

Ordenanza nº 11.288/97 – Ordenanza nº 21.231/13

Informe
Anual
Ambiental
2018-2019

 2

Municipalidad Partido General
Pueyrredon

Sr. Carlos Fernando Arroyo
Intendente Municipal

Sr. Eduardo Leitao
Presidente Ente de Servicios
Urbanos

Ing. Marcelo Ragonese
A/c Dirección de Gestión Ambiental

 3

Por medio del presente Informe Ambiental Anual, se realiza un balance donde

nos permite revisar en qué lugar de este largo y complejo proceso del cuidado del

Medio Ambiente nos encontramos, y cuáles son los desafíos y oportunidades que

tenemos por delante.

Con la publicación se da cumplimiento a lo estipulado en la Ordenanza Nº

11.288/97, la cual exige a la autoridad de aplicación ambiental la presentación de un

balance anual del ambiente del Partido de Gral. Pueyrredon; su objetivo primordial es

acercar al Honorable Concejo Deliberante y a la población en general, información

precisa, actualizada y unificada, a fin de estimular y facilitar la participación ciudadana

en los procesos de toma de decisiones relacionados con las problemáticas

ambientales. Por otra parte, a través de este documento, se genera una herramienta

de diagnóstico que fortalece el proceso de toma de decisiones, permite un mayor

conocimiento y control de la ciudadanía sobre las políticas aplicadas, la transparencia

en la gestión pública y la posibilidad de ampliar la información cuando el ciudadano lo

requiera.

A los efectos de realizar una introducción del presente informe anual, es

necesario mencionar las misiones de la Dirección de Gestión Ambiental, las que

resultan ser: planificar, supervisar, coordinar con los distintos Departamentos, las

políticas a implementar tendientes a la protección, preservación y cuidado del medio

ambiente dentro del Partido de Gral. Pueyrredon.

Desde la Dirección de Gestión Ambiental nos hemos propuesto como tarea

fundamental, detectar, seleccionar y priorizar Debilidades y Fortalezas de nuestro

Territorio, en las diferentes Escalas, para orientar la PLANIFICACION Y GESTION

hacia su DESARROLLO SOSTENIDO, generando los Mecanismos y Herramientas

que garanticen una GESTION INTEGRADA y PARTICIPATIVA.
Es de destacar los logros obtenidos por los distintos equipos de trabajo, que a

pesar de las limitaciones propias de la administración pública, han desarrollado

exitosamente las funciones propias de sus dependencias, trabajando con dedicación y

profesionalismo, interactuando en el tratamiento de problemáticas ambientales con

otras dependencias.

Dada la transversalidad de las temáticas ambientales nuestros equipos

interactúan permanentemente con diferentes dependencias Municipales como la

Secretaría de Desarrollo Social, Ente Municipal de Turismo, Secretaría Privada y

Comunicación, Secretaría de Desarrollo Productivo, Secretaría de Salud, Secretaría

de Educación, Secretaría de Gobierno, Obras Sanitarias S.E., Ente Municipal de

 4

Vialidad y Alumbrado y de las Delegaciones Municipales, entre otras, que hacen

significativos aportes a nuestro trabajo.

Se trabajó asimismo en colaboración con el Organismo Provincial para el

Desarrollo Sostenible de la Provincia de Buenos Aires, a través de las áreas

relacionadas al manejo de recursos naturales y áreas protegidas, evaluación de

impacto ambiental e implementación de la Ley Provincial de Radicación Industrial.

El objetivo debe estar centrado en garantizar una fluida comunicación entre las

diferentes Secretarías que integran el Poder Ejecutivo Municipal, para desarrollar

políticas de estado a largo plazo y líneas de acción estratégicas en las diferentes

Áreas, con una visión integral, democrática y participativa.

El ente Municipal de Servicios Urbanos (EMSUr) por medio de la Dirección de

Gestión Ambiental y de la Dirección de Gestión de Residuos, orienta su accionar en

tres ejes principales, el de recursos naturales, el de evaluación y control ambiental, y la

de gestión de residuos sólidos urbanos.

RECURSOS NATURALES

El manejo de los Recursos Naturales se lleva a cabo a través de tres

Departamentos encargados de la planificación, control, y gestión de los recursos

naturales y áreas protegidas en el ámbito del Partido.

Estos departamentos se denominan:

DEPARTAMENTO DE RECURSOS NATURALES y GUARDAPARQUES

DEPARTAMENTO DE ARBOLADO URBANO

DEPARTAMENTO DE EDUCACIÓN AMBIENTAL

Los mencionados departamentos desplegaran su accionar en las siguientes

temáticas

• Manejo de Áreas Naturales Protegidas

• Protección de la fauna silvestre

• Manejo de áreas verdes

• Protección costera

 5

• Contaminación visual de áreas protegidas

• Educación ambiental

• Protección de Suelos

• Cambio Climático y Agenda 21

EVALUACION Y CONTROL AMBIENTAL

El Departamento de Evaluación y Control Ambiental, despliega su accionar en

la Evaluación de emprendimientos en el ámbito de lo normado por la Ley Provincial

11.723, y 11.459, contralor de la normativa ambiental vigente, monitoreo y control de

vectores de importancia sanitaria.

DEPARTAMENTO DE EVALUACION Y CONTROL AMBIENTAL

DEPARTAMENTO DE CONTROL DE PLAGAS y VECTORES

Estos departamentos desarrollaran sus funciones en las siguientes líneas

temáticas

• Evaluación de radicación de industrias, y emprendimientos de envergadura ley

11.459,

• Declaraciones de Impacto Ambiental de los proyectos a desarrollarse en el

Partido de General Pueyrredon,

• Control de las resoluciones de OPDS sobre los sistemas de almacenamiento

subterráneo de hidrocarburos,

• Certificación de Aptitud Ambiental,

• Operativos en vía pública de control de humos vehicular,

• Recopilación de información y mediciones para la confección de un mapa de

ruido

• Participación en programas de concientización (Generación 3R),

• Vigilancia entomológica de la especie Aedes aegypti (Programa Dengue)

• Implementación de técnicas estadísticas para el control de vectores,

• Tratamientos insecticidas y rodenticidas de establecimientos y espacios

públicos, como así de la franja perimetral de partido.

 6

• Charlas y concientización en escuelas y sociedades de fomento para la

prevención y control del Aedes aegypti.

DIRECCIÓN DE GESTIÓN DE RESIDUOS

Esta dirección estará abocada, al control y supervisión de la correcta prestación

de los servicios de recolección de residuos sólidos urbanos y montículos no

habituales, su transporte y posterior disposición en concordancia con lo reglamentado

con la Ley 13.592.

Esta Dirección se ocupa de:

• Control del contrato por el servicio de higiene urbana en el Partido de Gral.

Pueyrredon (recolección de los residuos sólidos urbanos).

• Control del cumplimiento de los convenios celebrados entre la Municipalidad y

el CEAMSE.

• Control de condiciones estructurales de la Planta de Separación de Residuos

Sólidos Urbanos.

• Controlar el cumplimiento por parte de la población de las Ordenanzas relativas

a la limpieza e higiene pública.

• Disponer la atención y el diligenciamiento de las denuncias por incumplimiento

de las reglamentaciones vigentes.

• Controlar el cumplimiento de la Ordenanza 21037/12, relacionada con el

transporte de recipientes contenedores y la Ordenanza 2002/10 sobre el

control de los grandes generadores.

Una asignatura pendiente que tenemos es la obligación de fomentar y

desarrollar un programa permanente de capacitación técnica para el fortalecimiento de

nuestros Equipos Técnicos, necesario para poder tener una inserción de primer nivel

con respecto a los avances técnicos y tecnológicos que la sociedad ha alcanzado y

nos exige en cada actuación de la Administración Municipal.

Como todos los años, quiero felicitar al personal encargado de confeccionar los

informes de gestión aportados por cada una de las áreas dependientes de esta

Dirección que integran el presente documento, y hacer extensivo a todos los Sres.

 7

Jefes de Departamento, Directores de otras dependencias y al personal técnico y

administrativo por haber aportado en tiempo y forma, la información requerida a cada

una de las áreas.

La estructura del presente documento se ha organizado en capítulos temáticos

que desarrollan un tema ambiental relevante y especifico.

Ing. Marcelo Ragonese.

A/C Dirección de Gestión Ambiental.

 8

Capítulos Temáticos

GESTIÓN DE RESIDUOS SÓLIDOS URBANOS... 9

DIVISIÓN SOCIAL GIRSU.. 41

DEPARTAMENTO DE CONTROL DE PLAGAS Y VECTORES................................. 44

DEPARTAMENTO DE RECURSOS NATURALES Y GUARDAPARQUES 47

DEPARTAMENTO DE ARBOLADO URBANO ... 61

DEPARTAMENTO DE EDUCACIÓN AMBIENTAL... 63

DEPARTAMENTO DE EVALUACIÓN Y CONTROL AMBIENTAL.............................. 79

OBRAS SANITARIAS MAR DEL PLATA SOCIEDAD DE ESTADO 88

DEPARTAMENTO DE BROMATOLOGÍA. ... 122

DEPARTAMENTO DE REINSPECCION SANITARIA ... 128

DIRECCIÓN GENERAL DE INSPECCIÓN GENERAL... 132

 9

GESTIÓN DE RESIDUOS SÓLIDOS URBANOS

DIRECCIÓN DE GESTIÓN DE RESIDUOS

Área Grandes Generadores

A partir de la contratación del CEAMSE se modificaron las funciones del personal

afectado al Centro de Disposición Final y se le dio la importante tarea de registrar a

todos los comercios e industrias del Partido de General Pueyrredon para que se

inscriban en el Registro de Generadores no Domiciliarios (actualmente Grandes

Generadores de Residuos Sólidos Urbanos y Asimilables), lo que permite cobrar la

Tasa por Disposición Final de Residuos y aumentar los ingresos municipales para

afrontar el incremento del costo operativo actual del predio.

Las principales tareas que están a cargo del mencionado Equipo Técnico son:

• Desarrollo del Registro de Generadores no Domiciliarios.

• Desarrollo del Registro de Transportistas de Residuos Sólidos Urbanos y

Asimilables.

• Desarrollo y manejo de la base de datos mediante la cual se registran los

saldos de los Generadores no Domiciliarios y se generan los manifiestos de

transporte de RSU.

• Notificaciones para exigir la inscripción de industrias y comercios en el registro

de Generadores no Domiciliarios de residuos sólidos urbanos y asimilables.

• Notificaciones para exigir a empresas transportistas su inscripción en el registro

de Empresas de Transporte de Residuos Sólidos Urbanos y Asimilables.

• Atención al público en la Oficina de Generadores no Domiciliarios.

• Evaluación de los pedidos de excepción solicitados por Generadores no

Domiciliarios que producen poca cantidad de residuos.

• Inspecciones para el control de los residuos generados por los Generadores no

Domiciliarios y el cumplimiento de la legislación vigente en materia de

residuos.

 10

• Elaboración, en conjunto con el CEAMSE, del nuevo sistema de control de

generadores y transportistas de residuos en el ingreso al Centro de

Disposición Final.

• Elaboración del proyecto de reglamentación de la Ordenanza GIRSU

(Ordenanza N°23486/17). Una vez reglamentada se deberá constatar su

cumplimiento.

• Control del cumplimiento del convenio con el CEAMSE para la operación del

Centro de Disposición Final de RSU.

• Articulación y asesoramiento de otras áreas del Municipio para el control de las

obras dentro del CDF por parte del CEAMSE.

• Inspección y fiscalización a todos aquellos generadores comprendidos en la

Ordenanza N°20002/10 para constatar su cumplimiento y labrar actas de

constatación de ser necesario.

• Participación en diferentes programas de concientización y educación

ambiental.

• Elaboración y/o evaluación de proyectos relacionados con la Gestión de

Residuos del Partido de General Pueyrredon.

División Control de Prestaciones Privadas

Cabe destacar que la División Control de Prestaciones Privadas, depende

actualmente Dirección de Gestión de Residuos, siendo la encargada de controlar el

correcto cumplimiento de las condiciones especificadas en los pliegos licitatorios de

Higiene Urbana, realizando periódicamente las inspecciones, actas, e informes de

descuento, por multas u otros motivos, los que son tenidos en cuenta a la hora de

efectuar los pagos por los servicios prestados.

A continuación se detallan algunas de las actividades que realiza actualmente

la prestadora del servicio de limpieza, recolección y transporte de Residuos Sólidos

Urbanos Domiciliarios y Asimilables:

 11

• Recolección de Residuos
Actualmente la cantidad de cuadras incluidas en el servicio de Recolección

de Residuos Domiciliarios asciende a un total de 36.578 cuadras, realizándose un

promedio diario de 24.761 cuadras. Del total de cuadras servidas, aproximadamente el

40 % son calles NO ASFALTADAS.

El total de toneladas recolectadas diariamente, es de aproximadamente 450

Tn / día en invierno y 800 Tn / día en verano.

El alcance del servicio de recolección abarca a los Residuos Domiciliarios,

Residuos Provenientes de Edificios Urbanos, Comerciales, Industriales, Hospitales (No

Patogénicos), Supermercados, Mercados, Etc.

• Barrido Manual
Actualmente este servicio incluye 4.450 cuadras servidas, con un promedio

diario de 3.061 cuadras. El alcance del servicio abarca a calles, avenidas, sector

costero y playas, sumando un total de días efectivos de trabajo mensual a 26 días.

• Barrido Mecánico
Actualmente se barren por esta modalidad 3.567 cuadras, realizándose un

promedio diario de 1.189 cuadras y los días efectivos de trabajo alcanzan 26 días.

• Barrido Mixto

Esta modalidad consiste en la combinación de los sistemas anteriores

estimando una cantidad de 357 cuadras sobre sectores en los que el barrido

mecánico se dificulta por la cantidad de vehículos estacionados en esas zonas, y

alcanzando un promedio diario de 119 cuadras.

• Limpieza de Playas
Este servicio alcanza una extensión en superficie de 160 Ha cuadrados sobre

una extensión de 7.500 metros lineales.

• Recolección Residuos no Habituales (Montículos)
Este servicio alcanza una extensión de 25.698 cuadras por contrato,

realizándose un promedio diario de 4.283 cuadras

 12

• Lavados de Veredas
Cubre una extensión de 164 cuadras aproximadamente.

• Corte de pasto

Cubre una extensión de 5 Ha aproximadamente, con un promedio de 1,6 Ha

diarias.

 13

Inspecciones realizadas mayo
2018 – abril 2019

FECHA INTIMACIONES ACTAS CÉDULAS

 General Poda Fuera de
horario Constatación Infracción Orden de

Servicio
Decreto

2387/2014 Contenedores Residuos
de Obra

MAYO 2018 19 29 2 14 44 43 36 - -

JUNIO 2018 32 26 - 2 40 51 2 - -

JULIO 2018 12 8 - - 28 38 - - -

AGOSTO 2018 13 17 3 - 30 34 - - -

 SETIEMBRE
2018 12 16 1 - 32 35 - - -

OCTUBRE 2018 16 13 - 1 70 23 - - -

NOVIEMBRE
2018 15 6 27 - 35 31 3 - -

DICIEMBRE 2018 8 3 1 - 7 9 - - -

ENERO 2019 19 2 2 24 37 39 98 - -

FEBRERO 2019 39 9 1 23 29 35 49 2 9

MARZO 2019 21 24 - 27 22 44 19 - -

ABRIL 2019 13 34 1 22 27 30 15 - -

 14

PLAN DE GESTIÓN INTEGRAL DE RESIDUOS

El 5 de diciembre de 2012 se presentó ante el Organismo Provincial para el

Desarrollo Sostenible (OPDS) el “Plan Básico Preliminar” cumplimentando la Ley

Provincial N° 13.592 y su Decreto Reglamentario N° 1.215/2010 y Resolución N° 40/2011

y en el mes de julio de 2014 se obtuvo la aprobación del mismo por parte del OPDS. El

mismo establece las bases de gestión de los residuos en el presente y en el futuro.

En febrero de 2017 se han enviado al OPDS las Planillas de Actualización de

Datos referentes a la Gestión actual de los residuos en el Partido que exigen ese

organismo para mantener al día la Base de datos de municipios.

El 29 de septiembre de 2017 por Disposición OPDS N° 1602/17, la Autoridad de

Aplicación aprueba la pre-factibilidad del Programa Básico Preliminar presentado por el

Municipio de General Pueyrredon.

Actualmente el equipo técnico de la Dirección de Gestión de Residuos se

encuentra desarrollando el Programa de Gestión Integral de Residuos Sólidos Urbanos

para cumplir con los requisitos de la normativa vigente y actualizando constantemente los

datos requeridos por el OPDS.

Marco Conceptual de la GIRSU

La GIRSU es un sistema de manejo de RSU que, basado en el concepto de

Desarrollo Sostenible, tiene como objetivo primordial la reducción de los residuos

enviados a disposición final. Ello deriva en la preservación de la salud humana y la mejora

de la calidad de vida de la población, como así también el cuidado del ambiente y la

conservación de los recursos naturales.

La implementación del sistema GIRSU propone el desarrollo de instrumentos,

métodos y técnicas de manera articulada, oportuna, eficiente y efectiva.

Sus objetivos y metas son:

• Erradicación de basurales a cielo abierto y recuperación de zonas afectadas;

 15

• Reducción de residuos destinados a disposición final y valorización de RSU (por

ejemplo a través de la implementación de separación en origen y recolección

diferenciada, el incremento de las prácticas de reciclado en condiciones de

formalidad, el incremento de volúmenes de material recuperado de los desechos,

la mejora de los mercados del reciclado, valores/porcentajes concretos de

reducción de RSU);

• Incremento de niveles de educación y sensibilización en materia de GIRSU en

distintos sectores de interés, cuyas metas asociadas podrían establecerse

considerando, por ejemplo el desarrollo de programas de educación (formal y no

formal), comunicación y participación ciudadana.

Componentes principales de la GIRSU – MGP

GRÁFICO 1: Componente de la GIRSU (Gestión Integral de Residuos Sólidos Urbanos)

 16

Ordenanza GIRSU: Ordenanza N° 23.486/17

El Municipio posee pocas Ordenanzas sobre residuos aisladas y sin conexión. Lo

que otorga la implementación de esta Ordenanza es un marco legal que regule las

distintas etapas de la Gestión Integral de Residuos Sólidos Urbanos y Asimilables para

cada fracción que compone los residuos, con su correspondiente tratamiento. El objetivo

de esta Ordenanza es regular en el ámbito del Partido de General Pueyrredon, la

generación, manipuleo, operación, transporte, tratamiento y disposición final de las

distintas categorías de residuos, desechos o desperdicios considerados como Residuos

Sólidos Urbanos (RSU) y asimilables. Esta deberá reglamentarse durante este año. Esta

fue promulgada el 18/12/2017 por el Decreto de promulgación N° 2931-17. Se está

trabajando en la reglamentación de la misma.

Programa Separación en Origen

La Separación en Origen de los Residuos Sólidos Urbanos se viene realizando

en los hogares desde el 14 de mayo de 2012, con una modificación en su modalidad

realizada a partir del 10 de junio de 2014.

Se continúa con la modalidad de dos días de recolección de bolsa verde y cuatro

días para la recolección de bolsas negras, para los barrios que tienen servicio de

recolección con frecuencia 6.

Aquellos barrios que tienen servicio de recolección con frecuencia 3, es decir,

tres veces a la semana, tienen un régimen especial mediante las siguientes alternativas:

a) incrementándose la frecuencia en un día adicional para recolectar los residuos

secos recuperables (es decir, pasarían a tener frecuencia 4), o

b) con la instalación de puntos de recepción y acopio en aquellos barrios menos

poblados para que los vecinos lleven allí los materiales recuperables separados, los que

son recogidos en dichos centros de acopio por camiones municipales en forma periódica.

Los puntos de recepción se ubican en escuelas, sedes de sociedades de fomento, centros

 17

de atención comunitaria, salas de salud, centros de desarrollo infantil, instituciones,

clubes, etc.

Las bolsas deberán ser dispuestas para el traslado de las mismas en cestos

cumpliendo con la Ordenanza 18.062/2007.

• Bolsas negras: Deberán ser dispuestas los Lunes, Miércoles, Jueves y

Sábado.

• Bolsas verdes: Deberán ser dispuestas los Martes y Viernes.

