
QUÉ ES LA ESTRATEGIA DE PREVENCIÓN Y GESTIÓN DE RESIDUOS

La Estrategia de Prevención y Gestión de Residuos se conforma como una herramienta

de ámbito local dirigida a transformar la gestión de residuos de Madrid en una gestión

de recursos, que minimice los productos producidos y haga el mejor aprovechamiento

de los que se generan, reduciendo el impacto ambiental de los mismos.

Esta estrategia se propone transformar significativamente la gestión de residuos de la

ciudad para conseguir el despegue de la economía circular en el municipio, es decir, la

transformación de residuos en recursos, con las ventajas de cara a los beneficios

ambientales, a la creación de empleo y desarrollo económico y a la mejora de la equidad,

a través de un trabajo conjunto con ciudadanos y empresas. Por eso se plantea crear las

herramientas y poner en marcha las medidas necesarias para poder construir un futuro

con residuo cero en la ciudad.

Sin embargo el punto de partida en Madrid presenta muchos desafíos como hemos visto

en el diagnóstico y actualmente no se dan las tendencias para cumplir con los objetivos

a los que nos obliga en marco regulatorio nacional y europeo. Por eso las medidas de

esta estrategia pretenden revertir las tendencias actuales para ponernos en la línea de

cumplimiento a 2020, establecer las bases para cumplir con las obligaciones crecientes

que emanan de la UE para 2015, 2030 y 2050 y avanzar en el diseño, ejecución y

monitorización de estas medidas con todos los actores implicados en la ciudad, los

ciudadanos y sus asociaciones, los sectores económicos, las empresas del sector

residuos, las organizaciones ecologistas y con otras ciudades que se enfrentan a

problemas similares.

QUÉ RETOS ENFRENTA LA ESTRATEGIA DE PREVENCIÓN Y GESTIÓN

DE RESIDUOS

CUMPLIR LA LEGISLACIÓN

Para cumplir con los objetivos legales y prepararse para ser una ciudad impulsora de la

economía circular en la Unión Europea, esta estrategia de residuos plantea una hoja de

ruta que da cumplimiento a los objetivos legales a 2020 y se propone objetivos de

mejora adicionales a 2022 para poner a Madrid en la senda de cumplimiento de la

legislación Europea en 2025 y 2030.

Con todo, como se ha apuntado antes, debido a la mala situación de partida, el principal

desafío desde la situación de partida es cumplir con los objetivos a corto plazo a 2020.

LA SENDA DE LA PREVENCIÓN

La legislación nacional establece el objetivo de reducir para 2020 al 10% los residuos

generados en 2010. En Madrid en este año se generaron 1.485.559 toneladas.

La cantidad de residuos recogidos por los servicios municipales de la ciudad de Madrid

en los últimos años, ha estado muy ligada a la renta per cápita disponible, tal y como se

recoge en el apartado del diagnóstico. Debido a la intensidad de las crisis económica

española, en Madrid, la generación de residuos se había reducido y de manera considerable ya

se había cumplido con el objetivo en 2015, suponiendo un -15,5% sobre 2010.

Sin embargo, la ligera recuperación económica ha cambiado la tendencia, volviendo a

hacer crecer el número de residuos generados y dada la fuerte correlación que existe

entre estados dos variables, se prevé que la evolución de la recogida de residuos a 2022,

siga estando fuertemente condicionada por la actividad económica si no se establecen

actuaciones que modifiquen esta dependencia.

Por eso esta estrategia pretende revertir la tendencia, desacoplando crecimiento

económico y generación de residuos para un buen cumplimiento de los objetivos 2020

y de una continuación de esta tendencia hasta 2022.

Cumplir con el objetivo nacional de -10%, significa fijar la cantidad de residuos en 2020

en 1.336.102. Este pretende mantener el esfuerzo y conseguir por primera reducir la

generación de residuos per cápita en 2022. Se han elaborado diferentes proyecciones,

teniendo en cuenta las previsiones de crecimiento económico (proyección tendencial,

desacoplada, con actuaciones de prevención) que se pueden encontrar en el Anexo 12.

Basado en las proyecciones se ha diseñado una proyección objetivo, marcada por las

actuaciones de prevención, reutilización y concienciación impulsadas desde los distintos

programas del Plan.

