

INSTITUTO SALVADOREÑO DEL SEGURO SOCIAL (ISSS).

ESTUDIO DE IMPACTO AMBIENTAL

PROYECTO: “DISEÑO PARA LA CONSTRUCCIÓN Y EQUIPAMIENTO DEL HOSPITAL REGIONAL, SAN MIGUEL ISSS”.

leonelavilés&asociados

Representante Legal _____

Septiembre de 2014

Tabla de contenido de Adenda al Estudio de Impacto Ambiental

I. INTRODUCCIÓN.....	1
II. DESCRIPCIÓN DEL PROYECTO.....	2
2.1. Localización del Proyecto.....	2
2.2. Análisis de las Alternativas del Proyecto.	3
2.3. Descripción del Proyecto.	5
2.3.1. Distribución de Áreas del Proyecto	6
2.4. SERVICIOS/EQUIPOS	10
2.4.1. Manejo de las Aguas de Escorrentía Superficial.	10
2.4.2. Manejo y Disposición Final de las Aguas Residuales de Tipo Ordinario y de Tipo Especial.	15
2.4.3. Agua Potable.....	31
2.4.5. Criterios de Diseño de Sistemas de Aire Acondicionado, Ventilación y Extracción Mecánica	45
2.4.6. Sistema de Gases Médicos	51
2.4.7. Sistema de Vapor y Condensados.....	54
2.4.8. Venteos	59
2.4.9. Drenajes de Fluidos Calientes.....	59
2.4.11. Agua Fría Suavizada.....	61
2.4.12. Sistema de Aire Comprimido Industrial.....	62
2.4.13. Almacenamiento y Distribución de Combustibles.....	63
2.4.14. Casa de Máquinas	65
2.4.15. Lavandería.....	65
2.4.16. Central de Esterilización	66
2.4.17. Sépticos (lava chatas).....	66
2.4.18. Elevadores.....	66
2.4.19. Vehículos de Transporte.....	68
2.5. Manejo de los Desechos Sólidos.....	68
2.5.1. Manejo de los Desechos Hospitalarios	69
2.5.2. Registro de Cantidades de Desechos Hospitalarios Generados.....	85
2.5.3. Requerimientos de equipo e insumos para llevar a cabo las diferentes acciones que involucran el manejo de los desechos sólidos hospitalarios.....	103

2.5.4. Responsables de la ejecución de las acciones.....	104
2.6 Control y evaluación:.....	105
2.7. Estudio Hidrogeológico.	106
2.8. Etapas del Proyecto.....	118
2.9. Normativas Aplicables al Desarrollo del Proyecto.	130
III. CONSIDERACIONES JURÍDICAS Y DE NORMATIVA AMBIENTAL APLICABLE, RELATIVAS A LA ACTIVIDAD, OBRA O PROYECTO.....	132
IV. DESCRIPCIÓN, CARACTERIZACIÓN Y CUANTIFICACIÓN DEL MEDIO AMBIENTE ACTUAL DE LOS COMPONENTES FISICOS, BIOLOGICOS Y SOCIOECONOMICOS DEL SITIO Y AREA DE INFLUENCIA.	148
4.1. Medio Físico.....	148
4.2. Medio Biológico.....	162
4.2.1. Zona de Vida Ecológica	162
4. 3. Vegetación.....	163
4.4 Fauna.....	166
4.5. Medio Socio Económico, Cultural y Estético.	167
4.5.1. Demografía.	167
4.5.2. Actividades Económicas	173
4.5.3. Salud.....	174
4.5.4. Educación.....	174
4.5.5. Presencia institucional y organización comunitaria	175
4.5.6. Bienes de interés cultural	175
4.5.7. Análisis del Impacto Social en el Área de Influencia del Proyecto.....	178
V. IDENTIFICACIÓN, PRIORIZACIÓN, PREDICCIÓN Y CUANTIFICACIÓN DE RIESGO E IMPACTOS AMBIENTALES POTENCIALES.	180
5.1. Metodología	180
5.2 Resultados	183
5.3. Aspectos Ambientales Sensibles a las Actividades del Proyecto.....	188
VI. ESTUDIO DE RIESGOS Y PLAN DE CONTINGENCIA	190
6.1. Riesgo Sísmico	190
6.2. Riesgo Volcánico	190
6.3. Riesgos por la utilización de materiales o sustancias peligrosas.	199
6.4. Riesgos ante eventuales accidentes	202
6.5. Conclusiones.	205
6.6. Recomendación.	205

6.7. Riesgos debido a la existencia de fuentes potenciales de contaminación de los recursos hídricos subterráneos.....	206
6.8. Plan de contingencia y prevención de accidentes.....	207
6.9. Plan de Evacuación en Caso de Emergencia o Desastres en Nuevo Hospital ISSS, San Miguel.....	210
VII. INTERPRETACIÓN DE LOS RESULTADOS DEL ANÁLISIS BENEFICIO– COSTO RENTABILIDAD Y EFICIENCIA, CONSIDERANDO FACTORES TÉCNICOS, ECONÓMICOS, SOCIALES Y AMBIENTALES (APLICABLE SÓLO AL SECTOR PÚBLICO).....	220
7.1. Características Generales.....	221
7.2. Características de la Situación Actual (Alternativa Base).....	222
7.3. Costos de Intervención	225
7.4. Costos de Funcionamiento y Operación	226
7.5. Beneficios del Proyecto	228
7.6. Descripción de Factores Técnicos, Económicos, Sociales y Ambientales	228
7.7. Beneficios de los servicios actuales	229
7.8. Beneficios de los servicios proyectados	230
7.9. Resultados Análisis Financiero.....	231
7.10. Valor Actual Neto	231
7.11. Tasa Interna de Retorno	233
7.12. Análisis Beneficio – Costo	233
7.13. Conclusiones	234
7.14. Recomendaciones	235
VIII. PROGRAMA DE MANEJO AMBIENTAL.	236
8.1. Determinación y Cuantificación de las Medidas Ambientales de Prevención, Atenuación y Compensación de los Impactos Adversos y Costos.	236
8.2. Implementación de las Medidas	236
8.2.1. Etapa de Construcción	238
8.2.2. Etapa de Funcionamiento.....	239
8.3 Programa de Manejo Ambiental (PMA), para la Etapa de Construcción	245
8.3 Programa de Manejo Ambiental (PMA), para la etapa de funcionamiento	282
IX. BIBLIOGRAFIA.	307
X. ANEXOS	309

LISTADO DE FIGURAS

Fig. 1. Ubicación del Proyecto.....	5
Fig. 2. Ubicación de Descargas de Aguas Lluvias.	12
Fig. 3. Flujograma de Operación de la Planta de Tratamiento.	18
Fig. 4. Ubicación de la Planta de Tratamiento.	25
Fig. 5. Isométrico de la Planta de Tratamiento.	25
Fig. 6. Sistema de Control de Olores.	28
Fig. 7. Acometida Primaria de Energía Eléctrica dentro de las instalaciones.	39
Fig. 8. Central de Gases Médicos.....	53
Fig 9. Recipientes utilizados para la recolección de fluidos del área de hemodiálisis y nótese recipiente con bolsa roja para la recolección de desechos bioinfecciosos.	72
Fig. 10. Recipientes con bolsas negras para la recolección de desechos sólidos comunes en los consultorios en donde se realiza la consulta externa.....	73
Fig. 11. Depósitos identificados con el color de su bolsa en donde se segregan los desechos sólidos comunes de bioinfecciosos en el área de cuidados intensivos.	73
Fig. 12. Modelo de Etiquetas A, B y C Para Desechos.....	74
Fig. 13. Recipientes para desechos sólidos comunes sin etiqueta visible.	75
Fig. 14. Los desechos son embolsados quedando cerradas las bolsas y recolectadas en recipientes de mayor tamaño.	76
Fig. 15. Medio de transporte para los desechos comunes del interior del hospital hacia las bodegas de almacenamiento temporal.	77
Fig. 16. Casetas para el almacenamiento temporal de desechos sólidos Comunes y Bioinfecciosos. Nótese la rotulación existente, según Norma.	78
Fig.17. Los desechos embolsados son colocados en el sitio para el desalojo.	78
Fig. 18. Acceso de la municipalidad sobre la Avenida Roosevelt para la recolección diaria de los desechos sólidos comunes.....	79
Fig. 19. Central de Gases Médicos.....	81
Fig. 20. Bolsas Envases desechos Infecciosos. Colocación de las bolsas de desechos bioinfecciosos a los recipientes para la segregación.....	89
Fig. 21. Contenedores de residuos con pedal y ruedas de diferentes capacidades, según requerimiento.	91
Fig. 22. Diagrama de Flujo de Funcionamiento del Hospital Regional San Miguel ISSS....	121
Fig. 23. Altura de las Chimeneas de Calderas.....	128
Fig. 24. Mapa de Regiones Hidrográficas de El Salvador.....	152
Fig. 25. Cuenca del Río Grande de San Miguel.	154
Fig. 26. Mapa de Zonas Climáticas de El Salvador.	158

Fig. 27. Cuadrante de Suelos Municipio de San Miguel.....	160
Fig. 28. Zona de Vida en la que se Ubica la Ciudad de San Miguel.	163
Fig. 29. Parte de la la Vegetación Existente en el Área de Ampliación del Proyecto.	165
Fig. 30. Mapa de Zonificación Sísmica de El Salvador.	190
Fig. 31. Entorno del Hospital Regional de San Miguel del ISSS.	203
Fig. 32. Proceso de Llamadas de Alerta o Declaracion de Emergencia Para el Plan “A” ...	209
Fig. 30. Volqueta transportando material del banco de materiales hacia el proyecto.	246
Fig. 31. Pipas con rociadores para Humectación del Proyecto y zonas aledañas.	247
Fig. 32. Vista general de excavaciones tipo Cajuelas.	254
Fig. 33. Ubicación de la Rampa a Construir.	266
Fig. 34. Vista en Planta de la Rampa a Construir en la Laguna El Jocotal.	267
Fig. 35. Fotografía de la Barcaza adquirida por el Ministerio de Medio Ambiente.	267
Fig. 36. Fotografía de la Barcaza Trabajando.	268
Fig. 37. Trabajador Laborando con Equipo de Protección	274

LISTADO DE CUADROS

Cuadro 2.1. Distribución de Áreas del Proyecto.....	6
Cuadro 2.2. Edificios y Niveles por Edificio.....	7
Cuadro 2.3. Cuadro General de Areas.....	7
Cuadro 2.4. Estimación Caudales.	19
Cuadro 2.5. Resumen de Resultados.	25
Cuadro 2.6. Resumen de Dimensión de las Unidades.....	26
Cuadro 2.7. Cálculo Demanda de Agua Potable.....	32
Cuadro 2.8. Tipo de Desechos, Cantidades Proyectadas, Manejo y Disposición Final.	79
Cuadro 2.9. Desechos Sólidos Hospitalarios Considerados Peligrosos a Generarse en el Hospital.	80
Cuadro 2.10. Desechos Sólidos Considerados Peligrosos a Generar en el Hospital.	83
Cuadro 2.11. Promedio Mensual Tipos de Desechos Hospitalarios Generados en 2013.....	85
Cuadro 2.12. Tipo y Promedio Actual de Desechos Hospitalarios Generados y Proyectados.....	85
Cuadro 2.13. Acopio Temporal de residuos en Sépticos.	90
Cuadro 2.14. Rutas de Desalojo de Desechos Sólidos Comunes y Bioinfecciosos.....	91
Cuadro 2.15. Detalle de Bodegas de Desechos.....	93
Cuadro 2.16. Lista de Empresas Recicladoras de Desechos.	95
Cuadro 2.17. Resumen Balance Hidrológico.....	111
Cuadro 2.18. Inventario Puntos de Agua.....	111
Cuadro 2.19. Cálculo del Volumen de Reactor Aerobio.	117
Cuadro 2.20. Niveles de Emisiones Utilizando Gas Natural.	129
Cuadro 2.21. Niveles de Emisiones Utilizando Combustible (Diesel).	130
Cuadro 4.1. Características Climáticas de la Zona.	159
Cuadro 4.2. Datos Climatológicos Promedios Normales Anuales.....	160
Cuadro 4.3. Composición Florística Unidad Médica de San Miguel ISSS.....	164
Cuadro 4.4. Especies de Fauna Identificadas en el Sitio del Proyecto.....	166
Cuadro 4.5. Población Total del Municipio de San Miguel, Según Sexo.....	167
Cuadro 4.6 Total de Población Urbana de San Miguel.....	167
Cuadro 4.7. Total de Población Rural de San Miguel.....	168
Cuadro 4.8. Distribución de la Edad de la Población Total por Sexo.....	168
Cuadro 4.9. Distribución de la Edad Según Sexo en el Área Urbana.....	169
Cuadro 4.10. Distribución de la Edad Según Sexo en la Población Rural.....	170
Cuadro 4.11. Migración Según Población y Sexo.	171

Cuadro 4.12. Mortalidad Según Area y Sexo.	171
Cuadro 4.13. Relación del parentesco con el jefe (a) del hogar	172
Cuadro 4.14. Raza y Grupo Étnico Según Sexo.	177
Cuadro 5.1. Cuadro Matriz de Interacción.	181
Cuadro 5.2. Matriz de Impacto Ambiental.	182
Cuadro 5.3. Actividades Etapa de Construcción.	183
Cuadro 5.4. Actividades Etapa de Funcionamiento.	184
Cuadro 5.5. Relevancia de Impactos Sobre Componentes Ambientales.	185
Cuadro 5.6. Aspectos Ambientales Sensibles a las Actividades del Proyecto.....	188
Cuadro 6.1. Dotación Equipo de Protección.	199
Cuadro 6.2. Equipo de Trabajo Manejo de Tráfico.	200
Cuadro 6.3. Equipo de Seguridad por Área de Trabajo.	200
Cuadro 6.4. Contenido Botiquín de Primeros Auxilios.	201
Cuadro 6.5. Análisis Situacional de Reacción en Caso de Siniestros.	210
Cuadro 6.6. Plan de Evacuación.....	214
Cuadro 6.7. Resumen de Instalaciones Eléctricas.....	217
Cuadro 7.1. Población Objetivo.....	223
Cuadro 7.2. Precios de Mercado por Consulta Médica.....	224
Cuadro 7.3. Empleados de la Unidad Médica ISSS, San Miguel.	227
Cuadro 7.4. Resumen Costos Funcionamiento y Operación. Unidad Médica ISSS, San Miguel.	228
Cuadro 7.5. Estimación Costos de Usuarios de los Servicios Médicos ISSS San Miguel.	230
Cuadro 7.6. Valor Actual Neto.	232
Cuadro 8.1. Resumen de Las Medidas Ambientales. Hospital Regional de San Miguel del ISSS.	236
Cuadro 8.2. Costos del programa	240
Cuadro 8.3. Costos de Acopio/Reutilización de Suelo de Descapote.....	243
Cuadro 8.4. Costo Equipo para Banderilleros (Ordenamiento Vial).	244
Cuadro 8.5. Costo Humectación del Proyecto y Áreas Aledañas.	248
Cuadro 8.6. Costo Medida para Manejo de Escorrentía Superficial por Impermeabilización de Área a Construir.	252
Cuadro 8.7. Calculo de la Infiltración mediante el modelo de Green & Ampt.....	255
Cuadro 8.8. Costo para Favorecer Infiltración al Manto Freático.	260
Cuadro 8.9. Costo Compensación Pérdida Infiltración por Tala en el Terreno.....	263
Cuadro 8.10. Costo Total de Medidas a Aplicar para Impacto Hidrológico.....	264

Cuadro 8.11. Costo de Construcción de la Rampa en la Laguna El Jocotal.	268
Cuadro 8.12. Costo Total de Engramado de Arriates.	271
Cuadro 8.13. Costo Total de Plantación de Ornamentales.	273
Cuadro 8.14. Costo de Medidas Para Cambio de Calidad de Vida de Trabajadores y Vecinos.	280
Cuadro 8.15. Costos por Retiro de Maquinaria, Servicios, Chatarra, etc.....	281
Cuadro 8.16. Costo Mantenimiento de Trampas de Grasa.	290
Cuadro 8.17. Programa de Manejo Ambiental Etapa de Preparación De Sitio	292
Cuadro 8.18. Programa de Manejo Ambiental Etapa de Construcción.....	293
Cuadro 8.19. Programa de Manejo Ambiental Etapa de Funcionamiento	296
Cuadro 8.20. Resumen del Costo de Medidas Ambientales.....	299
Cuadro 8.21. Consolidado de Medidas Ambientales por cada una de las Etapas del Proyecto	300
Cuadro 8.22. Programa de Monitoreo Ambiental.	301
Cuadro 8.23. Cronograma de Ejecución	305

EQUIPO CONSULTOR.

Profesionales que participaron en la elaboración del Estudio de Impacto Ambiental del Proyecto “DISEÑO PARA LA CONSTRUCCIÓN Y EQUIPAMIENTO DEL HOSPITAL REGIONAL, SAN MIGUEL ISSS.”

NOMBRES	RPSEA N°	ESPECIALIDAD	FIRMA
Miriam Bessie Siu Rodriguez	0075	Licenciada en Microbiología, Coordinadora.	
Gilberto Sandoval Brizuela	0434	Ingeniero Agrónomo, Economista Ambiental	
Nilton Menjivar		Licenciado en Biología	
José Luis García Hernández		Licenciado en Sociología	
Exequiel José Moreno Retana		Licenciado en Ciencias Jurídicas	
Alex Dagoberto Molina García		Licenciado en Administración de Empresas. Diplomado en Administración de empresas.	
Nery Escalante		Ingeniero Civil, Hidrólogo	

RESUMEN EJECUTIVO.

La Unidad Médica de San Miguel, institución clasificada como de segundo nivel, fue construida en 1975 para atender a los derecho habientes del ISSS del municipio y de cantones, caseríos y urbanizaciones aledañas cuya población de pacientes se ha ido incrementando a través de los años, necesita ampliar sus instalaciones y servicios para poder atender de una manera pronta y eficiente a los pacientes que lo visitan en busca de soluciones a sus problemas de salud.

La construcción original es de una planta por lo que con la creciente demanda se han efectuado remodelaciones y ampliaciones desordenadamente y sin planificación lo que ha probado ser insuficiente en los últimos años a tal grado que se han tenido que arrendar otras edificaciones cercanas para incrementar su capacidad.

Por su ubicación en la Avenida Roosevelt, calle Hermanos Maristas y 15 Calle Poniente la Unidad Médica tiene un acceso excelente ya que cuenta con dos puntos para ingreso vehicular.

El área total del terreno es de 22,136.77 m². Se construirán instalaciones que incluyen construcción nueva y remodelaciones al edificio existente. Adicionalmente se harán obras para construcciones de apoyo: Planta de Tratamiento de Aguas Residuales, aceras y calles internas.

Se hace necesario que se construyan nuevas instalaciones que cuenten con equipo moderno, en donde se apliquen las tecnologías de avanzada y que se amplifiquen los servicios que permitan proporcionar mejor atención médico-hospitalaria a los usuarios y ampliar la cobertura para suplir la creciente demanda. Es de vital importancia que los recursos naturales sean utilizados en forma adecuada para implementar un desarrollo ambientalmente sostenible evitando la contaminación del agua, suelo, atmósfera y el deterioro de la flora y fauna ya que para el desarrollo económico y social de un país es indispensable el respeto y conservación de los recursos naturales ya que para el desarrollo económico y social de un país es indispensable el respeto y conservación de los recursos naturales.

Para que el proyecto sea ejecutado dentro de un concepto de desarrollo sostenible y de acuerdo a lo estipulado por la Ley del Medio Ambiente para los proyectos de construcción se elabora el presente Estudio de Impacto Ambiental (EsIA) para que la construcción y funcionamiento del Proyecto se desarrollen respetando y protegiendo los recursos naturales para que nuestros descendientes puedan vivir en un entorno digno y saludable.

Aplicando la metodololgía de Criterios Relevantes Integrados con el que se establece un Índice de Valoración de Impacto Ambiental (IVIA) para visualizar y evaluar los impactos negativos al medio ambiente generados durante la fase de ejecución y funcionamiento del Proyecto se obtuvieron los siguientes resultados:

En Preparación de Sitio, la etapa inicial y más corta del Proyecto, se realizarán 13 actividades, 2 de las cuales se consideran positivas y 11 negativas; durante la construcción se realizarán 27 actividades, 11 positivas y 16 negativas; para el funcionamiento que es la etapa más larga pues durará mientras el Hospital se encuentre en funciones, se han visualizado 21 actividades, 14 positivas y 7 negativas. Los impactos negativos se evalúan y jerarquizan para determinar cuales son los que causarán mayor daño a los componentes ambientales para establecer las medidas pertinentes para prevenir, mitigar, o compensar los efectos negativos de los impactos y magnificar los impactos positivos.

El listado de actividades negativas se incluye en el Cuadro 1.

Cuadro 1. Actividades Negativas	
Etapa de Construcción	
Limpieza y desmonte	Uso de maquinaria y equipo
Tala de árboles	Transporte de Materiales
Descapote de suelo	Generación de ruidos
Excavaciones, cimentaciones	Generación de vibraciones
Terracería	Instalación de Sanitarios portátiles provisionales
Movimiento de tierra	
Demolición parte de la Unidad Médica	Instalaciones Hidráulicas agua potable
Uso de maquinaria y equipo	Canalizaciones Electricas subterráneas
Terracería, Nivelación y Trazo	Implementación canaletas aguas lluvias
Construcción de edificios	Generación de Vibraciones
Equipamiento de edificios	Generación de Ruidos
Transporte de materiales de Construcción	Instalación Tanques de Diesel y de Gas Propano
Perforación, construcción pozo abastecimiento de agua	Implementación Tuberías, drenajes, aguas servidas
Etapa de Funcionamiento	
Generación desechos communes	Tráfico vehicular
Generación aguas grises y negras.	Transporte materiales e insumos hospitalarios
Generación de ruidos	Generación aguas de Laborarorio Clínico.
Generación desechos hospitalarios	

Los impactos se jeraquizan en base a los siguientes parámetros:

No Significativo	Compatible	Moderado	Severo	Crítico
0.0-2.0	2.1-4.0	4.1-6.0	6.1-8.0	8.1- 10.0

Impactos Negativos Más Relevantes

Al realizar análisis globales para los componentes ambientales se establece la evaluación que se presenta en el siguiente cuadro.

Cuadro 2. Relevancia de Impactos Sobre Componentes Ambientales.

Componente Ambiental	Impacto Global	Relevancia
Alteración del suelo	7.09	Severa
Alteración Hidrológica	6.70	Severa
Alteración de Aspectos biológicos	6.16	Severa
Aspecto Socioeconómico	5.67	Moderada
Alteración Atmosférica	4.75	Moderada
Promedio	6.074	Moderada

El impacto negativo global del proyecto 6.074 se clasifica como Moderado. En el Cuadro 3 se presenta el Programa de Manejo Ambiental (PMA) en el que se lista cada uno de los impactos negativos con las medidas ambientales a implementar para prevenir, mitigar o compensar dicho impacto.

Para asegurarse que las medidas ambientales propuestas se apliquen correctamente, se elabora un Plan de Monitoreo Ambiental que se dan indicaciones de los parámetros a considerar para verificar la implementación correcta de dichas medidas de acuerdo con las instrucciones del PMA. En el Cuadro 4 se presenta el Plan de Monitoreo Ambiental.

Es de suma importancia que las medidas se apliquen en el tiempo y manera indicada en el PMA para asegurarse de su efectividad, para lo cual se presenta el Cronograma de Aplicación de las Medidas Ambientales con el objetivo de asegurarse del cumplimiento del titular del Proyecto en cuanto a su ejecución correcta y oportuna que ayudará a prevenir, mitigar o compensar el daño que las actividades clasificadas como “negativas” pueden ocasionar a los componentes ambientales si las medidas no son aplicadas siguiendo las indicaciones del PMA.

El Cronograma de Aplicación de Medidas Ambientales se presenta en el Cuadro 5.

Cuadro 3. Programa de Manejo Ambiental (PMA)

Programa de Manejo Ambiental Etapa de Preparación De Sitio

PROYECTO “DISEÑO PARA LA CONSTRUCCIÓN Y EQUIPAMIENTO DEL HOSPITAL REGIONAL, SAN MIGUEL DEL ISSS”.

Etapa del Proyecto	Actividades del proyecto	Descripción del Impacto Ambiental Potencial	Medida Ambiental	Descripción de la Medida	Ubicación de la Medida de Mitigación Ambiental	Responsable de su ejecución	Monto Calculado de la Medida Ambiental	Momento de su ejecución	Resultado esperado
PREPARACIÓN DEL SITIO	Manejo de Área Hospitalaria	Posible interacción de actividades hospitalarias con la zona de atención a pacientes.	MEDIDA 1 (Prevención) Implementar barrera perimetral entre área de construcción y área de atención de pacientes.	Acordonar área de construcción con 735.20 mts lineales de lamina galvanizada de 9 pies de largo calibre 26, bajo armazón de madera	Alrededor del área a construir	El Titular, Contratista Ingeniero Residente	\$ 17,988.23 El costo está incluido en partida de Obra Civil.	Al iniciar la Preparación de Sitio	La construcción de nuevas edificaciones no causará molestias a pacientes.
	Manejo de desechos vegetales originados por la tala.	Contaminación del suelo por acumulación de desechos.	MEDIDA 2 (Atenuación) Intervención mínima de vegetación. Talar a ras del suelo para evitar rebrote de especies.	Aplicar medidas preventivas para reducir la superficie dañada que permita las condiciones para reforestar.	El acopio temporal de este material será en el sitio designado por el Titular.		Incluido en el costo de Desbroce de Ingeniería.	Al inicio de la tala.	Suelo apto para futura reforestación si fuere necesario.
	Manejo de Descapote	Alteración del suelo: Descapote de 2,600 m ³ , proveniente de las nuevas construcciones.	MEDIDA 3 (Atenuación) Acopio y reutilización del suelo de descapote.	El suelo, será almacenado en promontorios no mayores de 2 m de altura, para luego ser trasladados al Vivero Municipal para ser utilizado como sustrato en la producción de plantas de vivero.	El acopio temporal de este material será en el sitio ubicado al oriente del proyecto (Zona de árboles).		\$2,340.00	Al finalizar la actividad del descapote.	Prevenir pérdidas de suelo orgánico
	Ordenamiento Vial	Problemas de tráfico por entrada y salida de maquinaria, camiones de transporte de materiales para la construcción y evacuación de desechos.	MEDIDA 4 (Prevención) Se tendrán 2 banderilleros para controlar el tráfico de entrada y salida vehicular en las instalaciones.	Se equiparán con 4 banderillas rojas, 2 chalecos de protección, pitos y 4 conos reflectores para el desempeño de sus labores.	En los dos accesos del Hospital.		\$259.50	Desde el inicio de la Etapa de Construcción hasta su finalización.	Prevenir Accidentes viales en las cercanías del hospital por el tránsito de camiones transportando de sechos o productos.
	Señalización Vial Interna	Alteración por ruidos estridentes, alta velocidad, parqueo en sitios restringidos.	MEDIDA 5 (Prevención) Regulación de velocidad interna, horarios, rutas de entrada/salida materiales de la obra, parqueos.	Ubicación de rótulos informativos de señalización de ruta, preventivos de velocidad restringida, prohibitivos de parqueo en sitios restringidos.	Entrada a las instalaciones, zonas restringidas y de parqueo.		Costos incluidos en la Partida de Señalización del Proyecto	Desde el inicio de la Etapa de Construcción incluyendo toda la Etapa de Funcionamiento	Prevenir ruidos estridentes y accidentes internos.
TOTAL							\$2,599.50		

Nombre:

Firma del Titular:

Programa de Manejo Ambiental Etapa de Construcción

PROYECTO “DISEÑO PARA LA CONSTRUCCIÓN Y EQUIPAMIENTO DEL HOSPITAL REGIONAL, SAN MIGUEL DEL ISSS”.

Etapa del Proyecto	Actividades del proyecto	Descripción del Impacto Ambiental Potencial	Medida Ambiental	Descripción de la Medida	Ubicación de la Medida de Mitigación Ambiental	Responsable de su ejecución	Monto Calculado de la Medida Ambiental	Momento de su ejecución	Resultado esperado
ETAPA DE CONSTRUCCIÓN	Traslado de ripio a sitio de disposición final en vehículos pesados	Contaminar con polvo la ruta a sitio de disposición final de ripio.	MEDIDA 1 (Prevención) Evitar pérdida de polvo en ruta al sitio de disposición final. Evitar accidentes.	Regular la velocidad de camiones, volquetas. Cubrir desechos con lona plástica. Mantener camiones en perfectas condiciones mecánicas. Regular escapes para evitar ruidos y emanaciones a la atmósfera.	En todo el recorrido hacia el sitio de disposición final.	El Titular e Ingeniero Residente	Costo incluido en Partida de Obras Civiles.	Durante las etapas de Preparación de Sitio y Construcción.	Ausencia de polvo y restos de ripio en la ruta al sitio de disposición final de ripio. Ausencia de quejas de vecinos por ruidos de camiones y emanaciones a la atmósfera
	Cortes, excavaciones, desalojo ripio, descapote.	Los trabajos de corte y excavaciones, desalojo de ripio, descapote, originan emisión de polvo que puede contaminar el aire en el sitio de la obra.	MEDIDA 2 (Prevención) Se humectará al menos 5 veces al día, cuando no llueva.	Se usarán pipas con rociadores para que el agua se absorba de forma más efectiva y no a chorro, debido a que de esta forma la infiltración es menor.	En el terreno		\$ 129,600.00	Durante las Etapas de Preparación de Sitio y Construcción.	Ausencia de efectos nocivos en la salud de los trabajadores y población de la zona.
	Construcción de edificios.	Alteración hidrológica. El área a impermeabilizar en el nuevo proyecto es de 8,855.50 m ² . De acuerdo al balance hídrico, el déficit de infiltración anual o escorrentía por área a impermeabilizar es de 197.26m ³ .	MEDIDA 3 (Compensación) Manejo de la escorrentía superficial, se realizará la reforestación para compensar la pérdida por infiltración	Construcción de una rampa en sustitución a las medidas ambientales siguientes: Reforestación de áreas en el proyecto para compensar pérdidas de infiltración. Establecimiento y mantenimiento por tres años de 812	El sistema será dividido en 2 zonas: el nuevo terreno que será intervenido y el terreno ocupado por las instalaciones existentes		\$ 3,775.80	En la Etapa de Construcción, preferiblemente en época seca.	Compensar la pérdida de infiltración de agua al manto freático..
	Construcción de edificios.	Alteración hidrológica. El área a impermeabilizar en el nuevo proyecto es de 8,855.50 m ² .	MEDIDA 4 (Compensación) Reforestación de áreas para favorecer la infiltración hacia el manto freático	Construcción y mantenimiento de cajuelas en un terreno de 11,648 m ² y establecimiento y mantenimiento por tres años de 118 árboles	El sistema será dividido en 2 zonas: el nuevo terreno que será intervenido y el terreno ocupado por las instalaciones existentes		\$ 12,662.62	En la Etapa de Construcción, preferiblemente en época seca.	Compensar la pérdida de infiltración de agua al manto freático..

