
 
 

TAREA E:  

 

 

  PROMOTOR: 

 

 

 

CONSEJERIA DE 
INFRAESTRUCTURAS, 

ORDENACION DEL TERRITORIO 
Y MEDIO AMBIENTE 

DIRECCION GENERAL DE 
CALIDAD AMBIENTAL 

 
 

  CONSULTOR: 

 

 

 

TÉCNICAS DE CONTROL, 
PREVENCIÓN Y GESTIÓN 

AMBIENTAL, S.L . 

 
Paseo Zorrilla 127 4º 

47008 Valladolid 
Tfno./Fax. 983.08.35.94 

info@geprecon.com 

www.geprecon.es 

 

 


 

 

ÍNDICE 
1 INTRODUCCIÓN ................................................................................................... 1 

2 VIABILIDAD DE LA IMPLANTACIÓN DE SISTEMAS DE RECOGI DA 
SEPARADA EN LOS CONCEJOS DEL PRINCIPADO DE ASTURIAS  ....................... 2 

2.1 Criterios .......................................................................................................... 2 

2.2 Aplicación de los criterios. .............................................................................. 5 

2.3 Casos particulares .......................................................................................... 9 

2.4 Resumen del resultado de la aplicación de los criterios ................................ 11 

3 FOMENTO DEL COMPOSTAJE DOMÉSTICO INDIVIDUAL Y COMUN ITARIO 15 

3.1 Sistema propuesto ........................................................................................ 15 

3.2 Empleo del producto resultante .................................................................... 15 

3.3 Recogida comercial, y de medianos y grandes productores ......................... 15 

4 RECOGIDA SEPARADA DE LA FRACCIÓN ORGÁNICA ......... ........................ 17 

4.1 Sistema propuesto ........................................................................................ 17 

4.1.1 Concejos con sistema de contenedores ................................................ 18 

4.1.2 Concejos con sistema puerta a puerta ................................................... 18 

4.2 Recogida comercial y de medianos grandes productores ............................. 23 

4.2.1 Comerciales........................................................................................... 23 

4.2.2 Medianos y grandes productores ........................................................... 23 

5 COSTES DE IMPLANTACIÓN Y EXPLOTACIÓN DE LOS SISTEMA S ............. 25 

5.1 Fomento del compostaje domiciliario individual y comunitario ...................... 25 

5.1.1 Datos de partida del compostaje domiciliario individual ......................... 25 

5.1.2 Datos de partida del compostaje domiciliario comunitario ...................... 27 

5.1.3 Ahorro en transporte y tratamiento ........................................................ 28 

5.1.4 Costes anuales por concejo ................................................................... 28 

5.2 Recogida separada de la fracción orgánica .................................................. 29 

5.2.1 Datos de partida .................................................................................... 29 

5.2.2 Coste de las campañas de implantación ................................................ 32 

5.2.3 Otras consideraciones generales para el cálculo ................................... 32 

5.2.4 Costes en los concejos con sistema de recogida en contenedores ....... 33 

5.2.5 Coste en los concejos con sistema de recogida puerta a puerta............ 34 

6 EQUIPO REDACTOR.......................................................................................... 35 

ANEXO I ..................................................................................................................... 36 

ANEXO II .................................................................................................................... 42 

ANEXO III ................................................................................................................... 46 

 


 

Página 1 

 

1 INTRODUCCIÓN 

La recogida y gestión de residuos sólidos urbanos en el Principado de Asturias, 
precisan una evolución a la vista de los objetivos de recogida selectiva que marcan 
las directivas europeas, la ley 22/2011, de 29 julio, de Residuos y Suelos 
Contaminados o el propio Plan Estatal Marco de Gestión de Residuos (PEMAR). 

La recogida de los residuos, su separación en origen, y las medidas que se tomen 
para garantizarla van a ser claves y, consecuentemente, condicionarán el resto del 
proceso y la consecución de los objetivos previstos en la normativa europea y 
nacional. 

Para llevar a cabo la reutilización, reciclaje o valorización de cualquier tipo de 
residuo, con la mayor eficacia posible, es necesaria la correcta recogida de las 
diferentes fracciones, por lo que se deben buscar soluciones para aumentar su 
recogida selectiva. 

En la actualidad, la recogida selectiva de los residuos sólidos urbanos se efectúa, 
casi exclusivamente, sobre aquellos que siendo reciclables se asocian a una 
rentabilidad económica directa (cartón y papel, envases ligeros y vidrio). 

Cómo fracción más abundante en los residuos domésticos, más del 40%, se 
encuentra la fracción orgánica. Fracción de la que, mediante la aplicación de 
sistemas de compostaje y biometanización, se obtienen productos como el biogás y 
el compost, con los que se generan energía y fertilizantes. 

Por lo tanto, la implantación de la recogida selectiva de la fracción orgánica es el 
siguiente paso lógico a incluir dentro de los sistemas de recogida y tratamiento, lo 
que, además, permitirá disminuir otro tipo de afecciones como son el rápido 
colmatado de los vertederos, el aumento de la generación de CO2 como 
consecuencia de la fermentación de la materia orgánica en los mismos, etc. 


 

Página 2 

 

2 VIABILIDAD DE LA IMPLANTACIÓN DE SISTEMAS DE RECO GIDA 
SEPARADA EN LOS CONCEJOS DEL PRINCIPADO DE ASTURIAS  

Una vez analizada la normativa de referencia aplicable a los biorresiduos, los planes 
autonómicos de Cantabria, Aragón, Navarra, el programa de Recogida Selectiva y 
Tratamiento de la Fracción Orgánica de Vitoria, el documento de trabajo sobre 
biorresiduos de la comunidad europea, y el Estudio sobre modelos de gestión de 
residuos en Entornos Rurales Aislados, se pueden establecer las “limitaciones” que 
existen a la recogida separada de biorresiduos, principalmente condicionadas por el 
número de habitantes del municipio.  

Así por ejemplo, en el modelo catalán de gestión de residuos municipales, se 
considera como herramienta de prevención de la fracción orgánica la práctica del 
compostaje doméstico, ya sea individual o comunitario, con el que se evita gestionar 
materia orgánica y restos vegetales a través de las líneas habituales de recogida 
selectiva municipal. Este sistema es una vía de gestión exclusiva de la fracción 
orgánica de los residuos en muchos municipios de Cataluña con características 
concretas (difícil acceso, carácter diseminado, etc.), que dificultan su integración en un 
sistema de recogida separada. 

Habrá por ello, en primer lugar, que realizar un análisis de los concejos en los que 
puede ser viable la implantación de sistemas de recogida separada de la fracción 
orgánica, en función a la dispersión y características de la población, o si bien es 
recomendable el fomento de sistemas de compostaje doméstico individual y 
comunitario. 

2.1 Criterios 

Para valorar la viabilidad o no de la implantación de sistemas de recogida separada de 
la fracción orgánica es necesario establecer unos criterios, que permitan diferenciar, 
de forma objetiva, qué concejos asturianos tienen características adecuadas para ello. 

Aunque, factores cómo la distancia a las Estaciones de Transferencia o al Centro de 
Tratamiento de Serín pueden tener importancia para la implantación de un sistema de 
recogida separada, un primer análisis, requiere la aplicación de criterios relacionados 
fundamentalmente con la población, su forma de distribución y características, que 
será el factor fundamental para el éxito de la implantación del sistema, por influir 
directamente sobre las cantidades que pueden recogerse, y los equipos y 
equipamientos necesarios para hacerlo. 

Por eso, se propone el uso de tres criterios, íntimamente relacionados entre sí, que 
pasan a explicarse en los siguientes puntos. 

Criterio 1: Densidad de población mayor de 10 hab/km2. 

Según lo expuesto en el documento de trabajo de la CE, que puede consultarse en el 
link http://ec.europa.eu/environment/waste/compost/pubs.htm, en áreas rurales o 
escasamente pobladas, con una densidad inferior a 10 hab/km2, no se justifica 
ambientalmente el establecimiento de sistemas de recogida selectiva, puesto que el 
coste ambiental es mayor que el beneficio la recogida de los residuos. 


 

Página 3 

 

Criterio 2: Existencia de una agrupación de población de carácter urbano suficiente, 
igual o mayor a 1.000 habitantes. 

Es necesaria la existencia de una población urbana crítica que genere una cantidad de 
materia orgánica suficiente, que permita la viabilidad de la recogida separada, por los 
motivos que se exponen a continuación. 

Se considera que sea una población urbana y no rural, por tres razones: 

1. El estudio de COGERSA de “Caracterización de los residuos domésticos 
mezclados. 2013”, en el que se realizaron campañas que de análisis de la 
bolsa resto en función a la tipología del municipio (urbano con más de 
50.000 habitantes; semiurbanos de 50.000-5.000 habitantes; y rurales con 
menos de 5.000 habitantes), dio los resultados que se exponen en la Figura 
1. Cómo se puede observar, en los clasificados cómo rurales, el porcentaje 
de contenido de materia orgánica en la bolsa resto es el más bajo. Por lo 
tanto, la cantidad de materia orgánica separada que se puede obtener en 
estos casos, tanto por el tamaño de la población, cómo por ratio de 
generación por habitante, va a ser baja. 

 

Figura 1 : Caracterización de los residuos de los residuos domésticos mezclados. Fuente COGERSA. 
2013 

2. Las zonas rurales presentan características concretas (difícil acceso, 
carácter diseminado, etc.) que dificultan su integración en el sistema de 
recogida. 

3. En áreas con una tipología de vivienda rural, la gestión de la parte orgánica 
de la bolsa resto dentro del propio municipio, se puede realizar de una 
manera más sencilla y coherente, al disponerse de superficies de carácter 
agrícola o ganadero, que tanto por su propiedad, vinculada directamente a 
los propios vecinos, cómo por su proximidad física a las viviendas, 
permitirán que el uso de compost realizado “in situ” sea más viable y eficaz 
que la implantación de sistemas de recogida separada. 


 

Página 4 

 

Para evaluar si la población es suficiente, hay que apoyarse en el estudio de la materia 
orgánica contenida en la bolsa resto, y en la cantidad mínima que se considera que 
hace viable su recogida separada: 

- Como dato de partida se considera que la cantidad mínima crítica a obtener 
es de al menos 1 tonelada semanal. Dado que para una gestión adecuada 
de la basura orgánica, conforme a lo expuesto en la “Guía para la 
implantación de la recogida separada y tratamiento de la fracción orgánica” 
del Ministerio de Agricultura, Alimentación y Medio Ambiente (“... por sus 
características es difícil mantenerla en los domicilios o en las calles, más de 
3-4 días…”), se debe realizar un mínimo de dos recogidas semanales, por 
lo que cada recogida debería ser al menos 0,5 t. (en torno a los 1.000 
litros), para conseguir una relación mínima de eficiencia/rentabilidad, 
adaptándose el vehículo y personal para que supongan el mínimo coste en 
función a la cantidad recogida.  

- De los datos obtenidos en el documento de “Análisis de la situación de 
recogida de basura urbana y basura orgánica, del tratamiento de los 
biorresiduos y el compostaje en particular, en el Principado de Asturias”, se 
obtiene un ratio, de bolsa resto generada en el Principado de Asturias, de 
0,366 toneladas por habitante y año (Ver Tabla 1). 

Según el estudio del contenido de la bolsa resto de COGERSA, la cantidad 
de materia orgánica media en la misma (independientemente del tipo de 
municipio) es de un 41,97%. Por lo tanto, por habitante se generan 
anualmente 0,154 toneladas de materia orgánica. 

Las experiencias realizadas en distintos puntos de España, con varios 
sistemas de recogida separada, muestran un amplio abanico en la cantidad 
de materia orgánica recogida por separado. Sin embargo, visto los 
resultados de experiencias cómo las de Barcelona, con la implantación de 
un 5º contenedor, y Esporles, con recogida puerta a puerta, publicadas en 
el Boletín Trimestral Composta en Red nº 27 Noviembre de 2016, el 
objetivo realista, a medio plazo, que se puede considerar, es la obtención 
por separado del 30% de la materia orgánica contenida en la bolsa resto, lo 
que supone un total de 0,046 toneladas por habitante y año. 

Para la obtención, como mínimo, de una tonelada semanal, teniendo un 
año 52,14 semanas, la población necesaria será de 1.131 personas. Al 
haberse realizado el cálculo con la media de todos los concejos, 
independientemente de su carácter urbano, semiurbano o rural y, visto que, 
en los de carácter urbano y semiurbano el contenido en materia orgánica de 
la bolsa resto es mayor, se toma, cómo referencia de población urbana 
suficiente 1.000 habitantes. 

Criterio 3: Número de recogidas semanales igual o mayor a 4. 

En el criterio anterior, ya se ha hecho mención a la necesidad de un mínimo de dos 
recogidas semanales de la fracción orgánica separada. Con un objetivo a medio plazo 
de la recogida del 30% de la fracción orgánica contenida en la bolsa resto, no se 
evitará que sigan siendo necesarias también un mínimo de dos recogidas semanales 
de la misma. Por ello, es necesario que a la población a la que se pretende implantar 
el sistema en la actualidad ya disponga de un mínimo de 4 recogidas semanales, que 
permitan su implantación de una forma coherente con un mínimo coste. Por tanto, este 
criterio sirve para confirmar que la implantación de la recogida separada es susceptible 


 

Página 5 

 

de adaptarse a la realidad de la gestión municipal que se está llevando a cabo en el 
presente. 

En los concejos asturianos en los que en la actualidad se está implantando el sistema 
de 5º contenedor, a través de experiencias piloto en barrios concretos, la tendencia 
parece ser añadir recogidas a las ya existentes, sin embargo, hay que tener en cuenta, 
que una correcta gestión económica de la recogida de basuras, dependerá de poder 
realizar de forma alterna las recogidas de bolsa resto y fracción orgánica, manteniendo 
el número de recogidas actual, y de manera que de la segunda se puedan realizar el 
mínimo de dos recogidas semanales expuesto. Este extremo, igualmente, es aplicable 
a los sistemas de recogida puerta a puerta. 

2.2 Aplicación de los criterios. 

En la Tabla 1 se recogen los datos de los concejos referentes a los criterios 
mencionados, así como aquellos otros relevantes en este nivel de análisis: 

Columna 1 : Concejo. 

Columna 2 : Superficie del concejo (Fuente SADEI. Todos los datos del SADEI 
utilizados en este estudio están a disposición del público en la página web 
http://www.sadei.es/es/portal.do?IDM=21&NM=2 ). 

Columna 3 : Los habitantes del concejo (Fuente SADEI). 

Columna 4 : La densidad de población del concejo (Fuente SADEI). 

Columna 5 : Peso de la bolsa resto en el año 2015 (Fuente COGERSA). 

Columna 6 : El ratio de bolsa resto por habitante (toneladas por habitante y año). 

Columna  7: Se plantean tres escenarios, con los que queda evaluado el volumen 
total de fracción orgánica separada que se puede recoger separadamente en cada 
concejo. El dato de partida se obtiene basándonos en el estudio “Caracterización 
de los residuos de la domésticos mezclados. COGERSA 2013”, que establece un 
contenido de fracción orgánica de la bolsa resto medio del 41,97%. 

Escenario 1 . Recogida del 100% de la materia orgánica. Este escenario 
nos pone en la situación más desfavorable de cara a la identificación de 
terrenos susceptibles de recibir compost (mayor producción de compost, 
mayor superficie necesaria), asunto que se aborda en el Documento 
correspondiente a la Tarea d, “Identificación de terrenos susceptibles de 
recibir compost y material bioestabilizado”, del presente estudio. 

Escenario 2 : Se trata de la consecución de un objetivo realista a medio 
plazo de la obtención del 30% (respecto al 41,97% del contenido total de la 
materia orgánica). 

Escenario 3 : Nos sitúa en una situación pesimista, obtención del 15% 
(respecto al 41,97% del contenido total de la materia orgánica), que es el 
mínimo de materia orgánica, que se considera necesario obtener, para que 
se considere efectiva la implantación de sistemas de reducción de la 


 

Página 6 

 

fracción orgánica en la bolsa resto. Es el escenario más desfavorable 
desde el punto de vista económico de la implantación de los sistemas. 

Columna 8 : Se relaciona las localidades de más de 1.000 habitantes de los 
concejos (en algunos casos, cuando existe una con más de 1.000, se incluyen 
otras zonas urbanas con menos de 1.000 habitantes pero que son susceptibles de 
incorporarse a la recogida separada), y se suman sus poblaciones (Fuente 
SADEI). 

Columna 9 : Por último, se exponen las frecuencias de recogida, en época no 
estival (frecuencias mínimas), que han sido obtenidas de los cuestionarios que se 
remitieron a los Ayuntamientos dentro del presente estudio y de los facilitados por 
COGERSA de aquellos lugares donde realiza la recogida. En los casos en los que 
no se han podido obtener por ninguna de estas fuentes, se les asemejará (se 
escribe en cursiva) a otros concejos de similares características, ya que las 
frecuencias van directamente relacionadas con la población y densidad de la 
misma. 

 

Estos datos nos permiten hacer una clasificación de los concejos en función al número 
de criterios que cumplan (Tabla 1 y Figura 2): 

- Los que cumplen los tres criterios  y, por lo tanto, se consideran, en 
principio, adecuados para la implantación de un sistema de recogida 
separada  de la fracción orgánica. Se marcan en color magenta. 

- Los que cumplen dos criterios  y que deberán ser analizados caso por 
caso . Se marcan en amarillo. 

- Los que cumplen uno o ninguno de los criterios , por lo que actualmente, 
no se consideran adecuados para la implantación de un sistema de 
recogida separada de basura orgánica . Se ponen en verde. 

 

 


 

Página 7 

 

Tabla 1 : Criterios para la propuesta o no de la recogida separada de la fracción orgánica. 