En este caso, el incremento medio anual acumulativo para todo el período de vigencia

del Plan 2018-2022 sería de 0,34%. Se trata de un objetivo ambicioso ya que el

incremento del último año ha sido de 1,25%.

Además, debido a las estimaciones de crecimiento de la población en la ciudad esta

proyección objetivo conseguiría reducir la generación de residuos per cápita a lo largo

del plan, en un escenario de crecimiento económico.

No será una tarea fácil y requerirá el éxito de las medidas de prevención. Además,

existen flujos de residuos que la UE ha identificado como susceptibles de incrementar

su generación en los próximos años, como biorresiduos o aparatos eléctricos o

electrónicos por lo que el plan deberá incorporar estrategias de prevención respecto a

estas corrientes.

LA SENDA DE LA REUTILIZACIÓN Y EL RECICLAJE

PREPARACIÓN PARA LA REUTILIZACIÓN Y EL RECICLAJE

Para la hoja de ruta de este objetivo se tienen que contemplar el objetivo del PEMAR

de un 50% de preparación para la reutilización y el reciclaje de las fracciones reciclables

en 2020. Además, la proyección a 2022 tendrá en cuenta la propuesta del paquete de

economía circular de preparar para el reciclado un 55% de todos los residuos

municipales en 2025 y un 60% en 2030.

Este es uno de objetivos legales que más dificultades entrañan ya que la tasa actual es

del 19,6%. Para llegar a cumplir con este objetivo las tasas de recogida selectiva tienen

que aumentar considerablemente y también la tasa de recuperación de materiales en

las instalaciones de tratamiento.

Mejorar la recogida selectiva de manera tan importante, requiere alcanzar en poco

tiempo una recogida selectiva de fracciones nuevas como el bioresiduo y mejorar

significativamente las cifras de la recogida selectiva otras fracciones. Esta estrategia se

fija como objetivo llegar al 44% de recogida selectiva, con objetivos por fracción

desarrollados en la tabla de abajo.

Por otro lado, para alcanzar el objetivo, habrá que mejorar la recuperación de materiales

en Valdemingómez, que se fijará como meta tener como eficiencia de selección de

materiales un 10% en relación al total de la entrada.

Estas mejoras combinadas significarán cumplir con los objetivos 2020 (lo más difícil) y

poner al Ayuntamiento en línea para cumplir con el objetivo europeo de preparación

para el reciclaje 2025.

OBJETIVO DE REUTILIZACIÓN

Para cumplir con los objetivos de reutilización la ciudad de Madrid tiene que avanzar

mucho en el conocimiento de los flujos de estos residuos y sobre todo mejorar muy

significativamente en los ratios de reutilización de algunos residuos susceptibles de

crecer exponencialmente, desde unos niveles actuales completamente marginales.

El objetivo del PEMAR para 2020 es que el 2% de la preparación corresponderá a la

preparación para la reutilización, fundamentalmente de residuos textiles, RAEE s,

muebles y otros residuos susceptibles de ser preparados para la reutilización.

Esta estrategia se propone aumentar este objetivo para Madrid, con un 2,15% de

preparación para la reutilización en 2020 y 2,30% en 2022, lo que correspondería a casi

15.000 toneladas en 2020 y más de 16.000 en 2022.

LA SENDA DEL TRATAMIENTO Y LA ELIMINACIÓN

El PEMAR llama a las entidades municipales a lo depositar residuos en vertedero,

aunque este objetivo no tiene una fecha para su completa aplicación. Como hemos visto,

en la actualidad Madrid todavía enviar a vertedero el 19% de sus residuos sin tratar. Esta

estrategia se propone en 2020, tratar las fracciones asimilables a municipales por

particulares, clínicas, mercados y grandes productores que ahora van directamente a

vertedero.

Por otro lado, el objetivo del PEMAR marca que solo un 35% de todos los residuos

municipales pueden ir a vertedero a partir de 2020. Partiendo de un 50% actual este es

un desafío muy importante, pero cuya posibilidad de cumplimiento viene marcada

fundamentalmente del resultado de los aumentos significativos que se proponen en

preparación para la reutilización y reciclado y la recogida selectiva, donde se sitúa el

mayor desafío.