Destino de los residuos clasificados en distintas bolsas

Materiales secos recuperables a incluir en la bolsa verde

• Papel

• Cartón

• Vidrio

• Metales

• Plásticos

Residuos no recuperables que se desechan en la bolsa común

• Restos de comida

• Residuos de jardinería

 18

• Residuos sanitarios domiciliarios (ej.: pañales)

• Residuos secos sucios y/o no reciclables

El Programa de Separación en Origen obliga a los generadores de residuos

sólidos urbanos y asimilables a separar sus residuos en dos fracciones (recuperable y no

recuperable), colocándolas para su recolección en bolsas verdes y negras

respectivamente, con días determinados para cada fracción. Los días que se dispone la

bolsa verde no puede sacarse la bolsa negra y viceversa. La Separación en Origen es la

primera etapa en toda Gestión Integral de Residuos Sólidos Urbanos, y es esencial para

establecer un Sistema de Gestión de Residuos Recuperables eficiente. Un instrumento

para lograr la mayor cantidad de vecinos que realicen la separación es la Campaña de

Concientización por distintos medios de difusión y la Educación en las escuelas, como así

también la sanción de una Ordenanza que obligue a todos los habitantes del partido a

cumplir con este Programa. Los beneficios que se obtienen son de índole ambiental,

económica y social: se obtienen ciudades más saludable, reduce el consumo de recursos

naturales renovables y no renovables, se reducen las emisiones de gases de efecto

invernadero, aumenta la vida útil del relleno sanitario, promoción de la cultura del

reciclado y el consumo responsable, ahorra costos de energía, insumos y entierro, mejora

la manipulación de los residuos depositados de forma diferenciada para los recuperadores

informales y fomenta el trabajo digno de los recuperadores.

Grandes Generadores de Residuos Sólidos Urbanos:

El Sistema de Gestión de Grandes Generadores se encuentra en vigencia. Se

trabaja para mejorar el cumplimiento de la Resolución 89/2013 que reglamenta a los

establecimientos generadores de más de 20 kg diarios de residuos de tipo domiciliarios

y/o industriales no especiales asimilables a domiciliarios que se hayan excluidos del

servicio de recolección público. Para ello se ha conformado el Área de Grandes

Generadores dentro de la Dirección de Gestión de Residuos.

 19

Estrategia de comunicación

Desde el área de Prensa del EMSUR, se desarrollaron gacetillas tendientes a

fomentar la separación de residuos; dar a conocer el cronograma de recolección de

residuos tanto domiciliarios como no habituales, tipos de servicio según el barrio,

etc; limpieza de microbasurales; remediación del viejo basural; cobertura periodística del

programa PREVENIR en escuelas tanto como del curso de gestión de residuos para la

comunidad educativa; entre otros. Esta información se encuentra publicada en las redes

sociales del Ente -tanto como la que es requerida por los vecinos (consultas, pedidos,

reclamos)- al tiempo que es enviada a los medios para su difusión y alimenta la página

web del EMSUR. Además, se trabajó junto a la empresa 9 de Julio en la elaboración de

mensajes concientizadores que fueron utilizados para el ploteo de los camiones de

recolección como otra vía de fomento de la campaña de separación a la vez de instar a la

población para que sea sujeto activo de la misma.

Centro de Disposición Final de RSU

El Centro de Disposición Final de Residuos Sólidos Urbanos (CDFRSU) se

inauguró el 26 de abril de 2012 y comenzó a funcionar el 14 de mayo de ese año. El

mismo es operado por la empresa TECSAN IASA.

El contrato con la empresa finalizó el 14 de mayo de 2015 y se inició una prórroga

por 10 meses (finalizando el 31 de diciembre de 2015) para la construcción del Sector A

del Módulo 1, ampliando la superficie del relleno, y la operación durante ese período de

tiempo.

Luego de este plazo de realizaron una serie de prórrogas por las cuales la

empresa TECSAN IASA continuó brindando el servicio de operación del relleno sanitario

hasta el 28 de febrero de 2018. A partir de esta fecha se firmaron convenios de

cooperación semanales hasta que se resolvió la contratación del CEAMSE (Coordinación

Ecológica Área Metropolitana Sociedad de Estado). El 12 de junio de 2018 el Centro de

Disposición Final comenzó a ser operado por CEAMSE.

Obras realizadas por CEAMSE

 20

A continuación se presenta el informe solicitado al CEAMSE sobre las obras que

se han desarrollado:

Dado los convenios celebrados entre CEAMSE y el Municipio de Gral. Pueyrredón,

y según consta en el Acta de Inicio de Obra, CEAMSE ha dado comienzo a sus

actividades y obras varias, a partir de la fecha 12 de Junio de 2018; entre las mismas se

pueden listar:

a) Limpieza y acondicionamiento del predio

b) Reparación y mejora del sistema de tratamiento de líquidos lixiviados

c) Construcción de Infraestructura (sector B)

d) Construcción de Balanza #2

e) Instalación de sistema de pesaje

f) Planta de recuperación

g) Ampliación de planta de tratamiento de líquidos lixiviados (200m3/día)

 21

a) Limpieza y acondicionamiento del predio

Dentro de éste punto podemos enumerar reacondicionamiento de caminos

internos y externos como ser acceso a planta de recuperadores y calle 461 desde Av.

Antártida hasta Av. Tetamanti (≈5 km), ensanchando el mismo y reconformando su gálibo

a lo largo de la traza.

Cobertura de Módulos 1 y 2, realizando aporte de suelo seleccionado en caminos

de terraza, reconformación de cunetas y aportando cobertura vegetal, especialmente en

taludes del Módulo 1, mejorando así la respuesta del mismo ante precipitaciones,

minimizando la generación de lixiviados.

Retiro de contenedores de banquina en calle 461, para lo cual fue construido un

sector de acopio de contenedores dentro de las 62 Has del predio.

Retiro y reposición de especies arbóreas, utilizando especies de la zona y

autóctonas.

Mejoras edilicias en oficinas, casillas de vigilancia, taller y sector planta de

tratamiento de Líquidos Lixiviados (LL)

Puesta a punto de sistema eléctrico, reparación de grupo electrógeno, cierre de

anillo perimetral (iluminación general).

Tendido eléctrico – cierre anillo

Camino acceso Calle 461

 22

Cobertura Módulo 1

Vista Módulo 1

 23

b) Reparación y mejora del sistema de tratamiento de líquidos

lixiviados

Se realizaron mejoras en el sistema de captación, construyendo nuevos sumideros

sobre el Módulo 1, automatizando los mismos con bombas sumergibles y reforzando el

sistema de extracción y contención con camiones atmosféricos.

Se realizó el cambio de membranas en la planta de tratamiento de lixiviados

optimizando su funcionamiento. Se incrementó el caudal tratado a 140m3/día con la

instalación de una planta móvil de similares características a la existente (filtración por

membrana)

El efluente de la planta (clarificado) es actualmente reutilizado para riego de

caminos y playa de descarga, realizando así control de polvo en suspensión.

c) Construcción de Infraestructura (sector B)

Planta filtración + Módulo adicional

Laguna acopio de efluente clarificado

 24

Fue construido el 100% de la infraestructura de impermeabilización

correspondiente al sector B, del módulo 1; contemplando las mismas condiciones y

barreras de protección del proyecto original: captura de biogás del residuo de base,

colocación de barrera bentonítica (GCL), colocación de primer barrera PEAD 1500 µ,

instalación de red drenante (geonet) para detección de fugas, colocación de segunda

barrera PEAD 1500 µ, cobertura suelo seleccionado, construcción dren captura lixiviados.

d) Construcción de Balanza #2

No obstante la reparación de la Balanza existente (#1), se realizó la construcción e

instalación de una segunda balanza y la modificación edilicia que permite el

funcionamiento simultaneo de sendos equipos. El equipo de pesaje instalado corresponde

a un sistema de tres tramos 18 mts y capacidad de carga de 80tn.

Construcción sumidero dren pétreo

Etapa constructiva Sector B –Módulo 1- Impermeabilización

 25

e) Instalación de sistema de pesaje

En la primera etapa de informatización de datos de ingreso, control de pesaje y

control y clasificación de residuos, se ha desarrollado e instalado un soft a medida según

la necesidad del caso. Ambas balanzas se encuentran vinculadas y funcionando en

“paralelo” a fin de posibilitar el pesaje simultaneo en horas pico del día, minimizando la

demora en la gestión de descarga de RSU. El sistema permite el almacenaje en su base

de datos, de todos los vehículos ingresantes registrando datos varios que identifican cada

Sector control de pesaje

 26

evento de pesaje realizado. Los datos obtenidos son comunicados en tiempo real, a

distintos puntos enlazados vía red (Ceamse Base Central, Municipio Gral. Pueyrredón) y

próximamente al Emsur, tanto en su sede central como a la Oficina de Grandes

Generadores ubicada en el Estadio José María Minella.

f) Planta de recuperación

Se realizó la construcción de la planta que permitirá la recuperación de materiales

reciclables. Inicialmente el sector de implantación (≈ 10.000m2) fue perfilado, alteado con

suelo seleccionado, carpeta de suelo cal y sobre ello se desarrolló la fundación de la

estructura de un galpón de aproximadamente 800 m2 sobre la cual se eleva la estructura

metálica compuesta de perfilería de alma llena. Así mismo, se construyó un área de

servicios (≈ 100m2) con baños (hombre-mujer) y Salón de Usos Múltiple (SUM). Los

materiales utilizados son tradicionales, construcción húmeda, platea de fundación H°A°,

mampostería de elevación bloque de H°, techo y cenefa de chapa trapazoidal C25.

Instalaciones sanitarias en PEAD, capacidad de acopio de agua potable 6000l, sistema

presurizado.

 27

Algunos detalles de terminación a destacar en el galpón son la iluminación led,

sistema de iluminación de emergencia, pintura epoxi en estructura metálica, sellado de

piso con poliuretano, entre otros. El predio se encuentra delimitado por cerco romboidal.

Sector servicios Recuperadores

Galpón recuperación

 28

Así mismo se realizaron obras adicionales en función de la operatividad observada

en conjunto con los recuperadores; para ello, fue desarrollada un área para el acopio

transitorio de materiales recuperados, carga y comercialización. Por otra parte se

desarrolló un espacio delimitado para el traslado de refugios existentes, utilizados por los

recuperadores para guarecerse de las inclemencias del tiempo. Dicho espacio cuenta con

iluminación, acceso para la carga de agua potable y disponibilidad de conexiones

eléctrica.

Sectores adicionales

 29

g) Ampliación de planta de tratamiento de líquidos lixiviados

(200m3/día)

En cuanto a la ampliación de la planta de líquidos lixiviados, la misma ya ha

pasado por el estadío de licitación pública y la obra llave en mano fue adjudicada a la

firma UNITEK SA – FLUENCE Argentina. A su vez ya se han comenzado con estudios

previos y oportunamente será presentado el Proyecto Ejecutivo correspondiente a la obra.

Durante el periodo de construcción de obra civil de la ampliación de Planta y su

puesta en marcha, se ha previsto incrementar el tratamiento de Líquidos Lixiviados. Para

ello, Ceamse ha realizado las inscripciones correspondientes ante Obras Sanitarias -

MGP, quien, luego de realizar los ensayos, análisis y estudios del caso, ha resuelto la

aprobación para la recepción y tratamiento de un total de 42.000m3 de Líquido pretratado.

El mismo será enviado a planta “Estación Camet”, mediante camiones atmosféricos,

durante el 2019.

Residuos dispuestos entre mayo de 2018 y abril de 2019

Durante mayo de 2018 y abril de 2019 se operó en el Módulo 2 del relleno

sanitario. Sin embargo, la obra de construcción del Sector B del Módulo 1 ya concluyó y, a

partir del mes de mayo de 2019, se volverá a disponer en este módulo.

En la siguiente Tabla se presentan los residuos dispuestos en el relleno sanitario

entre mayo de 2018 y abril de 2019. Se aclara que los valores previos a octubre de 2018

son estimados en base a los pesajes de años anteriores, debido a que la báscula no

funcionaba por inconvenientes técnicos.

Asimismo, en la misma tabla se puede observar la cantidad total de camiones

descargados mensualmente.

RESIDUOS DISPUESTOS
MES - AÑO

Total (Tn) Promedio diario (Tn)
CAMIONES

DESCARGADOS (Un)

may-18 34.024 1.098 S/d
jun-18 31.270 1.042 S/d
jul-18 33.078 1.067 S/d

 30

ago-18 33.052 1.066 S/d
sep-18 35.280 1.176 S/d
oct-18 39.698 1.281 8.391
nov-18 37.566 1.252 7.705
dic-18 36.245 1.169 7.865
ene-19 43.481 1.403 9.092
feb-19 33.034 1.180 7.353
mar-19 35.735 1.153 7.702
abr-19 33.844 1.128 7.471
ANUAL 426.307 1.168 -

PROMEDIO 35.526 - 7.940

Residuos dispuestos y camiones descargados mayo 2018 – abril de 2019.

Los residuos ingresados mensualmente también se presentan en el siguiente

gráfico:

Residuos dispuestos mensualmente mayo 2018 – abril de 2019.

No se poseen datos sobre la composición de los residuos dispuestos debido a que

el operador no realiza una clasificación al momento de registrar el ingreso de los mismos

al relleno sanitario.

 31

Planta de Separación y Clasificación de Materiales

La Instalación de Recuperación de Materiales (IRM) se encuentra ubicada en Av.

Antártida Argentina 9.000. En ella trabajan 28 recuperadores pertenecientes a la

Cooperativa CURA extrayendo los materiales recuperables de los residuos que reciben

diariamente, obteniendo así un ingreso a través de la comercialización de estos.

Los residuos procesados en la planta provienen principalmente del servicio de

recolección diferenciada efectuado por la empresa Transportes 9 de Julio S.A. El resto de

los residuos provienen de industrias que se encargan de transportar sus residuos

recuperables a la planta, del Partido de Mar Chiquita y del Programa de Selección y

Reciclado Interno del Municipio de General Pueyrredón (Ordenanza Nº 18233/07).

Categorías de material recuperado en la IRM

Los materiales recuperados actualmente en la IRM son:

• Papel en sus diferentes calidades

• Cartón

• PET

• PEAD

• Nylon

• Vidrio

• Metales

El valor de comercialización de los materiales es el factor que condiciona si los

mismos son recuperados o no. Existen varios materiales que podrían ser recuperados en

la planta, y de esta forma evitar su disposición en el relleno sanitario, pero son

rechazados por su bajo valor de venta, o simplemente debido a que el comprador local no

está interesado en ellos. La Cooperativa CURA decide qué materiales recuperar y la

forma de trabajar en la instalación.

 32

Papel y cartón

Dentro de esta categoría, principalmente se recupera:

• Papel blanco de primera calidad

• Papel de segunda

• Cartón

Estos materiales se extraen de las cintas de clasificación y se depositan en las

troneras correspondientes. Algunos de los materiales se terminan de clasificar en la planta

baja. Finalmente, cada tipo de material se prensa y se acopia.

Plásticos

Los plásticos que se recuperan en la planta son:

• PET (Polietileno tereftalato)

• PEAD (Polietileno de alta densidad)

• Nylon

PET

El PET se clasifica en dos grupos: PET cristal y PET verde, junto al que también

se separa el PET celeste. Cada uno de estos materiales es depositado en las troneras

correspondientes de la cinta de clasificación. Los operarios de la cinta de apertura de

bolsas y de la tolva de ingreso también lo recuperan, depositándolo en bolsones.

A fines comerciales, no es necesario quitar las tapas, cuello y etiquetas de los

envases debido a que el comprador sólo está interesado en recibirlo clasificado por color.

Finalmente, cada tipo de material se compacta y se acopia en el sector asignado

de la planta para tal fin.

PEAD

Luego de ser separado en las cintas de clasificación, para aumentar su valor, el

PEAD (soplado) es clasificado por color. Se clasifica en tres grupos:

 33

• Amarillo

• Blanco

• Mezcla

Finalmente, cada tipo de material se compacta.

Nylon

El nylon se extrae de las cintas de clasificación, se compacta y se acopia en el

exterior de la planta para tal fin. Este material es recuperado en determinados periodos de

tiempo cuando la Cooperativa realiza acuerdos con algún comerciante.

Vidrio

El vidrio, que se recupera en la cinta de clasificación, se comercializa mezclado y

triturado. Los envases se colocan en la tronera correspondiente, bajo la cual se encuentra

un contenedor perteneciente al comprador, el cual es retirado una vez que se completa y

es remplazado por uno nuevo.

Metales

Los distintos tipos de metales (Acero, Aluminio, Bronce, Cobre, Plomo y Chatarra) se

separan en las cintas de clasificación. Algunos se depositan en las troneras y otros en

bolsones ubicados en las pasarelas de la cinta. Cuando los metales se encuentren

combinados con otro tipo de materiales, como por ejemplo los desodorantes, se procede

a eliminar sus impurezas en la planta baja.

En los casos que este material tenga un tamaño significativo, es retirado por el tolvero

antes de ingresar a la cinta de elevación.

 34

Operación 2018 - 2019

Residuos Descargados

En la siguiente tabla se presenta la cantidad de material descargado en la IRM entre

mayo 2018 y abril de 2019.

Periodo Kilogramos

may-18 1.507.280

jun-18 1.442.380

jul-18 1.348.560

ago-18 1.357.100

sep-18 2.012.820

oct-18 1.659.660

nov-18 1.798.620

dic-18 1.948.220

ene-19 2.168.940

feb-19 1.947.360

mar-19 1.867.380

abr-19 1.809.160

Cantidad de material descargado mayo 2018 – abril de 2019.

Material Recuperado

Desde la reinauguración el día 14 de agosto de 2012 a abril de 2019 se recuperaron cerca

de 11.902 toneladas de residuos. La Tabla 2 muestra la cantidad recuperada de cada tipo

de material.

 35

Material Kilogramos

Vidrio 4.289.940

PET - Cristal 1.987.700

PET - Color (Verde) 574.880

Papel 3.151.780

Polietileno de Alta Densidad
(soplado) 276.395

Metales 290.620

Cartón 1.306.480

Nylon 16.700

Textiles 7.410

Total 11.901.905

Kilogramos de material recuperado en el período agosto 2012 - abril de 2019.

En el siguiente se puede observar la composición de los residuos recuperados. La mayor

cantidad de materiales son vidrio (36%), papel (27%) y PET Cristal (17%).

Composición de los residuos recuperados en el período agosto 2012 – abril de 2019

 36

La cantidad y clasificación del material recuperado entre mayo 2018 y abril de

2019 se presenta en la siguiente tabla. Como se puede apreciar, no se tiene una

clasificación detallada de algunos grupos de material, como papel y metal. Existen

diferentes categorías, como segunda, diario y blanco para el papel y bronce, cobre, plomo

y aluminio, entre otros, para el metal. La información de la cantidad de cada una de estas

clases de material es manejada únicamente por la Cooperativa CURA.

Periodo Kilogramos

may-18 105.880

jun-18 96.080

jul-18 94.040

ago-18 111.480

sep-18 128.500

oct-18 128.800

nov-18 140.280

dic-18 160.600

ene-19 182.760

feb-19 168.320

mar-19 138.340

abr-19 119.880

 Material Recuperado en mayo 2018 -Abril 2019

Según los datos presentados en la Tabla 3, entre mayo de 2018 y abril de 2019 se

recuperaron en la Planta de Separación aproximadamente 1.575 toneladas de residuos.

 37

Tasa de Recuperación de Materiales

La tasa de recuperación es un índice que refleja la relación entre el material

recuperado y el descargado (%). La Tabla 4 presenta los valores de los residuos que

ingresaron a la IRM y la cantidad de material recuperado, también detalla las tasas de

recuperación mensuales entre mayo de 2018 y abril de 2019. El total del período

analizado presenta un porcentaje de recuperación del 7,51%.

Periodo Tasa

may-18 7,02%

jun-18 6,66%

jul-18 6,97%

ago-18 8,21%

sep-18 6,38%

oct-18 7,76%

nov-18 7,80%

dic-18 8,24%

ene-19 8,43%

feb-19 8,64%

mar-19 7,41%

abr-19 6,63%

Tasa de recuperación de materiales / mayo 2018 - abril de 2019.

 38

Estos resultados también pueden apreciarse en el siguiente gráfico, donde se ve el

total de material descargado en la IRM por mes, representado por el material recuperado

y rechazo.

