hasta conseguir un 56,76% (recogidas separadas y
puntos limpios).

 Estabilización de los impropios por debajo del 10%.

 Mayor participación en actividades de compostaje doméstico.

D
at

o
s

d
e

co

n
ta

ct
o

Servicio de Medio Ambiente
Tel. +34 934804800
Plaça Verdaguer, 2
08960 Sant Just Desvern

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

308

GESTIÓN DE LA FRACCIÓN VEGETAL A DEMANDA

24. TOTANA

LOCALIZACIÓN POBLACIÓN DENSIDAD EXTENSIÓN

Municipio de Totana.

Provincia de Murcia, Murcia
29.211 hab. 101,5 hab./km

2
 287,67 km

2

D
e

sc
ri

p
ci

ó
n

 d
e

 la
 g

e
st

ió
n

 d
e

 f
ra

cc
ió

n
 v

e
ge

ta
l

Como consecuencia de la colmatación registrada en los contenedores de Fracción Orgánica (FORS) por
depósitos de Fracción Vegetal (restos de poda y limpieza de hierbas), la cual provocaba que el depósito
normal de los Biorresiduos se viera mermado y, en consecuencia, las bolsas de basura quedaran en los
alrededores de los contenedores, el Ayuntamiento de Totana puso en marcha el servicio municipal de
recogida de restos vegetales y de poda. Este se realiza en la época de verano en la zona de Los Huertos
del municipio.

Los ciudadanos que desean contratar el servicio deben hacerlo telefónicamente en horario de 9.30 h a
14.30 h y se les da una cita con fecha y hora de recogida. Solo se recogen aquellos restos vegetales que
se encuentren depositados en bolsas cerradas junto a la parcela de su propiedad o residencia. La retirada
se efectúa con un camión de caja abierta de 3.500 kg. El servicio se presta a unos 15.800 hogares.

Si los ciudadanos lo desean, se pueden dirigir directamente al punto limpio para depositar allí hasta un
máximo de 100 kg por día y entrega de poda.

La recogida es llevada a cabo por la empresa Totana Limpia UTE.

R
e

su
lt

ad
o

s

La cantidad de restos de poda anual recogida es de 48.327 kg.

Se realizan semanalmente entre dos y tres servicios de recogida de Fracción Vegetal a domicilio y se
contabilizan diariamente una o dos entradas al punto limpio.

D
at

o
s

d
e

co

n
ta

ct
o

Ayuntamiento de Totana
Tel. +34 968418151

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

309

GESTIÓN DE BIORRESIDUOS MEDIANTE RECOGIDA PUERTA A PUERTA Y COMPOSTAJE
DOMÉSTICO

25. USURBIL

LOCALIZACIÓN POBLACIÓN DENSIDAD EXTENSIÓN

Comarca de San Sebastián.
Provincia de Guipúzcoa, País Vasco

6.013 hab. 234,52 hab./km
2
 25,64 km

2

Objetivos de gestión

 Reducir la Fracción Resto y obtener niveles de recogida separada del 80%.

 Minimizar los residuos introducidos en el sistema de recogida público
mediante el impulso del compostaje doméstico.

Tipo de gestión de los Biorresiduos

 Recogida separada de Fracción Orgánica (FORS) mediante un sistema
Puerta a Puerta (PaP)

 Recogida de FORS comercial e industrial PaP en rutas conjuntas con la
domiciliaria.

 Recogida de FORS en contenedores en áreas de aportación en zona rural.
Una de ellas funciona como área de emergencia.

 Compostaje doméstico comunitario e individual.

D
e

sc
ri

p
ci

ó
n

 d
e

l
ám

b
it

o

El municipio de Usurbil, ubicado bajo los montes de Andatza y Mendizorrotz-Bordartxo, en las orillas del
río Oria, dista unos 10 kilómetros de San Sebastián. Usurbil pertenece a la Mancomunidad de San
Marcos junto con Donostia, Urnieta, Hernani, Errenteria, Oiartzun, Pasaia, Lezo, Lasarte-Oria y
Astigarraga. Es un municipio con diversos núcleos urbanos y una extensa zona de caseríos. También
dispone de barrios con urbanismo vertical, así como horizontal.

Además del núcleo del pueblo de Usurbil, pertenecen también al término municipal los barrios de
Txokoalde, Santu-Enea, Kalezar, Zubieta, Agiña y San Esteban. Los barrios del pueblo se ubican a ambos
lados del río.

Usurbil cuenta con una recogida Puerta a Puerta que se implantó en marzo de 2009, tras un amplio
proceso participativo para adaptarse a las distintas realidades. Este sistema se complementa con la
práctica del compostaje doméstico.

El modelo cuenta con la separación de cinco fracciones de residuos: FORS, Envases Ligeros, Papel-
Cartón, Vidrio y Resto. El iglú verde del Vidrio es el único contenedor que permanece en las calles de
Usurbil. El resto de los residuos, incluida la FORS, se recogen PaP tanto en los domicilios como en las
actividades comerciales e industriales del municipio.

Además, las papeleras de la calle se han adaptado a la recogida PaP, con lo que se facilita la recogida
separada de los residuos y estos se reducen considerablemente.

D
e

sc
ri

p
ci

ó
n

 d
e

 la
 g

e
st

ió
n

 d
e

lo

s
B

io
rr

e
si

d
u

o
s

Gestión de los Biorresiduos domiciliarios

█ Separación en origen
La Fracción Orgánica se deposita en el cubo marrón de 10 litros distribuido por el Ayuntamiento y a
granel (no se utiliza bolsa ya que la tecnología de compostaje prevista inicialmente no las admite, ni
siquiera las compostables). En lugar de una bolsa, se recomienda utilizar papel de cocina. De ese modo,
el cubo se mantiene limpio y se evitan los malos olores, ya que el papel absorbe la humedad de los
restos de comida.

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

310

█ Recogida separada en zona urbana
La FORS se recoge por medio de estos pequeños cubos ubicados en unos soportes diseñados para ser
colgados (tienen una muesca grande para el cubo marrón y otra muesca más pequeña para dejar las
bolsas del resto de fracciones). Estos cubos están identificados numéricamente y adscritos a un usuario.
La recogida de la FORS se realiza en horario diurno (6.30 a 8.30 h) los lunes, jueves y sábados de cada
semana. Los vehículos utilizados son de carga trasera y compactadores de 11 y 6 m

3
.

█ Recogida separada en la zona rural y área de emergencia
Los habitantes de la zona diseminada depositan sus residuos en tres puntos de aportación, donde
también hay contenedores para la FORS. Estas zonas permanecen cerradas y solo pueden acceder a ellas
los ciudadanos de la zona rural que tengan la llave de acceso. La frecuencia de recogida de los
contenedores de FORS situados en estas áreas es de tres veces por semana.

En casos excepcionales, los habitantes del municipio que necesiten hacer uso del punto de aportación de
Atallu como zona de emergencia deben solicitar la llave en la oficina de información del PaP.

█ Tratamiento
Los residuos de la FORS recogidos en el municipio se destinan, previa transferencia en el punto limpio
mediante un contenedor abierto, a la planta de compostaje de Lapatx situada en Azpeitia (Guipúzcoa), a
unos 40 km.

█ Compostaje doméstico individual
Aproximadamente el 20% de las familias tienen posibilidad de realizar compostaje doméstico, ya sea en
el caserío o en el jardín. Por ello, se puso en marcha un plan de fomento del compostaje doméstico
individual basado en llamadas telefónicas a cada vivienda con espacio ajardinado ofreciéndose lo
siguiente:

 Curso de compostaje doméstico y manual.

 Visitas a domicilio y teléfono de apoyo.

 Cesión de un compostador doméstico.

 Punto de suministro gratuito de restos de poda.

Existen unas 500 familias que realizan el compostaje individual en su jardín o su caserío. Además,
recientemente, durante el año 2011, se ha iniciado una campaña de compostaje comunitario, mediante
el cual se permite compostar a las familias del núcleo urbano que no disponen de parcela para ello.

Gestión de los Biorresiduos comerciales e industriales

█ Recogida separada
Los residuos de los comercios de la zona urbana, de las actividades industriales y del centro comercial
Urbil, también se recogen PaP. El sistema de recogida se ha adaptado a sus necesidades en cuanto a
horarios, calendario de recogida y fracciones de residuos recogidos. Los comercios urbanos siguen los
horarios y el calendario establecido en la zona urbana, y en la zona industrial la recogida se realiza los
lunes y jueves.
Los comercios de las zonas urbanas entregan sus residuos en contenedores que tienen de 40 a 1.000
litros de capacidad, todos ellos identificados con un chip para poder aplicar los criterios de pago por
generación.
Los vehículos utilizados son los mismos que se indican para la fracción domiciliaria, ya que los circuitos
son conjuntos y estos se destinan también a la planta de compostaje de Lapatx.

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

311

Instrumentos complementarios

C
o

m
u

n
ic

a
ci

ó
n

 y
 e

d
u

ca
ci

ó
n

La implantación del sistema de recogida PaP se inició con un proceso participativo realizado a finales del
año 2008, en el que participaron tanto grupos territoriales (por barrios) como sectoriales (comercios,
polígonos). Todas las propuestas se recogieron en un plenario central, donde se definieron las
características del sistema de recogida PaP en Usurbil.

Previo al inicio de la recogida PaP, se realizó una campaña de comunicación mediante elementos
comunicativos externos (carteles, página web, divulgación en medios de comunicación). A la vez, se
realizaron campañas de comunicación en comercios y escuelas y se creó la oficina de información del PaP
para informar sobre el sistema de recogida y solventar cualquier duda o incidencia que pudiera surgir.

A todos los usuarios se les entregó la «Guía de la recogida selectiva puerta a puerta» y la «Guía de
autocompostaje», también se distribuyeron dos cubos por familia, un cartel y un imán de cocina.

La oficina de información sigue en funcionamiento y cumple las mismas funciones de información,
facilitación de nuevos cubos, seguimiento de la recogida, etc.

O
rg

an
iz

ac
ió

n

El Ayuntamiento de Usurbil es el encargado de gestionar el sistema de recogida puerta a puerta y el
servicio se realiza a través de una concesión a una empresa pública de recogida.

N
o

rm
at

iv
a

 Ordenanza para la recogida y tratamiento de residuos urbanos (BOG 2009-1-15)

C
o

st
e

s
d

e
 g

e
st

ió
n

 e
 in

st
ru

m
e

n
to

s
fi

sc
al

e
s

La tasa de recogida de residuos domiciliarios es la siguiente:

Tipo de vivienda Tarifa (€/trimestre)

Vivienda urbana 19,50 €

Vivienda urbana con compostaje doméstico 11,70 €

Vivienda rural 13,65 €

Vivienda rural con compostaje doméstico 8,19 €

Recogida de residuos voluminosos 12,29 € por servicio

El Ayuntamiento de Usurbil impulsa el compostaje doméstico ofreciendo un 40% de bonificación en la
tasa de los residuos a todas aquellas familias que se inicien en esta práctica.

En el caso de la recogida comercial e industrial, se aplican criterios de pago por generación, con una tasa
fija por el tipo de servicio de recogida y otro variable en función del material que se entrega.

Así, la tasa de la recogida básica es fija y depende del tipo de fracciones que se generan, por lo que el
importe último lo determina el volumen de Resto generado.

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

312

Tipo de recogida Tarifa (€/trimestre)

ESTABLECIMIENTOS COMERCIALES

Pequeños productores 19,50 €

SBR* sin FORS 29,25 € + unidades de Resto

SBR* 78 € + unidades de Resto

SBR*sin FORS y con la recogida extra de papel 42,12 € + unidades de Resto

SBR*con FORS extra 129,29 € + unidades de Resto

SBR*con FORS extra y con la recogida extra de
papel

142,16 € + unidades de Resto

POLÍGONOS INDUSTRIALES Y CENTROS COMERCIALES

Pequeños productores industriales 19,50 €

Centros comerciales y polígonos industriales
sin FORS

111,93 € + unidades de Resto

Centros comerciales y polígonos industriales
con FORS

357,92 € + unidades de Resto

* Servicio Básico de Recogida de la zona urbana.

En la siguiente tabla se detallan las cantidades y las tarifas de la unidad de Resto.

Volumen (en litros) Tarifa (€/unidad)

Limpio Mezclado con otras fracciones de residuos

40 l 8,95 € 27,12 €

50 l 9,27 € 28,17 €

120 l 11,56 € 35,52 €

240 l 15,47 € 48,12 €

360 l 19,39 € 60,72 €

1.000 l 40,28 € 127,92 €

Resultados (año 2010)

Recogida de FORS
417 g/hab./día

Porcentaje de materiales no
solicitados
0,24-1,21% de impropios

Cierre del ciclo de la materia orgánica in
situ
492 compostadores

- Aumento del porcentaje de recogida separada total del 28% en 2008 al 80% en 2010.
- Reducción de los residuos generados y aumento de la recogida separada de papel y envases.
- En el modelo anterior no se recogía separadamente la Fracción Orgánica.
- Resultados de gestión de la FORS:

o FORS: 914.950 kg (69%), que corresponde a 417 g/hab./día, con un 0,24-1,21% de impropios.
o Compostaje doméstico: 404.900 kg (31%) a partir de 492 compostadores en funcionamiento.
o Total: 1.319.850 kg que corresponden a 601 g/hab./día de Biorresiduos gestionados.

- Obtención del compost producido en la planta de compostaje de Lapatx, en Azpeitia, con calidad tipo A
(en la misma se composta FORS recogida con sistema puerta a puerta y quinto contenedor).

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

313

- Realización de compostaje doméstico en el 18,7% de las viviendas del municipio. Este valor podría llegar

aproximadamente hasta el 20%.

D
at

o
s

d
e

 c
o

n
ta

ct
o

Oficina de información del PaP
Tel. 900 776 776 (gratuito)
Horario: 10.00-13.00 / 16.00-19.00 (de lunes a viernes)
Puntapax kalea, 10 behea
20170 Usurbil
atezate@usurbil.net

Ibon Goikoetxea
Técnico de Medio Ambiente y Agricultura
ingurumena@usurbil.net

mailto:atezate@usurbil.net
mailto:ingurumena@usurbil.net

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

314

GESTIÓN DE BIORRESIDUOS MEDIANTE RECOGIDA EN CONTENDORES CON LLAVE

26. VITORIA-GASTEIZ

LOCALIZACIÓN POBLACIÓN DENSIDAD EXTENSIÓN

Provincia de Álava, País Vasco 238.247 hab. 860,69 hab./km
2
 276,81 km

2

Objetivos de gestión

 Ampliar la recogida separada de la Fracción Orgánica (FORS) en el conjunto del
término municipal.

 Valorizar la FORS de los residuos de competencia municipal mediante compostaje
y obtener un compost de alta calidad.

Tipo de gestión de los Biorresiduos
 Recogida separada de la FORS en contenedores con llave (participación

voluntaria).

D
e

sc
ri

p
ci

ó
n

 d
e

l á
m

b
it

o

Vitoria-Gasteiz es la capital de Álava y la sede de las instituciones comunes de la comunidad autónoma
del País Vasco. Desde el punto de vista urbanístico, es una ciudad de tamaño medio, cuyo trazado se
adapta a las tradiciones de cada momento histórico, y contiene el llamado «anillo verde», una zona verde
natural que rodea en forma de anillo el área urbana de la ciudad y que sirve de enlace de la ciudad con la
zona rural.

En 2007, el Ayuntamiento de Vitoria-Gasteiz, consciente de la problemática de los Biorresiduos y de la
necesidad de su valorización, puso en marcha una planta de Tratamiento Mecánico-Biológico, para el
procesamiento de la Fracción Resto de los residuos de competencia municipal de la ciudad.