 
 
 
 

1 2 3 4 5 6 9

Frecuencia de recogida bolsa resto (veces/semana)

Otoño, Invierno, Primavera

Allande 342,24 1.826 5,34 744,3 0,408 312,38 93,71 46,86 En función a Bando Municipal 04/04/16 más de 4 en Pola de Allande

Aller 375,89 11.555 30,74 3844,8 0,333 1613,66 484,10 242,05 Cabañaquinta, Caborana, Moreda 5192 Dadas sus características se consideran 4 recogidas 

Amieva 113,9 727 6,38 226,06 0,311 94,88 28,46 14,23 2

Avilés 26,81 80.880 3016,78 27994,14 0,346 11749,14 3524,74 1762,37 Avilés 75744 7

Belmonte de Miranda 208,01 1.641 7,89 695,91 0,424 292,07 87,62 43,81 1

Bimenes 32,69 1.768 54,08 808,4 0,457 339,29 101,79 50,89 1 ó 2

Boal 120,28 1.669 13,88 550,41 0,33 231,01 69,30 34,65 1

Cabrales 238,29 2.094 8,79 958,41 0,458 402,24 120,67 60,34 1 (por lo menos en Zona rural)

Cabranes 38,31 1.056 27,56 397,82 0,377 166,97 50,09 25,04 1

Candamo 71,97 2.055 28,55 700,4 0,341 293,96 88,19 44,09 2 (Grullos y San Román); 1 en el resto

Cangas de Onís 212,75 6.498 30,54 3687,31 0,567 1547,56 464,27 232,13 Cangas de Onís 3.817 1, 2 ó 3 (Zona rural) 7 (Casco Urbano)

Cangas del Narcea 823,57 13.451 16,33 6284,2 0,467 2637,48 791,24 395,62 Cangas del Narcea 6.482 6 (Zona urbana), 1 y 2 (Zona rural)

Caravia 13,36 501 37,5 399,56 0,798 167,70 50,31 25,15 2

Carreño 66,75 10.704 160,36 5327,54 0,498 2235,97 670,79 335,40 Candás 6.912
1, 2, 3 ó 4 (Áreas de aportación), 6 (Cubos "quita y pon" y puerta a 

puerta)

Caso 307,94 1.663 5,4 485,5 0,292 203,76 61,13 30,56 2

Castrillón 55,34 22.735 410,82 9791,12 0,431 4109,33 1232,80 616,40
Raíces Nuevo (y resto fuera parroquia que son 
lugar) Piedras Blancas, Salinas 17632 7

Castropol 125,77 3.638 28,93 1524,19 0,419 639,70 191,91 95,96 1, 2 ó 4

Coaña 65,8 3.419 51,96 1305,92 0,382 548,09 164,43 82,21 2 ó 4

Colunga 97,57 3.518 36,06 2192,56 0,623 920,22 276,07 138,03 Colunga capital, Llastres+Luces 2008 2, 3 ó 6

Corvera de Asturias 46,01 16.088 349,66 5840,96 0,363 2451,45 735,44 367,72 Los Campos, Entrevías, Cancienes, Las Vegas 11159 Urbano: 6 ó 7 Rural 2 ó 3

Cudillero 100,78 5.210 51,7 2968,5 0,57 1245,88 373,76 186,88 Cudillero (Capital) 1.355 6 Cudillero; 1, 2 ó 3 resto

Degaña 87,16 1.082 12,41 449,4 0,415 188,61 56,58 28,29 2

Franco, El 78,03 3.859 49,46 1588,68 0,412 666,77 200,03 100,02 A Caridá 1.385 1, 2 ó 4

Gijón 181,71 274.290 1509,49 96089,23 0,35 40328,65 12098,59 6049,30 Gijón (Capital), La Camocha, Vega de Baxo 262520 6

Gozón 81,73 10.588 129,55 5594,77 0,528 2348,12 704,44 352,22 Luanco (Capital) 5.421 5

Grado 216,71 10.309 47,57 3843,79 0,373 1613,24 483,97 241,99 Grado (Capital) 7.126 1, 2, 3 ó 6

Grandas de Salime 111,62 927 8,3 331,5 0,358 139,13 41,74 20,87 1

Ibias 333,3 1.473 4,42 634,93 0,431 266,48 79,94 39,97 2 San Antolín y Tormaleo; 1 resto

Illano 102,7 389 3,79 153,71 0,395 64,51 19,35 9,68 1

Illas 25,51 1.030 40,38 368,4 0,358 154,62 46,39 23,19 1

Langreo 82,46 41.738 506,16 13759,04 0,33 5774,67 1732,40 866,20
Langreo (Capital, incluye: Barros, Ciaño, La 
Felguera, Lada, Riaño, Sama) 37.112 Dadas sus características se consideran al menos 4 recogidas 

Laviana 130,99 13.582 103,69 3755,63 0,277 1576,24 472,87 236,44 Pola de Laviana, Barredos 10243 Dadas sus características se consideran al menos 4 recogidas 

Lena 315,51 11.654 36,94 3705,93 0,318 1555,38 466,61 233,31 La Pola (Capital) 7.999 1, 2, 3 ó 6

Llanera 106,69 13.904 130,32 5198,46 0,374 2181,79 654,54 327,27 Lugo, Santa Eulalia, Posada (Capital) 8564 6 (Zona urbana)

Llanes 263,59 13.694 51,95 9660,73 0,705 4054,61 1216,38 608,19 Llanes (Capital) 4.427 2, 3 ó 6

Mieres 146,03 40.338 276,23 12696,52 0,315 5328,73 1598,62 799,31

Mieres del Camín (Capital), Figaredo (barrio y 
aldea),  Rioturbio, Santuyano (barrio y aldea) 
Turón, Ujo 30468 Dadas sus características se consideran al menos 4 recogidas 

Morcín 50,05 2.746 54,87 1031,1 0,375 432,75 129,83 64,91 6 Zona Urbana; 3 Zona rural

Muros de Nalón 8,09 1.883 232,76 1149,55 0,61 482,47 144,74 72,37
Muros de Nalón (barrio y Villa), San Esteban 
(Lugar) 1883 3

Nava 95,81 5.411 56,48 2092,63 0,387 878,28 263,48 131,74 Nava (Capital) 2.156 1, 2, 3 ó 6

Navia 63,11 8.644 136,97 3696,55 0,428 1551,44 465,43 232,72 Navia (Capital), Puerto de Vega 5304 1, 2, 3 ó 6

Noreña 5,66 5.333 942,23 2421,42 0,454 1016,27 304,88 152,44 Noreña (Capital) 5.246 1, 3 ó 6

Onís 75,42 763 10,12 443,38 0,581 186,09 55,83 27,91 2

CONCEJO
7 8

Bolsa resto 
2015 (t)

Densidad 
población 
(hab/km 2)

Superficie 
(km 2)

Habitantes Ratio 
t/hab/año

Escenario 1 
(100% M.O.)

Escenario 2 
(30% M.O.)

Escenario 3 
(15% M.O.)

Localidades > 1000 hab Población de las 
localidades >1000 hab


 

Página 8 

 

 
 

 

 

 

Nota:  Se indican 7 días de recogida cuando los ayuntamientos han declarado “todos los días”, aunque puede en algunos tratarse de una interpretación y en realidad la recogida se realice 6 días a la semana. A efectos del presente estudio se considerarán para 
los planteamientos y cálculos económicos frecuencias máximas de 6 días a la semana. 

 

1 2 3 4 5 6 9

Frecuencia de recogida bolsa resto (veces/semana)

Otoño, Invierno, Primavera

Oviedo 186,65 221.870 1188,7 65038,92 0,293 27296,83 8189,05 4094,53 Oviedo (Capital), Corredoria, Colloto 205544 6 en Zona urbana; 2, 3 ó 6 en Zona rural

Parres 126,08 5.490 43,54 2503,11 0,456 1050,56 315,17 157,58 Arriondas (Capital y Barrio) 2906 7 en Zona urbana; 2 en Zona rural

Pesoz 38,97 172 4,41 62,06 0,361 26,05 7,81 3,91 1

Peñamellera Alta 92,19 559 6,06 218,96 0,392 91,90 27,57 13,78 Dadas sus características se consideran menos de 4 recogidas 

Peñamellera Baja 83,85 1.291 15,4 417,07 0,323 175,04 52,51 26,26 Dadas sus características se consideran menos de 4 recogidas 

Piloña 283,89 7.412 26,11 2722,66 0,367 1142,70 342,81 171,41 Infiesto (Villa, lugar y barrio) 2182 7 en Zona urbana; 1 en Zona rural

Ponga 205,98 655 3,18 233,22 0,356 97,88 29,36 14,68 Dadas sus características se consideran menos de 4 recogidas 

Pravia 102,96 8.667 84,18 3726,14 0,43 1563,86 469,16 234,58 Pravia (Capital) 5.118 1, 2, 3 ó 6

Proaza 76,8 786 10,23 281,88 0,359 118,31 35,49 17,75 Dadas sus características se consideran menos de 4 recogidas 

Quirós 206,53 1.250 6,05 485,1 0,388 203,60 61,08 30,54 2 (Bárzana); 1 resto

Regueras, Las 65,85 1.934 29,37 734,2 0,38 308,14 92,44 46,22 1

Ribadedeva 35,66 1.836 51,49 1049,25 0,571 440,37 132,11 66,06 6 (Colombres, El Peral, La Franca, Bustio, Noriega); 2 ó 3 resto

Ribadesella 84,37 5.904 69,98 3747,97 0,635 1573,02 471,91 235,95 Ribadesella (Capital) 2.796 6 (Zona urbana)

Ribera de Arriba 21,98 1.890 85,99 900,77 0,477 378,05 113,42 56,71 3

Riosa 46,49 2.061 44,33 551,55 0,268 231,49 69,45 34,72 3 (Zona baja-Zona urbana) 2 (Zona alta-Núcleos rurales)

Salas 227,11 5.371 23,65 2065,21 0,385 866,77 260,03 130,02 Salas 1.571 6 (Salas y Cornellana); 1 ó 2 resto de localidades

San Martín de Oscos 67,49 422 6,25 199,76 0,473 83,84 25,15 12,58 1

San Martín del Rey Aurelio 56,12 17.182 306,17 5044,95 0,294 2117,37 635,21 317,60
Blimea (Lugar), Sotrondio (Capital), El Entrego 
(lugar) 13231 6 (Zona urbana), 2 (Zona rural)

San Tirso de Abres 31,41 473 15,06 191,37 0,405 80,32 24,10 12,05 1

Santa Eulalia de Oscos 47,12 471 10,00 225,54 0,479 94,66 28,40 14,20 1

Santo Adriano 22,6 263 11,64 149,07 0,567 62,56 18,77 9,38 2

Sariego 25,72 1.276 49,61 912,95 0,715 383,17 114,95 57,47 2

Siero 211,23 52.191 247,08 24217,26 0,464 10163,98 3049,20 1524,60
El Berrón, Lugones, La Pola Siero, Urbanización 
La Fresneda 33884 6

Sobrescobio 69,42 855 12,32 195,94 0,229 82,24 24,67 12,34 2 en Zona urbana; 1 resto

Somiedo 290,1 1.231 4,24 335,81 0,273 140,94 42,28 21,14 Dadas sus características se consideran menos de 4 recogidas 

Soto del Barco 35,34 3.978 112,56 2007,99 0,505 842,75 252,83 126,41 San Juan de la Arena, Soto 2526 1, 2, 3 ó 4

Tapia de Casariego 65,99 3.906 59,19 1803,54 0,462 756,95 227,08 113,54 Tapia (Capital) 2.231 Dadas sus características se consideran al menos 4 recogidas 

Taramundi 82,16 698 8,5 333,19 0,477 139,84 41,95 20,98 1 ó 2

Teverga 176,06 1.768 10,04 604,32 0,342 253,63 76,09 38,04 3

Tineo 540,83 10.128 18,73 4073,68 0,402 1709,72 512,92 256,46 Tineo (Capital) 3.524 5

Valdés 353,52 12.421 35,14 5415,94 0,436 2273,07 681,92 340,96 Luarca (Parroquia) 5.013 1, 2 ó 6

Vegadeo 82,76 3.960 47,85 1751,6 0,442 735,15 220,54 110,27 Vegadeo (Villa) 2.753 1 ó 4

Villanueva de Oscos 72,98 310 4,25 153,18 0,494 64,29 19,29 9,64 1

Villaviciosa 276,23 14.690 53,18 6950,72 0,473 2917,22 875,17 437,58 Villaviciosa (Capital) 6.385 1, 2, 4 ó 7

Villayón 132,46 1.366 10,31 371,51 0,272 155,92 46,78 23,39 1

Yernes y Tameza 31,63 159 5,03 100,92 0,635 42,36 12,71 6,35 Dadas sus características se consideran menos de 4 recogidas 

7 8

CONCEJO Superficie 
(km 2)

Habitantes Densidad 
población 
(hab/km 2)

Bolsa resto 
2015 (t)

Ratio 
t/hab/año

Escenario 1 
(100% M.O.)

Escenario 2 
(30% M.O.)

Escenario 3 
(15% M.O.)

Localidades > 1000 hab Población de las 
localidades >1000 hab

TOTALES Y MEDIAS 10602,44 1.051.229 99,15 385170,67 0,366 161656,13 48496,84 24248,42 809819


 

Página 9 

 

 
Figura 2 : Concejos en función al número de criterios que cumplen. 

2.3 Casos particulares 

Según lo expuesto, se estudian de forma particulariza los concejos que cumplen dos 
criterios. 

Castropol 

A pesar de tener una población de 3.638 habitantes (dato SADEI 2015), no dispone de 
ningún núcleo urbano que por sí sólo tenga una población de más de 1.000 habitantes. 
En su estudio particular, hay que tener en cuenta: 

- Las villas de Castropol y Figueras suman 1.024 habitantes. 

- En el concejo se ha implantado, en el año 2015, la recogida separada de 
materia orgánica en los establecimientos hosteleros, realizada por 
COGERSA. En los 10 meses que ha estado operativa durante el año 2015 
se han recogido 14,82 t. (1,48 t. mes, aproximadamente 0,37 t/semana). 

Dada la existencia de la recogida separada de carácter comercial, y la posibilidad que 
ofrece incorporar al sistema a la población urbana (aunque dividida en dos núcleos, 
próximos entre sí, y que suman más de 1.000 habitantes), se considera adecuada la 
ampliación del sistema de recogida separada de la fracción orgánica a la población 
urbana (1.024 habitantes), lo que debería permitir alcanzar, vistos los resultados que 
ya se están obteniendo, la tonelada semanal. 

Coaña 

Aunque, en la localidad de Jarrio, existe un área industrial y un Hospital, el concejo no 
presenta ninguna población urbana de más de 1.000 habitantes y, a diferencia de 
Castropol, ninguna de sus localidades presenta un carácter marcadamente urbano, 
siendo la tipología de edificaciones dominante la de casas unifamiliares con finca o 
jardín. 


 

Página 10 

 

Aunque, la estación de transferencia de la zona se haya ubicada en su término 
municipal, al igual que ocurre en Sariego, su presencia no justifica por si sola la 
implantación de un sistema de recogida separada de fracción orgánica, que supondría 
un incremento de costes de recogida en un municipio en el que, por la tipología de 
vivienda dominante, se puede implantar de forma eficaz el sistema de compostaje 
doméstico individual y comunitario. 

Morcín 

Otro caso de municipio en el que no existe una población urbana de más de 1.000 
habitantes agrupada en una única localidad, pero que sí tiene implantado un sistema 
de recogida con una frecuencia de 6 veces semanales en sus áreas urbanas, (La Foz 
y Santa Eulalia), en las que se concentra una población de 1.595 habitantes, lo que 
añadido a su situación en el área central asturiana, en la que la población urbana no 
suele llevar necesariamente aparejada la disposición de fincas o parcelas en las que 
utilizar el compost realizado “in situ”, hace recomendable la implantación de la 
recogida separada de la fracción orgánica. 

Muros de Nalón 

A diferencia de las anteriores, Muros de Nalón, sí que dispone de un núcleo de 
población de más de 1.000 habitantes, la capital que da nombre al municipio (en la 
Tabla 1 se le ha sumado San Esteban, por qué son las únicas dos parroquias del 
concejo, y en el SADEI quedan incluidos todos sus vecinos en figuras de carácter 
urbano). El único criterio que no cumple (según los datos aportados por el 
Ayuntamiento en el cuestionario), es el número de recogidas semanales, que es 
solamente de tres. 

En este caso, la cuestión principal para decidir la implantación de un sistema de 
recogida separada de la fracción orgánica, será fundamentalmente la económica, ya 
que al tratarse de un municipio con sólo tres recogidas semanales, la implantación del 
sistema va a requerir una recogida semanal más de forma permanente, en lugar de 
una de refuerzo temporal hasta alcanzar la optimización del sistema. A favor de la 
minimización de costes juega la cercanía el municipio al Centro de Tratamiento de 
COGERSA, al que entrega directamente los residuos, ahorrando costes de traslado 
desde estación de transferencia. 

Atendiendo fundamentalmente al carácter urbano del municipio, se propone la 
recogida separada de la fracción orgánica para toda la población. 

Ribadedeva 

El caso de Ribadedeva presenta, cómo particularidades, una fuerte presencia de 
instalaciones hoteleras y turísticas, en relación a su reducida superficie y población, a 
lo que suma la población urbana existente que, aunque dispersa en varias 
poblaciones, según las estadísticas del SADEI supera los 1.000 habitantes, en 
concreto 1.538 en las poblaciones en las que se está realizando la recogida 6 veces a 
la semana. 

Con las premisas indicadas anteriormente, y dado que sería materia orgánica a añadir 
a una estación de transferencia, la de Ribadesella, relativamente cercana, y a la que 


 

Página 11 

 

ya se sumaría la recogida separada de otros concejos (el propio Ribadesella, Llanes, 
Parres, etc.), se propone realizar la recogida separada. 

Además, dado el número de recogidas semanales, parece incluso viable, una vez que 
el sistema estuviese funcionando de forma óptima, y dada la población del concejo, la 
reducción de un día de recogida a la semana respecto a las que se están realizando 
en la actualidad (6), con la alternancia de tres días de recogida de bolsa resto y dos de 
materia orgánica, o a la inversa, según las cantidades generadas de una y otra. 

2.4 Resumen del resultado de la aplicación de los c riterios 

Cómo se puede observar, con la aplicación de los tres criterios, y por la propia 
distribución de la población asturiana, desde el principio, quedan descartados de los 
concejos propuestos para la recogida separada de la fracción orgánica, aquellos que 
están más alejados del Centro de Tratamiento de Serín o fuera de los principales ejes 
de comunicación, y que tienen poblaciones pequeñas y/o dispersas. De los 37 
concejos para los inicialmente no se propone la recogida separada, tan sólo Cabrales, 
Candamo y Riosa, superan los 2.000 habitantes, y los tres por menos de 100 
habitantes. Existen excepciones que, aunque situados próximos al Centro de 
Tratamiento de Serín o atravesadas por vías de comunicación importantes, cómo Las 
Regueras, Illas, Candamo o Caravia, quedan fuera de los propuestos para la recogida 
separada, por el tamaño de su población urbana, distribución, y la frecuencia de 
recogidas existente. 

Finalmente el número de concejos para los que no se propone la recogida separada 
de la fracción orgánica es de 38, incluyendo Coaña, porque a pesar de su población, 
que supera los 3.500 habitantes, la tipología de la misma hace más viable la 
implantación de sistemas de compostaje doméstico. 

De los inicialmente propuestos para la recogida separada, todos superan los 5.000 
habitantes, excepto Colunga, El Franco, Soto del Barco, Tapia de Casariego y 
Vegadeo, pero ninguno de ellos tiene una población inferior a 3.500 habitantes, y 
todos estás situados dentro del área de influencia directa de uno de los principales 
ejes de comunicación de la región, la A-8. 

Con los casos particulares estudiados, a los propuestos inicialmente para recogida 
separada se añaden cuatro concejos (Castropol, Morcín, Muros de Nalón y 
Ribadedeva), con los que se llega a un total de 40, de los que sólo dos tienen 
poblaciones inferiores a los 2.000 habitantes, Muros de Nalón y Ribadedeva, pero que 
tienen una tipología de vivienda, población, y/o logística de la actual recogida de 
basuras, que dan pie a la posibilidad de implantación del sistemas de recogida 
separada. 

Empleando los datos del año 2015, la población para la que se propone la recogida 
separada es de 813.976 habitantes (añadiendo al total de la columna 8 de la Tabla 1, 
los 1.024 habitantes de Castropol, los 1.595 de Morcín, y los 1.538 de Ribadedeva, lo 
que supone el 77,43% de la población total del Principado. Este escenario variará 
según la evolución demográfica del Principado, aunque en porcentaje de población 
afectada por la recogida separada, la variación resultará, previsiblemente, ligeramente 
al alza.  


 

Página 12 

 

Evidentemente la población que finalmente se incluya en la recogida separada de 
materia orgánica, tendrá que ser valorada por cada ayuntamiento, que entre sus 
atribuciones, tiene las competencias para la implantación del sistema de recogida y de 
la logística más adecuada para el mismo, ya que el presente estudio, con los datos 
facilitados por los consistorios, no puede entrar al nivel de detalle de análisis de las 
rutas de recogida más eficientes, personal, equipos, etc. 

En la Figura 3 se presenta de forma gráfica la opción propuesta para cada concejo y 
en la Tabla 2 se podrán ver por concejo las cifras de población para las que se 
propone la recogida separada o bien el compostaje doméstico, en función de su 
carácter urbano o rural (se marcan en verde los 38 concejos para los que se propone 
exclusivamente el compostaje doméstico individual y comunitario). 

 

Figura 3:  Propuesta de recogida separada de la fracción de basura orgánica. 

 

 

 

 

 

 

 

 

 

 


 

Página 13 

 

 

Tabla 2 : Población para la que se propone recogida separada y para la que no. 