Cantidad de material recuperado y rechazado en la IRM mayo 2018 - abril de 2019.

Comparación con periodos anteriores

En la siguiente tabla se detallan los valores más representativos de la operación

de la IRM en los primeros cuatrimestres desde el año 2013 al 2018.

1° Cuatrimestre
Ítem

2013 2014 2015 2016 2017 2018 2019

Material recuperado (tn) 670 735 747 665 646 627 610

Residuos descargados (tn) 6.470 9.154 9.307 9.151 10.068 11.346 7.793

Tasa de Recuperación 10,35% 8,03% 8,03% 7,27% 6,41% 5,30% 7,83%

 Comparación de valores obtenidos con períodos anteriores.

 39

De la tabla anterior se ve que en comparación a periodos anteriores:

• Una pequeña baja de la cantidad de material recuperado en relación con 2018

(2,7%), siendo este el menor de los periodos registrados

• Una baja en la cantidad de material procesado (31%)

• Un alza en la productividad en relación a los residuos procesados (48%) y la tasa

de recuperación más alta desde 2015.

Convenio con el Partido de Mar Chiquita

El día 26 de junio de 2013 en el Centro de Disposición Final de Residuos Sólidos

Urbanos el Municipio de Mar Chiquita y el Municipio de General Pueyrredon, en presencia

del Secretario de Ambiente y Desarrollo Sustentable de la Nación, firmaron un Convenio

de Cooperación en el cual el Partido de Mar Chiquita adhiere al sistema de separación en

origen de residuos sólidos urbanos, en el cual se establece también la explotación de

cuencas hídricas subterráneas en el límite entre ambos distritos.

Por esto, a partir del día 1 de agosto de 2013, el Partido de Mar Chiquita dispone

sus residuos en el Centro de Disposición Final del Partido de General Pueyrredon y lleva

sus residuos separados a la Planta de Separación.

Tasa GIRSU

Por Ordenanza N° 21.175/2013 (Ordenanza Fiscal) y Ordenanza N° 21.176/2013

(Ordenanza Impositiva) se crea la “Contribución para la Gestión Sustentable del Ambiente

Natural y Urbano”, aplicado sobre todos los contribuyentes y una “Tasa por Disposición

Final de Residuos” para los grandes generadores.

Esta contribución está destinada a financiar los mayores costos de operación del

nuevo relleno sanitario y obtener recursos para solventar mejoras en el tratamiento y la

disposición final de los residuos.

 40

La Resolución N° 89/2013 del EnOSUr crea el “Registro de Grandes Generadores

de Residuos Sólidos Urbanos” en los que se incorporan los generadores de más de 20 kg

diarios de residuos de tipo domiciliario y/o industriales no especiales asimilables a

domiciliarios, los cuales se hallan excluidos del servicio de recolección domiciliario

contratado por el municipio y deben contar con un servicio de recolección privado, según

lo establecido en la Ordenanza Municipal N° 20.002/2012.

A mayo de 2019 hay inscriptas 264 empresas en el Registro de Grandes

Generadores. Este registro se ha incrementado considerablemente durante los últimos

meses gracias al importante trabajo que realizan los agentes de la Oficina de Grandes

Generadores. Es importante aclarar que estas empresas abonan la Tasa por Disposición

Final por los residuos que disponen en el relleno sanitario.

Asimismo, desde el 15 de octubre de 2018 se comenzó a cobrar la Tasa por

Disposición Final de Residuos Sólidos Urbanos a las empresas que transportan residuos

provenientes de varios generadores mezclados, denominados Multiviajes. En estos casos,

la empresa transportista se inscribe en el Registro y abona la Tasa por cuenta y orden de

los generadores. Por lo tanto, los clientes de estas empresas transportistas son

generadores que no se encuentran inscriptos en el Registro de Grandes Generadores

pero igualmente están pagando la Tasa indirectamente.

 En el período comprendido desde el 1 de mayo de 2018 al 30 de abril de 2019 los

Grandes Generadores abonaron la Tasa por 27.498 tn habiendo recaudado $17.011.644.

 41

DIVISIÓN SOCIAL GIRSU

Proyecto de Erradicación del Trabajo Infantil - Programa Social del Plan GIRSU -
Ordenanza Nº 22395/15 –

Becados: desde junio 2018 a mayo 2019

Módulos
 Beneficiarios

total: 35

Cantidad de módulos entregados: 463

Importe total incentivos económicos

(Ordenanza 22395/15)

$ 694.500

En el marco del Programa Social del Plan de Gestión Integral de Residuos Sólidos

Urbanos, creado por Ordenanza 22.395/15, se implementó el Proyecto de Erradicación

del Trabajo Infantil para las niñas/os y adolescentes que concurrían al playón de descarga

de residuos en el predio lindero al Centro de Disposición final de RSU, desde noviembre

de 2015 hasta mayo 2019. Este proyecto tenía como objetivo desarrollar un proceso que

evite la actividad de recuperación de materiales entre residuos llevado a cabo por

niñas/os y adolescentes concurrentes al playón de descarga RSU, apuntando a garantizar

el acceso a derechos fundamentales como la salud, la educación formal y no formal, la

recreación, la cultura y el deporte entre otros, mejorando la calidad de vida de los niños y

sus familias, como también acompañar a estos jóvenes en la construcción de un proyecto

de vida. La propia dinámica de la actividad de recupero dificultó establecer un universo

cerrado, razón por la cual el número de jóvenes fue variable, ya que el playón de

descarga de residuos urbanos era un predio abierto y sin control de acceso y

permanencia tanto para adultos como menores de edad. La implementación del proyecto

contempló un sistema de incentivos económicos que operaba como sustitución temporal

de ingresos, y acompañaba el proceso de inclusión de los jóvenes en el entramado socio-

territorial de la comunidad. El trabajo estuvo orientado a la incorporación de los mismos

en las instituciones de educación formal, no formal, y otros dispositivos presentes en la

 42

comunidad. La realización de proyectos culturales con capacitación y salida laboral se

conformó entre las áreas municipales y provinciales, con sedes en el Centro de Arte

Provincial “Auditórium”, en la Sala “Lauretti Puerto”, en el Centro de Arte “Melany”, en

Fundación Cepes , en el Espacio Unzué y Polideportivos de la Ciudad. A partir del taller

PEBA se propuso la introducción a la utilización de herramientas y producción de objetos,

con el fin de iniciar a los adolescentes y jóvenes en diferentes capacitaciones, con

perspectiva de inserción en formación de oficios y salida laboral como emprendedores, en

reciclado de materiales, cerámica, fabricación de juegos infantiles en madera y diferentes

técnicas artísticas.

Durante el año 2018 se trabajó nuevamente con la Asociación Conciencia a través

del Programa “Eje: emprendiendo tu futuro”, con dos temáticas a abordar, la

empleabilidad y el emprendedorismo para la inclusión laboral, con un sistema de

mentoreo, formación y capital semilla, del cual fueron beneficiados algunos jóvenes del

programa GIRSU y sus familias. La participación de la Mesa Intersectorial de Promoción

de Derechos de Niños, Niñas y Autovalimiento adolescente, integrada por diversos

efectores del sector público municipal, provincial y nacional, y por organizaciones del

tercer sector (ONGs), en el marco de la Ley Nacional 26.061 y la Ley Provincial 13.298

con el objetivo de abordar de forma intersectorial, interdisciplinaria e integral a la

población de niños,/as adolescentes y jóvenes de nuestra ciudad que se encuentran en

situación de vulnerabilidad social, económica y familiar, con la realización de los

Festivales "Expresarse Vale la Pena" (2017 y 2018) en la Plaza España, El Festival fue

organizado por los adolescentes del Programa GIRSU, organizaciones y entidades que se

encuentran trabajando con adolescentes y jóvenes; allí se presentaron producciones

artísticas (teatro, música, pintura, dibujo, fotografía, danza, cine y audiovisuales);

emprendimientos productivos y actividades de difusión e información. Desde esta misma

instancia se acompañó la “Capacitación en Despachante de Helados” en articulación con

Heladerías Kelly, que promovió la participación de jóvenes en dicha capacitación y

posteriormente su inserción en el mercado laboral de dicho sector gastronómico.

Asimismo, los jóvenes del Proyecto participaron de la “Feria Joven + Circuito Barrial de

Producciones Socio culturales”, que se llevan a cabo en sitios de la Ciudad como Paseo

Diagonal y Plazas céntricas; cuyo objetivo es la promoción de nuevos emprendedores, la

 43

inclusión de los jóvenes desde 16 años, facilitando la comercialización, favoreciendo el

autoempleo y su autonomía, organizado desde la Mesa Intersectorial de Promoción de

Derechos de Niños, Niñas y Autovalimiento Adolescente y Programa Sociocultural

Almacenes Culturales MGP, de la cual participa esta División Social.

Participación en talleres y actividades:

• Programa PEBA: Sede Polideportivo “Las Heras”: 36 talleres

• Mesa Intersectorial Promoción Derechos Niñas, Niños y Autovalimiento

Adolescente: Sede Espacio Unzué: 15 encuentros

• Feria Joven + Circuito barrial de Producciones Socio culturales: 10 jornadas.

 44

DEPARTAMENTO DE CONTROL DE PLAGAS Y VECTORES

Es de fundamental importancia que la población adquiera hábitos higiénico –

sanitarios, sobre todo realizando un mejoramiento general de las condiciones de higiene

de las viviendas, y sus alrededores, siendo esencial elevar el Standard de vida de la

población, asociada con una intensificación de la educación. Si se mantienen las

viviendas y espacios públicos en orden e higiene se pueden, por lo general, evitar las

plagas y no se les dará posibilidades de establecerse favoreciendo su posterior

proliferación.

Estadísticas Junio 2018 – Mayo 2019:

Ø DESINFECCION/HUMO: 5968 vehículos

Ø OPERATIVOS VARIOS(abarca espacios públicos y pedidos por solicitud):

765

Ø PEDIDOS POR ASISTENTE SOCIAL: 179

Ø ESTABLECIMIENTOS VARIOS: 996

§ DESRATIZACION: 526

§ DESINFECCION: 98

§ DESINSECTACION: 372

Ø ESCUELAS-JARDINES MUNICIPALES: 370

Ø ESCUELAS PROVINCIALES: 87

Ø INSPECCIONES: 521

Ø ASESORAMIENTO EN OFICINA IN SITU (abarca asesoramiento personal

y telefónico, Identificación /diagnóstico insectos, identificación nematócero)

14.688 aproximadamente

• Servicio de diagnóstico entomológico y aracnológico.

El Departamento Control de Plagas recepciona sistemáticamente ejemplares

sospechosos de comportarse como vectores de enfermedades infecciosas, parasitarias,

 45

fúngicas y toxicológicas. La mayoría de estos relacionados con la presencia de insectos,

siguiendo en orden especies como la falsa vinchuca erróneamente identificada como

Triatoma infestans, alacranes, distintos tipos de arañas, mosquitos, etc. Sin dejar de lado

el control de larvas que se realiza durante todo el año.

• Actividades de control

Se efectúan cotidianamente inspecciones en establecimientos públicos y privados

como así también en empresas de control de plagas urbanas tal lo dispuesto por la Ord.

4595.
 Se continúa con la necropsia de ejemplares de roedores, ante la presunción del

deceso de los ejemplares por la ingesta de rodenticidas no autorizados, resultado

negativo en las mismas visto que el estado de los órganos, como el daño ocasionado,

coincidía con raticidas del grupo anticoagulantes de primera y segunda generación. Se

continua con un control exhaustivo de larvas para descartar el ingreso en el Partido de

General Pueyrredón de Aedes Aegypti, realizando análisis bajo lupa estereoscópica y

microscopio.

• Actividades con la comunidad educativa.

En el marco del Programa Acercar el Departamento Control de Plagas y Vectores

participó activamente, mediante su personal técnico-profesional en la faz educativa en

mesas de concientización tendientes a lograr un control integrado y comunitario de las

plagas urbanas, dictando charlas para los adultos, charlas destinados al alumnado de los

distintos niveles, con temas tales como Prevención del Dengue, Control de Plagas,

Chagas y Leishmaniasis, y como actividad para los niños de nivel inicial , primario,

secundario, terciario, la presentación de la obra de títeres titulada “Cuidado bichos a la

vista!!!!”, con la entrega de folletería de prevención y juegos interactivos para conocer

diferencias entre plagas y vectores con riesgo en la salud pública realizados para distintos

niveles para explotar el impacto multiplicador de los más chiquitos en la conducta de sus

padres y para que el establecimiento siga temáticas sobre el cuidado del medio ambiente

y el riesgo de los mismos en la salud pública.

 46

En el marco del programa denominado “PREVENIR” dependiente en su totalidad

de la Dirección de Gestión Ambiental del EMSUR, donde los técnicos -profesionales del

Departamento de Control de Plagas y Vectores abarcaron la amplia temática de lo

implicado bajo el término de salud medio-ambiental, en la faz educativa en mesas de

concientización tendientes a lograr un control integrado y comunitario de las plagas

urbanas, destinados al alumnado de los distintos niveles y a Asociaciones de Fomento del

Partido de General Pueyrredón, con temas tales como Prevención del Dengue, Control de

Plagas, Chagas y Leishmaniasis.

 47

DEPARTAMENTO DE RECURSOS NATURALES Y GUARDAPARQUES

El Departamento de Recursos Naturales y Guardaparques se creó por medio del

Decreto N° 2493/19, teniendo en cuenta las características y complejidad de las tareas

vinculadas a los recursos naturales y que, estaban relacionadas directamente con el

Departamento de Guardaparques motivando la necesidad de actualizar sus misiones y

funciones.

De esta manera el Departamento de Recursos Naturales y Guardaparques, tiene

como nueva misión el desarrollar acciones conducentes a la adecuada conservación de

los recursos naturales, la biodiversidad y los ecosistemas naturales y prevenir los riesgos

ambientales, evitando acciones que puedan ser causa de contaminación o que pudieran

afectar el entorno ambiental y coordinar con los organismos competentes su ejecución, en

concordancia con lo establecido por la superioridad.

En cuanto a las nuevas y más importantes funciones se destacan las siguientes:

controlar y velar por el cumplimiento de las normas emanadas por autoridad competente,

vinculadas a las reservas y áreas naturales; controlar y vigilar a través de actos y medidas

que tiendan a prevenir o reprimir acciones humanas que atenten contra la estabilidad y/o

tendencia de los ecosistemas; controlar y vigilar a través de las acciones y actos que

tiendan a detectar y evitar fenómenos de deterioro ambiental o ecológico que se

produzcan dentro de las áreas que se hallan bajo su custodia; promover estudios

científicos y trabajos de campo que permitan interpretar el funcionamiento del sistema

natural para lograr un uso sustentable del recurso; elaborar y coordinar programas para el

aprovechamiento, uso racional y conservación de los recursos naturales y de la

biodiversidad del Partido; proponer medidas de recuperación y/o remediación para

pasivos ambientales o ecosistemas naturales que hayan sido alterados y justifiquen su

manejo; ejecutar acciones de conservación de los ecosistemas, sugiriendo la creación y

mantenimiento de áreas naturales protegidas y monumentos naturales, ejecutando

acciones de fiscalización de los recursos naturales en las áreas naturales protegidas y sus

áreas adyacentes; Ejecutar tareas de relevamiento y monitoreo para confeccionar planes

de manejo para las áreas naturales protegidas; evaluar y determinar la capacidad de

carga y estacionalidad para la habilitación al público de los sectores zonificados en los

 48

planes de manejo conforme a la categoría de cada Reserva; recuperar la fauna y flora

silvestre, y confeccionar un banco de datos con información actualizada relacionada con

la conservación de los recursos naturales; ejecutar programas de capacitación para

guardaparques, agentes de conservación, guías especializados, educadores ambientales

y voluntarios para la atención de las reservas naturales y/o barrios declarados Reservas

Forestales (R7B); ejercer el poder de policía ambiental; desarrollar acciones de educación

ambiental y campañas de difusión y/o promoción. Asimismo tiene a su cargo lo

concerniente a la supervisión, seguimiento, inspección y control para la protección y

preservación de los espacios públicos y privados declarados Reservas Forestales

Urbanas en el Partido de General Pueyrredon.

El Departamento de Recursos Naturales y Guardaparques es una de las pocas

áreas municipales que trabajan en fines de semana y feriados, recibiendo denuncias

telefónicas y personales de distintos temas, las que son derivadas a donde

correspondieran o cubiertas por el personal en los casos que le competen.

Acciones más relevantes de las actividades realizadas por el Departamento de

Recursos Naturales y Guardaparques en el periodo Junio 2018– Mayo 2019:

Base Guardaparques el 1 Mayo 2019

 49

Área Guardaparques:

En forma permanente está afectado al salvamento de fauna silvestre de origines

distintos. En cada caso el personal evalúa el estado sanitario de la misma y de ser

necesario se traslada los centros de recuperación supervisando – una vez recuperada-

su liberación al medio natural cuando esta sea practicable.

De manera continua se efectúa el monitoreo continuo del ambiente verificando la

aparición de algunos ejemplares de gaviotas con síntomas de botulismo. Se monitorea

por huellas la actividad de fauna invasiva, manteniéndose la presencia de jabalíes (Sus

scrofa) y huellas que permiten suponer la presencia de Puma (Felis concolor). Asimismo

se monitorea la actividad de perros asilvestrados organizados en jauría que pueden

atacar a la fauna protegida.

Como es de práctica se mantiene una estricta vigilancia de los fuegos de las

especies arbóreas en la Reserva Natural Municipal de Laguna de Los Padres.

Como se viene haciendo desde hace varios años, continuamos con el registro de

avistaje de aves; el censo de árboles de la Reserva de Laguna de Los Padre.

Permanentemente se monitorea el nivel de agua de Laguna de Los Padres,

principalmente en tiempo de lluvias.

Maca en rehabilitación

 50

Semanalmente asiste personal de Guardaparques al Programa Prevenir, dictando

tres charlas en cada encuentro. De esta forma se llega a gran cantidad de alumnos de

todos los ciclos educativos con una presentación destinada a la puesta en valor tanto de

las Reservas Naturales como también de los centros de biodiversidad y proveedores de

servicios ecosistémicos.

Fue mejorado el pequeño Centro de Interpretación de la Naturaleza en el salón

principal de la Base de Guardaparques.

Charlas individuales a visitantes y turistas sobre las características e importancia

de la Reserva de Laguna de Los Padres.

 Se continuó con una investigación tendiente a evaluar las técnicas más apropiadas

para evitar el fuego contra los árboles. Se continúa con el relevamiento y censo de los

ejemplares arbóreos de toda la reserva, referenciados monte por monte.

• Se recuperó un carro hidrante para el riego del Área Temática de Especies

Nativas.

• Se acondiciono un cuarto interno en la Base de Guardaparques de Laguna de Los

Padres para la recuperación de fauna.

• Se realizaron operativos en extensión de jornada laboral, haciendo presencia en la

Base de guardaparques con el objetivo de evitar actos de vandalismo. En estos

operativos también se procedió a apagar fuegos que quedaron mal apagados

Rediseño Centro Interpretación

 51

después de las 18 hs evitando el riesgo de incendio que se podría producir en

estos casos.

• También se

realizaron controles tendientes a evitar la caza furtiva y la pesca furtiva en horario

nocturno, controlando a todos los vehículos interceptados que según el Decreto

Reglamentario N° 928, establece la prohibición de toda actividad en horario

nocturno.

• Se ha verificado en sucesivas acciones importante cantidad de caballos sueltos.

• El personal de Guardaparques controló especialmente el retiro de leña y suelo

fértil dado que mucha gente viene a buscar en las últimas horas esperando no

encontrar funcionarios de control.

• Los visitantes, que estaban instalados con intención de acampar, en la zona

pública de la Reserva fueron intimados a retirarse.

• Fueron seleccionadas especies arbóreas del Vivero Municipal El Tala que serán

plantadas en el Área Temática Interpretativa de Especies Nativas en la Reserva

Municipal de Laguna de Los Padres. En el contexto de este proyecto se diseñó un

cerco vivo con cortaderas el cual delimitara el área temática.

Intervención por fuego

 52

• Proyecto de creación del Centro de Interpretación del Litoral Costero en Base Sur

de Punta Cantera (Expediente EMSUR 2943 – 6 -17.).