Con el objetivo de iniciar la gestión separada de los Biorresiduos domésticos, y obtener así un compost
de calidad, en octubre de 2009 se puso en marcha una campaña piloto en tres barrios del norte de la
ciudad (Abetxuko, Lakua-Aramagelu y Lakua-Arriaga) para implantar un quinto contenedor bajo llave,
exclusivo para uso domiciliario y para la fracción de Biorresiduos. El 1 de febrero de 2010 se dio inicio al
servicio de recogida separada de la FORS.

Vitoria-Gasteiz también dispone de un sistema de recogida neumática en los nuevos barrios periféricos
de Ibaiondo, Salburua, Zabalgana y Mariturri, donde pueden depositarse separadamente, en los buzones
naranja y gris, los Biorresiduos y la Fracción Resto, respectivamente.

Gracias a esta y otras políticas ambientales desarrolladas, la ciudad de Vitoria ha sido designada Capital
Verde Europea 2012

D
e

sc
ri

p
ci

ó
n

 d
e

 la
 g

e
st

ió
n

 d
e

 lo
s

B
io

rr
e

si
d

u
o

s

Gestión de la FORS domiciliaria

█ Separación en origen
La separación en origen se lleva a cabo mediante cubos aireados, y se facilita a los participantes el uso
de bolsas compostables.

█ Recogida separada
Se ha instalado el «sistema 5 personalizado»: implantación de un quinto contenedor para los
Biorresiduos en aproximadamente un 50% de las áreas de aportación, de uso exclusivo para los
ciudadanos que voluntariamente decidan participar en el sistema, lo cual permite obtener unos
resultados de eficacia y calidad comparables a los sistemas Puerta a Puerta (PaP).
Se han colocado, en las áreas de aportación existentes, 43 contenedores de color naranja de 240 y 360 l,
con cerradura y llave, de uso exclusivo para los ciudadanos voluntarios del proyecto.

http://es.wikipedia.org/wiki/%C3%81lava

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

315

Se han utilizado tres modelos distintos de contenedor y postes sujetacontenedores en los tres barrios
para probar su idoneidad y poder posteriormente seleccionar el modelo de contenedor a utilizar en el
resto de la ciudad.
La recogida diaria de los Biorresiduos se realiza mediante un camión de carga trasera de gas natural. La
frecuencia de recogida es de cuatro días por semana en horario de mañana. Se realiza una limpieza
semanal de los contenedores.

█ Tratamiento
Los Biorresiduos son transportados a la planta de tratamiento mecánico-biológico (TMB) para ser
tratados de manera independiente de la materia orgánica procedente de la Resto. Una vez allí, los
Biorresiduos se depositan en una trinchera individualizada para su compostaje, sin necesidad de pasar
por el proceso de selección gracias a su gran calidad y su baja cantidad de impropios. El destino previsto
del compost es su uso en agricultura y en trabajos de jardinería y recuperación paisajística.

Instrumentos complementarios

C
o

m
u

n
ic

a
ci

ó
n

 y
 e

d
u

ca
ci

ó
n

 Comunicación y sensibilización de los vecinos de la zona respecto a la separación en origen de los
Biorresiduos domiciliarios y de los beneficios del compostaje.

 Captación de voluntarios entre los vecinos para poner en marcha la campaña piloto.

 Entrega a los voluntarios de un kit de compostaje, que consiste en:

 1 cubo aireado de 10 l.

 3 lotes de 30 bolsas compostables de 10 l adaptadas al cubo; impermeables, transparentes,
inodoras y de origen no transgénico.

 1 folleto informativo sobre la correcta separación de los residuos domésticos.

 1 llave universal para poder abrir la tapa del contenedor naranja más cercano a su vivienda.
 Servicio telefónico gratuito para los ciudadanos participantes con el objetivo de poder contactar con

el personal monitor de la campaña y poder resolver cualquier incidencia o duda, así como sugerir
acciones de mejora.

O
rg

an
iz

ac
ió

n

El Ayuntamiento de Vitoria-Gasteiz se encarga de la gestión de los residuos de competencia municipal y
ofrece un servicio de recogida a todo el municipio.

N
o

rm
at

iv
a  Plan Integral de Gestión de Residuos de Vitoria-Gasteiz 2008-2016.

 Ordenanza municipal de limpieza pública, recogida y transporte de residuos de Vitoria-Gasteiz.

 Reglamento de explotación de la planta de biometanización y compostaje de residuos del territorio
histórico de Álava.

C
o

st
e

s
d

e
 g

e
st

ió
n

 e

in
st

ru
m

e
n

to
s

fi
sc

a
le

s

Los costes de la campaña de comunicación y captación de participantes, incluidos los monitores y los
anuncios en los medios, han ascendido a 100.000 €. Los costes de infraestructura, incluidas la compra y
la instalación de los contenedores en la vía pública, así como las llaves, los cubos y los juegos de bolsas,
han sido de 25.000 €. A estos costes hay que añadir los de recogida y traslado hasta la planta de
tratamiento.

 Guía para la implantación de la recogida

separada y el tratamiento de la fracción orgánica

316

Resultados (octubre 2009-2010)

Recogida de FORS
166 g/participante/día

Porcentaje de materiales no
solicitados
<0,5% de impropios

Cierre del ciclo de la materia
orgánica in situ
-

 Obtención de una calidad óptima de los Biorresiduos recogidos, con un mínimo nivel de impropios. Las
caracterizaciones realizadas determinan una pureza media de los residuos recogidos del 99,7%.

 Participación de 841 viviendas en la experiencia, lo que supone un 12,6% del total de viviendas visitadas.

 Entre los tres modelos de contenedores y postes sujetacontenedores probados, elección del contenedor de
240 l con tapa, cerradura y llave, sin sobretapa y con apertura por gravedad al cargar en el camión, por su
durabilidad, buen funcionamiento y bajo coste.

 Buena aceptación del modelo de bolsas compostables elegidas por parte los vecinos participantes.

D
at

o
s

d
e

co

n
ta

ct
o

Servicio de Planificación Ambiental y Gestión de Residuos
Ayuntamiento de Vitoria-Gasteiz
Tel. +34 945161616
C/ San Prudencio 30 , 4.

a
 planta

01005 Vitoria-Gasteiz (Álava)
http://www.vitoria-gasteiz.org

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

317

7.5 Bibliografía

Apartado 1.1

Holland, J.M., 2004. The environmental consequences of adopting conservation tillage in Europe: Reviewing

the evidence. Agriculture, Ecosystems and Environment 103: 1-25.

Jones, R.J.A., Hiederer, R., Rusco, E., Loveland, P.J. y Montanarella, L., 2003. Topsoil Organic Carbon in Europe.

Proceedings of the 4th European Congress on Regional Geoscientific Cartography and Information Systems.

Bologna, 17.-20.06.2003, p.249-251.

Loveland, P. y Webb, J., 2003. Is there a critical level of organic matter in the agricultural soils of temperate

regions: a review. Soil and Tillage Research 70, 1-18.

Maljean, J.F., Amlinger, F., Bannick, C.G., Favoino, E., Feix, I., Leifert, I., Marmo, L., Morris, R., Pallière, C.,

Robert, M., Siebert, S. y Tittarelli, F., 2004. Land use practices in Europe. En: Van Camp et al. Eds. Reports of

the Technical Working Groups Established under the Thematic Strategy for Soil Protection. EUR 21319 EN/3.

Office for Official Publications of the European Communities, Luxembourg.

Marmo, L., Feix, I., Bourmeau, E., Amlinger, F., Bannick, C.G., De Neve, S., Favoino, E., Gendebien, A., Gilbert,

J., Givelet, M., Leifert, I., Morris, R., Rodriguez Cruz, A., Rück, F., Siebert, S. y Tittarelli, F., 2004. Exogenous

organic matter. En: Van Camp et al. Eds. Reports of the Technical Working Groups Established under the

Thematic Strategy for Soil Protection. EUR 21319 EN/3. Office for Official Publications of the European

Communities, Luxembourg.

Ministerio de Medio Ambiente, 2005. Medio ambiente en España.

Navarro Pedreño, J., Moral Herrero, R., Gómez Lucas, I., Mataix Beneyto, J., 1995. Residuos Orgánicos y

Agricultura. Universidad de Alicante. Secretariado de Publicaciones.

Robert, M., Nortcliff, S., Yli-Halla, M., Pallière, C., Baritz, R., Leifeld, J., Bannick, C.G. y Chenu, C., 2004.

Functions, Roles and Changes in SOM. En: Van Camp et al. Eds. Reports of the Technical Working Groups

Established under the Thematic Strategy for Soil Protection. EUR 21319 EN/3. Office for Official Publications

of the European Communities, Luxembourg

Van-Camp, L., Bujarrabal, B., Gentile, A.R., Jones, R.J.A., Montanarella, L., Olazabal, C. y Selvaradjou, S.K.,

2004. Reports of the Technical Working Groups Established under the Thematic Strategy for Soil Protection.

EUR 21319 EN/3, 872 pp. Office for Official Publications of the European Communities, Luxembourg.

Apartado 1.2

ARCADIS Belgium nv, Eunomia UK, 2009. Assessment of the options to improve the management of bio-waste
in the European Union. Disponible en: http://ec.europa.eu/environment/waste/compost/developments.htm

Eurostat, 2008. Estadísticas sobre residuos urbanos. Disponible en:
http://epp.eurostat.ec.europa.eu/statistics_explained/index.php/Waste_statistics, consultado en abril 2011.

German Ministry for the Environment, 2005. Status report on the contribution of waste management to
preventing climate change and possible potential. Research report 20533314.

http://ec.europa.eu/environment/waste/compost/developments.htm
http://epp.eurostat.ec.europa.eu/statistics_explained/index.php/Waste_statistics

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

318

VITO, Bio-Intelligence Service, ARCADIS Belgium nv, 2011. Assessment of feasibility of setting bio-waste
recycling targets in EU, including subsidiarity aspects. Final report, 31 march 2011; ENV.G.4/FRA/2008/0112.
Disponible en: http://ec.europa.eu/environment/waste/compost/developments.htm

Apartado 1.3

ARC, 2007. Programa de Gestió de Residus Municipals de Catalunya 2007-2012 (PROGREMIC). Agència de
Residus de Catalunya.

ARC, 2011. Página web Agència de Residus de Catalunya. Sección “Recollida selectiva”. Disponible en:
www.arc-cat.net, consultada en abril 2011.

ORDEN MAM/304/2002, de 8 de febrero, por la que se publican las operaciones de valorización y eliminación
de residuos y la lista europea de residuos.BOE número43 de 19/2/2002, páginas 6494 a 6515 (22 págs.).

Apartado 2.2

Ajuntament de Barcelona, 2004. Guies d’Educació Ambiental 25. Oficina Verda per a empreses del sector

d’oficines y despatxos.

Ajuntament de Barcelona, 2009. Guies d’Educació Ambiental 36. Guia d’hotels més sostenibles.

Ajuntament de Barcelona & SIRESA, 2010. Informe de la recogida separada en centros educativos de

Barcelona 2008-2009.

ARC, 2007. Programa de Gestió de Residus Municipals de Catalunya 2007-2012 (PROGREMIC). Agència de
Residus de Catalunya.

ENT, 2006. Estudi de millora de la gestió de la fracció vegetal a Catalunya. Barcelona, diciembre de 2006. ENT-

Environment and management.

Carro, .D, Pinto, A., Portabella, O., 2008. Una recerca de prevenció. UB & AMB. setiembre 2008.

Apartado 2.3

ARC & BCNecologia, 2008. Guia per a l’elaboración de plans locals de prevenció de residus municipals.

Agència de Residus de Catalunya.

BCNecologia, 2011. Pla base de prevenció de residus municipals de Barcelona. Ajuntament de Barcelona.

BCNecologia, 2012. Pla de prevenció de residus municipals de Mataró. 2012-2020. Ajuntament de Mataró.

http://ec.europa.eu/environment/waste/compost/developments.htm
http://www.arc-cat.net/

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

319

Apartado 2.4
Associació de Municipis Catalans per a la Recollida Porta a Porta, 2010. Impactes de l’ús de la bossa

compostable en la gestió de la FORS. julio de 2010.

BCNecologia, 2007. La Ciudad Eco-Tecno-lógICA (CETICA). Metabolismo urbano-Residuos.

Ministerio de Fomento, 1999. Código Técnico de la Edificación. Salubridad. HS 2 Recogida y evacuación de

residuos.

Apartado 2.5

Amigos de la Tierra & MAGRAMA, 2009. Manual de compostaje. Experiencias realizadas años 2004-2008.

Composta en Red, 2012. Situación del compostaje doméstico y comunitario en el Estado español. Disponible

en: http://www.compostaenred.org/, consultado en mayo de 2012.

Composta en Red, 2012. Implementación, desarrollo y seguimiento de proyectos de compostaje doméstico y

comunitario. Segundo seminario sobre compostaje doméstico y comunitario. Barcelona, 16 de mayo de 2012.

Apartado 2.6

ARC, 2007. Programa de Gestió de Residus Municipals de Catalunya 2007-2012 (PROGREMIC). Agència de

Residus de Catalunya.

ARC, 2011. Página web Agència de Residus de Catalunya. Sección “Recollida selectiva”. Disponible en:

www.arc-cat.net, consultada en abril 2011.

Arco, N., Romanyà, J., 2010. Guia de fonts de matèria orgànica apta per l’agricultura ecològica a Catalunya.

Departament de Productes Naturals, Biologia Vegetal i Edafologia. Facultat de Farmàcia. Universitat de

Barcelona.

Associació de Municipis Catalans per a la Recollida Porta a Porta, 2010. Manual de recogida selectiva puerta a

puerta. Primera edición. Septiembre de 2010.

BCNecologia, 2006. Modelització mitjançant l'aplicació SIMUR dels sistemes de gestió de residus dels

municipis de Catalunya. Document Resum. ARC. Barcelona, 2006.

BCNecologia. Sistema d’Informació i Modelització Urbana de Residus-SIMUR. Software de simulación de la

gestión de residuos de competencia municipal. Consultable en: http://bcnecologia.net/es/modelo-

conceptual/simur

ENT, 2006. Estudi de millora de la gestió de la fracció vegetal a Catalunya. Agència de Residus de Catalunya.

Barcelona, desembre de 2006.

http://www.compostaenred.org/
http://www.arc-cat.net/
http://bcnecologia.net/es/modelo-conceptual/simur
http://bcnecologia.net/es/modelo-conceptual/simur

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

320

Gallardo, A., 2000. Metodología para el diseño de redes de recogida de selectiva de RSU utilizando sistemas de

información geográfica. Creación de una base de datos aplicable a España. Universidad Politécnica de

Valencia, Valencia.

Gallardo, A., Bovea, M., Colomer, F., Prades, M., & Carlos, M., 2010. Comparison of different collection

systems for sorted household waste in Spain. Waste Management, Vol. 31, No. 7, pp. 379-406.

Gallardo, A., Prades, M., Bovea, M.D., Colomer, F.J., 2012. Separate Collection Systems for Urban Waste (UW).

Management of Organic Waste, Dr. Sunil Kumar (Ed.), ISBN: 978-953-307-925-7, InTech. Disponible en:

http://www.intechopen.com/books/management-of-organic-waste/separate-collection-systems-for-urban-

waste

Grup de Treball de Fluxos metabòlics de la Xarxa de ciutats i pobles cap a la sostenibilitat, 2003. Implantació

de la recollida selectiva de la matèria orgànica. Barcelona, gener de 2003.

Huerta, O. et al., 2010. Compostaje de Residuos Municipales. Control del proceso, rendimiento y calidad del

producto.

MARM, 2005. Estado y Evolución del Medio Ambiente. Medio Ambiente en España 2005. Capítulo III.3.

Residuos y suelos.