Por último, el R.D. 1481/2001, de 27 de diciembre obliga a que los residuos

biodegradables enviados a vertedero en 2020 no superen el 35% de los enviados en

1995. En ese año se enviaron a vertedero 819.588 toneladas de residuos

biodegradables. El objetivo del Plan para 2020 será del 12,80%.

ESTRUCTURA DEL PLAN Y PRINCIPALES PROPUESTAS

La Estrategia de Residuos de la Ciudad de Madrid se inicia con una introducción sobre el

contexto de obligado cumplimiento y pasa a un diagnóstico sobre los residuos que

generan los madrileños, cómo se están tratando y qué resultados se está obteniendo. El

grueso de los datos se ofrece a 216, aunque en los casos en los que ya están disponibles

los datos a 2017, se ofrece un adelanto de los mismos.

A continuación se relacionan los objetivos estratégicos de la estrategia y el contexto

normativo local, regional, estatal y europeo en el que se mueve. A continuación se hace

un somero resumen sobre los distintos programas de acción:

PROGRAMA DE PREVENCIÓN Y REUTILIZACIÓN

Impulsar la reducción de residuos, desacoplando crecimiento económico y generación

de residuos en Madrid a través del fomento de la producción sostenible, la reparación y

la reutilización y del consumo responsable. Así, la estrategia se plantea

 Reducir en 2020 en un 10% los residuos generados en 2010

 Reducir en 2022 la tasa per cápita de la generación de residuos desacoplando

generación de residuos del crecimiento económico

 Recuperar para la reutilización el 2.25% del total de residuos preparados para el

reciclaje y la reutilización en 2022

RELACIÓN DE ACTUACIONES

1. Asegurar la centralidad de la prevención de todos los programas transversales

2. Desarrollo de campañas específicas en colaboración con los sectores económicos

sobre residuos concretos para su prevención

3. Luchar contra el desperdicio alimentario

4. Promover el compostaje comunitario

5. Programa de reutilización y recuperación de ropa y textil

6. Preparación para la reutilización y recuperación de los RAEEs

7. Aumentar significativamente la reutilización o preparación para la reutilización

de muebles y enseres

8. Iniciar la recogida separada de juguetes con el objetivo de que sean reutilizados

9. Incentivar las vajillas reutilizables en eventos públicos

PROGRAMA DE IMPLANTACIÓN PROGRESIVA DEL BIO-RESIDUO

Implantar la recogida selectiva de la materia orgánica del 100% de ciudadanos y

empresas de Madrid, asegurando la calidad de la misma y su mejor valorización,

impulsando también el agrocompostaje, descentralizado y la innovación en el

aprovechamiento de este recurso.

Separar la materia orgánica es fundamental para cumplir con los objetivos legales.

Madrid, no podrá alcanzar el objetivo de preparar el 50% de los residuos para reciclaje

en 2020, si la recogida del bio-residuo que implanta este programa no produce los

resultados esperados. Por ello, el seguimiento de este programa, su correcta

comunicación y la constante interacción con la ciudadanía y actividades de educación

ambiental serán aspectos clave para su cumplimiento.Así, la estrategia se plantea

recoger de manera selectiva para 2022 el 45% de los residuos orgánicos de Madrid.

RELACIÓN DE ACTIVIDADES

10. Implantar la recogida selectiva del bio-residuo en el 100% de Madrid en dos fases

11. Acompañar la implantación de recogida de este residuo con una campaña de

comunicación masiva

12. Fomento del Agrocompostaje Descentralizado

13. Asegurar la separación de biorresiduos de grandes generadores con bajo nivel

de impropios.

14. Crear un grupo de trabajo sobre el Bio-residuo

15. Asegurar que el Ayuntamiento ejerce una labor ejemplarizante en el uso del bio-

residuo.

PROGRAMA DE RECOGIDA SELECTIVA DE OTRAS FRACCIONES

Avanzar hacia una recogida selectiva que ayude a garantizar la recuperación y el reciclaje

de los residuos, aumentando significativamente la recogida de las fracciones que ya se

recogían selectivamente e introduciendo soluciones nuevas para flujos adicionales.

