
A XESTIÓN DOS R. S. U. EN OURENSE
Comité ambiental do I.E.S. “EDUARDO BLANCO AMOR. OURENSE

O material para a elaboración das seguintes diapositivas foi tomado das publicacións da concellería de
Medio Ambiente do Concello de Ourense e das unidades didácticas publicadas polas Consellerías de
Medio ambiente e Educación da Xunta de Galicia sobre a recollida selectiva dos residuos urbanos

Índice

• 1.- Presentación
• 2.- Índice
• 3.- A xerarquía na xestión dos residuos
• 4.- Ourense: O plan SOGAMA
• 5. Ourense recicla: a separación nos domicilios
• 6.- O contedor amarelo: plásticos, latas e bricks.
• 7.- O Igloo verde: os vidros
• 8.- O contedor azul: papeis e cartóns
• 9.- Os contedores verdes: os restos non separados
• 10.- Os puntos limpos: os residuos especiais
• 11.- A estación de transferencia de San Cibrán
• 12.- A planta de compostaxe de Santa Mariña
• 13.- O complexo de Cerceda
• 14.- Situación das instalacións

XERARQUIA NA XESTIÓN DE RESIDUOS SÓLIDOS URBANOS
Son R.S.U. os seguintes: residuos domiciliarios (lixo, móbeis,
electrodomésticos, pilas, medicinas), automóbiles e produtos
deerivados, residuos comerciais, restos da limpeza de zonas
públicas, cascallos da construción...

REDUCCIÓN

REUTILIZACIÓN

RECICLAXE

COMPOSTAXE

VALORACIÓN
ENERXÉTICA

VERTEDOIROS

3R

Diminuír a súa produción con tecnoloxías de fabricación
que aproveiten residuos antigos e xeren poucos novos.

Volver a usar sen transformación. Máximo aforro de materias
primas e enerxía.

Permite o aforro de materias primas e enerxía aínda que
existe certo consumo de ambos nos procesos de reciclaxe.

Conversión dos restos orgánicos por microorganismos
aerobios ou anaerobios en compost para uso como abono. E
a mellor opción para restos orgánicos.

Emisión de gases moi contaminantes sen beneficio.

Combustión para producir electricidade. Emite gases moi
contaminantes anque constitúe unha fonte enerxética
renovable que aforra gasto de combustibles fósiles.

Cheiros desagradables . Proliferación de seres transmisores
de enfermidades. Contaminación de augas subterráneas e
superficiais. Contaminación atmosféricas por combustións
incontroladas. Impactos visuais.

ICINERACIÓN
SEN VALORACIÓN

XERARQUÍA:
Prioridades na xestión

OURENSE: O PLAN SOGAMA
1.- SELADO DE VERTEDOIROS
(En Ourense en Vilar das Tres-Eiroás)

2.- RECOLLIDA SELECTIVA EN DOMICILIOS

3.- REDE DE ECOPLANTAS
Ou estacións de transferencia (En Ourense,
no Polígono de San Cibrán das Viñas)

4.- COMPLEXO DE CERCEDA

VIDROS
PAPEIS
CARTÓNS

RESTOS
PLÁSTICOS
BRICS, METAIS

PILAS

Empacan o material non
reciclable para o
complexo de Cerceda

Separa os últimos materias reciclables e
elabora co resto un combustible para unha
planta térmica que produce enerxía eléctrica
(Valoración enerxética)

Os concellos subscriben o Plan ou crean
sistemas alternativos

MOBEIS

MEDICIÑAS

Recollen o material
reciclable para as
empresas de reciclaxe

A Coruña, por exemplo, xestiona os seus
residuos nunha planta situada en Nostián

OURENSE RECICLA: A SEPARACIÓN NOS DOMICILIOS
Contedor amarelo: Envases, plásticos, latas e bricks.

Contedor azul: papeis, catóns, xornais...

Igloo verde: vidros

Residuos especiais: Punto limpo

Voluminosos: mobles, colchóns, electrodomésticos
Especiais: aerosois, fluorescentes, disolventes, pinturas,

vernices, aceites
Residuos de obra: entullo, ferrallas
Podas, segas de herba

Pilas: locais públicos, colexios,
rúas (MUPI), tendas de compra.

Medicamentos: farmacias

O resto: residuos orgánicos e inertes deposítanse
nos contedores tradicionais de cor verde

Se non separamos os residuos en
orixe a reciclaxe faise imposible

CONTEDOR AMARELO: PLÁSTICOS, LATAS E BRICKS
Botellas e botes de plásticos: refrescos, auga, leite, produtos de limpeza, etc.

Envoltorios de plástico e de aluminio

Latas de bebidas e conservas

Tapas metálicas de botes e botellas

Envases de tipo bricks

Compre reducir o volume:
Aplastando os bricks
Comprimindo as botellas de plástico
Encaixando os recipientes

Os envases recollidos
lévanse á Estación de
Transferencia (San Cibrao)
para logo envialos as
plantas de reciclaxe.

Cos plásticos fabrícanse fibras para alfombras,
sacos, tubos, botellas de deterxentes, bolsas de
lixo, caixas, bandeixas, papeleiras, etc...

Coas latas e outros envases metálicos recupérase o
aluminio co que se poden facer electrodomésticos,
parafusos, motores, bicicletas, novos envases.

Cos bricks pódese facer un triturado para taboleiros
para mobeis, ou recuperar o cartón que levan.

O reciclado dunha tonelada de plásticos aforra 1 tonelada de petróleo.