Nombre:

Firma del Titular:

Etapa del Proyecto	Actividades del proyecto	Descripción del Impacto Ambiental Potencial	Medida Ambiental	Descripción de la Medida	Ubicación de la Medida de Mitigación Ambiental	Responsable de su ejecución	Monto Calculado de la Medida Ambiental	Momento de su ejecución	Resultado esperado	
ETAPA DE CONSTRUCCIÓN	Construcción de edificios.	Alteración del proyecto al talar los 109 árboles existentes	MEDIDA 5 (Compensación) Arborización para compensar arboles a talar en el terreno	Se hará plantación de 1090 árboles de especies nativas, propias de la zona. La medida consistirá en el establecimiento y mantenimiento por tres años de arboles forestales y frutales en zona de convenio ya definida por el MARN. En los siguientes cuadros se analizan los costos unitarios y totales de la medida.	Área de influencia directa del proyecto	El Titular e Ingeniero Residente	\$ 5,068.50	En la Etapa de Construcción, preferiblemente en época seca.	Compensar la pérdida de infiltración de agua al manto freático..	
	Perforación de 2 pozos.	Alteración del Sistema Hidrológico por la explotación de los mantos acuíferos de la zona.	MEDIDA 5A (Compensación) Construcción de una rampa para la colocación atraque y retiro de barcaza cosechadora de jacinto de agua, planta invasora que afecta el humedal RAMSAR	De acuerdo a gestión de Áreas Naturales Protegidas y la Dirección de Ecosistema y Vida Silvestre del MARN se optó la Opción 3: Construcción de rampa acceso de lanchas en la laguna para embarcar/ desembarcar la barcaza cosechadora del Jacinto y muelle para depositar el material vegetativo ex traído, zona de carga y maniobras de los vehículos	En la Laguna El Jocotal.	El titular y Contratista.	\$22, 804.38	Inicio de las actividades de Construcción	Mejorar las condiciones de atraco de pobladores de la zona, acceso ordenado, más facilidad para el saneamiento y menor riesgo de accidentes.	
	Tala de Arboles	Alteración a la flora y fauna de la zona del proyecto por tala de 109 árboles.	MEDIDA 5B (Compensación)							
	Retiro de grama de arriates.	Alteración del suelo por áreas desnudas.	MEDIDA 6 (Atenuación) Engramado de arriates con grama San Agustín.	Las zonas desnudas que se estarán protegiendo con grama San Agustín son arriates que se ubicarán en el proyecto totalizando 1,827.52 m ²	En todos los arriates que se generen en el proyecto.			\$7,218.70		Proteger zonas desnudas.
	Recuperación de jardines	Alteración del paisaje	MEDIDA 7 (Atenuación). Plantación de ornamentales para dar mayor belleza escénica al lugar	Plantación de 1000 ornamentales para recuperar, mejorar el paisaje.	En el área verde de las instalaciones.	Ingeniero Residente y Titular		\$4,550.00	Etapa de Construcción al iniciar la época lluviosa.	Dar mayor belleza al paisaje.
	Mantenimiento de calidad de vida de trabajadores.	Contaminación de agua y suelo por el mal manejo de las excretas generadas por los trabajadores en la etapa de construcción del proyecto Problemas de salud a	MEDIDA 8 (Prevención). Implementación de sanitarios portátiles	Para el manejo de los desechos fisiológicos de los trabajadores debe de disponerse de sanitarios portátiles, 1 sanitario por cada 20 trabajadores.	Zonas de uso de maquinaria y equipo en el proyecto, zonas de construcción.	Ingeniero Residente, Contratista y Titular		\$113,400.00	Desde el inicio del Proyecto.	Prevenir accidentes laborales e incidencias a los vecinos del proyecto.

Nombre:

Firma del Titular:

Etapa del Proyecto	Actividades del proyecto	Descripción del Impacto Ambiental Potencial	Medida Ambiental	Descripción de la Medida	Ubicación de la Medida de Mitigación Ambiental	Responsable de su ejecución	Monto Calculado de la Medida Ambiental	Momento de su ejecución	Resultado esperado
ETAPA DE CONSTRUCCIÓN	Mantenimiento de calidad de vida de trabajadores	los trabajadores por el consumo de agua no potable	MEDIDA 9 (Prevención). Dotación de agua potable para los trabajadores	Se dotará al menos 1 galón por cada trabajador),	Zonas de uso de maquinaria y equipo en el proyecto, zonas de construcción.		\$ 136,944.00	Desde el inicio del Proyecto.	Prevenir accidentes laborales como deshidratación
	Mantenimiento de calidad de vida de trabajadores.	Enfermedades de tipo profesional, accidentes laborales	MEDIDA 10 (Prevención). Equipo de protección personal y todas las relacionadas con el mantenimiento de calidad de vida de los trabajadores, (Prevención).	Dotar a los trabajadores del equipo de protección personal para garantizar la cultura de la prevención en la etapa de construcción			\$ 47,630.00	Desde el inicio del Proyecto.	Prevenir accidentes laborales como falta de equipo de protección personal
	Mantenimiento de calidad de vida de trabajadores.	Medidas para el manejo del área hospitalaria.	MEDIDA 11 (Prevención). Todas las relacionadas con el mantenimiento de calidad de vida de los trabajadores, vecinos al hospital, así como la prevención de riesgos	Desechos sólidos recolectados por la Alcaldía de San Miguel, conducidos al relleno sanitario de Uluazapa. Se instalarán sanitarios portátiles, basureros para los desechos sólidos comunes y se dotará al personal de su EPP, según la actividad. Instalación de señalización adecuada.	Zonas de uso de maquinaria y equipo en el proyecto, zonas de construcción.	Ingeniero Residente, Contratista y Titular	\$ 2,720.00	Desde el inicio del Proyecto.	Prevenir accidentes laborales e incomodidades a los vecinos del proyecto.
	Retiro de maquinaria, servicios portátiles, chatarra y desechos provenientes de las diferentes actividades de construcción del proyecto.	Contaminación del suelo por desechos y del paisaje.	MEDIDA 12 (Atenuación). Retirar maquinaria, equipo y todos los desechos originados por las actividades para no contaminar el suelo ni el paisaje.	Al solo finalizar las obras se retirarán todos los desechos y se dejará la zona despejada y limpia sin restos de papeles, envases y grasas en el suelo.	En todas las áreas de trabajo incluyendo Preparación de Sitio y Construcción.	Ingeniero Residente, Contratista y Titular	Incluido en Partida de Obras Civiles	Al solo finalizar el proyecto.	Lugares de trabajo limpios y libres de contaminantes.
							\$463,569.62	349,430	

Nombre:

Firma del Titular:

Programa de Manejo Ambiental Etapa de Funcionamiento

PROYECTO “DISEÑO PARA LA CONSTRUCCIÓN Y EQUIPAMIENTO DEL HOSPITAL REGIONAL, SAN MIGUEL DEL ISSS”.

Etapa del Proyecto	Actividad del proyecto	Descripción del Impacto Ambiental Potencial	Medida Ambiental	Descripción de la Medida	Ubicación de la Medida de Mitigación Ambiental	Responsable de su ejecución	Monto Calculado de la Medida Ambiental	Momento de su ejecución	Resultado esperado
ETAPA DE FUNCIONAMIENTO	Regular tráfico en Zona de Parqueo	Ruidos estridentes, accidentes por circulación errónea y alta velocidad.	MEDIDA 1 (Prevención) Implementar rótulos informativos, preventivos y Prohibitivos para regular tráfico y el parqueo interno.	Informar sobre zonas de parqueo permitidas para visitantes, discapacitados, tercera edad y embarazadas. Rutas a seguir, límites de velocidad y la prohibición de ruidos estridentes y bocinas.	Desde la entrada, zonas de circulación y parqueos hasta la Salida de las instalaciones	Personal de vigilancia. Comité de Seguridad del Hospital y Contratista.	Los costos se encuentran incluidos en la Partida de Señalización del Proyecto, por lo que no se presentan en el Programa de Manejo Ambiental debido a que son manejados según norma hospitalaria de carácter obligatorio, para todos los hospitales del país.	Desde el inicio del funcionamiento de las instalaciones.	Ausencia de ruidos estridentes, accidentes viales en las instalaciones.
	Regular tráfico in terno de Usuarios	Desubicación de usuarios para encontrar sitios de atención.	MEDIDA 2 (Prevención) Implementar señalización informativa, preventiva.	Colocar rótulos informativos en las rutas a seguir para los diferentes servicios, salas de espera y de consulta. Ubicar inodoros, cafetín.	En todos los pasillos, salas de espera y servicios.			Durante el horario de trabajo y atención a usuarios.	Tráfico fluido y seguro del personal y usuarios al seguir instrucciones de señalización.
	Implementar, señalización especial para discapacitados.	Desubicación, accidentes de discapacitados en instalaciones.	MEDIDA 3 (Prevención) Colocar rótulos en rutas, espacios para discapacitados.	Colocar rótulos informativos en las rutas a seguir para los diferentes servicios, salas de espera. Ubicar rampas, inodoros especiales, cafetín.				Previo al inicio de la Etapa de Funcionamiento	Movilización segura de los usuarios discapacitados
	Implementar Rutas de Evacuación	Accidentes durante emergencias por incendios, terremotos, erupciones volcánicas u otros desastres naturales como huracanes	MEDIDA 4 (Prevención) Señalizar Salidas de Emergencia, rutas de evacuación hacia Puntos de Encuentro con rótulos de fácil lectura. (Prevención)	Señalizar con rótulos de le tras grandes la palabra SALIDA , se colocarán en el piso o paredes de la ruta a seguir. Las puertas de salida de emergencias deben abrirse con presión al exterior con rótulo de SALIDA .	En todos los pasillos, salas de espera, salas de consulta y servicios.				Movilización rápida y segura, sin incidentes o accidentes que lamentar del personal y usuarios durante emergencias.
	Implementar Puntos de Encuentro	precipitaciones pluviales que pueden provocar, derrumbes accidentes por movimiento de equipos, máquinas	MEDIDA 5 (Prevención). Señalización visible en los 4 Puntos de Encuentro.	Las salidas de emergencia de ben llevar al Punto de Encuentro más cercano con rótulo de letras grandes: PUNTO DE ENCUENTRO .	En los 4 sitios designado. Ver plano.			Personal de vigilancia. Comité de Seguridad del Hospital y Contratista.	Previo al inicio de la Etapa de Funcionamiento

Nombre:

Firma del Titular:

Etapa del Proyecto	Actividad del proyecto	Descripción del Impacto Ambiental Potencial	Medida Ambiental	Descripción de la Medida	Ubicación de la Medida de Mitigación Ambiental	Responsable de su ejecución	Monto Calculado de la Medida Ambiental	Momento de su ejecución	Resultado esperado
	Implementar ruta de recolección de desechos sólidos	Originar molestias y peligros a la salud del personal y pacientes por pérdida accidental de desechos y/o malos olores.		Señalizar rutas de recolección y traslado a casetas de Almacenamiento temporal en sitios y horas de menor afluencia de pacientes, recolectar con frecuencia para evitar contaminación plagas, generación de malos olores. Casetas fuera de áreas de atención, cerradas para evitar malos olores, moscas, lixivia dos.	RUTA 1 Sótano, Sépticos 1-4 Nivel 1 Sépticos 1-5 Nivel 2 Sépticos 1-4 Nivel 3. RUTA 2 Séptico 2 Nivel 2 , Sépticos 1-3 Nivel 2				Recolección rápida, ordenada, eficiente sin causar molestias, daños al personal y usuarios.
		El inadecuado manejo de los desechos peligrosos puede ser nocivo a para la salud de los encargados de su manejo, personal y Usuarios.	MEDIDA 6 (Prevención). Implementar rutas de recolección de desechos solidos /	Infeciosos: de aislamientos de pacientes; materiales biológicos; sangre humana o derivados; anatómicos, patológicos, quirúrgicos; punzo cortantes y desechos animales. depositar en recipientes con bolsas de color rojo y simbología de bioinfecciosos.	En las áreas del hospital en donde se generen estos desechos.	Titular Jefe de Mantenimiento y Contratista.	Los costos se encuentran incluidos en la Partida de Señalización del Proyecto, por lo que no se presentan en el Programa de Manejo Ambiental, debido a que son manejados según norma hospitalaria de carácter obligatorio, para todos los hospitales del país.	Desde el inicio de Etapa de funcionamiento	
	Manejo desechos hospitalarios peli grosos.	El inadecuado manejo de los desechos peligrosos puede ser nocivo a para la salud de los encargados de su manejo, personal y usuarios.	Manejo de los desechos solidos de tipo común y peligroso	Especiales: cristalería entera o rota debe embalsarse en caja de cartón parafinada o recipiente plástico apropiado, cerradas y selladas; depositar en bolsas rojas con simbología de Químicos incluyendo los farmacéuticos. Radiactivos: de nivel medio alto, depositar en contenedores adecuados al nivel de radiación identificados con la Simbología de radiactivos separa dos del resto de desechos. Entre gar a compañía especializada	En todas las instalaciones hospitalarias.			Desde el inicio de la Etapa de Funcionamiento	Evitar la contaminación ambiental y las enfermedades de tipo respiratorio y gastrointestinal por el mal manejo de estos desechos.

Nombre:

Firma del Titular:

Etapa del Proyecto	Actividad del proyecto	Descripción del Impacto Ambiental Potencial	Medida Ambiental	Descripción de la Medida	Ubicación de la Medida de Mitigación Ambiental	Responsable de su ejecución	Monto Calculado de la Medida Ambiental	Momento de su ejecución	Resultado esperado
	Aguas residuales originadas por actividades hospitalarias.	El manejo inadecuado de aguas residuales puede causar enfermedades infecciosas especialmente las que se originan en los hospitales.	MEDIDA 7 (Prevención). Las aguas residuales se tratarán en una Planta de Tratamiento de Aguas Residuales. PTAR	Las aguas residuales provenientes de Diálisis, Hemodialisis Laboratorio, Rayos X, Lavandería, Consulta Externa se consideran de tipo ordinario ya que no existe ninguna actividad de tipo especial en edificios de oficinas, y el volumen originado en laboratorio no es significativo; en Rayos X el manejo será digital y se tratarán en la PTAR .	La PTAR se ubicará en un costado de la zona verde del parqueo Paralelo a la 9ª Av. Sur.	Encargado del manejo de la PTAR y Titular.		Desde el inicio de la Etapa de Funcionamiento	Efluente de aguas residuales evacuado a Bajo Norma.
	Mantenimiento de Planta de Tratamiento de Aguas Residuales	Contaminación de cuerpos receptores por descarga de efluente fuera de los límites establecidos por la normativa	MEDIDA 8 (Prevención). Dar mantenimiento periódico a PTAR para que su labor sea eficiente y para larga duración. (Prevención).	Se propone dar Mantenimiento to periódico a la Planta de Tratamiento de Aguas Residuales por 3 años para garantizar su buen funcionamiento y eficiencia en llevar aguas a "ba jo norma", previo evacuación al sistema de alcantarillado.		Encargado del manejo de la PTAR y Titular.	\$42,646.02	De acuerdo a horario preestablecido. Manejar bitácora.	Asegurar su eficiencia y aumentar la vida útil de la PTAR.
	Mantenimiento Trampas de Grasa.	La acumulación de grasas causa taponamientos en la red de tuberías asociada causando derrames accidentales y malos olores.	Limpiar trampas al menos cada 2 semanas y dar mantenimiento semanal con enzimas degradadoras de grasas.	Usar enzimas que degradan grasas evitando malos olores, taponamientos de la tubería asociada que pueden causar derrames en área de preparación de alimentos.	En el área de cocina cerca de los lavaplatos.		\$4,776.84	Cada 2 semanas.	Agua evacuada a Bajo Norma. Ausencia de derrames de aguas grasosas, de obstrucciones en red de tuberías y malos olores.
TOTAL							\$47,422.86		

Nombre:

Firma del Titular:

Resumen del Costo de Medidas Ambientales.

Etapa de proyecto	Costo
Preparación del Sitio	\$2,599.50
Construcción	\$463,569.62
Funcionamiento	\$ 47,422.86
TOTAL	\$513,591.98

Nombre:

Firma del Titular:

Consolidado de Medidas Ambientales por cada una de las Etapas del Proyecto

Medida	Preparación del Sitio	Construcción	Funcionamiento
1	Implementación de protección perimetral	Manejo de ripio y Desechos provenientes de la demolición de las actuales instalaciones	Regular el tráfico en la zona de parqueo del hospital
2	Manejo de Desechos vegetales provenientes de la tala de árboles en el proyecto	Control del polvo (humectación de áreas)	Regular el tráfico interno del hospital
3	Acopio y reutilización de suelo de descapote	Manejo de la escorrentía superficial	Implementar, señalizar rutas, espacios para usuarios discapacitados de la tercera edad y pacientes embarazadas
4	Ordenamiento vial	Reforestación de áreas para favorecer la infiltración hacia el manto freático	Implementar, señalizar rutas de evacuación en caso de emergencias
5	Señalización de accesos y zonas de parqueo	Arborización para compensar arboles a talar en el terreno	Implementar, señalizar puntos de encuentro
6		Engramado de arriates con grama San Agustín	Implementar rutas de recolección de desechos sólidos
7		Desarrollar obras de jardinería para dar mayor belleza escénica al lugar	Tratamiento de las aguas residuales que se generarán en el hospital
8		Implementación de sanitarios portátiles	Mantenimiento de PTAR y trampa de grasas
9		Dotación de agua potable para los trabajadores	
10		Equipo de protección personal	
11		Manejo integral de Desechos sólidos	
12		Retiro de las instalaciones de servicios sanitarios maquinaria, equipos y cualquier desecho al finalizar la construcción del proyecto	

Nombre:

Firma del Titular:

Cuadro 4. Programa de Monitoreo Ambiental.

PROYECTO “DISEÑO PARA LA CONSTRUCCIÓN Y EQUIPAMIENTO DEL HOSPITAL REGIONAL, SAN MIGUEL DEL ISSS”.

Etapa	Medida Ambiental y Descripción	Parámetros de Control a Considerar	Lugar o Punto de Monitoreo	Frecuencia del Monitoreo	Método a Utilizar	Responsable del Monitoreo	Interpretación del Resultado	Retroalimentación	Referencia en el texto de la descripción del impacto.
PREPARACIÓN DE SITIO	MEDIDA 1 (Prevención) Implementar barrera perimetral entre área de construcción y área de atención de pacientes	Separación de área de construcción y área de atención a pacientes.	Área de atención a pacientes aislada del área alrededor de la barrera.	Diariamente	Inspección de presencia de desechos sólidos comunes, o derrames de líquidos contaminando el suelo. Presencia de ruidos estridentes.	Jefe de Mantenimiento. Titular	Ausencia de ruidos estridentes, de restos de basura pro ducto de las tareas de construcción en el área fuera de la barrera..	Registros de la recolección de desechos producto de las labores de construcción fuera del área de trabajo.	p.240
	MEDIDA 2 (Atenuación) Manejo de desechos vegetales originados por la tala de árboles.	La tala será manual para no dañar suelo y vegetación, la madera y leña la aprovechará el Titular del Proyecto. No habrá quema.	Área que está siendo talada y la de acopio de madera, leña.	Diariamente	Inspección del sitio para verificar tala manual y acopio de madera y leña. .	Contratista y el Titular.	Ausencia de restos de árboles dispersos en el suelo.	Registro de los árboles talados.	p.241
	MEDIDA 3 (Atenuación) Almacenar suelo de descapote en promontorios no mayores de 2 m de altura, para trasladarlos al vivero municipal donde se utilizará como sustrato en la producción de plantas de vivero.	Suelo acopiado en promontorios no mayores de 2 m en el sitio designado.	Sitio ubicado al costa do oriente del proyecto.	Diariamente	Inspección del lugar de acopio.	Ingeniero Residente Titular	Ausencia de promontorios de suelo dispersos en el terreno.	Prevenir pérdidas de sue lo orgánico.Registros de suelo acopiado entregado al vivero municipal.	p.243
	MEDIDA 4-5 (Prevención) Se tendrán 2 banderilleros para controlar el tráfico de entrada y salida de las instalaciones.	El alto grado de movimiento de camiones que llevan insumos o desechos.	Puntos de ubicación de banderilleros.	Diariamente	Inspección de equipo de trabajo y equipo de seguridad.	Ingeniero Residente. Titular	Ausencia de problemas viales en las instalaciones.	Ausencia de accidentes viales en las cercanías del hospital por el tránsito de camiones transportando desechos o pro ductos.	p.243-244

Nombre:

Firma del Titular:

Etapa	Medida Ambiental y Descripción	Parámetros de Control a Considerar	Lugar o Punto de Monitoreo	Frecuencia del Monitoreo	Método a Utilizar	Responsable del Monitoreo	Interpretación del Resultado	Retroalimentación	Referencia en el texto de la descripción del impacto.
CONSTRUCCIÓN	MEDIDA 1 (Prevención) Evitar pérdida de polvo en ruta al sitio de disposición final del ripio producto de demolición.	Ausencia de partículas de polvo en la atmósfera durante el traslado de ripio producto de demolición	A lo largo de la ruta al Sitio de disposición final.	Cada vez que se lleve ripio a sitio de disposición final.	Manejar a velocidad moderada. Eficiencia de toldos que cubren el ripio.	Ingeniero Residente y Titular	Ausencia de pérdida de ripio y polvo durante el recorrido.	Ausencia de quejas de vecinos por contaminación de la ruta con polvo y ripio.	p.245
	MEDIDA 2 (Prevención) Se humectará al menos 5 veces diarias en época seca.	Ausencia de partículas de polvo en la atmósfera por actividad de descapote y terracería	En los alrededores del hospital.	Diariamente	Inspección de frentes de trabajo.		Ausencia levantamiento de polvo y de molestias en vías respiratorias, ojos de trabajadores y usuarios.	Ausencia de catarros y enfermedades asociadas por alto grado de polvo en la atmósfera.	p.247
	MEDIDA 3-4-5 (Compensación) Construcción de una rampa en las riberas de la Laguna El Jocotal para mejorar la pesca en sustitución a las medidas ambientales siguientes: Reforestación de áreas en el proyecto para compensar pérdidas de infiltración por los montos siguientes: \$ 3,775.80 + \$12,662.62+ \$ 5,068.50=\$21,506.92 El costo de la obra será de \$22, 804.38.	Cantidad extraída por la barcaza de Jacinto de Agua. Disminución de accidentes en la laguna, aumento de la pesca, mejora de las condiciones de vida de los vecinos.	Muelle y espejo de agua de la Laguna.	Mensual	Inspección de la rampa, muelle y equipos usados. Registro de accidentes, incidentes en la laguna. Registro de la cantidad de pesca.		Menos problemas con vegetación acuática. Menor número de accidentes, incidentes. Aumento de la cantidad de pesca y mas recursos monetarios para los pescadores y vecinos.	La rampa y el uso del transportador contribuye a retirar el Jacinto de Agua que obstaculiza la circulación en la laguna, a disminuir accidentes, mejorando la pesca y las condiciones de vida de los lugareños.	p.248, 253 y 260
	MEDIDA 6 (Atenuación). Engramado de arriates con grama San Agustín.	Cantidad de grama plantada y su desarrollo.	Área verde del Hospital del ISSS de San Miguel.	Semanal	Evaluar condición fitosanitaria y crecimiento.	Jefe de Mantenimiento Titular.	Grama con buen índice de crecimiento y en buena condición fitosanitaria.	Mejoramiento visual del paisaje.	p.264
	MEDIDA 7 (Atenuación). Plantación de ornamentales	Porcentaje de arraigo de las 1000 ornamentales que se plantaron.	Jardines de las instalaciones	Semanal	Inspección fitosanitaria y desarrollo.		Plantas sanas y robustas	Mejoramiento visual del paisaje.	p.269

Nombre:

Firma del Titular:

Etapa	Medida Ambiental y Descripción	Parámetros de Control a Considerar	Lugar o Punto de Monitoreo	Frecuencia del Monitoreo	Método a Utilizar	Responsable del Monitoreo	Interpretación del Resultado	Retroalimentación	Referencia en el texto de la descripción del impacto.
	MEDIDA 8-9-10-11 (Prevención) Todas las relacionadas con calidad de vida de trabajadores y vecinos. Recolección de desechos sólidos por la Alcaldía de San Miguel, conducidos al relleno sanitario de Uluazapa. Instalación de sanitarios portátiles, basureros para desechos sólidos comunes. Se dotará al personal de su EPP según sus labores. Instalar señalización adecuada.	Ausencia de accidentes de trabajo en el personal del Hospital del ISSS de San Miguel.	Zonas de uso de maquinaria y equipo en el proyecto, zonas de construcción.	Diariamente	Inspección de lugares de trabajo. Asegurarse que trabajadores usen el equipo de protección apropiado y en buenas condiciones.	Jefe de Mantenimiento, Contratista y Titular.	Lugares de trabajo ordenados, limpios y bien señalizados.	Suelo libre de desechos, buena señalización en los frentes de trabajo. Menor incidencia de accidentes laborales.	p.271-276
	MEDIDA 12 (Prevención) Retirar maquinaria, equipo y todos los desechos originados por las actividades para no contaminar el suelo ni el paisaje.	Retiro de toda la maquinaria incluyendo desechos sólidos, restos de combustibles y chatarra.	Instalaciones donde se ubicaba el plantel.	Previo a su retiro de las instalaciones	Inspección del sitio y alrededores.	Titular	Revisión del sitio donde se ubicó el plantel y sus alrededores al finalizar la obra.	Registro de maquinaria y equipo usada durante la construcción y evaluar estado en que se encuentra.	p.280
FUNCIONAMIENTO	MEDIDA 1-2-3-4-5-6 (Prevención) Rótulos regulando velocidad, horarios, rutas internas, parqueos y sitios para 3ª edad, discapacitados, embarazadas.	Número de vehículos entrando, circulando, parqueando en las instalaciones.	Toda el área de circulación y parqueo	Diariamente	Inspección en sitios de parqueo del hospital.	Vigilante de turno	Ausencia de, ruidos estridentes, accidentes problemas de tráfico interno...	Disminución de accidentes, ruidos molestos dentro de las instalaciones.	p.282-285
	MEDIDA 7 (Prevención). Analizar los parámetros obligatorios de aguas residuales de tipo especial de acuerdo a frecuencia de análisis reglamentaria.	Todos los parámetros obligatorios del efluente a "Bajo Norma"	Salida de disposición final del efluente	De acuerdo a normativa.	Análisis químicos	Operador de la PTAR. Jefe de mantenimiento. Titular.	Todos los parámetros físicos y químicos.	Resultado de Análisis de los parámetros a Bajo Norma.	p.287

Nombre:

Firma del Titular:

Etapa	Medida Ambiental y Descripción	Parámetros de Control a Considerar	Lugar o Punto de Monitoreo	Frecuencia del Monitoreo	Método a Utilizar	Responsable del Monitoreo	Interpretación del Resultado	Retroalimentación	Referencia en el texto de la descripción del impacto.
	MEDIDA 8a (Prevención). Dar mantenimiento preventivo a la Planta de Tratamiento.	Tuberías libres de obstrucciones, ausencia de malos olores.	Salida del efluente.	De acuerdo a la eficiencia.	Revisión de tanques rejas, rejillas, y tuberías.		Efluente a Bajo Norma.	Resultado de Análisis de los parámetros a Bajo Norma.	p.289
	MEDIDA 8b (Prevención). Dar mantenimiento periódico a las 3 trampas de grasa	Ausencia de malos olores, derrames y taponamientos en la red de tuberías asociada. Mantenimiento semanal con enzimas degradadoras de grasas	En el área de la cocina	Semanal	Adición de enzimas por lo menos cada 15 días.	Encargado mantenimiento	Ausencia malos olores, obstrucciones, derrames accidentales	Bitácora con el historial de mantenimiento, problemática y soluciones..	p.290

Nombre:

Firma del Titular:

Cuadro 5. Cronograma de Ejecución

PROYECTO “DISEÑO PARA LA CONSTRUCCIÓN Y EQUIPAMIENTO DEL HOSPITAL REGIONAL, SAN MIGUEL DEL ISSS”.