 

Allande 1.826 0 1.826

Aller 11.555 5192 6.363

Amieva 727 0 727

Avilés 80.880 75744 5.136

Belmonte de Miranda 1.641 0 1.641

Bimenes 1.768 0 1.768

Boal 1.669 0 1.669

Cabrales 2.094 0 2.094

Cabranes 1.056 0 1.056

Candamo 2.055 0 2.055

Cangas de Onís 6.498 3.817 2.681

Cangas del Narcea 13.451 6.482 6.969

Caravia 501 0 501

Carreño 10.704 6.912 3.792

Caso 1.663 0 1.663

Castrillón 22.735 17632 5.103

Castropol 3.638 1024 2.614

Coaña 3.419 0 3.419

Colunga 3.518 2008 1.510

Corvera de Asturias 16.088 11159 4.929

Cudillero 5.210 1.355 3.855

Degaña 1.082 0 1.082

Franco, El 3.859 1.385 2.474

Gijón 274.290 262520 11.770

Gozón 10.588 5.421 5.167

Grado 10.309 7.126 3.183

Grandas de Salime 927 0 927

Ibias 1.473 0 1.473

Illano 389 0 389

Illas 1.030 0 1.030

Langreo 41.738 37.112 4.626

Laviana 13.582 10243 3.339

Lena 11.654 7.999 3.655

Llanera 13.904 8564 5.340

Llanes 13.694 4.427 9.267

Mieres 40.338 30468 9.870

Morcín 2.746 1595 1.151

Muros de Nalón 1.883 1883 0

Nava 5.411 2.156 3.255

Navia 8.644 5304 3.340

Noreña 5.333 5.246 87
Onís 763 0 763

Oviedo 221.870 205544 16.326
Parres 5.490 2906 2.584

CONCEJO Población recogida 
separada

Población total Población no recogida 
separada


 

Página 14 

 

 

Pesoz 172 0 172

Peñamellera Alta 559 0 559

Peñamellera Baja 1.291 0 1.291

Piloña 7.412 2182 5.230

Ponga 655 0 655

Pravia 8.667 5.118 3.549

Proaza 786 0 786

Quirós 1.250 0 1.250

Regueras, Las 1.934 0 1.934

Ribadedeva 1.836 1538 298

Ribadesella 5.904 2.796 3.108

Ribera de Arriba 1.890 0 1.890

Riosa 2.061 0 2.061

Salas 5.371 1.571 3.800

San Martín de Oscos 422 0 422

San Martín del Rey Aurelio 17.182 13231 3.951

San Tirso de Abres 473 0 473

Santa Eulalia de Oscos 471 0 471

Santo Adriano 263 0 263

Sariego 1.276 0 1.276

Siero 52.191 33884 18.307

Sobrescobio 855 0 855

Somiedo 1.231 0 1.231

Soto del Barco 3.978 2526 1.452

Tapia de Casariego 3.906 2.231 1.675

Taramundi 698 0 698

Teverga 1.768 0 1.768

Tineo 10.128 3.524 6.604

Valdés 12.421 5.013 7.408

Vegadeo 3.960 2.753 1.207

Villanueva de Oscos 310 0 310

Villaviciosa 14.690 6.385 8.305

Villayón 1.366 0 1.366
Yernes y Tameza 159 0 159

TOTALES 1.051.229 813976 237.253

CONCEJO Población total Población recogida 
separada

Población no recogida 
separada


 

Página 15 

 

3 FOMENTO DEL COMPOSTAJE DOMÉSTICO INDIVIDUAL Y 
COMUNITARIO 

3.1 Sistema propuesto 

Como se ha indicado en los apartados anteriores, de los 78 concejos del Principado de 
Asturias se ha determinado en 38 de ellos que la recogida separada de materia 
orgánica no es favorable, a estos se deben añadir las zonas rurales de los 40 
restantes, tal y como se recoge en la Tabla 2. 

De cara al cumplimiento de los objetivos que marcan las directivas europeas, la Ley 
22/2011, de 29 julio, de residuos y suelos contaminados, o el propio Plan Estatal 
Marco de Gestión de Residuos (PEMAR), para la población para la que no se propone 
la recogida separada de la fracción orgánica, cómo ya se ha indicado, se plantea cómo 
alternativa el fomento del compostaje doméstico individual y comunitario, en la línea de 
los programas pioneros que COGERSA ya está realizando en la actualidad. 

En cuanto a las características de estos sistemas se ve innecesario ahondar en el 
presente estudio, remitiéndonos a la información disponible en la página web de 
COGERSA, http://www.cogersa.es/metaspace/portal/14498/50220?vpg=2, en la que 
se dispone de una información detallada. 

3.2 Empleo del producto resultante 

El compost obtenido mediante el empleo de sistemas de autocompostaje será 
empleado dentro del mismo concejo, por los propios vecinos. 

Puede suceder que el compost que se produzca de forma comunitaria no pueda ser 
absorbido por los mismos usuarios. Para estos casos, desde el ayuntamiento se debe 
fomentar su uso, bien por otros vecinos interesados o en parques o jardines públicos. 

3.3 Recogida comercial, y de medianos y grandes pro ductores 

Dadas las características de población de los concejos para los que se propone esta 
alternativa, en general, los residuos comerciales no diferirán mucho de los residuos 
domésticos, por tratarse los negocios susceptibles de la recogida separada de la 
fracción orgánica, en su mayor parte, de pequeños establecimientos. Además, de los 
datos facilitados por los ayuntamientos y COGERSA, se desprende que en la 
actualidad quedan incluidos en la recogida doméstica. Por ello, se considera que 
deben incorporarse, a sistemas de compostaje doméstico comunitario. Según el 
volumen de residuos que se generen, el compostador puede ser exclusivo para el 
comercio o integrar a otros vecinos y comercios. 

En cuanto a los medianos y grandes productores (fundamentalmente colegios, 
residencias de ancianos, hospitales, bares, restaurantes y hoteles), su incorporación al 
sistema de compostaje doméstico o no, dependerá de si están integrados en la 
recogida municipal, con lo que se incorporarían a los sistemas de compostaje 
doméstico comunitario, o bien, si por sus características disponen de un sistema de 
recogida propio, en cuyo caso, se deben tomar medidas para promover que implanten 
la recogida separada de fracción orgánica en su sistema de gestión de residuos. Esto 
último, se aplicará también a los grandes productores de carácter comercial (grandes 


 

Página 16 

 

superficies, cadenas de supermercados) que igualmente queden fuera del sistema de 
gestión municipal. 


 

Página 17 

 

4 RECOGIDA SEPARADA DE LA FRACCIÓN ORGÁNICA 

4.1 Sistema propuesto 

Como pauta general, para que no suponga una inversión inicial que haga inviable su 
implantación, se considera que el sistema de recogida separada elegido para cada 
concejo, se debe adaptar al actual sistema de recogida empleado. 

Como se puede observar en la Figura 4 y en la Tabla 3, la mayor parte de los concejos 
para los que se propone la recogida separada de la fracción orgánica en sus zonas 
urbanas tienen como sistema de recogida mediante contenedores, aunque existen 
recogidas en contenedores poco habituales, como las que se llevan a cabo en 
Cudillero y Gozón, donde por la estructura urbana, se utilizan en el casco urbano, 
contenedores que son retirados durante el día, pero se consideran de igual manera 
que el resto de los que se incluyen dentro del sistema de contenedores para la 
propuesta y cálculo de costes que se realizan. 

De los 40 concejos para los que se propone la recogida separada, ocho, y sólo en sus 
áreas urbanas, tienen un sistema de recogida puerta a puerta: Cangas de Onís (según 
página web municipal), Carreño (dato del Ayuntamiento), Llanera (según página web 
municipal), Llanes (dato de COGERSA), Oviedo (dato del Ayuntamiento), Ribasedella 
(dato del Ayuntamiento), San Martín del Rey Aurelio (dato del Ayuntamiento) y 
Villaviciosa (dato de COGERSA). 

Hay que matizar que en algunos de esto ocho municipios, dentro del área urbana 
pueden combinarse la recogida puerta a puerta con zonas de recogida en 
contenedores. Por la complejidad que supone diferenciar la población con uno u otro 
sistema, dado los pocos datos disponibles referentes a estas situaciones, no se 
tendrán en cuenta en los cálculos del presente estudio, considerándose toda la 
población propuesta para la recogida separada de la fracción orgánica con sistema de 
recogida puerta a puerta. 

 
Figura 4 : Sistema de recogida de basuras en los concejos propuestos para recogida separada. 


 

Página 18 

 

4.1.1 Concejos con sistema de contenedores 

Aquellos concejos que están realizando experiencias piloto de recogida separada de la 
fracción orgánica han optado por la implantación de un sistema de 5º contenedor 
(contenedor “marrón”). 

El sistema óptimo para minimizar los costes de la implantación y explotación sería el 
uso de los propios contenedores de la bolsa resto y alternar los días de recogida de 
basura orgánica con los de bolsa resto. De esta forma no sería preciso invertir en 
contenedores, maquinaria y equipamientos, ni aumentar del número de recogidas. Sin 
embargo, esta opción requeriría una concienciación y una praxis de los ciudadanos 
difícil de conseguir, lo que provoca su inviabilidad, al menos en una primera fase, 
debido al gran porcentaje de impropios que sería esperable encontrar en la fracción 
orgánica separada. 

Por tanto, el sistema propuesto es: 

1. Colocación del 5º contenedor, contenedor “marrón”, tanto fijo, como de “quita y 
pon”, donde proceda. 

2. Durante el periodo de implantación del sistema (se considera un periodo de 8 
años), se alternarán las recogidas de bolsa resto y materia orgánica, pero se 
parte de la hipótesis de que será necesario realizar una recogida de refuerzo 
semanal respecto a las que se realizan en la actualidad en todos los 
ayuntamientos (en el caso de Muros de Nalón, con 3 recogidas en la 
actualidad, esta ampliación del número de recogidas se mantendrá a futuro). 
Este refuerzo semanal puede variar dependiendo de la organización de la 
recogida de basura que tenga cada ayuntamiento y del éxito que tenga la 
recogida separada de materia orgánica, pero se toma el aumento en una 
recogida como referencia para un cálculo del aumento del coste, que puede ser 
aplicado, de forma sencilla, en el caso de ser necesarias más recogidas de 
refuerzo, o restado si no fuese preciso añadir ninguna. 

3. Finalmente se alternarán las recogidas de forma que existan un mínimo de 2 
semanales de fracción orgánica y 2 de bolsa resto. Ésta alternancia puede 
realizarse de forma paulatina, manteniendo una recogida semanal más si fuese 
necesario. 

La implantación del sistema no tiene por qué hacerse de forma simultánea para toda la 
población propuesta, si no que puede realizarse de forma progresiva por localidades, 
distritos o barrios. 

4.1.2 Concejos con sistema puerta a puerta 

Sin pretender interferir en el sistema elegido por cada entidad, se considera que 
combinar la implantación de un sistema de recogida separada mediante contenedores 
simultáneamente a la recogida puerta a puerta, no es el sistema más eficiente por las 
siguientes razones: 

- Implica la necesidad de una recogida separada de estos contenedores, 
independiente de la recogida puerta a puerta que ya se realiza. Por lo tanto, 
no se da opción a conseguir que se alternen las recogidas de bolsa resto y 
fracción orgánica, lo que sí se puede hacer realizando ambas puerta a 
puerta, permitiendo, a medio plazo, ahorrar costes de explotación. 

- La población se sentiría menos “obligada” a realizar la recogida separada. 


 

Página 19 

 

El depositar en el contenedor “marrón”, cuando la bolsa resto se recoge 
puerta a puerta, puede resultar una opción más voluntariosa, mientras que 
con su recogida puerta a puerta los vecinos se ven más involucrados. 

Por eso, para los ocho concejos con actual recogida puerta a puerta, se plantea 
igualmente la implantación de la recogida separada, mediante el actual sistema. 

En algunos concejos puede darse el caso de que parte de la población urbana tenga la 
recogida puerta a puerta y otra parte en contenedores. En ellos la recogida se 
adaptará al sistema ya existente en cada zona, implantándose en las áreas con 
contenedor el sistema descrito en el apartado 4.1.1, aunque en el apartado 
correspondiente al cálculo de costes, dado que se desconoce a qué población afecta 
cada tipo de recogida, sólo se considera la recogida puerta a puerta. 

El establecimiento de la recogida separada de la fracción orgánica en los concejos con 
sistema de recogida puerta a puerta, debería resultar, en principio, más fácil, por tener 
la población una implicación mayor en la gestión de los residuos (la realización de la 
recogida y, por tanto, la disposición a determinadas horas de los cubos en la propia 
puerta de las viviendas, supone un contacto más “directo” con la gestión del residuo), 
con lo que la concienciación y puesta en práctica para la recogida separada, debería 
ser más rápida y efectiva. 

Sin embargo, se plantea, al igual que en los de recogida en contenedores, partir de la 
hipótesis de que inicialmente será precisa la inclusión de una recogida semanal más, 
hasta que se consiga una separación suficiente de la materia orgánica, aunque con un 
periodo de adaptación menor que en el sistema de recogida mediante contenedores, 4 
años. 

Al igual que en los concejos con recogida en contenedor, la implantación del sistema 
no tiene por qué efectuarse para toda la población de estudio de forma simultánea, 
pudiendo implantarse de forma progresiva por localidades, distritos o barrios. 

En la Tabla 3, se resume, las localidades y población propuesta para la recogida 
separada de la fracción resto en los distintos concejos, el sistema actual de recogida, y 
un resumen del sistema propuesto. 


 

Página 20 

 

Tabla 3:  Concejos para los que se propone la recogida separada. Sistema propuesto. 

 

 

 

 

 

 

 

 

Frecuencia de recogida bolsa resto en 
zona urbana (veces/semana)
Otoño, Invierno, Primavera

Aller Cabañaquinta, Caborana, Moreda 5192
Dadas sus características se consideran 6 

recogidas Contenedores

1) Implantar la recogida separada de la fracción orgánica de la bolsa resto.
2) Realizar una recogida semanal más durante el periodo de adaptación al sistema.
3) Conseguir alternar 3 recogidas a la semana de materia orgánica y 3 de bolsa resto.

Avilés Avilés 75744 6 Contenedores

1) Implantar la recogida separada de la fracción orgánica de la bolsa resto.
2) Realizar una recogida semanal más durante el periodo de adaptación al sistema.
3) Conseguir alternar 3 recogidas a la semana de materia orgánica y 3 de bolsa resto.

Cangas de Onís Cangas de Onís 3.817 6

Puerta a puerta en el casco 
urbano; Áreas de 
aportación en el resto.

1) Implantar la recogida separada de la fracción orgánica de la bolsa resto.
2) Realizar una recogida semanal más durante el periodo de adaptación al sistema.
3) Conseguir alternar 3 recogidas a la semana de materia orgánica y 3 de bolsa resto.

Cangas del Narcea Cangas del Narcea 6.482 6 Contenedores

1) Implantar la recogida separada de la fracción orgánica de la bolsa resto.
2) Realizar una recogida semanal más durante el periodo de adaptación al sistema.
3) Conseguir alternar 3 recogidas a la semana de materia orgánica y 3 de bolsa resto.

Carreño Candás 6.912 6 Puerta a puerta

1) Implantar la recogida separada de la fracción orgánica de la bolsa resto.
2) Realizar una recogida semanal más en el periodo de adaptación al sistema.
3) Conseguir alternar 3 recogidas a la semana de materia orgánica y 3 de bolsa resto.

Castrillón
Raíces Nuevo (y resto fuera parroquia que son 
lugar) Piedras Blancas, Salinas 17632 6 Contenedores

1) Implantar la recogida separada de la fracción orgánica de la bolsa resto.
2) Realizar una recogida semanal más durante el periodo de adaptación al sistema.
3) Conseguir alternar 3 recogidas a la semana de materia orgánica y 3 de bolsa resto.

Castropol 1024 4 Contenedores

1) Implantar la recogida separada de la fracción orgánica de la bolsa resto.
2) Realizar una recogida semanal más durante el periodo de adaptación al sistema.
3) Conseguir alternar 2 recogidas a la semana de materia orgánica y 2 de bolsa resto.

Colunga Colunga capital, Llastres+Luces 2008 6 Contenedores

1) Implantar la recogida separada de la fracción orgánica de la bolsa resto.
2) Realizar una recogida semanal más durante el periodo de adaptación al sistema.
3) Conseguir alternar 3 recogidas a la semana de materia orgánica y 3 de bolsa resto.

Corvera de Asturias Los Campos, Entrevías, Cancienes, Las Vegas 11159 6 Contenedores

1) Implantar la recogida separada de la fracción orgánica de la bolsa resto.
2) Realizar una recogida semanal más durante el periodo de adaptación al sistema.
3) Conseguir alternar 3 recogidas a la semana de materia orgánica y 3 de bolsa resto.

Cudillero Cudillero (Capital) 1.355 6 Contenedores

1) Implantar la recogida separada de la fracción orgánica de la bolsa resto.
2) Realizar una recogida semanal más durante el periodo de adaptación al sistema.
3) Conseguir alternar 3 recogidas a la semana de materia orgánica y 3 de bolsa resto.

Franco, El A Caridá 1.385 4 Contenedores

1) Implantar la recogida separada de la fracción orgánica de la bolsa resto.
2) Realizar una recogida semanal más durante el periodo de adaptación al sistema.
3) Conseguir alternar 2 recogidas a la semana de materia orgánica y 2 de bolsa resto.

Gijón Gijón (Capital), La Camocha, Vega de Baxo 262520 6 Contenedores

1) Implantar la recogida separada de la fracción orgánica de la bolsa resto.
2) Realizar una recogida semanal más durante el periodo de adaptación al sistema.
3) Conseguir alternar 3 recogidas a la semana de materia orgánica y 3 de bolsa resto.

Sistema de recogida en 
zona propuesta para 
recogida separada

Sistema de recogida separada propuestoCONCEJO Localidades para las que se propone 
recogida separa

Población para la que 
se propone recogida 
separada


 

Página 21 

 

 

 

 

 

 

 

Frecuencia de recogida bolsa resto en 
zona urbana (veces/semana)

Otoño, Invierno, Primavera

Gozón Luanco (Capital) 5.421 5 Contenedores

1) Implantar la recogida separada de la fracción orgánica de la bolsa resto.
2) Realizar una recogida semanal más durante el periodo de adaptación al sistema.
3) Conseguir alternar 3 recogidas a la semana de materia orgánica y 3 de bolsa resto.

Grado Grado (Capital) 7.126 6 Contenedores

1) Implantar la recogida separada de la fracción orgánica de la bolsa resto.
2) Realizar una recogida semanal más durante el periodo de adaptación al sistema.
3) Conseguir alternar 3 recogidas a la semana de materia orgánica y 3 de bolsa resto.

Langreo
Langreo (Capital, incluye: Barros, Ciaño, La 
Felguera, Lada, Riaño, Sama) 37.112

Dadas sus características se consideran al 
menos 6 recogidas Contenedores

1) Implantar la recogida separada de la fracción orgánica de la bolsa resto.
2) Realizar una recogida semanal más durante el periodo de adaptación al sistema.
3) Conseguir alternar 3 recogidas a la semana de materia orgánica y 3 de bolsa resto.

Laviana Pola de Laviana, Barredos 10243
Dadas sus características se consideran al 

menos 6 recogidas Contenedores

1) Implantar la recogida separada de la fracción orgánica de la bolsa resto.
2) Realizar una recogida semanal más durante el periodo de adaptación al sistema.
3) Conseguir alternar 3 recogidas a la semana de materia orgánica y 3 de bolsa resto.

Lena La Pola (Capital) 7.999 6 Contenedores

1) Implantar la recogida separada de la fracción orgánica de la bolsa resto.
2) Realizar una recogida semanal más durante el periodo de adaptación al sistema.
3) Conseguir alternar 3 recogidas a la semana de materia orgánica y 3 de bolsa resto.

Llanera Lugo, Santa Eulalia, Posada (Capital) 8564 6 Puerta a puerta

1) Implantar la recogida separada de la fracción orgánica de la bolsa resto.
2) Realizar una recogida semanal más durante el periodo de adaptación al sistema.
3) Conseguir alternar 3 recogidas a la semana de materia orgánica y 3 de bolsa resto.

Llanes Llanes (Capital) 4.427 6 Puerta a puerta

1) Implantar la recogida separada de la fracción orgánica de la bolsa resto.
2) Realizar una recogida semanal más durante el periodo de adaptación al sistema.
3) Conseguir alternar 3 recogidas a la semana de materia orgánica y 3 de bolsa resto.

Mieres

Mieres del Camín (Capital), Figaredo (barrio y 
aldea),  Rioturbio, Santuyano (barrio y aldea) 
Turón, Ujo 30468

Dadas sus características se consideran al 
menos 6 recogidas Contenedores

1) Implantar la recogida separada de la fracción orgánica de la bolsa resto.
2) Realizar una recogida semanal más durante el periodo de adaptación al sistema.
3) Conseguir alternar 3 recogidas a la semana de materia orgánica y 3 de bolsa resto.

Morcín 6 Contenedores

1) Implantar la recogida separada de la fracción orgánica de la bolsa resto.
2) Realizar una recogida semanal más durante el periodo de adaptación al sistema.
3) Conseguir alternar 3 recogidas a la semana de materia orgánica y 3 de bolsa resto.

Muros de Nalón
Muros de Nalón (barrio y Villa), San Esteban 
(Lugar) 1883 3 Contenedores

1) Implantar la recogida separada de la fracción orgánica de la bolsa resto.
2) Implantar una nueva recogida semanal, para adaptarse al sistema, y alternar 2 
recogidas a la semana de materia orgánica y 2 de bolsa resto.

Nava Nava (Capital) 2.156 6 Contenedores

1) Implantar la recogida separada de la fracción orgánica de la bolsa resto.
2) Realizar una recogida semanal más durante el periodo de adaptación al sistema.
3) Conseguir alternar 3 recogidas a la semana de materia orgánica y 3 de bolsa resto.

Navia Navia (Capital), Puerto de Vega 5304 6 Contenedores

1) Implantar la recogida separada de la fracción orgánica de la bolsa resto.
2) Realizar una recogida semanal más durante el periodo de adaptación al sistema.
3) Conseguir alternar 3 recogidas a la semana de materia orgánica y 3 de bolsa resto.