Martín, P., 2010. Impactos del uso de la bolsa compostable en la gestión de la FORM.

Saintmard, C. et al., 2005. Gestión de los residuos domésticos biodegradables. The Association of Cities and

Regions for Recycling and for sustainable Resource Management.

Varias fuentes. Gestión de la Fracción Vegetal. Información derivada del anàlisis de experiencias de gestión de
Biorresiduos y de comunicaciones personales.

White et al., 2001. Integrated Solid Waste Management: a Life Cycle Inventory. Blackwell Science.

Apartado 2.7

Amlinger, F., 2010. The Decentralised On-Farm Cooperation Model for Biowaste Management and
Composting. Perchtoldsdorf, Austria, 15- 16 de abril 2010.

Bates, J., 2001. Waste management options and climate change. Final report to the European Commission,

DG Environment. ISBN 92-894-1733-1.

Benito, P., Zaloña, M., Soliva, M., Huerta, O., 2009. Planta de compostaje de Castelldefels: desarrollo

urbanístico y gestión de residuos. Residuos, 114: 28-35.

Cerezo, J., 2008. Ecoparc2. Balance tras cuatro años de funcionamiento. Biometa. Barcelona, marzo 2008.

Felipó, M.T., Huerta, O., López, M., Soliva, M., 2004. Research on organic wastes soil recycling and its

applicability to local scenarios. International Conference Education in Sustainable Development EESD 2004.

Barcelona, October 2004.

Gotaas, H.B., 1956. Composting sanitary disposal and reclamation of organic wastes. World Health

Organization.

http://www.intechopen.com/books/management-of-organic-waste/separate-collection-systems-for-urban-waste
http://www.intechopen.com/books/management-of-organic-waste/separate-collection-systems-for-urban-waste

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

321

Haug, R.T., 1993. The practical handbook of compost engineering. Lewis Publishers. EEUU.

Huerta, O., López, M., Soliva, M., Zaloña, M.,2010 b. Compostatge de residus municipals: control del procés,

rendiment i qualitat del producte. Agència de Residus de Catalunya, Barcelona, 2010.,328 pp.,ISBN 978-84-

693-3037-1. Disponible en: http://hdl.handle.net/2117/9087 (versión catalana) y en

http://hdl.handle.net/2117/9086 (versión castellana).

Huerta,O., LópeZ, M, Soliva, M., 2010c. Procés de compostatge: caracterització de mostres. Col•lecció estudis.

Sèrie Medi Ambient. Diputació de Barcelona, 2010., 431 pp., ISBN 978-84-9803-428-8.

Junta de Andalucía. Sistemas y técnicas para el compostaje.

Lavola, 2009. Estudi de la implantació del compostatge de la fracció orgánica de residus municipals a petita
escala. Mancomunitat de La Plana & ARC. Octubre de 2009.

López,M., Soliva,M., Martínez-Farré, F.X., Bonmatí,A., Huerta,O., 2010 a. An assessment of the characteristics

of yard trimmings and recirculated yard trimmings used in biowaste composting. Bioresource Technology, 101

(4): 1399-1405.

López,M., Soliva,M., Martínez-Farré, F.X., Mónica Fernández, Huerta,O., 2010b. Evaluation of MSW organic

fraction for composting: Separate collection or mechanical sorting. Resources, Conservation and Recycling, 54

(4): 222-228.

Mata,J. ,2002. Digestió anaeròbica de residus sòlids urbans. Estudis i Mongrafies. Nº 22. Servei de Medi

Ambient de la Diputació de Barcelona, 134 pp.

Natural Resources Management and Environment Department (ONU), 2003. On-farm composting methods.
Roma, 2003.

Pérez, .C., Manzano, S. y Soliva,M., 1995. Estudio de las variaciones de temperatura y de nivel de oxígeno

durante el compostaje de residuos sólidos urbanos. Riegos y Drenajes XXI., (81), 26-32.

Pérez,C., Manzano,S., Soliva, M.,1999. Compostaje conjunto de la fracción orgánica de residuos municipales

(FORM) y residuos vegetales: Influencia sobre los desprendimientos de CO2 y NH3. Residuos, 46.

Plana González-Sierra, R., 2010. La repercusión del compostaje doméstico y comunitario en los costes de
gestión de los residuos orgánicos. Disponible en: www.maestrocompostador.com. Pamplona, 22 de Octubre de 2010.

Probiogas PSE, 2011. Guía de utilización agrícola de los materiales digeridos por biometanización.

Sabater, J.M., 2008. Algunos elementos para comprender el desarrollo, evolución y perspectiva de los

biotratamientos de residuos en el Área Metropolitana de Barcelona. I Jornadas de la Red Española de

Compostaje. Barcelona, febrero de 2008.

Saña, J. & Soliva, M., 1987. El compostatge: procés, sistemes i aplicacions. Servei de Medi Ambient de la

Diputació de Barcelona.

Smith, A., Brown, K., Ogilvie, S., Rushton, K., Bates, J., 2001. Waste management options and climate change.

Final report to the European Commission, DG Environment, pp 224, ISBN 92-894-1733-1.

Soliva, M., 1992. Control de la qualitat del compost. Estudis i monografies 16: La gestió municipal dels residus

sòlid urbans. Servei de Medi Ambient de la Diputació de Barcelona. ISBN 84-7794-233-1.

http://hdl.handle.net/2117/9087
http://hdl.handle.net/2117/9086
http://www.sciencedirect.com/science?_ob=ArticleURL&_udi=B6V24-4XCY40D-1&_user=1517299&_coverDate=02%2F28%2F2010&_alid=1162064590&_rdoc=3&_fmt=high&_orig=search&_cdi=5692&_sort=r&_docanchor=&view=c&_ct=3&_acct=C000053450&_version=1&_urlVersion=0&_userid=1517299&md5=2c0f95617fc47795e3b3b491c108d7ba
http://www.sciencedirect.com/science?_ob=ArticleURL&_udi=B6V24-4XCY40D-1&_user=1517299&_coverDate=02%2F28%2F2010&_alid=1162064590&_rdoc=3&_fmt=high&_orig=search&_cdi=5692&_sort=r&_docanchor=&view=c&_ct=3&_acct=C000053450&_version=1&_urlVersion=0&_userid=1517299&md5=2c0f95617fc47795e3b3b491c108d7ba
http://www.sciencedirect.com/science?_ob=ArticleURL&_udi=B6VDX-4X4RCKH-2&_user=1517299&_coverDate=02%2F28%2F2010&_alid=1162064590&_rdoc=2&_fmt=high&_orig=search&_cdi=5994&_sort=r&_docanchor=&view=c&_ct=3&_acct=C000053450&_version=1&_urlVersion=0&_userid=1517299&md5=3b73823968cfca75482fa5a3247b843e
http://www.sciencedirect.com/science?_ob=ArticleURL&_udi=B6VDX-4X4RCKH-2&_user=1517299&_coverDate=02%2F28%2F2010&_alid=1162064590&_rdoc=2&_fmt=high&_orig=search&_cdi=5994&_sort=r&_docanchor=&view=c&_ct=3&_acct=C000053450&_version=1&_urlVersion=0&_userid=1517299&md5=3b73823968cfca75482fa5a3247b843e

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

322

Soliva, M., Giró, F., Valero, J., Cucurull, D., Lumbreras, F., Barberà, R., 1992. Siete años de estudio de la calidad

del compost en Catalunya: criterios para su valoración. Actas del Congreso del ISWA, Madrid, 35 pp.

Soliva, M., Manzano, S., Giró,F., 1993. Nitrogen loss during composting. Compost Sci.Util. 1(4): 23-26.

Soliva, M., 2001a. Compostatge i gestió de residus orgànics. Estudis i Monografies, 21. Servei de Medi

Ambient de la Diputació de Barcelona, 111 pp.

Soliva, M., Bernat, C., Gil, E., Martínez, X., Pujol, M., Sabaté, J. and Valero, J., 2004b. Organic waste

management in education and research in agricultural engineering schools. International Journal of

Sustainability in Higher Education, 8-2: 224 -233.

Soliva, M., López, M., Huerta, O., 2006. Influencia de los materiales y la tipología de las plantas en la calidad

del compost. En: Moral, R., Boluda, R., Abad, M., Mormeneo, S. (Eds). Aspectos normativos, tecnológicos y

mediambientales del compostaje. Ponencias invitadas a la 2ª Reunión Nacional de la Red Española de

Compostaje (REC). Valencia, 25-27 octubre, pp: 109-121.

Soliva, M, López, M. , Huerta,O., 2008 b. Pasado, presente y futuro del compost. II Internacional Conference

on soil and compost eco-biology. SOIL-ACE, 2008, 20 pp.

UE, 2006. How much bionergy can Europe produce without harming the environment?

Varios autores, 2010. El sector del biogás agroindustrial en España (documento elaborado por miembros de la

mesa de biogás). Septiembre de 2010, 89 pp.

Apartado 3.1

3.1.1

Álvarez de la Puente, J.M., 2007. Manual de compostaje para agricultura ecológica. Consejería de Agricultura

y Pesca. Junta de Andalucía, Sevilla.

Golueke, C.G. & Díaz, L.F., 1996. Historical review of composting and its role in municipal waste management.

En: M. de Bertoldi, P. Sequi, B. Lemmes and T. Papi. Blackie, Glasgow (eds.) The Science of Composting, pp. 3-

14.

Howard, A., 1943. An agricultural testament. Oxford University Press, London.

Ministerio de Agricultura, Pesca y Alimentación, 1988. De los trabajos del campo. Edición a cargo de Antonio

Holgado Redondo. Ed. Siglo XXI de España, Madrid, 339 pp.

Soliva, M., López, M., Huerta, O., 2008. Antecedentes y fundamentos del proceso de compostaje. En: Moreno,

J. y Moral, R. (eds.), Compostaje. Ediciones Mundi-Prensa, Madrid.

US EPA (Environmental Protection Agency, USA). 2003. Environmental regulation and technology. Control of

pathogens and vector attraction in sewage sludge. EPA- 625-R-92-013.

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

323

3.1.2

Anonim, 2001. Working document biological treatment of biowaste. 2nd draft. European Commission.

Directorate-General Environment. Directorate A - Sustainable Development and Policy Support. ENV.A.2 -

Sustainable Resources, 23 pp.

Anonim, 2011. Technical report for End-of-waste criteria on Biodegradable waste subject to biological

treatment.First Working Document, 21 de febrero de 2011. IPTS Sevilla, España, 152 pp.

Bernal P., 2012. Estabilidad de los digeridos. Guía para su aplicación en agricultura. Proyecto PROBIOGAS.
CEBAS-CSIC. Jornadas BIOMETA, Barcelona, Abril 2012.

Gea, V., 2005. La comercialització del compost en les comarques del Barcelonès, Baix Llobregat i Maresme.

Proyecto final de carrera. ESAB- UPC.

Gilbert, J., 2012. Development of EU policies for biowaste treatment.Turin, Italia, 15 March 2012.
Huerta, O., López, M., Soliva, M., 2003. Base de Dades de Compost. Workshop Internacional de l’ECN amb

Exposició: El Futur de la Recollida Selectiva dels Residus Orgànics a Europa. European Compost Network.

Barcelona, 15 - 16 de diciembre de 2003.

Huerta, O., 2010. Dinàmica dels metalls pesants i dels nutrients minerals en el compostatge de residus sòlids

municipals. Tesis Doctoral. Universitat Politècnica de Catalunya.

Huerta,O., LópeZ, M., Soliva, M., 2010 c. Procés de compostatge: caracterització de mostres. Col•lecció

estudis. Sèrie Medi Ambient. Diputació de Barcelona, 2010. ISBN 978-84-9803-428-8. 431 pp.

Ley 22/2011, de 28 de julio, de Residuos y Suelos Contaminados. BOE número 181 de 29/7/2011, páginas
85650 a 85705 (56 págs.). Ministerio del Medio Ambiente y Medio Rural y Marino.
López, M., 2010. Determinació i avaluació de l’estabilitat i maduresa de materials orgànics i del compost. Tesi

Doctoral. Universitat Politècnica de Catalunya.

Real decreto 824/2005, de 8 de julio, sobre productos fertilizantes. BOE nº 171, 19 de julio de 2005 páginas

25592 a 25669 (78 págs.). Ministerio de la Presidencia.

Soliva, M., Huerta,O., López,M., 2004 a. Informe proyecto de caracterización y tipificación de la calidad del

compost producido en España. ESAB-Instituto Geológico y Minero de España.

Soliva, M., López, M., Huerta, O., 2006. Influencia de los materiales y la tipología de las plantas en la calidad

del compost. En: Moral, R., Boluda, R., Abad, M., Mormeneo, S. (Eds). Aspectos normativos, tecnológicos y

mediambientales del compostaje. Ponencias invitadas a la 2ª Reunión Nacional de la Red Española de

Compostaje (REC). Valencia, 25-27 octubre, pp: 109-121.

Soliva, M; López, M ., Huerta O., 2008 a. Antecedentes y fundamentos del proceso de compostaje. En:

Moreno, J i R Moral. (ed.) Compostaje. Mundi Prensa, Madrid.

U.S Composting Council, 2002. Test methods for the examination of composting and compost (TMECC).

Organic and Biological Properties.

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

324

Apartado 3.2
Álvarez, J. ,2007. Estudio de mercado de los compost urbanos en España. Julio de 2007

Benito, P., Zaloña, M., Soliva, M., Huerta, O. 2009. Planta de compostaje de Castelldefels: desarrollo

urbanístico y gestión de residuos. Residuos, 114: 28-35.

Giménez, A., Huerta, O., Soliva, M., 2005a. Informe final convenio ESAB –ARC. Disponible en:

http://hdl.handle.net/2117/9085.

Giménez, A., Gea, V., Huerta, O., López, M., Soliva, M., 2005b. Aproximación a la situación actual en Cataluña

del mercado del compost elaborado a partir de la fracción orgánica de residuos municipales recogida

selectivamente. Artículo en II Congreso sobre residuos biodegradables y compost del Instituto para la

sostenibilidad de los residuos, Sevilla, 20-21 de Octubre de 2005.

Huerta, O., Giménez, A., Soliva, M., 2005. El mercado del compost en Cataluña. Oferta y demanda. Escuela

Superior de Agricultura de Barcelona (ESAB). Enero de 2005.

Josep Muñoz, 2012. Varias fuentes, comunicaciones directas plantas de tratamiento, usuarios del compost,
etc.

Kongshaug G, Hydro Agri Europe, Norway, 1998. Energy consumption and greenhouse gas emissions in

fertilizer production. EFMA seminar on EU legislation and the legislation process in the EU relative to fertilizer,

Prague, October 1998.

López, M., Huerta-Pujol, O., Martínez-Farré, F.X., Soliva, M., 2010c. Approaching compost stability from

Klason lignin modified method: Chemical stability degree for OM and N quality assessment. Resources,

ConservationandRecycling 55 (2010) 171-181.

Los productos ecológicos, alternativa de futuro. Disponible en: www.Qcom.es, consultado en mayo 2012.

Marañon, E. , 2007. Aplicaciones del compost obtenido a partir de la recogida selectiva de materia orgánica.

IV Ponencia Técnica “Prevención, Reutilización y Reciclado”, Serín, Cogersa, 27 de noviembre de 2007.

Apartado 4.1

Associació de Municipis Catalans per a la Recollida Porta a Porta, 2010. Manual de recogida selectiva puerta a

puerta. Primera edición. Septiembre de 2010.

BCNecologia, 2006. Campaña de implantación de la recogida selectiva de la FORM en Mataró. Metodología

propia de elaboración de las campañas de implantación.

MAGRAMA & BCNecologia, 2009. Libro verde del medioambiente urbano. Tomo II. Ministerio del Medio
Ambiente y Medio Rural y Marino. Junio de 2009.