Los puntos limpios son instalaciones claves en el sistema de recogida de residuos actual

implantado en la ciudad de Madrid, no solo porque permiten la recogida selectiva de

residuos que no son recogidos en la recogida municipal, y descargar así la fracción resto,

sino también porque se han de convertir en puntos estratégicos para la recuperación de

artículos susceptibles de ser reutilizados o preparados para la reutilización o reciclados.

Los puntos limpios serán claves para conseguir los objetivos de recogida selectiva. En la

actualidad recogen vidrio, papel y cartón, metales, envases, aceites vegetales usados

para cocinar, residuos voluminosos, escombros procedentes de pequeñas obras

domésticas, aparatos eléctricos y electrodomésticos o ropa y calzado usado.

Recientemente se ha habilitado la recogida separada en estos centros de cápsulas de

café y madera. Este programa se propone aportar soluciones dinámicas a residuos

crecientes como los conveniados sobre cápsulas de café y madera.

Por lo tanto, la Estrategia se plantea alcanzar el 52% de preparación para el reciclado.

RELACIÓN DE ACTUACIONES:

15. Establecer criterios para los convenios con objeto de incrementar tasas de

recogida separada

16. Aumentar la recogida selectiva del papel cartón

17. Aumentar la recogida selectiva de vidrio

18. Aumentar la recogida selectiva de envases

19. Aumentar la recogida selectiva de ropa y textil

20. Aumentar la recogida selectiva de RAEEs

21. Transformación de los puntos limpios para asegurar la reutilización del número

creciente de flujos

22. Generar una normativa de puntos limpios mejorados que permita optimizar sus

funcionalidades de cara a la recogida selectiva, reutilización y reciclaje de flujos

de residuos

23. Realizar un estudio sobre las mejores soluciones en recogida selectiva para

cumplir con los objetivos de la economía circular

24. Instalación de sensores de llenado en los contenedores

25. Mejora de la eficiencia energética de los vehículos de servicio de la recogida

municipal

26. Mejora de la segregación de residuos de limpieza viaria y parques y jardines

27. Mejorar la recogida selectiva de residuos en eventos

TRATAMIENTO AL SERVICIO DE LA ECONOMÍA CIRCULAR

Sentar las bases de las instalaciones de tratamiento en Madrid de las próximas décadas

que garanticen los mejores resultados de cara a la economía circular, remodelando el

Parque Tecnológico de Valdemingómez para que permita optimizar el mayor número de

reciclables y reducir la disposición final. Por lo tanto, la estrategia se plantea las

siguientes metas:

 Alcanzar el 52% de preparación para el reciclado y reutilización en 2022

 Tratamiento de la totalidad de residuos antes de su depósito en vertedero para

2022.

 Depositar en vertedero un 35% como máximo de los residuos generados en la

ciudad en 2022.

 En 2022 los residuos municipales biodegradables destinados a vertedero serán

un 12,8% de los enviados en 1995.

RELACIÓN DE ACTIVIDADES

29. Diseñar el Valdemingómez de la Economía Circular: Se elaborará un plan integral

de reforma que ponga las bases de un tratamiento coherente con la economía

circular, la recuperación generalizada de los reciclables y del residuos cero. Para

ello:

 Se reducirá el 50% de la incineración durante la vigencia de la estrategia, es

decir en 2022, con un horizonte de eliminación de esta técnica a 2025 Se

elaborará un plan de Cierre al término de la vigencia del contrato de la

incineradora que estudie en profundidad las necesidades, infraestructuras y

servicios necesarios para el establecimiento del residuos cero y la economía

circular

 Se implantarán las mejores técnicas disponibles para el tratamiento de la

fracción resto, envases y biorresiduos y soluciones integrales, por ejemplo,

para el tratamiento de la materia orgánica en las instalaciones.

 La modificación y/o renovación y/o finalización de los contratos estarán

condicionados a los objetivos planteados en esta Estrategia y a las

recomendaciones de la Auditoría del PTV.

 La remodelación necesaria que permita el tratamiento sostenible de la

totalidad de los residuos en el Parque Tecnológico de Valdemingómez.