Noreña Noreña (Capital) 5.246 6 Contenedores

1) Implantar la recogida separada de la fracción orgánica de la bolsa resto.
2) Realizar una recogida semanal más durante el periodo de adaptación al sistema.
3) Conseguir alternar 3 recogidas a la semana de materia orgánica y 3 de bolsa resto.

CONCEJO Localidades para las que se propone 
recogida separa

Población para la que 
se propone recogida 
separada

Sistema de recogida en 
zona propuesta para 
recogida separada

Sistema de recogida separada propuesto


 

Página 22 

 

 

Nota : se han considerado un máximo de 6 recogidas semanales, aunque en algunos concejos se indicasen “todos los días”. 

Frecuencia de recogida bolsa resto en 
zona urbana (veces/semana)

Otoño, Invierno, Primavera

Oviedo Oviedo (Capital), Corredoria, Colloto 205544 6 Puerta a puerta

1) Implantar la recogida separada de la fracción orgánica de la bolsa resto.
2) Realizar una recogida semanal más durante el periodo de adaptación al sistema.
3) Conseguir alternar 3 recogidas a la semana de materia orgánica y 3 de bolsa resto.

Parres Arriondas (Capital y Barrio) 2906 6 Contenedores

1) Implantar la recogida separada de la fracción orgánica de la bolsa resto.
2) Realizar una recogida semanal más durante el periodo de adaptación al sistema.
3) Conseguir alternar 3 recogidas a la semana de materia orgánica y 3 de bolsa resto.

Piloña Infiesto (Villa, lugar y barrio) 2182 6 Contenedores

1) Implantar la recogida separada de la fracción orgánica de la bolsa resto.
2) Realizar una recogida semanal más durante el periodo de adaptación al sistema.
3) Conseguir alternar 3 recogidas a la semana de materia orgánica y 3 de bolsa resto.

Pravia Pravia (Capital) 5.118 6 Contenedores

1) Implantar la recogida separada de la fracción orgánica de la bolsa resto.
2) Realizar una recogida semanal más durante el periodo de adaptación al sistema.
3) Conseguir alternar 3 recogidas a la semana de materia orgánica y 3 de bolsa resto.

Ribadedeva 6 Contenedores

1) Implantar la recogida separada de la fracción orgánica de la bolsa resto.
2) Realizar una recogida semanal más durante el periodo de adaptación al sistema.
3) Conseguir alternar 3 recogidas a la semana de materia orgánica y 3 de bolsa resto.

Ribadesella Ribadesella (Capital) 2.796 6 Puerta a puerta

1) Implantar la recogida separada de la fracción orgánica de la bolsa resto.
2) Realizar una recogida semanal más durante el periodo de adaptación al sistema.
3) Conseguir alternar 3 recogidas a la semana de materia orgánica y 3 de bolsa resto.

Salas Salas 1.571 6 Contenedores

1) Implantar la recogida separada de la fracción orgánica de la bolsa resto.
2) Realizar una recogida semanal más durante el periodo de adaptación al sistema.
3) Conseguir alternar 3 recogidas a la semana de materia orgánica y 3 de bolsa resto.

San Martín del Rey Aurelio
Blimea (Lugar), Sotrondio (Capital), El Entrego 
(lugar) 13231 6 Puerta a puerta

1) Implantar la recogida separada de la fracción orgánica de la bolsa resto.
2) Realizar una recogida semanal más durante el periodo de adaptación al sistema.
3) Conseguir alternar 3 recogidas a la semana de materia orgánica y 3 de bolsa resto.

Siero
El Berrón, Lugones, La Pola Siero, Urbanización 
La Fresneda 33884 6 Contenedores

1) Implantar la recogida separada de la fracción orgánica de la bolsa resto.
2) Realizar una recogida semanal más durante el periodo de adaptación al sistema.
3) Conseguir alternar 3 recogidas a la semana de materia orgánica y 3 de bolsa resto.

Soto del Barco San Juan de la Arena, Soto 2526 4 Contenedores

1) Implantar la recogida separada de la fracción orgánica de la bolsa resto.
2) Realizar una recogida semanal más durante el periodo de adaptación al sistema.
3) Conseguir alternar 2 recogidas a la semana de materia orgánica y 2 de bolsa resto.

Tapia de Casariego Tapia (Capital) 2.231
Dadas sus características se consideran 4 

recogidas Contenedores

1) Implantar la recogida separada de la fracción orgánica de la bolsa resto.
2) Realizar una recogida semanal más durante el periodo de adaptación al sistema.
3) Conseguir alternar cómo mínimo 2 recogidas a la semana de materia orgánica y 2 de 
bolsa resto.

Tineo Tineo (Capital) 3.524 5 Contenedores

1) Implantar la recogida separada de la fracción orgánica de la bolsa resto.
2) Realizar una recogida semanal más durante el periodo de adaptación al sistema.
3) Conseguir alternar 2 recogidas a la semana de materia orgánica y 3 de bolsa resto.

Valdés Luarca (Parroquia) 5.013 6 Contenedores

1) Implantar la recogida separada de la fracción orgánica de la bolsa resto.
2) Realizar una recogida semanal más durante el periodo de adaptación al sistema.
3) Conseguir alternar 3 recogidas a la semana de materia orgánica y 3 de bolsa resto.

Vegadeo Vegadeo (Villa) 2.753 4 Contenedores

1) Implantar la recogida separada de la fracción orgánica de la bolsa resto.
2) Realizar una recogida semanal más durante el periodo de adaptación al sistema.
3) Conseguir alternar 2 recogidas a la semana de materia orgánica y 2 de bolsa resto.

Villaviciosa Villaviciosa (Capital) 6.385 6 Puerta a puerta

1) Implantar la recogida separada de la fracción orgánica de la bolsa resto.
2) Realizar una recogida semanal más durante el periodo de adaptación al sistema.
3) Conseguir alternar 3 recogidas a la semana de materia orgánica y 3 de bolsa resto.

Sistema de recogida en 
zona propuesta para 
recogida separada

Sistema de recogida separada propuestoCONCEJO Localidades para las que se propone 
recogida separa

Población para la que 
se propone recogida 
separada


 

Página 23 

 

4.2 Recogida comercial y de medianos grandes produc tores 

4.2.1 Comerciales 

De igual forma a lo expuesto en el apartado 3.3, según los datos obtenidos de los 
cuestionarios remitidos por los ayuntamientos, se puede concluir que la recogida de 
los residuos comerciales no se realiza de forma independiente a la de los domésticos 
en prácticamente ninguno de los concejos asturianos. Las experiencias existentes se 
realizan fundamentalmente en la implantación de recogida separada de la fracción 
orgánica que, en algunos casos, se ha comenzado por la recogida comercial, 
principalmente en establecimientos de hostelería y restauración, para obtener unos 
mayores rendimientos (por ejemplo en comercios y hostelería en Avilés, en 
establecimientos de hostelería de Castropol, además de la intención declarada en la 
página web del Ayuntamiento de Llanera de dotar de contenedores especiales a bares 
y restaurantes). 

Se puede mencionar, por ejemplo, cómo casos de recogida específica comercial, el 
del Ayuntamiento de Siero que dispone de una ruta de recogida diurna a comercios y 
polígonos industriales, y otra de recogida de residuos procedentes de mercados; o la 
recogida de Parque Astur, en Corvera, que traslada directamente sus residuos al 
Centro de Tratamiento de Serín, y el Ayuntamiento abona el coste del tratamiento. 

4.2.2 Medianos y grandes productores 

En cuanto a los medianos y grandes productores, el inicio de las campañas de 
recogida separada, que se están llevando a cabo en los distintos concejos, por 
comercios, bares y restaurantes, da idea de la importancia de implicar a este sector, 
de cara a la consecución de los objetivos de recogida separada, independientemente 
del sistema que se emplee. 

En este tipo de productores, como su gestión ya está incorporada en el sistema de 
recogida municipal, puede seguir realizándose de igual manera, de forma que la 
rentabilidad del sistema (costes/materia orgánica recogida) sea la máxima posible. 

En cuanto al resto de medianos y grandes productores, descritos en los apartados 3.1 
y 3.2 del Documento de “Análisis de la situación de recogida de basura y basura 
orgánica, del tratamiento de los biorresiduos y el compostaje en el Principado de 
Asturias”, requerirán la implicación de las diferentes administraciones, por la titularidad 
pública de una parte importante de estos productores, que implica un deber 
ejemplarizante sobre la sociedad. 

Por lo tanto, en una primera fase, sería aconsejable que la implantación de la recogida 
separada en medianos y grandes productores, se llevase a cabo en los de titularidad 
pública. El criterio de selección de los centros debe obedecer, en primer lugar, a la 
viabilidad de la recogida, para lo que la incorporación a la municipal es la vía más fácil, 
por lo que se debe empezar por aquellos concejos en los que ya existe o está previsto 
llevarse a cabo la recogida separada de materia orgánica (Avilés, Castrillón, Castropol, 
Gijón, Langreo, Llanera, Mieres, Oviedo). 

Se puede exceptuar de este criterio, los que por sus dimensiones y cercanía al Centro 
de Tratamiento de Serín, como son el Centro Penitenciario de Villabona o el 


 

Página 24 

 

Acuartelamiento Cabo Noval, permitan realizar un esfuerzo individual en la separación 
y el transporte al Centro de Tratamiento, como el que en la actualidad está realizando 
Mercasturias. 

La implantación requerirá un análisis individual de los centros, según su tipo 
(hospitales, establecimientos residenciales de ancianos, colegios públicos con 
comedor, colegios mayores, etc.), que estudie de forma pormenorizada el centro, los 
residuos generados y el sistema de recogida de los mismos que se está llevando a 
cabo, y permita estimar las cantidades de materia orgánica que se puede recoger por 
separado. En base a los datos obtenidos, se debe realizar una guía de implantación 
individualizada para cada centro que plantee las necesidades de adaptación y 
formación del personal, medios a emplear (mesas de trabajo, contenedores, etc.), 
instalaciones, rutas de recogida, etc. 

En una segunda fase, desde la Administración, se debería realizar el estudio para los 
medianos y grandes productores de titularidad privada, de igual manera que se ha 
planteado para los de titularidad pública. Como es lógico, en este caso la implantación 
también requerirá la elaboración de convenios, medidas de fomento, o elaboración de 
normativas, que involucren a los titulares en el sistema. 

Finalmente, se debe tender a la implantación en el resto de municipios, conforme los 
mismos vayan desarrollando sus propios sistemas de recogida separada de materia 
orgánica. 

 


 

Página 25 

 

5 COSTES DE IMPLANTACIÓN Y EXPLOTACIÓN DE LOS SISTE MAS 

La evaluación de los costes de implantación y explotación de los sistemas planteados, 
requiere un cálculo, que aunque riguroso, en todo caso no deja de ser una estimación, 
porque como se observará en los siguientes subapartados, los datos que se pueden 
utilizar son: 

- A nivel nacional, los facilitados por la “Guía para la implantación de la 
recogida separada y tratamiento de la fracción orgánica” del Ministerio de 
Agricultura, Alimentación y Medio Ambiente 
(http://www.mapama.gob.es/es/calidad-y-evaluacion-
ambiental/publicaciones/guia_mo_def_tcm7-285227.pdf.), que parte de las 
experiencias que se están realizando en otras Comunidades Autónomas y 
que, en la actualidad, son escasas, por lo que los datos son orientativos con 
amplios arcos en las cifras planteadas. 

- A nivel municipal, los facilitados por los ayuntamientos y COGERSA, no 
habiéndose conseguido datos de todas las entidades municipales y, los 
disponibles, no ofrecen un nivel de detalle que permita un cálculo más 
exacto. 

Por todo ello, se optará por métodos de cálculo sencillos, pero válidos, repartiendo los 
costes de implantación obtenidos en los primeros años de forma directa. 

5.1 Fomento del compostaje domiciliario individual y comunitario 

5.1.1 Datos de partida del compostaje domiciliario individual 

La “Guía para la implantación de la recogida separada y tratamiento de la fracción 
orgánica” del Ministerio de Agricultura, Alimentación y Medio Ambiente, para el 
compostaje domiciliario individual, plantea unos costes de entre 11,00 y 23,00 € 
anuales. El coste se estima considerando el empleo de un compostador de 320 l. que 
presta servicio a una familia (en Asturias la composición de la familia es de 2,30 
personas, resultado de dividir la población total del Principado de Asturias, 1.051.229 -
SADEI 2015-, entre las 457.798 viviendas principales -SADEI 2011-), con un periodo 
de amortización considerado de 8 años. Por lo tanto, el coste medio por persona y 
año  que estima es de [((11+23)/2)/2,3] 7,39 €. 

Para comprobar la validez de este dato, se compara con los costes facilitados por 
COGERSA, referentes a los programas de compostaje doméstico individual que está 
llevando acabo. Se incluye precio tarifa de la trituradora, así como estimación de los 
usuarios a los que presta servicio. Se expone el cálculo del coste por habitante en la 
Tabla 4. 

 Columna 1 : se indica el concepto. 

 Columna 2 : se indica el precio unitario del concepto. 

Para la coordinación de campaña y seguimiento, se tiene en cuenta que el 
precio de la coordinación de campaña es de 950,00 €/año/municipio. Además, 
hay una cuenta compostaje@cogersa.es y una línea de atención gratuita 900 
14 14 14 para dudas y, además, los ayuntamientos realizan un seguimientos 
telefónico, se coordinan campañas de formación, etc. Para tener en cuenta 


 

Página 26 

 

todos estos gastos, por prudencia, se duplica el importe de coordinación de 
campaña (950,00 x 2 = 1.900,00 €). 

Columna 3 : Precio por usuario. Es el precio por vivienda. Si es coincidente con 
la Columna 2, se utiliza el precio más desfavorable de los rangos de la misma. 

La trituradora, que en la actualidad es facilitada por los ayuntamientos, se 
considera que da servicio a 50 viviendas, y se ha incrementado su precio tarifa 
(900,00 €), en un 30%, para combustible, reparaciones, etc. (1.170,00 €). 

Para obtener el precio unitario de la sesión formativa, se divide el coste entre 
los 15 participantes mínimos. 

Columna 4 : Precio por habitante. Se obtiene dividiendo entre 2,30 (que es el 
resultado de las personas por vivienda, que resulta de dividir la población total 
del Principado de Asturias, 1.051.229, dato del SADEI 2015, entre las 457.798 
viviendas principales, dato del SADEI 2011). 

Columna 5 : Se calcula el coste anual, aplicando un periodo de vida útil, para 
compostadores y trituradora, de 8 años, y repartiendo el coste de la formación 
también en este periodo. El coste del seguimiento será anual. 

Para calcular el precio por persona y año de la coordinación de campaña y 
seguimiento, se multiplica el precio unitario por los 78 municipios existentes, y 
se divide entre la población total para la que se espera conseguir la 
implantación (237.253). Por lo tanto, el cálculo que se realiza es (78 x 
1.900,00)/237.253 

Finalmente se añade un 10% para medios auxiliares e imprevistos. 

Tabla 4 : Cálculo del precio del compostaje doméstico individual. Datos COGERSA. 

1 2 3 4 5 
Concepto  Precio  

unitario 
(€) 

Precio/  
usuario 
(€) 

Precio/  
habitante 
(€) 

Coste anual por 
habitante (€) 

Compostador (300 y 400 
litros) y aireador 

37,00 a 
40,00 

40,00 17,39 2,17 

Trituradora (la deja a 
préstamo el Ayuntamiento) 

1.170,00 23,40 10,17 1,27 

Sesión formativa (mínimo 15 
personas) 

100,00 6,67 2,90 0,36 

Coordinación de campaña y 
seguimiento 

1.900   0,62 

10% Medios auxiliares e imprevistos 0,44 

Coste total por persona y año  4,86 

 

Cómo se puede observar, los costes estarían por debajo de la media calculada a partir 
de la “Guía para la implantación de la recogida separada y tratamiento de la fracción 
orgánica” del Ministerio de Agricultura, Alimentación y Medio Ambiente. Por prudencia, 


 

Página 27 

 

se opta por utilizar el dato obtenido con ésta Guía, para disponer de un margen de 
error ante una situación más desfavorable. 

5.1.2 Datos de partida del compostaje domiciliario comunitario 

El coste del compostaje domiciliario comunitario, que plantea la Guía, utilizando un 
compostador de 2.000 l. que presta servicio a 20 personas, es de entre 55,00 y 130,00 
€ anuales, con un periodo de amortización de 8 años. Por lo que, el coste medio 
anual por persona  será de [((55+130)/2)/20] 4,63 €. 

En este caso, no se pueden utilizar de referencia datos de los programas de 
COGERSA de compostaje comunitario, ya que se trata de experiencias piloto que 
llevan aparejados costes que desvirtúan el de un sistema ya en funcionamiento: 

- Se emplean compostadores de 800 litros para, en función a los resultados 
obtenidos, ver si es posible instalar compostadores de mayor tamaño. 

- Se realiza un seguimiento con visitas al compostador cada 3 semanas para 
controlar el pH, temperatura, etc. Incluso se contabilizan los cubos que 
depositan las familias para estimar el peso de residuo. 

 

Aunque, sí que se puede estimar un coste (Tabla 5), de forma similar al realizado para 
el compostaje doméstico individual, con el mismo periodo de 8 años de amortización, 
pero con las siguientes matizaciones: 

- El compostador es, según lo recogido en la Guía, de 2.000 l., con un precio 
tarifa de 400,00 €, que se divide entre 20 personas a las que da servicio. 

- Para los precios de la trituradora y sesiones informativas, se considerará que 
dan servicio a un número equivalente de personas, por lo que se mantienen los 
precios calculados para el compostaje doméstico individual. 

- En el seguimiento se incluye una analítica semestral con un coste de 200 € 
durante 8 años (1.900,00 + 200,00 x 16,00). 

 

Tabla 5 : Cálculo del precio del compostaje doméstico individual. Datos COGERSA. 

1 2 3 4 5 
Concepto  Precio 

unitario 
(€) 

Precio/  
usuario 
(€) 

Precio/  
habitante 
(€) 

Coste anual por 
habitante (€) 

Compostador (2.000 l.) y 
aireador 

400,00  20,00 2,50 

Trituradora (la deja a 
préstamo el Ayuntamiento) 

1.170,00 23,40 10,17 1,27 

Sesión formativa (mínimo 15 
personas) 

100,00 6,67 2,90 0,36 

Coordinación de campaña y 
seguimiento 

5.100,00  1,67 

10% Medios auxiliares e imprevistos 0,58 

Coste total por persona y año  6,38 

 


 

Página 28 

 

En este caso, también por prudencia, se utilizará la cifra obtenida en el cálculo 
realizado, y no la de la Guía, por ser la de mayor importe. 

5.1.3 Ahorro en transporte y tratamiento 

Por otro lado, al realizarse el compostaje doméstico individual y comunitario, los 
ayuntamientos ahorrarán costes de transporte y tratamiento de la fracción orgánica 
que no va a acabar en la bolsa resto:  

- La tarifa de transporte desde la Estación de Transferencia hasta el Centro 
de Tratamiento de Serín por tonelada, son las que se indican en la Tabla 6. 

- El Canon de tratamiento de COGERSA  es de 18,26 €/t. 

Tabla 6 : Tarifa de transporte de residuos desde la E.T. al C.T. de Serín 

CONCEPTO PRECIO 2016 
(€/t) 

TRANSPORTE E.T. COAÑA 17,44 

TRANSPORTE E.T. OVIEDO 11,62 

TRANSPORTE E.T. MIERES 17,44 

TRANSPORTE E.T. LANGREO 15,63 

TRANSPORTE E.T. SARIEGO 15,85 

TRANSPORTE E.T. BELMONTE 17,44 

TRANSPORTE E.T.PROAZA 17,44 

TRANSPORTE E.T. RIBADESELLA 17,44 

TRANSPORTE E.T.CANGAS DE NARCEA 17,44 

5.1.4 Costes anuales por concejo 

Los costes de implantación del compostaje doméstico individual y comunitario en cada 
concejo, lógicamente, vendrán determinados por el número de habitantes del concejo 
sujetos a este sistema de tratamiento. 

El cálculo y el resultado de los costes de implantación y explotación del sistema, se 
incluye en el Anexo I. El resultado se obtiene de forma anual, cómo ya se ha indicado, 
repartido el coste total en el periodo de 8 años, tal como plantea la “Guía para la 
implantación de la recogida separada y tratamiento de la fracción orgánica” del 
Ministerio de Agricultura, Alimentación y Medio Ambiente.  