• Se completaron dos años continuos de trabajo conjunto con Grupo de Hidrología

de la Universidad Nacional de Mar del Plata Programa Waterclima, en la

realizando en la Reserva Municipal de Laguna de Los Padres y el arroyo

homónimo.

• Participación en las jornadas conmemorando el Día Internacional de Medio

Ambiente que se desarrollaron en el Palacio Municipal con exposición y asistencia

a las escuelas y jardines que asistieron.

• Conformación y participación de la Mesa de Trabajo Interinstitucional Sobre

Gestión Sustentable de la Ballena Franca Austral, conformada por el Honorable

Concejo Deliberante del Pdo. de Gral. Pueyrredon.

• Intervención y colaboración en el procedimiento de rescate de tres ejemplares de

Orca (Orcinus orca) en los meses de agosto y septiembre en Punta Mogotes y

Plantación de cortaderas Área
Temática

 53

dentro del Puerto Mar del Plata. En este sentido se tienen contacto con la

Dirección de Fauna y la Red de Rescate de Fauna Marina del OPDS y con el

grupo de cetáceos de la Facultad de Cs Exactas y Naturales de la UNMdP.

• Asistencia al Taller sobre Cerdos Silvestres (Sus scrofa) el día 1 de octubre de

2018.

• Organización del Curso de Podadores artesanales en conjunto con el
Departamento de Arbolado Urbano.

• Proyecto de creación de la Reserva Municipal Las Chilcas (Expediente Enosur nro.
2631-G -18).

• Censo de especie arbóreas en los CAPs y en los establecimientos educativos
municipales

• Proyecto de creación de Base Sur y Centro de Interpretación (expediente 2943-G-
2017)

• Reacondicionamiento y puesta en valor de la Base Sur de Guardaparques en
Punta

Canteras.

Guardaparques colaborando en el rescate en Punta Mogotes

 54

• Asistencia a la Jornada de Sensibilización Ambiental y lanzamiento de Directrices

de Gestión Ambiental, dictado por la Dirección Nacional de Turismo.

Familia de Carpinchos en Laguna de Los
Padres

Asistiendo y recuperando aves

Milvago chimango en franca
recuperación

 55

Área Reservas Forestales y Barrios:

Las siguientes son las plantaciones realizadas en Barrios Reservas Forestales y

Barrios relacionados con desarrollo forestal semejante durante el transcurso de 2019.

Parque Camet: plantación Bosque de la Memoria Viva.

5 Fresnos

1 Acer negundo

6 ejemplares (todos envasados).

La Florida
5 Cedros Deodara.

5 Robles Envasados

5 Liquidambar.

20 Sauces.

35 ejemplares (envasados).

El Sosiego
Primera etapa

Bosque de la Memoria Viva en Parque Camet

 56

40 Casuarinas 10.

30 Acer negundo.

70 ejemplares (todos envasados)

Las Margaritas
20 Acacias Longuifolias.

30 Siempre Verde.

30 Casuarinas 10 litro.

20 Alamos piramidales.

30 Cipres Laylandis

La plantación de este barrio se consigna por el perímetro del sector de utilización

del predio de restos de poda. 130 ejemplares (envasados).

El Tejado, La Laura y Jardín Número 6 Juan Carlos Castagnino.
40 Casuarinas 10 litros vías del tren.

50 Acacias Longuifolia.

20 Siempre Verde 4.

70 ejemplares envasados.

Plantación en Jardín Municipal

 57

El Tejado
Primera etapa

45 Acer Sicomoro.

El Grosellar
10 Acer Sicomoro

25 Acacia Constantinopla

15 Liquidambar

15 Casuarina

55 ejemplares.

El Casal
Primera etapa

15 Acer negundo

20 Acer Sicomoro

5 Roble Americano

40 ejemplares

Sierra De Los Padres y Colinas Verdes
90 Casuarinas en Sierras de Los Padres

50 Casuarinas en Colinas Verdes

5 Cedros Deodara en Colinas Verdes

10 Cedros Deodara en Sierras de Los Padres

5 Robles Americanos en Sierra de Los Padres

160 ejemplares.

Colinalegre
Primera etapa

30 Acacias Constantinopla

32 Compensaciones

30 ejemplares (envasados)

 58

OSSE Predio Ruta 11 Talud Barros Cloacales
45 Casuarinas

50 Acacias Longuifolias

30 Coníferas dadas de baja

20 Sauces

145 ejemplares envasados

Estadística Área Reservas Forestales:

0

200

400

600

800

1000

1200

Intervenciónes Reservas Forestales
2018-2019

 59

Estadística Área Guardaparques

El servicio de charlas educativas y visitas guiadas alcanzo la cifra de setenta y

cinco en la Reserva Natural Municipal Laguna de Los Padres, siendo los usuarios los

educandos de nivel inicial, primario, secundario y también público en general

Intervención en el rescate de animales silvestres en el área urbana. En muchos

casos después de la rehabilitación se logró en muchos casos con éxito su liberación en el

medio natural

Aves 46
Mamíferos 12
Reptiles e Invertebrados 15
Total 73

0

10

20

30

40

50

60

70

80

Aves Mamiferos Reptiles e
Invertebrados

Total

Tí
tu

lo
 d

el
 e

je

Intervenciones Fauna 2018 - 2019

 60

Armas 3
Pesca 7
Lugares no permitidos* 2
Caza 3
Otras 5
Total 20

 61

DEPARTAMENTO DE ARBOLADO URBANO

En el presente informe se detalla lo actuado por el personal de Arbolado Urbano

en cuanto a inspecciones realizadas, actas de constatación labradas, autorizaciones de

poda, corte de raíces y extracciones de árboles en todo el Partido de General Pueyrredón.

Las inspecciones son realizadas en base a las solicitudes de los contribuyentes, las

mismas son a través de notas, expedientes y por llamados al 147.

También, este Departamento, en el marco de la Dirección de Gestión Ambiental y

junto a otras dependencias dependientes de la Dirección General de Paisajismo y

Arbolado Urbano como el Área de Reservas Forestales, el Departamento de

Guardaparques y Espacios Verdes, ha dictado el Curso de Podador Artesanal entre los

meses de Mayo a Septiembre, en el cual hubo alrededor de 65 egresados que pasaron a

engrosar el listado de podadores ofrecido por la Municipalidad para realizar las tareas de

poda en el Partido de General Pueyrredón.

Se ha comenzado un relevamiento en las Escuelas y Centros de Asistencia

Primaria de Salud para determinar el estado de los distintos árboles de vereda e interior

de los establecimientos, así como el faltante de árboles en vereda, para poder reforestar

las veredas con las especies adecuadas según el ancho de las mismas, la presencia de

cables, luminarias, etc.

Se han realizado plantaciones de árboles en distintas plazas y escuelas, donde se

habían extraído los mismos por tratarse de árboles enfermos o peligrosos

La Unidad de Poda, a su vez, ha intervenido en numerosos árboles que interferían

con luminarias y semáforos, incrementando la seguridad en distintos barrios. También ha

trabajado y actualmente sigue trabajando en forma mancomunada con el COM,

realizando podas en árboles cuyas ramas interfieren con la visibilidad de las cámaras de

seguridad. Realizo tareas de bajado de altura de árboles que se encontraban con peligro

de caída, también, en diferentes barrios de la ciudad. Trabaja en constante comunicación

con Defensa Civil, solucionando los inconvenientes que traen los árboles y ramas caídas,

ramas quebradas, árboles con inminente riesgo de caída, etc.

El detalle de las autorizaciones, actas de constatación y tareas realizadas por la Unidad

Operativa de Poda es el siguiente:

 62

1 de Junio 2018 al 31 de Mayo de 2019

• Autorizaciones de Podas: 792

• Autorizaciones de Corte de raíces: 427

• Autorizaciones de Extracciones: 550

• Actas de Inspección: 785

• Actas de Constatación: 129

Trabajos realizados por la Unidad Operativa de Poda (árboles caídos, con peligro

de caída, inclinados, ramas caídas, ramas que interfieren con cámaras, luminarias, etc.)

• Intervenciones: 1025 árboles

 63

DEPARTAMENTO DE EDUCACIÓN AMBIENTAL

Las temáticas llevadas adelante por este Departamento se relacionaron, con la

concientización de alumnos, docentes y ciudadanía en general, en relación con la

separación y minimización de residuos, problemáticas relacionadas al agua, al aire, al

suelo, el problema de la biodiversidad, y la problemática de las Áreas Naturales y

Protegidas del Partido de General Pueyrredón.

En relación al Programa Prevenir, fue presentado en el Concejo Deliberante para

su declaración de interés.

El Programa “PREVENIR” opera en torno a los siguientes objetivos temáticos:

1) Concientizar sobre los cuidados del medioambiente;

2) Prevenir riesgos ambientales con la utilización de buenas prácticas ciudadanas;

3) Proteger la salud de los vecinos con información y educación;

4) Garantizar la correcta aplicación de la legislación medioambiental en el Partido

de General Pueyrredón;

5) Informar acerca de las distintas plagas presentes en la ciudad para prevenir

enfermedades;

6) Concientizar acerca de la conservación de la naturaleza, las Reservas Naturales

presentes en el Partido de General Pueyrredón, su cuidado y la importancia de la

biodiversidad;

7) Concientizar acerca de la metodología de recolección de residuos, la separación

en origen y la prevención de micro-basurales en el Partido de General Pueyrredón;

8) Prevenir el deterioro de los suelos, promover la agricultura sostenible y la

elaboración de alimentos sanos y nutritivos con autoproducción agroecológica;

9) Promover la correcta utilización del agua, minimizar el malgasto e informar

acerca de prácticas que deterioran la calidad del mismo.

10) Brindar educación alimentaria y nutricional para mejorar la situación nutricional

individual, familiar y comunitaria de los vecinos de Mar del Plata y Batán.

 64

11) Crear puntos verdes de recolección de residuos electrónicos con la

colaboración de Escuelas de Gestión Pública y Privada, Sociedades de Fomentos, etc.

12) Contribuir a bajar los índices de desempleo a través de formación y

capacitación con acciones concretas;

13) Propiciar la inclusión social de las familias relacionadas con la gestión integral

de residuos sólidos urbanos;

Su Instrumentación, ha tenido un impacto muy favorable en la comunidad, ha

posibilitado:

• Sensibilizar a la opinión pública en relación con los problemas medioambientales,

fomentar el acceso a la información, integrar el concepto de desarrollo sostenible

en los programas comunitarios de educación y formación, evaluar y difundir los

resultados de la política comunitaria

También contribuyo en:

● Mejora de la información de carácter medioambiental: estadísticas e

indicadores comparables y fiables, análisis coste-beneficio de las medidas y de

su impacto en las empresas, establecimiento de cuentas auxiliares o cuentas

satélite en relación con la contabilidad nacional, para la elaboración de un

sistema general de contabilidad verde nacional.

● Desarrollo de la utilización de métodos de producción y consumo duraderos.

● Fomento de los medios prácticos de reparto de responsabilidades y de

asociación: refuerzo del diálogo entre todos los agentes.

● Promoción de las iniciativas locales y regionales: ordenación territorial,

intercambio de experiencias, estímulo de las iniciativas locales.

En relación al Programa Prevenir se trabajó en grupo interdisciplinario con Plagas

y Vectores, Arbolado, Guardaparques, OSSE, Secretaría de Salud, Dirección de

Derechos Humanos, Defensa al Consumidor, Secretaría de Turismo, etc. Se visitaron más

de 50 Escuelas tanto de Gestión Municipal, como de Gestión Pública y Privada. Se llegó a

 65

más de 30000 alumnos, se repartieron más de 60.000 bolsas, 35000 trípticos de

concientización, y otros tanto de prevención de microbasurales se dieron más de 80

charlas, y 30 reuniones con padres de alumnos.

Programa “Escuelas de Verano”

El equipo del Departamento de Educación Ambiental de la Dirección de Gestión

Ambiental de la Municipalidad de General Pueyrredón participó del Programa Escuelas

Abiertas en verano 2019, de la Dirección General de Cultura y Educación y Cultura de la

Provincia de Buenos Aires

.

En los meses de enero y febrero de 2019, el Departamento participó del Programa

“ESCUELAS DE VERANO”, de la Dirección General de Cultura y Educación, en donde se

visitaron Escuelas Primarias y Secundarias (EP N° 3, Jardín N° 925, EP N° 7, EP N°9, EP

N° 23, EP N° 2, EP N° 75, EP N° 80, EP N° 74, EP N°22, JI N° , EES N° 37, EP N° 79,

EES N° 78, EP N° 26, EP N° 50, EP N°45, EP N° 62, EP N° 65, EP N ° 72, EP N° 73, EP

N° 21, EP N° 76, EP N° 54, EP N° 59, EP N°60, EP N° 69, EP N° 4, EP N° 13, EP N° 19,

EP N° 28, EP N° 35, EP N° 38, EP N° 42, EP N° 53, EP N° 63, EP N° 64, etc).

 66

Hasta el 2 de febrero se visitaron más de 50 Escuelas en Mar del Plata, Batán y

Sierras de los Padres, dependientes de la Dirección General de Cultura y Educación de la

Provincia de Buenos Aires. Se desarrolló con una Metodología de Aula Taller con

actividades lúdicas y charlas amenas en relación al Planeta Tierra, el agua, el suelo, el

aire, la biodiversidad, el cuidado del medio ambiente, la separación de residuos y el

compostaje.

 67

El Programa fue desarrollado por la DGCyE, en articulación con otras instituciones

y el EMSUR.

Los alumnos han demostrado mucho interés y se encuentran motivados para

trabajar a futuro proyectos relacionados con el Medios Ambiente y la Sostenibilidad. El

abordaje de la Encíclica “Laudato Si” y La aplicación de los Objetivos de Desarrollo

Sostenible, fueron más que motivadores al momento de encarar los temas de Ecología, el

cuidado de “Nuestra Casa”, las cuestiones sociales y la gobernanza.

La educación, en todas sus formas y todos sus niveles, no es sólo un fin en sí

mismo, sino también uno de los instrumentos más poderosos con que contamos para

inducir los cambios necesarios para lograr un desarrollo sostenible”. Koichiro Matsuura,

Director General de la UNESCO (1999-2009).

La educación es el instrumento idóneo para forjar los valores, las competencias y

los conocimientos y es el motor de todos los cambios. Reconociendo su papel como

catalizador para la edificación de un futuro mejor y más sostenible para todos, la

Asamblea General de las Naciones Unidas en su Resolución 57/254 de diciembre de

2002 proclamó el período 2005-2014 Decenio de la Educación para el Desarrollo

Sostenible. Pero tanto antes como después de este período, la EDS ha estado y sigue

estando muy presente en los programas, conferencias y objetivos de las Naciones

Unidas.

Como señala UNESCO:

“El Decenio de las Naciones Unidas para la educación con miras al Desarrollo

Sostenible pretende promover la educación como fundamento de una sociedad más

viable para la humanidad e integrar el Desarrollo Sostenible en el sistema de enseñanza

escolar a todos los niveles. El Decenio intensificará igualmente la cooperación

internacional en favor de la elaboración y de la puesta en común de prácticas, políticas y

programas innovadores de educación para el Desarrollo Sostenible”.

Características de los talleres trabajados en la Educación para la Sostenibilidad en
“Escuelas de Verano”

Merece la pena detenerse en especificar lo que supone el necesario cambio

cultural, es decir, los cambios de actitudes y comportamientos que la educación debería

promover.

 68

• Trabajan por proyectos, convirtiéndose el alumno en protagonista y el docente

en facilitador.

• Orientan el

aprendizaje a la

acción, fomentando

la creatividad, el

trabajo en grupo, la

resolución de

conflictos y la

búsqueda de

soluciones de

compromiso.

• Son altamente participativas internamente, en su escuela, barrio, municipio y

dentro de la red escolar.

• Fomentan los valores de responsabilidad, equidad, inclusión, transparencia,

gobernanza y Medio Ambiente.

• Gran interés por las artes, la cultura y los idiomas.

• La sostenibilidad se trabaja desde todas las materias y englobando todos los

aspectos del ser humano (físico, cognitivo, social y emocional).

• Promueven la mejora continua midiendo el alcance y progresión de sus

actuaciones y realizando una evaluación de las mismas.

• Se orientan a la comunidad a la que pertenecen sin olvidar las problemáticas

globales.

• Fomentan la colaboración entre los niños de distintas edades y de estos con

los adultos de la comunidad educativa.

• Viven la sostenibilidad dentro y fuera del aula. La escuela recicla, promueven

el ahorro energético, la reducción de emisiones de CO2, la problemática del

Mar, la autoproducción de alimentos saludables, las buenas prácticas en

agricultura, apoya la compra de proximidad y el consumo responsable, el

cambio climático y la biodiversidad de las reservas o parques más cercanos.

Incorporación del concepto de SOSTENIBILIDAD

 69

En los últimos meses hemos incorporado el concepto de sostenibilidad, que

establece que, para el desarrollo productivo, la industria, el bienestar y el mejoramiento de

la calidad de vida de los ciudadanos no es necesario alterar el medio ambiente. Se

requieren acciones educativas que transformen nuestras concepciones, nuestros hábitos,

nuestras perspectivas y que nos orienten en las acciones fundamentadas para avanzar

colectivamente hacia una sociedad sostenible: desde la adquisición de pautas de

consumo responsable a la transformación de la competitividad en cooperación para

superar desequilibrios inaceptables, pasando por el logro de una maternidad y paternidad

responsables que garanticen el libre disfrute de la sexualidad y la necesaria estabilización

de la población mundial. Todo lo cual requiere estudios científicos que nos permitan lograr

una correcta comprensión de la situación y concebir medidas políticas y económicas

adecuadas.

Estas acciones educativas no pueden limitarse hoy a la educación formal, sino que

han de extenderse al amplio campo de la educación no reglada (museos, prensa,

documentales…), sin olvidar que vivimos en la era digital, en la que Internet está

favoreciendo una difusión global y una conectividad constante que debe ser aprovechada

críticamente.

Este conjunto de propuestas las incorporamos en cada salida y fueron muy bien

recibidas por los alumnos y docentes.

• Reducir el consumo de agua en la higiene, riego, piscinas

 70

• Ducha rápida; cerrar grifos mientras nos cepillamos los dientes o enjabonamos

• Proceder al riego por goteo

• Reducir el consumo de energía en iluminación

• Usar lámparas de bajo consumo;

• Apagar las luces innecesarias (vencer inercias) y aprovechar al máximo la luz

natural

• Reducir el consumo de energía en calefacción y refrigeración

• Aislar (aplicar las normas adecuadas de aislamiento de las viviendas)

• No programar temperaturas muy altas (abrigarse más) o excesivamente bajas

(ventilar mejor, utilizar toldos…)

• Apagar los radiadores o acondicionadores innecesarios (vencer inercias)

• Reducir el consumo de energía en transporte promoviendo la movilidad sostenible

• Usar transporte público

• Usar la bicicleta y/o desplazarse a pie

• Organizar desplazamientos de varias personas en un mismo vehículo

• Reducir la velocidad, conducir de manera eficiente

• Evitar el avión siempre que posible

• Evitar los ascensores siempre que sea posible

• Reducir el consumo de energía en otros electrodomésticos

• Cargar adecuadamente lavadoras, lavaplatos, etc. No introducir alimentos

calientes en el frigorífico

• Apagar completamente la TV, la computadora, etc., cuando no se utilizan

• Descongelar regularmente el frigorífico, revisar calderas y calentadores, etc.

 71

• Reducir el consumo energético en alimentación, mejorándola al mismo tiempo

• Comer más verduras, legumbre y frutas y menos carne

• Evitar productos exóticos que exijan costosos transportes

• Consumir productos de temporada y de agricultura ecológica

• Reducir el uso de papel

• Evitar imprimir documentos que pueden leerse en la pantalla

• Escribir, fotocopiar e imprimir a doble cara y aprovechando el espacio (sin dejar

márgenes excesivos)

• Rechazar el consumismo: practicar e impulsar un consumo responsable

• Analizar críticamente los anuncios

• No dejarse arrastrar por campañas comerciales

• Programar las compras

• Reutilizar todo lo que se pueda

• Reutilizar el papel

• Imprimir, por ejemplo, sobre papel ya utilizado por una cara

• Reutilizar el agua

• En particular evitar bolsas y envoltorios de plástico, papel de aluminio, vasos de

papel

• Sustituirlos por reutilizables, reparándolos cuando sea necesario, mientras se

pueda

• Utilizar productos reciclados (papel, tóner…) y reciclables

• Favorecer la reutilización de ropa, juguetes, ordenadores...