30. Asegurar el tratamiento progresivo de la totalidad de los residuos

31. Incrementar la recuperación de materiales técnicos de la fracción resto

32. Incrementar la recuperación de materiales de la fracción envases

33. Asegurar un tratamiento adecuado para el bio-residuo

34. Optimización de la valoración energética

35. Mejora de seguimiento de olores del PTV

36. Minimización de olores del PTV

37. Realizar un estudio sobre la posible descentralización de algunos servicios de

tratamiento

PROGRAMA DE INFORMACIÓN, PARTICIPACIÓN PÚBLICA Y TRANSPARENCIA

Esta Estrategia exigirá la participación de la ciudadanía, de los diferentes sectores

económicos y de los diversos agentes implicados en la gestión de residuos para

conseguir los mejores resultados económicos, sociales y ambientales. Cumplir los

objetivos legales solo podrá hacerse si los ciudadanos y ciudadanas construyen

conjuntamente el marco de trabajo y se implican en la implementación de la reducción

máxima de residuos y su mejor gestión.

Solo desde la comprensión de las barreras que determinadas medidas pueden suponer

en la ciudadanía y los diferentes sectores económicos se conseguirán los resultados más

eficaces.

Para ello hay que generar los espacios y las herramientas que permitan optimizar el

capital social e innovador de la ciudad, reforzando la relación Ayuntamiento-Ciudadano.

En estos espacios de innovación los diferentes actores deben poder intercambiar

conocimientos, consejo, experiencias, buenas prácticas y también proponer mediante

programas piloto soluciones a problemas que puedan ser luego multiplicadas o

extendidas al resto de la ciudad.

Conseguir los mejores resultados y hacerlo de un modo democrático significa también

una apuesta por la transparencia. Necesitamos conocer mucho más sobre nuestro

actual sistema de gestión, sus fortalezas y debilidades, los flujos de residuos, la

reciclabilidad de los materiales y las diferentes posibilidades de actuación en

prevención, reparación, reutilización y para la adecuada separación para permitir el

reciclaje. Aunque el Ayuntamiento de Madrid tiene ya algunos mecanismos de

información y en los dos últimos años se han facilitado por ejemplo datos relacionados

con la recogida y tratamiento de residuos de manera abierta a través del Portal de Datos

Abiertos del Ayuntamiento de Madrid, es necesario avanzar en un sistema de recogida

de datos más exhaustivo y accesible a la ciudadanía para poner garantizar el correcto

seguimiento de las medidas del plan.

RELACIÓN DE ACTUACIONES

38. Creación de la Agencia de Prevención de Residuos y Economía Circular con

objeto de informar y dinamizar la transición social hacia una economía circular y

de residuo cero

39. Generación de un marco de gobierno participado y abierto para la

implementación y seguimiento del plan

40. Establecimiento de una plataforma de información de residuos de Madrid

41. Elaboración de una Estrategia Global de Información y Sensibilización hacia la

gestión sostenible de residuos

PROGRAMA DE INNOVACIÓN Y CREACIÓN DE EMPLEO

La necesidad de acometer transformaciones sectoriales para proteger el medio

ambiente y la salud de las personas lleva aparejados cambios en las industrias, servicios

y consecuentemente en el empleo de estos sectores. Las administraciones, como

impulsoras del cambio pueden velar porque estas transiciones conlleven apuesta por la

innovación, la mejora de la competitividad del tejido económico, la generación de

nuevas oportunidades ligadas a la economía y la creación de empleo de calidad.

El sector de la gestión de residuos es uno los que más oportunidades ofrece para crear

nuevos empleos locales en su tránsito hacia la sostenibilidad ya sea en recogida

selectiva, reutilización, reciclaje, eco-diseño o prevención. Las discusiones que se han

producido a nivel europeo alrededor de la propuesta del Paquete de Economía Circular

han hecho del empleo un tema clave a la hora de fijar los nuevos objetivos que regirán

para los Estados Miembros. Se estima que la creación de empleo represente en torno a

580.000 nuevos puestos de trabajo asociados al nuevo modelo, de los cuales un 30%

está asociado al pleno cumplimiento de la normativa en materia de residuos, pero

también asociados a la ecoinnovación (Comisión Europea 2015).

La implementación de la Estrategia de Residuos supondrá por supuesto mejoras

ambientales, pero además propone medidas para generar un tejido productivo más

inclusivo, innovador, eficiente y competitivo. La Estrategia puede ser también un plan

de desarrollo económico y social para la ciudad.