Por ello, el valor reflejado en el Anexo I, indica el coste de implantación del sistema de 
compostaje doméstico para cada concejo, y su coste es repercutido sobre el total de 
los habitantes del mismo. 

En el caso de los concejos en los que además se establezca, para una parte de la 
población, un sistema de recogida separada de la fracción orgánica, el coste total de la 
implantación del fomento del compostaje y recogida de basura orgánica será la suma 
del coste de implantación y explotación de ambos sistemas, el compostaje domiciliario 
y la recogida separada. 


 

Página 29 

 

5.2 Recogida separada de la fracción orgánica 

5.2.1 Datos de partida 

En primer, lugar se relacionan los datos económicos de la gestión de los residuos 
sólidos urbanos (RSU) que han facilitado los ayuntamientos y COGERSA. Se recogen 
en la Tabla 7. 

 Columna 1 : Concejo. 

Columna 2 : Toneladas de bolsa resto recogidas en el municipio en el año 
2015. 

Columna 3 : Se indica a la Estación de Transferencia a la que lleva sus 
residuos el municipio, o si va directamente al Centro de Tratamiento de 
COGERSA en Serín. 

Columna 4 : Para cada concejo, se calcula el coste por tonelada de la 
aplicación de la tarifa por transporte de bolsa resto y el canon de tratamiento. 

Columna 5 : Se calcula el coste total del transporte y tratamiento, multiplicando 
la Columna 4 por la 2. 

Columna 6 : Costes anuales facilitados por ayuntamientos y COGERSA. 

Columna 7 : Datos que han facilitado. 

Columna 8 : Fuente de los datos utilizados. 

Columna 9 . Coste de la recogida de RSU sin tarifa de transporte desde la 
Estación de Transferencia, ni Canon de tratamiento, resulta de restar la 
Columna 5 a la 6. 

Los datos de COGERSA incluyen únicamente la recogida domiciliaria, y 
algunos ayuntamientos también han facilitado directamente este coste. En 
estos casos, se traslada a la 9 directamente la cifra de la Columna 5. 

También, hay datos como, por ejemplo, los de Avilés, Gijón y Oviedo, que 
contienen otros costes, cómo los de la recogida selectiva para reciclaje, 
recogida de enseres, etc. 

En otros, por ejemplo Colunga, se incluyen otros conceptos, cómo la limpieza 
viaria, que desvirtúan el dato para su uso. 

 

Nota : los datos de Gijón y Oviedo, están disponibles al público en la página web del Ministerio de 
Hacienda y Administraciones públicas. Gijón ha remitido a esta fuente en el cuestionario que envió, sin 
embargo, Oviedo no hace ninguna referencia en su cuestionario a datos económicos. 

 


 

Página 30 

 

Tabla 7 : Datos económicos de la gestión de RSU facilitados por ayuntamientos y COGERSA 

 

1 2 3 4 5 6 7 8 9

Concejos Bolsa resto 
2015 (t)

E.T. ó C.T.R. (Coste del transporte 
E.T.-C.T.R + Canon 
tratamiento) por t (€)

Coste del transporte E.T.-
C.T.R + Canon tratamiento 
anual (€)

Costes facilitados por los 
ayuntamientos y 
COGERSA (€)

Datos a los que se referiere Fuente de los datos Cost es sin Transporte 
E.T. ni Canon 
tratamiento (€)

ALLANDE 744,3 ET CANGAS DE NARCEA 35,70 26571,51

ALLER 3844,8 ET MIERES 35,70 137259,36

AMIEVA 226,06 ET RIBADESELLA 35,70 8070,34 31.135,32 Coste recogida RSU domiciliarios COGERSA 31.135,32

AVILES 27994,14 CTR SERIN 18,26 511173,00 1.729.731,80 Coste gestión RSU sin tratamiento AYUNTAMIENTO 1729731,80

BELMONTE MIRANDA 695,91 ET BELMONTE 35,70 24843,99 57.383,88

Coste recogida RSU domiciliarios (Sólo 

zona rural) COGERSA 57.383,88

BIMENES 808,4 ET SARIEGO 34,11 27574,52 47.860,56 Coste recogida RSU domiciliarios COGERSA 47.860,56

BOAL 550,41 ET COAÑA 35,70 19649,64 69.457,32 Coste recogida RSU domiciliarios COGERSA 69.457,32

CABRALES 958,41 ET RIBADESELLA 35,70 34215,24

CABRANES 397,82 ET RIBADESELLA/ ET SARIEGO 34,91 13885,91 26.066,16 Coste recogida RSU domiciliarios COGERSA 26.066,16

CANDAMO 700,4 CTR SERIN 18,26 12789,30 67.826,88 Coste recogida RSU domiciliarios COGERSA 67.826,88

CANGAS DE ONÍS 3687,31 ET RIBADESELLA 35,70 131636,97

CANGAS DEL NARCEA 6284,2 ET CANGAS DE NARCEA 35,70 224345,94 284.719,68

Coste recogida RSU domiciliaria (Sólo 

zona rural) COGERSA 284.719,68

CARAVIA 399,56 ET RIBADESELLA 35,70 14264,29 32.380,92 Coste recogida RSU domiciliarios COGERSA 32.380,92

CARREÑO 5327,54 CTR SERIN 18,26 97280,88 582.633,36 Coste recogida RSU domiciliarios COGERSA 582.633,36

CASO 485,5 ET LANGREO 33,89 16453,60

CASTRILLON 9791,12 CTR SERIN 18,26 178785,85 504.743,21

Coste de recogida RSU (Contrato con 

empresa, se considera no se incluye 

costes Transporte ET y Canon)

AYUNTAMIENTO 

(Contrato) 504743,21

CASTROPOL 1524,19 ET COAÑA 35,70 54413,58 99.562,68 Coste recogida RSU domiciliarios COGERSA 99.562,68

COAÑA 1305,92 ET COAÑA 35,70 46621,34 102.036,72 Coste recogida RSU domiciliarios COGERSA 102.036,72

COLUNGA 2192,56 ET SARIEGO 34,11 74788,22 285.245,64

Coste recogida RSU + Limpieza viaria 

(Contrato con empresa, se considera no 

incluye costes ET y Canon) AYUNTAMIENTO 285245,64

CORVERA DE ASTURIAS 5840,96 CTR SERIN 18,26 106655,93 642.844,73

Coste recogida RSU (Informe del ayto 

dice que es el Coste del Servicio de 

recogidas. No se considera ET ni Canon) AYUNTAMIENTO 642844,73

CUDILLERO 2968,5 CTR SERIN 18,26 54204,81

DEGAÑA 449,4 ET CANGAS DE NARCEA 35,70 16043,58 43.143,36 Coste recogida RSU domiciliarios COGERSA 43.143,36

EL FRANCO 1588,68 ET COAÑA 35,70 56715,88 101.548,68 Coste recogida RSU domiciliarios COGERSA 101.548,68

GIJÓN 96089,23 CTR SERIN 18,26 1754589,34 9.153.535,90 Coste efectivo servicio Ministerio Hacienda 9.153.535,90

GOZÓN 5594,77 CTR SERIN 18,26 102160,50 466.864,00

Coste de recogida de RSU (se entiende 

incluye todo) AYUNTAMIENTO 364703,50

GRADO 3843,79 CTR SERIN 18,26 70187,61 321.491,40 Coste recogida RSU domiciliarios COGERSA 321.491,40

GRANDAS DE SALIME 331,5 ET COAÑA 35,70 11834,55 45.057,96 Coste recogida RSU domiciliarios COGERSA 45.057,96

IBIAS 634,93 ET CANGAS DE NARCEA 35,70 22667,00 127.000,00 Coste de recogida RSU AYUNTAMIENTO 127000,00

ILLANO 153,71 ET COAÑA 35,70 5487,45 22.545,84 Coste recogida RSU domiciliarios COGERSA 22.545,84

ILLAS 368,4 CTR SERIN 18,26 6726,98 30.323,16 Coste recogida RSU domiciliarios COGERSA 30.323,16

LANGREO 13759,04 ET LANGREO 33,89 466293,87

LAVIANA 3755,63 ET LANGREO 33,89 127278,30

LENA 3705,93 ET MIERES 35,70 132301,70 338.241,72 Coste recogida RSU domiciliarios COGERSA 338.241,72

LLANERA 5198,46 CTR SERIN 18,26 94923,88

LLANES 9660,73 ET RIBADESELLA 35,70 344888,06 613.680,12 Coste recogida RSU domiciliarios COGERSA 613.680,12

MIERES 12696,52 ET MIERES 35,70 453265,76


 

Página 31 

 

 

1 2 3 4 5 6 7 8 9

Concejos Bolsa resto 
2015 (t)

E.T. ó C.T.R. (Coste del transporte 
E.T.-C.T.R + Canon 
tratamiento) por t (€)

Coste del transporte E.T.-
C.T.R + Canon tratamiento 
anual (€)

Costes facilitados por los 
ayuntamientos y 
COGERSA (€)

Datos a los que se referiere Fuente de los datos Cost es sin Transporte 
E.T. ni Canon 
tratamiento (€)

MORCÍN 1031,1 ET MIERES / ET OVIEDO 32,79 33809,77 69.480,00 Coste recogida RSU AYUNTAMIENTO 69480,00

MUROS DEL NALON 1149,55 CTR SERIN 18,26 20990,78 57.831,84 Coste recogida RSU domiciliarios COGERSA 57.831,84

NAVA 2092,63 ET SARIEGO 34,11 71379,61 178.824,48 Coste recogida RSU domiciliarios COGERSA 178.824,48

NAVIA 3696,55 ET COAÑA 35,70 131966,84 197.178,00 Coste recogida RSU domiciliarios COGERSA 197.178,00

NOREÑA 2421,42 CTR SERIN 18,26 44215,13 162.246,84 Coste recogida RSU domiciliarios COGERSA 162.246,84

ONIS 443,38 ET RIBADESELLA 35,70 15828,67 36.411,36 Coste recogida RSU domiciliarios COGERSA 36.411,36

OVIEDO 65038,92 ET OVIEDO 29,88 1943362,93 5.539.447,41 Coste efectivo servicio

 (Dato no facilitado 

por el Ayto.) 5.539.447,41

PARRES 2503,11 ET RIBADESELLA 35,70 89361,03

PESOZ 62,06 ET COAÑA 35,70 2215,54 10.806,00 Coste recogida RSU domiciliarios COGERSA 10.806,00

PEÑAMELLERA ALTA 218,96 ET RIBADESELLA 35,70 7816,87

PEÑAMELLERA BAJA 417,07 ET RIBADESELLA 35,70 14889,40

PILOÑA 2722,66 ET SARIEGO 34,11 92869,93

PONGA 233,22 ET RIBADESELLA 35,70 8325,95

PRAVIA 3726,14 CTR SERIN 18,26 68039,32 257.785,92 Coste recogida RSU domiciliarios COGERSA 257.785,92

PROAZA 281,88 ET PROAZA 35,70 10063,12

QUIRÓS 485,1 ET PROAZA 35,70 17318,07

REGUERAS, LAS 734,2 CTR SERIN 18,26 13406,49 46.480,20 Coste recogida RSU domiciliarios COGERSA 46.480,20

RIBADEDEVA 1049,25 ET RIBADESELLA 35,70 37458,23 68.578,32

Coste de la licitación de recogida RSU y 

Transporte a E.T. AYUNTAMIENTO 68578,32

RIBADESELLA 3747,97 ET RIBADESELLA 35,70 133802,53 268.894,36 Coste recogida RSU y traslado a E.T. AYUNTAMIENTO 268894,36

RIBERA DE ARRIBA 900,77 ET MIERES 35,70 32157,49 116.262,00 Coste recogida RSU domiciliarios COGERSA 116.262,00

RIOSA 551,55 ET MIERES 35,70 19690,34

SALAS 2065,21 CTR SERIN 18,26 37710,73 249.245,52 Coste recogida RSU domiciliarios COGERSA 249.245,52

SAN MARTIN DE OSCOS 199,76 ET COAÑA 35,70 7131,43 22.340,16 Coste recogida RSU domiciliarios COGERSA 22.340,16

S.M. del REY AURELIO 5044,95 ET MIERES Y ET LANGREO 34,80 175539,04

SAN TIRSO DE ABRES 191,37 ET COAÑA 35,70 6831,91 21.621,12 Coste recogida RSU domiciliarios COGERSA 21.621,12

S. EULALIA DE OSCOS 225,54 ET COAÑA 35,70 8051,78 26.280,84 Coste recogida RSU domiciliarios COGERSA 26.280,84

SANTO ADRIANO 149,07 ET PROAZA 35,70 5321,80 12.062,63 Coste recogida y traslado a E.T. AYUNTAMIENTO 12062,63

SARIEGO 912,95 ET SARIEGO 34,11 31140,72 47.004,84 Coste recogida RSU domiciliarios COGERSA 47.004,84

SIERO 24217,26 ET SARIEGO / ET OVIEDO 32,00 774831,23 2.243.470,76 Coste total del servicio gestión RSU AYUNTAMIENTO 1468639,53

SOBREESCOBIO 195,94 ET LANGREO 33,89 6640,41

SOMIEDO 335,81 ET BELMONTE 35,70 11988,42

SOTO DEL BARCO 2007,99 CTR SERIN 18,26 36665,90 93.420,24 Coste recogida RSU domiciliarios COGERSA 93.420,24

TAPIA DE CASARIEGO 1803,54 ET COAÑA 35,70 64386,38

TARAMUNDI 333,19 ET COAÑA 35,70 11894,88 24.900,12 Coste recogida RSU domiciliarios COGERSA 24.900,12

TEVERGA 604,32 ET PROAZA 35,70 21574,22

TINEO 4073,68 ET CANGAS DE NARCEA 35,70 145430,38

VALDES 5415,94 ET COAÑA 35,70 193349,06 429.264,36 Coste recogida RSU domiciliarios COGERSA 429.264,36

VEGADEO 1751,6 ET COAÑA 35,70 62532,12 136.130,28 Coste recogida RSU domiciliarios COGERSA 136.130,28

VILLANUEVA DE OSCOS 153,18 ET COAÑA 35,70 5468,53 14.115,60 Coste recogida RSU domiciliarios COGERSA 14.115,60

VILLAVICIOSA 6950,72 ET SARIEGO 34,11 237089,06 715.556,88 Coste recogida RSU domiciliarios COGERSA 715.556,88

VILLAYON 371,51 ET COAÑA 35,70 13262,91 45.539,16 Coste recogida RSU domiciliarios COGERSA 45.539,16

YERNES Y TAMEZA 100,92 ET OVIEDO (DESDE JUNIO 2016) 29,88 3015,49


 

Página 32 

 

5.2.2 Coste de las campañas de implantación 

La implantación con éxito del sistema, requiere conseguir la mayor implicación posible 
de la ciudadanía, de manera que se alcance un alto índice de participación y que, a su 
vez, se realice de una forma eficaz, lo que significará conseguir la mayor cantidad de 
fracción orgánica separada, con el menor porcentaje de impropios. 

Por tanto, el primer paso de la implantación del sistema, es la información y formación 
de la población implicada, para lo que serán necesarias campañas de comunicación e 
información, que requerirán un esfuerzo económico de las administraciones. 

En la “Guía para la implantación de la recogida separada y tratamiento de la fracción 
orgánica” del Ministerio de Agricultura, Alimentación y Medio Ambiente” se plantea el 
coste asociado a las diferentes actuaciones de participación y comunicación 
propuestas, que dependerá de los instrumentos utilizados y del número de 
viviendas/ciudadanos a los que se quiera informar. Considerando los siguientes costes 
orientativos: 

- Campaña de implantación de recogida selectiva de la fracción orgánica en 
contenedores 3,00 €/habitante. 

- Campaña de implantación de la recogida selectiva de la fracción orgánica e 
implantación del modelo puerta a puerta: 12,00-15,00 €/habitante. 

- Campañas de refuerzo: 2,00 €/habitante. 

- Instrumentos de educación continuos: 0,50-2,00 €/habitante/año. 

Los importes para la recogida puerta a puerta incluyen el coste total de la implantación 
del modelo. Por ello, en cuanto a campañas publicitarias e informativas se refiere, en 
el presente estudio se considera que el coste es similar al de las de las localidades 
con un sistema de contenedores. Aplicándose en ambos sistemas un coste de 3,00 
€/habitante. 

Tan sólo se considerarán para el cálculo los costes de implantación, que se 
repercutirán en el primer año. La necesidad de realizar campañas de refuerzo, o de 
utilizar instrumentos de educación continuos, deberá valorarse con el sistema 
implantado en función a los resultados obtenidos en su funcionamiento. 

5.2.3 Otras consideraciones generales para el cálcu lo 

Se adoptan, para el cálculo de los costes, los siguientes criterios generales: 

1. Los costes de maquinaria, combustibles, personal, etc., se consideran incluidos 
dentro del coste de cada recogida. 

2. En los concejos con sistema de recogida mediante contenedo res , se parte 
de la hipótesis de que será necesario el aumento de recogidas semanales con 
una más de refuerzo, durante un periodo de implantación del sistema de 8 
años. A partir del octavo año se considera que se habrá conseguido un grado 
de implantación completo del nuevo sistema, pudiendo prescindirse de la 
recogida semanal aumentada. 

3. En los concejos con sistema de recogida puerta a puerta el tiempo para la 
implantación efectiva del sistema, hasta conseguir la alternancia de recogidas, 
se considera que es de 4 años. De forma que durante ese periodo de tiempo, 
se estima necesaria, igual que en el caso anterior, una recogida semanal más 


 

Página 33 

 

de basuras, que supone un aumento de los costes del servicio. A partir del 
cuarto año, se estima que se habrá conseguido un grado de implantación 
completo del nuevo sistema recogidas, pudiendo prescindirse de la frecuencia 
aumentada. 

5.2.4 Costes en los concejos con sistema de recogid a en contenedores 

5.2.4.1 Costes en equipamientos 

Visto lo expuesto en el apartado 5.2.3, sólo existirá coste en equipamientos respecto a 
la inversión necesaria en nuevos contenedores. 

Según la “Guía Técnica de residuos municipales y limpieza viaria”, 
(http://www.fegamp.gal/sites/default/files/documentos/guiatecnica.pdf), de la 
Federación Española de Municipios y Provincias, la Red Española de Ciudades por el 
Clima, y el Ministerio de Medio Ambiente, se considera necesario 1 contenedor por 
cada 200 habitantes, y se toma como referencia media un contenedor de 1.100 l, con 
un coste de 220,00 € (tarifas públicas de las empresas fabricantes de contenedores de 
Residuos Sólidos Urbanos). 

5.2.4.2 Cálculo de los costes 

En el Anexo II, se calcula a partir de los datos económicos facilitados por los 
ayuntamientos y COGERSA, los costes de implantación y explotación del sistema de 
recogida separada de la fracción orgánica, para aquellos concejos que tienen el 
sistema de recogida en contenedores, calculándose considerando un periodo para la 
implantación del sistema de 8 años. 

Se han calculado los costes por habitante de la implantación y explotación, separando 
el del primer año, por incluir las campañas de formación e información, de los siete 
años restantes. 

El cálculo se ha realizado con los datos de aquellos concejos que se consideraban 
válidos, por recoger únicamente el coste de la recogida domiciliaria de los residuos 
sólidos urbanos. Para los concejos de más de 50.000 habitantes se ha tenido que 
emplear datos de Avilés y Gijón, que incluyen otros costes que desvirtúan un tanto el 
resultado en este intervalo de población. 

Cómo se puede observar en la Tabla 8, el incremento del coste que supone la 
implantación y explotación de la recogida separada de la fracción orgánica, está 
inversamente relacionado con el tamaño de la población. El coste se reduce con el 
aumento de la población, éste descenso lineal se interrumpe en los concejos de más 
de 50.000 habitantes porque, como ya se ha mencionado en Gijón y Avilés se han 
usado datos que incluyen otros gastos, además de los de la recogida domiciliaria de 
residuos sólidos urbanos, con lo que, el coste real, sería previsible que continuase 
descendiendo, salvo que se diesen otros factores de incremento del gasto, como, por 
ejemplo, la presencia de contenedores soterrados. 

El resultado de los cálculos es el expuesto en la Tabla 8. 


 

Página 34 

 

 

Tabla 8 : Coste de implantación y explotación, por habitante, del sistema según la población del concejo. 

Estos datos, al igual que el resto, deben utilizarse con la cautela suficiente atendiendo 
a los condicionados de su cálculo, debemos tener en cuenta que no se disponen de 
los datos económicos de todos los ayuntamientos, por lo que hubo que utilizar los 
datos de aquellos concejos que se consideraban válidos para su uso. 