• Donarlos a las ONG que los gestionan

 72

• Rehabilitar las viviendas, Hacerlas más sostenibles evitando nuevas

construcciones

• Reciclar

• Separar los residuos para su recogida selectiva

• Llevar a “Puntos Limpios” lo que no puede ir a los depósitos ordinarios

• Reciclar pilas, bombillas fluorescentes, móviles, ordenadores, aceite de cocina

• Aplicar personalmente el principio de precaución

• No comprar productos sin cerciorarse de su inocuidad: vigilar la composición de

los alimentos, productos de limpieza, ropa… y evitar los que no ofrezcan garantías

• Evitar espray y aerosoles (utilizar pulverizadores manuales)

• Aplicar las normas de seguridad en el trabajo, en el hogar...

• Optar por las energías renovables en el hogar, automoción, etc.

• Utilizar electrodomésticos eficientes, de bajo consumo y poca contaminación

• Disminuir el consumo de pilas y utilizar pilas recargables

• Contribuir a la educación y acción ciudadana

• Informarnos bien y comentar ¿cuál es la situación y, sobre todo, qué podemos

hacer?

• Realizar tareas de divulgación e impulso

• Aprovechar prensa, Internet, video, ferias ecológicas, materiales escolares

• Ayudar a tomar conciencia de los problemas insostenibles y estrechamente

vinculados: consumismo, explosión demográfica, crecimiento económico

depredador, degradación ambiental, desequilibrios

 73

• Informar de las acciones que podemos realizar e impulsar a su puesta en práctica,

promoviendo campañas de uso de bombillas de bajo consumo, reforestación,

asociacionismo, maternidad/paternidad responsable, trabajo político

• Ayudar a concebir las medidas para la sostenibilidad como una mejora que

garantiza el futuro de todos y no como una limitación

• Impulsar el reconocimiento social de las medidas positivas

• Estudiar y aplicar lo que uno puede hacer por la sostenibilidad como profesional

• Investigar, innovar, enseñar

• Contribuir a ambientalizar el lugar de trabajo, el barrio y ciudad donde habitamos…

• Participar en acciones sociopolíticas para la sostenibilidad

• Respetar y hacer respetar la legislación de protección del medio de defensa de la

biodiversidad

• Evitar contribuir a la contaminación acústica, luminosa o visual

• No fumar donde se perjudique a terceros y no arrojar nunca colillas al suelo

• No dejar residuos en el bosque, en la playa, montaña, etc.

• Evitar ir a residir en viviendas que contribuyan a la destrucción de ecosistemas

• Tener cuidado con no dañar la flora y la fauna

• Cumplir las normas de tráfico para la protección de las personas y del medio

ambiente

• Denunciar las políticas de crecimiento continuado, incompatibles con la

sostenibilidad

• Denunciar los delitos ecológicos

• Talas ilegales, incendios forestales, vertidos sin depurar, urbanismo depredador…

• Respetar y hacer respetar los Derechos Humanos

 74

• Denunciar cualquier discriminación, étnica, social, de género...

• Colaborar activamente y/o económicamente con asociaciones que defienden la

sostenibilidad

• Promover el Comercio Justo

• Rechazar productos fruto de prácticas depredadoras (maderas tropicales, pieles

animales, pesca, turismo insostenible) o que se obtengan con mano de obra sin

derechos laborables, trabajo infantil y apoyar las empresas con garantía

• Reivindicar políticas informativas claras sobre todos los problemas

• Defender el derecho a la investigación sin censuras ideológicas

• Exigir la aplicación del principio de precaución

• Oponerse al unilateralismo, las guerras y las políticas depredadoras

• Exigir el respeto de la legalidad internacional

• Respetar y defender la diversidad cultural

• Respetar y defender la diversidad de lenguas

• Respetar y defender los saberes, costumbre y tradiciones (siempre que no

conculquen derechos humanos)

• Reivindicar legislaciones locales, estatales y universales de protección del medio

• “Ciberactuar”: Apoyar desde el ordenador campañas solidarias y por la

sostenibilidad

• Evaluar y compensar

• Realizar auditorías del comportamiento personal

• En la vivienda, transporte, acción ciudadana y profesional

• Compensar las repercusiones negativas de nuestros actos (emisiones de CO2,

uso de productos contaminantes…) mediante acciones positivas

 75

• Contribuir a la reforestación, ayudar a ONG

Estado en Tu Barrio

También el Departamento en el período 2018/2019, participa activamente del

Programa EL ESTADO EN TU BARRIO, el cual recorre los barrios de la ciudad con varios

entes comunales, provinciales y nacionales brindando asesoramiento y servicios a los

vecinos. En esta ocasión el Departamento ha entregado más de 1500 trípticos de cómo

separar residuos, más de 900 bolsas verdes y otras tantas negras. También ha realizado

talleres de concientización en separación de residuos. Esta actividad de alto impacto se

replica también en varios barrios a pedido de las Sociedades de Fomento, instituciones

sin fines de lucro, así como otras asociaciones y entes que trabajan por la concientización

ambiental.

 76

Lanzamiento del Proyecto de Modelo de Escuela Certificada para el Desarrollo
Sostenible

El miércoles 19 de septiembre del 2018 se llevó a cabo el lanzamiento del

Proyecto de Modelo de Escuela Certificada para el Desarrollo Sostenible en la Escuela

Primaria Municipal N° 15 de la ciudad de Mar del Plata del Partido de General

Pueyrredón.

Este proyecto de educación sostenible certificada se desarrolla en el marco de

adhesión a la Agenda 2030, iniciativa firmada por todos los estados miembros de las

Naciones Unidas. Política de desarrollo que fue elaborada a nivel local, dentro del

proceso de localización y aplicación de los 17 Objetivos de Desarrollo Sostenible (ODS) y

sus 169 metas.

El proyecto replicará el Modelo “Sustainable Development School” de la Escuela

Marcelline Tommaseo de Milano, Italia. En el acto de lanzamiento el Sr. Intendente del

Partido de General Pueyrredon, Carlos Fernando Arroyo, firmó un Convenio Internacional

de reciprocidad con dicha Institución. La Secretaría de Educación y la Dirección de

Gestión Ambiental serán el brazo ejecutor de este proyecto socio-educativo.

La Secretaría de Ambiente y Desarrollo Sustentable acompañó el lanzamiento del

proyecto del modelo de escuela certificada por medio de la presencia del Director

Nacional de Educación Ambiental y Participación Ciudadana, Sr. Javier Goldschtein.

El acto inició con la actuación de la Banda Militar de la Jefatura de Agrupación de

Artillería del Ejército, y con palabras

entusiastas y de agradecimiento de la

Directora María Ángela Palmisciano a las

autoridades, alumnos y padres allí presentes.

Durante el lanzamiento del Modelo se llevó a

cabo una exposición de 6 espacios temáticos

sostenibles, a cargo de la Dra. Carina

Luchini, quien como experta en normas GRI

Standards, monitoreará este modelo de

 77

escuela para el desarrollo sostenible durante todo el proceso.

En primer lugar se dieron a conocer los 17 ODS de Naciones Unidas.

Posteriormente el Meteorólogo Alejandro Benavidez y el Ingeniero Oscar Godenzi

explicaron el funcionamiento de la Estación Meteorológica instalada previamente en la

escuela, que permitirá a los alumnos la toma de datos y la comparación para profundizar

en el tema Cambio Climático. Temáticas como modelos de producción sostenible y de

optimización de huerta con micro propagación fueron explicados, lo mismo que

Alimentación y nutrición saludables. Se presentó a un grupo de emprendedores quienes

vienen trabajando en Mercados del radio de acción de la Escuela, con los cuales se llevan

adelante capacitaciones y talleres desde hace unos años, la idea es la organización de un

Mercado Sostenible con precios justos y solidarios.

 Dado que en este Modelo se priorizan los ejes medioambientales, sociales y de

transparencia y gobernanza, la participación de la Directora de Derechos Humanos de la

Municipalidad de General Pueyrredón, Dra. Sonia Rawicki es importantísima,

quien amplió el paradigma sobre la sostenibilidad como sujeto de derecho. El acto se

cerró con el enorme deseo de un trabajo futuro lleno de acciones y actividades que sea

capitalizado fundamentalmente por los alumnos, por parte de la Doctora Carina Luchini,

resaltando lo positivo de este Modelo de Escuela para el Desarrollo Sostenible, y

destacando las macro áreas del Modelo, que son: “El cuidado de nuestro planeta”, “ser

humano”, “lenguajes y culturas”, “nuevas economías y empleos”, “arte y expresión” y

 78

“deporte y salud”, que hacen madurar un enfoque sostenible de los temas de estudio,

para que cada estudiante adquiera cultura sólida y espíritu crítico, inteligencia práctica y

creativa, actitud para escuchar y reflexionar, habilidades de liderazgo y cooperación y

estilos de vida sostenibles para ellos y para los demás.

Alianzas estratégicas

En el mes de diciembre el

Departamento de Educación

Ambiental participó en el

lanzamiento y cierre de la

campaña “Preparando ciudades

para cuidar el impacto en los

océanos” de la ONG “Ocean0km”

 79

DEPARTAMENTO DE EVALUACIÓN Y CONTROL AMBIENTAL

Control y radicación Industrial

Desde la puesta en vigencia de la Ley Provincial Nº 11.459 y su Decreto

Reglamentario Nº 1.741/96, esta dependencia es la encargada de hacer cumplir la

legislación antedicha.

A tal efecto se han analizado más de 4.000 expedientes y se han categorizado

como industria a más de 2.600 expedientes en el Partido de General Pueyrredón.

Para agilizar los trámites de radicación, se constituyó la Unidad de Gestión, a los

efectos de analizar, a través de la misma, los expedientes iniciados para radicarse en el

Partido, formando parte de la misma la Dirección de Gestión Ambiental, la Dirección de

Ordenamiento Territorial, la Dirección de Obras Privadas y la Dirección General de la

Producción. Este año dicha Unidad de Gestión ha realizado, aproximadamente, cincuenta

y cuatro (43) reuniones para analizar aproximadamente unos trescientos setenta y cinco

(385) expedientes ingresados.

La Ley Nº 11.459 estipula dos instancias fundamentales que son:

• La Categorización de la Industrias previendo tres categorías que definen a las

industrias como inocuas, molestas y peligrosas.

• Una vez categorizado el establecimiento, la empresa debe presentar una

Evaluación de Impacto Ambiental, la cual es evaluada por los profesionales de la

Dirección de Gestión Ambiental. Posteriormente, si corresponde, se expide el

correspondiente Cerificado de Aptitud Ambiental, siendo este el acto administrativo

con el cual culmina el trámite.

A través de la Resolución 047 / 96 de la Ex - Secretaría de Política Ambiental se

delegó la 1ra. Categoría de Industrias al Municipio.

Se firmó, con fecha 29 de junio de 1998, (Resolución Nº 58 / 98) un Convenio

entre el Municipio y, en su momento, la Secretaría de Política Ambiental de la Provincia

de Buenos Aires (S.P.A.), hoy OPDS (Organismo Provincial para el Desarrollo

 80

Sostenible) en el cual se transfieren a la Municipalidad las funciones correspondientes a la

expedición de Certificados de Aptitud Ambiental, para industrias categorizadas como de

2da. Categoría. De esta manera permite al Municipio tener el control de la mayoría de las

industrias radicadas en el Partido.

Precategorización

Ante el escollo que significaba la categorización de industrias, por parte de la

Secretaría de Política Ambiental, el Municipio realizó insistentes pedidos para que se

produzca la delegación de la misma, lográndose a través de un Convenio, el 26 de abril

de 2002. Dicho Convenio establece, en cuanto a la Precategorización de Industrias, que si

la OPDS en treinta (30) días no se expide al respecto, dicho silencio habilita a la

Municipalidad a confirmar la categoría resultante de la precategorización (Art. 7 del

Convenio). Este Convenio agiliza muchísimo el trámite, ya que anteriormente la S.P.A.

tardaba entre ocho y doce meses en contestar o en categorizar las industrias, de esta

manera en treinta (30) días puede obtener su categoría y continuar con el trámite a los

efectos de obtener el correspondiente Certificado de Aptitud Ambiental.

Se debe destacar que no ha habido hasta el presente discrepancias entre las

precategorizaciones realizadas en la Dirección de Gestión Ambiental y las que

posteriormente ha confirmado el OPDS, razón que fundamenta la delegación de la

categorización en el Municipio.

Se realizaron 71 Precategorizaciones.

Inspectoría

La inspectoría que realiza el Control Industrial, se ocupa de las tareas de

fiscalización y control de los establecimientos industriales abarcados por la Ley Nº 11.459

y su Decreto Reglamentario Nº 1.741 / 96.

Para dichas tareas se cuenta con personal especializado y capacitado en la

utilización de instrumental técnico y en la aplicación de la legislación vigente.

El accionar diario abarca a las inspecciones periódicas que se deben realizar en

los establecimientos industriales de acuerdo a lo exigido por la ley y también las

 81

inspecciones de rutina. Asimismo, a través de estas inspecciones, se pueden detectar

cambios de tecnología o ampliaciones de las industrias, obligándolas a recategorizar en

función de los cambios realizados y del impacto ambiental que producen.

Relacionado con el cumplimiento de Ley 11.459, el cuerpo de inspectores realiza:

notificaciones; inspecciones de las auditorias de los establecimientos, previo a la

confección del Certificado de Aptitud Ambiental o su renovación; y constataciones por

incumplimiento o por detección de irregularidades en sus declaraciones juradas.

Esta inspectoría tiene su campo de acción, no solo en lo expresado

precedentemente, sino que interviene ante denuncias presentadas por los vecinos y en

todos aquellos casos en que se ve afectado el Medio Ambiente, tales como:

• Contaminación con material particulado.

• Contaminación por humos y olores.

• Control de efluentes líquidos, sólidos y gaseosos.

• Control de ruidos y vibraciones.

• Problemas ocasionados por accidentes o negligencias que puedan afectar el

Ambiente y poner en riesgo la Salud Pública, como por ejemplo, escapes de

gases, prevención de incendios, etc .

Dentro de estas actuaciones las más habituales son las molestias ocasionadas por

ruidos, humos, olores, y derrames de sustancias, estas últimas derivadas comúnmente,

por el Departamento de Bomberos de la Policía de la Provincia de Buenos Aires y Policía

Ecológica.

Periodo junio 2018 – mayo 2019

Inspecciones 494

Constataciones 14

Informes al juzgado 10

Denuncia - Medición de Ruidos Molestos 7

Clausuras 1

Notificaciones 420

 82

La forma de operar en relación a la Ley de Radicación Industrial, hacen de este

Municipio uno de los pocos de la Provincia que realiza la precategorización y certificación

de primera y segunda categoría, y uno de los que poseen mayor tasas de registro

industrial.

El 24 de mayo de 2019 se publicó en el Boletín oficial de la Provincia de Buenos

Aires un nuevo Decreto Reglamentario de la Ley 11.459 bajo el N° 531/19, con lo cual el

Departamento inició las labores correspondientes a establecer los nuevos procedimientos

técnico-administrativos que permitirán poner en marcha la nueva reglamentación, su

aplicación y fiscalización en la búsqueda de obtener un resultado eficiente y eficaz de la

norma, para contribuir con el desarrollo sostenible.

 83

Periodo junio 2018 – mayo 2019

Certificados de excepción emitidos 16

Certificados de Aptitud Ambiental primera categoría 17

Certificados de Aptitud Ambiental segunda categoría 14

Renovaciones de C.A.A. Primera Categoría 48

Renovaciones de C.A.A. Segunda Categoría 101

Total Certificaciones 196

Periodo junio 2018 – mayo 2019

52%

9%

24%

7%

8% Certificados de excepción emitidos

Certificados de Aptitud Ambiental primera
categoría

Certificados de Aptitud Ambiental
segunda categoría

Renovaciones de C.A.A. Primera
Categoría

Renovaciones de C.A.A. Segunda
Categoría

Categorizaciones por convenio y habilitaciones de usuario:

 Sea han realizado 71 precategorizaciones y/o recategorizaciones de industrias en

el periodo interanual.

 84

Recaudación por emisión de Certificados de Aptitud Ambiental

 Durante el transcurso del año 2018 – 2019 se han recaudado a través de la

liquidación de derechos de oficina, por la emisión del Certificado de Aptitud Ambiental $

1.495.266,75.

Estaciones de Servicios

Se conformo una Unidad de Gestión acerca de Estaciones de Servicios a los

efectos de verificar el cumplimiento de la legislación emitida por la Secretaria de Energía

de la Nación (Res. SEN 1.102 / 04 y complementarias) y por las Resoluciones OPDS Nº

94/14 y 95/14 en lo referente a instalación y erradicación del S.A.S.H. (sistema de

almacenamiento subterráneo de hidrocarburos), con la intención de comprobar la

existencia de pasivos ambientales y la remediación de los mismos.

Formando parte de la misma la Dirección de Gestión Ambiental, la Dirección de

Inspección General, la Dirección de Obras Privadas y OSSE. Este año dicha Unidad de

Gestión ha realizado, aproximadamente, 18 reuniones y 46 actas.

Hasta la fecha se cuenta con 57 expedientes y se han labrado más de 120

notificaciones y actas de inspección de las distintas reparticiones.

Evaluación de Impacto Ambiental

Todos los proyectos consistentes en la realización de obras o actividades que

produzcan o sean susceptibles de producir algún efecto negativo al ambiente de la

Provincia de Buenos Aires y/o sus recursos naturales, deberán obtener una

DECLARACION DE IMPACTO AMBIENTAL expedida por la autoridad ambiental

provincial o municipal según las categorías que establece la reglamentación de la Ley

Provincial Nº 11.723.

Desde la puesta en vigencia de la Ley Provincial Nº 11.723, esta dependencia es

la encargada de hacer cumplir la legislación antedicha, en el marco de aquellos

emprendimientos que la reglamentación atribuye específicamente a los municipios. Así

 85

mismo en el marco de cumplimiento de la Ley Provincial, se encuadra el cumplimiento de

la Ordenanza Nº 21.598.

Mediante este procedimiento se identifican los impactos asociados a las

actividades previstas para los proyectos, permitiendo evaluar la incidencia de estos en el

entorno y así permitir o denegar la realización del mismo desde las competencias de este

departamento. Si el proyecto es aprobado también, de ser necesario se establecen

acciones mitigadoras, correctoras, compensadoras y programas de monitoreo entre otras

medidas que son de obligatorio cumplimiento para asegurar la aptitud ambiental del

emprendimiento, buscando evitar la degradación del ambiente y en busca de encuadrar el

emprendimiento en los principios desarrollo sostenible.

Hasta la fecha, se han realizado 65 disposiciones, entre Declaraciones

Preliminares de Impacto Ambiental y Declaraciones de Impacto Ambiental.

Asimismo se participo en la participación ciudadana, por medio del instrumento de

la audiencia publica, para la emisión de una declaración de impacto ambiental.

Correspondiendo 3 Declaraciones Preliminares de Impacto Ambiental, 1

Declaraciones de Impacto Ambiental y una Revocación, en el periodo de Junio del 2018 a

Mayo del 2019.

Recaudación por emisión de Declaraciones de Impacto Ambiental

 Durante el transcurso del año 2017 – 2018 se han recaudado a través de la liquidación

de derechos de oficina, por la emisión en concepto de Declaraciones de Impacto

Ambiental, $ 309.572,78

Control de la Contaminación Acústica

El crecimiento de las áreas urbanas, el aumento de la densidad de la población,

el acceso al desarrollo tecnológico, el cada vez más afianzado perfil turístico e industrial

de la ciudad y, en ciertos casos, el cambio de los usos y costumbres de la sociedad, en

especial de los grupos etareos que corresponden a la adolescencia y juventud, al igual

 86

que en las principales urbes de otros países, ha determinado un paulatino aumento de las

molestias ocasionadas por el excesivo ruido que sufre la comunidad de nuestra ciudad, y

una constante y creciente demanda de soluciones efectivas a través del tiempo.