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

325

Apartado 4.2
AMB, 2011. Página web Área Metropolitana de Barcelona. Sección Tasa Metropolitana de Tratamiento i
Deposición de Residuos.Disponible en: www.amb.cat, consultado en febrero 2011.

ARC, 2010. Guia per a la implementació de sistemes de pagament per generació de residus municipals.

Agència de Residus de Catalunya.

ARC, 2010. Tarifas de entrada a las plantas de compostaje según impropios en Cataluña. Datos de las plantas

en funcionamiento. Comunicación directa de la Agència de Residus de Catalunya.

ARC, 2011. Página web Agència de Residus de Catalunya. Sección Subvencions. Disponible en: www.arc-

cat.net, consultado en febrero 2011.

ARC, 2012. Página web Agència de Residus de Catalunya. Sección Cánones sobre la disposición del rechazo de

los residuos municipales. Disponible en: www.arc-cat.net, consultada en abril 2012.

ARC & ENT, 2011. Las tasas de basuras en Cataluña. Agència de Residus de Catalunya. Juliol de 2011

Environment Agency, 2011. Página web Agencia de Medio Ambiente del Reino Unido. Sección Landfill
Allowances Trading Scheme (LATS).Disponible en: www.environment-agency.gov.uk/, consultado en febrero
2011.

Ley 8/2008, de 10 de julio, de financiación de las infraestructuras de gestión de residuos y de los cánones
sobre la disposición del desperdicio de los residuos, de Cataluña. BOE número 188 de 5/8/2008, páginas
33445 a 33450 (6 págs.). Agència de Residuos de Catalunya. Departament de Medi Ambient i Habitatge.

MARM, 2011. El medio ambiente y el medio rural y marino en España 2010. Ministerio de Medio Ambiente y
Medio Rural y Marino

Puig, I., 2004. Potential use of feebate systems to foster environmentally sound urban waste management.

International Journal of Integrated Waste Management, Science and Technology, 24: 3-7.

Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley
Reguladora de las Haciendas Locales. BOE número 59 de 9/3/2004, páginas 10284 a 10342 (59 págs.).
Ministerio de Hacienda.

Apartado 4.3

ARC, 2012. Página web Agència de Residus de Catalunya. Sección Estadístiques, SDR.Disponible en: www.arc-
cat.net, consultado en junio 2012.

BCNecologia, Garcés, V., 2006. Pliego de condiciones técnicas del servicio de recogida de residuos, limpieza
viaria y playas de Mataró. Ajuntament de Mataró.

BCNecologia, 2009. Directrius i estratègies per a la gestió local de residus municipals. Diputación de
Barcelona. Abril 2009.

http://www.amb.cat/
http://www.arc-cat.net/
http://www.arc-cat.net/
http://www.arc-cat.net/
http://www.environment-agency.gov.uk/business/topics/waste/38989.aspx
http://www.arc-cat.net/
http://www.arc-cat.net/

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

326

BCNecologia, Garcés, V., 2009 & 2011. Pliego de condiciones técnicas del servicio de recogida de residuos y
limpieza viaria de Sant Just Desvern. Ajuntament de Sant Just Desvern.
Garcés, 2005. Mecanismos de control y seguimiento del servicio y programa de mejora continua.
Comunicación directa.

Huerta, O., López, M., Soliva M., Zaloña, M., 2010. Compostatge de residus municipals: control del procés,
rendiment i qualitat del producte. Agència de Residus de Catalunya, Barcelona 2010, 328 pp, ISBN 978-84-
693-3037-1. Disponible en: http://hdl.handle.net/2117/9087 (versión catalana) y en
http://hdl.handle.net/2117/9086 (versión castellana).

Huerta, O., Soliva,M., Martínez-Farré, F.X., Valero, J., López,M,. 2010a. Bulk density determination as a simple
and complementary tool in composting process control. Bioresource Technology, 101 (3): 995-1001.

Martin, P., Giró, F., 2008. Influència de la recollida porta a porta en el tractament de les diverses fraccions
residuals. Manual Municipal de Recollida Selectiva Porta a Porta a Catalunya. Associació de Municipis
Catalans per a la recollida selectiva porta a porta. ISBN: 978-84-932279-2-0.

Apartado 5

Amorena, A. y Yabe, B., 2010. Experiencia piloto de compostaje comunitario en la Comarca de Pamplona.

Seminario sobre implementación, desarrollo y seguimiento de proyectos de compostaje doméstico y

comunitario, Pamplona 21 y 22 de octubre de 2010

Associació de Municipis Catalans per la Recollida Porta a Porta, 2009. Guia pràctica per a la recollida porta a

porta en municipis de fins a 5.000 habitants.

ARC, 2007. Programa de Gestió de Residus Municipals a Catalunya 2007-2012 (PROGREMIC). Agència de

Residus de Catalunya.

ARC, 2010. Tarifas de entrada a las plantas de compostaje según impropios en Catalunya. Datos de las plantas

en funcionamiento. Comunicación directa de la Agència de Residus de Catalunya.

BCNecologia, 2005. Modelització mitjançant l'aplicació SIMUR dels sistemes de gestió de residus dels

municipis de Catalunya. Document Resum. Agència de Residus de Catalunya, Barcelona 2006.

Consell Comarcal del Pallars Sobirà, 2010. Informe: Kg gestionats a través del compostatge.

Ministerio de Medio Ambiente, 2005. Estudio de los mercados del compost. Memoria general.

Plana, R., 2010. La repercusión del compostaje doméstico y comunitario en los costes de gestión de los

residuos orgánicos. Seminario sobre implementación, desarrollo y seguimiento de proyectos de compostaje

doméstico y comunitario, Pamplona 21 y 22 de octubre de 2010.

Real Decreto Ley 1/2012, de 27 de enero, por el que se procede a la suspensión de los procedimientos de

preasignación de retribución y a la supresión de los incentivos económicos para nuevas instalaciones de

producción de energía. BOE número 24 de 28/1/2012, páginas 8068 a 8072 (5 págs.).

http://www.sciencedirect.com/science?_ob=ArticleURL&_udi=B6V24-4X8YMDJ-3&_user=1517299&_coverDate=02%2F28%2F2010&_alid=1162064590&_rdoc=1&_fmt=high&_orig=search&_cdi=5692&_sort=r&_docanchor=&view=c&_ct=3&_acct=C000053450&_version=1&_urlVersion=0&_userid=1517299&md5=bfc2170ba2df68726ae1c3176e9099e6
http://www.sciencedirect.com/science?_ob=ArticleURL&_udi=B6V24-4X8YMDJ-3&_user=1517299&_coverDate=02%2F28%2F2010&_alid=1162064590&_rdoc=1&_fmt=high&_orig=search&_cdi=5692&_sort=r&_docanchor=&view=c&_ct=3&_acct=C000053450&_version=1&_urlVersion=0&_userid=1517299&md5=bfc2170ba2df68726ae1c3176e9099e6

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

327

Salat, S., 2010. Nuevos desafíos en la gestión de los Residuos Sólidos Urbanos. Las pequeñas plantas de biogás.

Codigestión de la FORS en pequeñas poblaciones. Jornadas sobre biometanización de residuos sólidos

urbanos, Barcelona 19-20 de abril de 2010.

Santos, E., 2010. Autogestión de residuos orgánicos en ayuntamientos rurales. Experiencia en Boadella i les

Escaules. Seminario sobre implementación, desarrollo y seguimiento de proyectos de compostaje doméstico

y comunitario, Pamplona 21 y 22 de octubre de 2010.

UB & AMB, 2010. Determinació del sostre de tractament de FORM mitjançant compostatge no industrial a

l’AMB.

Xunta de Galicia, 2008. Borrador del Plan de Xestión de Residuos Urbanos de Galicia 2007-2017 (PGRUG).
Junio de 2008.

Xunta de Galicia, 2011. Plan de Xestión de Residuos Urbanos de Galicia 2010-2020 (PXRUG). Enero de 2011.

Anexo 7.1

7.1.1 y 7.1.2

Arcadis, 2010. Assessment of the options to improve the management of bio-waste in the european union.

Bélgica, 12 de Febrero 2010.

Barth et al, 2008. Compost production and use in the EU. Report to the European Commission, Joint Research

Centre/ITPS, Final report.

Comisión Europea, 2000. Comunicación de la Comisión al Consejo y al Parlamento Europeo. Políticas y

medidas de la UE para reducir las emisiones de gases de efecto invernadero: hacia un Programa Europeo

sobre el Cambio Climático (PECC). COM/2000/0088 final. También vinculado a otros actos conexos de la UE.

Comisión Europea, 2001. Biological treatment of biowaste-Documento de trabajo-segundo borrador-.

Bruselas, 12 de Febrero de 2001.

Comisión Europea, 2005. Comunicación de la Comisión al Consejo, al Parlamento Europeo y al Comité

Económico y Social Europeo y al Comité de las Regiones. Un paso adelante en el consumo sostenible de

recursos - Estrategia temática sobre prevención y reciclado de residuos. {SEC(2005) 1681} {SEC(2005) 1682}

COM/2005/0666 final.

Comisión Europea, 2006. Comunicación de la Comisión al Consejo, al Parlamento Europeo, al Comité

Económico y Social Europeo y al Comité de las Regiones. Estrategia temática para la protección del suelo.

[SEC(2006) 620] [SEC(2006) 1165]. COM/2006/0231 final

Comisión de las Comunidades Europeas, 2008. Libro Verde sobre la gestión de los biorresiduos de la Unión

Europea. COM(2008) 811 final. Bruselas, 3 de diciembre de 2008.

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

328

Comisión Europea, 2010. Comunicación de la Comisión al Consejo y al Parlamento Europeo. Próximas

medidas de gestión de los biorresiduos en la Unión Europea. SEC(2010)577. COM/2010/0235 final.

Comisión Europea, 2011. Comunicación de la Comisión al Consejo, al Parlamento Europeo y al Comité

Económico y Social Europeo y al Comité de las Regiones. Hoja de ruta hacia una Europa eficiente en el uso de

los recursos. COM/2011/0571 final

Directiva 91/676/CEE del Consejo, de 12 de diciembre de 1991, relativa a la protección de las aguas contra la

contaminación producida por nitratos utilizados en la agricultura. DOUE número L 375 de 31/12/1991,

páginas 1 a 8 (8 págs.).

Directiva 1999/31/CE, de 26 de abril de 1999, relativa al vertido de residuos. DOUE número L 182 de

16/7/1999, páginas 1 a 19 (19 págs.)

Directiva 2003/30/CE del Parlamento Europeo y del Consejo, de 8 de mayo de 2003, relativa al fomento del

uso de biocarburantes u otros combustibles renovables en el transporte. DOUE número L 123 de 17/05/2003,

páginas 42 a 46 (5 págs.).

Directiva 2008/98/CE del Parlamento Europeo y del Consejo, de 19 de noviembre de 2008, sobre los residuos

y por la que se derogan determinadas Directivas. DOUE número L 312 de 22/11/2008, páginas 3 a 30 (28

págs.)

Directiva 2009/28/CE del Parlamento Europeo y del Consejo, de 23 de abril de 2009, relativa al fomento del

uso de energía procedente de fuentes renovables y por la que se modifican y se derogan las Directivas

2001/77/CE y 2003/30/CE. DOUE número L140 de 05/06/2009, páginas 16 a 62 (47 págs.)

Directiva 2010/75/UE del Parlamento Europeo y del Consejo, de 24 de noviembre de 2010, sobre las

emisiones industriales (prevención y control integrados de la contaminación-IPPC, siglas en inglés-). Esta

Directiva aglutina la Directiva 2008/1/CE (denominada «Directiva IPPC») y otras seis directivas en una sola

directiva sobre las emisiones industriales. DOUE número L334 de 17/12/2010, páginas 17 a 119 (103 págs.)

Parlamento Europeo, 2010. Resolución del Parlamento Europeo, de 6 de julio de 2010. Libro Verde de la

Comisión relativo a la gestión de los biorresiduos en la Unión Europea. (2009/2153(INI)), Estrasburgo, 6 de

julio de 2010.

Propuesta de Directiva del Parlamento Europeo y del Consejo por la que se establece un marco para la

protección del suelo y se modifica la Directiva 2004/35/CE. COM/2006/0232 final - COD 2006/0086.

Reglamento (CE) n° 2003/2003 del Parlamento Europeo y del Consejo de 13 de octubre de 2003 relativo a los

abonos DOUE número L 304 de 21/11/2003, páginas 1 a 194 (194 págs.).

7.1.3

MARM, 2008. Plan nacional integrado de residuos (PNIR) (2008-2015). Diciembre de 2008. Ministerio del

Medio Ambiente y Medio Rural y Marino

http://europa.eu/legislation_summaries/environment/waste_management/l28045_es.htm
http://www.europarl.europa.eu/oeil/FindByProcnum.do?lang=fr&procnum=INI/2009/2153

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

329

Ley 10/1998, de 21 de abril, de residuos de 1998. BOE número 96 de 22/4/1998, páginas 13372 a 13384 (13

págs.). Ministerio del Medio Ambiente.

Ley 22/2011, de 28 de julio, de Residuos y Suelos Contaminados. BOE número 181 de 29/7/2011, páginas
85650 a 85705 (56 págs.). Ministerio del Medio Ambiente y Medio Rural y Marino.

Real decreto 1481/2001, de 27 de diciembre, por el que se regula la eliminación de residuos mediante

depósito en vertedero. BOE número 25 de 29/1/2002, páginas 3507 a 3521 (15 págs.). Ministerio del Medio

Ambiente.

Real decreto 824/2005, de 8 de julio, sobre productos fertilizantes. BOE nº 171, 19 de julio de 2005 páginas

25592 a 25669 (78 págs.). Ministerio de la Presidencia.

Normas y planes de gestión de las diferentes CCAA. Página web MAGRAMA. Sección Prevención y Gestión de

residuos. Disponible en:

http://www.magrama.gob.es/es/calidad-y-evaluacion-ambiental/temas/prevencion-y-gestion-

residuos/normativa-y-planificacion/planes-y-programas/Default.aspx , consultado en abril 2012.

- Plan Director Territorial de Gestión de Residuos No Peligrosos de Andalucía (2010-2019).
- Plan de Gestión Integral de los Residuos de Aragón (GIRA 2009-2015), que incluye un Programa de Residuos Urbanos
- Plan Estratégico de Gestión de Residuos Urbanos del Principado de Asturias (2001-2025) de COGERSA.
- Plan Director Sectorial para la gestión de los residuos de competencia municipal de Mallorca, el de Ibiza- Formentera,

y el de gestión de residuos no peligrosos de Menorca, aprobados todos ellos por decreto
- Plan Integral de Residuos de Canarias (2000-2006), que incluye un Plan de Residuos Urbanos.
- Plan de Residuos de Cantabria (2006-2010) y Plan Sectorial de Residuos Municipales o Urbanos de Cantabria (2009-

2013)
- Plan de Gestión de Residuos Urbanos de Castilla-La Mancha (2009-2019)
- Plan Regional de Ámbito Sectorial de Residuos Urbanos y Residuos de Envases de Castilla y León (2004-2010).
- Programa de Gestión de Residuos Municipales de Cataluña (PROGREMIC, 2007- 2012).
- Plan Integral de Residuos de la Comunidad Valenciana (PIR, 2010), que incluye un Plan de Residuos Urbanos.
- Plan Integral de Residuos de Extremadura (2009-2015), que incluye un Programa de Residuos Urbanos.
- Plan de Gestión de Residuos Urbanos de Galicia (PGRUG, 2010-2020).
- Estrategia de Residuos de la Comunidad de Madrid, la cual incluye el Plan Regional de Residuos Urbanos (2006-

2016).
- Plan Estratégico de los Residuos de la Región de Murcia (2007-2012).
- Plan Integrado de Gestión de Residuos de Navarra (2010-2020), que incluye un Subprograma de Residuos Urbanos
- Plan de Prevención y Gestión de Residuos no Peligrosos de la Comunidad Autónoma del País Vasco 2009-2012.