	MEDIDA AMBIENTAL A IMPLEMENTAR	TIEMPO DE EJECUCIÓN + TIEMPO DE VERIFICACION												MANTENIMIENTO			Monto estimado de la Medida Ambiental (US\$)		
		AÑO 1				AÑO 2				AÑO 3				AÑO 1	AÑO 2	AÑO 3			
		I	II	III	IV	I	II	III	IV	I	II	III	IV						
Preparación de Sitio	Implementar barrera perimetral entre área de Construcción y de Atención de Pacientes. (Prevención)																	Incluidos en partida de obras civiles	
	Manejo de desechos vegetales																	Incluidos en partida de obras civiles	
	Acopio, reutilización suelo de Descapote (Atenuación).																	\$2,340.00	
	Ordenamiento vial. (Prevención).																\$259.50		
	Señalización vial en accesos, parqueos. (Prevención).																Incluidos en partida de obras civiles		
Construcción	Manejo ripio, desechos por demoliciones (Prevención).																	Incluidos en partida de obras civiles	
	Humectar 5 veces/día para controlar polvo por ripio y desechos producto de demolición de instalaciones. (Atenuación).																	\$129,600.00	
	Construcción de rampa en la rivera de la Laguna El Jocotal para parqueo y maniobras de barcaza usada para retirar desechos de Jacinto de agua que obstruye la pesca y el tránsito en la laguna. (Compensación)																	\$ 3,775.80+ \$12,662.62+ \$ 5,068.50= \$ 21,506.92 \$22,804.38	
	Engramado de 1827.52 m2 de arriates con grama San Agustín. (Atenuación).																	\$7,218.70	
	Plantación de 1000 ornamentales en jardines del Hospital.(Atenuación).																	\$4,550.00	
	Todas las relacionadas con mantenimiento calidad de vida de Trabajadores (Prevención). <ul style="list-style-type: none"> • Implementación de sanitarios portátiles • Dotación de agua potable para los trabajadores • Equipo de protección personal • Manejo integral de desechos sólidos 																	\$ 113,400.00+ \$ 136,944.00+ \$ 47,630.00+ \$ 2,720.00 \$300,694.00	
	Retiro servicios provisionales, maquinaria, equipo. (Prevención).																		Incluidos en partida de obras civiles
	Señalizar zonas de parqueo para visitantes, discapacitados, tercera edad, embarazadas, rutas, límites de velocidad, prohibición de ruidos. (Prevención).																	Incluidos en partida de obras civiles	
	Colocar rótulos informativos en rutas a seguir a diferentes servicios, salas de espera y de consulta. Ubicar servicios sanitarios, cafetín. (Prevención).																	Incluidos en partida de obras civiles	
Colocar rótulos informativos para discapacitados, tercera edad, embarazadas en las salas de espera, consulta, cafetín. Ubicar rampas, inodoros especiales. (Prevención).																	Incluidos en partida de obras civiles		

Nombre:

Firma del Titular:

	MEDIDA AMBIENTAL A IMPLEMENTAR	TIEMPO DE EJECUCIÓN + TIEMPO DE VERIFICACION												MANTENIMIENTO			Monto estimado de la Medida Ambiental (US\$)			
		AÑO 1				AÑO 2				AÑO 3				AÑO 1	AÑO 2	AÑO 3				
		I	II	III	IV	I	II	III	IV	I	II	III	IV							
FUNCIONAMIENTO	La Ruta 1: Sótano, Sépticos del 1-4 en Niveles 1,2 y 3, Sépticos de 1-4 en Nivel 2 . La Ruta 2: Séptico 2 Nivel 2, Sépticos 1-3 Nivel 2. (Prevención).																		Incluidos en partida de obras civiles	
	Separar desechos hospitalarios, colocar en bolsas y envases rígidos.de acuerdo a normativa, debidamente identificados y embalados de fácil manejo; cada desecho, de acuerdo con sus características y peligrosidad, de acuerdo a su clasificación: Infecciosos en tanque Imhoff, recipientes con bolsas de color rojo con símbolo de bioinfecciosos. Especiales como cristalería rota en cajas de cartón parafinada o recipiente plástico, bien cerrados y sellados, depositar en bolsas rojas con la simbología de químicos, incluyen los desechos farmacéuticos. La caseta temporal ubicada frente a Emergencias. (Prevención).																			Incluidos en partida de obras civiles
	Las aguas residuales originadas se consideran de tipo ordinario el volumen de las que se originan en el Laboratorio no es significativo por lo que se tratarán en una Planta de Tratamiento de Aguas Residuales. Las aguas de Rayos X, el manejo será de manera digital. (Prevención).																			Incluidos en partida de obras civiles
	Para el buen funcionamiento y extender la vida útil de la PTAR se hace necesario brindarle mantenimiento periódico. Costo Mantenimiento 3 años. (Prevención).																			\$42,646.02
	Es necesario dar mantenimiento periódico a las trampas de grasa instaladas en la cocina. Limpiar por lo menos 2 veces al mes para evitar acumulación de grasa y derrames, dar tratamiento con enzimas degradadoras que convierten la grasa en CO ₂ y agua, previniendo malos olores, aumentando el volumen de captación de grasa de la trampa evitando derrames.Costo Mantenimiento 3 años. (Prevención).																			\$4,776.84
COSTO TOTAL DE IMPLEMENTACIÓN DE MEDIDAS AMBIENTALES																	\$512,935.00			

Nombre:

Firma del Titular:

I. INTRODUCCIÓN

El Instituto Salvadoreño del Seguro Social (ISSS) es una entidad gubernamental autónoma creada el 23 de diciembre de 1949 con el propósito de brindar atención a la salud y prestaciones económicas a sus derechohabientes por medio de pagos de los patronos, los trabajadores y el Estado. Previo a la creación del ISSS los trabajadores salvadoreños solo tenían acceso a los servicios prestados por los Hospitales privados, Hospitales Público y las Unidades de Salud. El 28 de septiembre de 1949 se emitió el Decreto 329, la primera Ley del Seguro Social, y el 23 de diciembre del mismo año fue creado definitivamente el ISSS. La prestación de los servicios médico-hospitalarios se inició en 1954 en un edificio de madera que constaba de tres plantas ubicado en la Alameda Roosevelt en San Salvador en el que se atendía farmacia, laboratorio, enfermería, emergencia y consulta externa.

La Unidad Médica de San Miguel del ISSS se construyó en el año 1975, en un terreno de 14,189.36 m². La Escritura Pública de Compra/Venta del terreno se incluye en el Anexo I. Se creó para atender a los derechohabientes del municipio de San Miguel influenciada directamente por cantones, caseríos, urbanizaciones, barrios y colonias e indirectamente por otros municipios de San Miguel. Clasificada como de segundo nivel de atención de referencia con algunos servicios médicos de tercer nivel de atención de hospitalización ambulatoria y de referencia, por la prestación de servicios básicos de salud primarios y de hospitalización que junto con las clínicas comunales mencionadas anteriormente cubren la atención del área de influencia.

La construcción original consta de una sola planta, de sistema mixto, con el paso de los años por el incremento de la demanda se han hecho remodelaciones y ampliaciones de las instalaciones originales sin planificación. En el año 2007 se construyó un módulo adjunto para el Servicio de Emergencia que funciona desde hace poco tiempo lo que ha sido insuficiente en los últimos años.

Debido a la creciente demanda de atención a los usuarios del ISSS de San Miguel, se hace necesaria la remodelación de parte de las instalaciones existentes, la construcción de nuevas instalaciones que cuenten con equipo moderno, en donde se apliquen las tecnologías más avanzadas que permitan proporcionar mejor atención médico-hospitalaria a los usuarios y ampliar la cobertura para suplir la creciente demanda. Es de vital importancia que los recursos naturales sean utilizados en forma adecuada para implementar un desarrollo ambientalmente

sostenible evitando la contaminación del agua, suelo, atmósfera y el deterioro de la flora y fauna ya que para el desarrollo económico y social de un país es indispensable el respeto y conservación de los recursos naturales.

Para que el proyecto sea ejecutado dentro de un concepto de desarrollo sostenible y de acuerdo a lo estipulado por la Ley del Medio Ambiente para los proyectos de construcción se elabora el presente Estudio de Impacto Ambiental (EsIA) con los alcances siguientes:

Identificar las principales leyes y reglamentos vigentes relativos a la construcción y funcionamiento de instituciones hospitalarias definiendo la normatividad legal, los permisos y trámites en materia ambiental, a cumplir y las autoridades competentes implicadas.

Cumplir con la legislación existente en referencia al medio ambiente.

Describir a priori los componentes ambientales del terreno y su área de influencia.

Identificar las actividades del proyecto que pueden originar impactos ambientales positivos y negativos a los recursos existentes en el lugar y sus alrededores, en las diferentes etapas de desarrollo del proyecto.

Identificar, evaluar y ubicar los impactos negativos que se originarán por las actividades de construcción y funcionamiento del proyecto, (Etapas de preparación de sitio, construcción y funcionamiento).

Establecer medidas para prevenir, mitigar, atenuar o compensar los impactos negativos de mayor relevancia.

Elaborar el Programa de Manejo Ambiental para asegurar el cumplimiento de la aplicación de las medidas indicadas.

Diseñar el Programa de Monitoreo para dar el seguimiento necesario a la aplicación y efectividad de las medidas de acuerdo a las instrucciones del PMA.

Elaborar el Cronograma para la Implementación de las Medidas Ambientales con el fin de asegurar su implementación adecuada y oportuna.

II. DESCRIPCIÓN DEL PROYECTO

2.1. Localización del Proyecto.

La ubicación del proyecto (Fig. 1), se define dentro de un marco de desarrollo urbano residencial, comercial e institucional, lo cual le permite inmediatez de acceso a un sistema vial

periférico de primer orden, entre las cuales mencionamos: la Alameda Roosevelt (Carretera Panamericana), calle Hermanos Maristas, 15ª Calle Poniente y Pasaje Los Angeles. Este sistema vial ofrece la posibilidad de que puedan ingresar vehículos de mantenimiento o de servicio en dos puntos, la Alameda Roosevelt y 15a Calle Poniente; Ingreso a Emergencias, de igual manera desde Calle Hermanos Maristas y 15a Calle Poniente, ingreso de Particulares, desde Calle Hermanos Maristas. En el Anexo I se presenta el Diagnóstico Integral de la Situación Actual de la Infraestructura de la Unidad Médica San Miguel del ISSS.

Coordenadas	
X	Y
X1: 588,488.15	Y1: 261,324.21
X2: 588,548.00	Y2: 261,329.33
X3: 588,538.55	Y3: 261,272.49
X4: 588,639.23	Y4: 261,257.70
X5:588,659.69	Y5:261,363.69
X6:588,607.66	Y6:261,361.42
X7:588,614.20	Y7:261,389.17
X8:588,429.87	Y8: 261,430.14
X9: 588,422.30	Y9:261,424.36

2.2. Análisis de las Alternativas del Proyecto.

Con la finalidad de evaluar los potenciales impactos ambientales sobre el sitio, se analizaron tres alternativas de diseño del proyecto, siendo estas las siguientes:

1. Situación sin Proyecto. Alternativa en la cual los factores ambientales se mantienen en igualdad de condiciones a las actuales, sin embargo, no se alcanza el objetivo de incrementar los servicios de salud a la demanda creciente de la región.
2. Situación con proyecto, reconstruyendo la Unidad Medica Central bajo construcciones adicionales en todo el terreno como en niveles superiores y sótanos. Bajo este escenario el proyecto cubre la creciente demanda en los fines proyectados para la Situación con proyecto, manteniendo la Unidad Médica en las condiciones actuales e incrementando las unidades adicionales en el resto del terreno, bajo construcciones necesarias y convenientes. Esta alternativa también genera el no cubrimiento de la demanda de la

región y los impactos más relevantes serán los siguientes: Destrucción del suelo del terreno por el cambio de uso, desaparecimiento de la vegetación existente y rompimiento de los nichos ecológicos de la fauna y avifauna existente asociada a la vegetación, modificación del microclima de la zona, entre otros.

3. Situación con proyecto, reconstruyendo la Unidad Medica Central bajo construcciones adicionales en todo el terreno como en niveles superiores y sótanos. Bajo este escenario el proyecto cubre la creciente demanda en los fines proyectados para la región, los impactos al medio ambiente serán similares a los de la alternativa 2, sin embargos, será muy tangible los efectos paisajísticos sobre la zona, debido a los niveles superiores que tendrá la construcción, la destrucción de la flora y el rompimiento de los nichos ecológicos asociados serán visibles, existirá incremento en la generación de aguas residuales, las cuales deberán ser tratadas, etc.

Analizando estas tres alternativas es obvio que en la situación sin proyecto no se tendrá afectaciones ambientales en el terreno, sin embargo, no se cumple con la función de mejorar los servicios de salud a la creciente demanda. Las alternativas 2 y 3, generan impactos similares por lo que se considera prudente la alternativa tres, siempre y cuando las medidas de prevención, mitigación y compensación de los impactos negativos que se generen, sean ejecutadas con la calidad requerida y que se establezcan en el presente estudio.

Fig. 1. Ubicación del Proyecto.

2.3. Descripción del Proyecto.

El proyecto, constará de dos importantes fases: Demolición de la Unidad Médica existente, manteniendo el Edificio de Emergencias. En ese sentido, se considera la propuesta de dos grandes edificaciones, una (edificio A-B) dedicado a la atención del paciente externo y otra edificación en L (edificios C-D-E) dedicado a la atención del paciente interno, además se propone para estacionamiento una faja periférica al Edificio A-B.

Todas las nuevas edificaciones giran alrededor el Edificio de Emergencias a conservar. Por tanto, atendiendo estos criterios básicos, se plantea la zonificación, clasificando en general 4 Grandes Áreas o MACROZONAS, que definen una mejor separación y funcionalidad de servicios, planteados de la siguiente forma:

- MACROZONA 1: Servicios de Atención Externa:

1. Edificio A (Diálisis y Hemodiálisis, Archivo Clínico, Consultorios, Unidad Médica de Apoyo, Docencia).
 2. Edificio B (Laboratorios Clínicos, Banco de Sangre, Servicios de Imagenología, Farmacia, Consulta Externa, Gobierno, Mantenimiento, Bodega Farmacia (sótano).
 3. Edificio E (Tococirugía, Medicina Física y Rehabilitación, Unidad de Medicina Crítica.
- MACROZONA 2: Servicios de Atención Interna
 1. Edificio C (Vestidores Empleados, Mantenimiento 1, Nutrición y Dietas, Control, Encamados Ginecología y Obstetricia, Encamados Cirugía).
 2. Edificio D (Mantenimiento 2, Lavandería, Almacén General, Patología y Morgue, Neonatología, CEyE, Centro Quirúrgico, Encamados Medicina General).
 3. Edificio E (Tococirugía, Medicina Física y Rehabilitación, Unidad de Medicina Crítica).
 - MACROZONA 3: Servicios de Atención de Urgencias Existente
 1. Edificio F (Urgencias).
 - MACROZONA 4: Servicios Generales
 1. Patios de Maniobras, Áreas de Máquinas, Calderas, etc.
 - Obras exteriores.

2.3.1. Distribución de Áreas del Proyecto

El terreno en donde se emplazará el proyecto es de: 22,136.77 m², el cual se encuentra distribuido de la siguiente manera:

Cuadro 2.1. Distribución de Áreas del Proyecto.

DESCRIPCION	Desglose de áreas del proyecto (m ²)	Total por grandes áreas del proyecto (m ²)	% del Área Total del Proyecto
Área Útil (Edificaciones)		9,773.24	45.42%
Edificio A	1,255.68		
Edificio B	1,677.60		
Edificio C	1,354.24		
Edificio D	2,149.12		
Edificio E	1,354.24		
Edificio F	1,982.36		
Áreas de Circulación		7,966.02	37.02%
Vehicular	1,617.85		
Peatonal	1,667.77		

Estacionamientos	4,680.40		
Otras Áreas		801.63	3.73%
Casetas de Almacenamiento. Temporal de Desechos Hospitalarios	31.70		
Planta de Tratamiento	77.00		
Zona de Calderas	134.37		
Zona de Gases Medicinales	107.61		
Zona de ubicación de Tanque Oxígeno	15.98		
Zona de ubicación de Tanque Diesel	30.22		
Zona de ubicación de Tanque Gas Propano	18.22		
Zona para la Sub-estación Eléctrica	120.00		
Zona de Planta de Tratamiento de Aguas Residuales	103.97		
Zona de Cafetería	51.45		
Zona de Estación de Bombeo	111.12		
Batería Sanitarios Públicos	42.21		
Áreas Verdes		2,976.23	13.83%
Área Total del Proyecto		21,517.12	100.00%

Cuadro 2.2. Edificios y Niveles por Edificio.

Número de Edificios	Numero de Niveles por Edificio	Numero de Niveles en Sótano
Edificio A	4	1
Edificio B	3	1
Edificio C	3	
Edificio D	3	
Edificio E	2	
Edificio F	1	
Edificio Anexo Emergencias	2	

Cuadro 2.3. Cuadro General de Areas

DESCRIPCION	NIVEL	AREA m2	SUB-TOTAL
EDIFICACIONES			
EDIFICIO A			5,381.84
Archivo Pasivo y Muerto Sótano	0	450.22	
Estacionamiento Sótano	0	897.67	
Sub estación Eléctrica	0	188.55	
Hemodiálisis	1	1,112.32	
Área Tratamiento de Aguas	1	102.58	
Cuarto Técnico	1	18.68	
Sistema de Bombeo	1	90.24	
Cafetería	1	50.76	
Archivo Clínico	2	230.00	
Consultorios	2	676.80	
Espera General	2	303.60	
Área de Máquinas AAC	2	211.50	
Unidad Médica de Apoyo (UMA)	3	622.08	

DESCRIPCION	NIVEL	AREA m2	SUB-TOTAL
Consultorios Hemodiálisis y Docencia	3	414.72	
Circulación	1 – 3	272.98	
EDIFICIO B			7,455.91
Mantenimiento y Bodega Farmacia (Sótano)	0	557.09	
Estacionamiento Sótano	0	1,638.01	
Laboratorio Clínico	1	480.28	
Banco de Sangre	1	329.42	
Imagenología	1	483.01	
Farmacia	1	511.40	
Áreas de Espera	1	207.36	
Consulta Externa	2	2,419.90	
Gobierno	3	829.44	
EDIFICIO C			3,423.05
Vestidores Empleados	1	284.26	
Mantenimiento 1	1	103.68	
Control	1	78.62	
Nutrición y Dietas	1	362.88	
Encamados Gineco-obstetricia	2	885.60	
Encamados Cirugía	3	885.60	
Circulación	1 – 3	822.41	
EDIFICIO D			5,796.99
Lavandería	1	362.88	
Mantenimiento 2	1	172.99	
Almacén General	1	423.12	
Patología	1	287.28	
Morgue	1	22.23	
Neonatología	2	549.95	
Cuarto de Maquinas AAC	2	198.61	
CEyE	2	426.82	
Centro Quirúrgico	2	639.70	
Encamados Medicina General Hombres	3	885.60	
Encamados Medicina General Mujeres	3	885.60	
Circulación	1 – 3	942.21	
EDIFICIO E			2,128.92
Tococirugía	1	583.24	
Medicina Física	1	439.52	
Unidad de Medicina Crítica (UCM)	2	622.08	
Áreas de Maquinas AAC	2	484.08	
EDIFICIO F			1,299.07
Urgencias	1	1,299.07	
EDIFICIO ANEXO EMERGENCIAS			530.11
Emergencia Pediátrica	1	353.41	

DESCRIPCION	NIVEL	AREA m2	SUB-TOTAL
Área Maquina AAC	2	176.70	
TOTAL EDIFICACIONES			26,015.88
OBRAS EXTERIORES			
EDIFICACIONES			372.64
Oficina Transporte	1	34.58	
Desechos	1	29.83	
Calderas	1	134.40	
Gases Medicinales	1	107.61	
Tanque Oxígeno	1	16.00	
Tanque Gas Propano	1	18.22	
Tanque Diesel	1	32.00	
CIRCULACIONES			10,305.74
Aceras de Acceso		2,190.14	
Estacionamientos		4,866.74	
Conector Nivel 1		477.91	
Conector Nivel 2		364.30	
Calle Emergencias		335.17	
Calle Desechos		161.73	
Calle Servicios		1,909.76	
Terreno Total		21,517.12	
DEMOLICIONES Y REMODELACIONES			
AREAS DE DEMOLICIONES			5,586.06
Edificio Consulta Externa		4,689.22	
Edificio Diálisis y Hemodiálisis		522.11	
Bodegas y Mantenimiento		142.88	
Sanitarios Emergencias		33.69	
Morgue y Central de Gases Medicinales		50.64	
Edificio Actual CEyE		78.01	
rea Sub-estación Eléctrica		69.51	
AREAS DE REMODELACIONES			1,308.27
Emergencias General		1,299.07	
Desechos		9.20	

Fuente: Unidad de infraestructura.

Para un mejor detalle en el Anexo No II, se presenta el Plano de Distribución de Macrozonas del proyecto incluyendo colindantes, plano topográfico que incluye curvas a nivel, planos conteniendo las secciones longitudinales y transversales, planos conteniendo sistema de agua potable, alcantarillado sanitario, drenaje de aguas lluvias, infraestructura eléctrica, planos de muros colindantes, contención y tapiales.

Las etapas del proyecto identificadas son: Etapa de Construcción en la que se incluye Preparación de Sitio, Construcción y la Etapa de Funcionamiento. Siendo, las principales actividades a llevarse a cabo las siguientes:

Preparación de Sitio: Demolición de edificaciones existentes y necesarias según diseño, transporte de material de desalojo, descapote de suelo, tala de árboles, destroncado, cortes, rellenos e instalación de sanitarios portátiles provisionales para el manejo de desechos fisiológicos de los trabajadores.

Construcción: Las labores identificadas son las siguientes: movimientos de tierra, excavaciones, transporte de materiales de construcción, edificaciones y construcciones, tuberías para el manejo de aguas lluvias, construcción de obras de urbanización, construcción de casetas para el almacenamiento temporal de los desechos hospitalarios, perforación de pozo para abastecimiento de agua del hospital, instalación de tanque de combustible diesel, instalación de tanque de gas propano con obras de protección respectivas, revegetación.

Funcionamiento del Hospital: Instalación y mantenimiento de mobiliario y equipo, abastecimiento de agua potable, manejo de desechos comunes, manejo de desechos hospitalarios, mantenimiento de la planta de tratamiento, mantenimiento de calderas y torres de enfriamiento, mantenimiento de ascensores y de aires acondicionados.

Las obras de protección se encuentran relacionadas con medidas de seguridad específicamente con la protección de los tanques de almacenamiento de combustible diesel y gas propano, mantenimiento de ascensores, área de calderas, planta de tratamiento y arborizaciones necesarias según el requerimiento del Ministerio de Medio Ambiente y Recursos Naturales.

2.4. SERVICIOS/EQUIPOS

2.4.1. Manejo de las Aguas de Escorrentía Superficial.

Se ha considerado el diseño de un sistema de detención, en correspondencia al diseño hidrológico “impacto cero” que se consideró únicamente sobre la nueva zona a construir, ya que es el área que será impermeabilizada.

El objeto de este sistema es amortiguar el impacto de la escorrentía producida por la construcción.

El sistema será dividido en 2 zonas: el nuevo terreno que será intervenido y el terreno sobre el que se localizan las instalaciones existentes.

Consideraciones para el diseño del sistema de detención.

Aunque al momento del diseño no se cuenta con la factibilidad de conexión para el drenaje, se solicitarán 2 puntos de descarga:

Uno sobre la Calle Hermanos Maristas que no contará con sistema de detención, pues éstos escasamente nos permiten conectar 30 cm por encima del nivel de fondo del pozo existente. Otro sobre la 15 Calle Poniente al que se le colocará una pila de detención con el volumen equivalente a las 2 descargas.

La calle interna de servicio no se incorporará al sistema de drenaje por razones de niveles y cruce de edificaciones, por lo que se descargará al cordón cuneta de la 15 Calle Poniente. Esto es así porque los niveles de las futuras edificaciones se mantuvieron de tal forma de integrar al Edificio de Emergencia Existente (Edificio F), nivel que impidió elevar la terraza general del proyecto.

Por razón de niveles, la descarga sobre la Calle Hermanos Maristas no contará con sistema de detención, pues éstos escasamente nos permiten conectar 30 cm por encima del nivel de fondo del pozo existente.

Sin embargo, a la descarga sobre la 15 calle Poniente se colocará una pila de detención con el volumen equivalente a las 2 descargas. La ubicación de las descargas es la siguiente:

- a) La primera al pozo existente sobre la Calle Hermanos Maristas
- b) La segunda al pozo existente sobre la 9ª. Avenida Sur, como descarga de la pila de retención.
- c) La tercera al cordón cuneta sobre la 15 Calle Poniente.

Fig. 2. Ubicación de Descargas de Aguas Lluvias.

Componentes del Sistema.

Al interior de las edificaciones el sistema será formado por los siguientes elementos:

Canales de aguas lluvias.

El sistema contará con canales de concreto armado en los edificios principales y de lámina galvanizada en las instalaciones como pasillos, casetas y edificaciones de un nivel. Estos tendrán una pendiente del 0.50% del punto medio hacia las bajadas.

Coladeras.

Para impedir el ingreso de basura al sistema, en la boca de cada canal se colocará una coladera roscada y del tipo canasta para facilitar la limpieza.

Bajadas de aguas lluvias.

Las bajadas de aguas lluvias serán los elementos que incorporarán el agua de los techos hasta la red interna de drenaje. La tubería será de PVC en 160 psi. La conexión de las bajadas con los canales se hará por medio de niples en HoGo en diámetro de 4" ó 6", en correspondencia al diámetro de la bajada. Red de drenaje al interior de los edificios.

La red interna estará formada por tuberías de PVC, si está expuesta en 160 psi, si es bajo tierra en 125 psi, en ambos casos será J.C. La pendiente será generalmente del 1%, a menos que los planos indiquen otra.

Red de drenaje exterior

La red externa estará formada por tuberías de PVC en 125 psi, J.C. hasta diámetros de 10". Para diámetros mayores o iguales a 12" será F-949- La pendiente será del 0.50% ó del 1%, a menos que los planos indiquen otra. Se colocarán registros formados por accesorios en PVC en Yee ó YeeTee con tapón roscado (Ver planos).

Registros

Se colocarán registros formados por accesorios en PVC en Yee ó YeeTee (según se indica en los planos) con tapón roscado:

Al pie de cada bajada de aguas lluvias.

Bajo losas.

En los cambios de dirección aéreos.

En los cambios de dirección en piso al interior de los edificios.

Pozos de visita.

Sobre la red exterior las conexiones y cambios de dirección se harán por medio de pozos de visita de mampostería de ladrillo, todo según se indica en las especificaciones y planos del proyecto.

Cajas tragante.

Sobre las calles de acceso e internas del hospital se colocarán cajas tragante para incorporar las aguas superficiales de las calles y aceras al colector.

Cajas con parrilla

Sobre las rampas de acceso al sótano se han colocado cajas con parrilla para interceptar y coleccionar el agua lluvia impidiendo su escurrimiento al sótano. Adicionalmente en el sótano, se han colocado cajas con parrilla para coleccionar cualquier escurrimiento superficial. Estas cajas también drenarán cualquier escurrimiento producto del drenaje de los muros.

Anclajes.

Las bajadas de aguas lluvias se fijarán a las edificaciones con abrazaderas hechas de pletina de 1" x 3/16", fijadas con pernos expansivos.

Cisterna de bombeo en sótano.

La escorrentía que ingrese por la rampa en el sótano se evacuará por bombeo, para lo que se construirá una cisterna 16.9 m³ donde se instalará un equipo de bombeo sumergible que elevara las aguas hasta el pozo P-4, cuya descarga es la pila de detención.

Equipo de bombeo en cisterna de sótano.

Al interior de la cisterna se instalarán 2 equipos de bombeo sumergibles, ambos con la misma capacidad. Uno de ellos se mantendrá de reserva.

Cordones cuneta.

Los cordones cuneta se describen en la especialidad de arquitectura.

Descargas.

Sobre el costado sur – poniente de las edificaciones, la escorrentía superficial se evacuará por medio de tuberías de 15” aéreas (techo del sótano) hasta el pozo P-10 y cuya descarga final es el pozo existente en la Calle Hermanos Maristas.

Las zonas exteriores serán drenadas por canaletas y cajas tragante, y los techos por tuberías conectadas a los colectores internos del proyecto, cuya descarga será la pila de detención.

Sobre la 15 Calle Poniente se hará la descarga de la calle de mantenimiento detrás de los edificios D y E, la cual se realizará sobre el cordón cuneta.

Pila de Detención.

La pila de detención tendrá un volumen de 100 m³, su descarga se hará sobre el pozo existente sobre la 15 Calle Poniente. Descarga a la red pública.

Conexión a la red pública.

Se propone que el pozo existente sobre la 15 Calle Poniente sea sustituido por un pozo de mampostería reforzada, manteniendo los niveles y conexiones existentes.

Pruebas.

Las tuberías, cajas, pozos, cisterna y pila de detención serán sometidas a pruebas de hermeticidad, los equipos de bombeo serán probados y puestos en marcha de acuerdo a las recomendaciones del fabricante.

Señalización.

Las tuberías vistas se realizará según normado por el IMSS en la Tabla 1.2

Normas Aplicables

Se detallan y nombran las normas que se han utilizado para el diseño y que deberán aplicarse durante la construcción del proyecto.

IMSS Instituto Mexicano del Seguro Social, 1997

Registros de intensidad de lluvia del SNET.

IPC, Código internacional de fontanería, 2009.

ASTM A-48/A-48M, Especificación estándar para hierro de fundición gris

ASTM 325 Especificación Estándar para Tornillos Estructurales, Acero, con tratamiento térmico, 120/105 ksi a la tracción mínima a la rotura

ASTM 307-52 Especificación Perno de anclaje y construcción de sujetadores.

ASTM-A-233 Especificación para Acero dulce cubierto Arc-Electrodos de soldadura

ASTM D- 2241 Especificación estándar para tuberías de PVC a presión, series SDR.

ASTM D-2564 Especificación estándar para tuberías y accesorios de PVC.

ASTM D-2855 Especificación estándar para aplicación de pegamento.

ASTM F-949 Especificación estándar para el poli (cloruro de vinilo) (PVC) corrugado de tuberías de alcantarillado con un suave interior y accesorios

ASTM F-477 Especificación estándar para Juntas elastoméricas (Juntas) para unir tuberías de plástico

ASTM D-2466 Especificación estándar para el poli (cloruro de vinilo) (PVC) Tubería y accesorios, Schedule 40

ANSI/AWWA C151/A21.51 Especificación para la tubería de hierro dúctil, fundición centrífuga, para agua.

ANSI/AWWA C153/A21.53 Especificación para accesorios de hierro dúctil para agua.

En el Anexo III se incluyen La Memoria Descriptiva y las Especificaciones Técnicas del Sistema de Aguas Lluvias. En el Anexo II se incluyen los planos y perfiles hidráulicos correspondientes,

2.4.2. Manejo y Disposición Final de las Aguas Residuales de Tipo Ordinario y de Tipo Especial.

Las aguas negras serán del tipo ordinario ya que no generarán contaminantes tóxicos, serán drenadas por un conjunto de tuberías, capaces de coleccionar la máxima demanda horaria en las

velocidades y presiones establecidas en los Criterios de Diseño. De acuerdo a investigación de campo realizada se llevarán vertidos de 6 sitios para se tratadas en la nueva Planta de Tratamiento de Aguas Residuales (PTAR) previo a su evacuacion final al colector público.

- Diálisis y Hemodiálisis con poco volumen de vertido; pero con alta carga orgánica y química. La unidad cuenta con un sistema de purificación de agua basado en ósmosis inversa que para lograr purificar el agua a utilizar produce un vertido constante de rechazo, además de los lavados intermitentes de los diferentes filtros y pretratamientos. La cantidad diara originada se estima en 30m³/día para Diálisis y de 14m³/día para Hemodiálisis.