Es por ello que el área Control Ambiental implementa, adecuándose a las

posibilidades operativas y económicas que desde hace varios años sufre no sólo la

Comuna sino también el país, frentes de trabajo que permitan:

1. Moderar y regular en base a la legislación vigente, el Impacto de las actividades

que signifiquen molestias inmediatas y evidentes para la comunidad, las cuales se

materializan en el ámbito municipal por medio de denuncias de los ciudadanos.

2. A través de la actividad diaria, formar personal con experiencias que resultan

invalorables para lograr con su aporte no sólo el desarrollo de nuevas normas

adecuadas a la ciudad, sino con vistas a un futuro ordenamiento de la misma, en

la cual se tenga la actividad netamente industrial y el carácter turístico en sus dos

aspectos básicos, el descanso por una parte y por otra la posibilidad de acceder a

un ritmo casi vertiginoso de diversiones, en donde el movimiento de grandes

contingentes de turistas, la música y la actividad juvenil originan, forzosamente,

elevados niveles de ruido.

Si bien el área Control Ambiental centra su actividad en las fuentes fijas de

emisión de ruidos, no hay que descartar la posibilidad de limitar la emisión de ruidos

generados en fuentes móviles, como por ejemplo, el tránsito que, en algunas zonas de la

ciudad, debe calificarse, sin temor a equivocarnos, como realmente molestos.

Es así como el personal profesional y técnico, trabaja no solo a instancias de

denuncias presentadas por los ciudadanos, sino también en concordancia con otras

dependencias municipales, en la medición, interpretación y evaluación de resultados de

acuerdo a lo preceptuado por la Ordenanzas Nº 12.032 y Nº 12.033; instrumentos legales

y / o técnicos que se deben interpretar junto con lo dispuesto por el Reglamento General

de Construcciones, entre otros, para cumplir con no solo los requerimientos estrictamente

legales sino también con las necesidades reales de desarrollo de la ciudad.

Las actividades que se desarrollan son las siguientes:

 87

• Inspecciones por denuncias, la gran mayoría en horario diurno, casualmente

también nocturno.

• Medición en domicilio de los denunciantes.

• Análisis y evaluación de los resultados obtenidos durante las inspecciones y

mediciones.

• Inspecciones de rutina de acuerdo a lo dispuesto por la Ley Nº 11.459 y su

Decreto reglamentario Nº 1741 / 96.

• Diligenciamiento de oficios emitidos por los Juzgados del Tribunal de Faltas.

• Diligenciamiento de oficios emitidos por Juzgados y Tribunales del Departamento

Judicial de Mar del Plata.

• Estudios especiales sobre temas puntuales.

• Asesoramiento a otras Municipalidades, generalmente los municipios vecinos.

En el periodo correspondiente al informe, se han realizado 7 informes de

mediciones de ruidos molestos en establecimientos industriales, realizadas en el marco

de expedientes de denuncias presentadas por parte de diferentes contribuyentes.

 88

GERENCIA DE CALIDAD
OBRAS SANITARIAS MAR DEL PLATA SOCIEDAD DE ESTADO

Obras Sanitarias Mar del Plata S. E. (OSSE), como empresa municipal prestadora

del servicio de agua y cloacas, realiza estudios y monitoreos de calidad en los distintos

ambientes vinculados a la preservación de los recursos hídricos, tanto en relación con el

agua subterránea, de donde se extrae el agua de abastecimiento de la red de distribución,

como también los efluentes generados en la ciudad y el impacto que estos producen

sobre el medio marino receptor.

Las acciones vinculadas a los estudios y monitoreos de calidad se han planificado

y replanteado a través del tiempo, en función de lo establecido en principio por OSN,

luego por el estatuto de formación de OSSE, las guías y normas provinciales y

nacionales, las recomendaciones de la Organización Mundial de la Salud y

posteriormente, adecuadas a lo requerido por la ley 11820/96, Anexo A, para la Pcia de

Bs. As. Se realiza una planificación por Proyectos, lo que permite determinar objetivos y

metas, evaluar resultados y obtener conclusiones, a tiempo que se replantean las

acciones en función de los diagnósticos obtenidos.

Se describen a continuación los proyectos cuya ejecución ha permitido la

actualización del diagnóstico de calidad correspondiente y las acciones de mitigación

cuando pudiera corresponder.

INDICE DE PROYECTOS

82.01 Asegurar la calidad del agua para consumo humano. Programa de Vigilancia y

control del agua para consumo humano.

Sistema de abastecimiento de OSSE

Pozos

82.01.01 "Monitoreo de la calidad bacteriológica de los pozos de OSSE"

82.01.02 "Monitoreo y control de la calidad físico - química de los pozos de OSSE"

 89

Red

82.01.03 " Monitoreo y control de la calidad bacteriológica de la red de distribución de

agua"

82.01.04 " Monitoreo y control de la calidad físico - química de la red de distribución de

agua"

Asistencia a otras áreas de la empresa

82.01.05 "Asistencia a Recursos Hídricos en el control de calidad de nuevos pozos de

OSSE y perforaciones particulares".

82.01.06 "Atención a otras áreas de la empresa (Seguridad e Higiene, reclamos, órdenes

de trabajo, inspecciones, empalmes, arreglos, etc.)"

Plan de Promoción Social

82.01.07 "Monitoreo y control de la calidad del agua de consumo en dependencias y

escuelas municipales”

82.01.08 "Atención a solicitudes institucionales (hospitales, poder judicial, entidades sin

fines de lucro, convenios con entidades barriales, etc.) y particulares, por autorización del

Directorio de OSSE”

82.02 Monitoreo Ambiental. Manejo Costero Integrado

Sistema cloacal

82.02.01 "Monitoreo y control de efluentes industriales, evaluación ambiental e incidencia

en el sistema cloacal"

82.02.02 "Caracterización del efluente cloacal de la ciudad".

1. "Caracterización y monitoreo del efluente líquido"

2. "Caracterización y monitoreo del efluente sólido"

3."Caracterización y monitoreo del potencial tóxico de los sólidos cloacales"

 90

4."Análisis y evaluación del tratamiento del barro cloacal"

5."Caracterización de los residuos transportados por camiones atmosféricos"

Sistema pluvial

82.02.03 "Monitoreo de los desagües pluviales de la ciudad"

Medio marino receptor

82.02.04. "Calidad recreativa del litoral marítimo de Mar del Plata"

82.02.05. "Calidad del ecosistema"

1. "Contaminantes orgánicos e inorgánicos en sedimentos y biota"

2. "Monitoreo físico químico de la columna de agua"

3. "Estudio y monitoreo de organismos bentónicos"

Plan de Promoción Social

82.02.06. "Atención a solicitudes institucionales (Subsecretaría de Gestión Ambiental y

Secretaría de Calidad de Vida de la Municipalidad, A.D.A, Poder Judicial, Universidad

Nacional de Mar del Plata, etc).

82.03 Aseguramiento de la Calidad.

Según referencial ISO 9001:2008, para la gestión de muestras y según referencial ISO

17025:2005, IRAM 301, para la acreditación de ensayos seleccionados

82.03.01 Elaboración y documentación de un Sistema de Gestión de la Calidad según ref.

ISO 9001:2008

82.03.02. Desarrollo de acciones para el aseguramiento de la calidad analítica del

Laboratorio de Aguas, para lograr la acreditación de los ensayos seleccionados

82.04 Atención a requerimientos particulares

 91

Servicio de análisis a y asesoramiento a terceros.

82.04.01 "Análisis a terceros"

82.04.02 "Asesoramiento a particulares"

PERÍODO 2018

82.01 Asegurar la calidad del agua para consumo humano. Programa de Vigilancia y

control del agua para consumo humano.

INTRODUCCIÓN

La importancia para la salud pública de las aguas destinadas al consumo humano

hace necesario que OSSE como ente prestatario municipal, mantenga una constante

actualización de las técnicas analíticas e instalaciones adecuadas para llevar a cabo

acciones que aseguren la mejor calidad posible del producto distribuido.

El cumplimiento de éstas funciones requiere disponer de una planificación eficaz

de las tareas de monitoreo y control de la calidad del agua, desde las fuentes de

abastecimiento del servicio hasta su distribución.

Asimismo OSSE ha implementado distintas acciones tendientes a optimizar un uso

racional del agua distribuida.

La promulgación de Ordenanzas Municipales como la 19.525 del año 2010 fue

perfeccionada por el uso e incorporada al reglamento General de Servicio Sanitario de

Obras Sanitarias Mar del Plata Sociedad de Estado.

Desde el inicio de aplicación de esta normativa del uso racional del agua, se ha

observado desde el Cuerpo Único de Inspectores modificaciones en la conducta de los

usuarios del servicio, tales como el uso de sistemas de hidrolavado y mangueras con

gatillo en lavado de veredas, además de un plan de acción de ahorro de agua en los

sistemas a adoptar en las instalaciones internas de los nuevos edificios

En el plan de trabajo realizado durante el año 2018 se ha ampliado en la

fiscalización abarcando toda la ciudad.

 92

El total de inspecciones registradas asciende a 1645 con resultado de cedulas y

actas discriminándose las mismas del siguiente modo:

• cedula informativa sobre instalaciones internas,

• reservas de agua y uso racional del agua---------------942

• actas por lavado de vereda ---------------------------------32

• actas por lavado de vehículos-------------------------------5

• acta por vuelcos varios ---------------------------------------420

• cedula por vuelcos varios ------------------------------------120

• cedula por perdida interna -----------------------------------12

• control de perdidas internas, control de actuación-----114

OBJETIVO: Continuar con el Programa de Vigilancia y Control del Agua para

consumo humano de la ciudad de Mar del Plata, el cual se realiza de acuerdo a la ley

11820/96 Anexo A, para la Pcia de Buenos Aires y tendencias internacionales, adecuadas

a las condiciones y problemática local. Para ello, se atienden los siguientes puntos:

* Sistema de extracción y abastecimiento de OSSE: extraer y analizar las muestras físico -

químicas y bacteriológicas de los pozos de captación y/o de estudio, como así también de

la red de distribución asegurando la calidad para consumo humano dentro de la normativa

de aplicación vigente.

* Asistencia a otras áreas de la empresa: extraer y/o analizar las muestras a demanda de

otras áreas, a fin de brindar información necesaria que permita establecer el estado de la

cuenca hidrográfica. Orientar sobre el posible origen de filtraciones y focos de

contaminación. Controlar la calidad para consumo.

 * Plan de Promoción Social: Asegurar la calidad del agua para consumo humano en

escuelas municipales del Partido de General Pueyrredón. Coordinar la toma de muestras

y la información de resultados con las autoridades de educación. Atender sin cargo la

demanda de análisis de muestras de otros organismos oficiales y familias carenciadas.

 93

Sistema de abastecimiento de OSSE

82.01.01 "Monitoreo de la calidad bacteriológica de los pozos de OSSE"

Objetivo:

Mantener la calidad bacteriológica de los pozos de OSSE dentro de los límites de

potabilidad exigidos por la ley 11820/96 para la Pcia de Bs As, Anexo A, Tabla I.

Actualizar el diagnóstico. Estudiar la evolución de la calidad. Identificar las causas de las

deficiencias que pudieran detectarse y derivar los resultados para la aplicación de las

medidas de mitigación que pudieran corresponder.

Metas:

• Prevención, detección y mitigación de deficiencias bacteriológicas en los pozos de

OSSE.

• Evaluación de la evolución de la calidad de la fuente de captación del recurso

hídrico.

82.01.02 "Monitoreo y control de la calidad físico - química de los pozos de OSSE"

Objetivo:

Actualizar el diagnóstico de calidad físico - química de la fuente de abastecimiento

de OSSE y estudiar su evolución. Identificar las causas de las deficiencias que pudieran

detectarse, en el marco de lo normado por la ley 11820/96 para la Pcia de Bs As, Anexo

A, Tabla II y III, y evaluar las medidas de mitigación que pudieran corresponder.

Metas:

• Intensificar la vigilancia sobre pozos en explotación con antecedentes en

deficiencias físico químicas y parámetros de control indicadores de las mismas:

 94

nitratos, nitritos, fluoruro, conductividad, sólidos totales disueltos, cloruros, hierro y

manganeso.

• Estudiar la evolución de la calidad fisicoquímica de la fuente de captación del

recurso.

• Evaluar la evolución en el contenido de nitratos en perforaciones con deficiencias

en relación a este parámetro de calidad, profundizando la investigación de sus

fuentes de origen y posibles medidas de mitigación del problema.

• Detectar e intervenir en la mitigación de las deficiencias consecuentes de la

explotación.

Metodología de trabajo- monitoreo de los pozos de OSSE

La explotación del acuífero se realiza a través de unas 300 perforaciones, durante

los meses de abril a diciembre, se realiza un muestreo programado anual de la totalidad

de las mismas para lo cual se definieron 42 zonas de muestreo que coinciden con las

zonas de muestreo definidas para la red, para los pozos situados dentro del radio servido.

El resto de los pozos están comprendidos en zonas definidas en el sector rural periférico

de la ciudad.

Resultados

Muestras analizadas para el monitoreo y control de la calidad físico - química de

los pozos de OSSE:

Pozos OSSE Año 2018

Análisis bacteriológicos 298

Análisis fisicoquímicos 235

82.01.03 "Monitoreo y control de la calidad bacteriológica de la red de distribución de

agua"

 95

Objetivo:

Mantener la calidad bacteriológica de la red de distribución de OSSE dentro de los

límites de potabilidad exigidos por la ley 11820/96 para la Pcia de Bs As, Anexo A.

Actualizar el diagnóstico en forma permanente incorporando al plan de monitoreo las

redes nuevas que se van ejecutando. Estudiar la evolución de la calidad. Identificar las

causas de las deficiencias que pudieran detectarse y promover las medidas de mitigación

que pudieran corresponder.

Metas:

• Evaluación y optimización de los métodos de ensayo para lograr aumentar el

número de muestras minimizando los tiempos de respuesta en la cuantificación de

bacterias indicadoras.

• Incorporación de los sectores nuevos alcanzados por la red de agua, en un

sistema de trabajo georreferenciado, integrando diagrama de la red y pozos con

las zonas de muestreo, barrios y fracciones censales.

• Detección y mitigación de deficiencias bacteriológicas en la red de distribución.

• Evaluar la evolución de la calidad.

82.01.04 "Monitoreo y control de la calidad físico - química de la red de distribución de

agua"

Objetivo:

Actualizar el diagnóstico de calidad físico - química de la red de distribución de

OSSE y estudiar su evolución. Identificar las causas de las deficiencias que pudieran

detectarse en el marco de lo normado por la ley 11820 para la Pcia de Bs As, Anexo A y

evaluar las medidas de mitigación que pudieran corresponder.

 96

Metas:

• Incorporación de sectores nuevos alcanzados por la red de agua

• Detección y mitigación de deficiencias consecuentes de las acciones que OSSE

efectúa para la distribución del recurso.

• Actualizar el diagnóstico de calidad.

• Evaluar las fluctuaciones temporales de los distintos parámetros caracterizadores

del agua distribuida.

• Control de calidad del desinfectante (hipoclorito de sodio) utilizado en el sistema

de captación y distribución de agua.

Resultados

RESULTADOS

%

Población

radio

servido

Nº mtras

analizadas

Ponderación cumplim

fisicoqco al 100% de

población

Ponderación cumplim

bacteriológ al 100% de

población

2018 100 2044 70% 98%

Asistencia a otras áreas de la empresa

82.01.05 "Asistencia a Recursos Hídricos en el control de calidad de pozos de OSSE y

perforaciones particulares".

Objetivo:

Preservar la calidad del acuífero y caracterizar el agua de explotación de nuevas

perforaciones.

 97

Metas:

• Control físico-químico y bacteriológico en perforaciones nuevas de OSSE y

particulares.

• Control físico-químico en pozos de monitoreo del acuífero (red piezométrica)

• Suministrar a la Gerencia de Planificación y Administración del Recurso Hídrico, la

información físico-química necesaria para la evaluación de la evolución del

acuífero.

82.01.06 "Atención a otras áreas de la empresa (Seguridad e Higiene, reclamos, órdenes

de trabajo, inspecciones, empalmes, arreglos, etc.)"

Objetivo:

Controlar y asegurar la calidad del agua de suministro luego de intervenciones en

el sistema sanitario y de reclamos efectuados por clientes.

Controlar y asegurar la calidad del agua de uso en Instalaciones propias de OSSE.

Metas:

• Atención y resolución de la totalidad de solicitudes de otras áreas de la empresa.

Plan de promoción social

82.01.07 "Monitoreo y control de la calidad del agua de consumo en dependencias y

escuelas municipales."

 98

Objetivo:

Asegurar la calidad del agua de consumo en establecimientos públicos

municipales del Partido de General Pueyrredón.

Metas:

• Controlar la potabilidad del agua de consumo en dependencias municipales.

• Controlar la potabilidad del agua de consumo en escuelas municipales.

• Realizar análisis bacteriológico a la totalidad de los establecimientos controlados.

Resultados

Muestras analizadas en Escuelas Municipales.

Resultados Nº Muestras Escuelas Municipales

2018 128

82.01.08 "Atención a solicitudes institucionales (hospitales, poder judicial, entidades sin

fines de lucro, convenios con entidades barriales) y particulares, por autorización del

Directorio de OSSE”

Objetivo:

Dar respuesta al diagnóstico de calidad solicitado por otras Instituciones sin fines

de lucro colaborando con acciones a favor de la salud, el bien público y la justicia.

 99

Metas: Responder la totalidad de las solicitudes recibidas y aceptadas.

82.02 MONITOREO AMBIENTAL

Manejo Costero Integrado

INTRODUCCIÓN

En éste aspecto se planifica y desarrolla una estrategia de Manejo Costero

Integrado (MCI), metodología propuesta en 1983 por el National Research Council al

Congreso de la Nación de Estados Unidos para el manejo de aguas de desecho en áreas

costeras urbanas.

La estrategia consiste en atender los problemas que puedan ocasionar al medio

ambiente las aguas residuales a una escala regional, basándose en diagnósticos reales

de calidad ambiental y buscando las mejores soluciones de acuerdo a un contexto integral

teniendo en cuenta la mejor relación costo - beneficio y la realidad socioeconómica del

lugar particular.

El desarrollo de un MCI consiste en un proceso de evaluación y feedback donde

se correlacionan y evalúan conjuntamente la calidad del medio marino (salud pública y

ecosistema), la calidad de las descargas que recibe, (cloacal, pluviales, arroyos) y la

calidad de los efluentes que conforman estas descargas (domésticos e industriales). De

esta forma se obtiene y actualiza en forma permanente el diagnóstico ambiental del área,

cuantificando la relación causa - efecto y determinando el lugar y oportunidad de las

medidas de mitigación de los impactos negativos que pudieran detectarse.

En este marco, durante el año 2014 se concluyó la construcción del Sistema

Emisario Submarino capaz de proveer para el efluente cloacal urbano de Mar del Plata la

disposición integral del mismo en la zona marina norte de la ciudad, con el objetivo de

optimizar la calidad ambiental de la zona costera, y garantizar la calidad recreativa de las

aguas sin necesidad de recurrir a la cloración alternativa del efluente, método que se

utilizó desde el año 2008 hasta la puesta en marcha del emisario, asociado a la

herramienta predictiva Virtual Beach para mantener la calidad de las playas bajo norma.

 100

Luego de muchos años de gestión, se ha logrado un avance muy significativo a favor de

la salud pública y el equilibrio ecológico. El Emisario Submarino es el primer emisario en

aguas abiertas en la Argentina y el más grande y amplio de Sudamérica.

El emisario submarino de Mar del Plata se complementa con la Nueva Estación

Depuradora de Aguas Residuales, inaugurada el 17 de agosto de 2018.

El Programa de Manejo Costero Integrado, incluye monitoreos ambientales y

sobre los generadores de efluentes a fin de poder detectar las nuevas problemáticas

ambientales que puedan aparecer, como consecuencia de las distintas variables

involucradas (nueva legislación, nuevos vertidos industriales, cambios en la capacidad

autodepuradora del ecosistema, etc), de modo que de la “lectura” permanente de la salud

ambiental, se produzcan alertas tempranas, medidas de mitigación, y propuestas de

solución.

OBJETIVO

 Evaluar y correlacionar la calidad de las descargas que recibe el medio marino

receptor desde su origen hasta su desembocadura y zona de influencia con monitoreos

sistemáticos que permitan obtener un permanente diagnóstico ambiental del área.