Existen planes específicos por diputaciones forales
- II Plan Integral de Gestión de Residuos Urbanos de Bizkaia (2005- 2016). Disponible en:

www.bizkaia.net/Home2/.../Pdf/II%20PIGRUB%2005-16.Cast.pdf
- Plan Integral de Residuos Urbanos de Gipuzkoa (2002-2016). Disponible en:

http://www4.gipuzkoa.net/corporac/medioambiente/residuos/archivos/PlanDeResiduos.PDF
- Plan de Gestión de Residuos Urbanos del Territorio Histórico de Áraba (2006-2016). Disponible en:

http://www.alava.net/botha/boletines/2007/037/2007_037_J.pdf

Apartado 7.2

ARC, BCNecologia, 2012. El Cànon de residus municipals de Catalunya: Evolució, efectivitat i propostes de

millora. Propostes de Millora i Evolució Futura. Agència de Residus de Catalunya.

http://www.magrama.gob.es/es/calidad-y-evaluacion-ambiental/temas/prevencion-y-gestion-residuos/normativa-y-planificacion/planes-y-programas/Default.aspx
http://www.magrama.gob.es/es/calidad-y-evaluacion-ambiental/temas/prevencion-y-gestion-residuos/normativa-y-planificacion/planes-y-programas/Default.aspx
http://www.juntadeandalucia.es/medioambiente/site/web/menuitem.a5664a214f73c3df81d8899661525ea0/?vgnextoid=79f2209a6d169210VgnVCM1000001325e50aRCRD&vgnextchannel=1709185968f04010VgnVCM1000001625e50aRCRD&lr=lang_es
http://www.cogersa.es/metaspace/portal/14498/18813-plan-de-futuro?pms=1,48335,48308004,view,normal,0
http://www.gobiernodecanarias.org/cmayot/medioambiente/calidadambiental/residuos/documentos_publicos_docs.html
http://www.extremambiente.es/index.php?option=com_content&view=article&catid=40:biblioteca-digital&id=1970:plan-integral-de-residuos-de-extremadura-2009-2015-pirex&Itemid=373
http://www.ingurumena.ejgv.euskadi.net/r49-4892/es/contenidos/plan_programa_proyecto/plan_rnp/es_plan/indice.html
http://www4.gipuzkoa.net/corporac/medioambiente/residuos/archivos/PlanDeResiduos.PDF
http://www.alava.net/botha/boletines/2007/037/2007_037_J.pdf

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

330

Barth, J., 2002. Status and trends of Biowaste Recycling in Europe. Presentation at the Foundation Conference

of the European Compost Network ECN. Budapest, Hungary.

Barth, J., 2010. Organic Waste and Biomass - Material and Energy Source for the Future. Background paper

(Z6 - 00344 1705) in the frame of the Project Act Clean for the German EPA.

European Commission. Commission Staff Working Document accompanying the Green paper on the

management of bio-waste in the European Union. {COM(2008) 811 final. SEC(2008) 2936. Bruselas, 3

December 2008.

IPCC - Climate Change, 1995 & 1996. The Science of Climate Change. Intergovernmental Panel on Climate

Change, J.T. Houghton, L.G. Meira Filho, B.A. Callander, N. Harris, A. Kattenberg, and K. Maskell, eds.

Cambridge University Press. Cambridge, U.K.

ORBIT/ECN, 2008. ORBIT e.V. / European Compost Network ECN & European Comission, 2008. Compost

production and use in the EU.Weimar. Germany,29 February 2008.

Apartado 7.3

MARM, 2008. Plan nacional integrado de residuos (PNIR) (2008-2015). Diciembre de 2008. Ministerio del

Medio Ambiente y Medio Rural y Marino

MAGRAMA, 2010. El medio ambiente y el medio rural y marino en España 2010. II. D. Gestión de residuos.

Ministerio del Agricultura, Alimentación y Medio Ambiente.

Varias fuentes. % de Biorresiduos en los residuos de competencia municipal por CCAA. Ver referencias de
Planes y programa de las CCAA y PNIR.

Varias fuentes. Gestión de los Biorresiduos de las CCAA. Información derivada del anàlisis de experiencias de
gestión.

MAGRAMA, 2010. Respuesta de España al Cuestionario (Decisión de la Comisión 2000/738/CE) para el

informe de los Estados miembros acerca de la incorporación al ordenamiento nacional y ejecución de la

Directiva 1999/31/CE relativo al vertido de residuos, período 2007-2009. 30 de septiembre de 2010.

http://www.magrama.gob.es/es/ministerio/servicios-generales/publicaciones/D_Gesti%C3%B3n_residuos_tcm7-164926.pdf

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

331

7.7 Terminología y Acrónimos

7.7.1 Terminología

A
- Abono o fertilizante: producto cuya función principal es proporcionar elementos nutrientes a las plantas (RD 824/2005, productos

fertilizantes).

- Abono orgánico: producto cuya función principal es aportar nutrientes para las plantas, los cuales proceden de materiales carbonados
de origen animal o vegetal, cuya relación se incluye en el grupo 2 del anexo del REAL DECRETO 824/2005, de 8 de julio, sobre
productos fertilizantes. (RD 824/2005, productos fertilizantes)

- Aceites industriales: Los aceites lubricantes de base mineral, sintética o asimilada de origen animal, en particular los aceites de los
motores de combustión, de los sistemas de transmisión, de los lubricantes, de las turbinas y de los sistemas hidráulicos. Están incluidos
en esta definición los productos y preparaciones que se indican en el anexo III.

- Cualesquiera otros productos que se destinen al consumo, se pongan a la venta o se utilicen en los usos que son propios de los
productos y preparaciones enumerados en el epígrafe anterior, de acuerdo con los criterios establecidos en la nomenclatura
combinada detallada en el anexo III. (RD 679/2006, Aceites industriales usados)

- Aceites usados: todos los aceites minerales o sintéticos, industriales o de lubricación, que hayan dejado de ser aptos para el uso

originalmente previsto, como los aceites usados de motores de combustión y los aceites de cajas de cambios, los aceites lubricantes,

los aceites para turbinas y los aceites hidráulicos. (Ley 22/2011)

- Acumulador: fuente de energía eléctrica generada por transformación directa de energía química y constituida por uno o varios
elementos secundarios (recargables). (RD 106/2008, pilas)

- Agente: toda persona física o jurídica que organiza la valorización o la eliminación de residuos por encargo de terceros, incluidos los

agentes que no tomen posesión física de los residuos. (Ley 22/2011)

- Almacenamiento: el depósito, temporal y previo a la valorización o eliminación, de residuos distintos de los peligrosos por tiempo
inferior a un año cuando su destino final sea la eliminación o a dos años cuando su destino final sea la valorización, así como el
depósito temporal de residuos peligrosos durante menos de seis meses.

- No se incluye en este concepto el depósito de residuos en las instalaciones de producción con los mismos fines y por períodos de
tiempo inferiores a los señalados en el párrafo anterior. (RD 1481/2001, depósito en vertedero)

- Aparatos eléctricos y electrónicos: aparatos que necesitan para funcionar corriente eléctrica o campos electromagnéticos, destinados
a ser utilizados con una tensión nominal no superior a 1.000 V en corriente alterna y 1.500 V en corriente continua, y los aparatos
necesarios para generar, transmitir y medir tales corrientes y campos. (RD 208/2005, aparatos electrónicos)

- Área de aportación / Área de acera: espacio en la vía pública dónde se disponen sistemática y conjuntamente contenedores de la
recogida de residuos de competencia municipal. La diferencia entre área de acera y área de aportación se debe a la proximidad de los
contenedores al usuario, siendo menor en el área de acera que en el área de aportación.

- Autocompostaje: ver compostaje doméstico y comunitario.

B
- Biodegradabilidad: capacidad de una substancia para ser descompuesta por microorganismos.
- Biodegradable: que es susceptible de biodegradación.
- Biodegradación: proceso de descomposición de la materia orgánica como resultado de la actividad microbiana.
- Bioestabilización: ver estabilización biológica.
- Biogás: Gas combustible constituido por una mezcla de metano y dióxido de carbono en proporción aproximada del 60/40, que se

produce como consecuencia de la digestión anaeróbica de la materia orgánica biodegradable.
- Biometanización: ver digestión anaerobia o metanización.
- Biotratamiento: ver tratamiento biológico.
- Biorresiduo: residuo biodegradable de jardines y parques, residuos alimenticios y de cocina procedentes de hogares, restaurantes,

servicios de restauración colectiva y establecimientos de venta al por menor; también, residuos comparables procedentes de plantas
de procesado de alimentos. (Ley 22/2011)

- Biosecado: evaporación de parte de la humedad contenida en los residuos y en su estabilización mediante la circulación de una
corriente de aire forzada, a través de las pilas formadas con los residuos triturados.

- Bolsa tipo: ver Composición de los residuos.

C
- Capacidad nominal de la instalación (incineradora): la cantidad máxima de residuos que pueden ser incinerados por hora, que refleje

la suma de las capacidades de incineración de los hornos que componen la instalación especificadas por el constructor y confirmadas

por el operador, teniendo debidamente en cuenta, en particular, el valor calorífico de los residuos, que deberá expresarse tanto en

flujos masa, referidos a los residuos, como en flujos energéticos. (RD 653/2003, incineración)

- Caracterización de residuos: determinación del tipo, composición, peso y/o volumen y proporción de los diferentes componentes de
una muestra de residuos.

- Centros autorizados de tratamiento (CAT) (vehículos fuera uso): instalaciones, públicas o privadas, autorizadas para realizar

cualquiera de las operaciones de tratamiento de los vehículos al final de su vida útil. Dichos centros garantizarán la reutilización,

reciclado y valorización del vehículo, bien por sí mismos o a través de otros centros de tratamiento. (RD 1383/2002, vehículos)

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

332

- Centro de almacenamiento temporal (pilas): instalación destinada al almacenamiento y clasificación, previos al reenvío a las plantas

de tratamiento y reciclaje, de los residuos de pilas y acumuladores que hayan sido recogidos selectivamente. (RD 106/2008, pilas)
- Centro de recepción: cualquier punto controlado donde se pueda producir la descarga de los residuos de competencia municipal.

Puede coincidir con las propias instalaciones de tratamiento o de trasvase.
- Centro de transferencia: centro de recepción dónde se realiza la descarga de las recogidas de residuos como paso previo a su envío

hacia una instalación de tratamiento.
- Combustible derivado de los residuos (CDR, en inglés RDF: Refuse Derived Fuel): combustibles preparados a partir de residuos

peligrosos o no peligrosos que pueden presentar un estado físico líquido o sólido. Los CDR sólidos producidos a partir de residuos no
peligrosos no están sometidos a la especificación técnica CEN/TS 15359 del Comité Europeo de Normalización.

- Combustible sólido Recuperado (CSR): combustible sólido preparado a partir de residuos no peligrosos para ser valorizados
energéticamente en instalaciones de incineración o coincineración, que cumplen la clasificación y especificaciones establecidas en la
Especificación Técnica CEN/TS 15359 del Comité Europeo de Normalización.

- Compost: enmienda orgánica obtenida a partir del tratamiento biológico aerobio y termófilo de residuos biodegradables recogidos

separadamente. No se considerará compost el material orgánico obtenido de las plantas de tratamiento mecánico biológico de

residuos mezclados, que se denominará material bioestabilizado. (Ley 22/2011)

- Composición de los residuos: cantidades relativas, en peso o en volumen, de las fracciones que integran la totalidad de los residuos
producidos, o bien, determinados flujos o fracciones recogidas de forma separada o diferenciada.

- Compostable: dicho del material susceptible a compostar.
- Compostador: recipiente de pequeñas dimensiones dónde se deposita la materia orgánica para obtener enmiendas orgánicas.
- Compostaje: proceso de transformación microbiológica aeróbica, bajo condiciones controladas, de residuos orgánicos en enmiendas

orgánicas
- Compostaje acelerado o forzado: sistema de compostaje que reduce la duración del proceso.
- -Compostaje comunitario: uso de la técnica del compostaje en origen para los residuos orgánicos del jardín y restos de comida en un

lugar común para varios hogares.
- Compostaje doméstico: uso de la técnica del compostaje en origen para los residuos orgánicos del jardín y restos de comida en los

hogares.
- Compostaje en pilas: sistema de compostaje en qué el material compostable se dispone en pilas de altura limitada, de forma triangular

o trapezoidal. Las pilas pueden ser volteadas y ventiladas para favorecer el proceso.
- Compostaje estático/dinámico: sistema de compostaje que depende del nivel de intervención mecánica que influye en varias

propiedades físicas (homogeneización, estructuración, reducción de la medida de partícula, etc.)
- Compostaje intensivo: proceso de compostaje tecnificado para lograr una aceleración del proceso natural.
- Compostaje abierto/cerrado: en función del grado de confinamiento en relación al entorno próximo. El confinamiento puede lograrse

utilizando reactores (túneles, boxes, tambores rotativos, reactores verticales) en naves cerradas o mediante el uso de cubiertas
textiles.

- Compostaje ventilado/no ventilado: en función de si se aporta aire de forma artificial (sistemas ventilados), o bien la aportación de
aire es totalmente natural por difusión y convección (sistemas no ventilados).

- Contenedor: recipiente de capacidad y formas diversas, abierto o cerrado, destinado a contener o a transportar diferentes tipos de
residuos.

- Contenedor de recogida separada: contenedor destinado a recibir exclusivamente una parte separada en origen de los residuos de
competencia municipal, como por ejemplo Vidrio, Papel, Plástico, Materia Orgánica, Pilas, Envases Ligeros, Ropa, etc.

D
- Depósitos municipales para vehículos fuera de uso: instalaciones de titularidad pública en las que se realiza el servicio público de

recogida y almacenamiento temporal de los vehículos abandonados en los correspondientes términos municipales. Los depósitos
municipales ajustarán sus instalaciones a los requisitos técnicos establecidos en el párrafo a) del anexo I. (RD 1383/2002, vehículos)

- Depósito subterráneo: una instalación para la eliminación de residuos mediante almacenamiento permanente, ubicada en una cavidad
subterránea de origen natural o artificial. (RD 1481/2001, depósito en vertedero)

- Digestato: material parcialmente estabilizado, resultado de un proceso de digestión anaerobia.
- Digestión anaerobia: proceso biológico anaeróbico en el cual sustancias o materias orgánicas e inorgánicas se descomponen en otros

compuestos más sencillos en ausencia de oxígeno y por la acción de los microorganismos, y en el que se genera biogás.
- Digestor: reactor que se usa para efectuar la digestión.
- Depósito controlado: ver vertedero.

E
- Ecoparque/parques tecnológicos: Conjunto de instalaciones en un mismo emplazamiento que permiten el tratamiento, total o parcial,

de una o varias fracciones de los residuos de competencia municipal.
- Eliminación: cualquier operación que no sea la valorización, incluso cuando la operación tenga como consecuencia secundaria el

aprovechamiento de sustancias o energía. En el anexo I se recoge una lista no exhaustiva de operaciones de eliminación. (Ley 22/2011)

- Embalaje del rechazo: Envoltorio del rechazo, generalmente con plástico, tras su bioestabilización y prensado con el objetivo de
permitir el almacenamiento, el transporte y la deposición.