- Laboratorio que incluye 3 especialidades cada una genera vertidos propios de acuerdo al tipo de análisis químicos, biológicos que realiza y que cuenta con un equipo de análisis de sangre automatizado.

- Radiología actualmente consume 556 Lt mensuales de fijador y revelador. Previo a su manejo y evacuación por la empresa SIEMENS se someten a un pretratamiento pasando el agua residual por recolectores de plata, filtros adaptados para prevenir el paso de material contaminante. En las nuevas instalaciones las aguas residuales de Rayos X serán tratadas y manejadas de manera digital, por lo que el agua residual no llevará material contaminantes.

-Área de Cocinas el agua con bastante carga de grasa por lo que en esta área se tendrán 3 trampas de grasa, una por cada marmita que contribuirán a degradar las grasas del agua residual previo a su llegada a la Planta de Tratamiento. El volumen puede oscilar entre 1.0-2.0m³/día.

No será necesaria la separación de las aguas provenientes del Laboratorio ni de otras áreas, ya que según se establece en el apartado de la PTAR la concentración de éstas dentro del volumen que se deshecha no es significativo.

Las aguas residuales de las instalaciones se consideran de tipo ordinario, ya que no existe ninguna actividad de tipo especial en edificios de oficinas, y los límites a cumplir son los de la normativa NSO 3.49.01:09.

ACTIVIDAD	DQO (mg/l)	DBO _{5,20} (mg/l)	Sólidos Sedimentables (ml/l)	Sólidos Suspendidos Totales (mg/l)	Aceites y grasas (mg/l)
AGUAS RESIDUALES DE TIPO ORDINARIO	150	60	1	60	20

Tipos Norma Técnica: ANDA, Gerencia Técnica Departamento de Normas Técnicas: Norma para Regular Calidad de Aguas Residuales de Tipo Especial Descargadas al Alcantarillado Sanitario.

La red de drenaje sobre el primer nivel hasta la llegada a la PTAR funcionará por gravedad. Sin embargo, debido a que en el sótano se encuentran instalaciones sanitarias que evacuar, se colocará una cisterna de aguas negras desde donde se elevará el agua por medio de una bomba sumergible hasta un pozo sobre el primer nivel.

La descarga final de la PTAR hacia el colector de la red pública será por bombeo. Esta descarga está prevista sobre el pozo de la intersección de la Calle Hermanos Maristas y la 9ª. Avenida Sur. El sistema será drenado hacia la futura planta de tratamiento. Los colectores internos llegarán a ella por gravedad, a excepción de las instalaciones que se encuentren en el sótano. Debido a que el futuro Hospital contempla sótano y la altura de la planta misma, será necesario el bombeo para la descarga a la red exterior.

El cálculo de los colectores se hará en atención a las recomendaciones establecidas por el IMSS, y planteadas en los Criterios de Diseño.

Todas las descargas de aguas residuales generadas serán conducidas a la Planta de Tratamiento en un sistema de “Lodos Activados” en su modalidad de “Aireación Extendida”. En este proceso las bacterias aeróbicas que se encuentran en un tanque al que se le introduce aire, transforman la materia orgánica contaminante (DBO_5) presente en el agua residual en H_2O y CO_2 , formándose los Lodos Activados responsables de la remoción de contaminantes. El concepto de aireación extendida se asocia al tiempo promedio en que los “lodos” permanecen dentro del tanque de aireación para estabilizarlos formando menor cantidad de lodos y reduciendo malos olores asegurando calidades de efluentes que cumplen con los parámetros de descarga establecidos por las Normas salvadoreñas. En la Figura 3 se presenta el flujograma de operación de la Planta de Tratamiento a implementar.

Fig. 3. Flujograma de Operación de la Planta de Tratamiento.

2.4.2.1. Estimación del Flujo

El Hospital Regional de San Miguel del ISSS constará de 160 camas Censables y 120 no Censables. Los volúmenes de vertidos se han calculado por medio de consultas con el personal subcontratado del ISSS. La planta, tiene capacidad de aumentar el volumen tratado en un 30%, sin embargo, no se espera que el hospital aumente su caudal drásticamente, de hacerlo, se otra planta de tratamiento. Los parámetros de cálculo son un caso similar en la zona. El verdadero valor se tendrá al momento de juntar todos los efluentes en la nueva planta de tratamiento. Estos valores son conforme a los valores de cálculo de la bibliografía en base a la siguiente tabla.

Para las camas censables se ha tomado un valor medio de 750 l/cama, encuentra dentro del rango para este tipo de vertidos (470-910 l/cama). Para las no censables, que son camas que no permanecen llenas todo el tiempo se ha tomado el valor habitual de 630 l/cama. Para los empleados del hospital se toma el valor habitual de 38 l/empleada. Para los visitantes, consulta externa, emergencia se toma el valor habitual de 40 l/persona.

Fuente	Unidad	Caudal, gal/unidad-d		Caudal, L/unidad-d	
		Intervalo	Valor habitual	Intervalo	Valor habitual
Salón de actos	Silla	2-4	3	8-15	11
Hospital	Cama	125-240	165	470-910	630
	Empleado	5-15	10	19-57	38
Hospital psiquiátrico	Cama	75-140	100	280-530	380
	Empleado	5-15	10	19-57	38
Prisión	Recluso	80-150	120	300-570	450
	Empleado	5-15	10	19-57	38
Asilo	Residente	30-120	90	190-450	340
	Empleado	5-15	10	19-57	38
Colegio diurno					
Con cafetería, gimnasio y duchas	Estudiante	15-30	25	57-110	95
Sólo con cafetería	Estudiante	10-20	15	38-76	57
Sin cafetería ni gimnasio	Estudiante	5-17	11	19-64	42
Colegio, internado	Estudiante	50-100	75	190-380	280

*Adaptado en parte de Tchobanoglous y Burton (1991).

Fuente TRATAMIENTO DE AGUAS RESIDUALES, Crites y Tchobanoglous, 2000.

Se ha tomado en cuenta el tamaño actual del hospital como base y se calcula el flujo total de la manera siguiente: Para estimar los caudales en pacientes de Diálisis y Hemodiálisis se ha revisado el consumo medio de agua por paciente y el número total de pacientes, que se calcula en 23 litros/paciente para los de Hemodiálisis y 75 litros/paciente para los de Diálisis. Por tanto, se considera el flujo medio de diseño de 300 m³/día equivalentes al 92.08 de la capacidad del diseño. La planta, tiene la capacidad de aumentar el volumen tratado en un 30%, sin embargo no se espera que el hospital aumente su caudal drásticamente, de hacerlo, se necesitaría otra planta de tratamiento o podría aplicarse tratamiento biológico con enzimas degradadoras de materia orgánica contribuyendo a llevar los parámetros a Bajo Norma y a formar menos lodos aumentando el volumen de captación de aguas residuales a tratar en la Planta de Tratamiento. Los parámetros de cálculo son un caso similar en la zona. El verdadero valor se tendrá únicamente al momento de juntar todos los efluentes en la nueva planta de tratamiento. Estos valores son conforme a los valores de cálculo de la bibliografía.

Cuadro 2.4. Estimación Caudales.

DIMENSIONAMIENTO DE LA PLANTA		
Camas censables	160	Unidades
Dotacion de agua por cama censable	0.75	m ³ /dia
Flujo de Aguas Negras por camas censables	120	m ³ /dia
Camas no censables	181	Unidades
Dotacion de agua por cama no censable	0.63	m ³ /dia
Flujo de Aguas Negras por camas no censables	114.03	m ³ /dia

Pacientes Hemodialisis	70	Pacientes
Flujo de Agua Residual Hemodialisis	1.66	m3/dia
Pacientes Dialisis	15	Pacientes
Flujo de Agua Residual Dialisis	1.1355	m3/dia
Total Empleados	709	Empleados
Flujo de Agua Residual Empleados	26.942	m3/dia
Promedio Consulta Externa general y especialidad	500	personas/dia
Flujo Promedio Agua Residual Consulta Externa	20	m3/dia
Promedio Emergencias	250	personas/dia
Flujo Promedio Agua Residual Emergencias	10	m3/dia
Promedio Visitantes por dia	1000	personas/dia
Flujo promedio Agua Residual Visitantes	40	m3/dia
Flujo aguas negras diseño	300.39	m3/dia

Los volúmenes a manejar, tanto de líquidos, sólidos, sedimentaciones, además de los tiempos relacionados con los tratamientos para cada etapa del sistema de tratamiento se presentan a continuación.

Unidad	Volúmen	Tiempo de Residencia	Eficiencia
Tanque equalizador	22m ³	2.35 h	Retención
Tanque de lodos	14 m ³	5 días	Remoción de vectores
Tanque de oxidación	150 m ³	16 horas	Remoción del 90% de la carga biodegradable
Sedimentador secundario	13.5 m ³ *	16.7 m3/m2*d, 3.5 kgSST/m2*h	Sedimentación del 100%

Las operaciones unitarias del sistema de tratamiento se encuentran integradas adecuadamente en una unidad compacta diseñada para optimizar el espacio disponible en el área del proyecto y para brindar el mayor confort a los usuarios del sistema. El sistema incluye cinco fases generales que se presentan a continuación:

Fase I:	Tratamiento primario
Fase II:	Tratamiento Biológico
Fase III:	Desinfección
Fase IV:	Almacenamiento y espesamiento del lodo
Fase V:	Deshidratación del lodo

2.4.2.2 Fases del Tratamiento

Fase I Tratamiento Primario:

Triturador

El vertido es recibido por un triturador de sólidos que se encarga de destruir cualquier sólido antes que llegue a la planta de tratamiento, evitando de esa forma que los equipos de bombeo y

de aireación se vean atascados por sólidos de gran volumen. Los sólidos convertidos en desechos mucho más pequeños son manejables hidráulicamente sin perjuicio para la planta de tratamiento.

Tanque Ecuallizador

Esta unidad recibe el vertido del hospital conducido por gravedad y llega a una profundidad de 3.5 m debajo del nivel de suelo. La función principal es proveer un caudal constante de alimentación a la planta de tratamiento. Cuenta con dos bombas de levantamiento, y un molidor de sólidos. Esta unidad tendrá un volumen efectivo de 22 m³, equivalentes al 10% del Caudal medio diario.

Rejillas Auto limpiantes

Dispositivo constituido por una rejilla tipo tobogán con abertura de 1 mm elimina sólidos en suspensión que el molidor de lodos haya triturado y cuerpos flotantes tales como plásticos, trozos de madera, trapos y otros, reduciendo la carga contaminante y protegiendo las tuberías, válvulas, bombas y equipos de tratamiento posteriores contra obstrucciones. Los sólidos obtenidos por este elemento pueden disponerse directamente al tren de aseo o pueden llevarse al tanque de lodos, donde se concentrarán para después ser evacuados junto con los demás lodos producidos en la planta de tratamiento.

Fase II Tratamiento Biológico para la Remoción de la Contaminación Orgánica Disuelta y de Partículas muy Finas:

Tratamiento Biológico (lodos activados):

Una vez que el agua ha pasado por la Fase I, es conducida hasta el tanque de aireación, donde es insuflado aire por medio de un aireador sumergible de alta eficiencia, con el objetivo de permitir que las bacterias presentes degraden la materia orgánica contaminante.

Sedimentador

La mezcla de lodo y agua ya tratada, es conducida al tanque de sedimentación o clarificación encargado de separar el agua tratada de los “lodos activados” que se sedimentan por gravedad en el fondo del tanque. Para mantener un balance adecuado de lodos en el sistema, una parte de éstos son recirculados al tanque de aireación, los sobrantes deben retirarse periódicamente para evitar su acumulación excesiva, éstos son conducidos a un sistema de deshidratación para reducir su volumen y facilitar su manejo posterior.

Fase III Desinfección

El agua tratada y clarificada del sedimentador pasa a un tanque de cloración en donde las bacterias patógenas son destruidas obteniendo finalmente una calidad de agua que cumple con los parámetros de descarga establecidos en la legislación vigente. Se utilizará un clorador de pastillas para este propósito.

En este punto se realizará la toma de muestras para el análisis del agua tratada.

Fase IV: Almacenamiento y Espesamiento del Lodo para la Estabilización y Manejo Adecuado del Lodo.

El sistema se ha diseñado para mantener una concentración de lodos en el tanque de aireación entre 2,500 mg/l y 3,000 mg/l expresados como Sólidos Suspendidos Volátiles (SSV), sin embargo es durante el período de arranque y estabilización de la planta que el operador determinará cual es la concentración mas adecuada que permite obtener la mejor calidad de efluente posible. Estos lodos se airean usando un aireador sumergible, el lodo se va espesando y se continúa degradando, cada cierto tiempo el lodo degradado (estabilizado) tendrá que ser retirado del tanque de lodos hacia los patios o eras de secado.

- Deshidratación del Lodo (Control por Medio de la Concentración de SSV).

El éxito de una planta de tratamiento de lodos activados depende en gran medida del control de la masa de microorganismos en el sistema, o sea del control de la cantidad de lodo (SSV) presente en la planta. En condiciones de operación normal se ha estimado que alrededor de dos tercios de toda la materia orgánica entrante con el agua residual ya en forma coloidal o disuelta, es transformada en nuevos microorganismos; además de que grandes cantidades de los desechos entrantes al sistema son inertes o de difícil degradación. El resultado es que una buena parte de la contaminación removida por los lodos activados permanece en el flóculo y se acumula en el mismo.

Debido a esta acumulación de sólidos y al crecimiento de nuevos microorganismos, es que eventualmente el Tanque de Sedimentación se llenaría de lodos si una parte de éstos no fueran removidos del sistema. Incrementar la tasa de recirculación de lodos desde el Sedimentador hacia el tanque de aireación no resuelve el problema pues el lodo bombeado retornará nuevamente al Sedimentador, por lo que cualquier decisión importante sobre el control de la Planta siempre estará asociada a mantener una cantidad adecuada de lodo en el sistema.

- Propuestas para el Manejo, Estabilización y Deshidratación de Lodos basadas en:

A) Control por Medio de la Concentración de Lodo (SSV)

- Tomar una muestra del tanque de aireación y determinar la concentración de SSV. Si se obtienen muy buenos resultados (concentración de 2,500 mg/l de SSV) significa que la Planta opera adecuadamente por lo que no se necesita tomar acción.

- Si la concentración de lodos en el tanque de aireación es mayor de 2,500 mg/l, el operador debe de disminuir la cantidad de lodo a sacar del sistema usando bomba evacuadora de lodos hasta llevarlo a 2,500 mg/l.

B) Control por Medio del Índice Volumétrico de Lodo (IVL)

El Índice Volumétrico de Lodos (IVL) resulta de la relación existente entre el volumen de lodo que sedimenta durante 30 minutos en una probeta de 1000 ml y la concentración de lodos expresada en mg/l la cual se determina por una prueba de sólidos suspendidos totales realizada en un laboratorio.

- Se debe sacar una muestra de agua del tanque de aireación a la cual se le realiza la prueba de sedimentabilidad con el cono Imhoff y se envía al laboratorio para determinar el contenido de Sólidos Suspendidos Totales y así determinar el IVL mediante la siguiente fórmula:

$$IVL = 1000 \times (\text{Volumen de lodo sedimentado en ml}) / \text{SST mg/l.}$$

Un IVL con valor entre 40 y 150 indica que el lodo tiene buenas cualidades de sedimentación; si es mayor de 200 indica pobre calidad de sedimentación que podría incidir negativamente en la obtención de un efluente de buena calidad. Como en el IVL la concentración del lodo (mg/l SST) se encuentra relacionada con la sedimentabilidad del lodo (ml/l) el operador puede construir un gráfico o un cuadro en el cual relacione la concentración de lodo con la sedimentabilidad del mismo, de tal manera que para cada valor en ml/l se corresponderá un valor promedio en mg/l. Este cuadro permitirá al operador conocer aproximadamente la concentración de lodo en el tanque de aireación solamente con realizar la prueba de sedimentación durante 30 minutos utilizando una probeta de 1000 ml.

C) Observación Visual del Clarificador

Si hay acumulación de lodos que está provocando su arrastre fuera del sistema, el operador deberá valorar la necesidad de extraer lodo hasta un nivel tal que no afecte la concentración óptima dentro del tanque de aireación.

D) Recirculación de Lodos:

Para la recirculación se usa equipo de bombeo activado manualmente que tiene suficiente capacidad y versatilidad para recircular diferentes caudales de lodo de retorno. La cantidad de lodo en exceso a extraer se podrá regular en función del tiempo de accionamiento de estos equipos, el operador los activa manualmente.

E) Estabilización del Lodo (Tanque de lodos):

El operador retirará diariamente el excedente de lodos del tanque de aireación por medio de la válvula de bypass de recirculación de lodos, que permite extraer y sacar lodos del sistema al tanque de lodos en vez de recircularlos, así se sacarán los lodos del sistema hasta llegar al SSV adecuado.

F) Deshidratación del Lodo (Filtro bolsa):

Para manejo higiénico del lodo estabilizado, éste se bombea del tanque de lodos al deshidratador que deshidrata por gravedad, reduciendo su volumen sensiblemente, se colocan en filtros bolsas Teknobag que se envían al servicio de manejo de desechos sólidos a botaderos municipales autorizados o a MIDES. El lodo se considera como desecho especial, se estima que se generarán $2,8 \text{ m}^3/\text{día}$ al 4% de concentración, totalizando 3 toneladas trimestralmente (equivale a 30 filtros bolsa ó sacos de lodos) a retirar por MIDES a \$60.00/tonelada o en San Miguel se podría enviar a un botadero cercano, previo permiso de la municipalidad.

2.4.2.3. Ubicación de PTAR

Se ubicará en un espacio al norte del estacionamiento de ambulancias paralelo a la 9ª Av. Sur con un distanciamiento de 12.60 m al este del Edificio F (Emergencias Pediátricas) y de 14.0 m al norte del Edificio F (Emergencias Adultos)

Se rodeará de un tapial perimetral para su total aislamiento del acceso público. En las siguientes figuras se incluye la ubicación de la Planta de Tratamiento.

Fig. 4. Ubicación de la Planta de Tratamiento.

El isométrico de la planta de tratamiento propuesta se incluye en la Figura 5 y en los siguientes cuadros se incluyen el resumen de resultados y el resumen de la dimensión de las unidades.

Fig. 5. Isométrico de la Planta de Tratamiento.

Cuadro 2.5. Resumen de Resultados.

DBO5 consumida=	123.750	Kg/d		
Estimación Preliminar de la Potencia de las soplantes=	5.893	Hp		
Estimación de TW en verano(temperatura de operación)=	36.752	°C		
Estimación de TW en invierno(temperatura de operación)=	27.081	°C		
Tiempo de residencia invierno=	14.672	Horas	0.611333	Días

Tiempo de residencia condiciones óptimas de FFloculaciónfloculación=	16.000	Horas	0.666667	Días
A/M opt=	0.150			
A/M=	0.200			
DBO soluble real en el efluente para las condiciones de verano Se=	10.644	Ppm		
Volumen del Reactor=	150.000	m3		
Demanda de Oxígeno para las condiciones de verano=	5.23125	kg O2/h		
Produccion neta de Biomasa ΔXv, en verano=	19.3422349	kg/dia		
Produccion neta de Biomasa ΔXv. En invierno=	19.8506639	kg/dia		
Relación de recirculado, en verano=	0.46689181	Por ciento		
Relación de recirculado, en invierno=	0.4566116	Por Ciento		
Caudal de recirculación=	0.00118909	m3/s	102.73761	m3/d
Caudal de alimentación combinada=	0.00379326	m3/s	327.73761	m3/d
Caudal de purga en verano=	-1.76E-05	m3/s	1.52061595	m3/d
Caudal de purga en invierno=	7.7403E-07	m3/s	0.0668761	m3/d
Caudal del efluente=	0.00260339	m3/s	224.933124	m3/d
Caudal de Recirculación=	0.00118987	m3/s	102.804486	m3/d
Tiempo de residencia hidráulico=	16.000000	Horas		
So en verano=	415.251378	Ppm		
So en invierno=	427.588645	Ppm		
Xv,o=	3997.40444	Ppm		
Alcalinidad consumida=	61.875	Kg/d		
Alcalinidad en la alimentación inicial=	22.5	Kg/d		
Nitrógeno eliminado en la purga en verano=	2.32106819	Kg/d		
Nitrógeno eliminado en la purga en invierno=	0.10207968	Kg/d		
Eficiencia de transferencia de Oxígeno en el terreno, EO2T=	17.8374599			
Caudal de Aire en Reactor=	110.917228	m3 Aire/h		
Caudal de Aire Requerido en digestor=	1.06922905	m3 Aire/h		
Caudal de Aire Total Requerido=	114.486457	m3 Aire/ h		
Presión absoluta de salida=	1.33851468	Atm	0.33851468	Atm
Presión absoluta a la entrada=	1	Atm		
Volumen del Digestor=	14.1	m3		

Cuadro 2.6. Resumen de Dimensión de las Unidades.

Tanque Ecuación	22m ³	Clarificador Secundario	13.5 m ²
Tanque de Aireación	150m ³	Digestor de lodos	14.1 m ³

Control de Olores

Los sistemas de tratamiento de aguas residuales tienden a producir olores perceptibles por el ser humano, y esto se debe al alto grado de sensibilidad del sistema olfativo. En planta de tratamiento del tipo aeróbico pueden sentirse olores o trazas de malos olores. Las sustancias responsables de la difusión de olores a la atmosfera vecina de una planta de tratamiento son normalmente compuestos inorgánicos altamente volátiles, normalmente compuestos químicos

llamados mercaptanos, escatoles, ácidos inorgánicos, aldehídos, y compuestos orgánicos de nitrógeno y azufre.

En plantas de tratamiento se considera que los compuestos que causan principalmente el mal olor son el sulfuro de hidrogeno y amoniaco. Se busca un medio que tenga una operación pasiva del sistema.

Esta planta se espera no emita ningún olor desagradable ya que en el tanque de oxidación se mantendrá una presión positiva debido a los aireadores sumergibles, se propone un sistema de control de olores por medio de filtro de Carbón activado como el presentado en la figura 6. Este sistema lleva dentro de si una placa de carbón que permite el control de los olores cuyas propiedades de adsorción de muchas sustancias químicas son muy útiles para purificar aire, agua, gases, para eliminar sabores, olores, otros hidrocarburos del aire y de gases comprimidos por lo que son usados frecuentemente para depurar agua, la separación y purificación de gases como biogás, dióxido de carbono, hidrógeno, gas de síntesis, removiendo sabores, olores, vapores de aceite y gases comprimidos del aire que permite el control de los olores por lo que no se espera que emita olor desagradable. El carbón activado servirá en el caso de una descomposición de la PTAR.

Fig. 6. Sistema de Control de Olores.

2.4.2.4. Plan de Contingencia

Este plan se utilizará en caso de una falla parcial o una falla total:

Falla Parcial -Equipos Esenciales

Se considera falla parcial, en el caso que uno o varios equipos fallen pero estos tengan algún elemento de reemplazo (back up). Tenemos redundancia en estos equipos:

2 Bombas en el Tanque Ecuilizador: en el caso de fallar una bomba, la otra puede operar sin sin problemas mientras se arregle la primera bomba.

2 Bombas de Recirculación: en el caso de fallar una bomba, la otra puede operar sin problemas mientras se arregle la primera bomba; además la bomba de lodos es igual a estas bombas de recirculación, por lo que pueden intercambiarse.

2 Aireadores sumergibles: En caso de fallar un aireador, el otro proporciona todo el oxígeno necesario para mantener el proceso en funcionamiento.

B) Equipos No Esenciales

1 Bomba de extracción de lodos: Esta labor, puede postergarse o utilizarse de emergencia alguna de las bombas de recirculación. No es actividad esencial.

- **1 Aireador en el tanque de lodos:** En el caso de falla de este aireador, los lodos deben de secarse completamente, o recircularse si la planta tiene oportunidad de terminar la digestión de los mismos. En el caso de falla de los 2 equipos esenciales de aireación: Debe de bombearse directamente a la salida de la planta de tratamiento.

2.4.2.5. Programa de Capacitación de Operadores y Administradores

Para el inicio del funcionamiento de la PTAR se debe dar 1 **Capacitación Teórica** de cómo funciona la planta, sus diferentes componentes y otra, **Capacitación en Campo** ambas de 8 horas y con costo de \$600.00 cada una. Para el seguimiento, **Capacitaciones Trimestrales de Refuerzo** de 4 horas de duración cada una, a un costo de \$75.00.

Análisis Obligatorios para Aguas Residuales de Tipo Ordinario

Art. 13.-En el análisis de las características físico - químicas y microbiológicas de las aguas residuales de tipo ordinario deberán ser determinados, esencialmente, los valores de los siguientes componentes.

- a) Demanda Bioquímica de Oxígeno (DBO'5)
- b) Potencial hidrógeno (pH)
- c) Grasas y aceites (G y A)
- d) Sólidos sedimentales (SSed)
- e) Sólidos suspendidos totales (SST)
- f) Coliformes totales (CT)
- g) Cloruros (Cl-).

En este caso y de acuerdo al **Art. 14**, el análisis de Coliformes fecales será obligatorios cuando:

- a) Las aguas residuales fueren vertidas en medios receptores de agua utilizados para actividades recreativas de contacto primario, acuicultura o pesca,
- b) Se originen en hospitales, centros de salud, laboratorios microbiológicos, y
- c) En los casos del Permiso Ambiental.

Análisis Obligatorios para Aguas Residuales de Tipo Especial

Art. 15.-En los análisis de las características físico - químicas y microbiológicas de las aguas residuales de tipo especial vertidas a un medio receptor, deberán ser determinados esencialmente los valores de los siguientes componentes e indicadores:

- a) Demanda Bioquímica de Oxígeno (DBO'5)
- b) Demanda Química de Oxígeno (DQO)
- c) Sólidos suspendidos totales (SST)
- d) Grasas y aceites (G y A)
- e) Coliformes Totales
- f) Coliformes Fecales
- g) Potencial hidrógeno (pH)
- h) Temperatura (T).

Análisis Complementarios para Aguas Residuales de Tipo Especial

Art. 16.- Sin perjuicio de lo dispuesto en los artículos precedentes, dependiendo de la naturaleza de la obra, proyecto o actividad respectiva, además de los análisis descritos, la autoridad competente puede exigir que la caracterización del vertido deba incluir otros parámetros de calidad para determinar y controlar la presencia de los contaminantes de las aguas residuales, así:

- Hierro	- Nitrógeno amoniacal	- Niquel	-Aluminio	-Arsénico
- Sulfato	- Cromo	- Cadmio	- Sulfuros	
- Fósforo	- Cromo hexavalente	- Cobre	- Magnesio	
- Mercurio	- Plomo	-Fenoles	- SAAM	

La Memoria de Cálculo y la Memoria de Especificaciones Técnicas de de la PTAR se incluyen en el Anexo II.

Legislación Aplicable

Leyes: Ley de Medio Ambiente

Art 52: El ministerio promoverá, en coordinación con el Ministerio de Salud Pública y Asistencia Social, Gobiernos Municipales y otras organizaciones de la sociedad y el sector empresarial el reglamento y programas de reducción en la fuente, reciclaje, reutilización y adecuada disposición final de los desechos sólidos.

Reglamentos: Reglamento Especial de Sustancias y Desechos Peligrosos

Art. 8: En cuanto a la disposición de lodos provenientes de sistemas de tratamiento de aguas residuales de tipos ordinario y especial, estará sujeta a lo dispuesto en el Programa de Manejo o Adecuación Ambiental correspondiente y a la legislación pertinente.

Art. 23: Desechos Peligrosos: Desechos clínicos resultantes de la atención medica prestada en hospitales, centros médicos y clínicas.

Art. 27: Desechos de naturaleza Biologico Infecciosa, el ministerio tendra en cuenta lo dispuesto en el codigo de salud y demas normativa correspondiente.

Reglamentos: Reglamento Normativa Especial de Normas Técnicas de Calidad

Art. 25: El manejo y disposición de los residuos y los provenientes de la utilización de sustancias peligrosas en particular, se realizara de conformidad a lo establecido en la Ley de Medio Ambiente y la reglamentación especial.

Norma Salvadoreña NSO 13.49.01:09

El decreto 39 Reglamento especial de Aguas Residuales define el agua Residual de tipo ordinario de la siguiente forma: Agua residual generada por las actividades domésticas de los seres humanos, tales como uso de servicios sanitarios, lavatorios, fregaderos, lavado de ropa y otras similares.

ACTIVIDAD	DQO (mg/l)	DBO _{5,20} (mg/l)	Sólidos Sedimentables (ml/l)	Sólidos Suspendedos Totales (mg/l)	Aceites y grasas (mg/l)
AGUAS RESIDUALES DE TIPO ORDINARIO	150	60	1	60	20

Tipos Norma Técnica: ANDA, Gerencia Técnica Departamento de Normas Técnicas: Norma para Regular Calidad de Aguas Residuales de Tipo Especial Descargadas al Alcantarillado Sanitario.

Haciendo la distinción clara del agua residual del tipo especial, la cual la define como: Agua Residual de tipo Especial: Agua residual generada por actividades agroindustriales, industriales, hospitalarias y todas aquéllas que no se consideran de tipo ordinario.

Para el presente caso, el agua Residual es considerada de tipo ordinario, ya que no existe ninguna actividad de tipo especial en edificios de oficinas, y los límites a cumplir son los de la Normativa NSO 13.49.01:09.

2.4.3. Agua Potable

Durante la Construcción el abastecimiento de agua potable y agua para los procesos será a través de las acometidas actuales: Una acometida por parte de ANDA, un pozo perforado y un pozo excavado, y un alcantarillado general para la evacuación de excretas, aguas grises y desechos hospitalarios.

El pozo perforado se ubica cerca del servicio del edificio de diálisis y hemodiálisis, de una profundidad de +/- 60.00 m (196.80 pies), un nivel estático de 6.10 m (20 pies) de 8 5/8 " de diámetro tubería de revestimiento aleación acero al carbono, con caudal estimado de 3.78 lt/seg (60 gpm), con descarga a una cisterna de 50 m³. Este será de reserva.

El pozo excavado se ubica cerca del pozo anterior, de una profundidad de 7.50m, un nivel estático de 6.12 m (20.07 pies), 36" diámetro adomado con ladrillo de obra, operado con una bomba sumergible de 3 HP con descarga a la cisterna de 50 m³.