Coordinar las medidas de mitigación que fueren necesarias.

• Sistema cloacal: Realizar un monitoreo permanente del efluente de la ciudad,

desde su origen hasta su ingreso al emisario submarino para obtener la

información necesaria que permita interpretar las modificaciones que se producen

en el medio receptor y el análisis de medidas de mitigación, tanto en el generador

como en el medio receptor.

• Sistema pluvial: Actualizar la información referida a características químicas y

microbiológicas de las descargas pluviales en su desembocadura y su incidencia

sobre el medio marino receptor.

• Medio marino receptor: evaluar la calidad del medio marino utilizado con fines

recreativos atendiendo la salud pública de la población bañista; observar las

 101

fluctuaciones temporales de los parámetros estudiados y analizar las mejoras

producidas como consecuencia de las acciones de saneamiento.

Proyectos implementados en el marco de una estrategia de Manejo Costero

Integrado.

57.56 57.54 57.52 57.50 57.48

38.00

37.98

37.96

37.94

37.92

37.90

Asilo Unzue

Mareografo

Cbo. Corrientes

0 1 2 3 4 5 km

Caract efl .primer cloaca
máxima

Caract. efl. segunda cloaca
máxima

Caract efl. tercer cloaca
máxima

Caract efl. cloacal en
Planta

Medio Marino Receptor

 emisario

1.2.4
Calidad recreativa

Proyectos de evaluación,,
vigilancia y línea de base

1.2.5
Calidad del Ecosistema

Proyectos de evaluación, vigilancia y línea de base en
la zona de descarga actual y futura

1.2.4.1
 Monitoreo de

indicadores
microbiológicos de
contaminación fecal

1.2.5.1
Contaminantes orgánicos e

inorgánicos en matrices
bióticas y abióticas

1.2.5.3
 Estudio y monitoreo

de Organismos
Bentónicos

1.2.5.2
 Características físico
químico de la columna

de agua

1.2.2
Caracterización

del efluente
cloacal 1.2.2.1 líquido

1.2.2.2 sólido
• barro crudo
• test de lixiviación
• estabilización química
• Del tratamiento del sólido.Prueba piloto compost

1.2.6
Evaluación de Impacto Ambiental del sistema planta-

emisario-difusor
Gestión , participación y evaluación

 102

Sistema cloacal

82.02.01 " Monitoreo y control de efluentes industriales, evaluación ambiental e incidencia

en el sistema cloacal".

Se promulgó la Ordenanza Municipal Nº 22078/15 del Honorable Concejo

Deliberante del Partido de Gral. Pueyrredón que establece en su artículo nº 99 un

incremento en el valor del metro cúbico desaguado para los vuelcos de efluentes

industriales que presenten excesos de Demanda Química de Oxígeno (DQO). El mismo

se aplica sin perjuicio de que el efluente volcado a las redes colectoras de OSSE deba

cumplir en todo momento con la legislación vigente sobre los límites de vuelco a

colectoras, no otorgando derecho alguno al incumplimiento de los mismos e

incorporándose en el periodo correspondiente al de la constatación del exceso indicado.

Objetivo:

Verificar características físico-químicas de efluentes industriales vertidos al

sistema cloacal y determinar: (1) cumplimiento de las normas de calidad en aplicación y

(2) incidencia de los distintos efluentes sobre el sistema cloacal (conducción y

tratamiento) y el medio marino receptor.

Metas:

• Disminuir el contenido de aceites y grasas del efluente urbano de Mar del Plata y

las emanaciones gaseosas provenientes del mismo. Para ello se continúa con el

plan de trabajo cuyo diseño contempla controlar efluentes de aproximadamente

400 establecimientos cuyos antecedentes indican aporte de sustancias grasas y/o

sulfuros en niveles que alteran el normal funcionamiento del sistema cloacal.

• Mantener la determinación de Demanda Química de Oxígeno (DQO) como

parámetro de control rápido de la calidad de los efluentes industriales

 103

• Efectuar otras determinaciones físico - químicas solicitadas por otras áreas de la

empresa

Resultados

Muestras analizadas para el monitoreo de los efluentes industriales:

Resultados Muestras analizados

2018 3622

82.02.02 "Caracterización del efluente cloacal de la ciudad".

1 "Caracterización y monitoreo del efluente líquido"

Objetivo:

Monitoreo físico - químico del líquido cloacal de la ciudad, interpretación de las

fluctuaciones temporales de la calidad y evaluación de resultados obtenidos en el marco

de las acciones correspondientes a la evaluación del funcionamiento de la EDAR.

Metas:

• Análisis de parámetros críticos para el control y evaluación de: (1) proceso de

pretratamiento, (2) impacto ambiental sobre el medio marino receptor de la

descarga.

• Caracterización físico - química y de caudales del vertido al mar, y observación

de las correspondientes fluctuaciones temporales.

 104

Metodología de trabajo del monitoreo de los efluentes cloacales de la ciudad:

A partir de la recepción provisoria de la Estación Depuradora de Aguas Residuales

(EDAR) se realizan monitoreos intensivos a fin de evaluar el funcionamiento de la misma.

Además se continúa realizando el muestreo mensual de los efluentes líquidos cloacales

de acuerdo a lo requerido en la ley 11820/96 de la Pcia de Buenos Aires, Anexo B,

analizando tanto muestras puntuales como compuestas y compensadas de 24 hs., que se

extraen con una frecuencia horaria y muestra el promedio de lo ocurrido en el día.

Este monitoreo de 24 hs. permite analizar la incidencia de los distintos vuelcos en

el sistema y monitorear la actividad a lo largo de todo un día en sectores específicos.

2 "Caracterización y monitoreo del efluente sólido"

Objetivo:

Caracterización físico - química y monitoreo del sólido cloacal retenido tanto en las

cribas de la EDAR como en los desarenadores – desengrasadores. Obtener la

información de base para su tratamiento y disposición final y orientar el control hacia el

generador de los compuestos tóxicos que pudieran detectarse. Obtener la información

necesaria para evaluar el funcionamiento del sistema.

Metas:

• Se realiza el monitoreo del sólido cloacal (arena, barro cloacal retenido en las

cribas)

• Continuar la evaluación de las fluctuaciones de los parámetros analizados durante

todo el período de estudio

4. " Análisis y evaluación del tratamiento del barro cloacal"

 105

Objetivo:

Evaluar el impacto ambiental del tratamiento del sólido cloacal de Mar del Plata

por estibado. Se destaca que en junio del 2018 se concretó la nueva relocalización de la

Planta de barros en el sector posterior de la EDAR obteniendo previamente la aprobación

ambiental del Organismo Provincial de Desarrollo Sostenible (OPDS).

Metas:

• Mantener un monitoreo de la calidad del suelo en las zonas donde se dispone y

trata el barro crudo y aplica el barro estabilizado.

• Mantener un monitoreo de calidad del agua de la zona, para evaluar el impacto

producido por la disposición de los barros para su tratamiento.

5. "Caracterización de los residuos transportados por camiones atmosféricos"

Objetivo:

Caracterización y monitoreo de la calidad de los líquidos transportados por

camiones atmosféricos de la ciudad de Mar del Plata.

En el marco de una gestión integrada de los efluentes industriales, y vistos el Art.

55 de la Ord. Nº 19062/09, y Art. Nº 4 de la Ord. Nº 19064/09, se procedió a la

reglamentación de la conformación y funcionamiento de un Registro de Generadores de

Efluentes Industriales Transportados por Camiones Atmosféricos mediante la Resolución

132/10, con el fin de mitigar y mejorar los efectos que sobre las instalaciones de Obras

Sanitarias Mar del Plata S.E. genera la actividad industrial.

Metas:

• Asistencia del Laboratorio de Aguas a lo requerido por otras Áreas para la

operación y evaluación de eficiencia de la planta de camiones atmosféricos.

 106

• Implementación, en tres etapas, del Registro de Generadores de Efluentes

Industriales Transportados por Camiones Atmosféricos:

Ø 1ª Etapa: Inscripción de los Generadores de Efluentes Industriales en el

Registro, de corresponder. En este período no se registraron nuevos

establecimiento, solamente se han registrado bajas en el R.G.E.I. Cabe

señalar que finalizado el año 2018 se encuentran registrados e inscriptos

461 establecimientos.

Ø 2ª Etapa: Notificaciones y reuniones con los generadores de acuerdo a lo

establecido en el art. 2º de la Ord. Municipal 19064/09 y en el art. 18º de la

Res. OSSE 132/10. Después de estas reuniones y los compromisos

tomados, por parte de los generadores, para el mejoramiento de sus

efluentes, se ha observado que los principales establecimientos realizaron

las obras informadas (algunas aún están en plena etapa de ejecución) y

han reducido considerablemente el envío de atmosféricos.

Ø 3ª Etapa: Aplicación de las normativas mencionadas precedentemente.

Análisis entre los datos informados por el Laboratorio de Efluentes, el uso

de camiones atmosféricos y tratamiento de los establecimientos.

Sistema pluvial

82.02.03 “Monitoreo de los desagües pluviales de la ciudad"

Objetivo:

Monitoreo de la calidad físico - química y bacteriológica de los líquidos

transportados por los conductos pluviales de la ciudad de Mar del Plata.

Evaluación del impacto del vuelco pluvial en la línea de costa y su afectación en la

calidad recreativa del agua de y las playas de la ciudad.

Evaluación de la línea de base de la obra previo a la puesta en marcha del nuevo

conducto pluvial del Arroyo del Barco cuya finalidad tiende a mejorar la velocidad del

 107

escurrimiento de las aguas de lluvia y pretende evitar que precipitaciones moderadas

provoquen acumulaciones de agua que afecten bienes o transitabilidad de un número

aproximado de 180 mil vecinos que habitan en 14 barrios de zona sur. El 27 de marzo de

2019 se inició la vinculación del colector Ayolas con la obra de la nueva desembocadura

Se destaca que esta obra se realizó a partir de un esfuerzo conjunto que hace OSSE con

la Secretaría de Infraestructura y Política Hídrica de la Nación, Hidráulica Provincial, el

Ministerio de Agroindustria y el Consorcio Portuario

Metas:

• Realizar un monitoreo sistemático en las desembocaduras al medio marino de los

pluviales más importantes, en cuanto a su caudal y cercanía a las zonas de uso

recreativo.

• Relevamiento del estado de los sistemas de conducción pluvial, detección de

vuelcos clandestinos, posibles pérdidas del sistema cloacal y filtraciones.

• Realizar un monitoreo de la línea de base en la nueva zona de descarga del

conducto pluvial del arroyo del barco.

Medio marino receptor

82.02.04 "Calidad recreativa del litoral marítimo de Mar del Plata"

Objetivo:

Evaluar la calidad recreativa del litoral marítimo del Partido de General

Pueyrredón.

 108

Metas:

• Continuar con el programa de vigilancia de los indicadores microbiológicos de

contaminación fecal a lo largo de toda la costa del Partido de General Pueyrredón.

• A partir del 18 de diciembre de 2014, fecha en que empezó a operar el Emisario

Submarino, se incorporaron al plan de monitoreo de rutina nuevos puntos de

muestreo en la zonas aledañas a nueva EDAR.

• Realizar estudios comparativos de los valores de bacterias indicadoras

observadas históricamente en veranos previos a la normativa de la Autoridad del

Agua del año 2006, y durante los años en que se trabajó con la herramienta Virtual

Beach* y cloración como medida de mitigación.

• Realizar un estudio empírico del decaimiento bacteriano (T 90) para evaluar la

capacidad autodepuradora del medio marino con el emisario en funcionamiento. El

estudio consiste en medir la mortandad en el tiempo de bacterias indicadoras del

efluente descargado a través del emisario, por efecto de la radiación solar y la

salinidad del medio, entre otros factores.

El programa empírico, “Virtual Beach” es un software elaborado por la oficina de

Investigación y Desarrollo de la Agencia de Protección Ambiental de EEUU (EPA Office

of Research and Development), para el desarrollo de modelos empíricos predictivos de la

calidad bacteriológica de las aguas recreacionales usando técnicas de regresión lineal

múltiple.

Resultados

Muestras agua de mar TOTAL

Nov a marzo 2018-
2019

160

• Se realizó gráfico comparativo con los valores de medias geométricas de

enterococos vs el valor de referencia para la provincia de Bs As, 35/100ml como

 109

media geométrica de enterococos, calculadas para los 14 puntos muestreados

quincenalmente durante el período estival 2018-2019, donde se puede observar

que todas las playas cumplieron con la resolución para Calidad de Aguas de baño

Figura: Media geométrica de enterococos medida durante el período estival 2018

La inauguración de la Estación Depuradora de Aguas Residuales, (EDAR)
 hecho acontecido el 17 de agosto, junto al emisario submarino que comenzó a funcionar

en el año 2014 y el monitoreo ambiental presentado, constituye la consolidación del

Programa de Manejo Costero Integrado diseñado hace décadas atrás. Se destaca que la

EDAR ha sido ejecutada por el Ente Nacional de Obras Hídricas y Saneamiento con

crédito del Banco Interamericano de Desarrollo. El proyecto técnico de la EDAR –que

también hará el procesamiento de los efluentes provenientes del colector Santa Clara del

Mar- fue elaborado por Obras Sanitarias y aprobado por el Ente Nacional de Obras

Hídricas de Saneamiento (ENOHSA), financiado en un 80 % por el Banco Interamericano

de Desarrollo (BID).

Niveles enterococos verano 2019

Constituc.
Sur

Playa
Grande

Torreón
N Pileta

Cubierta

Varese
Bristol

Pta
IglesiaAlfonsina

Constituc.
Norte

Roja
Violeta

DeliciasCametFranca

1.54

Proyecc
Sta Cruz

Emisario
submarino

 V Ref enterococos: 35

0.0

0.5

1.0

1.5

2.0

2.5

3.0

-6.2 0.0 0.2 0.9 2.4 4.7 5.0 5.5 6.4 7.8 8.4 8.9 9.0 9.2 9.9 11.3

Distancia a la Planta Baltar (km)

L
og

 m
ed

ia
 g

eo
m

et
 e

nt
er

oc
oc

os

Log Media Geom enterococos 2018-2019 Log Medias geom (Resol Nº 42/06 Autoridad del Agua, ADA)

 110

Aseguramiento de la Calidad

Según referencial ISO 9001:2008, para la gestión de muestras y según referencial ISO

17025:2005, IRAM 301, para la acreditación de ensayos seleccionados

82.03.01 Elaboración y documentación de un Sistema de Gestión de la Calidad según ref.

ISO 9001:2008

Objetivo:

Certificar la norma ISO 9001:2008 para el sistema de gestión de muestras del

Laboratorio de Aguas como primera etapa en un camino hacia la acreditación, de

acuerdo a los requerimientos de la norma ISO 17025 de los ensayos elegidos

correspondientes a los parámetros considerados más relevantes en el análisis de las

aguas.

Metas:

• Implementar un nuevo sistema informático para el Laboratorio de Aguas que

permita optimizar el actual sistema de gestión de muestras.

• Documentar los procedimientos elaborados de acuerdo al sistema de gestión de la

calidad para el Laboratorio del Aguas.

• Validar los métodos para la determinación de indicadores microbiológicos, nitratos

y de arsénico en agua, y DQO en efluentes.

• Continuar con la participación en ejercicios interlaboratorio.

 111

Resultados

• Se continúa participando como miembro de la Comisión de estudio de normas

“SC2 Agua, Métodos de Análisis Microbiológicos” del Instituto Argentino de

Normalización y Certificación, IRAM que se realizan mensualmente en dicho

organismo, en la ciudad de Bs. As, considerando una oportunidad la incorporación

del sector sanitario para lograr normas consensuadas que atiendan la visión y

necesidades del mismo (Lic. Ana Paula Comino).

• Ejercicios interlaboratorio: El Laboratorio de Aguas de OSSE participa

regularmente en los siguientes ejercicios interlaboratorios

Ø Ejercicios organizados por el "Consejo de Fiscalización de Laboratorios"

(COFILAB) creado por el Consejo Profesional de Química que tiene por

misión fundamental establecer un sistema de control uniforme para los

distintos laboratorios de análisis y ensayos.

Ø Ensayos de aptitud organizados, cada dos años, por el Servicio Argentino

de Interlaboratorios (INTI-SAI) del Instituto Nacional de Metrología de la

República Argentina, INTI, de los que OSSE viene participando desde el

año 2000 .

Ø Ejercicios organizados por el Consejo Federal de Entidades de Servicios

Sanitarias – COFES a través de la Red de Laboratorios de Agua y

Saneamiento – RELAS para los PROGRAMAS DE ENSAYOS DE

APTITUD (según Norma ISO/IEC 17043:2010)

Durante el año 2018 se participó con resultados satisfactorios de los siguientes

ensayos:

Ø COFILAB: “AP-01 - Caracterización de aguas para el consumo humano”

dirigido a Laboratorios que realicen determinaciones en aguas para

consumo de pH (a 25°C), Conductividad (a 25°C), Dureza total, Cloruro,

 112

Fluoruro, Sulfato, Nitrato, Sodio, Arsénico, Cinc, Cobre, Hierro y

Manganeso. Ensayos de modalidad semestral.

Ø COFILAB: “EL-01, Efluente líquido” dirigido a Laboratorios que realicen

determinaciones en efluentes líquidos de DBO5 y DQO

Ø COFILAB: “EL-02, Efluente líquido” dirigido a Laboratorios que realicen

determinaciones en efluentes líquidos de metales pesados.

Ø COFES: Ensayo de Aptitud – PEQB - Programa Ensayos Químicos

Básicos (amonio, nitrito, nitrato, alcalinidad total y fósforo total), PEMIC -

Programa de ensayos microbiológicos (bacterias coliformes totales y

Escherichia Coli) y PEMET - Programa de Ensayos de metales

(arsénico, Manganeso y Hierro).

 113

RESUMEN DE LAS PRINCIPALES TAREAS DESARROLLADAS POR EL
DEPARTAMENTO DE INGENIERIA Y GESTIÓN AMBIENTAL DURANTE EL

PERIODO JUNIO 2018 - MAYO 2019

• GESTION DE LOS RESIDUOS

 114

o REUTILIZACION
 RESIDUO: Barros cloacales PRODUCTO: Enmienda orgánica (abono) para uso

forestal

La Planta de Tratamiento de los Barros Cloacales (PTBC) provenientes hasta

agosto del 2018 de la Planta "Ing. Baltar" y actualmente de la nueva Estación

Depuradora de Aguas Residuales (EDAR) de la ciudad de Mar del Plata consiste en la

aplicación alternada de dos metodologías: anaeróbica (tratamiento biológico

mecanizado) y aeróbica (compostaje termofilico); las cuales son empleadas según las

condiciones operativas diarias para obtener una enmienda orgánica que cumplimenta

los requisitos de la Categoría A de la Agencia Ambiental de Estados Unidos (USEPA)

dado que aún no se cuenta con normativa nacional al respecto.

Es importante destacar que, en junio del 2018 se concretó la nueva relocalización

de la Planta de barros en el sector posterior de la EDAR obteniendo previamente la

aprobación ambiental del Organismo Provincial de Desarrollo Sostenible (OPDS).