- Emisión: la expulsión a la atmósfera, al agua o al suelo de sustancias, vibraciones, calor o ruido, procedentes de forma directa o

indirecta de fuentes puntuales o difusas de la instalación. (RD 653/2003, incineración)

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

333

- Enmienda orgánica: enmienda procedente de materiales carbonados de origen vegetal o animal, utilizada fundamentalmente para

mantener o aumentar el contenido en materia orgánica del suelo, mejorar sus propiedades físicas y mejorar también sus propiedades

o actividad química o biológica, cuyos tipos se incluyen en el grupo 6 del anexo I del REAL DECRETO 824/2005, de 8 de julio, sobre

productos fertilizantes. (RD 824/2005, productos fertilizantes)

- Envase: todo producto fabricado con materiales de cualquier naturaleza y que se utilice para contener, proteger, manipular, distribuir

y presentar mercancías, desde materias primas hasta artículos acabados, en cualquier fase de la cadena de fabricación, distribución y

consumo. Se consideran también envases todos los artículos desechables utilizados con este mismo fin. Dentro de este concepto se

incluyen únicamente los envases de venta o primarios, los envases colectivos o secundarios y los envases de transporte o terciarios.

Se considerarán envases los artículos que se ajusten a la definición mencionada anteriormente sin perjuicio de otras funciones que el

envase también pueda desempeñar, salvo que el artículo forme parte integrante de un producto y sea necesario para contener,

sustentar o preservar dicho producto durante toda su vida útil, y todos sus elementos estén destinados a ser usados, consumidos o

eliminados conjuntamente.

Se considerarán envases los artículos diseñados y destinados a ser llenados en el punto de venta y los artículos desechables vendidos

llenos o diseñados y destinados al llenado en el punto de venta, a condición de que desempeñen la función de envase.

Los elementos del envase y elementos auxiliares integrados en él se considerarán parte del envase al que van unidos; los elementos

auxiliares directamente colgados del producto o atados a él y que desempeñen la función de envase se considerarán envases, salvo

que formen parte integrante del producto y todos sus elementos estén destinados a ser consumidos o eliminados conjuntamente.

Se consideran envases industriales o comerciales aquellos que sean de uso y consumo exclusivo en las industrias, comercios, servicios o

explotaciones agrícolas y ganaderas y que, por tanto, no sean susceptibles de uso y consumo ordinario en los domicilios particulares.

(Ley 11/1997, envases)

- Envases Ligeros: Fracción de envases que se caracteriza por tener una baja relación peso/volumen. Fundamentalmente está
constituida por botellas y botes de plástico, plástico film, latas y brics o cartón para bebidas.

- Envasadores: los agentes económicos dedicados tanto al envasado de productos como a la importación o adquisición en otros Estados

miembros de la Unión Europea de productos envasados, para su puesta en el mercado. (Ley 11/1997, envases)

- Estabilización biológica o bioestabilitzación: proceso biológico controlado de descomposición aerobia de los residuos fermentables
para obtener un material biológicamente estable.

- Establecimientos especializados: actividades económicas o equipamientos públicos que habilitan sistemas de recogida separada de
determinadas fracciones en sus locales o instalaciones.

F
- Fermentable: que puede sufrir fermentación, especialmente cuando hay degradación.
- Fermentación: proceso de transformación de un sustrato orgánico producido por las enzimas de levaduras, bacterias o hongos.
- Fracción: parte del total de residuos de características parecidas.
- Fracción Envases: fracción de residuos de competencia municipal constituida por los envases. Incluye Papel-cartón envase, Vidrio

envase y los denominados Envases Ligeros.
- Fracción Inorgánica (FI): terminología que se usa al referirse a la fracción seca de los residuos.
- Fracción Orgánica (FO): cuando se recoge de forma separada se utiliza el término FORS (fracción orgánica de recogida separada o

fracción orgánica recogida separadamente). Está constituida por:
o Restos de la preparación de la comida o manipulación y elaboración de los productos alimentarios, restos sobrantes de

comida, alimentos en mal estado y excedentes alimentarios que no se han comercializados o consumido (separados de
su envase o embalaje),

o Fracción Vegetal en forma de restos vegetales de pequeño tamaño y de tipo no leñoso procedentes de jardinería y poda
(ramos de flores mustios, malas hierbas, césped, pequeñas ramas de poda, hojarasca, etc.).

- Fracción Papel-cartón: fracción de los residuos de competencia municipal constituida por papel y cartón.
- Fracción Resto: fracción de los residuos que queda una vez efectuadas la separación en origen de fracciones recogidas separadamente

y que todavía puede contener materiales valorizables (también denominada Residuos Mezclados, Fracción Indiferenciada, etc.). Cabe
apuntar que en algunos casos se diferencia la terminología utilizada para la fracción no recogida separadamente en los modelos con
FORS (llamándola Fracción Resto) y en modelos sin FORS (Fracción Indiferenciada o Residuos mezclados).

- Fracción Vegetal (FV): fracción de los residuos de competencia municipal constituida por restos vegetales de jardinería y poda,
susceptible de degradarse biológicamente mediante compostaje.

- Fracción Vidrio: fracción de los residuos de competencia municipal constituida por envases de vidrio.
- Fracción seca: ver fracción inorgánica.

G
- Gasificación (de residuos): proceso térmico que permite la conversión de un combustible sólido, como la biomasa, en un combustible

gaseoso mediante un proceso de oxidación parcial que emplea como oxidante el vapor, el oxígeno o el aire. El gas resultante puede ser
utilizado en turbinas de gas o en motores de combustión interna. El proceso de gasificación consta de tres etapas básicas: el secado, la
pirolisis y la gasificación.

- Generación de residuos: ver producción de residuos.

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

334

- Generador de neumáticos fuera de uso: La persona física o jurídica que, como consecuencia de su actividad empresarial o de cualquier

otra actividad, genere neumáticos fuera de uso. Queda excluido de tal condición el usuario o propietario del vehículo que los utiliza.
(RD 1619/2005, neumáticos)

- Generador singular: actividad productora de una o más fracciones de residuos que por sus características, localización, cantidad y
calidad de sus residuos puede ser susceptible a una gestión específica que mejore las posibilidades de valorización.

- Gran productor: empresa o institución que por sus características constituye un punto intensivo de aportación de residuos de una
determinada fracción al sistema, lo cual justifica la adopción de medidas expresamente orientadas a su recogida específica.

- Gestión de neumáticos fuera de uso: Las actividades establecidas en el artículo 3.m) de la Ley 22/2011, de 28 de julio, referidas a los
neumáticos fuera de uso. (RD 1619/2005, neumáticos)

- Gestión de residuos: la recogida, el transporte y tratamiento de los residuos, incluida la vigilancia de estas operaciones, así como el

mantenimiento posterior al cierre de los vertederos, incluidas las actuaciones realizadas en calidad de negociante o agente. (Ley

22/2011)

- Gestión de residuos de envases: la recogida, la clasificación, el transporte, el almacenamiento, la valorización y la eliminación de los

residuos de envases incluida la vigilancia de estas operaciones y de los lugares de descarga después de su cierre. (Ley 11/1997,

envases)

- Gestor de neumáticos fuera de uso: La persona física o jurídica que realice cualesquiera operaciones de gestión de neumáticos fuera
de uso y que esté autorizada al efecto cuando corresponda. (RD 1619/2005, neumáticos)

- Gestor de residuos: la persona o entidad, pública o privada, registrada mediante autorización o comunicación que realice cualquiera

de las operaciones que componen la gestión de los residuos, sea o no el productor de los mismos. (Ley 22/2011)

H
- Higienización: proceso de inactivación o de destrucción de agentes patógenos, parásitos, semillas germinativas indeseables y partes

vegetales regenerativas en el compost o el digesto, que se produce durante la fase termófila del compostaje o de la digestión
anaerobia.

I
- Impacto ambiental: alteración de las características iniciales del medio ambiente provocada por la actividad humana.
- Impropios: elementos extraños al contenido básico de una determinada fracción de los residuos de competencia municipal recogidos

separadamente.
- Impureza: material que se encuentra en pequeñas proporciones en los materiales recuperados, como por ejemplo en el compost, y

que reduce la calidad.
- Incineradora: ver instalación de incineración.
- Instalación de coincineración: toda instalación fija o móvil cuya finalidad principal sea la generación de energía o la fabricación de

productos materiales y que, o bien utilice residuos como combustible habitual o complementario, o bien los residuos reciban en ella

tratamiento térmico para su eliminación. No obstante, si la coincineración tiene lugar de tal manera que el principal objetivo de la

instalación no sea la generación de energía o fabricación de productos materiales, sino el tratamiento térmico de residuos, la

instalación se considerará como una instalación de incineración (RD 653/2003, incineración).

- Instalación de compostaje: instalación de tratamiento de residuos orgánicos mediante un proceso de compostaje.
- Instalación de incineración: cualquier unidad técnica o equipo, fijo o móvil, dedicado al tratamiento térmico de residuos mediante las

operaciones de valorización energética o eliminación, tal como se definen en los apartados R1 y D10 del anexo 1 de la Orden

MAM/304/2002, de 8 de febrero, con o sin recuperación del calor. A estos efectos, en el concepto de tratamiento térmico se incluye la

incineración por oxidación de residuos, así como la pirólisis, la gasificación u otros procesos de tratamiento térmico, como el proceso

de plasma, en la medida en que todas o parte de las sustancias resultantes del tratamiento se destinen a la combustión posterior en las

mismas instalaciones (RD 653/2003, incineración).

- Instalación de biometanización: instalación de tratamiento de residuos orgánicos mediante un proceso de digestión anaerobia.
- Instalaciones de recepción de vehículos: instalaciones de titularidad privada, tales como las de los productores, concesionarios,

compañías de seguros, desguazadores, fragmentadores, entre otros, que, por razón de su actividad económica, se hacen cargo

temporalmente del vehículo al final de su vida útil para su traslado a los centros de tratamiento que realizan la descontaminación.

- Las instalaciones de recepción cumplirán los requisitos técnicos exigidos en el párrafo a) del anexo I. (RD 1383/2002, vehículos)

- Instalación de reciclado: instalación donde se desarrollan procesos de reciclado. Ver reciclado.
- Instalación de selección y clasificación: instalación donde se desarrollan operaciones de acondicionamiento de los residuos como

clasificación, extracción de impropios y procesos de preparación para su posterior valorización.
- Instalación de tratamiento de residuos: infraestructura o emplazamiento dónde se lleva a cabo el tratamiento de residuos.
- Instalación de tratamiento de Resto: instalación dedicada a recuperar materiales contenidos en la fracción resto y/o a la estabilización

de la materia orgánica contenida en esta fracción.
- Instalación de trasvase o transferencia: instalación que permite la mejora logística de la gestión de los residuos mediante

almacenamiento temporal, prensado, etc.

J
K

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

335

L
- Lixiviación: proceso de pérdida de líquido de un material.

- Lixiviado: líquido resultante de un proceso de lixiviación. En el caso concreto de los residuos, el proceso de degradación biológica,
puede resultar en un líquido con contaminantes orgánicos, minerales y metálicos por extracción de compuestos solubles de la materia.

- Aplicado al depósito en vertedero, cualquier líquido que percole a través de los residuos depositados y que rezume desde o esté
contenido en un vertedero (RD 1481/2001, depósito en vertedero).

- Lodos de depuración: Los lodos residuales salidos de todo tipo de estaciones depuradoras de aguas residuales domésticas, urbanas o

de aguas residuales de composición similar a las anteriormente citadas, así como los procedentes de fosas sépticas y de otras

instalaciones de depuración similares utilizadas para el tratamiento de aguas residuales. (RD 1310/1990, lodos)

- Lodos tratados: Son los lodos de depuración tratados por una vía biológica, química i térmica, mediante almacenamiento a largo plazo

por cualquier otro procedimiento apropiado, de manera que se reduzca de forma significativa su poder de fermentación y los

inconvenientes sanitarios de su utilización (RD 1310/1990, lodos).

M
- Maduración: Estabilización biológica que conduce a la obtención de un compuesto maduro.
- Materia Orgánica: materia formada por estructuras y tejidos procedentes de organismos animales o vegetales que requieren la

intervención de microorganismos para su descomposición.
- Materia Orgánica de la Fracción Resto (MOFR): materia orgánica presente en la fracción resto.
- Materiales valorizables: residuos que se pueden volver a utilizar total o parcialmente como materiales para distintos procesos o como

fuente de energía y que, por lo tanto, tienen un valor comercial o industrial.
- Mejores técnicas disponibles (MTD): las mejores técnicas disponibles tal y como se definen en el artículo 3, apartado ñ), de la Ley

16/2002, de 1 de julio, de prevención y control integrados de la contaminación. (Ley 22/2011)

- Metano: hidrocarburo saturado, gas incoloro, de fórmula CH4, inodoro e inflamable, que se forma principalmente durante la
descomposición anaeróbica de la materia orgánica.

- Metanización: Proceso anaeróbico de transformación de materias orgánicas en biogás. Ver digestión anaerobia.
- Modelo de gestión: se conforma a partir de las distintas fracciones de residuos recogidas de forma separada, de la combinación de

sistemas de recogida y de los tratamientos posteriores, que han de ser acordes a estas fracciones garantizando la aplicación del
principio de jerarquía, aplicados en un ámbito territorial determinado.

N
- Negociante: toda persona física o jurídica que actúe por cuenta propia en la compra y posterior venta de residuos, incluidos los

negociantes que no tomen posesión física de los residuos (Ley 22/2011).

- Neumáticos de reposición: Los neumáticos que sus productores ponen en el mercado por primera vez para reemplazar a los
neumáticos usados de los vehículos (RD 1619/2005, neumáticos).

- Neumáticos fuera de uso: Los neumáticos que se han convertido en residuo de acuerdo con lo establecido en el artículo 3.a) de la Ley
10/1998, de 21 de abril (RD 1619/2005, neumáticos).

O
- Obra de construcción o demolición: la actividad consistente en:

1º La construcción, rehabilitación, reparación, reforma o demolición de un bien inmueble, tal como un edificio, carretera, puerto,

aeropuerto, ferrocarril, canal, presa, instalación deportiva o de ocio, así como cualquier otro análogo de ingeniería civil.

2º La realización de trabajos que modifiquen la forma o sustancia del terreno o del subsuelo, tales como excavaciones, inyecciones,

urbanizaciones u otros análogos, con exclusión de aquellas actividades a las que sea de aplicación la Directiva 2006/21/CE del

Parlamento Europeo y del Consejo, de 15 de marzo, sobre la gestión de los residuos de industrias extractivas (RD 105/2008,

construcción).

- Obra menor de construcción o reparación domiciliaria: obra de construcción o demolición en un domicilio particular, comercio, oficina

o inmueble del sector servicios, de sencilla técnica y escasa entidad constructiva y económica, que no suponga alteración del volumen,

del uso, de las instalaciones de uso común o del número de viviendas y locales, y que no precisa de proyecto firmado por profesionales

titulados. (RD 105/2008, construcción)

P
- Plasma: Tecnología que permite “romper” moléculas para poder así liberar los átomos. En el interior de un reactor se produce una

pirolisis en ausencia total de llama, la cual se lleva a cabo gracias al aporte energético así como a la radiación ultravioleta liberada en el
seno del reactor. La energía introducida rompe las uniones moleculares y libera los átomos, los cuales se recombinan en forma
controlada para formar moléculas más pequeñas. Se genera una mezcla de hidrógeno (H2) y monóxido de carbono (CO), susceptible de
ser utilizada como materia primera en otro proceso, o bien como combustible en generadores eléctricos accionados por motores o
turbinas de gas. Los componentes inorgánicos e inertes, son fundidos y caen al fondo del reactor formando una “lava” de
características vítreas.