 

5.2.5 Coste en los concejos con sistema de recogida  puerta a puerta 

En este sistema, en principio, se considera que la implantación de la recogida 
separada de la fracción resto, requiere pedir un mayor esfuerzo a la ciudadanía, en lo 
que respecta a la compra de los cubos de las viviendas y de las comunidades de 
vecinos. Por lo que, no se imputa ningún coste en equipamiento.  

En el Anexo III se realiza el cálculo de los costes de implantación del sistema, 
partiendo de los datos económicos recogidos en la Tabla 7. De los ocho concejos 
implicados, los que se adaptan mejor al estudio, porque son datos exclusivamente de 
la recogida domiciliaria de residuos sólidos urbanos facilitados por COGERSA, son 
Carreño, Llanes, Ribadesella y Villaviciosa. 

Cómo se puede observar en el Anexo III, el incremento del coste anual por habitante 
(aproximadamente de entre 8,00 y 11,00 €/habitante el primer año, y los tres 
siguientes de entre 7,50 y 9,00 €) resulta bastante homogéneo, dado que todos los 
municipios, de los que se dispone datos, tiene poblaciones de entre 5.000 y 15.000 
habitantes y la recogida la realiza COGERSA. El incremento respecto a los costes 
actuales de recogida de residuos sólidos urbanos domiciliarios, el primer año es de 
entorno a un 20% y los tres años siguientes del 16,67%. El mayor coste por habitante 
de Carreño puede estar influido porque el ayuntamiento coloca y retira los 
contenedores del casco urbano.  

En el caso de Oviedo, el ayuntamiento no ha remitido datos económicos, por lo que los 
datos disponibles son los del coste específico del servicio que figuran en la página web 
del Ministerio de Hacienda y Administraciones Públicas. A pesar de no contarse con 
datos concretos de la recogida domiciliaria de residuos sólidos urbanos, se ha hecho 
el ejercicio de cálculo con los datos disponibles, que también se incluye en el Anexo 
III. Hay que suponer que estos datos probablemente incluyen otros costes, cómo la 
recogida separada de vidrio, plástico y papel, etc. 

 

 

 

Intervalo de población 
total del concejo

Primer año 
(€/hab/año)

Años del 2º y 8º año 
(€)/hab/año

< 5.000 8,65 6,98

5.001-10.000 7,03 5,29

10.001-50.000 6,73 4,74

>50.000 7,92 5,18


 

Página 35 

 

6 EQUIPO REDACTOR 

Noé Álvarez Rubio. 

Sección de Apoyo Técnico a la Prevención Ambiental. 
Dirección General de Calidad Ambiental. 
Consejería de Infraestructuras, Ordenación del Terr itorio y Medio Ambiente . 

 

Equipo Consultor de GEPRECON: 

Miriam de Vega Sinovas. Lda. CC. Biológicas 

Raúl Mateos Alonso. Ingeniero Técnico Agrícola 

Maria Gavilán Pimentel. Lda. Derecho 

Oscar Varela López. Ingeniero Industrial 

 


 

Página 36 

 

ANEXO I. CÁLCULO DE COSTES POR CONCEJO DE LA IMPLAN TACIÓN 
Y EXPLOTACIÓN DEL SISTEMA DE COMPOSTAJE DOMÉSTICO 

Con los datos de los apartados 5.1.1 y 5.1.2, se pueden calcular para cada concejo, 
los costes de implantación y explotación del sistema de compostaje doméstico (el 
coste que se obtiene es anual, considerando la inversión con un periodo de 
amortización de 8 años, tal cómo plantea la “Guía para la implantación de la recogida 
separada y tratamiento de la fracción orgánica” del Ministerio de Agricultura, 
Alimentación y Medio Ambiente), según se recoge en las siguientes tablas, cuyos 
contenidos se exponen previamente. 

 Columna 1 : Concejo. 

 Columna 2 : Población del concejo (fuente SADEI 2015). 

 Columna 3 : Población sobre la que se propone realizar recogida separada. 

Columna 4 : Población sobre la que se propone fomentar el compostaje 
doméstico individual y comunitario. 

Columna 5 : Toneladas de bolsa resto recogidas en el municipio en el año 
2015. 

Columna 6 : Se calcula el ratio de toneladas y año producidas por cada 
habitante. 

Columna 7 : Multiplicando la Columna 4 por la 6, se obtiene la producción de 
bolsa resto de la población para la que se plantea el compostaje individual y 
comunitario. 

Columna 8 : Escenario en el que se consigue reducir en un 15% la materia 
orgánica que contiene en la actualidad la bolsa resto de la población para la 
que se plantea el compostaje individual y comunitario. Dado que se trata de 
población rural, se considera que la bolsa resto contiene un 35,02% de materia 
orgánica, según lo visto en la caracterización de la bolsa resto realizada por 
COGERSA en el año 2013 (ver Figura 1). El resultado se obtiene de calcular el 
35,02% de la Columna 7 y posteriormente el 15% de ésta cantidad. 

Columna 9 : Se indica a la Estación de Transferencia a la que lleva sus 
residuos el municipio, o si va directamente al Centro de Tratamiento de 
COGERSA en Serín. 

Columna 10 : Se calcula, en función a los costes por persona y año del 
compostaje doméstico individual y comunitario (calculados en los apartados 
5.1.1 y 5.1.2), el coste de implantación y explotación anual. 

En la primera Tabla se plantea el escenario económicamente más 
desfavorable, en el que se consigue implantar el sistema al 100% de la 
población para la que se plantea éste sistema (se aplica al 50% de la población 
el individual y al otro 50% el comunitario), reduciéndose, tan sólo en un 15% el 
contenido de materia orgánica en la bolsa resto.  


 

Página 37 

 

En la segunda Tabla se plantea un escenario más realista, en el que para 
conseguir reducir en un 15% el contenido de materia orgánica de la bolsa resto, 
sólo es preciso implicar al 30% de la población (se aplica al 15% de la 
población el individual y al otro 15% el comunitario). 

Columna 11 : Para cada municipio, se calcula el coste por tonelada de la 
aplicación de la tarifa por transporte de bolsa resto y el canon de tratamiento, 
con esta cifra multiplicada por la Columna 8, se obtiene el ahorro que tiene 
cada ayuntamiento conseguir que el 15% de la materia orgánica que contiene 
en la actualidad la bolsa resto no acabe en ella, situándose también en el 
escenario económicamente menos favorable. 

Columna 12 : Restando al coste anual de la implantación del sistema a la 
población implicada, Columna 10, el ahorro de los costes de transporte y 
tratamiento, Columna 11, obtenemos el coste anual de la implantación y 
explotación del sistema para cada municipio. 

Columna 13 : Dividiendo la Columna 12 entre la Columna 2, se obtiene la 
repercusión económica anual por habitante del concejo de la implantación y 
explotación del sistema. 

Resumiendo, para el cálculo de los costes del sistema se plantean dos situaciones una 
más desfavorable económicamente, en la que se consigue implicar al 100% de la 
población para la que se propone el sistema (situación de máximo gasto en equipos, 
formación, seguimiento, etc.), y otra relativamente más favorable económicamente en 
la que se implica al 30% de los habitantes, pero ambas con una eficacia de esa 
población en la separación de la materia orgánica mínima, del 15% del contenido 
actual de materia orgánica de su bolsa resto (situación de mínimo ahorro en costes de 
transporte desde la Estación de Transferencia al Centro de Tratamiento y de Costes 
de Gestión). 

 

Nota : Los costes finales por habitante se calculan sobre el total de la población de los municipios, aunque 
el sistema se aplique sólo a una parte de la misma, para que los ayuntamientos puedan estimar el coste 
total de la implantación del sistema en función a su población. 

 

 


 

Página 38 

 

Tabla : Cálculo de los costes de implantación y explotación del compostaje doméstico. Situación más desfavorable (100% población implicada y 15 % de reducción de materia orgánica en bolsa resto). 

 

 

 

 

1 2 3 4 5 6 7 8 9 12 13

Allande 1.826 0 1.826 744,3 0,408 744,3 39,10 ET CANGAS DE NARCEA 7,39 6,38 12572,01 35,70 1395,80 11176,21 6,12

Aller 11.555 5192 6.363 3844,8 0,333 2117,22 111,22 ET MIERES 7,39 6,38 43809,26 35,70 3970,46 39838,79 3,45

Amieva 727 0 727 226,06 0,311 226,06 11,87 ET RIBADESELLA 7,39 6,38 5005,40 35,70 423,94 4581,46 6,30

Avilés 80.880 75744 5.136 27994,14 0,346 1777,67 93,38 CTR SERIN 7,39 6,38 35361,36 18,26 1705,14 33656,22 0,42

Belmonte de Miranda 1.641 0 1.641 695,91 0,424 695,91 36,56 ET BELMONTE 7,39 6,38 11298,29 35,70 1305,05 9993,23 6,09

Bimenes 1.768 0 1.768 808,4 0,457 808,40 42,47 ET SARIEGO 7,39 6,38 12172,68 34,11 1448,49 10724,19 6,07

Boal 1.669 0 1.669 550,41 0,330 550,41 28,91 ET COAÑA 7,39 6,38 11491,07 35,70 1032,20 10458,87 6,27

Cabrales 2.094 0 2.094 958,41 0,458 958,41 50,35 ET RIBADESELLA 7,39 6,38 14417,19 35,70 1797,33 12619,86 6,03

Cabranes 1.056 0 1.056 397,82 0,377 397,82 20,90 ET RIBADESELLA/ ET SARIEGO 7,39 6,38 7270,56 34,91 729,43 6541,13 6,19

Candamo 2.055 0 2.055 700,4 0,341 700,40 36,79 CTR SERIN 7,39 6,38 14148,68 18,26 671,82 13476,85 6,56

Cangas de Onís 6.498 3.817 2.681 3687,31 0,567 1521,34 79,92 ET RIBADESELLA 7,39 6,38 18458,69 35,70 2853,00 15605,68 2,40

Cangas del Narcea 13.451 6.482 6.969 6284,2 0,467 3255,86 171,03 ET CANGAS DE NARCEA 7,39 6,38 47981,57 35,70 6105,78 41875,78 3,11

Caravia 501 0 501 399,56 0,798 399,56 20,99 ET RIBADESELLA 7,39 6,38 3449,39 35,70 749,30 2700,08 5,39

Carreño 10.704 6.912 3.792 5327,54 0,498 1887,33 99,14 CTR SERIN 7,39 6,38 26107,92 18,26 1810,33 24297,59 2,27

Caso 1.663 0 1.663 485,5 0,292 485,50 25,50 ET LANGREO 7,39 6,38 11449,76 33,89 864,31 10585,45 6,37

Castrillón 22.735 17632 5.103 9791,12 0,431 2197,67 115,44 CTR SERIN 7,39 6,38 35134,16 18,26 2108,00 33026,15 1,45

Castropol 3.638 1024 2.614 1524,19 0,419 1095,17 57,53 ET COAÑA 7,39 6,38 17997,39 35,70 2053,80 15943,59 4,38

Coaña 3.419 0 3.419 1305,92 0,382 1305,92 68,60 ET COAÑA 7,39 6,38 23539,82 35,70 2449,02 21090,80 6,17

Colunga 3.518 2008 1.510 2192,56 0,623 941,09 49,44 ET SARIEGO 7,39 6,38 10396,35 34,11 1686,25 8710,10 2,48

Corvera de Asturias 16.088 11159 4.929 5840,96 0,363 1789,54 94,00 CTR SERIN 7,39 6,38 33936,17 18,26 1716,52 32219,64 2,00

Cudillero 5.210 1.355 3.855 2968,5 0,570 2196,46 115,38 CTR SERIN 7,39 6,38 26541,68 18,26 2106,84 24434,83 4,69

Degaña 1.082 0 1.082 449,4 0,415 449,40 23,61 ET CANGAS DE NARCEA 7,39 6,38 7449,57 35,70 842,77 6606,80 6,11

Franco, El 3.859 1.385 2.474 1588,68 0,412 1018,50 53,50 ET COAÑA 7,39 6,38 17033,49 35,70 1910,02 15123,47 3,92

Gijón 274.290 262520 11.770 96089,23 0,350 4123,26 216,60 CTR SERIN 7,39 6,38 81036,45 18,26 3955,03 77081,42 0,28

Gozón 10.588 5.421 5.167 5594,77 0,528 2730,28 143,42 CTR SERIN 7,39 6,38 35574,80 18,26 2618,88 32955,92 3,11

Grado 10.309 7.126 3.183 3843,79 0,373 1186,81 62,34 CTR SERIN 7,39 6,38 21914,96 18,26 1138,38 20776,57 2,02

Grandas de Salime 927 0 927 331,5 0,358 331,50 17,41 ET COAÑA 7,39 6,38 6382,40 35,70 621,67 5760,73 6,21

Ibias 1.473 0 1.473 634,93 0,431 634,93 33,35 ET CANGAS DE NARCEA 7,39 6,38 10141,61 35,70 1190,70 8950,91 6,08

Illano 389 0 389 153,71 0,395 153,71 8,07 ET COAÑA 7,39 6,38 2678,27 35,70 288,26 2390,01 6,14

Illas 1.030 0 1.030 368,4 0,358 368,40 19,35 CTR SERIN 7,39 6,38 7091,55 18,26 353,37 6738,18 6,54

Langreo 41.738 37.112 4.626 13759,04 0,330 1524,97 80,11 ET LANGREO 7,39 6,38 31850,01 33,89 2714,82 29135,19 0,70

Laviana 13.582 10243 3.339 3755,63 0,277 923,28 48,50 ET LANGREO 7,39 6,38 22989,02 33,89 1643,67 21345,35 1,57

Lena 11.654 7.999 3.655 3705,93 0,318 1162,28 61,05 ET MIERES 7,39 6,38 25164,68 35,70 2179,64 22985,03 1,97

Llanera 13.904 8564 5.340 5198,46 0,374 1996,53 104,88 CTR SERIN 7,39 6,38 36765,90 18,26 1915,07 34850,83 2,51

Llanes 13.694 4.427 9.267 9660,73 0,705 6537,61 343,42 ET RIBADESELLA 7,39 6,38 63803,30 35,70 12260,11 51543,18 3,76

Mieres 40.338 30468 9.870 12696,52 0,315 3106,62 163,19 ET MIERES 7,39 6,38 67954,95 35,70 5825,90 62129,05 1,54

Morcín 2.746 1595 1.151 1031,1 0,375 432,19 22,70 ET MIERES / ET OVIEDO 7,39 6,38 7924,64 32,79 744,43 7180,20 2,61

Muros de Nalón 1.883 1883 0 1149,55 0,610 0,00 0,00 CTR SERIN 7,39 6,38 0,00 18,26 0,00 0,00 0,00

Nava 5.411 2.156 3.255 2092,63 0,387 1258,83 66,13 ET SARIEGO 7,39 6,38 22410,68 34,11 2255,56 20155,11 3,72

Navia 8.644 5304 3.340 3696,55 0,428 1428,33 75,03 ET COAÑA 7,39 6,38 22995,90 35,70 2678,58 20317,32 2,35

Noreña 5.333 5.246 87 2421,42 0,454 39,50 2,08 CTR SERIN 7,39 6,38 599,00 18,26 37,89 561,10 0,11
Onís 763 0 763 443,38 0,581 443,38 23,29 ET RIBADESELLA 7,39 6,38 5253,26 35,70 831,48 4421,78 5,80

Coste anual por 
persona del 
compostaje 
doméstico 
comunitario (€)

Concejo Bolsa resto 
2015 (t)

Población 
propuesta 
recogida 
separada

10 11

Coste anual 
de la 
implantación 
(€)

Coste anual de la 
implantación por 
habitante (€)

Ahorro en coste 
anual situación del 
15% de reducción de 
fracción orgánica (€)

Coste anual por 
persona del 
compostaje 
doméstico 
individual (€)

Coste anual implantación 
en situación 100% de 
población implicada (50% 
individual y 50% 
comunitario)

Coste tarifa 
transferencia + 
canon 
tratamiento (€/t)

Población Estación de transferenciaEscenario 
reducción 
15% M.O.

Población 
compostaje 
doméstico 
individual y 
comunitario

Ratio por 
habitante 
(t/hab/año)

Bolsa resto 
producida 
por la 
población de 
estudio


 

Página 39 

 

 

 

 

 

 

 

 

 

1 2 3 4 5 6 7 8 9 12 13

Oviedo 221.870 205544 16.326 65038,92 0,293 4785,80 251,40 ET OVIEDO 7,39 6,38 112404,51 29,88 7511,77 104892,74 0,47

Parres 5.490 2906 2.584 2503,11 0,456 1178,15 61,89 ET RIBADESELLA 7,39 6,38 17790,84 35,70 2209,41 15581,43 2,84

Pesoz 172 0 172 62,06 0,361 62,06 3,26 ET COAÑA 7,39 6,38 1184,22 35,70 116,38 1067,84 6,21

Peñamellera Alta 559 0 559 218,96 0,392 218,96 11,50 ET RIBADESELLA 7,39 6,38 3848,72 35,70 410,62 3438,09 6,15

Peñamellera Baja 1.291 0 1.291 417,07 0,323 417,07 21,91 ET RIBADESELLA 7,39 6,38 8888,54 35,70 782,14 8106,39 6,28

Piloña 7.412 2182 5.230 2722,66 0,367 1921,14 100,92 ET SARIEGO 7,39 6,38 36008,55 34,11 3442,30 32566,25 4,39

Ponga 655 0 655 233,22 0,356 233,22 12,25 ET RIBADESELLA 7,39 6,38 4509,68 35,70 437,36 4072,31 6,22

Pravia 8.667 5.118 3.549 3726,14 0,430 1525,80 80,15 CTR SERIN 7,39 6,38 24434,87 18,26 1463,54 22971,33 2,65

Proaza 786 0 786 281,88 0,359 281,88 14,81 ET PROAZA 7,39 6,38 5411,61 35,70 528,62 4882,99 6,21

Quirós 1.250 0 1.250 485,1 0,388 485,10 25,48 ET PROAZA 7,39 6,38 8606,25 35,70 909,72 7696,53 6,16

Regueras, Las 1.934 0 1.934 734,2 0,380 734,20 38,57 CTR SERIN 7,39 6,38 13315,59 18,26 704,24 12611,35 6,52

Ribadedeva 1.836 1538 298 1049,25 0,571 170,30 8,95 ET RIBADESELLA 7,39 6,38 2051,73 35,70 319,37 1732,36 0,94

Ribadesella 5.904 2.796 3.108 3747,97 0,635 1973,02 103,64 ET RIBADESELLA 7,39 6,38 21398,58 35,70 3700,04 17698,54 3,00

Ribera de Arriba 1.890 0 1.890 900,77 0,477 900,77 47,32 ET MIERES 7,39 6,38 13012,65 35,70 1689,23 11323,42 5,99

Riosa 2.061 0 2.061 551,55 0,268 551,55 28,97 ET MIERES 7,39 6,38 14189,99 35,70 1034,33 13155,65 6,38

Salas 5.371 1.571 3.800 2065,21 0,385 1461,14 76,75 CTR SERIN 7,39 6,38 26163,00 18,26 1401,52 24761,48 4,61

San Martín de Oscos 422 0 422 199,76 0,473 199,76 10,49 ET COAÑA 7,39 6,38 2905,47 35,70 374,61 2530,86 6,00

San Martín del Rey Aurelio 17.182 13231 3.951 5044,95 0,294 1160,09 60,94 ET MIERES Y ET LANGREO 7,39 6,38 27202,64 34,80 2120,38 25082,25 1,46

San Tirso de Abres 473 0 473 191,37 0,405 191,37 10,05 ET COAÑA 7,39 6,38 3256,61 35,70 358,88 2897,72 6,13

Santa Eulalia de Oscos 471 0 471 225,54 0,479 225,54 11,85 ET COAÑA 7,39 6,38 3242,84 35,70 422,96 2819,88 5,99

Santo Adriano 263 0 263 149,07 0,567 149,07 7,83 ET PROAZA 7,39 6,38 1810,76 35,70 279,55 1531,20 5,82

Sariego 1.276 0 1.276 912,95 0,715 912,95 47,96 ET SARIEGO 7,39 6,38 8785,26 34,11 1635,82 7149,44 5,60

Siero 52.191 33884 18.307 24217,26 0,464 8494,67 446,23 ET SARIEGO / ET OVIEDO 7,39 6,38 126043,70 32,00 14276,97 111766,72 2,14

Sobrescobio 855 0 855 195,94 0,229 195,94 10,29 ET LANGREO 7,39 6,38 5886,68 33,89 348,82 5537,85 6,48

Somiedo 1.231 0 1.231 335,81 0,273 335,81 17,64 ET BELMONTE 7,39 6,38 8475,44 35,70 629,75 7845,68 6,37

Soto del Barco 3.978 2526 1.452 2007,99 0,505 732,93 38,50 CTR SERIN 7,39 6,38 9997,02 18,26 703,03 9293,99 2,34

Tapia de Casariego 3.906 2.231 1.675 1803,54 0,462 773,41 40,63 ET COAÑA 7,39 6,38 11532,38 35,70 1450,39 10081,99 2,58

Taramundi 698 0 698 333,19 0,477 333,19 17,50 ET COAÑA 7,39 6,38 4805,73 35,70 624,84 4180,89 5,99

Teverga 1.768 0 1.768 604,32 0,342 604,32 31,74 ET PROAZA 7,39 6,38 12172,68 35,70 1133,29 11039,39 6,24

Tineo 10.128 3.524 6.604 4073,68 0,402 2656,26 139,53 ET CANGAS DE NARCEA 7,39 6,38 45468,54 35,70 4981,34 40487,20 4,00

Valdés 12.421 5.013 7.408 5415,94 0,436 3230,12 169,68 ET COAÑA 7,39 6,38 51004,08 35,70 6057,51 44946,57 3,62

Vegadeo 3.960 2.753 1.207 1751,6 0,442 533,88 28,04 ET COAÑA 7,39 6,38 8310,20 35,70 1001,20 7308,99 1,85

Villanueva de Oscos 310 0 310 153,18 0,494 153,18 8,05 ET COAÑA 7,39 6,38 2134,35 35,70 287,26 1847,09 5,96

Villaviciosa 14.690 6.385 8.305 6950,72 0,473 3929,59 206,42 ET SARIEGO 7,39 6,38 57179,93 34,11 7041,04 50138,89 3,41

Villayón 1.366 0 1.366 371,51 0,272 371,51 19,52 ET COAÑA 7,39 6,38 9404,91 35,70 696,70 8708,21 6,37
Yernes y Tameza 159 0 159 100,92 0,635 100,92 5,30 ET OVIEDO (DESDE JUNIO 2016) 7,39 6,38 1094,72 29,88 158,40 936,31 5,89

Coste anual de la 
implantación por 
habitante (€)

Coste anual por 
persona del 
compostaje 
doméstico 
comunitario (€)

Coste anual implantación 
en situación 100% de 
población implicada (50% 
individual y 50% 
comunitario)

Coste tarifa 
transferencia + 
canon 
tratamiento (€/t)

Ahorro en coste 
anual situación del 
15% de reducción de 
fracción orgánica (€)

Coste anual 
de la 
implantación 
(€)

10 11

Concejo Población Población 
propuesta 
recogida 
separada

Población 
compostaje 
doméstico 
individual y 
comunitario

Bolsa resto 
2015 (t)

Ratio por 
habitante 
(t/hab/año)

Bolsa resto 
producida 
por la 
población de 
estudio

Escenario 
reducción 
15% M.O.