RELACIÓN DE ACTUACIONES

42. Dinamización de la innovación social y tecnológica en Economía Circular

43. Promover actividades y negocios que avancen en una economía circular en las

diferentes iniciativas del Ayuntamiento

44. Promover el fomento del empleo y la integración social de colectivos vulnerables

en la gestión de residuos

45. Promover la innovación en el sector de reciclaje a través del proyecto MARES

46. Avanzar en el conocimiento de la realidad del empleo vinculada al sector

residuos y su potencial

47. Poner en marcha el Living Lab Europeo sobre Bio-residuos.

48. Participar en proyectos de innovación europeos relacionados con la economía

circular

49. Impulsar la Compra Pública de Innovación para la gestión de residuos sostenible

PROGRAMA DE COHERENCIA Y EJEMPLARIDAD

La transformación de las prácticas de consumo y de gestión de residuos va a suponer

grandes cambios en la ciudadanía que tendrá que aprender y desarrollar nuevos

comportamientos. Por responsabilidad como Administración, el Ayuntamiento de

Madrid tiene que ser un modelo y un motor de estas nuevas prácticas.

Los Ayuntamientos disponen a través de su actividad de contratación de numerosas

oportunidades para reforzar el cumplimiento de los objetivos de sus planes y acelerar

los cambios necesarios hacia una economía circular y el residuo cero. Muchos

ayuntamientos están estudiando e implementando medidas para apoyar desde la

contratación pública asegurar una mejor gestión de residuos.

Como se ha desarrollado en el programa anterior la “Compra Pública de Innovación”

(CPI) es una de las herramientas, pero la oportunidad es mucho más amplia. La

contratación en el Ayuntamiento de Madrid y sus organismos dependientes supone un

importante volumen de compra, que supera los 2.000 Millones €/año y por tanto, puede

generar importantes efectos en el impacto ambiental de los productos y servicios

contratados. Asimismo, la iniciativa del Ayuntamiento puede servir de ejemplo para que

otras entidades, tanto públicas como privadas, hagan su contratación más sostenible.

Por ello el Ayuntamiento se ha propuesto la elaboración de Instrucción de Contratación

Ambientalmente Sostenible que incorpore los diferentes aspectos de la sostenibilidad

ambiental. Como la prevención y correcta gestión de residuos son elementos

fundamentales en la sostenibilidad, los contenidos de la Instrucción deben reflejar estos

aspectos. Esta instrucción incorporará la nueva Ley 9/2017 de Contratos del Sector

Público en lo referente a sus cláusulas ambientales y sociales.

En el camino hacia la construcción de la ejemplaridad de la administración, la

implicación de los trabajadores municipales en la prevención y gestión de residuos es

extremadamente importante. Por ello es necesario proponer acciones conjuntas que se

centren en cambiar sus hábitos en el puesto de trabajo y les doten de la formación

necesaria.

RELACIÓN DE ACTIVIDADES

50. Desarrollar la sección de prevención y gestión sostenible de residuos en la

Instrucción de Contratación Ambientalmente Sostenible

51. Desarrollar campañas dirigidas a los trabajadores municipales para prevenir y

gestionar mejor los residuos en su puesto de trabajo

52. Desmaterialización de los procedimientos y servicios municipales mediante

tecnologías de la información y la comunicación

53. Desarrollar criterios de prevención y gestión sostenible de residuos para la

concesión de diferentes licencias para actos y actividades

54. Incluir en los contratos de recogida y tratamiento de residuos medidas para

apoyar el cumplimiento de resultados alineados con la jerarquía de residuos

PROGRAMA DE FISCALIDAD

El principio de quien contamina paga por el que el productor de los residuos debe hacer

frente a los costes de su adecuada gestión es un principio clave de esta estrategia y de

cualquier otro en gestión de residuos. La introducción de instrumentos económicos es

una de las herramientas más efectivas para avanzar en los cambios necesarios en la

gestión de residuos y aplicar la jerarquía de residuos de forma que se incremente

significativamente la prevención, reutilización y reciclado. El desarrollo de una fiscalidad

apropiada podría permitir además generar recursos destinables a incentivar el

cumplimiento de los objetivos del plan. Pero además, los instrumentos económicos y

fiscales deben estar bien diseñados para ser eficaces, efectivos, equilibrados y garantizar

la equidad social.