- Pila: fuente de energía eléctrica obtenida por transformación directa de energía química y constituida por uno o varios elementos
primarios (no recargables). (RD 106/2008, pilas)

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

336

- Pirólisis: degradación térmica de los compuestos orgánicos a temperaturas alrededor de los 400 ºC con ausencia de oxígeno u otros

agentes gasificantes para producir un gas combustible o gas de síntesis, aceites pirolíticos y un residuo sólido carbonoso. Las
proporciones relativas de estos subproductos dependerán de la composición de los residuos de entrada, la temperatura y el tiempo.

- Punto Limpio (ecocentro, punto verde, deixalleria, garbigune, etc.): centro de aportación y almacenamiento, de forma separada de
residuos de competencia municipal que no son objeto de recogida domiciliaria, con el objetivo de facilitar la valorización o gestión
correcta. Estas instalaciones son para uso de particulares y pequeños comercios de acuerdo con las ordenanzas municipales.

- Poda: la Fracción Vegetal en forma de restos vegetales de jardinería y poda de mayor tamaño y de tipo leñoso. Por sus características

requiere una gestión específica por cuestiones relacionadas con logística de recogida, el tratamiento y la temporalidad de generación

(frecuencia y periodo).

- Poseedor de residuos: el productor de residuos u otra persona física o jurídica que esté en posesión de residuos. (Ley 22/2011)

- Preparación para la reutilización: la operación de valorización consistente en la comprobación, limpieza o reparación, mediante la cual

productos o componentes de productos que se hayan convertido en residuos se preparan para que puedan reutilizarse sin ninguna

otra transformación previa. (Ley 22/2011)

- Prevención: conjunto de medidas adoptadas en la fase de concepción y diseño, de producción, de distribución y de consumo de una

sustancia, material o producto, para reducir:

1.º La cantidad de residuo, incluso mediante la reutilización de los productos o el alargamiento de la vida útil de los productos.

2.º Los impactos adversos sobre el medio ambiente y la salud humana de los residuos generados, incluyendo el ahorro en el uso de

materiales o energía.

3.º El contenido de sustancias nocivas en materiales y productos. (Ley 22/2011)

- Productor de residuos: cualquier persona física o jurídica cuya actividad produzca residuos (productor inicial de residuos) o cualquier

persona que efectúe operaciones de tratamiento previo, de mezcla o de otro tipo, que ocasionen un cambio de naturaleza o de

composición de esos residuos. En el caso de las mercancías retiradas por los servicios de control e inspección en las instalaciones

fronterizas se considerará productor de residuos al representante de la mercancía, o bien al importador o exportador de la misma. (Ley

22/2011).

Q

R
- Recauchutado: proceso que consiste, fundamentalmente, en sustituir por una nueva la banda de rodamiento del neumático usado,

cuya carcasa aún conserva las condiciones suficientes para permitir su utilización, de acuerdo con la legislación y normas técnicas en
vigor. (RD 1619/2005, neumáticos)

- Rechazo: flujo residual procedente del tratamiento de residuos cuyo destino más habitual es una instalación de incineración o un
vertedero.

- Rechazo en balas: rechazo sometido a un proceso de prensado y envuelto con plástico antes de su vertido.
- Reciclado: toda operación de valorización mediante la cual los materiales de residuos son transformados de nuevo en productos,

materiales o sustancias, tanto si es con la finalidad original como con cualquier otra finalidad. Incluye la transformación del material
orgánico, pero no la valorización energética ni la transformación en materiales que se vayan a usar como combustibles o para
operaciones de relleno. (Ley 22/2011)

- Recogida: operación consistente en el acopio de residuos, incluida la clasificación y almacenamiento iniciales para su transporte a una

instalación de tratamiento. (Ley 22/2011)

- Recogida en masa de residuos: recogida de residuos que no han sufrido separación en origen.
- Recogida de competencia municipal: recogida de los residuos o de alguna de sus fracciones, realizada por los entes locales conforme a

las competencias establecidas para éstos en la Ley 22/2011
- Recogida neumática: ver modelo de recogida.
- Recogida ordinaria de residuos: operación de recogida de las principales fracciones de residuos de competencia municipal: Orgánica,

Vidrio, Papel-cartón, Envases Ligeros y Resto.
- Recogida selectiva: ver recogida separada.
- Recogida separada: la recogida en la que un flujo de residuos se mantiene por separado, según su tipo y naturaleza, para facilitar un

tratamiento específico (Ley 22/2011).
- Recogida separada bruta: incluye todos aquellos residuos recogidos mediante los sistemas dispuestos por los municipios para la

recogida separada. Incluye, por lo tanto, los impropios, es decir, aquellos residuos que se encuentran en cada uno de los sistemas de
recogida pero que no corresponden a la fracción principal solicitada.

- Recogida separada neta: incluye aquellas fracciones incluidas en la recogida separada bruta exceptuando los impropios.
- Reducción de residuos: Ver prevención.

- Reducción en origen: disminución del volumen o la peligrosidad de los residuos generados en un proceso productivo mediante
prácticas adecuadas y/o la modificación de procesos que impliquen el uso de tecnologías más limpias o de equipos más eficientes, la
sustitución de materias primeras o la modificación de la composición de los productos, la mejora de los sistemas de distribución, etc.

- Regeneración de aceites usados: cualquier operación de reciclado que permita producir aceites de base mediante el refinado de

aceites usados, en particular mediante la retirada de los contaminantes, los productos de la oxidación y los aditivos que contengan

dichos aceites. (Ley 22/2011)

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

337

- Residuo: cualquier sustancia u objeto que su poseedor deseche o tenga la intención o la obligación de desechar (Ley 22/2011).
- Residuo biodegradable: residuos susceptibles a experimentar biodegradación (Materia Orgánica, Papel-cartón, Madera, etc.).
- Aplicado al depósito en vertedero, todos los residuos que, en condiciones de vertido, pueden descomponerse de forma aerobia o

anaerobia, tales como residuos de alimentos y de jardín, el Papel y el Cartón. (RD 1481/2001, depósito en vertedero)
- Residuos comerciales: residuos generados por la actividad propia del comercio, al por mayor y al por menor, de los servicios de

restauración y bares, de las oficinas y de los mercados, así como del resto del sector servicios (Ley 22/2011).

- Residuos de aparatos eléctricos y electrónicos (RAEE) aparatos eléctricos y electrónicos, sus materiales, componentes, consumibles y
subconjuntos que los componen, procedentes tanto de hogares particulares como de usos profesionales, a partir del momento en que
pasan a ser residuos.
Se entenderá por residuos de aparatos eléctricos y electrónicos procedentes de hogares particulares los procedentes de domicilios
particulares y de fuentes comerciales, industriales, institucionales y de otro tipo que, por su naturaleza y cantidad, son similares a los
procedentes de hogares particulares. Estos residuos tendrán la consideración de residuos urbanos, según la definición del artículo 3.b)
de la Ley 10/1998, de 21 de abril, de Residuos (RD 208/2005, aparatos electrónicos).

- Residuo de construcción y demolición: cualquier sustancia u objeto que, cumpliendo la definición incluida en el artículo 3.a) de la Ley

22/2011, de 28 de julio, se genere en una obra de construcción o demolición (RD 105/2008, construcción).

- Residuo de envase: todo envase o material de envase del cual se desprenda su poseedor o tenga la obligación de desprenderse en

virtud de las disposiciones en vigor (Ley 11/1997, envases).

- Residuos de la incineración: cualquier materia sólida o líquida que se genere en el proceso de incineración o coincineración, en el

tratamiento de los gases de escape o de las aguas residuales, o en otros procesos dentro de la instalación de incineración o

coincineración y que tenga la consideración de residuo de acuerdo con el artículo 3.a) de la Ley 10/1998. En particular, se incluyen en

este concepto las cenizas y escorias de hogar, las cenizas volantes y partículas de la caldera, los lodos procedentes del tratamiento de

aguas residuales y los catalizadores y carbón activo usados, así como los productos formados en las reacciones que se producen en el

tratamiento de los gases, siempre que, en este último caso, tengan la consideración de residuos. (RD 653/2003, incineración)

- Residuo de pila o acumulador: pila, acumulador o batería que sea un residuo, según lo establecido en el artículo 3.a) de la Ley
22/2011, de 28 de julio, (RD 106/2008, pilas).

- Residuos domésticos: residuos generados en los hogares como consecuencia de las actividades domésticas. Se consideran también
residuos domésticos los similares a los anteriores generados en servicios e industrias.
Se incluyen también en esta categoría los residuos que se generan en los hogares de aparatos eléctricos y electrónicos, ropa, pilas,

acumuladores, muebles y enseres así como los residuos y escombros procedentes de obras menores de construcción y reparación

domiciliaria.

Tendrán la consideración de residuos domésticos los residuos procedentes de limpieza de vías públicas, zonas verdes, áreas recreativas

y playas, los animales domésticos muertos y los vehículos abandonados (Ley 22/2011).

- Residuos industriales: residuos resultantes de los procesos de fabricación, de transformación, de utilización, de consumo, de limpieza

o de mantenimiento generados por la actividad industrial, excluidas las emisiones a la atmósfera reguladas en la Ley 34/2007, de 15 de

noviembre. (Ley 22/2011)

- Residuo inerte: aquel residuo no peligroso que no experimenta transformaciones físicas, químicas o biológicas significativas, no es

soluble ni combustible, ni reacciona física ni químicamente ni de ninguna otra manera, no es biodegradable, no afecta negativamente a

otras materias con las cuales entra en contacto de forma que pueda dar lugar a contaminación del medio ambiente o perjudicar a la

salud humana. La lixiviabilidad total, el contenido de contaminantes del residuo y la ecotoxicidad del lixiviado deberán ser

insignificantes, y en particular no deberán suponer un riesgo para la calidad de las aguas superficiales o subterráneas. (RD 105/2008,

construcción)

- Residuo voluminoso de competencia municipal (RVOL): residuos que por su tamaño distorsionan la gestión ordinaria de los residuos
de competencia municipal.

- Residuo orgánico: acepción aplicada en la gestión de residuos de competencia municipal a la fracción orgánica y la fracción vegetal.
- Residuo peligroso: residuo que presenta una o varias de las características peligrosas enumeradas en el anexo III, y aquél que pueda

aprobar el Gobierno de conformidad con lo establecido en la normativa europea o en los convenios internacionales de los que España

sea parte, así como los recipientes y envases que los hayan contenido. (Ley 22/2011)

- Residuos peligrosos de pilas o acumuladores:
1º Los residuos de pilas o acumuladores correspondientes a los siguientes códigos de la Orden MAM/304/2002, de 8 de febrero, por la
que se publican las operaciones de valorización y eliminación de residuos y la lista europea de residuos:

16 06 01* (acumuladores y baterías de plomo).
16 06 02* (acumuladores y baterías de Ni-Cd).
16 06 03* (pilas que contienen mercurio).
20 01 33* (pilas, acumuladores y baterías especificados en los códigos anteriores que puedan generarse como
residuos en domicilios particulares, comercios, oficinas, servicios y lugares asimilables a estos, así como las
fracciones sin clasificar que contengan dichas pilas o acumuladores).

2º Los residuos de pilas o acumuladores que reúnan algunas de las características de peligrosos comprendidas en la Decisión
2001/118/CE de la Comisión, de 16 de enero de 2001, por la que se modifica la Decisión 2000/532/CE en lo que se refiere a la lista de
residuos. (RD 106/2008, pilas)

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

338

- Residuos de competencia municipal: Residuos domésticos generados en los hogares, comercios y servicios para los cuales los entes
locales, o las diputaciones forales cuando proceda, tienen que prestar como servicio obligatorio, la recogida, el transporte y el
tratamiento. Además los EELL podrán gestionar los residuos comerciales no peligrosos y los residuos domésticos generados en las
industrias. Estas tareas se desarrollan en la forma en que establezcan sus respectivas ordenanzas en el marco jurídico de lo establecido
en esta Ley 22/2011, de las que en su caso dicten las Comunidades Autónomas y de la normativa sectorial en materia de
responsabilidad ampliada del productor.

- Residuo verde o vegetal (RV): residuos de origen vegetal, procedentes de jardinería, poda de parques y jardines urbanos, limpieza de
bosques, etc.

- Resto: ver fracción resto.
- Reutilización: cualquier operación mediante la cual productos o componentes de productos que no sean residuos se utilizan de nuevo

con la misma finalidad para la que fueron concebidos. (Ley 22/2011)

S
- Selección y clasificación: separación y agrupación según tipos de materiales o elementos y/o condicionamiento de residuos que no han

sido separados en el mismo lugar dónde se han generado, que tiene por objetivo facilitar la valorización posterior.
- Separación en origen: separación de las diferentes fracciones de residuos en recipientes diferenciados, en el mismo lugar y momento

en qué se generan, con objetivo de facilitar la recogida y valorización posterior.
- Sistema de Depósito, Devolución y Retorno: modelo de gestión en que el productor del producto, para asegurarse la devolución de

este producto o su residuo, cobra un importe en concepto de depósito al cliente, importe que es devuelto en el momento de hacer
efectiva la devolución del producto/residuo. Este proceso se produce en toda la cadena de distribución y comercialización, hasta el
consumidor final.

- Sistema integrado de gestión: ver apartado de Sistemas colectivos de responsabilidad ampliada del productor de la Ley 22/2011.

- Sistema de recogida: Conjunto de mecanismos que facilitan la recogida de los residuos de competencia municipal. Encontramos, por

ejemplo:
- Contenedores en superficie (carga posterior, lateral, pluma, etc.)
- Contenedores soterrados (también existen de diferentes tipos: plataforma abatible, alzada, con pluma,etc.)
- Recogida en cubos o bolsas individuales
- Recogida neumática (estática o móvil)

- Subproductos: una sustancia u objeto, resultante de un proceso de producción, cuya finalidad primaria no sea la producción de esa
sustancia u objeto, puede ser considerada como subproducto y no como residuo definido en el artículo 3 de la Ley 22/2011, apartado,
cuando se cumplan las siguientes condiciones:

a) Que se tenga la seguridad de que la sustancia u objeto va a ser utilizado ulteriormente,
b) que la sustancia u objeto se pueda utilizar directamente sin tener que someterse a una transformación ulterior distinta de la práctica

industrial habitual,

c) que la sustancia u objeto se produzca como parte integrante de un proceso de producción, y
d) que el uso ulterior cumpla todos los requisitos pertinentes relativos a los productos así como a la protección de la salud humana y

del medio ambiente, sin que produzca impactos generales adversos para la salud humana o el medio ambiente. (Ley 22/2011)

- Suelo contaminado: aquel cuyas características han sido alteradas negativamente por la presencia de componentes químicos de

carácter peligroso procedentes de la actividad humana, en concentración tal que comporte un riesgo inaceptable para la salud humana

o el medio ambiente, de acuerdo con los criterios y estándares que se determinen por el Gobierno, y así se haya declarado mediante

resolución expresa (Ley 22/2011).

- Sustancia: un elemento químico y sus compuestos naturales o los obtenidos por algún proceso industrial, incluidos los aditivos
necesarios para conservar su estabilidad y las impurezas que inevitablemente produzca el proceso, con exclusión de todos los
disolventes que puedan separarse sin afectar a la estabilidad de la sustancia ni modificar su composición. (RD 1802/2008, peligrosos)

- Sustancia o preparado peligrosos (RAEE): cualquier sustancia o preparación que se identifica como «peligrosa» en el Reglamento
sobre notificación de sustancias nuevas y clasificación, envasado y etiquetado de sustancias peligrosas, aprobado por el Real Decreto
363/1995, de 10 de marzo, o en el Reglamento sobre clasificación, envasado y etiquetado de preparados peligrosos, aprobado por el
Real Decreto 255/2003, de 28 de febrero (RD 208/2005, aparatos electrónicos).