Estación de transferencia Coste anual por 
persona del 
compostaje 
doméstico 
individual (€)


 

Página 40 

 

Tabla : Cálculo de los costes de implantación y explotación del compostaje doméstico. Situación más realista. (30% población implicada y 15 % de reducción de materia orgánica en bolsa resto). 

 

1 2 3 4 5 6 7 8 9 12 13

Allande 1.826 0 1.826 744,3 0,408 744,3 39,10 ET CANGAS DE NARCEA 7,39 6,38 3771,60 35,70 1395,80 2375,80 1,30

Aller 11.555 5192 6.363 3844,8 0,333 2117,22 111,22 ET MIERES 7,39 6,38 13142,78 35,70 3970,46 9172,31 0,79

Amieva 727 0 727 226,06 0,311 226,06 11,87 ET RIBADESELLA 7,39 6,38 1501,62 35,70 423,94 1077,68 1,48

Avilés 80.880 75744 5.136 27994,14 0,346 1777,67 93,38 CTR SERIN 7,39 6,38 10608,41 18,26 1705,14 8903,27 0,11

Belmonte de Miranda 1.641 0 1.641 695,91 0,424 695,91 36,56 ET BELMONTE 7,39 6,38 3389,49 35,70 1305,05 2084,43 1,27

Bimenes 1.768 0 1.768 808,4 0,457 808,40 42,47 ET SARIEGO 7,39 6,38 3651,80 34,11 1448,49 2203,31 1,25

Boal 1.669 0 1.669 550,41 0,330 550,41 28,91 ET COAÑA 7,39 6,38 3447,32 35,70 1032,20 2415,12 1,45

Cabrales 2.094 0 2.094 958,41 0,458 958,41 50,35 ET RIBADESELLA 7,39 6,38 4325,16 35,70 1797,33 2527,83 1,21

Cabranes 1.056 0 1.056 397,82 0,377 397,82 20,90 ET RIBADESELLA/ ET SARIEGO 7,39 6,38 2181,17 34,91 729,43 1451,74 1,37

Candamo 2.055 0 2.055 700,4 0,341 700,40 36,79 CTR SERIN 7,39 6,38 4244,60 18,26 671,82 3572,78 1,74

Cangas de Onís 6.498 3.817 2.681 3687,31 0,567 1521,34 79,92 ET RIBADESELLA 7,39 6,38 5537,61 35,70 2853,00 2684,60 0,41

Cangas del Narcea 13.451 6.482 6.969 6284,2 0,467 3255,86 171,03 ET CANGAS DE NARCEA 7,39 6,38 14394,47 35,70 6105,78 8288,68 0,62

Caravia 501 0 501 399,56 0,798 399,56 20,99 ET RIBADESELLA 7,39 6,38 1034,82 35,70 749,30 285,51 0,57

Carreño 10.704 6.912 3.792 5327,54 0,498 1887,33 99,14 CTR SERIN 7,39 6,38 7832,38 18,26 1810,33 6022,05 0,56

Caso 1.663 0 1.663 485,5 0,292 485,50 25,50 ET LANGREO 7,39 6,38 3434,93 33,89 864,31 2570,62 1,55

Castrillón 22.735 17632 5.103 9791,12 0,431 2197,67 115,44 CTR SERIN 7,39 6,38 10540,25 18,26 2108,00 8432,24 0,37

Castropol 3.638 1024 2.614 1524,19 0,419 1095,17 57,53 ET COAÑA 7,39 6,38 5399,22 35,70 2053,80 3345,42 0,92

Coaña 3.419 0 3.419 1305,92 0,382 1305,92 68,60 ET COAÑA 7,39 6,38 7061,94 35,70 2449,02 4612,93 1,35

Colunga 3.518 2008 1.510 2192,56 0,623 941,09 49,44 ET SARIEGO 7,39 6,38 3118,91 34,11 1686,25 1432,66 0,41

Corvera de Asturias 16.088 11159 4.929 5840,96 0,363 1789,54 94,00 CTR SERIN 7,39 6,38 10180,85 18,26 1716,52 8464,33 0,53

Cudillero 5.210 1.355 3.855 2968,5 0,570 2196,46 115,38 CTR SERIN 7,39 6,38 7962,50 18,26 2106,84 5855,66 1,12

Degaña 1.082 0 1.082 449,4 0,415 449,40 23,61 ET CANGAS DE NARCEA 7,39 6,38 2234,87 35,70 842,77 1392,10 1,29

Franco, El 3.859 1.385 2.474 1588,68 0,412 1018,50 53,50 ET COAÑA 7,39 6,38 5110,05 35,70 1910,02 3200,03 0,83

Gijón 274.290 262520 11.770 96089,23 0,350 4123,26 216,60 CTR SERIN 7,39 6,38 24310,94 18,26 3955,03 20355,91 0,07

Gozón 10.588 5.421 5.167 5594,77 0,528 2730,28 143,42 CTR SERIN 7,39 6,38 10672,44 18,26 2618,88 8053,56 0,76

Grado 10.309 7.126 3.183 3843,79 0,373 1186,81 62,34 CTR SERIN 7,39 6,38 6574,49 18,26 1138,38 5436,10 0,53

Grandas de Salime 927 0 927 331,5 0,358 331,50 17,41 ET COAÑA 7,39 6,38 1914,72 35,70 621,67 1293,05 1,39

Ibias 1.473 0 1.473 634,93 0,431 634,93 33,35 ET CANGAS DE NARCEA 7,39 6,38 3042,48 35,70 1190,70 1851,78 1,26

Illano 389 0 389 153,71 0,395 153,71 8,07 ET COAÑA 7,39 6,38 803,48 35,70 288,26 515,22 1,32

Illas 1.030 0 1.030 368,4 0,358 368,40 19,35 CTR SERIN 7,39 6,38 2127,47 18,26 353,37 1774,10 1,72

Langreo 41.738 37.112 4.626 13759,04 0,330 1524,97 80,11 ET LANGREO 7,39 6,38 9555,00 33,89 2714,82 6840,18 0,16

Laviana 13.582 10243 3.339 3755,63 0,277 923,28 48,50 ET LANGREO 7,39 6,38 6896,70 33,89 1643,67 5253,04 0,39

Lena 11.654 7.999 3.655 3705,93 0,318 1162,28 61,05 ET MIERES 7,39 6,38 7549,40 35,70 2179,64 5369,76 0,46

Llanera 13.904 8564 5.340 5198,46 0,374 1996,53 104,88 CTR SERIN 7,39 6,38 11029,77 18,26 1915,07 9114,70 0,66

Llanes 13.694 4.427 9.267 9660,73 0,705 6537,61 343,42 ET RIBADESELLA 7,39 6,38 19140,99 35,70 12260,11 6880,88 0,50

Mieres 40.338 30468 9.870 12696,52 0,315 3106,62 163,19 ET MIERES 7,39 6,38 20386,49 35,70 5825,90 14560,58 0,36

Morcín 2.746 1595 1.151 1031,1 0,375 432,19 22,70 ET MIERES / ET OVIEDO 7,39 6,38 2377,39 32,79 744,43 1632,96 0,59

Muros de Nalón 1.883 1883 0 1149,55 0,610 0,00 0,00 CTR SERIN 7,39 6,38 0,00 18,26 0,00 0,00 0,00

Nava 5.411 2.156 3.255 2092,63 0,387 1258,83 66,13 ET SARIEGO 7,39 6,38 6723,20 34,11 2255,56 4467,64 0,83

Navia 8.644 5304 3.340 3696,55 0,428 1428,33 75,03 ET COAÑA 7,39 6,38 6898,77 35,70 2678,58 4220,19 0,49

Noreña 5.333 5.246 87 2421,42 0,454 39,50 2,08 CTR SERIN 7,39 6,38 179,70 18,26 37,89 141,81 0,03
Onís 763 0 763 443,38 0,581 443,38 23,29 ET RIBADESELLA 7,39 6,38 1575,98 35,70 831,48 744,50 0,98

Coste anual por 
persona del 
compostaje 
doméstico 
comunitario (€)

Concejo Bolsa resto 
2015 (t)

Población 
propuesta 
recogida 
separada

10 11

Coste anual 
de la 
implantación 
(€)

Coste anual de la 
implantación por 
habitante (€)

Ahorro en coste 
anual situación del 
25% de reducción de 
fracción orgánica (€)

Coste anual por 
persona del 
compostaje 
doméstico 
individual (€)

Coste anual implantación 
en situación 30% de 
población implicada (15% 
individual y 15% 
comunitario)

Coste tarifa 
transferencia + 
canon 
tratamiento (€/t)

Población Estación de transferenciaEscenario 
reducción 
15% M.O.

Población 
compostaje 
doméstico 
individual y 
comunitario

Ratio por 
habitante 
(t/hab/año)

Bolsa resto 
producida 
por la 
población de 
estudio


 

Página 41 

 

 

 

1 2 3 4 5 6 7 8 9 12 13

Oviedo 221.870 205544 16.326 65038,92 0,293 4785,80 251,40 ET OVIEDO 7,39 6,38 33721,35 29,88 7511,77 26209,58 0,12

Parres 5.490 2906 2.584 2503,11 0,456 1178,15 61,89 ET RIBADESELLA 7,39 6,38 5337,25 35,70 2209,41 3127,85 0,57

Pesoz 172 0 172 62,06 0,361 62,06 3,26 ET COAÑA 7,39 6,38 355,27 35,70 116,38 238,88 1,39

Peñamellera Alta 559 0 559 218,96 0,392 218,96 11,50 ET RIBADESELLA 7,39 6,38 1154,61 35,70 410,62 743,99 1,33

Peñamellera Baja 1.291 0 1.291 417,07 0,323 417,07 21,91 ET RIBADESELLA 7,39 6,38 2666,56 35,70 782,14 1884,42 1,46

Piloña 7.412 2182 5.230 2722,66 0,367 1921,14 100,92 ET SARIEGO 7,39 6,38 10802,57 34,11 3442,30 7360,26 0,99

Ponga 655 0 655 233,22 0,356 233,22 12,25 ET RIBADESELLA 7,39 6,38 1352,90 35,70 437,36 915,54 1,40

Pravia 8.667 5.118 3.549 3726,14 0,430 1525,80 80,15 CTR SERIN 7,39 6,38 7330,46 18,26 1463,54 5866,92 0,68

Proaza 786 0 786 281,88 0,359 281,88 14,81 ET PROAZA 7,39 6,38 1623,48 35,70 528,62 1094,87 1,39

Quirós 1.250 0 1.250 485,1 0,388 485,10 25,48 ET PROAZA 7,39 6,38 2581,88 35,70 909,72 1672,16 1,34

Regueras, Las 1.934 0 1.934 734,2 0,380 734,20 38,57 CTR SERIN 7,39 6,38 3994,68 18,26 704,24 3290,43 1,70

Ribadedeva 1.836 1538 298 1049,25 0,571 170,30 8,95 ET RIBADESELLA 7,39 6,38 615,52 35,70 319,37 296,15 0,16

Ribadesella 5.904 2.796 3.108 3747,97 0,635 1973,02 103,64 ET RIBADESELLA 7,39 6,38 6419,57 35,70 3700,04 2719,53 0,46

Ribera de Arriba 1.890 0 1.890 900,77 0,477 900,77 47,32 ET MIERES 7,39 6,38 3903,80 35,70 1689,23 2214,56 1,17

Riosa 2.061 0 2.061 551,55 0,268 551,55 28,97 ET MIERES 7,39 6,38 4257,00 35,70 1034,33 3222,66 1,56

Salas 5.371 1.571 3.800 2065,21 0,385 1461,14 76,75 CTR SERIN 7,39 6,38 7848,90 18,26 1401,52 6447,38 1,20

San Martín de Oscos 422 0 422 199,76 0,473 199,76 10,49 ET COAÑA 7,39 6,38 871,64 35,70 374,61 497,03 1,18

San Martín del Rey Aurelio 17.182 13231 3.951 5044,95 0,294 1160,09 60,94 ET MIERES Y ET LANGREO 7,39 6,38 8160,79 34,80 2120,38 6040,41 0,35

San Tirso de Abres 473 0 473 191,37 0,405 191,37 10,05 ET COAÑA 7,39 6,38 976,98 35,70 358,88 618,10 1,31

Santa Eulalia de Oscos 471 0 471 225,54 0,479 225,54 11,85 ET COAÑA 7,39 6,38 972,85 35,70 422,96 549,89 1,17

Santo Adriano 263 0 263 149,07 0,567 149,07 7,83 ET PROAZA 7,39 6,38 543,23 35,70 279,55 263,67 1,00

Sariego 1.276 0 1.276 912,95 0,715 912,95 47,96 ET SARIEGO 7,39 6,38 2635,58 34,11 1635,82 999,76 0,78

Siero 52.191 33884 18.307 24217,26 0,464 8494,67 446,23 ET SARIEGO / ET OVIEDO 7,39 6,38 37813,11 32,00 14276,97 23536,14 0,45

Sobrescobio 855 0 855 195,94 0,229 195,94 10,29 ET LANGREO 7,39 6,38 1766,00 33,89 348,82 1417,18 1,66

Somiedo 1.231 0 1.231 335,81 0,273 335,81 17,64 ET BELMONTE 7,39 6,38 2542,63 35,70 629,75 1912,88 1,55

Soto del Barco 3.978 2526 1.452 2007,99 0,505 732,93 38,50 CTR SERIN 7,39 6,38 2999,11 18,26 703,03 2296,08 0,58

Tapia de Casariego 3.906 2.231 1.675 1803,54 0,462 773,41 40,63 ET COAÑA 7,39 6,38 3459,71 35,70 1450,39 2009,33 0,51

Taramundi 698 0 698 333,19 0,477 333,19 17,50 ET COAÑA 7,39 6,38 1441,72 35,70 624,84 816,88 1,17

Teverga 1.768 0 1.768 604,32 0,342 604,32 31,74 ET PROAZA 7,39 6,38 3651,80 35,70 1133,29 2518,51 1,42

Tineo 10.128 3.524 6.604 4073,68 0,402 2656,26 139,53 ET CANGAS DE NARCEA 7,39 6,38 13640,56 35,70 4981,34 8659,23 0,85

Valdés 12.421 5.013 7.408 5415,94 0,436 3230,12 169,68 ET COAÑA 7,39 6,38 15301,22 35,70 6057,51 9243,72 0,74

Vegadeo 3.960 2.753 1.207 1751,6 0,442 533,88 28,04 ET COAÑA 7,39 6,38 2493,06 35,70 1001,20 1491,85 0,38

Villanueva de Oscos 310 0 310 153,18 0,494 153,18 8,05 ET COAÑA 7,39 6,38 640,31 35,70 287,26 353,04 1,14

Villaviciosa 14.690 6.385 8.305 6950,72 0,473 3929,59 206,42 ET SARIEGO 7,39 6,38 17153,98 34,11 7041,04 10112,94 0,69

Villayón 1.366 0 1.366 371,51 0,272 371,51 19,52 ET COAÑA 7,39 6,38 2821,47 35,70 696,70 2124,77 1,56
Yernes y Tameza 159 0 159 100,92 0,635 100,92 5,30 ET OVIEDO (DESDE JUNIO 2016) 7,39 6,38 328,41 29,88 158,40 170,01 1,07

Coste anual de la 
implantación por 
habitante (€)

Coste anual por 
persona del 
compostaje 
doméstico 
comunitario (€)

Coste anual implantación 
en situación 30% de 
población implicada (15% 
individual y 15% 
comunitario)

Coste tarifa 
transferencia + 
canon 
tratamiento (€/t)

Ahorro en coste 
anual situación del 
15% de reducción de 
fracción orgánica (€)

Coste anual 
de la 
implantación 
(€)

10 11

Concejo Población Población 
propuesta 
recogida 
separada

Población 
compostaje 
doméstico 
individual y 
comunitario

Bolsa resto 
2015 (t)

Ratio por 
habitante 
(t/hab/año)

Bolsa resto 
producida 
por la 
población de 
estudio

Escenario 
reducción 
15% M.O.

Estación de transferencia Coste anual por 
persona del 
compostaje 
doméstico 
individual (€)


 

Página 42 

 

ANEXO II. CÁLCULO DE COSTES POR CONCEJO DE LA IMPLA NTACIÓN 
Y EXPLOTACIÓN DE LA RECOGIDA SEPARADA DE LA FRACCIÓ N 
RESTO EN SISTEMAS DE RECOGIDA EN CONTENEDORES.  

A partir de los datos y consideraciones expuestos, en los apartados 5.2.1, 5.2.2. 5.2.3 
y 5.2.4.1, se elabora en la siguiente Tabla, en la que se realiza el cálculo de los costes 
para cada uno de los 32 concejos implicados en la recogida separada de la fracción 
orgánica con sistemas de recogida en contenedores. Explicándose a continuación el 
contenido de la misma. 

 Columna 1 : Concejo. 

Columna 2 : Habitantes del concejo. 

Columna 3 : Población propuesta para la recogida separada. 

Columna 4 : En función a lo indicado en el apartado 5.2.4.1, se divide la 
población propuesta para la recogida separada de la fracción orgánica, 
Columna 3, entre 200, para saber el número necesario de contenedores 
“marrones” a adquirir.  

Columna 5 : Coste medio del contenedor “marrón” contemplado en el apartado 
5.2.4.1. 

Columna 6 : Multiplicando las Columnas 4 y 5 se obtiene el coste total de los 
contenedores a adquirir. 

Columna 7 : Se divide el coste de los contenedores entre los 8 años de 
“amortización” considerados, y se obtiene el coste anual de la adquisición de 
contenedores. 

Columna 8 : Se pone el coste considerado para las campañas de información y 
formación de la implantación del sistema, 3,00 €. 