Sin embargo, antes de avanzar en herramientas económicas, lo primero es avanzar en

la transparencia del coste de la gestión. Que los ciudadanos conozcan cuánto cuesta la

gestión de sus residuos y los ahorros que producen determinadas medidas en un

prerrequisito para aumentar la eficacia de las campañas de comunicación pública.

Conocer los costes es importante para transmitir al ciudadano que su esfuerzo, a la hora

de separar correctamente los residuos, genera un ahorro de costes que podría llegar a

repercutir en sus impuestos. En la ciudad de Madrid no existe una tasa de residuos

separada para la mayor parte de los sujetos pasivos, los costes para la mayor parte de

los ciudadanos se presentan agregados dentro del IBI. Para aquellos sujetos que si tienen

tasa el criterio de la misma no tiene que ver con su tasa de generación de residuos, o

con el cumplimiento de la normativa en separación, si no con otros criterios.

RELACIÓN DE ACTUACIONES

55. Información y comunicación de la composición del coste del sistema de gestión

y tratamiento de residuos

56. Presentar los costes de gestión de residuos de manera desagregada del IBI

57. Elaborar un análisis en profundidad sobre posibilidades de modificación de la

tasa de residuos de aquellos contribuyentes que estén sujetos a su pago

58. Elaborar un análisis sobre incentivos económicos a la ciudadanía ligados al mejor

cumplimiento de los objetivos ambientales

59. Promover el avance en herramientas fiscales para la prevención de residuos en

todos los ámbitos

60. Reforzar las actividades de inspección control y vigilancia

PRESUPUESTO

PLAN DE CHOQUE 2016-2017

Debido a la urgencia de aplicar mejoras que permitan a la ciudad cumplir con los

objetivos a 2020 a pesar de los deficientes puntos de partida, por ejemplo las bajas tasas

de recogida selectiva y de preparación para el reciclaje, el Ayuntamiento de Madrid ha

puesto en marcha algunas medidas con carácter urgente en los dos últimos años con

dos objetivos principales.

1. Realizar programas pilotos que pudieran permitir las mejores decisiones para la

introducción de cambios de calado hacia mejores resultados ambientales (por

ejemplo, el piloto para la implantación de la recogida selectiva de la orgánica,

Madrid Agrocomposta, etc....)

2. Poner en marcha medidas urgentes según la situación de los contratos lo iban

permitiendo, que pudieran dar fruto a corto plazo (por ejemplo la mencionada

recogida del cartón o el vidrio comercial, la nueva contenerización para

aumentar el volumen de las diferentes fracciones, etc….). Algunas de estas

medidas han dado ya resultados (2017 mejoró significativamente la tasa de

recogida de cartón, vidrio y envases, la comunidad de personas ligadas al

autocompostaje crece. La recuperación de materiales también ha mejorado, los

procesos de tratamiento se han hecho más eficientes), otras están en una fase

de implantación demasiado reciente para ser evaluadas.

3. Para mejorar la información de sobre residuos del Ayuntamiento, se han

contratado estudios de caracterización mensual.

4. Se ha iniciado un programa piloto de recogida selectiva de residuos orgánicos,

en 17 ámbitos de diez distritos de la ciudad y en 50 grandes generadores de

residuos, la población objetivo de la prueba piloto es de 300.000 habitantes.

5. Se ha realizado una campaña de comunicación y sensibilización de la fracción

orgánica

6. Se ha puesto en marcha el proyecto Madrid Agrocomposta para la recuperación

eficiente de materia orgánica con participación de redes ciudadanas, para su

compostaje final en huertas de proximidad de la mano de agricultores

agroecológicos.

7. Se han implantado mejoras en el sistema de contenerización para mejorar

capacidad y tiempos de recogida para fracciones de papel, vidrio y envases.

8. Se han iniciado la recogida puerta a puerta de papel y cartón para comercios en

zonas de actuación son zonas con una alta densidad de establecimientos

comerciales.