Para disponer de un autoabastecimiento continuo y seguro en el funcionamiento completo del Hospital Regional de San Miguel se utilizarán algunas instalaciones hidráulicas ya existentes

como la acometida de ANDA sobre la Avenida Roosevelt y se perforarán dos pozos nuevos de producción, el pozo perforado antiguo se utilizará de reserva (stand by) quedará como pozo de monitoreo y el pozo existente excavado manualmente quedará fuera de operación. El pozo de producción estará ubicado en el área proyecto del Hospital Regional en las capas de piroclásticas andesíticas y epiclásticas volcánicas en contacto con las coladas de lavas basálticas-riolíticas.

El agua de los pozos será extraída y almacenada en los dos compartimientos de la cisterna de almacenamiento, desde donde se bombeará a todo el hospital, la acometida de ANDA igualmente ingresará a la cisterna y red del hospital.

Los pozos serán dimensionados con las dotaciones establecidas por el IMSS, además de las propias y muy específicas, como son el área de hemodiálisis y diálisis. Un cálculo realizado sobre la demanda de agua potable se presenta en el Cuadro 2.7.

Cuadro 2.7. Cálculo Demanda de Agua Potable

DETALLE	CANTIDADES	DOTACIÓN (Lts/día)	Total (m ³)
Camas censables	160.00	1,250.00	200.00
Camas no censables	20.00	1,250.00	25.00
Hemodiálisis (pacientes)	70.00	9.38	1.00
Diálisis (pacientes)	15.00	31.88	0.48
Lavandería	180.00	200.00	36.00
Consultorios			0.00
Riego zonas verdes			0.00
Preparación de Alimentos			0.00
Laboratorios			0.00
TOTAL			262.00

Ubicación de Pozos

Los sitios convenientemente seleccionados por las condiciones hidrogeológicas y sitios disponible por el diseño arquitectónico son dos (2) los cuales tendrán una superficie mínima de 225 m² (15.00 m. x 15.00 m.), siempre libre y con acceso para maniobras de equipos actuales y futuras sobre el brocal del pozo proyectado y el pozo antiguo. Los sitios convenientemente seleccionados para la ubicación de los pozos de producción en el orden de prioridades siguientes:

Sitio No.1: Zona de parqueo oeste cerca de la cisterna y costado oeste del nuevo Edificio de Servicios Externos, coordenadas N 261 390 m y E 588 454 m a una elevación de 132 m.s.n.m. Es necesaria la limpieza y compactación del terreno para el emplazamiento de la máquina

perforadora, herramientas y equipos accesorios, la distancia a la energía eléctrica dependerá del diseño eléctrico y distribución interna del proyecto.

Sitio No.2: Zona de parqueo oeste en su parte sureste, coordenadas N 261 377m y E588 458 m a una elevación de 132 m.s.n.m. Es necesaria la limpieza y compactación del terreno para el emplazamiento de la máquina perforadora, herramientas y equipos accesorios, la distancia a la energía eléctrica dependerá del diseño eléctrico y distribución interna del proyecto.

El pozo profundo de producción deberá tener una profundidad de 103.66 m (340 pies) y un diámetro de 12 1/4" pulgadas, con una máquina rotativa con sistema de circulación directa o sistema neumático, con un martillo de fondo y barrena de tungsteno, con el empleo de bentonita Americana o con la operación de un compresor de buena capacidad, para la inyección de una emulsión un detergente industrial, agua y aire, para la extracción del material detrítico cortado y este libre el agujero en proceso de perforación, para no perturbar la zona saturada con el sellado temporal de los acuíferos, determinar el nivel estático, la estabilización, espesor de la columna de agua y caudal estimado en forma anticipada.

De los 2 pozos a construir, 1 será de producción y el otro pozo es el de reserva o Stand By que se operará en forma alterna para que no exista asolve y evitar daño mecánico en los pozos.

El pozo de producción tendrá una profundidad de 103.66 m (340 pies) en un diámetro de 85/8" pulgadas de la tubería de revestimiento, el cual por las condiciones hidrogeológicas propias del área y las especificaciones técnicas tendrá un caudal teórico de 18.90 lt/seg a 22.05 lt/seg (300 gpm a 350 gpm).

La eficiencia máxima del pozo se obtendrá con las dimensiones físicas en lo referente a la longitud de las rejillas o tuberías filtrantes del agua, para una cobertura del 40 % proximadamente del espesor de la zona saturada, y que el área abierta de las secciones de rejilla sea del 8 % al 12 % con ranuras horizontales de adecuada abertura para que el acuífero requiera una velocidad mínima de ingreso.

Para garantizar una vida útil de los 2 pozos proyectados (uno de producción y otro de reserva o stand by, la tubería de revestimiento (tubería lisa y rejilla) a emplearse deberá ser nueva, de acero al carbono resistente a la oxidación o a la corrosión, roscada o con acople para soldar, para una buena verticalidad y alineamiento, de un espesor mínimo de la pared de 3/16" (4.76 mm), con propiedades físicas de resistencia mecánica al aplastamiento radial (513 psi), resistencia de colapso axial (86.4 ton) y de resistencia a la tensión (148.1 ton).

El pozo perforado antiguo será de monitoreo, de una profundidad estimada de 60.0 m (196.80 pies) diámetro de 8” pulgadas de la tubería de revestimiento, ubicado en las coordenadas N 261 391 m E 588 443 m a una elevación de 132 m.s.n.m, el cual deberá ser reparado o rehabilitado previa su nueva operación.

Los pozos tendrán un sello sanitario especial para su efectiva protección sanitaria para evitar la posible contaminación superficial por lixiviados provenientes de basura o del alcantarillado sanitario de la ciudad el sello tendrá un espesor de 6.10 m (20 pies) con una tubería de ademe de 103/4” pulgadas de diámetro, aleación acero al carbono cementada en toda su longitud con una lechada de cemento con una proporción de 1 bolsa Portland 42.5 kg/5 o 6 galones de agua, el cual también estabilizara el brocal del pozo durante la perforación.

Criterios de Diseño

Se describen a continuación los parámetros que servirán de base para la determinación de las demandas, caudales, los diámetros, presiones y dispositivos para los sistemas hidráulico – sanitarios del Hospital Regional del ISSS en San Miguel.

Las normas que se utilizarán para el diseño son las siguientes:

- Norma para Diseño y Construcción de Hospitales y Establecimientos de Salud de la República de El Salvador.
- Reglamento de la Oficina de Planificación del Área Metropolitana de San Salvador.
- Norma Técnica para el Abastecimiento de Agua Potable y Alcantarillado Sanitario de ANDA.
- IMSS, Norma del Instituto Mexicano del Seguro Social.
- American Society for Testing and Materials, ASTM.
- American Water Works Association, AWWA.
- National Fire Protection Association, NFPA.

Dotación de Agua Potable.

Para el diseño de las redes de agua, fría y caliente, se utilizarán las unidades mueble recomendadas por el IMSS.

- a) Hemodiálisis, cuyo consumo es de 2.5 galones por cada 3 ó 4 horas, con una rotación de 70 pacientes diarios en 2 ó 3 turnos.
- b) Diálisis, con 8.5 galones por día y por paciente, con una atención de 15 pacientes diarios.

Calidad del agua.

Se realizarán un análisis de calidad de agua en un laboratorio certificado por CONACYT para tal fin, de acuerdo a los métodos establecidos por la “Norma Salvadoreña NSO Agua Potable,13.07.01:97” de CONACYT. Las muestras serán sometidas a los siguientes análisis:

Microbiológicos:

Bacterias coliformes totales Escherichia coli Bacterias coliformes fecales
Bacterias heterótrofas y aerobias mesófilas,

Organolépticos:

Color verdadero y Olor.

Físico-Químicos:

Temperatura: pH, Sulfatos Cloro residual Zinc.
Turbidez: Sólidos Totales Disueltos Aluminio Dureza total

Sustancias no deseables: Nitratos Boro Manganeso
 Nitritos Hierro Flúor

Sustancias tóxicas: Cianuros Níquel Selenio

Plaguicidas carbamatos

Arsénico Cromo Plomo Plaguicidas organoclorados Sub-productos de la
Cadmio Mercurio Antimonio Plaguicidas organofosforados desinfección (THM)

Los resultados de las muestras deberán estar a “ Bajo Norma”.

Almacenamiento

Para determinar el volumen de la cisterna, se fijarán las dotaciones en función de las dotaciones mínimas de agua, recomendadas por IMSS. El almacenamiento mínimo será para 7 días.

Línea de impelencia.

Esta debe ser capaz de conducir el caudal de diseño. Para el cálculo del diámetro óptimo se utilizará el nomograma de Hazen Williams, trazando el caudal de bombeo y un gradiente de pérdidas no mayor a 10 m/km. Las velocidades en la línea serán: mínima de 0.50 m/s y máxima de 1.50 m/s. Se adoptaron los coeficientes C de Hazen William de:

C=150 para las tuberías nuevas de PVC

C=130 para las tuberías nuevas de HoFo

Equipos de bombeo.

Se instalará la cantidad necesaria de equipos de bombeo y tanques de presión para proporcionar el 100% de la máxima demanda, dependiendo de la curva de la bomba. Los equipos serán seleccionados tomando en consideración su eficiencia, la cual deberá ser igual o superior al 85%.

Red de distribución.

La red estará diseñada en forma para transportar la demanda Horizonte de Diseño con velocidades entre 0.70 y 2.50 m/s. Las pérdidas de carga deberán estar lo más cercanas al 8 o 10%. Se adoptarán los siguientes coeficientes C en la fórmula de Hazen Williams para las tuberías:

- Tuberías HoGo nuevas : 120
- Tuberías HoGo existentes : 100
- Tuberías PVC nuevas : 150
- Tuberías PVC existentes : 140

Se considerarán los diámetros y presiones mínimas recomendadas por el IMSS.

Golpe de Ariete

En las líneas de impelencia se evaluará el efecto del golpe de ariete, calculando la velocidad de la onda de choque, el período de la línea y la sobrepresión máxima. Se ha considerado instalar válvulas hidráulicas a efectos de controlar este efecto. Adicionalmente se revisará el espesor y material de la tubería en base a las fórmulas ANSI/AWWA C115/A21.15 para Ho.Fo. y AWWA C-900 y C-901 para PVC.

Juntas Flexibles.

Se proyectará instalar juntas flexibles que absorban los movimientos diferenciales entre juntas constructivas.

Agua caliente.

El tipo de equipos de producción dependerá de la capacidad requerida de calentamiento, de la fuente de energía disponible para producir calor, deberá ser de alta eficiencia y para equipos de

alta tecnología. Para el cálculo del consumo horario probable se dispondrá según el numeral 6.8.2.1 del IMSS que se refiere a Hospitales y Clínicas.

CONSUMO HORARIO TOTAL (lts)	FACTOR DE DEMANDA	CONSUMO HORARIO TOTAL (lts)	FACTOR DE DEMANDA
HASTA 1 000	0.50	10 000 - 12 500	0.36
1 000 - 2 500	0.48	12 500 - 15 000	0.33
2 500 - 5 000	0.45	15 000 - 17 500	0.30
5 000 - 7 500	0.42	17 500 - 20 000	0.27
7 500 - 10 000	0.39	20 000 o más	0.25

Para tinas de hidroterapia y lavadoras de ropa el factor de demanda es 1.0.

Sistema de Protección Contra Incendio

El abastecimiento de agua para el sistema de protección contra incendios está previsto de la siguiente manera:

A partir de la cisterna de agua potable, por medio de una bomba, con succión en cada compartimiento, de motor diésel y una bomba reforzadora de presión, que alimentará los gabinetes y tomas siamesas.

2 hidrantes, abastecidos de la acometida de ANDA.

La red de distribución en los edificios se ha formado de manera de satisfacer la demanda fijada en el ítem en las velocidades y presiones establecidas en los Criterios de Diseño, y de acuerdo al Capítulo 7. Diseño, de la NFPA 14.

Las Memorias Descriptivas y Criterios de Diseño Instalaciones Hidrosanitarias se presenta en el Anexo III.

2.4.4. Energía Eléctrica

Para las etapas de Preparación de Sitio y Construcción se utilizará energía de baja tensión, auxiliándose de torres luminarias, si el caso lo amerita. Durante la etapa de Funcionamiento la acometida de energía existente debe de cambiarse ya que puede originar riesgos.

Acometida Aérea de Media Tensión

La Distribuidora de Energía eléctrica local es La EEO (Empresa Eléctrica de Oriente alimenta actualmente a la unidad médica ISSS de San Miguel, a través de una acometida primaria existente sobre la Avenida Roosevelt que se debe cambiar ya que los postes tiene más de 30

años de uso y se encuentran deteriorados, el primer poste ubicado en la esquina de la intersección de la Avenida Roosevelt y la 15 C.P. ha sufrido daños por accidentes de tránsito por lo que se considera riesgoso. La estructura primaria ubicada en el poste de entrega de EEO no es estándar y la entrega y conexión de la acometida se hace en medio de los circuitos de 44 y 23 kV, estando la acometida eléctrica cercana a la diagonal que soporta la estructura de 44 kV. Se instalará una nueva acometida primaria que minimice dichos riesgos, por lo que se consideró dejarla enfrente de la Avenida Roosevelt, ubicando el poste de recibo dentro de las instalaciones del ISSS San Miguel.

Acometida Subterránea en Media Tensión (Propiedad del ISSS)

En el nuevo poste de recibo se ubicara la medición primaria, después del poste de recibo se parte subterráneamente con cable 3 XLP 25 kV hasta reguladores en media Tensión del tipo PAD Mounted y desde aquí partirá una acometida eléctrica primaria subterránea hasta el área de la nueva subestación eléctrica, con pozos de registro ubicados a 30 metros de distancia. Paralela a dicha acometida se dejará tubería de reserva de 4", tal como lo requiere las normas de la SIGET. Ver Figura 7.

Medición Eléctrica

Se estima que la carga pasará actualmente de una demanda máxima (534 kW) a un valor cercano de 3,000 Kw, por lo que se espera que el consumo eléctrico con las condiciones diseñadas se multiplicará entre cuatro a cinco veces el valor actual, esto también es válido para la facturación en dólares. El responsable de la mayor parte de la carga es el aire acondicionado con un 50% del total de la carga instalada.

Debido a la reubicación de la acometida primaria, también será necesario desmontar la medición primaria, es hacer una nueva medición eléctrica a instalarse, ya que se ha considerado ubicar la acometida eléctrica primaria en una posición diferente a la existente actualmente, para disminuir vulnerabilidad de la acometida primaria existente lo que facilita la transición de la instalación existente a las nuevas instalaciones y minimizan las interrupciones en el servicio eléctrico debido a los traslados y migración entre sistema eléctrico existente y el nuevo.

Fig. 7. Acometida Primaria de Energía Eléctrica dentro de las instalaciones.

Las Instalaciones eléctricas del edificio estarán alimentadas por dos sub estaciones tipo pad Mounted con las siguientes características:

Sub Estacion No. 1.

Para cargas de iluminacion, tomacorrientes, equipamiento medico e industrial (que sera incorporado a sistema de emergencia)

Tipo de sub estación: Trifásica Tipo PAD Mounted, Sumergida en Aceite, frente muerto.

Sub Estacion No. 2.

Para funcionamiento de aire acondicionado y equipos (no operaran con planta de emergencia):

Tipo de sub estación: Pad Mounted, Sumergida en Aceite, frente muerto que alimentará el equipo de Aire Acondicionado y todos los equipos del Dpto. de R-X que se evaluarán para ver cuáles de estos deberán operar en el sistema de emergencia.

Sistema Eléctrico de Distribución Electrica en Baja Tension

Sistema Eléctrico de Distribución y Cargas Grandes

El Voltaje de distribución desde Tableros generales (en caseta sub estación) para alimentar transformadores secos y cargas eléctricas grandes, será suministrado 480 Voltios, trifásico, 60 Hertz.

Sistema Eléctrico Para Alimentar Cargas Mayores de 5 hp:

Para cargas Motores eléctricos que superen los 5 HP y cargas eléctricas mayores 4,000

Watts, serán alimentadas por sistema trifásico a 480 Voltios, esto incluye. Elevadores, equipos de aire acondicionado, Bombas, motores, etc.

Sistema Eléctrico de Distribución Para Alimentar Cargas Menores a 5 HP y 5,000 Watts:

Todas las cargas Menores a los 5 HP y cargas eléctricas menores 5,000 Watts, podrán ser alimentadas por sistema trifásico (en estrella) a 208/120 Voltios, teniendo como referencia que los motores mayores a 1 HP deberán ser trifásicos a 208 Voltios (siempre que sea posible). Este voltaje será suministrado por transformadores secos localizados en cada nivel. Por requerimiento del propietario, los equipos suministrados y que poseen motores trifásicos, deberán suministrarse con protección contra pérdida de fase, por lo que les será indicado en su oportunidad.

Tableros G y Panel de Medición en Baja Tensión:

Se proveerán los siguientes tableros Generales:

Tablero General del Hospital, 480 Voltios, trifásico, con medición eléctrica del propietario, integrada en el tablero. Alimenta los distintos tableros generales de cada tipo de carga eléctrica (Fuerza, Iluminación y Tomacorrientes), además de alimentar la carga en emergencia a través de los distintos interruptores de transferencia automática, descritos a continuación.

Tablero General Normal para cargas de sistema de fuerza que operan en sistema normal, 480 Voltios, trifásico, alimenta a las 6 edificaciones del Hospital (Edificios: A, B, C, D, E y Edificio de Emergencia (EM)), este Tablero alimenta: Equipos y AA de clínicas y otras áreas que no son indispensables.

Tablero General para cargas de sistema de Radiología e imágenes Médicas que operan en sistema, 480 Voltios, 3 Fases.

Tablero General Normal para carga de iluminación y tomacorrientes que operan en sistema normal, 480 Voltios, trifásico, alimenta a las 6 edificaciones del Hospital (Edificios: A, B, C, D, E y Edificio de Emergencia esta alimenta: AA de clínicas y áreas que no son indispensables o no comprometen la operación y funcionamiento del Hospital.

Tablero General de Emergencia para cargas de sistema de fuerza que operan en sistema de emergencia, 480 Voltios, trifásico, alimenta a las 6 edificaciones del Hospital (Edificios: A, B,

C, D, E y Edificio de Emergencia este Tablero alimenta: Equipos y AA de clínicas y otras áreas que son indispensables y vitales en la operación y funcionamiento del Hospital.

Tablero General de Emergencia para carga de iluminación y tomacorrientes que operan en sistema de Emergencia 480 Voltios, trifásico, alimenta a las 6 edificaciones del Hospital (Edificios: A,B,C,D,E y Edificio de Emergencia (EM)) esta alimenta: Cargas indispensables vitales para la seguridad, operación y funcionamiento del Hospital.

Conductores Eléctricos:

Para la alimentación eléctrica de los sistemas de iluminación, tomacorrientes y equipos eléctricos, se utilizarán conductores eléctricos del tipo THHN con los calibres según se indica en Tabla de NEC, Calibre AWG 14 o superior para alumbrado, Calibre AWG No. 12 o superior para fuerza y calibre No. 16 o superior para sistemas de mando, control de los sistemas especiales.

Los conductores de las distintas fases con potencial con respecto al neutro y tierra, deberán tener forro aislante con un color de identificación para cada fase, y se conservará este color en toda la instalación, así:

Fase A: Negro	Polarización (carcasas y partes metálicas) Verde
Fase B: Rojo	Tierra aislada (IG): Amarillo con raya de color verde
Fase C: Azul	interruptor: Amarillo. Neutro: Blanco.

Transformadores Tipo Seco:

Para la alimentación de las cargas eléctricas de los edificios a 208/120 Voltios, se utilizaran transformadores del tipo seco, trifásicos, eficientes, 60 Hz, 480 volts en el primario, conectados en Delta y 208 y/120 volts en el secundario conectado en Estrella, con un sistema en TAP

universal con 2-2 1/2% hacia arriba y 4- 2 1/2% hacia abajo. Los KVA. Nominales deberán ser de acuerdo al diseño.

Para la alimentación de las cargas eléctricas de las Salas de operaciones de cirugía, Ginecología y Obstetricia, Cuidados Intensivos o Intermedios y Máxima Urgencia, se utilizarán paneles con transformadores de aislamiento (uno por cada sala) con una capacidad de 5 kVA, $V_p= 208/120$, monofásicos, $V_s= 208/120$ Voltios monofásico, con cubierta frontal de acero inoxidable, instalados en pasillo blanco de cada área de sala de operaciones.

Banco Capacitores:

Se incorporara un Banco de Capacitores para corregir Factor de Potencia.

Características Estimadas: Capacidad: 275 KVAR,

Para Fuerza Capacidad: 150 kVAR, para alumbrado

Capacidad: 275 KVAR, Para Fuerza. Capacidad: 150 kVAR, para alumbrado y tomacorrientes Sistema de Iluminación del Edificio, Normal y Emergencia

Edificaciones interiores:

El inventario de las luminarias actuales en la Unidad M[édica es el siguiente:

$$4 \times 32W = 23$$

$$3 \times 32W = 102$$

$$2 \times 32W = 577$$

$$1 \times 32W = 1$$

$$\text{Focos } 100W = 49$$

$$\text{Lámpara de Mercurio} = 25$$

$$\text{Lámpara de } 2 \times 80W = 3$$

Para el cálculo, se ha utiliza el método de cavidad zonal y los niveles de Iluminación de acuerdo a Normas del Instituto Mexicano del seguro Social (IMSS) y del IESNA (Sociedad de Ingenieros de iluminación de Estados Unidos). El tipo de luminaria a utilizado es de alta eficiencia, lo cual significa ahorro en el consumo y en la demanda de energía eléctrica, en general se utilizará la fluorescente del tipo T8 de 32 watts, de uso comercial en el país.

Iluminación de áreas de oficinas y comunes de acuerdo con su uso: La iluminación será permanente con controles manuales (interruptores) (Nivel mínimo de iluminación 300 LUX)

Iluminación de los Servicios Sanitarios públicos (por cada nivel): Las luminarias tendrán controles manuales. (Nivel de iluminación 100-200 LUX)

Iluminación de vestíbulos: 200 LUX, frente a elevadores (en cada nivel): Se tendrá iluminación con control manual, en Salas de Reuniones y Auditorios: será 300-500 luxes.

Para niveles de áreas especializadas nos referiremos a las tablas de Niveles de Iluminación de las Normas de Diseño del IMSS. Se utilizarán sistemas de iluminación normal y emergencia, tal como lo indica la normas de diseño eléctricas del IMSS o según lo indique o requiera el propietario.

Para la evacuación del edificio: se utilizarán sistemas de iluminación de emergencia de respaldo con luminarias indicadoras de salidas y luminarias para indicar y guiar la ruta de evacuación.

Iluminación Exterior y Navegación: Iluminación en estacionamientos, vías de acceso ya áreas peatonales, se considera un nivel de iluminación máximo de 25 LUX. En el estacionamiento se tendrá control de iluminación por medios automáticos, es decir a un horario pre establecido y foto celda.

La iluminación será realizada utilizando postes metálicos cuadrados de 4"x4", Las luminarias serán del tipo denominado tipo estacionamiento, bombillo de sodio de 250 watts. En el caso de luminarias tipo Wall pack (Montada en paredes entre 2.4 a 3.0 m.s.np.t., se utilizara bombillo de sodio de 150 Watts.

En el punto más alto de la edificación se instalara luminaria de navegación doble, con su control de operación nocturno e intermitente.

Sistema de Tomacorrientes y Alimentación de Equipos Eléctricos

Partiendo de los centros de carga se alimentará todo el sistema de tomacorrientes y equipos, teniéndose los siguientes tipos de tomacorrientes:

Tomacorriente para uso general de oficinas, locales, archivos, bodegas, etc., serán grado comercial, dobles, nema 5-15R, de 15A/125 Vac, Configuración Nema 5-15R

Tomacorriente de uso de computadoras y equipo electrónico sensible serán dobles, de 15A/125 Vac, Configuración Nema 5-15R, del tipo cuerpo entero de 3 clavijas, con terminal para alambre polarizado desligado del chasis, del tipo tierra aislado (Isolated Ground Receptacles)

Tomacorriente con protección de falla a tierra (GFCI) se instalarán en lugares húmedos y alrededor de sitios húmedos, serán del tipo GFCI (Ground Fault Circuit interrupter), dobles, de 15A/125 Vac, Configuración Nema 5-15R, serán de 3 clavijas.

Tomacorriente para uso Hospitalario: uso en áreas de atención, diagnóstico, tratamiento y cuidado de pacientes serán grado hospitalario (punto verde), dobles, nema 5-15R, de 20A/125 Vac, Configuración Nema 5-15R.

Placas serán de Nylon de alto impacto, irrompible, con acabado liso de fácil limpieza, de colores: Sistema Normal, color marfil o blanco, Sistema de Emergencia: Color rojo, Sistema de tierra aislada (carga sensible), color naranja.

Se utilizarán sistemas de tomacorrientes carga normal y emergencia, tal como lo indica la normas de diseño eléctricas del IMSS. Todo los tomacorrientes de sala de operación y obstetricia, equipo de Laboratorio y todo el equipo de Diagnóstico serán conectados al sistema de emergencia. En encamados la carga se conectarán al sistema normal y de emergencia tal como lo indica las Normas del IMSS.

Sistema de Fuerza: Normal y Emergencia

Si la Carga excede los 5 HP o 4,000 Watts, serán alimentados a 480 Voltios, trifásico. Para el caso de cargas mayores a 1 HP (Motores) y menores a 5 HP, se indica alimentación trifásica a 08 Voltios, siempre cuando sea factible.

Todos los equipos de Aire Acondicionados serán alimentados con circuitos dedicados e individuales y partirán únicamente de los tableros de fuerza.

Todos los equipos mayores a ½ HP, tendrán una caja Nema con su protección termo magnética como medio de protección y desconexión a una distancia no mayor de 3 metros del equipo, cualquier equipo que constituya un riesgo de seguridad eléctrica también deberá tener su alimentación y desconexión individual.

Todos los Aires Acondicionados de Clínicas, administración y áreas de atención al público, serán conectados al sistema normal. Los aires acondicionados de los equipos de: salas de Cirugía, Salas de Parto y de Gineco Obstetricia, Radiología, Laboratorio Clínico, Emergencia, Cuidados Intensivos o Intermedios se conectarán al sistema de emergencia.

De los equipos de lavandería solo las lavadoras se conectarán al sistema de emergencia, las secadoras y planchador se conectarán al sistema normal. El sistema de esterilización, será conectado al sistema de emergencia.

Todo el equipo de Laboratorio Clínico, toda la Unidad de hemodiálisis y todos los elevadores serán conectados al sistema de emergencia.

Se instalarán de dos plantas generadoras de energía eléctrica, la cuales tendrá una capacidad de: 750 KW (Standby): sistema de emergencia de alumbrado y tomacorrientes 1500 kW (Stanby) Sistema de emergencia de fuerza: que comprende dos chillers de AA (que requieren 1200 kW) y carga de bombeo, compresores, calderas, lavandería, ascensores, etc.

Cada una de las plantas se calcula con Factor de Potencia de 0.8, para operar a 480 V, 3 fases, 60 Hertz funcionando en conexión Delta, con interruptor termo magnético de protección de acuerdo a su capacidad. El combustible a usar será aceite diésel No. 2 (ASTM D975). Incluye controles, medidores y alarmas, silenciador tipo hospitalario. El tanque de combustible principal con capacidad de 2,000 Galones.

Sistema de Protección Contra Descargas Atmosféricas:

Se consideran dos pararrayos tipo activo (ESE). Norma a aplicar Francesa o española UNE 21.186, radio de protección 79 metros, Nivel de protección: 1, Altura de montaje 5 metros sobre cumbre de techo de los edificios. El valor de la resistencia a tierra para todo el sistema deberá ser menor o igual a 5 ohms

Redes de Tierra:

Se instalaran 3 redes de tierra para las instalaciones con los siguientes parámetros:

Red de tierra para sub estación eléctrica menor o igual 1 ohmio

Red de tierra para sistema eléctrico de polarización menor o igual a tres Ohm, una por cada edificio.

Red de tierra para sistema de pararrayos contra descargas atmosféricas, 5 Ohm o menos.

Todas las redes de tierra serán referenciadas a una barra de conexión equipotencial en cada edificio.

La Memoria de el Sistema Eléctrico se incluye en el Anexo III.

2.4.5. Criterios de Diseño de Sistemas de Aire Acondicionado, Ventilación y Extracción Mecánica

Se busca definir las condiciones generales de los criterios y parámetros a utilizar, para el diseño de los sistemas de aire acondicionado y ventilación mecánica, de las diferentes áreas climatizar o ventilar, de acuerdo a lo requerido por el plan médico arquitectónico.

De acuerdo a información proporcionado por el SNET, la temperatura máxima promedio, por un periodo de 30 años es de 39.0 °C (102.2 °F), con una humedad relativa correspondiente de el

61%, datos que serán los utilizados para generar matriz de temperatura para el cálculo de carga térmica, en el programa HAP v.4.31.

La temperatura interior de cada espacio a climatizar, está de acuerdo a lo requerido por las normas del aire acondicionado del IMSS, ND-01-IMSS-AA-97., 2011 ASHRAE Handbook HVAC Aplicaciones, en el capítulo 8 denominado Health Care Facilities.

Para el cálculo de carga térmica, la localización del proyecto, se considera los datos indicados por el "SNET" según estación M-6 El Papalón San Miguel

Latitud norte: 13° 26´

Longitud oeste: 88° 07´

Elevación: 80 msnm (262 psnm)

Sistema de Climatización

El sistema de climatización, propuesto es a base de agua helada, que consta de una planta de generación de agua helada, con tres enfriadores, que cubrirán el 33.3% de la capacidad total, de 900.0 Tons. de refrigeración. Los enfriadores de agua (Chillers), serán del tipo paquete, enfriado por aire, y cumplirán con **ANSI/ASHRAE/IESNA Standard 90.1-2007**, con eficiencia mínima de 2.80 COP, y 3.05 IPLV.

La planta de agua fría tendrá dos circuitos, uno primario con 4 moto bombas de circulación de agua de volumen constante, de 10.0 HP cada una, 3, asignadas una a cada chiller y una que estará en stand by, formando un circuito solo entre los enfriadores de agua, y un circuito secundario, de volumen variable, con cuatro 4 motobombas de 40 HP con variadores de frecuencia para cada una, que distribuirán el agua a todas las manejadoras de aire y unidades fan coil. Una motobomba del circuito secundario estará en stand-by. Las motobombas de los circuitos primario y secundario serán del tipo en Línea. Los motores de las motobombas deberán cumplirán con lo indicado en **ANSI/ASHRAE/IESNA Standard 90.1-2007, tabla 10.8.**

Manejadoras de aire / Fan coil's

Para la ventilación de aire acondicionado, se utilizarán Unidades Manejadoras de Aire (UMA), y unidades Fan Coil (FC).