T
- Tierras y escombros: Residuos de la construcción y demolición compuestos por restos de tierra, arenas y similares utilizados en

construcción y provenientes de excavaciones, residuos de actividades de construcción, demolición, vaciado y/o movimiento de tierra y,

en general, todos los sobrantes de obras o cualquier material residual asimilable a los anteriormente citados.

- Tratamiento: las operaciones de valorización o eliminación, incluida la preparación anterior a la valorización o eliminación (Ley

22/2011).

- Tratamiento biológico: tratamiento por biodegradación aerobia o anaerobia de la materia orgánica contenida en los residuos.
- Tratamiento térmico de los residuos: cualquier proceso destinado a la transformación de los residuos en el que intervenga la energía

calorífica (incineración, secado, etc.).
- Tratamiento de lixiviados: conjunto de operaciones que tienen por objeto reducir el potencial contaminante de los lixiviados.

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

339

- Tratamiento mecánico/biológico (o biológico/mecánico) (TMB/TBM): combinación de procesos físicos y biológicos para el

tratamiento de la fracción resto.

U
- Utilización de lodos: cualquier sistema de aplicación de los lodos al suelo, tanto en superficie como en su interior realizada con fines

agrarios. (RD 1310/1990, lodos)

V
- Valorización: cualquier operación cuyo resultado principal sea que el residuo sirva a una finalidad útil al sustituir a otros materiales,

que de otro modo se habrían utilizado para cumplir una función particular, o que el residuo sea preparado para cumplir esa función en

la instalación o en la economía en general. En el anexo II se recoge una lista no exhaustiva de operaciones de valorización. (Ley

22/2011)

- Valorización energética: utilización principal de residuos como combustible u otro modo de producir energía. Se incluye la incineración
de residuos domésticos siempre que supere el valor umbral establecido en el anexo II de la Ley 22/2011.

- Valorización material: aprovechamiento de los materiales contenidos en los residuos.
- Vehículos: los vehículos de motor con al menos cuatro ruedas, destinados al transporte de personas y que tengan, además del asiento

del conductor, ocho plazas sentadas como máximo; los vehículos de motor con al menos cuatro ruedas, destinados al transporte de

mercancías y que tengan una masa máxima no superior a 3,5 toneladas, y los vehículos de tres ruedas simétricas provistos de un motor

de cilindrada superior a 50 centímetros cúbicos, si es de combustión interna, o diseñados y fabricados para no superar una velocidad

de 45 km/h, con exclusión de los ciclomotores. (RD 1383/2002, vehículos)

- Vehículos al final de su vida útil: aquellos a los que les es de aplicación la Ley 10/1998, de 21 de abril, de Residuos, así como los

vehículos abandonados en los términos prevenidos en el artículo 71.1 del texto articulado de la Ley sobre Tráfico, Circulación de

Vehículos a Motor y Seguridad Vial, aprobado por Real Decreto Legislativo 339/1990, modificado por la Ley 11/1999, de 21 de abril,

por la que se modifica la Ley 7/1985, de 2 de abril, reguladora de las Bases del Régimen local y otras medidas para el desarrollo del

Gobierno local, en materia de tráfico, circulación de vehículos a motor y seguridad vial y en materia de aguas.

- En todo caso, los vehículos sólo tendrán la consideración de residuos a partir del momento en que sean entregados en un centro

autorizado de tratamiento que proceda a su descontaminación y expida el certificado de destrucción. (RD 1383/2002, vehículos)

- Vertedero: instalación de eliminación de residuos mediante su depósito subterráneo o en la superficie, por períodos de tiempo
superiores a los recogidos en el párrafo j) anterior. Se incluyen en este concepto las instalaciones internas de eliminación de residuos,
es decir, los vertederos en que un productor elimina sus residuos en el lugar donde se producen. No se incluyen las instalaciones en las
cuales se descargan los residuos para su preparación con vistas a su transporte posterior a otro lugar para su valorización, tratamiento
o eliminación (RD 1481/2001, depósito en vertedero).

- Vitrificación: Se basa en la inserción de un contaminante inorgánico en el seno de una matriz vítrea de forma que no pueda salir. La
base de esta técnica implica la inserción de los materiales en una red inerte, preferentemente en los casos de óxidos, sin humedad y
con el menor número de carbonato posible. El sistema cerrado o "cold top" permite que todo el que entra a la máquina quede
vitrificado, sin emisión de partículas por una chimenea. La forma del producto acabado dependerá de la manera en qué se haya hecho
el enfriamiento. Permite, pero, hacer grava y/o pavimento. La vitrificación mediante plasma ofrece la posibilidad de atomización
extrema, evitando la formación de "puntos fríos" y sin necesidad de depuración. Además, también permite la valorización del gas de
síntesis.

- Voluminosos: ver residuo voluminoso de competencia municipal.

W
X
Y
Z

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

340

7.7.2 Acrónimos

ACV: Análisis de Ciclo de Vida
AEE: Aparatos Eléctricos y Electrónicos
AMB: Área Metropolitana de Barcelona
ARC: Agencia de Residuos de Cataluña
CAS: Combustible Alternativo de Sustitución
CCAA: Comunidades Autónomas
CDR: Combustible Derivado de Residuos
CSR: Combustible Sólido Recuperado
DA: Digestión Anaerobia
DMR: Directiva Marco de Residuos
EL: Envases Ligeros
ERE: Envases y residuos de envases
FI: Fracción Inorgánica o seca de residuos de competencia municipal
FO: Fracción Orgánica
FORS: Fracción Orgánica de residuos de competencia municipal recogidos separadamente
FV: Fracción Vegetal o Verde
GEI: Gases Efecto Invernadero
HORECA: Hostelería, Restauración y Catering
MAGRAMA: Ministerio de Agricultura, Alimentación y Medio Ambiente
MO: Materia Orgánica
MOFR: Materia Orgánica de la Fracción Resto
MTD: Mejores Técnicas Disponibles
NFU: Neumáticos Fuera de Uso
PC: Papel-cartón
PCI: Poder Calorífico Inferior
PEB: Polietileno baja densidad
PNIR: Plan Nacional Integral de Residuos
R: Rechazo
RAEE: Residuos de Aparatos Eléctricos y Electrónicos
RCD: Residuos de la Construcción y Demolición
RD: Residuo Doméstico
RC: Residuos Comercial
RM: Residuo de competencia Municipal
RMB: Residuos de competencia Municipal Biodegradables (o RB: Residuos Biodegradables)
RMP: Residuo de competencia Municipal Peligroso
RPPQ: Residuo Peligroso de competencia municipal en Pequeñas Cantidades
RSU: Residuo Sólido Urbano/Residuos Sólido de competencia municipal
RS: Recogida Separada
RSB: Recogida Separada Bruta
RSN: Recogida Separada Neta
RV: Residuo Vegetal o Verde
SDDR: Sistema de Depósito, Devolución y Retorno
SIG: Sistema Integrado de Gestión de residuos (denominados en la nueva Ley como sistemas colectivos de
responsabilidad ampliada del productor)
TIC: Tecnologías de la Información y Comunicación
TMB/TBM: Tratamiento Mecánico-Biológico o Tratamiento Biológico-Mecánico
TTO: Tratamiento

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

341

V: Vidrio
VFG: Vegetales, Frutas y Jardín
VFU: Vehículos Fuera de Uso
VOL: Residuo Voluminoso de competencia municipal

 Países UE y candidatos SIGLAS

Austria AT

Bélgica BE

Bulgaria BG

Chequia CZ

Chipre CY

Dinamarca DK

Alemania DE

Estonia EE

Irlanda IE

Grecia EL

España ES

Francia FR

Croacia HR

Hungría HU

Islandia IS

Italia IT

Letonia LV

Lituania LT

Luxemburgo LU

Montenegro ME

Malta MT

Países Bajos NL

Austria AT

Polonia PL

Portugal PT

Rumanía RO

Serbia RS

Suecia SE

Eslovenia SI

Eslovaquia SK

Finlandia FI

Turquía TR

Reino Unido UK

Antigua República Yugoslava de
Macedonia

[por determinar]

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

342

 Guía para la implantación de la recogida

separada y tratamiento de la fracción orgánica

343

	Presentación
	1 La Materia Orgánica y los Biorresiduos
	1.1 La materia orgánica en el suelo
	1.1.1 Importancia de la materia orgánica en el suelo
	1.1.2 Contenido y distribución de la materia orgánica en los suelos españoles
	1.1.3 Materia orgánica exógena y su aplicación al suelo

	1.2 Beneficios de la gestión diferenciada de los Biorresiduos de competencia municipal separados en origen
	1.3 Composición y características generales de los Biorresiduos de competencia municipal
	1.3.1 Composición de los Biorresiduos de competencia municipal
	1.3.2 Características generales de los Biorresiduos de competencia municipal

	2 La gestión integral de los Biorresiduos de competencia municipal
	2.1 La Jerarquía de gestión de residuos aplicada a los Biorresiduos
	2.2 Generación de Biorresiduos. Productores .
	2.2.1 Domicilios
	2.2.2 Actividades económicas
	2.2.3 Equipamientos y servicios municipales
	2.2.4 Actos públicos

	2.3 La Prevención
	2.3.1 Reducción del “despilfarro alimentario”
	2.3.2 Jardinería sostenible

	2.4 La separación en el punto de generación
	2.4.1 Materiales necesarios para realizar la separación en origen
	2.4.2 Reserva de espacio en la vivienda y los locales de los establecimientos y otros grandes productores

	2.5 Compostaje doméstico
	2.5.1 Compostaje comunitario en el ámbito urbano
	2.5.2 Compostaje comunitario en el ámbito rural
	2.5.3 Compostaje individual en zonas urbanas
	2.5.4 Compostaje individual en zonas rurales dispersas
	2.5.5 Otros ámbitos donde aplicar compostaje

	2.6 La Recogida Separada
	2.6.1 Consideraciones previas
	2.6.2 Diseño del sistema de recogida
	2.6.2.1 Elementos clave del diseño de la recogida
	2.6.2.1.1 Situación de partida. Planteamiento y Objetivos
	2.6.2.1.2 Condicionantes intrínsecos
	2.6.2.1.3 Condicionantes extrínsecos

	2.6.2.2 Sistema de recogida
	2.6.2.3 Recogida de Fracción Vegetal
	2.6.2.4 Otros elementos generales del diseño del servicio de recogida
	2.6.2.5 Logística de la recogida y optimización del servicio
	2.6.2.5.1 Actuaciones para contextos especiales
	2.6.2.5.2 Sistemas de transferencia

	2.7 Tratamiento y reciclado
	2.7.1 Objetivos del tratamiento de los Biorresiduos de competencia municipal
	2.7.2 Compostaje
	2.7.2.1 Fundamentos y aspectos a tener en cuenta en la aplicación del compostaje a la FORS
	2.7.2.2 Tipología de plantas de compostaje
	2.7.2.3 Las miniplantas y las plantas de compostaje agrícola

	2.7.3 Digestión anaerobia
	2.7.3.1 Fundamentos y tecnologías
	2.7.3.2 Complementariedad con el compostaje

	/
	3 Usos y aplicaciones del compost
	3.1 Definición y propiedades del Compost
	3.1.1 Definiciones del Compost
	3.1.1.1 Antecedentes y definiciones generales
	3.1.1.2 Fundamentos y definiciones técnicas
	3.1.1.3 Normativa vigente y definiciones en el marco legal

	3.1.2 Propiedades del Compost
	3.1.3 Influencia de los materiales iniciales y del proceso aplicado
	3.1.4 Aplicación del digestato de FORS directamente en el suelo

	3.2 Mejores usos del compost. Fórmulas de aplicación.
	3.2.1 Introducción
	3.2.2 Mejora del suelo con la fertilización orgánica mediante compost
	3.2.3 Principales áreas de aplicación del compost y sus requisitos
	3.2.4 Efectos del uso agrícola del compost a largo plazo
	3.2.5 Calidad y cantidad, garantía de mercado
	3.2.6 Estrategias de marketing para las plantas de compostaje
	3.2.7 Factores de éxito a nivel regional
	3.2.8 Herramientas de marketing del compost

	4 Instrumentos para la gestión de los Biorresiduos de competencia municipal
	4.1 Comunicación e información ambiental
	4.1.1 Importancia de la comunicación y participación en la gestión de los residuos
	4.1.2 Objetivos de la comunicación
	4.1.3 Instrumentos de comunicación
	4.1.4 Temporalidad de las actuaciones
	4.1.4.1 Actuaciones puntuales y periódicas
	4.1.4.2 Actuaciones continuas

	4.1.5 Costes económicos asociados

	4.2 Instrumentos económicos y fiscales
	4.2.1 Impuestos sobre tratamientos finalistas
	4.2.2 Tasas municipales de residuos
	4.2.3 Sistemas de bonificación-penalización
	4.2.4 Tarifas de entrada a las plantas de tratamiento
	4.2.5 Permisos sobre el depósito en vertedero e incineración de la FORS
	4.2.6 Subvenciones

	4.3 Contratación y seguimiento de los servicios. Evaluación de los resultados de recogida
	4.3.1 Criterios para la elaboración de pliegos de condiciones técnicas
	4.3.2 Seguimiento y control del servicio
	4.3.3 Seguimiento de los resultados y cálculo de indicadores de la recogida

	4.4 Gestión y seguimiento de las instalaciones de tratamiento
	4.4.1 Criterios para la gestión de las instalaciones de tratamiento
	4.4.2 Seguimiento y control de los procesos de tratamiento
	4.4.3 Factores externos que afectan al funcionamiento de las plantas

	5 Balance de costes asociados a la gestión de la FORS
	5.1 Costes de recogida y transporte
	5.2 Costes de tratamiento
	5.2.1 Compostaje en planta
	5.2.2 Compostaje doméstico individual
	5.2.3 Compostaje doméstico comunitario
	5.2.4 Digestión anaerobia

	6 Resumen de las ideas clave para la gestión de Biorresiduos
	7 Anexos
	7.1 Normativa y planificación
	7.1.1 Normativa Europea
	7.1.2 Otros documentos de referencia y normativa relacionada
	7.1.3 Normativa y planificación Española y de las CCAA

	7.2 Modelos y tendencias de gestión en Europa
	7.2.1 Elementos del éxito de las estrategias de gestión de los Biorresiduos en Europa
	7.2.2 Estado de la gestión de los Biorresiduos en los países de la UE
	7.2.3 Modelos de gestión de Biorresiduos desarrollados en Europa
	7.2.4 Listas positivas y separación en origen, prerequisitos claves para la producción de compost de alta calidad
	7.2.5 Tratamiento del compost como producto o como material derivado de residuos
	7.2.6 Garantía de calidad como instrumento de estandarización y especificación del producto

	7.3 La Gestión de los Biorresiduos en España
	7.3.1 Contenido de Biorresiduos en los residuos de competencia municipal
	7.3.2 Fórmulas de gestión
	7.3.3 Principales resultados de la gestión en 2009

	7.4 Análisis de experiencias
	7.5 Bibliografía
	ORDEN MAM/304/2002, de 8 de febrero, por la que se publican las operaciones de valorización y eliminación de residuos y la lista europea de residuos.BOE número43 de 19/2/2002, páginas 6494 a 6515 (22 págs.).
	Bernal P., 2012. Estabilidad de los digeridos. Guía para su aplicación en agricultura. Proyecto PROBIOGAS. CEBAS-CSIC. Jornadas BIOMETA, Barcelona, Abril 2012.
	Josep Muñoz, 2012. Varias fuentes, comunicaciones directas plantas de tratamiento, usuarios del compost, etc.
	Los productos ecológicos, alternativa de futuro. Disponible en: www.Qcom.es, consultado en mayo 2012.

	7.6
	7.7 Terminología y Acrónimos
	7.7.1 Terminología
	7.7.2 Acrónimos