Dicha Planta ocupa un área de 4 ha de la cual el 50%, perteneciente a la zona

termofilica, se encuentra impermeabilizada mediante 18 plateas de hormigón de 50m

largo por 3,80m de ancho y un sistema de recolección de lixiviados que son

conducidos para su tratamiento en la EDAR

 115

Con respecto a la localización anterior de la Planta, que estuvo situada en un

predio interno de un Vivero local, se ha presentado y aprobado ante el OPDS el Plan

Ambiental de Clausura actualmente en ejecución hasta junio 2020.

o RECICLADO

 RESIDUOS: Papel, cartón, plásticos y metales PRODUCTO: Nueva materia prima

El Programa interno de minimización del uso del papel y recolección selectiva del

papel usado y metales para su posterior reciclado fue autorizado por el Concejo

Deliberante a través de la Ordenanza Nº 16430 sancionada y promulgada por Decreto

Municipal Nº 2517 en noviembre del 2004 y complementada por la Ordenanza Nº 18233

promulgada por Decreto Nº 2076 (octubre 2007), por el cual permitió su implementación

en OSSE a partir del 11 de octubre del 2005 hasta la fecha. Con respecto a los metales,

se procede a relevar y retirar periódicamente de las distintas instalaciones de OSSE todos

aquellos materiales y/o equipos que han quedado, por distintas razones técnicas,

PLANTA DE
TRATAMIENTO DE
BARROS CLOACALES

EDAR

 116

obsoletos y que oportunamente fueran dados de baja para su uso convirtiéndose en

residuos metálicos. La entrega periódica y continua de estos residuos a una Empresa de

reciclado local, oportunamente adjudicada, implica que retribuya a OSSE una suma de

dinero que es donada a entidades de bien público. El resultado obtenido de este

Programa durante el año 2018 es:

RESUMEN AÑO 2018:

CANTIDAD DE RESIDUOS RETIRADOS: 14,5 Ton

MONTO RECAUDADO: $ 38170

Cabe destacar que, como se ha mencionado, se inauguró el 17 de agosto del 2018 la

nueva Estación Depuradora de Aguas Residuales (EDAR) permitiendo de esta forma

proceder a la demolición de la Planta de Pretratamiento “Ing. Baltar” que vino funcionando

 117

desde 1989. En este contexto, también se implementó el Programa interno de valorización

de residuos que en este caso particular fueron diferentes metales (hierro, acero

inoxidable, cobre y chapa) obtenidos del desmantelamiento de las instalaciones civiles y

electromecánicas de la misma. Se procedió así al retiro, durante los meses de marzo y

abril pasado, de 95 toneladas de metales para lo cual mediante una Compulsa pública de

precios fueron adjudicadas dos empresas locales. El monto que se recaudó ascendió a $

284.868,75 lo cual encuadrándose en el marco de la Responsabilidad Social Empresaria

se puede colaborar con muchísimas instituciones de bien público de la ciudad y de esta

forma se siguen cumpliendo conjuntamente los objetivos ambiental y social.

 118

En resumen:

CANTIDAD DE RESIDUOS RETIRADOS: 95 Ton

MONTO RECAUDADO: $ 284.868,75

o TRATAMIENTO Y DISPOSICION FINAL DE RESIDUOS ESPECIALES

SISTEMA DE GESTION AMBIENTAL (SGA) PARA LOS RESIDUOS

ESPECIALES ORIGINADOS EN DIFERENTES AREAS DE LA EMPRESA: los

residuos especiales originados en las actividades propias de las Areas

Automotores, Informática, Servicios y Laboratorio son retirados periódicamente.

En este periodo fueron retirados tanto los aceites y filtros usados generados en el

Area Automotores como los residuos informáticos en desuso (RAEE)

provenientes de la Gerencia de Sistemas para su tratamiento y disposición final

por Empresas autorizadas por el Organismo Provincial de Desarrollo Sostenible

(OPDS) en el marco de la Ley Provincial Nº 11720.

o REEMPLAZO DE TECNOLOGÍAS Y/O INSUMOS NO AMIGABLES CON EL

AMBIENTE

Ø TRANSFORMADORES: los equipos nuevos que se vienen adquiriendo en los

últimos años son los conocidos como “secos” los que no requieren el uso de

aceites dieléctricos.

Ø ACEITES DIELECTRICOS: son utilizados los aceites minerales.

 119

• ESTUDIOS DE IMPACTOS AMBIENTALES (EIA)

o Se ha obtenido la respectiva autorización ambiental para la ejecución del proyecto

del Aliviador Pluvial 1º etapa “Scaglia”

o Proyecto Integral de Monitoreo Ambiental de Ruido y Calidad de Aire en el predio

de la EDAR: en este marco y habiéndose cumplimentado la 1º Etapa del mismo

que fue la determinación de la Línea de Base ambiental en esta matriz en forma

previa a la construcción de las instalaciones de las Plantas de tratamiento; es que

se realizó en diciembre del 2018 la 2º Etapa el que consiste en el 1º Monitoreo de

calidad de aire y ruidos con el funcionamiento de la EDAR y de la Planta de

Tratamiento de Barros. El principal objetivo es detectar posibles impactos

ambientales y así permitir mitigarlos.

o Proyecto forestación: con el objetivo de formar una barrera forestal en el

perímetro de la Planta de Barros para minimizar el impacto visual de la misma

aunque los barrios lindantes se encuentran a distancias mayores a los 250 m, es

que en mayo del 2019 se comenzó la 1º etapa con la plantación de 145

ejemplares. Para ello se contó con el asesoramiento profesional del personal del

EMSUR y de la donación de las especies por parte del Vivero Municipal “El Tala”

ubicado en la Laguna de los Padres.

• PARTICIPACION INSTITUCIONAL

o PARTICIPACION

Ø Obras Sanitarias, como uno de los referentes nacionales en el tratamiento de los

barros cloacales, participó en septiembre del 2018 del Taller Internacional de Gestión y

Tratamiento de Residuos Orgánicos realizado en Austria, el cual incluyó viajes de estudio

en la región en un radio de 300 km de distancia de Viena. Dicho evento fue organizado

por la Asociación Internacional de Residuos Sólidos (ISWA) y tuvo la asistencia de

 120

participantes de los 5 continentes: Australia, India, República del Líbano, Ghana,

Sudáfrica, Portugal, Finlandia, Dinamarca, Reino Unido y Argentina; pudiendo así

intercambiar experiencias regionales a propósito de las modalidades adoptadas por cada

país sobre los barros cloacales. Este Taller permitió conocer las etapas institucionales que

se transitaron en Austria para obtener una solución adecuada y sustentable en la gestión

integral de los residuos orgánicos. En Argentina, específicamente en el tratamiento y

disposición de barros cloacales provenientes de las Plantas de Tratamiento de efluentes

cloacales de las ciudades aún no se cuenta con la normativa nacional y/o provincial

necesaria para poder ser aplicada. Es por ello, que Austria se consideró un buen ejemplo

a imitar, como se ha observado en otros países europeos y norteamericanos. Cabe

señalar que la participación de OSSE en dicho evento fue posible por la obtención de

sendas becas otorgadas no sólo por ISWA como ente organizador sino también por parte

de la Dirección de Residuos del Municipio de Viena. Este taller internacional permitió a

Obras Sanitarias tomar contacto directo con las experiencias que arrojan las plantas de

compostaje –en cuanto a tecnología, métodos y equipamiento- en otras partes del

mundo, corroborándose efectivamente que se trata de operaciones de características

similares a la trazada en Mar del Plata. Los participantes coincidieron en resaltar la

importancia que el continente europeo le da a la legislación sobre el tema, “poniendo

énfasis en la interacción que se hace con la comunidad para su uso”.

Ø OSSE publicó en abril del 2019 un artículo en la Revista especializada de la

Asociación Argentina de Ingeniería Sanitaria y Ambiental sobre la temática

de la situación legal en Argentina sobre el tratamiento de barros cloacales

comparándola con el resto de los países. El título es “SITUACION DEL

COMPOSTAJE DE RESIDUOS ORGANICOS EN AUSTRIA – UN CAMINO

NECESARIO A IMITAR - SITUACION DEL COMPOSTAJE DE RESIDUOS

ORGANICOS EN AUSTRIA – UN CAMINO NECESARIO A IMITAR –“

Ø Unidad de Gestión- Decreto Municipal Nº 2364/16: este Departamento

integra, como representante de OSSE, para tratar en forma conjunta con las

Dependencias de Gestión Ambiental, Inspección General y Obras Privadas

 121

de la Municipalidad, los posibles pasivos ambientales que pueden ser

generados por las estaciones de servicios que actualmente se encuentran en

funcionamiento como aquellas que ya están cerradas y/o abandonadas.

 122

DEPARTAMENTO DE BROMATOLOGÍA.

Seguridad de los Alimentos

 El control de la seguridad en los alimentos es una de las misiones fundamentales

del Departamento de Bromatología, autoridad sanitaria en la materia, del Partido de

General Pueyrredon.

 El desarrollo de dicha función, que tiene por objeto asegurar la inocuidad de los

alimentos que llegan al consumidor, se lleva a cabo a través de diversos procesos para

hacer cumplir las reglamentaciones vigentes a lo largo de toda la cadena productiva.

 Para el ejercicio de dicho control se efectúan fiscalizaciones y relevamientos de

todos los comercios que elaboran, trafican y comercializan alimentos, manteniendo una

visión pormenorizada de la zona de influencia y la incidencia sobre el riesgo sanitario

detectable por sectores, para lo cual se ha divido el partido en zonas y sub-zonas

numeradas, fácilmente identificables.

La fiscalización implica no solo el contralor higiénico-sanitario de los

establecimientos, sino también el muestreo permanente de todo producto que por su

aspecto, envase y/o apariencia deje lugar a dudas sobre su aptitud para el consumo o la

venta, tomando todas las medidas preventivas que las normativas vigentes instrumentan

para protección de la comunidad.

 Este Departamento cuenta con personal capacitado en la especialidad y se

mantiene actualizado en todas las modificaciones que se producen en materia

procedimental y normativa, con un total de 38 agentes. Dichos agentes están afectados a

tareas administrativas, desarrollo de la actividad en el Laboratorio de Bacteriología y

Físico-Química, en el área del Curso de Manipulador de Alimentos, en el área de

Inscripción de Productos , en el Programa de Muestreo y Control de agroquímicos y

Contaminantes Microbiológicos en productos Frutihortícolas Frescos, además de

fiscalizadores destinados a expedientes de habilitación de establecimientos en la

jurisdicción de la Delegación Municipal del Puerto y en la Subsecretaria de Inspección

 123

General y de fiscalizadores afectados a tareas de asesoramiento dentro de la

dependencia.

 Al igual que el año anterior se continúa con la función de habilitación de

vehículos de transporte de carga de sustancias alimenticias, la que se efectúa por 2 (dos)

fiscalizadores en el Departamento de Reinspección Sanitaria, sito en la calle Teodoro

Bronzini 3939, de lunes a viernes en el horario de 8 a 12 horas, además del

asesoramiento brindado en el horario de atención al público dentro de nuestro

Departamento.

 La evaluación del período sobre el cual se solicita información tiene como punto

de inflexión la temporada estival, donde se hace necesaria la adecuación de los medios

para alcanzar a cubrir el incremento de la actividad gastronómica, la proliferación de

comercios en inadecuadas condiciones de higiene ambiental, la ocupación de mano de

obra que no cuenta con capacitación para la manipulación de alimentos, entre otras

cuestiones.

 Ininterrumpidamente se continúa dictando el “Curso de Manipuladores de

Alimentos y de Transportistas”, con el fin de promover la mayor concientización posible

en pos de erradicar las Enfermedades Transmitidas por Alimentos (ETA) y lograr el

compromiso responsable que a todos nos compete en el ámbito preventivo.

 Respecto al área de Inscripción de Productos debe aclararse que desde el 1º de

enero del corriente año ha pasado a ser competencia del Ministerio de Agroindustria de la

Provincia de Buenos Aires, salvo la inscripción de los productos que se elaboran y solo

circulan dentro del partido de General Pueyrredon, para los cuales actualmente se está

trabajando en la creación de una ordenanza que los regularice.

 Los datos arrojados durante el período mencionado “ut supra” son los

siguientes:

 124

Manipuladores capacitados 829

Manipuladores informados 12279

Carnet entregados 505

 El sector del personal administrativo de nuestro Departamento, sito en Dorrego

1765, ha brindado 2632 asesoramientos aproximadamente, escritos y verbales,

telefónicos y de modo personal. Además, se recibieron 340 denuncias por vía del servicio

telefónico del 147 y 48 denuncias en mesa de entradas.

 Se han diligenciado 1343 expedientes de habilitación ingresados desde Mesa

General de Entradas, nuestra mesa de entradas y por medio del 147.

 Durante este período se labraron las siguientes actas:

Inspección
2090

Constatación 540

Constatación en vía publica 266

Intervención 14

Comisos 74

Secuestros 0

Clausuras 38

 En materia de control higiénico-sanitario, se fiscalizaron 2156 comercios y 2269

vehículos.

 125

 En el área de Inscripción de Productos encontramos como resultado de la labor

realizada los siguientes datos:

Asesoramientos 370

Productos inscriptos 425

Productos re-inscriptos 18

Expedientes nuevos 178

Expedientes remitidos al

Laboratorio Central

335

Expedientes recibidos del

Laboratorio Central

518

Productos de inscripción para

análisis

67

 En el Laboratorio de Bromatología, en el área Físico-Química, encontramos los

siguientes resultados del trabajo realizado durante el período mencionado:

Análisis físico-químico de

alimentos: resultado APTO

308

Análisis físico-químico de

alimentos: resultado INAPTO

212

Toma de muestras de productos

analizados

579

 126

Asesoramientos 37

Exposición de contribuyentes 37

 Asimismo, en dicho Laboratorio en el área de Microbiología se alcanzaron los

siguientes resultados:

Análisis bacteriológicos aptos 290

Análisis bacteriológicos inaptos 28

Solicitud de nueva muestra 9

Pendientes 21

Actas de toma de muestra 361

Productos para analizar 536

Programa de Muestreo y control de Agroquímicos y Contaminantes Microbiológicos en

Productos Frutihortícolas Frescos.

 Se informa además que tres (3) fiscalizadores llevan adelante el “Programa de

Muestreo y Control de Agroquímicos y Contaminantes Microbiológicos en Productos

Frutihortícolas Frescos”, abocándose a la toma de muestra de productos frutihortícolas

frescos para el muestreo de residuos de agroquímicos en los mismos, fiscalización

sanitaria de mercados concentradores mayoristas y minoristas y de expendedores, así

como también operativos de control en rutas.

 127

 En el período solicitado se alcanzaron los siguientes datos como resultado del

trabajo realizado por este área:

Nº de Actas de toma de

muestra

95

Nº de muestras realizadas 233

Aptos
204

No aptos 29

Inspecciones 99

Constataciones vía pública 3

Constataciones 47

Intervenciones 1

Comisos 18

Clausuras 3

Vehículos inspeccionados 58

Folletería entregada 58

 128

DEPARTAMENTO DE REINSPECCION SANITARIA

Control y estado de los alimentos

La función principal de esta dependencia es realizar la reinspección sanitaria:

propiedades organoléptica y control de temperatura, de los productos alimenticios que

ingresan al Pdo. de Gral. Pueyrredon, según las leyes vigentes (Ley Federal de Carnes,

Código Alimentario Argentino y Ord. Municipales); para lo que se necesita personal

idóneo y especializado.

La mercadería debe ingresar con los amparos sanitarios nacionales (Permisos de

tránsito y Permisos de Tránsito Restringido) y Provinciales; necesarios tratándose de

carnes y sus derivados, en cualquiera de sus especies; con la leyenda “libre de triquina” si

se tratare de cerdos o derivados de los mismos con remitos y/o facturas que avalen la

comercialización de los mismos; tanto en carnes como en cualquier otro producto

comestible y/o bebible.- Los productos envasados deben tener fecha de elaboración,

vencimiento, lote, partida y todo lo que concierne a la elaboración, legitimidad e inocuidad

del producto.

Relacionado con la unidad que transporta la mercadería, la misma deberá contar

con las habilitaciones correspondientes de acuerdo a la carga transportada (Senasa,

Provincia o municipalidad para productos alimenticios), higiene, condiciones estructurales

y funcionales del mismo (equipos de frío, termómetros, separadores aprobados si fueran

necesarios, etc.)

 En el playón de esta dependencia se realizan los transbordos de

todo tipo de mercaderías bajo la supervisión del personal; asentándose en la carpeta

correspondiente, controlando el estado de la unidad (camión), higiene e indumentaria de

los choferes, habilitaciones, libreta sanitaria, etc.

 Al partido también ingresa mercadería en tránsito, la que debe

inspeccionarse sanitariamente (si es el mismo camión que hizo el reparto en nuestro

partido y sigue camino a otro municipio) antes de salir de nuestra jurisdicción (siempre

 129

que se tratare de productos cárnicos y sus derivados), para certificar las condiciones y el

estado de la misma; procediendo a reprecintar el camión y asentándose el nuevo precinto

en el reverso del sanitario, para la legitimidad del permiso de tránsito y seguridad en ruta

hacia el destino final u otro puesto sanitario.

El chofer del vehículo que abasta, luego de ser controlado por los inspectores y

veterinarios, los operadores y/o administrativos proceden a la carga del acta en el

sistema; controlando los remitos y/o facturas, la que deberá coincidir con los sanitarios si

se tratare de carnes o derivados cárnicos con los sanitarios presentados y el total de la

mercadería con las hojas de rutas o declaraciones juradas para el abasto, deberá

presentar al operador la habilitación correspondiente para la mercadería transportada, una

vez finalizada la carga al sistema se imprime el Acta de Introducción, la que se deberá

exhibir ante el comerciante al momento de la descarga.- El acta de introducción es

firmado por el camionero y el veterinario o inspector actuante.- Cada empresa, frigorífico,

logística, etc. deberá estar inscripto como introductor o responsable debiendo completar

formulario y presentar fotocopias de CUIT, inscripción en IIBB, contratos y/o actas de

asambleas que designen responsables de cada firma, según el tipo de sociedad,

habilitaciones de locales, fábrica, depósitos y/o vehículos para el transporte si fueran

propios.- Las actas se confeccionan por duplicado quedando archivada una copia por

número, día y mes en la dependencia.- El operador debe controlar y verificar el peso de la

mercadería que figura en el sanitario con los remitos y/o facturas que presenta el chofer.-

Los administrativos además de abocarse a la atención al público, archivo y control de

introducciones, realiza también la otra parte administrativa del departamento

correspondiente al área de personal, pedidos de insumos, pedido de presupuestos,

confección de las contestaciones a los juzgados de faltas de los oficios, expedientes de

oficios judiciales y otros que necesiten la intervención del departamento.-

Desde este departamento, es intención continuar con los operativos en diferentes

puntos de la vía pública y rutas de acceso al partido, en diferentes horarios, lo ideal en

hora muy temprana, debido a que el mayor ingreso se produce a esa hora, contando con

profesionales, inspectores y policía.-

 130

La dependencia cuenta con personal de planta permanente que se detalla a

continuación:

1- Jefe de División a/c Atención, Firma y Despacho del Departamento

4- Inspectores

1- Administrativo

ACTUACIONES REALIZADAS

PERIODO ACTAS DE

CONSTATA

CION

ACTAS DE

INTERVEN

CION

ACTAS DE

COMISO

ACTAS DE

INSPEC

CION

JUNIO 0 0 0 2

JULIO 1 0 0 0

AGOSTO 2 0 0 2

SEPTIEMBRE 0 0 0 1

OCTUBRE 0 0 0 1

NOVIEMBRE 3 1 0 1

DICIEMBRE 0 0 0 0

ENERO – 2019 0 0 0 0

FEBRERO – 2019 0 0 0 0

MARZO – 2019 0 0 0 0

ABRIL – 2019 2 0 0 3

MAYO – 2019 0 0 0 3

TOTALES 8 1 0 13

 131

CONTROLES REALIZADOS

PERIODO CANTIDAD DE

CAMIONES

CANTIDAD DE

SANITARIOS

JUNIO 1.025 916

JULIO 2.190 1.627

AGOSTO 1.612 999

SEPTIEMBRE 1.628 1.032

OCTUBRE 1.517 1.003

NOVIEMBRE 1.833 815

DICIEMBRE 2.006 1.478

ENERO – 2019 2.019 1.098

FEBRERO – 2019 1.959 1.140

MARZO – 2019 1.658 893

ABRIL – 2019 1.520 940

MAYO – 2019 1.762 1.015

TOTALES 20.729 12.956

 132

DIRECCIÓN GENERAL DE INSPECCIÓN GENERAL
DEPARTAMENTO DE SEGURIDAD INDUSTRIAL Y COMERCIAL

 Atento a dar cumplimiento a lo normado por la Ordenanza Nº 11288, se eleva el

presente informe de las actuaciones realizadas por este Departamento, inherentes a la

Calidad del Medio Ambiente, en el período comprendido entre Junio de 2018 a Mayo de

2019.

• Se recibieron aproximadamente 133 expedientes de denuncias por tirajes

antirreglamentarios de locales gastronómicos en su mayoría por la emisión a la

atmósfera de ácidos grasos, humo y olores.

• Se recibieron y fueron resueltas 8 denuncias por vuelco de efluentes líquidos a la

vía pública derivados de mezclas de productos de limpieza, aceites, grasa y restos

de alimentos.