Se utilizarán unidades UMA'S, para la ventilación con aire frío en áreas de aplicación especial, y unidades FC'S, para ventilación con aire frío en áreas de utilización general.

Las unidades manejadoras de aire serán de doble pared, y conformadas por sección de filtración de aire (en diferentes etapas, según se requiera), sección de serpentín de enfriamiento (con bandeja para agua de condensación), sección de ventilación.

Las unidades manejadoras de aire para las áreas de aislados de hospitalización, serán de pared sencilla, y conformadas en una sola pieza que contiene las secciones de filtración, serpentín de enfriamiento, y ventilación.

Las áreas Quirófanos del centro Quirúrgico y salas de expulsión del centro Obstétrico, y áreas conexas, se climatizaran, con manejadoras de aire, con serpentín para agua fría y de aplicación especial y sin retorno de aire, es decir 100% aire exterior, con tres niveles de filtrado de aire.

Para las áreas de Central de esterilización, Diálisis y Hemodiálisis, cuidados intensivos e intermedios se utilizarán manejadoras de aire de aplicación especial, pero con retorno del aire, y dos niveles de filtración de aire.

Las áreas de Diagnostico por Imágenes, (Imageneologia), Farmacia, material estéril, Almacén de medicamentos, Consultorios y otras áreas serán climatizados, por sistemas del tipo separado, con re-circulación de aire, y aire exterior, de acuerdo a lo requerido en normas.

Para áreas de cuartos de aislados, se utilizaran manejadoras de aire del tipo liviano, manejando el 100% de aire exterior. La filtración de aire media(MEV13), se realizara con filtro en conducto de descarga de aire, y la filtración HEPA a través de filtros difusores terminales. Los motores de las manejadoras de aire deberán cumplir con lo indicado en **ANSI/ASHRAE/IESNA Standard 90.1-2007, tabla 10.8.**

Para controlar la humedad relativa en las áreas con manejadoras de aplicación especial, se colocará calentador eléctrico de aire en el ducto de descarga de aire. (Ver plano plano de cuadro de equipos de aire acondicionado). Las unidades manejadoras de aire de aplicación especial serán diseñadas del tipo doble pared, para una fácil limpieza.

Para una larga duración y eliminar moho y bacterias en los serpentines de las manejadoras de aire de aplicación especial, se instalaran lámparas de emisión de luz ultravioleta, que cubran toda el área del serpentín. (Ver plano plano de cuadro de equipos de aire acondicionado).

Las unidades Fan Coil, serán del tipo de transmisión por fajas (belt drive), conformadas en una sola pieza, que tendran las secciones de Filtración de aire, Serpentín de enfriamiento, Ventilador.

Los motores de las unidades fan Coil deberán cumplir con lo indicado en **ANSI/ASHRAE/IESNA Standard 90.1-2007, tabla 10.8.**

Las unidades Fan Coil, serán utilizadas para la climatización de las áreas de: Oficinas, Clínicas, Farmacia, Encamados de Hospitalización, Servicios de Emergencia.

Sistemas de Expansión Directa - Central o Mini split

La climatización de las áreas de cuartos técnicos de señales débiles y/o eléctrico que alojen UPS, se hará con equipos centrales y/o equipos del tipo mini Split, con equipos redundantes.

Sistemas de Ventilación Mecánica

Para la ventilación mecánica de espacios sin ventilación natural, se usarán sistemas de extracción mecánica, con ventiladores del tipo centrífugo o axial de acuerdo a las Normas del IMSS que indican que aseos y sanitarios deben tener un mínimo de extracción de 120 CFM. La operación de los extractores que sirven áreas que se climatizaran con 100% de aire exterior, será en forma de enclavamiento con la manejadora que sirve a dicha área.

La operación de extractores que sirven a sanitarios individuales, se hará por interruptor similar al de la luminaria de dicho ambiente, localizado en la misma caja. La de extractores de gabinete, que servirán a varios ambientes, se hará por interruptor con arrancador y botonera de arranque y paro.

La descarga de aire de los extractores de aire, que servirán al laboratorio clínico, se deberá filtrar con filtros de eficiencia 85%.y pasará por radiación de lámpara ultravioleta.

Para las áreas de espera de pacientes, se usarán ventiladores de techo del tipo comercial para uso pesado, de bajas RPM y alto caudal de aire.

Para el área de cocina, se diseñará una campana de extracción del tipo isla, con inyección de aire.

Tipos de Filtración de Aire

Los niveles de filtración de aire, que se establecen son los siguientes:

Nivel 1: Filtros permanentes y lavables de 35% de eficiencia, de 2.0” para manejadoras de aire, y de 1.0”, para unidades fan coil, MERV 7

Nivel 2: Filtros del tipo bolsa o tipo Mine Pleat de eficiencia 85%- MERV 13

Nivel 3: Filtro tipo HEPA de eficiencia 99.97%.

Tuberías de Refrigeración

Para la distribución de agua fría, (suministro y retorno), se utilizara tuberías de PVC cedula 40, del tipo pre-aislada de fabrica con uretano de un espesor mínimo de 2.0", para trayectorias en el interior de los edificios. Para tuberías al exterior, en planta de generación de frio, se instalaran tuberías de acero negro cedula 40, sin costura, pre aisladas con uretano de 2.0" de espesor.

Las tuberías de los circuitos de refrigeración (cuartos fríos) y del tipo expansión directa, serán de cobre tipo L, rígida desde dimensión de 3/8" de diámetro o mayores. Se podrá utilizar tuberías del tipo flexible para tuberías menores de 3/8" de diámetro.

El aislamiento de las tuberías de succión de los diferentes sistemas, deberá ser de espuma de hule (Armaflex) no menor de 3/4" de espesor, el cual en recorridos a la intemperie deberá tener protección contra rayos ultravioleta. El refrigerante a utilizar será R-410 A y/o R-407 C que no daña la capa de ozono y de baja incidencia al efecto invernadero.

Sistemas de Distribucion de Aire

Los conductos de suministro y retorno de aire serán de lamina lisa galvanizada G-60 y fabricados de acuerdo a clasificación de hasta $\pm 2"$ de SMACNA, según corresponda, y con velocidad máxima al interior del ducto de 2500 ppm.

Todos los conductos de manejadoras de aire de aplicación especial, serán sellados en todas sus uniones con sikaflex, mas cinta de aluminio de 2.5 pulgadas de ancho. Los conductos de suministro y retorno de aire de manejadoras ligeras y fan coil, se deberán sellar en todas sus uniones con cinta de aluminio de 2.5 in. de ancho. No se permitirá el uso de conductos flexibles. Los conductos de suministro, retorno, y extracción de aire frio, serán aislados con duct wrap - fibra de vidrio de 2 pulgadas de espesor y densidad de 1.5 lbs. /pie³

Los difusores serán del tipo de marco y hojas de aluminio extruido, aleación 6063, con acabado satinado y anodizado, y en donde se indique en el plano, el mismo deberá tener u dámper de aletas opuesta ,para regulación de caudal de aire. Serán de cuatro o tres vías, según se indique en el plano.

Las rejillas de retorno de aire o extracción serán del tipo de marco y hojas de aluminio extruido, con inclinación de aleta en 38°, aleación 6063, con acabado satinado y anodizado, y en donde se indique en el plano, el mismo deberá tener un dámper de aletas opuesta, para regulación de caudal de aire.

Cámaras Refrigeradas

Los cuartos fríos son cuatro, 3 de media temperatura, y 1 de baja temperatura.

Los de media temperatura son: uno para Almacenamiento de Medicinas, en bodega de medicamentos en Farmacia, y dos en área de Nutrición y dietas, uno para conservación de lácteos, y otro para conservación de hortalizas y frutas.

El de baja temperatura es para: Área de Nutrición y Dietas, para conservación de carnes y pescados.

Las cámara frigorífica de Almacenamiento de Medicamentos, será de mampostería, y con aislamiento interno de uretano de 4.0 in de espesor, aplicado en campo.

Las cámaras frigoríficas del área de Nutrición y Dietas, serán conformadas con paneles de aislamiento pre-fabricados, de 4 pulgadas de espesor, para cámaras de alta y media temperatura, (cooler) y de 6 pulgadas de espesor para cámaras de congelamiento (freezer).

Las cámaras de alta y media temperatura el piso será de concreto de 6 pulgadas de espesor y el piso de la cámara de congelamiento sea de panel pre-fabricado de 6 pulgadas de espesor. Las cámaras tendrán una altura de 8 pies (2.43 mt). Los equipos de refrigeración deben operar con refrigerante 407c o similar que no dañe la capa de ozono. La puerta de la cámara deberá ser pre-fabricada y del mismo espesor de aislamiento de la cámara y de fácil apertura desde el interior. La cámara debe contar con luminaria interior y con alarma audible y luminosa, en caso de falla, la puerta de la cámara deberá ser pre-fabricada y del mismo espesor de aislamiento de la cámara y de fácil apertura desde el interior.

Protecciones Eléctricas para Equipos

Las unidades compresoras- condensador de refrigeración, deberán tener protección de alto bajo voltaje e inversión de fase del tipo estado sólido y digital, tener además protectores de alta y baja presión de refrigerante. Las manejadoras de aire y evaporadora deben tener protección eléctrica con guarda motor. Los motores de las unidades extractor e inyector de aire, deben tener un guarda motor de la capacidad adecuada.

Criterios Generales para Diseño

Para la ubicación de equipos se trata de minimizar las trayectorias de conductos de distribución de aire y de longitudes de tuberías, para una operación más eficiente de los sistemas, y facilitar las actividades de mantenimiento de los mismos, y minimizar el ingreso a áreas críticas. Los equipos de referencia se seleccionarán a través de programa computarizado, cuyas selecciones estén de acuerdo y certificados con la norma AHRI correspondiente.

Las Memorias Descriptivas y Criterios de Diseño del Sistemas de Aire Acondicionado y Ventilación y Extracción Mecánica se incluye en el Anexo III.

2.4.6. Sistema de Gases Médicos

En el proyecto se implementarán sistemas mecánicos y de gases médicos estableciendo parámetros y criterios para el diseño de cada uno de los sistemas, estimando las capacidades de los equipos principales de calderas, lavandería, cocina y centrales de gases médicos.

El sistema estará conformado por cuatro gases médicos: oxígeno, óxido nitroso, aire médico y vacío médico, y por la extracción de gases de las máquinas de anestesia en las salas de quirófanos. Cada uno de ellos contará con una Central de Abastecimiento:

Central de oxígeno: tanque termo de oxígeno líquido y como soporte o emergencia, se dispondrá de un manifold o distribuidor de oxígeno que contará con dos bancadas de cilindros.

Central de óxido nitroso: Un manifold compuesto por dos bancos de cilindros.

Central de aire médico: Compresores de aire tipo dúplex, según cálculo preliminar de 15 HP cada uno y tanque vertical, con deshidratadores tipo disecantes, monitor de punto de rocío y de CO₂.

Central de vacío médico: Bombas de vacío tipo dúplex, con cálculo preliminar de 15 HP, y tanque vertical.

Criterios de Diseño

Se ubicarán las salidas o tomas de gases médicos en los servicios que lo requieran por tuberías de cobre conforme la norma NFPA 99, y la Tabla 13.1 Guía de salidas murales y tipo de uso indicada en las normativas de diseño de ingeniería del IMSS.

Presiones Manométricas de Trabajo de los Equipos

Se establecerán las siguientes presiones manométricas de trabajo:

- Oxígeno, óxido nitroso, aire médico: 55 psig. (3.87Kg./cm²)
- Vacío médico: 19 in Hg., de vacío (482.6mm Hg.)
- WAGD: 19 in Hg. de vacío (482mm Hg.)
- Pérdidas de Presión Permisibles
- Oxígeno, óxido nitroso, aire médico: 5 psig. (0.35Kg.cm²)
- Vacío médico, WAGD: 4 in Hg., de vacío (101.6mm Hg)

Redes de Distribución

Todos los gases se enviarán a los servicios del hospital por tuberías de cobre rígido tipo “L” sin costura especiales para conducir gases médicos instaladas arriba de los cielos falsos con soportes tipo perfil acanalado galvanizado y todas las bajadas a las tomas ó salidas de gases serán empotradas en las paredes. Los diámetros de tubería se calcularán para que las presiones de entrega de cada gas en los puntos de salida cumplan con los requerimientos establecidos en el apartado pérdidas depresiones permisibles. Las cajas de válvulas se ubicarán en los diferentes servicios para proporcionar un aislamiento adecuado de las diferentes áreas, así como la ubicación de las alarmas de área en las diferentes estaciones de enfermeras. Las válvulas de seccionamiento serán del tipo bola con cuerpo de bronce o latón forjado, asiento y empaques de teflón, manija para abrir o cerrar a 90°, libres de grasa y para presiones de trabajo de 28.0 Kg./cm² (398.16 psi). Se colocarán juntas flexibles de acero inoxidable de estilo manguera protegida para absorber los movimientos diferenciales en juntas constructivas, e interconexión de los equipos con la red, para absorber los alargamientos y contracciones por efectos de temperatura o para absorber ambos efectos cuando se presente el caso.

Para los soporte se usarán perfiles de canal abierto, con extremos libres doblados hacia adentro, sección cuadrada de 1-5/8” x 1-5/8”, laminados y galvanizados, formando estructuras de apoyo. Las tuberías se sujetaran al perfil con abrazaderas de dos piezas atornilladas en la parte superior, y se presionarán con espuma de hule.

Señalización:

Las tuberías se pintarán de diferentes colores según el tipo de gas que conducen y la dirección. Las de oxígeno, de verde; óxido nitroso, de azul; aire médico, amarillo, vacío médico, blanco. En el cielo falso se señalizará la ubicación de las válvulas para su fácil identificación.

Requerimientos Especiales

Los términos consideran el trabajo de preinstalaciones requeridas para instalar el Tanque Termo de Oxígeno Líquido:

- Construir base de concreto del tanque y piso de concreto en zona de estacionamiento para la pipa criogénica de 33 pies de largo, de acuerdo a diseño y especificaciones técnicas proporcionadas por la empresa propietaria del tanque.
- Instalación hidráulica de un grifo de agua, diámetro ½ “, dentro del espacio donde se instalará el tanque.

- Instalación eléctrica 220 v, trifásica, para intemperie, donde se conectará un motor de 30 HP de la bomba de trasiego del oxígeno líquido de la pipa. Además, un toma 110 v para la conexión del medidor de nivel.

- Construir cerca de protección con dimensiones de largo, ancho y alto apropiadas, con estructura de caño galvanizado y forrada con malla ciclón, cubriendo los laterales y el techo y puerta de acceso de 1.00 x 2.10 mts, con candado.

La Central de Gases Médicos de 8.0 x 7.40 m se encuentra en la misma área de cilindros de gases, de todos los tanques, la bodega de cilindros vacíos con área de 5.0x3.40 m y de la zona de calderas. Todo lo anterior se encuentra al sur de los Edificios C y D del proyecto ubicados al sur del terreno nuevo. Se harán obras externas al sur de edificios C y D y se ubicarán también el Tanque de Diesel y el de Gas. La Figura 8 corresponde a La Central de Gases Médicos.

Fig. 8. Central de Gases Médicos.

La Bodega de inflamables y reactivos de 7x7.80 se ubicará en el primer nivel del Edificio D.

Sistemas de Alarmas

Se considerarán señales de alarmas automáticas, audibles cancelables y visuales no cancelables, para asegurar una buena operación de los sistemas y deberán estar conectadas a los sistemas eléctricos normales y de emergencia.

Alarma Maestra o Multiseñal

Se instalarán tres alarmas audiovisuales que indiquen cualquier problema en las fuentes de abastecimiento y la alta o baja presión en la red principal y se colocarán en un ambiente donde permanezca personal las 24 horas, como telefonía, jefatura de mantenimiento y estación de enfermeras del servicio de emergencia.

Alarma de Zona

Para facilitar el control y monitoreo del funcionamiento normal o anormal de las líneas de gases médicos en los diferentes servicios del Hospital, se proyectará la instalación de un sistema de alarma automático formado por Sensor de presión y/o vacío, manómetro y/o vacuómetro y alarma audible cancelable y visual no cancelable, que detectará alta o baja presión en la línea y la señal deberá instalarse en la estación de enfermeras correspondiente. Contará con las siguientes funciones:

- Botón de prueba
- Oxido nitroso anormal
- Oxígeno anormal
- Aire médico anormal

Las Memorias Descriptivas y Criterios de Diseño del Sistema de Gases Médicos se incluyen en el Anexo III.

2.4.7. Sistema de Vapor y Condensados.

Se dispondrá de dos calderas para la generación del vapor, cada una de ellas con capacidad estimada de 150 BHP, y tendrán la capacidad para cubrir la demanda total de vapor en el Hospital, las calderas no trabajarán simultáneamente, una de ellas estará en Stand- by. Estarán ubicadas la Casa de Máquinas, juntamente con sus equipos periféricos o auxiliares.

El vapor producido por los generadores de vapor o calderas se utilizará para producir agua caliente, esterilización en las siguientes áreas:

Areas	Presiones Manométricas de Trabajo
Equipos de lavandería y producción de agua caliente	8.8 a 10.5 Kg/cm ² (125 psi a 150 psi).
Equipos de esterilización, Destilador de aguas y lavadores esterilizadores de cómodos o lava chatas.	3.5 a 4.2 Kg/cm ² (50 psi a 60 psi)
Pistola de vapor	7.03 Kg/cm ² (100 psi)
Cocina	1.5 Kg/cm ² (20 psi)

Trabajarán con combustible diesel, y para favorecer el ahorro de combustible se ha considerado en el diseño retornar los condensados hacia el tanque de condensados de donde los tomarán las calderas.

Los equipos periféricos serán: 1 tanque de condensado sistema Duplex, 1 suavizador de agua tipo twin, industrial ciclo sodio, para abastecer las calderas, lavadoras de ropa, tanque de agua caliente a 180°F y esterilizadores en Central de Esterilización, 1 dosificador automático de químicos, un separador de purga tipo ciclónico, bombas para trasegar diesel, un calentador de agua a 180°F aproximadamente, para abastecer las lavadoras de ropa de la lavandería, y 1 compresor de aire industrial. El vapor generado por las calderas alimentara un distribuidor de vapor, con entradas y salidas controladas por válvulas.

Las redes de distribución de vapor seguirán trayectorias dentro del edificio, en tramos horizontales y verticales formando haces de tubos perfectamente alineados, aplomada, paralelos y guiados adecuadamente, apoyados sobre soportes colgantes tipo trapecio arriostrados y sujetados (conforme a “Norma para Diseño y Construcción de Hospitales y Establecimientos de Salud de El Salvador”), en áreas de pasillos de circulación ocultos en el entretecho. La trayectoria vertical de la red será por ductos verticales que llegarán a los niveles superiores donde sea requerido vapor. Se tendrán redes de distribución de vapor de alta, baja y media presión, de acuerdo con la localización de los equipos, sus presiones de trabajo y sus consumos:

- Red de distribución de alta presión: 8.8 a 10.5 Kg/cm² (125 a 150 psi), para el sector de lavandería
- Red de distribución de presión media: 3.5 a 4.2 Kg/cm² (50 a 60 psi), para la CEYE y los lava cómodos o lava chatas.
- Red de distribución de baja presión: 1.5 Kg/cm² (50 a 60 psi), para el sector de cocina.

Contará con redes de distribución, uniones, válvulas, aislamiento térmico, juntas flexibles, redes de retorno de agua caliente, válvulas eliminadoras de aire, señalización en el cielo falso para identificar ubicaciones de válvulas, soportes.

Factores de Uso Simultáneo de Gastos de Vapor

Agua caliente: 100% Esterilizadores de la CEYE: 100% Equipos de lavandería: mangles y tómbolas, 100%; lavadoras de ropa: se considerará el consumo de vapor vivo de la lavadora de mayor consumo mas el 50% de los consumos del resto de las lavadoras. Planchadores de forma:

100%, Lava cómodos: según el número de aparatos se usarán los consumos indicados en la tabla 9.8.3.1 del IMSS, Cocina: Se considerará el que resulte mayor del que requieren las marmitas, mesas calientes y cocedor de verduras al 100%.

Redes de Distribución de Vapor: Materiales Tuberías y conexiones

Para diámetros en tuberías de 10 a 50 mm (1/2" a 2") serán de acero al carbono para roscar, ASTM A-53, cédula 40, grado B o equivalente, con costura y los accesorios de conexión de hierro maleable reforzado. Para diámetros de 64 mm (2-1/2") o mayores serán de acero al carbono con costura, con extremos lisos para soldar, ASTM A-53, cédula 40, grado B o equivalente, las conexiones serán de acero a soldar clase 10.5 Kg/cm² (150 psi) para presiones de trabajo hasta 8.8 Kg/cm² (125 psi) y de clase 17.6 Kg/cm² (250 psi) para presiones mayores. En la tubería de purga de las calderas se usará acero soldable, sin costura, ASTM A-53, cédula 80 y conexiones clase 17.6 Kg/cm² (250 psi).

Uniones

Para tubería y conexiones de acero al carbono roscado, se utilizará cinta teflón de 13 mm (1/2") de ancho. Para tubería y conexiones de acero soldable, se utilizará soldadura eléctrica empleando electrodos de diámetro adecuado al espesor de las tuberías, clasificación: AWS E 6010 y AWS E 7018. Para unir bridas, conexiones y válvulas bridadas, se utilizarán pernos maquinados de acero al carbono, con cabeza y tuerca hexagonal y empaques de material resistentes a la temperatura, con espesor de 3.175 mm (1/8").

Válvulas

Las válvulas de seccionamiento serán de compuerta. Las válvulas de compuerta, globo y de retención serán roscadas hasta 50 mm (2") de diámetro y bridadas de 64 mm (2-1/2") y mayores serán clase 8.8 Kg/cm² (125 psi) para presiones de trabajo hasta de 8.8 Kg/cm² (125psi) y mayores. Presiones mayores se seleccionarán de acuerdo con la presión de trabajo de la red.

Estaciones de Trampeo

Para eliminar el condensado que se forma en las líneas de distribución de vapor y en los equipos, se utilizarán trampas de vapor. El tipo de trampas estará de acuerdo a las recomendaciones del fabricante de los equipos y el tipo de aplicación. El factor de gasto de condensado a través de las trampas será como se indica:

Tuberías: 1.5 Equipos: 2.0, Estaciones Reguladoras de Presion (Doble)

Cuando las presiones de vapor requeridas por los equipos sean menores que la presión de la línea que los alimentará, se colocarán estaciones reductoras de presión (ERP), cada una tendrá válvulas reguladoras de presión, una operada por piloto y otra operada por resorte, filtro, manómetros antes y después de la regulación, válvula de alivio y by pass con válvula tipo globo. Antes de cualquier válvula reductora de presión o trampa de vapor se deberá instalar un filtro tipo Y.

Aislamiento Térmico

Las tuberías de distribución de vapor y de retorno de condensados se aislarán térmicamente con tubos preformados en 2 medias cañas, de fibra de vidrio, con espesores desde 25mm a 50 mm (1" a 2"), dependiendo del diámetro de la tubería.

El espesor de aislamiento de las tuberías de retorno de condensados será de 25 mm (1") para todos los diámetros y presiones.

Soportes

Se usaran perfiles de canal abierto, con extremos libres doblados hacia adentro, sección cuadrada de 1-5/8" x 1-5/8" u otras dimensiones conforme al diseño, laminados y galvanizados, formando estructuras de apoyo. Las tuberías se sujetaran al perfil por medio de abrazaderas de dos piezas atornilladas en la parte superior.

Señalización

Las tuberías de conducción de vapor y retorno de condensado, se identificarán con bandas autoadhesivas de vinil o material equivalente, color amarillo letras negras, con el nombre del fluido y la presión que maneja, indicando con flecha la dirección del flujo. en lugares visibles, adyacentes a válvulas, en los cambios de dirección y a cada 3.0 metros (10 pies) de distancia. Se señalará en el cielo falso para identificar ubicaciones de válvulas.

Selección de Diámetros

Para los diámetros se tomará en cuenta la presión al inicio de la tubería y la requerida para el proceso al final de la tubería, las velocidades recomendadas y las pérdidas totales de presión.

Velocidad Recomendada del Vapor

Para evitar exceso de condensación, ruidos y erosión en las tuberías, las velocidades del flujo en la distribución del vapor deberán estar entre 1,200 y 1,800 metros/min. (3937 pies/min. a 5905 pies/min.) para diámetros hasta 75 mm (3") y para diámetros de 100 mm (4") o mayores serán de hasta 2,700 metros/min. (8858 pies/min.)

Redes de Retorno de Condensados

La recuperación del condensado se hará por redes de retorno que lo conduzcan al tanque recolector en la casa de máquinas: La red de alta presión para condensados de tuberías y equipos que trabajen a esa presión y la de presión media para condensados de tuberías y equipos que trabajen a esa presión.

Gastos de Condensado

En los equipos se considerará que el gasto de condensado será igual al consumo horario de vapor que drena la descarga de una trampa es igual al gasto de la trampa.

El gasto de condensado del tramo que drena la descarga de 2 o más trampas se calcula con la fórmula:

$$Q = Q_t \times F_s + Q_e \times F_s$$

En donde:

Q = Gasto de condensado del tramo, en Kg/hora (lb/hora).

Q_t = Suma de gastos de las trampas, de las tuberías de vapor que drena el tramo, en Kg/hora (lb/hora).

Q_e = Suma de los gastos de las trampas de los equipos que drena el tramo, en Kg/hora (lb/hora)

s = Factor de gasto simultáneo en función del número de trampas.

Velocidad Maxima

La velocidad máxima no excederá de 1,500 metros/min. (4921.3 pies/min.)

Perdidas por Fricción

Para el cálculo se usarán los nomogramas de las figuras 9.18 a 9.23 de las Normas de Diseño de Ingeniería del IMSS, ND-01-IMSS-HSE-1997.

Consumo Horario de Vapor y Selección de Generadores de Vapor

El consumo horario total de vapor será igual al consumo horario de los equipos en consideración, aplicando los factores de simultaneidad que se mencionan en el apartado correspondiente, descritos anteriormente.

Los caballos caldera requeridos o BHP serán igual a 1.25 veces el consumo horario calculado.

Interconexión de Equipos Periféricos de Calderas

Todas las tuberías a instalar dentro de la sala de calderas para la conducción de agua dura, agua suavizada, serán de acero galvanizado por inmersión, cedula 40 a roscar, que cumplan con la norma ASTM A53, o equivalente.

La tubería de la línea entre las calderas y el separador de purga, será de acero al carbono, cedula 80, que cumplan con la norma ASTM A 53, Grado B o equivalente, sin costura, extremos lisos para soldar.

2.4.8. Venteos

Se proyectará un sistema de extracción natural para desalojar el aire caliente de los equipos lava chatas con tubería vertical que subirá por los ductos, a él se conectarán los venteos de cada equipo, estos ramales con pendiente ascendente a la tubería principal para facilitar el movimiento de gases calientes y para que la condensación de los gases pueda regresar al equipo y que puedan salir por el drenaje de éste.

Criterios de Diseño

Materiales: las tuberías de venteo serán de acero al carbono, cedula 40, que cumplan con la Norma ASTM A 53, Grado B o equivalente, con costura, extremos lisos para soldar. Los soportes tipo colgante con abrazadera para fijar la tubería, tipo clevis o similar. La tubería se pintará con pintura color aluminio para alta temperatura y se colocará la letra V en negro, en lugares visibles, en los cambios de dirección y a cada 3.0 metros (10 pies) de distancia como máximo.

2.4.9. Drenajes de Fluidos Calientes

Se proyectará un sistema de drenajes de descarga de fluidos calientes que se generarán en los lava chatas, lavado de carros y esterilizadores. La red se diseñará con tuberías metálicas que puedan resistir las temperaturas descargadas, y que sirvan como disipadores de calor. Se conectarán a caja de enfriamiento de la red general de drenajes de aguas negras.

El sistema aéreo y el bajo piso, tendrá la pendiente necesaria para mantener una velocidad que permita desalojar los fluidos en forma ininterrumpida, y a la vez permita disipar la mayor cantidad de calor durante su trayecto.

Criterios de Diseño

Las tuberías de descarga de fluidos calientes serán de acero al carbono, cedula 40, que

cumplan con la norma ASTM A 53, Grado B o equivalente, con costura, extremos lisos para soldar. Los accesorios serán para soldar. Los soportes serán tipo colgante con abrazadera para fijar la tubería, tipo clevis o similar.

Con los parámetros anteriores, se aplicará la fórmula de Manning para determinar los diámetros y velocidades de cada uno de los tramos de la red. La velocidad en las tuberías no deberá ser menor de 0.6m/seg (1.97 pies/seg). La pendiente mínima será de 1%. La velocidad máxima será de 3m/seg (10 pies/seg).

2.4.10. Sistema de Agua Caliente y Retorno

Se tendrá sistema de agua caliente a 180°F (82°C) para las maquinas lavadoras extractoras de ropa en lavandería, las redes formarán un anillo que retornará al calentador de agua por medio de las bombas de recirculación del sistema. El calentador funcionará por medio de vapor y el condensado producido en el equipo se retornará al tanque de condensado de las calderas.

El tanque de agua caliente será vertical, con serpentín removible alimentado por vapor, con capacidad para abastecer las lavadoras extractoras de ropa. El tanque contará con aprobación ASME o equivalente.

El equipo deberá incluir una bomba de recirculación de agua caliente con sus componentes de fábrica, aislado completamente con fibra de vidrio u otro material aislante protegido exteriormente por una chaqueta de lámina metálica pintada con anticorrosivo y con esmalte o pintura de aceite.

El suministro de agua caliente a 120°F (48.9°C) para abastecer muebles y equipos de servicios generales de uso común en los que las personas no tienen contacto con el agua, se utilizará un calentador a vapor, el agua a esta temperatura será para los lavaderos de cocina, medicina física y rehabilitación y otros muebles que requieran agua caliente. Si se tienen muebles lejos de la fuente de producción que requieran agua caliente usarán calentadores instantáneos de paso. En la distribución y el retorno de agua caliente se utilizará tubería de cobre, rígida, Tipo L, norma ASTM B88, sin costura o equivalente, aisladas térmicamente.

Criterios de Diseño

Temperaturas en las Redes de Agua Caliente

48.9°C (120°F) para alimentar muebles de uso común o equipos en los que las personas tienen contacto con el agua.