9. Se ha puesto en marcha el servicio de recogida puerta a puerta de envases de

vidrio para establecimientos de hostelería ubicados en zonas de alta densidad de

estos locales en la ciudad

10. Se ha reforzado la Red de Puntos Móviles, pasando de 220 a 330 y aumentando

el volumen de residuos que aceptan por ciudadano

11. Se ha facilitado la recogida de cápsulas de café y de madera en los puntos limpios

existentes

12. Se ha reforzado la red de puntos limpios con 10 puntos limpios de proximidad en

recintos de titularidad municipal en los que se puede depositar aceite vegetal

usado, ropa y calzado usados, residuos de aparatos eléctricos y electrónicos de

pequeño tamaño, pilas y baterías usadas, fluorescentes y bombillas de bajo

consumo, cartuchos de tóner, aerosoles, radiografías, y CDs, DVDs y cintas de

vídeo.

13. Se ha facilitado a través del teléfono 010, Internet o Twitter la recogida en

domicilio de muebles, enseres, electrodomésticos y textil.

14. Se está licitando la recogida selectiva de textil para optimizar sus posibilidades

de cara a la reutilización, incluyendo la reserva de una parte del mercado para

colectivos vulnerables.

15. Se está tramitando un contrato para la recogida del aceite doméstico usado.

16. Se ha realizado un estudio preliminar sobre el desperdicio alimentaria

17. En Food Lab se han trabajado estrategias contra el despilfarro alimentario.

18. Se han llevado a cabo estudios de olfatometría para detectar las fuentes de

malos olores dentro de las instalaciones del Parque Tecnológico se ha elaborado

un plan de ejecución de medidas correctoras (28 proyectos) que ayudarán a

minimizar el impacto odorífero de las instalaciones del PTV. Se ha reducido el

SH2 contenido en el biogás generado en las plantas de biometanización y

considerado uno de los principales causantes de olor y se han introducido

mejoras en el proceso de desodorización de la planta de tratamiento de biogás.

19. Se ha puesto en marcha la desgasificación y valorización del vertedero de Las

Dehesas.

20. Se ha reiniciado el proceso de compostaje en la Paloma, que se había paralizado

con la entrada en funcionamiento de la planta de biometanización de La Paloma,

para tratar materia orgánica mezclada con digesto.

21. Se ha realizado una prueba de secado de digesto para permitir evitar el vertido

de cerca de 100.000 t/anuales de digesto.

22. Se ha hecho una adaptación provisional en la planta de Biometanización de Las

Dehesas para recepcionar y someter a pretratamiento y posterior digestión a la

materia orgánica recogida de manera separada.

23. Se ha iniciado un análisis sobre la adecuación del PTV a la valorización de la

fracción orgánica para acometer la remodelación de las plantas existentes en

aquellos procesos o bien la construcción de una Planta de Tratamiento del

biorresiduo.

24. Se ha realizado una auditoría del PTV.

25. Se ha modificado el contrato para absorber todo el biogás generado en las

plantas de biometanización

COOPERACIÓN CON OTRAS ADMINISTRACIONES

Muchos de los objetivos que tiene que cumplir el Ayuntamiento de Madrid pueden ser

facilitados o no dependiendo de la legislación y medidas que se adopten a nivel de la

Comunidad Autónoma o el Estado. Este hecho resulta fácilmente comprensible si

pensamos en la prevención de residuos, diseño de productos, etc., pero también en

materia de recogida selectiva de residuos. En el sistema de gestión de residuos

corresponde a los Ayuntamientos recoger y tratar los residuos, pero las competencias

sobre qué se pone en el mercado, quién paga y cómo paga el coste de los residuos que

se producen, escapan a su ámbito competencial. Este es uno de los desafíos más

importantes en la gestión de residuos municipal.

Por ello, desde el Ayuntamiento de Madrid, se instará a las administraciones

competentes a que mejoren sus marcos normativos para:

 Que se obligue a una mayor responsabilidad de los productores en el diseño para

reducir y eliminar residuos, mediante el diseño de productos duraderos, fáciles

de mantener y reparar.

 Que se limite el sobre-envasado y se prohiban progresivamente determinados

productos, como los plásticos de usar y tirar.

 Que se faciliten las medidas fiscales que garanticen efectivamente que se grava

la generación de residuos.

 Que se aprueben incentivos fiscales a productos reciclados y reutilizados

 Que se estudien y pongan en práctica los sistemas de recogida de envases que

consigan los mejores resultados en reciclaje, como por ejemplo el SDDR.

 Que se incremente la vigilancia sobre vertidos ilegales.