O reciclado das latas aforra o 95% da enerxía necesaria para producilas

O IGLOO VERDE: VIDROS
Botellas, tarros e frascos de vidro

Lembra quitarlle os corchos e as tapas metálicas

DOMICILIOS

IGLOOS PRETRAMENTO E
TRITURACIÓN:
PLANTA DE VERÍN

ELABORACIÓN DE
NOVOS ENVASES:
PLANTA DE XINZO

PLANTAS DE
ENVASADOCOMERZOS E SUPERMERCADOS

O 10% do vidro recollido
dos igloos envíase á Planta
de Transferencia para
reenviar aos reicladores e
fundirse para producir
novos envases

PUNTO VERDE
(Na etiqueta)

Indica que o
fabricante
pagou polo
traslado do
vidro ata a
recicladora

O CONTEDOR AZUL: CARTÓN E PAPEIS

Caixas, papeis e cartóns soltos

Xornais e revistas

Folletos publicitarios

Envoltorios de papel

É importante que non deixes os cartóns fóra do contedor
porque mollados non serven para reciclar.

Reciclar 1 tonelada de papel evita a tala de 10 árboles ea forra máis de 4.00kw de electricidade.

Os papeis e os cartóns recollidos dos
contedores azuis son entregados a un
xestor autorizado pola Xunta para
levalos ás plantas recicladoras.

Preparación da polpa ao disgregar o papel en auga

Eliminación por centrifugacións das impurezas

Destintado

Conversión da polpa Ttratada en pasta de papel

Fabricación do papel reciclado pola eliminación da auga por gravidade, presión ou secado

OBTENCIÓN DO PAPEL RECICLADO

O CONTEDOR VERDE: OS RESTOS NON RECICLABLES

Os restos recollidos nos
contedores verdes son
levados á planta de
transferencia de San Cibrao
para ser empacados en
enviados a planta de Cerceda
para producir o C.D.R.

Os contedores verdes, ou grises con tapa verde,
recollen os residuos que non son separados.

Restos orgánicos (restos de comidas).

Residuos non separados: bolígrafos, enchufes,
vasoiras, xoguetes, trapos de cociñas, etc

O baleirado das papeleiras públicas.

OS PUNTOS LIMPOS: RESIDUOS ESPECIAIS

Vilar das Tres-Eiroas

Santa Mariña

Residuos voluminosos: Mobles, Colchóns, Electrodomésticos, etc

Residuos sólidos perigosos do fogar: aserosoles, fluorescentes, pilas, baterías.

Residuos líquidos perigosos do fogar: disolventes, pinturas, vernices, aceites.

Residuos de obras: entullos, chatarras, etc

Residuos agrícolas: restos de podas e segas

Os residuos deben ser levados polos
cidadáns ata os puntos limpos

Existe unha recollida municipal
nos docilios de mobles e
electrómésticos nos domicilios

Os residuos son
entregados aos
recicladores vara evitar
que rematen en
vertedoiros

Existe tamén unha recollida municipal nos
domicilios de cartóns, vidros e aceites de
cociña

A ESTACIÓN DE TRANSFERENCIA DE SAN CIBRÁN:
ECOPLANTA OU EMPACADORA

Recolle os residuos dos camións
de recollida urbana de distintos
municipios da provincia

Recolle os materias reciclables para ser
enviados ás plantas recicladoras

Empaca os residuos non reciclables co obxecto de
diminuír o seu volume para facer máis económico o
traslado ata a planta de Cerceda

Existe unha rede de
estacións de transferencia
espalladas por toda Galicia
para concentrar os residuos
recollidos nos domicilios dos
concellos da zona que teñen
contratado a xestión de
residuos con SOGAMA

A PLANTA DE COMPOSTAXE
A compostaxe é unha técnica, utilizada de antigo polos agricultores, consistente no amoreamento dos
residuos orgánicos da casa, excrementos de animais ou residuos das colleitas, para a súa
descomposición e transformación en produtos aproveitables como abono. (Compost)

O concello de Ourense
aplica este tratamento
aos residuos orgárnicos
procedentes da limpeza
de zonas verdes.

A partir destes residuos
obtennse “compost”
utilizado nos xardíns como
abono.

A planta de compostaxe de
Ourense atópase en Santa
Mariña, ao lado do punto
limpo xa citado.

A transformación dos residuos orgánicos en compost é realizada por algúns microorganismos en
determinadas condicións de temperatura e acidez.

O COMPLEXO DE SOGAMA EN CERCEDA

6.- Planta de Tratamiento de Residuos
Animais para ser utilizados na produción
do combustible

Procede á separación dos materiais reciclables
facilitando a súa entrega aos recicladores.

Produce un combustible a partir dos residuos non
recicables e de residuos de animais (C.D.R.)

Realiza a icineración con valorización enerxética
deste combustible.

1.-Planta de Reciclaxe: onde se separan os materias
reciclables para ser enviados aos recicladores

2.-Planta de Elaboración de Combustible a partir
dos residuos non reciclados (C.D.R.)

3.-Planta de Coxeneración: produce electricidade, a
partir de gas natural, para o funcionanento do
complexo e o secado do combustible

4.-Almacén do combustible elaborado

5.-Planta Termoeléctrica: produce
electricidade ao queimar o combustible
elaborado (valoración enerxética

O proceso é criticado pola
renuncia á compostaxe

<

Concello de Ourense
Antigo vertedorio de Eiroás

Punto limpo de Eioroás

Punto limpo de Santa Mariña

Planta de Compostaxe de Santa Mariña

Planta de Transferencia de San Cibrao