82.2°C (180°F) para alimentar las lavadoras de ropa en el área de Lavandería.

Cálculos de Gastos

El gasto de cada uno de los tramos del sistema se calculará por medio del método de Unidades-Mueble, utilizando los valores y las tablas de gastos en función de las Unidades-Mueble. (Ver numerales 5.2, 5.3 y 5.4, de Normas de Diseño de Ingeniería del IMSS), las cuales se anexan a las respectivas memorias de cálculo.

Velocidades de Flujo

Las velocidades serán: Mínima, 0.7 m/s (2.3 pies/seg.) Máxima, 2.5 m/s (8.2 pies/seg.)

Perdidas de Carga por Fricción

La pérdida de carga total por fricción en una línea de tuberías será la suma de las pérdidas en las tuberías más las pérdidas en conexiones, válvulas y accesorio

Selección de Diámetros

La selección de los diámetros debe hacerse tomando en cuenta el caudal, la carga disponible a partir del origen del agua caliente, tratando de que las presiones de agua fría y agua caliente sean sensiblemente iguales en los muebles con estos servicios.

2.4.11. Agua Fría Suavizada.

El sistema de suavización de agua se ubicará en Casa de Máquinas en el sector de calderas, y comprenderá un sistema de suavización tipo twin, con un estimado preliminar de capacidad de 16.8 pies cúbicos, con su tanque de salmuera y las tuberías de interconexión entre ellos. En la distribución de agua suavizada se utilizará acero galvanizado por inmersión, cedula 40 a roscar, que cumplan con la norma ASTM A53, o equivalente.

Criterios de Diseño

En la distribución de agua suavizada se usará acero galvanizado por inmersión, cedula 40 a roscar, que cumplan con la norma ASTM A53, o equivalente. Como soportes se usarán perfiles de canal abierto, con extremos libres doblados hacia adentro, sección cuadrada de 1-5/8" x 1-5/8" u otras dimensiones conforme al diseño, laminados y galvanizados, formando estructuras de apoyo, las tuberías se sujetarán al perfil por medio de abrazaderas de dos piezas atornilladas en la parte superior. Las tuberías de conducción de agua fría suavizada se identificarán con bandas autoadhesivas de vinil otro material de equivalente aplicación, color blanco letras negras, que tengan el nombre del fluido, indicando con una flecha la dirección del flujo. Deberá

quedar en lugares visibles, adyacentes a válvulas, en los cambios de dirección y a cada 3.0 metros (10 pies) de distancia como máximo.

El Sistema de Suavización de Agua se ubicará en Casa de Máquinas en el sector de calderas, y comprenderá un sistema de suavización tipo twin, con un estimado preliminar de capacidad de 16.8 pies³ con su tanque de salmuera y las tuberías de interconexión entre ellos.

El Sistema de Suavización de Agua se ubicará en Casa de Máquinas en el sector de calderas, y comprenderá un sistema de suavización tipo twin, con un estimado preliminar de capacidad de 16.8 pies³ con su tanque de salmuera y las tuberías de interconexión entre ellos.

2.4.12. Sistema de Aire Comprimido Industrial

Estará compuesto por un compresor de aire, tanque de almacenamiento, la red de tuberías, filtros y trampas de agua, y sus válvulas de control. El aire comprimido industrial se usará en el sector de Lavandería, para las equipos de lavadoras de ropa, secadoras rotativas, planchador de rodillo (requerido en algunos modelos) y planchadores de forma; en Casa de Máquinas se usará para limpieza de equipos.

.Criterios de Diseño

Será un tanque de almacenamiento de aire, tipo vertical, con el motor y compresor de aire con el motor y compresor de aire montado sobre el tanque. La capacidad del equipo será en base a la memoria de cálculo resultante de la demanda de aire y su presión de trabajo. En la distribución de aire comprimido industrial se utilizará acero galvanizado por inmersión, cedula 40 a roscar, que cumplan con la norma ASTM A53, o equivalente. Se usaran perfiles de canal abierto, con extremos libres doblados hacia adentro, sección cuadrada de 1-5/8" x 1-5/8" u otras dimensiones conforme al diseño, laminados y galvanizados, formando estructuras de apoyo, las tuberías se sujetaran al perfil por medio de abrazaderas de dos piezas atornilladas en la parte superior. Las tuberías de conducción de aire comprimido industrial serán identificadas con bandas autoadhesivas de vinil u otro material de equivalente aplicación, color gris letras negras, que tengan el nombre del fluido, indicando con una flecha la dirección del flujo. Deberá quedar en lugares visibles, adyacentes a válvulas, en los cambios de dirección y a cada 3.0 metros (10 pies) de distancia como máximo.

A la salida del compresor se colocarán las trampas de agua, el regulador de presión, acople flexible y válvula de corte general. A partir de esta válvula saldrá la tubería que alimentará a los equipos mencionados. El compresor de aire industrial se ubicará en el área de Casa de Máquinas

y contará con su tanque vertical, con motor y compresor montado sobre él. La capacidad del equipo será en base a la memoria de cálculo resultante de la demanda de aire y su presión de trabajo.

2.4.13. Almacenamiento y Distribución de Combustibles

Sistema de Diesel

Los equipos que utilizarán este tipo de combustible son los Generadores de vapor, Equipo de bombeo contra incendio (motor diesel) y Planta de emergencia. Para el almacenamiento del Diesel se contará con un tanque principal con capacidad estimada para 5,000 galones, instalado superficialmente, a la intemperie en la Central de Gases Médicos en una área de 8.0 x 7.40m . La bodega de cilindros vacíos es de 5.0x3.40m, se ubica al costado sur del edificio. El trasiego del combustible desde el tanque principal de almacenamiento hasta los tanques diario de las calderas, planta de emergencia y bomba contra incendio, será por medio de una estación de bombeo, con dos bombas rotatorias de engranes (una en condición de stand-by), panel de control automático, acopladas a motor eléctrico. Las tuberías para el suministro de combustible serán de hierro negro para roscar, cédula 40, con conexiones de hierro maleable, reforzadas y con rosca. Para determinar el volumen por almacenar se debe considerar el máximo consumo por horas, en litros por horas para cada tipo de equipo, el número de horas que trabajando con el consumo máximo horario, equivale al consumo total de un día, la frecuencia de llenado del tanque. Los equipos que consumen aceite diesel son los generadores de vapor y se considera que el consumo de 10 horas diarias de operación al 100% de su capacidad equivale al consumo de un día.

Los diámetros de las tuberías se seleccionan considerando el gasto o caudal del ramal, que circulará a través de ellos y que corresponderá a la demanda máxima de cada uno de los tanques de día de los generadores de vapor, planta de emergencia y motor de combustión interna de bomba contra incendio.

Se deberá considerar combustible diesel para el motor de combustión interna de la bomba contra incendio. Las tuberías de conducción de combustible diesel, se pintarán de color café con la abreviatura D color naranja en el suministro y la abreviatura R.D. color naranja en el retorno, y flechas indicando el sentido del flujo.

Proteccion Tanque de Diesel

El tanque estará rodeado por un dique de contención de 1.0 m de altura de bloque de concreto de 0.40x 0.20x 0.15 (para caso de derrame) con capacidad para contener el volumen total del tanque, con pendiente hacia drenaje controlado mediante válvula de 50 mm (2.0 pulgadas) y descarga a trampa de aceite, con drenaje de las aguas lluvias que caigan dentro del dique. El tanque descansa en 3 estribos de concreto con espesor de 20 cm cada uno. (Ver Planos).

Sistema de Gas Propano

El sistema de distribución de gas propano será para uso en los equipos de cocina y en los mecheros en el Laboratorio Clínico. En el exterior al sur de Edificios CyD se colocarán dos cilindros portátiles, uno en stand-by y otro en servicio; para la cocina donde la demanda de este gas es mayor se ubicará un tanque estacionario. Las redes de tuberías para conducir el gas a los aparatos que lo consumen, en la cantidad y a las presiones requeridas, serán de acero galvanizado por inmersión, cedula 40 a roscar, que cumplan con la norma ASTM A53, o equivalente.

En los laboratorios, será de acuerdo al número de salidas, según lo establecido en tabla 16.3 de las normativas de diseño del IMSS. En cocina: será 100%.

La capacidad útil de almacenamiento debe ser igual al consumo de gas supuesto entre cambios de cilindros, y para su cálculo se tomará en cuenta: el consumo de cada uno de los aparatos o equipos, en $m^3/hr.$ y las horas diarias de operación, la frecuencia conveniente del llenado del tanque en $m^3/hr.$ y las horas diarias de operación, la frecuencia conveniente del llenado del tanque o del cambio de los cilindros. La secuencia de cambio de cilindros no menor de cada 15 días.

La red de distribución se diseñará en baja presión regulada, siendo ésta la presión a la que debe salir el gas del regulador de baja presión, o regulador secundario, antes de su distribución a los aparatos a servir. Para el gas propano la presión de salida del regulador de baja presión es de 27.94 gr/cm^2 . Las tuberías de la red de distribución, serán de cobre rígido tipo L, con conexiones de cobre forjado. Cuando se tenga que dar alimentación a un aparato no fijo, será obligatorio la En los lugares donde se puedan dar esfuerzos o vibraciones por asentamientos o movimientos. Las válvulas de seccionamiento serán de tipo bola, cuerpo de bronce a roscar, diseñadas para una presión normal de trabajo de 14.06 Kg/cm^2 (200 psi), asiento de teflón. El

gas propano se utilizará en las áreas de Laboratorio Clínico para los mecheros de Bunsen, y en el sector de cocina, las tuberías de conducción irán colocadas bajo el cielo falso y se pintarán de color amarillo, con la abreviatura GP en color negro, además se indicará el sentido de flujo.

Protección Tanque de Gas Propano

El tanque deberá ubicarse en lugar poco transitado sobre una superficie plana, dura preferiblemente de cemento, en espacios bien ventilados protegidos del sol, agua, lluvia y humedad para evitar corrosión y lejos de oxidantes fuertes. Identificar previamente la ubicación de tuberías, uniones, válvulas donde puede haber escape de gas. Instalar sensores y revisar periódicamente. Debe de tener manómetro, válvulas de seguridad y rótulos de señalización alusivos. (Ver Plano).

2.4.14. Casa de Máquinas

La Casa de Maquinas estará ubicada al costado sur de los Edificios C y D del proyecto, y ahí se instalarán los siguientes equipos

- Generadores de vapor (Calderas)
- Tanque de condensado Duple
- Calentador de agua a 180°F (82.2°C)
- Dosificador automático de químicos
- Suavizador de agua tipo industrial Twin
- Separador de purgas
- Local para almacenar sal industrial
- Tanque diesel de día para generadores de vapor
- Tanque enfriador de purgas
- Compresor de aire industrial

En vista que el proyecto dará servicio de lavado a Unidades Periféricas de la Institución, se contará con 3 Lavadoras extractoras, Secadoras rotativas, 2 con capacidad preliminar de 130 libras cada una, 1 Planchador de rodillo, 2 Planchadores de forma, y separador o trampa seca de mota.

2.4.15. Lavandería

En vista que el proyecto dará servicio de lavado a Unidades Periféricas de la Institución, en el cálculo de la capacidad de los equipos se incluirán las camas censables, en total de 68, que provendrán de estas Unidades. Este ambiente contará con los siguientes equipos:

- 3 Lavadoras extractoras con capacidad preliminar de 300 libras cada una
- 2 Secadoras rotativas con capacidad preliminar de 130 libras cada una.
- 1 Planchador de rodillo

2 Planchadores de forma.

1 Separador o trampa seca de mota

2.4.16. Central de Esterilización

En este ambiente estarán ubicados los esterilizadores a vapor, con fuente de generación externa, esterilizador a vapor, con fuente de generación mixta, esterilizador de oxi-acetileno y destiladores de agua.

En este ambiente estarán ubicados los esterilizadores alimentados con fuente de vapor externo y de vapor autocontenido y otros a determinar por el equipamiento médico, preliminarmente se mencionan los siguientes:

- Esterilizadores a vapor, con fuente de generación externa.
- Esterilizador a vapor, con fuente de generación mixta.
- Esterilizador de oxi-acetileno.
- Destiladores de agua.

2.4.17. Sépticos (lava chatas)

Los esterilizadores de patos o lava chatas podrán tener conexiones de vapor de la red de las calderas, ó vapor autogenerado para descarga de fluidos calientes los cuales se canalizarán en tuberías de acero y se conectarán a la red de drenajes de aguas negras por medio de caja de enfriamiento. Se contará con una red de vento general donde se irán conectando los venteos individuales de cada uno de los equipos, la cual de descargará al exterior del edificio.

Las Memorias Descriptivas y Criterios de Diseño del Sistema de Vapor y Condensados se incluye en el Anexo III.

2.4.18. Elevadores

Se ha realizado un estudio de tráfico en el cual se determinó mediante procesos de cálculo, el número suficiente de equipos de transporte vertical a instalar para uso específico capaces de trasladar a un número determinado de personas en periodos críticos de tráfico y con mínimos tiempos de espera. Se tomaron los siguientes parámetros: Población total, Población por trasladar, Tiempo de traslado, Tiempo de recorrido y Tiempo de espera.

Los procesos de cálculo se realizaron en base a informaciones preestablecidas de acuerdo a experiencias en unidades instaladas por el ISSS, así como por datos específicos propios del proyecto, como son los siguientes datos índices:

Datos del Proyecto

- Informaciones preestablecidas - Destino del edificio - Número de pisos
- Superficie construida - Velocidad de operación - Número total de camas

De acuerdo a lo anterior se instalarán 10 elevadores:

- Camilleros 7
- Montacargas 3 (incluyendo 1 para farmacia).

Normas a Aplicar en el Diseño.

Gases Médicos

- Asociación Nacional de Protección contra el Fuego (NFPA). EEUU. Standard NFPA99.
- Asociación Nacional de Gas Comprimido (CGA) Standard P-2.1
- Laboratorios Underwriters (UL). EEUU.
- Asociación Americana de Estándares (ASA). EEUU.
- Asociación Americana para prueba de Materiales (ASTM). EEUU.
- Asociación Americana de Ingenieros Mecánicos (ASME).EEUU.
- Normas de Diseño de Ingeniería del Instituto Mejicano del Seguro Social. IMSS

Instalaciones Mecánicas

Asociación Americana de Ingenieros Mecánicos (ASME). EEUU.

- Asociación Americana para prueba de Materiales (ASTM). EEUU.
- Instituto Nacional de Estándares Americanos (ANSI). EEUU.
- Asociación Nacional de Protección contra el Fuego (NFPA). EEUU.
- Normas Técnicas de la oficina de Seguridad Industrial del Ministerio de Trabajo y Previsión Social. El Salvador
- Asociación Americana de Estándares (ASA). EEUU.
- Laboratorios Underwriters (UL). EEUU
- Normas de Diseño de Ingeniería del Instituto Mejicano del Seguro Social, IMSS.
- Reglamentos del Ministerio de Economía y del Medio Ambiente, aplicables.
- Asociación de Gas Comprimido (CGA)

Elevadores

Asociación Americana de Ingenieros Mecánicos (ASME). EEUU.

- Asociación Americana para prueba de Materiales (ASTM). EEUU.
- Instituto Nacional de Estándares Americanos (ANSI). EEUU.
- Asociación Nacional de Protección contra el Fuego (NFPA). EEUU.
- Código Nacional de Electricidad (NEC). EEUU.
- Normas de Diseño de Ingeniería del Instituto Mexicano del Seguro Social, IMSS.

2.4.19. Vehículos de Transporte

Actualmente la flota vehicular que se posee para uso de la Unidad y Hospital es de 19 vehículos (incluidos 2 ambulancias y 1 pick-up en política de reemplazo) y se ha proyectado la adquisición de 5 vehículos por lo que el nuevo proyecto contará con 24 vehículos.

<u>Flota Actual</u>		<u>Vehículos a Adquirir</u>
- 1 microbús para rehabilitación	- 8 ambulancias	- 1 microbús
- 2 microbuses para transporte de personal	- 4 pick ups	- 2 ambulancias
- 2 motocicletas	- 2 camiones	- 2 pick ups

Las ambulancias se ubican en el estacionamiento del área de emergencias y el resto de vehículos en el sótano Edificios A y B.

El mantenimiento de la flota vehicular seguirá siendo prestado fuera de las instalaciones en el taller particular.

2.5. Manejo de los Desechos Sólidos.

En la etapa de construcción se estima que se generarán las siguientes cantidades de desechos:

Material vegetativo (Desmonte) 150 m ³	- Descapote 2,600 m ³
Material de corte (Desalojo) 30,000 m ³	- Ripio 4,000 m ³

El material vegetativo se trasladará al Relleno Sanitario de Uluazapa, San Miguel para su proceso en las composteras que maneja el relleno para generar abono orgánico; el suelo de descapote se donará a la Unidad de Medio Ambiente de la municipalidad de San Miguel para la producción de plantas de vivero de la municipalidad. El sitio de disposición final de material de desalojo no se ha designado todavía, éste contaría con la autorización de el Ministerio del Medio Ambiente y Recursos Naturales (MARN) y estaría situado lo más cercano al proyecto.

Los desechos de origen doméstico que se generen serán manejados por medio de la municipalidad.

2.5.1. Manejo de los Desechos Hospitalarios

Los desechos hospitalarios en general, se clasifican según como se muestra en la figura siguiente¹.

Las etapas que involucra la gestión eficiente de los desechos hospitalarios, son las siguientes:

- | | |
|--------------------------|----------------------------------|
| Manejo Interno. | Almacenamiento temporal. |
| Segregación | Manejo Externo |
| Etiquetado | Recolección y transporte externo |
| Acumulación. | Tratamiento |
| Recolección y transporte | Disposición final |

2.5.1.1. Manejo Interno

La segregación de residuos se considera como la clave del manejo, debido a que en esta etapa se separan los desechos y una clasificación incorrecta puede ocasionar problemas posteriores. Durante esta etapa, interviene personal que en su mayoría está encargado de la atención del paciente, muchas veces en condiciones de urgencia y bajo presión.

¹ Norma Técnica para el Manejo de los Desechos Bioinfecciosos. NORMA SALVADOREÑA NSO 13.25.01:07

A menos que haya recibido una buena capacitación, dicho personal podría considerar el manejo de los desechos como un asunto de poca importancia, pues desconoce lo que ocurre con ellos una vez retirados de los distintos ambientes del hospital.

De acuerdo a Junco, R. y D. Rodríguez, 1999, deben separarse los desechos comunes de los bioinfecciosos debido a que los últimos deben tratarse con procedimientos y precauciones especiales; de no hacerlo, se encarece y dificulta la operación del sistema. Por el contrario, una buena separación en origen permite derivar la mayor parte de los desechos sólidos producidos en un hospital a la recolección municipal y reservar los procedimientos especiales y de alto costo sólo para los desechos peligrosos.

La separación se aplica tanto a los desechos comunes como a los bioinfecciosos, pero en estos últimos al realizarse inadecuadamente representa un riesgo al personal y al público, dado que pueden ocasionar contaminación cruzada y por tanto elevar considerablemente los costos del manejo de los residuos al requerirse tratamientos especiales a grandes cantidades cuando sólo una pequeña cantidad debiera recibirlo.

Cada uno de los residuos considerados en la clasificación adoptada por la Unidad Médica, debe contar con un recipiente apropiado claramente identificado, se usan bolsas plásticas de color rojo y negro, y recipientes especiales para los residuos punzo cortantes. El personal de la Unidad Médica, debe capacitarse para que asocie los usos de bolsas de colores con el tipo de residuo que debe recibir; éstas pueden suspenderse dentro de una estructura con tapa o colocarse en un recipiente rígido; el extremo de la bolsa se doblará sobre el reborde del recipiente que debe tener una tapa.

El tamaño y número de los recipientes debe ser adecuado a la cantidad prevista de desechos que se generarán en cada ambiente. El recipiente no deberá ser demasiado pesado cuando esté lleno; una sola persona deberá ser capaz de manipularlo cómodamente. Todos los ambientes deben estar dotados de recipientes para el acondicionamiento separado de los desechos comunes y bioinfecciosos, para no incrementar innecesariamente la cantidad de desechos que requieren tratamiento especial.

Como prevención es importante identificar claramente los recipientes y bolsas para cada tipo de residuos, ya que todos los empleados de la Unidad Médica, se sentirán más responsables de lo que depositan en la bolsa.

Para envasar desechos sólidos bioinfecciosos se utilizan bolsas rojas que se deben utilizar durante la fase de segregación, etiquetado, acumulación, almacenamiento, recolección y transporte; debiendo cumplir con lo establecido en la “NORMA PARA EL MANEJO DE LOS DESECHOS BIO-INFECCIOSOS” NSO13.25.01:07, para el manejo de desechos sólidos patológicos (con líquidos libres deben utilizarse envase rígido de color rojo que cumplan con las demás características).

Para la segregación de desechos infecciosos con líquidos libres los envases líquidos hermético se debe cumplir con lo establecido en el numeral 5.3 de la NSO13.25.01:07.

Referente a la segregación de los desechos punzo cortantes deben usarse envases rígidos, como contenedores cumpliendo con las condiciones técnicas estipuladas en el numeral 5.4 de la NSO13.25.01:07., esta norma también establece en su numeral 5.4.1 las precauciones generales para el manejo de los desechos sólidos punzo- cortantes.

La ubicación de envases y bolsas para la segregación de los desechos en los distintos ambientes del hospital debe realizarse cumpliendo con las siguientes condiciones:

- Ubicarse separadamente para desechos comunes y bioinfecciosos.
- Manejarse cantidades según el tipo de desecho y la generación diaria.
- Ubicar en lugares visibles y debidamente rotulados como depósitos para desechos comunes y bio-infecciosos.

Al realizar el recorrido por la Unidad Médica, se detectaron varias fuentes de segregación de desechos, siendo de las más importantes el área de laboratorios, radiología, hemodiálisis y hospitalización. En las siguientes figuras, se muestra personal de la Unidad Médica llevando a cabo el recorrido por las diversas áreas del mismo, con la finalidad de dar a conocer el actual manejo de los desechos, puede notarse las fuentes de generación y segregación de desechos en el interior del mismo.

Entrevista con el Ingeniero José Armando Gutiérrez (mantenimiento) y el Doctor Jorge Alberto Lovo (Epidemiólogo), del ISSS, San Miguel, mediante la cual muestra, la ruta de evacuación actual de los desechos hospitalarios.

Fig 9. Recipientes utilizados para la recolección de fluidos del área de hemodiálisis y nótese recipiente con bolsa roja para la recolección de desechos bioinfecciosos.

Se realizaron recorridos y entrevistas con empleados de la actual Unidad Médica de San Miguel del ISSS, para verificar la información obtenida del análisis indirecto y conocer las condiciones actuales de la Unidad Médica y proyecciones futuras respecto a las cantidades de desechos que se generan actualmente, se entrevistó al Ing. José Armando Gutierrez de Mantenimiento y al Doctor Jorge Alberto Lovo Epidemiólogo, nos mostraron la ruta de evacuación actual y los recipientes para la recolección de fluidos en área de hemodiálisis. Las observaciones durante la visita se presentan a continuación:

Fig. 10. Recipientes con bolsas negras para la recolección de desechos sólidos comunes en los consultorios en donde se realiza la consulta externa.

Recipientes con bolsas rojas para la recolección de desechos bioinfecciosos en la consultorios en donde se realiza la consulta externa.

Fig. 11. Depósitos identificados con el color de su bolsa en donde se segregan los desechos sólidos comunes de bioinfecciosos en el área de cuidados intensivos.

Tipo de recipientes de mayor volumen que se utilizan para la recolección de los desechos hospitalarios.

El etiquetado debe realizarse a todos los envases que contengan desechos bio-infecciosos después que se hayan sellado y por tanto, debe cumplir con el numeral 6.0 de la NSO13.25.01:07. En las fases del manejo interno, para el control de los desechos bioinfecciosos debe utilizarse por duplicado el modelo de Etiqueta “A” establecido en la norma en mención, la cual se presenta a continuación.

Fig. 12. Modelo de Etiquetas A, B y C Para Desechos.

ETIQUETADO

NOMBRE DEL ESTABLECIMIENTO: _____

FUENTE O AREA DE GENERACION: _____

TIPO DE DESECHO

Infeccioso

Patológico

Punzocortante

Peso : _____

Fecha: _____

Nombre y Firma: _____

La norma también establece el uso de la Etiqueta “B” para el control de los desechos bioinfecciosos durante las etapas de generación, transporte, tratamiento y disposición final.

G	N° CORRELATIVO _____			
	NOMBRE DE LA EMPRESA O INSTITUCION: _____			
D	DIRECCION: _____		CIUDAD: _____	
	DEPTO: _____	MUNICIPIO: _____	TEL: _____	
E	DESCRIPCION	Unidad de Medida	Cantidad Total	Numero de Contenedor
	DESECHOS BIOINFECCIOSOS	<input type="checkbox"/> INFECCIOSO		
		<input type="checkbox"/> PATOLOGICO		
		<input type="checkbox"/> PUNZOCORTANTE		
		<input type="checkbox"/> OTRO, ESPECIFICAR		
		TOTAL		
O	NOMBRE Y FIRMA DEL RESPONSABLE QUE ENTREGA: _____			
	FECHA Y SELLO: _____			
	OBSERVACIONES: _____			
TRANSPORTISTA	DEL TRANSPORTE:			
	NOMBRE DEL QUE RECIBIO: _____			
	FIRMA (de conformidad con la cantidad y contenedores recibidos): _____			
	NOMBRE DE LA EMPRESA: _____		HORA: _____	
	N° DE EQUIPO: _____		PLACAS: _____	
TRATAMIENTO	OBSERVACIONES: _____			
	DEL TRATAMIENTO Y DISPOSICION FINAL:			
	NOMBRE DEL QUE RECIBIO: _____		CARGO: _____	
	FECHA: _____		HORA: _____ FIRMA: _____	
TOTAL DE KILOGRAMOS RECIBIDOS _____				
OBSERVACIONES: _____				

Modelo de etiqueta B.

Cuando la disposición final de los desechos bioinfecciosos se realice en lugar diferente al sitio de tratamiento, para realizar el control de estas etapas, la norma establece utilizar como tipo la Etiqueta “C”.

TRATAMIENTO	N° CORRELATIVO _____ DEL TRATAMIENTO: NOMBRE DEL QUE ENTREGA: _____ CARGO: _____ FECHA: _____ HORA: _____ FIRMA: _____ OBSERVACIONES: _____ TOTAL DE KILOGRAMOS ENTREGADOS: _____
TRANSPORTISTA	DEL TRANSPORTE: NOMBRE DEL QUE RECIBIO: _____ FIRMA: _____ NOMBRE DE LA EMPRESA: _____ HORA: _____ N° DE EQUIPO: _____ PLACAS: _____ TOTAL DE KILOGRAMOS RECIBIDOS _____ OBSERVACIONES: _____
DISPOSICION FINAL	DISPOSICION: NOMBRE DEL QUE RECIBIO: _____ CARGO: _____ FECHA: _____ HORA: _____ FIRMA: _____ TOTAL DE KILOGRAMOS RECIBIDOS _____ OBSERVACIONES: _____

La Dirección de la Unidad Médica es la responsable dirigir la realización de las etapas que comprenden el transporte interno y externo de los desechos bioinfecciosos debe cumplir con lo establecido en el numeral 6.0 de la NSO13.25.01:07.

El etiquetado es una de las actividades deficientes en toda la Unidad Médica, debido a que no se observó esta práctica en todo el recorrido efectuado en ninguno de los recipientes. Este aspecto deberá ser abordado y considerado en el funcionamiento, con la finalidad de prevenir cualquier tipo de situación inconveniente en el manejo de los desechos.

- Acumulación.

Consiste en colocar contenedores por ambiente para desechos comunes y bio-infecciosos, para estos últimos deben estar sellados y ubicados en lugares apropiados para realizar su recolección. Para la realización de esta operación la dirección del hospital debe vigilar que se cumpla lo establecido en el numeral 7.2 de la NSO13.25.01:07, es decir:

- La ubicación debe ser de acuerdo al diseño de la ruta crítica de recolección interna.
- Deben estar en lugares protegidos.
- Se deben utilizar contenedores/cajas de embalaje para la acumulación de envases y bolsas.
- Los contenedores/cajas de embalaje deben contar con tapadera y permanecer cerrados.
- Los contenedores/cajas de embalaje de las áreas de acumulación se deben retirar como mínimo 2 veces al día.
- En los quirófanos, la acumulación debe centralizarse en un lugar fuera del área estéril o limpia.
- No debe acumularse desechos en las áreas destinadas a la hospitalización de pacientes, ni en los pasillos.

La acumulación es una actividad no existente debido a que la cantidad de desecho que se genera se va recolectando diariamente, mediante la utilización de una ruta establecida y funcional al momento.

Fig. 14. Los desechos son embolsados quedando cerradas las bolsas y recolectadas en recipientes de mayor tamaño.

Recolección y transporte Interno.

Los desechos sólidos comunes deben ser recolectados y transportados separadamente de los desechos peligrosos. En la Unidad Médica, los desechos son recolectados manualmente por auxiliares de servicios. La recolección se lleva a cabo una vez al día, durante toda la semana, para lo cual se tiene establecida una ruta definida, la cual inicia en Consulta Externa, pasa por el área de emergencia donde se recogen desechos sólidos comunes y bioinfecciosos, pasa a Hemodiálisis donde se encuentra un total de 18 máquinas, sigue a quirófanos, Rayos X, encamados, pediatría, consultorios de emergencia y pasa por el “túnel” para llegar a donde se encuentran los pacientes en cuidados intermedios, sigue al área de pacientes en observación donde recoge los desechos de los quirófanos, sigue al área de transferencias, sacando todos los desechos, sigue a terapia respiratoria para el acopio final en dos casetas de almacenamiento temporal, una de las cuales es para desechos sólidos comunes y la otra para desechos infecciosos. Es importante hacer notar que la ruta de evacuación es única y funcional al momento con los recursos con que cuenta la Unidad Médica.

La recolección se lleva a cabo mediante la utilización de carritos los cuales se presentan en las siguientes figuras.

Almacenamiento temporal.

Actualmente para el almacenamiento temporal de los desechos en la Unidad Médica, se tienen dos casetas las cuales están ubicadas en las afueras de las instalaciones, siendo una para el almacenamiento de desechos comunes y la segunda para desechos bioinfecciosos, las cuales se muestran en las siguientes fotografías.