Columna 9 : Multiplicando la Columna 8 por la 3, se obtiene el coste de las 
campañas de información y formación a la población propuesta para la 
recogida separada con este sistema (se aplican solamente a la población 
propuesta para la recogida separada de la fracción resto). 

Columna 10 : Coste de la recogida domiciliaria de residuos sólidos urbanos que 
se había calculado en la Columna 9 de la Tabla 7. 

Columna 11:  Dividiendo la Columna 10 entre la 2 se calcula el coste actual por 
habitante de la recogida de basura. 

Columna 12:  Se indica el número de recogidas semanales existentes en las 
zonas urbanas de estudio, con un máximo de 6. 

Columna 13:  Multiplicando la Columna 12 por las 52 semanas del año, se 
calcula el número anual de recogidas. 


 

Página 43 

 

Columna 14:  Dividiendo la Columna 10 entre la 13, el resultado es el coste de 
realizar una recogida. 

Columna 15:  Multiplicar la columna 14 por las 52 semanas que tiene un año, 
da el coste anual de añadir una recogida a la semana. 

Columna 16:  Sumando las Columnas 7, 9 y 15, se obtiene el coste de la 
implantación el primer año, que incluye las campañas de información y 
formación. 

Columna 17:  Se calcula el incremento del coste el primer año, en tanto por 
ciento, respecto al coste actual de la recogida. Columna 16 entre Columna 10, 
y multiplicado por 100. 

Columna 18:  Para obtener el incremento anual del coste el primer año por 
habitante, respecto al total de la población de concejo, se divide la Columna 16 
entre la 2.  

Columna 19:  Para obtener el incremento de coste de los años segundo al 
octavo, se suman las Columnas 7 y 15, dado que, en estos años, sólo se 
considera la amortización de los contenedores y el aumento de una recogida 
semanal. 

Columna 20:  Se calcula el incremento del coste de los años segundo al 
octavo, en tanto por ciento, respecto al coste actual de la recogida (Columna 19 
entre Columna 10, y multiplicado por 100). 

Columna 21:  Para obtener el incremento anual del coste entre el segundo y el 
octavo año por habitante, respecto al total de la población de concejo, se divide 
la Columna 19 entre la 2. 

Para discernir el tipo de datos que se han recibido se ha optado por establecer un 
código de colores, de forma que: 

- Los concejos de los que no se dispone de datos, solamente de datos parciales, 
o incluyen costes (cómo por ejemplo los de la limpieza viaria cómo en Colunga) 
que impiden o desvirtúan el cálculo, se sombrean en rojo. 

- Los concejos de los que se dispone de un dato económico concreto de la 
recogida domiciliaria de los residuos sólidos urbanos, se sombrean en verde. 

- Los concejos que en el dato económico tienen incorporados algunos costes, 
cómo la recogida selectiva de vidrio, papel y envases, restos de poda, etc., se 
sombrean en amarillo. 

 

 

Nota : Los costes finales por habitante se calculan sobre el total de la población de los municipios, aunque 
el sistema se aplique sólo a una parte de la misma, para que los ayuntamientos puedan estimar el coste 
total de la implantación del sistema en función a su población. 

 

 


 

Página 44 

 

Tabla : Cálculo de los costes de la implantación y explotación de la recogida separada de la fracción orgánica en concejos con sistema de recogida en contenedores. 

 

 

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21
CONCEJO Habitantes Población 

propuesta 
para la 
recogida 
separada de 
la fracción 
orgánica

Contenedor 
marrón 
necesario por 
habitante para la 
población 
afectada (l)

Precio medio 
unitario de cada 
contenedor 
considerado (€)

Coste de los 
nuevos 
contenedores 
(€)

Amortización 
contenedores 
a 8 años (€)

Coste por 
habitante 
de la 
infomación 
y formación 
(€) - Año 1

Coste total 
de la 
información 
y formación 
(€) - Año 1

Coste de la 
recogida de 
RSU (€)

Coste de la 
recogida por 
habitante (€)

Recogidas 
semanales 
en zona 
urbana 
(ud)

Recogidas 
anuales (ud)

Coste de 
una 
recogida (€)

Coste anual 
de añadir 
una nueva 
recogida 
semanal (€)

Incremento 
del coste 
anual el 
Primer año 
(€)

Incremento 
del coste 
anual el 
Primer año 
(%)

Incremento 
de coste 
anual por 
habitante, 
el primer 
año (€)

Incremento 
de coste 
anual, 
entre el 2º 
y 8º año (€)

Incremento de 
coste anual en 
tanto por 
ciento, entre 
el 2º y 8º año 
(%)

Incremento de 
coste anual 
por habitante, 
entre el 2º y 8º 
año

ALLER 11.555 5192 25,96 220,00 5711,20 713,90 3,00 15576,00 N.D. N.D. 6 312 N.D. N.D. N.D. N.D. N.D. N.D. N.D. N.D.

AVILES 80.880 75744 378,72 220,00 83318,40 10414,80 3,00 227232,00 1729731,8 21,39 6 312 5544,01 288288,63 525935,43 30,41 6,50 298703,43 17,27 3,69

CANGAS DEL NARCEA 13.451 6.482 32,41 220,00 7130,20 891,28 3,00 19446,00 284719,68 21,17 6 312 912,56 47453,28 67790,56 23,81 5,04 48344,56 16,98 3,59

CASTRILLON 22.735 17632 88,16 220,00 19395,20 2424,40 3,00 52896,00 504743,21 22,20 6 312 1617,77 84123,87 139444,27 27,63 6,13 86548,27 17,15 3,81

CASTROPOL 3.638 1024 5,12 220,00 1126,40 140,80 3,00 3072,00 99562,68 27,37 4 208 478,67 24890,67 28103,47 28,23 7,72 25031,47 25,14 6,88

COLUNGA 3.518 2008 10,04 220,00 2208,80 276,10 3,00 6024,00 285245,64 81,08 6 312 914,25 47540,94 53841,04 18,88 15,30 47817,04 16,76 13,59

CORVERA DE ASTURIAS 16.088 11159 55,795 220,00 12274,90 1534,36 3,00 33477,00 642844,73 39,96 6 312 2060,40 107140,79 142152,15 22,11 8,84 108675,15 16,91 6,76

CUDILLERO 5.210 1.355 6,775 220,00 1490,50 186,31 3,00 4065,00 N.D. N.D. 6 312 N.D. N.D. N.D. N.D. N.D. N.D. N.D. N.D.

EL FRANCO 3.859 1.385 6,925 220,00 1523,50 190,44 3,00 4155,00 101548,68 26,31 4 208 488,21 25387,17 29732,61 29,28 7,70 25577,61 25,19 6,63

GIJÓN 274.290 262520 1312,6 220,00 288772,00 36096,50 3,00 787560,00 9153535,9 33,37 6 312 29338,26 1525589,32 2349245,82 25,66 8,56 1561685,82 17,06 5,69

GOZÓN 10.588 5.421 27,105 220,00 5963,10 745,39 3,00 16263,00 364703,4998 34,44 5 260 1402,71 72940,70 89949,09 24,66 8,50 73686,09 20,20 6,96

GRADO 10.309 7.126 35,63 220,00 7838,60 979,83 3,00 21378,00 321491,4 31,19 6 312 1030,42 53581,90 75939,73 23,62 7,37 54561,73 16,97 5,29

LANGREO 41.738 37.112 185,56 220,00 40823,20 5102,90 3,00 111336,00 N.D. N.D. 6 312 N.D. N.D. N.D. N.D. N.D. N.D. N.D. N.D.

LAVIANA 13.582 10243 51,215 220,00 11267,30 1408,41 3,00 30729,00 N.D. N.D. 6 312 N.D. N.D. N.D. N.D. N.D. N.D. N.D. N.D.

LENA 11.654 7.999 39,995 220,00 8798,90 1099,86 3,00 23997,00 338241,72 29,02 6 312 1084,11 56373,62 81470,48 24,09 6,99 57473,48 16,99 4,93

MIERES 40.338 30468 152,34 220,00 33514,80 4189,35 3,00 91404,00 N.D. N.D. 6 312 N.D. N.D. N.D. N.D. N.D. N.D. N.D. N.D.

MORCÍN 2.746 1595 7,975 220,00 1754,50 219,31 3,00 4785,00 69480 25,30 6 312 222,69 11580,00 16584,31 23,87 6,04 11799,31 16,98 4,30

MUROS DEL NALON 1.883 1883 9,415 220,00 2071,30 258,91 3,00 5649,00 57831,84 30,71 3 156 370,72 19277,28 25185,19 43,55 13,38 19536,19 33,78 10,38

NAVA 5.411 2.156 10,78 220,00 2371,60 296,45 3,00 6468,00 178824,48 33,05 6 312 573,16 29804,08 36568,53 20,45 6,76 30100,53 16,83 5,56

NAVIA 8.644 5304 26,52 220,00 5834,40 729,30 3,00 15912,00 197178 22,81 6 312 631,98 32863,00 49504,30 25,11 5,73 33592,30 17,04 3,89

NOREÑA 5.333 5.246 26,23 220,00 5770,60 721,33 3,00 15738,00 162246,84 30,42 6 312 520,02 27041,14 43500,47 26,81 8,16 27762,47 17,11 5,21

PARRES 5.490 2906 14,53 220,00 3196,60 399,58 3,00 8718,00 N.D. N.D. 6 312 N.D. N.D. N.D. N.D. N.D. N.D. N.D. N.D.

PILOÑA 7.412 2182 10,91 220,00 2400,20 300,03 3,00 6546,00 N.D. N.D. 6 312 N.D. N.D. N.D. N.D. N.D. N.D. N.D. N.D.

PRAVIA 8.667 5.118 25,59 220,00 5629,80 703,73 3,00 15354,00 257785,92 29,74 6 312 826,24 42964,32 59022,05 22,90 6,81 43668,05 16,94 5,04

RIBADEDEVA 1.836 1538 7,69 220,00 1691,80 211,48 3,00 4614,00 68578,32 37,35 6 312 219,80 11429,72 16255,20 23,70 8,85 11641,20 16,98 6,34

SALAS 5.371 1.571 7,855 220,00 1728,10 216,01 3,00 4713,00 249245,52 46,41 6 312 798,86 41540,92 46469,93 18,64 8,65 41756,93 16,75 7,77

SIERO 52.191 33884 169,42 220,00 37272,40 4659,05 3,00 101652,00 1468639,526 28,14 6 312 4707,18 244773,25 351084,30 23,91 6,73 249432,30 16,98 4,78

SOTO DEL BARCO 3.978 2526 12,63 220,00 2778,60 347,33 3,00 7578,00 93420,24 23,48 4 208 449,14 23355,06 31280,39 33,48 7,86 23702,39 25,37 5,96

TAPIA DE CASARIEGO 3.906 2.231 11,155 220,00 2454,10 306,76 3,00 6693,00 N.D. N.D. 4 208 N.D. N.D. N.D. N.D. N.D. N.D. N.D. N.D.

TINEO 10.128 3.524 17,62 220,00 3876,40 484,55 3,00 10572,00 N.D. N.D. 5 260 N.D. N.D. N.D. N.D. N.D. N.D. N.D. N.D.

VALDES 12.421 5.013 25,065 220,00 5514,30 689,29 3,00 15039,00 429264,36 34,56 6 312 1375,85 71544,06 87272,35 20,33 7,03 72233,35 16,83 5,82

VEGADEO 3.960 2.753 13,765 220,00 3028,30 378,54 3,00 8259,00 136130,28 34,38 4 208 654,47 34032,57 42670,11 31,35 10,78 34411,11 25,28 8,69


 

Página 45 

 

A partir de los datos obtenidos en la tabla anterior, se selecciona el resultado de 
aquellos concejos que vemos en verde, y al ordenarlos por población se observa que 
no se disponen datos de concejos de más de 50.000 habitantes, salvo en Siero. Por 
eso se seleccionan todos los concejos en verde, y se les añaden Avilés y Gijón, estos 
últimos para su uso en el cálculo de forma estimativa. 

Ordenando estos concejos en función a sus habitantes, se calculan por intervalos de 
población los costes por habitante y año, que se recogen en las siguientes tablas. 

Tabla : Coste ponderado de la implantación y explotación del sistema por intervalos de población del 
concejo. 

 

 

 

 

 

 

 

 

 

 

Intervalo de 
población total 
del concejo

Concejo Habitantes Población 
propuesta 
para la 
recogida 
separada 
de la 
fracción 
orgánica

Incremento 
de coste 
anual por 
habitante, 
el primer 
año (€)

Media 
ponderada 
del primer 
año (€)

Incremento 
de coste 
anual por 
habitante, 
entre el 2º 
y 8º año (€)

Media 
ponderada 
entre el 2º 
y el 8º año 
(€)

MUROS DEL NALON 1.883 1883 13,38 10,38

MORCÍN 2.746 1595 6,04 4,30

CASTROPOL 3.638 1024 7,72 6,88

EL FRANCO 3.859 1.385 7,70 6,63

VEGADEO 3.960 2.753 10,78 8,69

SOTO DEL BARCO 3.978 2526 7,86 5,96

NOREÑA 5.333 5.246 8,16 5,21

SALAS 5.371 1.571 8,65 7,77

NAVA 5.411 2.156 6,76 5,56

NAVIA 8.644 5304 5,73 3,89

PRAVIA 8.667 5.118 6,81 5,04

GRADO 10.309 7.126 7,37 5,29

LENA 11.654 7.999 6,99 4,93

VALDES 12.421 5.013 7,03 5,82

CASTRILLON 22.735 17632 6,13 3,81

SIERO 52.191 33884 6,73 4,78

AVILES 80.880 75744 6,50 3,69

GIJÓN 274.290 262520 8,56 5,69

>50.000

8,65

7,03

6,73

7,92

< 5.000

5.001-10.000

10,001-50,000

6,98

5,29

4,74

5,18


 

Página 46 

 

ANEXO III. CÁLCULO DE COSTES POR CONCEJO DE LA IMPL ANTACIÓN 
Y EXPLOTACIÓN DE LA RECOGIDA SEPARADA DE LA FRACCIÓ N 
RESTO EN SISTEMAS DE RECOGIDA PUERTA A PUERTA.  

En la siguiente tabla se calcula el incremento de coste anual por habitante en el 
sistema de recogida puerta a puerta, que supondría aumentar en una el número de 
recogidas semanales. 

 Columna 1 : Concejo. 

 Columna 2 : Habitantes del concejo. 

Columna 3 : Habitantes para los que se propone la recogida separada. 

Columna 4 : Coste considerado por habitante de las campañas de formación e 
información para la implantación del sistema. 

Columna 5 : Coste total de las campañas de información, resultante de 
multiplicar la Columna 4 por la 3, que es la población para la que se propone la 
recogida separada y, por lo tanto, sobre la que se deben realizar las mismas. 

Columna 6 : Coste anual (2015) de la recogida domiciliaria de residuos sólidos 
urbanos facilitado por COGERSA, recogidos en la Tabla 7. 

Columna 7 : Coste de la recogida por habitante, resultante de dividir la 
Columna 6 entre la 2. 

Columna 8 : Número de recogidas semanales, que se realiza en la actualidad, 
a la población para la que se propone la recogida separada de la fracción 
orgánica. 

Columna 9 : Número de recogidas anuales. Resultado de multiplicar las 
recogidas semanales por las 52 semanas que tiene el año. 

Columna 10 : El coste unitario de cada recogida, producto de dividir la Columna 
6 entre la 10. 

Columna 11 : Coste anual de añadir una recogida semanal. Se obtiene de 
multiplicar la Columna 10, por la 52 semanas que tiene un año. 

Columna 12 : Incremento del coste el primer año. Suma del coste total de las 
campañas de información y formación, Columna 5, y el coste anual de añadir 
una nueva recogida semanal, Columna 11. 

Columna 13 : Incremento del coste anual del primer año, respecto al coste 
actual de la recogida de residuos sólidos urbanos domiciliarios. Se obtiene 
dividiendo la Columna 12, entre la 6, y multiplicado por 100. 

Columna 14 : Incremento del coste anual del primer año por habitante, 
producto de dividir la Columna 12 entre la 2. 


 

Página 47 

 

Columna 15 : Incremento del coste de los años segundo al cuarto, coincidente 
con Columna 11, al no considerarse otros costes más que el aumento de una 
recogida anual. 

Columna 16 : Incremento del coste anual en los años del segundo al cuarto, 
respecto al coste actual de la recogida de residuos sólidos urbanos 
domiciliarios. Se obtiene dividiendo la Columna 15, entre la 6, y multiplicado por 
100. 

Columna 17 : Incremento del coste anual del primer año por habitante, 
producto de dividir la Columna 15 entre la 2. Se repercute el coste sobre el total 
de la población del concejo por lo expuesto anteriormente. 

 

 

Nota : Los costes finales por habitante se calculan sobre el total de la población de los municipios, aunque 
el sistema se aplique sólo a una parte de la misma, para que los ayuntamientos puedan estimar el coste 
total de la implantación del sistema en función a su población. 

 


 

Página 48 

 

Tabla : Cálculo del coste anual por habitante de una nueva recogida semanal. 

 

 

 

En el caso del Ayuntamiento de Oviedo, que no ha facilitado en el cuestionario los datos económicos, solamente podemos obtener una cifra 
orientativa, según el cálculo de la siguiente tabla, que se realiza en base a los datos de coste efectivo del servicio, expuestos en la página web 
del Ministerio de Hacienda y Administraciones Públicas (Importe presuponemos que incluye otros costes, cómo el de la recogida selectiva, de 
muebles y enseres, etc.). De esta estimación se desprende que en función a un mayor tamaño de la población de un municipio se produciría 
un descenso en los costes de implantación del sistema. 

 

 

 

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17
CONCEJO Habitantes Población 

propuesta la 
recogida 
separada de 
la fracción 
orgánica

Coste por 
habitante 
de la 
infomación 
y formación 
(€) - Año 1

Coste total 
de la 
información 
y formación 
(€) - Año 1

Coste anual de 
la recogida de 
RSU 
domiciliaria (€)

Coste de la 
recogida por 
habitante (€)

Recogidas 
semanales 
en zona 
urbana 
(ud)

Recogidas 
anuales (ud)

Coste de 
una 
recogida (€)

Coste anual 
de añadir 
una nueva 
recogida 
semanal (€)

Incremento 
del coste 
anual el Año 
1 (€)

Incremento 
del coste 
anual el 
Año 1(%)

Incremento 
de coste 
anual por 
habitante 
el Año 1 (€)

Incremento 
de coste 
anual, 
entre el 2º 
y 4º año (€)

Incremento de 
coste anual en 
tanto por 
ciento, entre 
el 2º y 4º año 
(%)

Incremento de 
coste anual 
por habitante, 
entre el 2º y 4º 
año

Carreño 10.704 6912 3,00 20736,00 582633,36 54,43 6 312 1867,41 97105,56 117841,56 20,23 11,01 97105,56 16,67 9,07

Llanes 13.694 4427 3,00 13281,00 613680,12 44,81 6 312 1966,92 102280,02 115561,02 18,83 8,44 102280,02 16,67 7,47

Ribadesella 5.904 2796 3,00 8388,00 268894,36 45,54 6 312 861,84 44815,73 53203,73 19,79 9,01 44815,73 16,67 7,59

Villaviciosa 14.690 6385 3,00 19155,00 715556,88 48,71 6 312 2293,45 119259,48 138414,48 19,34 9,42 119259,48 16,67 8,12

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17
CONCEJO Habitantes Población 

propuesta la 
recogida 
separada de 
la fracción 
orgánica

Coste por 
habitante 
de la 
infomación 
y formación 
(€) - Año 1

Coste total 
de la 
información 
y formación 
(€) - Año 1

Coste anual de 
la recogida de 
RSU (€)

Coste de la 
recogida por 
habitante (€)

Recogidas 
semanales 
en zona 
urbana 
(ud)

Recogidas 
anuales (ud)

Coste de 
una 
recogida (€)

Coste anual 
de añadir 
una nueva 
recogida 
semanal (€)

Incremento 
del coste 
anual el Año 
1 (€)

Incremento 
del coste 
anual el 
Año 1(%)

Incremento 
de coste 
anual por 
habitante 
el Año 1 (€)

Incremento 
de coste 
anual, 
entre el 2º 
y 4º año (€)

Incremento de 
coste anual en 
tanto por 
ciento, entre 
el 2º y 4º año 
(%)

Incremento de 
coste anual 
por habitante, 
entre el 2º y 4º 
año

Oviedo 221.870 205544 3,00 616632,00 5539447,41 24,97 6 312 17754,64 923241,24 1539873,24 27,80 6,94 923241,24 16,67 4,16