La caseta para almacenamiento de los desechos bioinfecciosos se encuentra ubicada frente al Edificio de Emergencias, las esquinas de las caseta con angulos redondeados. Se depositan en un tanque Imhoff ya que no tiene celdas.

Para facilitar la recolección por parte de la Alcaldía de San Miguel, específicamente para los desechos sólidos comunes, se ha construido un centro de acopio en las afueras pero colindante a la Unidad Médica de San Miguel del ISSS, éstos son recolectados a diario y transportados al relleno sanitario municipal para la disposición final. Ver Figuras 16 y 17.

Fig. 16. Casetas para el almacenamiento temporal de desechos sólidos Comunes y Bioin fecciosos. Nótese la rotulación existente, según Norma.

Fig.17. Los desechos embolsados son colocados en el sitio para el desalojo.

Acopio de desechos sólidos comunes de la Unidad Médica de San Miguel del ISSS.

Desechos Sólidos Hospitalarios Comunes y Peligrosos (Bioinfecciosos)

Basándonos en los registros actuales de los desechos sólidos hospitalarios generados y realizando proyecciones tomando como base el incremento de camas y consulta externa se establecen las siguientes producciones de desechos en el nuevo Hospital de San Miguel del ISSS.

Cuadro 2.8. Tipo de Desechos, Cantidades Proyectadas, Manejo y Disposición Final.

Tipo de desechos	Cantidad promedio Anual actual (kg)	Cantidad promedio Anual proyectada (kg)	Manejo Interno	Transporte externo	Disposición Final
Comunes	146,511.00	293,022.00	Almacenamiento temporal	Municipalidad	Relleno sanitario Uluazapa.
Bioinfecciosos	22,440.29	56,100.72		Empresa Tran ae S.A de C.V	
Punzocortantes	2,185.27	4,370.54			
Total	171,136.56	353,493.26			

Fuente: Unidad Médica de San Miguel del ISSS.

Desechos Sólidos Hospitalarios Peligrosos no Bioinfecciosos

La información recabada sobre este tipo de desechos se resume en el Cuadro 2.9.

Cuadro 2.9. Desechos Sólidos Hospitalarios Considerados Peligrosos a Generarse en el Hospital.

Tipo de desecho	de	Área de procedencia	Cantidad	Almacenamiento	Manejo interno	Tratamiento	Disposición final
Mercurio		Mantenimiento	Variable	No se almacena, su utilización es inmediata	Se recupera en recipientes de vidrio o plástico	Reciclado en reparación de otros tensiómetros	No se almacena, su utilización es inmediata
Carbonato acetato	y	Hemodiálisis	Variable	No se almacenan, los residuos luego del pretratamiento, los desechos van al drenaje de aguas residuales.	Luego de la actividad la máquina de hemodiálisis lo descarga en tubería de aguas residuales.	La máquina de hemodiálisis genera un pretratamiento antes de desalojarlo	Resguardo de líquidos a utilizar en los procesos de diálisis, se encuentra ubicada en el edificio A primer nivel, zona de diálisis con una dimensión de 8x5 m.
Pinturas de aceite y látex		Mantenimiento	Ninguna	No se generan residuos, se utiliza toda.		No quedan residuos, toda se utiliza	Los recipientes son almacenados y reutilizados
Solventes minerales Thinner	y	Mantenimiento	Ninguna	No se generan residuos, se utiliza toda.		No quedan residuos, toda se utiliza	Los recipientes son almacenados y reutilizados
Hipoclorito de sodio	de	Servicios generales	No se generan residuos, se utiliza todo.				Los recipientes son almacenados y reutilizados
Detergente		Lavandería	No se generan residuos, se utiliza toda.			No quedan residuos. Utiliza	Aguas negras o servidas.
Desincrustante para baño.		Servicios generales	Sin cuantificar	No se generan residuos, se utiliza toda.	No se generan residuos, se utiliza toda.	No quedan residuos, toda se utiliza	Se va al drenaje.
Glutaraldehido		Terapia respiratoria	No se generan residuos, se utiliza toda.			Ninguno	Ninguno.
Óxido de Etileno	de	Central esterilización	No se generan residuos	No se generan residuos	Airearlos	Airearlos	Desechos comunes
Éter		Laboratorio	No se generan residuos	No se genera residuos.	Utilizados en la realización de concentrados de heces	Ninguno	Empresa Transae, Relleno sanitario de Uluazapa
Formalina		Laboratorio	Residuos mínimos no cuantificados.	Bodega de desechos sólidos peligrosos	Utilizados en la realización de concentrados de heces	Ninguno	Empresa Transae, Relleno sanitario de Uluazapa
Ropa hospitalaria de todos los servicios		Toda las áreas	800 Kg Mensuales		Se mantiene en custodia en la bodega.	Se colocan en bolsas plásticas para el desalojo.	Descarte para disposición final para Incineración.
Colchones		Todas las áreas	50 Colchones por año.	Bodega ISSS	Se mantienen en custodia en la	Se colocan en bolsas plásticas para el desalojo.	Descarte para disposición final para

Tipo de desecho	de	Área de procedencia	Cantidad	Almacenamiento	Manejo interno	Tratamiento	Disposición final
					bodega		Incineración.
Revelador fijador	y	Radiología	Cantidad no cuantificada	No se almacena, pasa de una vez a las tuberías.	Utilizados para revelar	Filtros separadores de plata	El residuo pasa a las tuberías de aguas negras
Filtros separadores de plata		Radiología	1 por año	Se adquiere según demanda	Separar plata de los reveladores y fijadores	La empresa que los suministra los retira del hospital	Empresa SIEMENS, S.A de CV, los recicla

Fuente: Hospital del ISSS, San Miguel.

La bodega en donde se almacenaran las sustancias químicas peligrosas se ubica en la zona del almacén general en el Primer Nivel del Edificio D, con dimensiones de 7 x 7.80, es completamente cerrada, con cielo falso, alarma contraincendios y una sola entrada.

Los tanques de gases médicos se encuentran en el sector sur de los edificios C y D del proyecto, ubicado estratégicamente por razones de seguridad, además de buen acceso para la recarga respectiva cuando se halla agotado, como se presenta en la siguiente figura.

Fig. 19. Central de Gases Médicos.

Es importante hacer notar que el tanque de gases médicos, estará sobre una plataforma de concreto reforzado (piso de concreto en zona de estacionamiento para la pipa criogénica de 33 pies de largo, de acuerdo a diseño), circulado con una malla ciclón calibre No.9, con marcos y refuerzos de caño galvanizado de 2x2 pulgadas, cubriendo los laterales y el techo, incluye una puerta de acceso de 1.00 x 2.10 mts, con candado, contará con la rotulación necesaria para prevenir riesgos de acurrido a la legislación vigente. Contará con instalación hidráulica de un grifo de agua, diámetro ½ “, dentro del espacio donde se instalará el tanque criogénico y una

instalación eléctrica 220 v, trifásica, para intemperie, donde se conectara un motor de 30 HP de la bomba de trasiego del oxígeno líquido de la pipa. Además, un toma 110 v para la conexión del medidor de nivel.

2.5.12. Gestión de Medicamentos Vencidos.

En general los medicamentos vencidos no representan una grave amenaza para la salud y el medio ambiente si se manipulan correctamente, se almacenan en lugares apropiados y se eliminan usando métodos ambientalmente adecuados. En caso contrario pueden provocar diferentes efectos, entre los que se destacan:

- Causar contaminación del agua potable
- Perjudicar la vida acuática
- Matar microorganismos claves para el ecosistema
- Bioacumularse en tejidos de los seres vivos y luego expresar sus propiedades tóxicas
- Provocar cambios en los seres vivos
- Generar resistencias a microorganismos patógenos
- Liberar contaminantes cuando son quemados en forma inapropiada
- Pasar a la cadena de distribución informal e ingresar nuevamente al mercado

En el país existen normativas para estos desechos: Ley de Medio Ambiente, Reglamentos Especiales, Convenios Internacionales y las de carácter específico como la emitida por el Ministerio de Salud Pública y Asistencia Social, mediante la resolución ministerial número 756 durante el año 2002., conocida como “LINEAMIENTOS TÉCNICOS PARA LA DESTRUCCIÓN DE SUMINISTROS MÉDICOS VENCIDOS, AVERIADOS Y NO DESEADOS”. Al igual que cualquier desecho, la gestión de los medicamentos vencidos incluye la prevención de su generación, clasificación, segregación, tratamiento y disposición final.

En el Hospital del ISSS, San Miguel, durante los últimos cinco años se generaron 957.50 kg que han sido resguardados en bodega de la farmacia del hospital para ser enviados bajo la orden del Comité Hospitalario de Descarte hacia las bodegas generales del ISSS en San Salvador para su disposición final.

Para el caso del Hospital del ISSS, San Miguel, la cantidad de medicamentos vencidos generados durante los últimos cinco años fue de 957.50 kg, los cuales han sido resguardados en

bodega de la farmacia del hospital para luego ser conducidos bajo la orden del comité hospitalario de descarte hacia San Salvador bodegas generales del ISSS para luego darles la disposición final².

La cantidad de medicamentos vencidos proyectados a generar será de 100 kg por año, los cuales serán resguardados en Bodega de Medicamentos Vencidos ubicada en el sótano del Edificio B con las dimensiones siguientes: 4.40 x 3.00 m.

En el mismo sótano se ubican el Cuarto Frío para Medicinas que necesitan refrigeración con área de 3.0x2.0 m.

Desechos Sólidos Especiales.

La información recabada sobre este tipo de desechos se resume en el siguiente cuadro.

Cuadro 2.10. Desechos Sólidos Considerados Peligrosos a Generar en el Hospital.

Tipo de desecho	Área de procedencia	Cantidad	Almacenamiento	Manejo interno	Tratamiento	Disposición final
Baterías	Transporte	No estimada	Taller asignado en San Salvador, es que brinda este tipo de mantenimiento, la disposición final de los desechos la realiza el taller con empresas recicladoras.			
Aceite de vehículos	Transporte	Sin cuantificar				
Llantas	Transporte	No estimadas				
Partes metálicas	Transporte	3000 kg por año	Bodega de herramientas, repuestos y equipo en descarte: en sótano de edificio B con las dimensiones siguientes: 7.00x7.80 m. Área de mantenimiento.	Traslado ciudadela Monserrat	Subasta a empresas que reciclan hierro.	CORINCA, INVINTER
Baterías de equipos médicos	Mantenimiento	No cuantificada	Se trasladan a Ciudadela Monserrat, que es el centro de acopio del ISSS, San Salvador, para luego generar la disposición final.			
Chatarra	Todos los servicios	1500 kg	Bodega de herramientas, repuestos y equipo en descarte: en sótano de edificio B con las dimensiones siguientes: 7.00x7.80 m. Área de mantenimiento.	Traslado a bodegas internas	Traslado a Ciudadela Monserrat, para subastarlas y enviarla a recicladoras de hierro	CORINCA, INVINTER

Fuente: Hospital del ISSS, San Miguel.

2.5.13. Manejo de los Desechos Punzo Cortantes

² Información brindada por Hospital del ISSS San Miguel.

Se clasifican en punzo cortantes, restos de vidrio e infecciosos. El numeral 5.4 de la Norma NSO 13.25.01:07 indica que para su manejo deben usarse envases rígidos como contenedores que cumplan con las condiciones técnicas estipuladas. En el hospital, actualmente se colocan en garrafas cuando son de menor riesgo (vacunación, inyectables).

Deben estar en lugares protegidos.

Se deben utilizar contenedores/cajas de embalaje para la acumulación de envases y bolsas.

Los contenedores/cajas de embalaje deben contar con tapadera y permanecer cerrados.

Los contenedores/cajas de embalaje de las áreas de acumulación se deben retirar como mínimo 2 veces al día.

En quirófanos, la acumulación debe centralizarse en lugar limpio fuera del área esteril.

No deben acumularse desechos en las áreas destinadas a la hospitalización de pacientes, en los pasillos.

Actualmente la cantidad de desechos que se genera se recolecta diariamente, mediante la utilización de una ruta establecida y funcional al momento por lo que no se acumulan desechos.

Tratamiento

De los desechos sólidos hospitalarios peligrosos los únicos a los que se les realiza intrahospitalariamente algún tratamiento de desinfección son los punzo cortantes.

Manejo Externo.

Recolección y Transporte externo.

Ambas actividades son manejadas por la Dirección del Hospital. El transporte de los desechos sólidos comunes lo realiza el servicio municipal; los desechos sólidos bioinfecciosos y punzo cortantes son evacuados diariamente por TRANSAE en horario matutino.

Disposición Final.

La alcaldía municipal de San Miguel es responsable de la disposición final de los desechos sólidos comunes.

Los restos de piezas anatómicas, placentas se colocan en recipiente rojo y el Conserje se encarga de llevarlos al cementerio.

Un promedio de 200 lb de placas radiológicas cada cuanto? se recolectan y envían al ISSS de Monserrat en San Salvador para su reciclaje.

Los desechos bioinfecciosos son trasladados hacia el relleno sanitario de Uluazapa ubicado en San Miguel, lo que se considera que cumple con el numeral 12 de la NSO13.25.01:07.

A partir de Enero-Febrero 2014 los procesos de Radiología, Laboratorio Clínico y Banco de Sangre serán digitalizado por lo que en dichas dependencias no se generarán desechos bioinfecciosos.

2.5.2. Registro de Cantidades de Desechos Hospitalarios Generados.

La Unidad Médica lleva un control mensual de los desechos hospitalarios que se generan, específicamente de los desechos bioinfecciosos y punzo cortantes. Incluyen materiales procedentes de aislamientos de pacientes; materiales biológicos; sangre humana y productos derivados; desechos anatómicos, patológicos y quirúrgicos; desechos punzo cortantes y desechos animales. En el año se ha llevado control de los desechos comunes desalojados por la municipalidad mediante una tasa fija de impuesto mensual, en este año se ha generado un aproximado mensual de 2,700 Kg de desechos comunes y 2,883.69 Kg de desechos bioinfecciosos.

El promedio mensual aproximado de desechos que se originaron en el año 2013 se presenta en el siguiente cuadro.

Cuadro 2.11. Promedio Mensual Tipos de Desechos Hospitalarios Generados en 2013.

Tipo de desecho hospitalario	Promedio mensual aproximado año 2013 (kg)
Comunes	13,636.36
Bioinfecciosos	2,883. 69*
Patológicos	No hay estimado, es esporádico
Medicamentos vencidos	1,453.70

Fuente: Unidad Médica de San Miguel del ISSS.

Basándonos en los registros actuales de desechos sólidos hospitalarios generados y realizando proyecciones basadas en el incremento del número de camas y de consulta externa se establecen las siguientes cantidades de desechos en el nuevo Hospital Regional San Miguel del ISSS, los cuales se presentan en el cuadro siguiente:

Cuadro 2.12. Tipo y Promedio Actual de Desechos Hospitalarios Generados y Proyectados.

Tipo de desechos	Promedio Anual actual (kg)	Promedio Anual proyectada (kg)
Bioinfecciosos	22,440.29	56,100.72
Punzo cortantes	2,185.27	4,370.54
Comunes	146,511.00	293,022.00
Total	171,136.56	353,493.26

Fuente: Unidad Médica de San Miguel del ISSS.

Estas cantidades hacen prever un manejo planificado de los mismos, tomando como base los pasos establecidos en la norma NSO 13.25.01:07, además de recomendaciones necesarias para prevenir accidentes o contingencias en las instalaciones o fuera de ellas.

Para el manejo seguro de los Desechos Sólidos Hospitalarios, se deben de organizar diferentes unidades de la Institución con esa finalidad.

Áreas relacionadas con la generación de desechos hospitalarios.

La capacidad de atención del Hospital del ISSS San Miguel, se proyecta de la siguiente manera:

CRITERIO	CANT	UNIDAD
Camas Censables Hospital	160	camas
Camas No Censables Hospital	181	camas
Quirófanos	8	Quirófanos
Consultorios	63	Consultorios

La distribución de áreas del nuevo hospital del ISSS, es la siguiente:

DESCRIPCION	NIVEL
EDIFICACIONES	
Edificio Consulta Externa	1
Edificio Dialisis y Hemodialisis	1
Edificio Emergencias	1
Planta Eléctrica y Subestación	1
Bodegas y Mantenimiento	1
Ceye	1
Oficina Transporte	1
Desechos	1
CIRCULACIONES	
Pasillos Peatonales	1
Calles y estacionamientos	1

En todas las áreas se generan desechos hospitalarios que deben de ser manejados adecuadamente por lo que es necesario organizar la **Unidad de Coordinación del Manejo de los Desechos Sólidos Hospitalarios** para mejorar en lo posible el Plan de Manejo de Desechos Hospitalarios formada por un Comité responsable del manejo de desechos hospitalarios que deberá estar integrado por el Director del Hospital, Epidemiólogo del Área de Salud y Hospital, un Representante del Personal Médico y Paramédico de las diferentes áreas de atención del hospital y el Administrador. El Comité podrá ser integrado de la manera siguiente:

- 1 Coordinador general
- 1 Sub-coordinador
- 1 Secretario
- 3 Vocales

Este Comité, debe realizar reuniones ordinarias mensuales y extraordinarias cuando lo estime conveniente. Las acciones que componen el presente plan de manejo se describen a continuación:

Separación:

Consiste en separar y colocar en los recipientes adecuados, debidamente identificados y embalados de fácil manejo, cada desecho, de acuerdo con sus características y peligrosidad, atendiendo a la siguiente clasificación:

a) Desechos Infecciosos: Deberán depositarse en recipientes con bolsas de color rojo con la simbología de bioinfecciosos, se incluyen: Materiales procedentes de aislamientos de pacientes; Materiales biológicos; Sangre humana y productos derivados; Desechos anatómicos, patológicos y quirúrgicos; desechos punzo cortantes y Desechos animales.

b) Desechos Especiales: Deberán depositarse en recipientes con bolsas de color rojo con la simbología de químicos. La cristalería entera o rota, debe embalsarse en caja de cartón parafinada o recipiente plástico apropiado y debidamente cerradas y selladas; debiéndose depositar dentro de las bolsas de color rojo, se incluyen los desechos farmacéuticos.

c) Desechos Radiactivos: En el nuevo hospital no se generarán, ya que las películas de radiología serán digitales por lo que no se usarán reveladores, fijadores ni filtros para separación de plata.

d) Desechos Comunes: Inorgánicos y Orgánicos: Deberán depositarse separadamente en recipientes con bolsas para basura común de color negro; en la recolección se separan las bolsas del recipiente y estas ya etiquetadas se trasladan a los locales de almacenamiento temporal.

Envases

Para los Desechos Hospitalarios se manejarán dos tipos básicos de envases: bolsas y envases rígidos y cada uno de ellos tienen envases de diferentes características que deben cumplir con las especificaciones requeridas de resistencia, aislamiento, capacidad, permeabilidad, rigidez, composición e identificación.

a) Bolsas: Son los envases apropiados para los residuos sólidos sin líquidos libres. Deben cumplir con ciertas características técnicas: resistencia e impermeabilidad, para contener los residuos sin pérdidas ni derrames. Estas son fabricadas con polietileno de baja densidad con resina AR tipo industrial con las dimensiones máximas siguientes: Ancho desde 40.64 cm hasta

43.84 cm (16 pulgadas hasta 27 pulgadas); Alto desde 78.74 cm hasta 134.62 cm (31 pulgadas hasta 53 pulgadas); y espesores mínimos y color de acuerdo a la siguiente clasificación³:

- Desechos infecciosos y especiales: espesor mínimo de entre 100 a 200 micras, color rojo.
- Desechos comunes: espesor mínimo de entre 100 a 200 micras, color negro.

Las condiciones del nuevo hospital solo permitirán el traslado al relleno sanitario de Uluazapa, San Miguel, por empresa prestadora de este servicio acreditada por el Ministerio de Medio Ambiente y Recursos Naturales, por lo tanto se ajusta el tipo de bolsas mencionadas.

b) Envases Rígidos: Estos se dividen en 3 tipos principales, según el uso al que son destinados para punzo cortantes, para sólidos que puedan drenar abundantes líquidos y para vidrio que son los que actualmente se usan. Serán de color rojo o como alternativa, deben ser fácilmente identificables y llevar una etiqueta bien visible con la palabra PUNZOCORTANTES o BIOINFECCIOSOS y el símbolo universal de biopeligrosidad. Estarán disponibles, en tamaño y cantidad adecuada, en todos los lugares donde se generen.

Los vidrios deben recolectarse únicamente en un contenedor para vidrio que serán de plástico o metal, de forma cilíndrica o cúbica, con un volumen de 5 galones que llevarán la inscripción "Solamente desechos de vidrio".

En las siguientes fotografías se muestra la forma como se colocan las bolsas en los depósitos con la finalidad de realizar un manejo seguro de los desechos, para el caso de los punzo cortantes se muestran recipientes rígidos.

³ Según la norma NSO 13.25.01:07, numeral 5.1.

Para sólidos que puedan drenar abundantes líquidos se usan recipientes rígidos impermeables con cierres seguros y herméticos para evitar derrames de líquidos de drenaje.

Vidrio: Estos desechos deben ser recolectados únicamente en un contenedor para vidrio; éstos son generalmente de plástico o metal, de forma cilíndrica o cúbica, con un volumen de 5 galones. Todos los recipientes son marcados con la inscripción **"Solamente Desechos de Vidrio"**.

Consideraciones a tomar en cuenta en la Recolección Separación y Embalaje:

El programa de equipamiento médico hospitalario ha considerado:

Distribuir los depósitos para segregación de los desechos por cada una de las áreas generadoras. Adquirir el número adecuado de recipientes y bolsas (contenedores, bolsas negras, bolsas rojas y contenedores de punzo cortantes y para materiales radiactivos, así como para vidrios rotos) con la capacidad y calidad según la norma NSO13.25.01:07, definidas por el estudio de caracterización para un período no menor de 3 meses, para no interrumpir el abastecimiento de los mismos de forma continua.

Colocar en cada área o servicio donde se originan desechos los depósitos correspondientes al tipo de desechos originados (Contenedores rígidos de color rojo, para depositar punzo cortantes, y bolsas rojas para el manejo de desecho no anatómico y anatómico sin contenidos punzantes).

Rotular e identificar de manera estandarizada todos los envases, con símbolos y colores, para que el operador identifique rápidamente el contenedor adecuado al cual está destinado un determinado tipo de desecho.

Se procederá a la separación de acuerdo al tipo de desechos según a la clasificación mencionada y al final del turno de trabajo se revisará el estado de la bolsa dentro del recipiente, previo a etirlarla y el responsable por área cambiará de bolsa o brindará las instrucciones necesarias para que se sustituya la bolsa usada por una nueva.

Se colocarán afiches y rótulos indicando las áreas de servicio, para fomentar la separación apropiada y reponer de forma inmediata, aquellos que presenten deterioro o dificultad para su correcta lectura o interpretación.

Consideraciones en cada unidad para alcanzar el objetivo de Almacenamiento.

Habilitar en cada servicio o unidad de generación una área para el acopio temporal de los residuos de la unidad (SEPTICOS⁴), con características especiales de seguridad e higiene establecidos en la normativa. Los sitios incluidos en el diseño son los siguientes:

Cuadro 2.13. Acopio Temporal de residuos en Sépticos.

Niveles del Hospital	Numero de Sépticos
Sótano	Ninguno
Primer nivel	4.0
Segundo nivel	6.0
Tercer nivel	7.0
TOTAL	17.0

Fuente: Planta Arquitectónica del Nuevo Hospital de San Miguel del ISSS.

Establecer sistema de acopio dotando cada área con contenedores de caja cerrada con sistema de rodos⁵ debidamente identificados para almacenar bolsas y ubicar en áreas específicas (SEPTICOS), al llenarse, se trasladarán a los locales de almacenamiento temporal evitando acopios temporales en pasillos y corredores abiertos. En la figura siguiente se muestran los contenedores recomendados. Para el depósito de las bolsas o envases rígidos generados, se dotará en

⁴ Es el ambiente donde se clasifica y se acopian los desechos, producto de la atención dada a los pacientes

⁵ También es utilizable carritos con rodos que puedan transportar los depósitos de tapa cerrada desde los sépticos y los sitios de recolección directa de los depósitos ubicados en cada área, hacia el local externo de almacenamiento temporal.

Fig. 21. Contenedores de residuos con pedal y ruedas de diferentes capacidades, según requerimiento.

El personal encargado de la manipulación, será entrenado para manejar con cuidado los contenedores y su traslado hacia las áreas de evacuación, utilizando su equipo de protección personal.

Para el transporte intrahospitalario, tomando como base el diseño y para mayor seguridad en el desalojo de los desechos sólidos hospitalario se proponen las siguientes rutas de evacuación hacia los locales de almacenamiento temporal.

Cuadro 2.14. Rutas de Desalojo de Desechos Sólidos Comunes y Bioinfecciosos⁶.

Rutas de desalojo	Acopios temporales por áreas.	Desechos Sólidos Comunes	Desechos Bioinfecciosos
Sótano			
Ruta 1.		Archivo Muerto Oficina de Encargado Bodega de Equipo Reparado a Despacho Sala de Capacitaciones Oficinas de mantenimiento Bodega de Herramientas, Repuestos y Equipo en Descarte Bodega de Medicamentos Generales	
Nivel 1			
Ruta 1	Séptico 1.	Admisión Servicios Generales Vestidores de Empleados Nutrición y Dietas	
	Séptico 2	Almacén General Lavandería	Centro Quirúrgico de Emergencia Máxima Urgencia

⁶ La evacuación de los desechos, sean comunes o bioinfecciosos será desde los Sépticos hacia los locales de almacenamiento temporal, partiendo de una recolección preliminar ya realizada hacia los Sépticos.

Rutas de desalojo	Acopios temporales por áreas.	Desechos Sólidos Comunes	Desechos Bioinfecciosos
			Emergencia
	Séptico 3.	Tococirugia	Tococirugia
	Séptico 4.	Medicina física y rehabilitación Servicios Generales	Hemodiálisis Diálisis Laboratorio Clínico Banco de Sangre
Nivel 2			
Ruta 1	Séptico 1.	Encamados Ginecología Encamados Obstetricia	Encamados Ginecología Encamados Obstetricia
	Séptico 2	Neonatología Centro de esterilización	Neonatología
	Séptico 3.	Centro Quirúrgico Unidad de Medicina Critica	Centro Quirúrgico Unidad de Medicina Critica
	Séptico 4.	Consultorio Ginecobstetricia Consultorios Pediatría Consultorio Especialidades	
	Séptico 5.	Procedimientos Consultorios Medicina General Espera General Consulta Externa	
Ruta 2	Séptico 2		Procedimientos Consultorios Especialidades
Nivel 3			
Ruta 1	Séptico 1.	Unidad médica de apoyo Diálisis ambulatoria Consulta externa Consultorio odontología Salud mental Salud ocupacional	Unidad médica de apoyo Diálisis ambulatoria Consulta externa Consultorio odontología Salud mental Salud ocupacional
	Séptico 2	Recursos humanos Trabajo social Gobierno	Encamados cirugía hombres Encamados cirugía mujeres
	Séptico 3.		Encamados medicina mujeres
	Séptico 4.		Encamados medicina hombres
Ruta 2	Séptico 1.	Encamados cirugía hombres Encamados cirugía mujeres	
	Séptico 2	Encamados medicina mujeres	
	Séptico 3.	Encamados medicina hombres	

Fuente: Planta Arquitectónica del Nuevo Hospital de San Miguel del ISSS.

Acciones para alcanzar el objetivo de almacenamiento intrahospitalario:

Esencialmente el almacenamiento intrahospitalario, es colocar los Desechos Sólidos Hospitalarios en el lugar destinado para el efecto, a la espera de su recolección por el transporte adecuado que los conducirá a su respectivo proceso de tratamiento y disposición final. El

Nuevo Hospital, tiene diseñado locales diferenciados para desechos comunes, orgánicos y desechos hospitalarios bioinfecciosos presentados en el Cuadro 2.15 que cumplirán con las especificaciones técnicas de locales para el almacenamiento temporal de desechos sólidos hospitalarios

Cuadro 2.15. Detalle de Bodegas de Desechos.

Detalle de Bodegas	Área m²
Desechos Bioinfecciosos	9.80
Desechos Sólidos Comunes	9.80
Desechos Peligrosos	9.80
TOTAL	29.40 m²

Fuente: Planta Arquitectónica del Nuevo Hospital de San Miguel del ISSS.

Los locales contarán con separación física para desechos comunes y orgánicos, bioinfecciosos y otro para los desechos peligrosos debidamente rotulados.

SERVICIOS Y/O AMBIENTES	PISOS	PAREDES, DIVISIONES Y PARTICIONES	CIELO FALSO.	PUERTAS	VENTANAS	INSTALACIONES ESPECIALES
DESECHOS COMUNES Y PELIGROSOS (DRB)	<ul style="list-style-type: none"> ▶ Piso de concreto Hidráulico y pulido con aplicación de epóxico. 	<ul style="list-style-type: none"> ▶ Paredes interiores de bloques de concreto repellada afinada y pulida, con acabado en pintura epoxica. ▶ Uniones entre paredes y pared-piso deberán ser redondeadas. 	<ul style="list-style-type: none"> ▶ Estructura de techo vista, con aplicación de anticorrosivo y esmalte. ▶ Losa repellada, afinada y pintada cuando quede vista. 	<ul style="list-style-type: none"> ▶ Estructura metálica, con doble forro de lámina de hierro y bisagras de capsula. ▶ Las mochetas de las puertas será de ángulo de hierro pintada al horno. 	<ul style="list-style-type: none"> ▶ Marco de aluminio anodizado, color natural, para soportar impactos, con celosía estándar (10 cm.) de vidrio claros. ▶ Las ventanas llevaran cedazo metálico y defensas de hierro. 	Esta área deberá existir drenajes y abasto interno de agua potable.

Estarán en una misma zona del hospital, con una división entre ambos, con paredes de por medio, lo que evitará mezclas o focos de contaminación.

Se identificarán los locales y se dotarán de las señales de prevención y prohibición correctas que adviertan la peligrosidad de los desechos que contienen.

Los contenedores con rodos permanecerán en el almacenamiento temporal hasta la recolección externa de los residuos, luego se procederá a su desinfección.

El hospital contará con suficientes contenedores, para que no ocurra rebase de la capacidad estimada, recomendándose como mínimo tener el doble de la capacidad instalada.

Todos los recipientes serán vaciados en el carro transportador de desechos externos girando los recipientes a 90 grados con una acción mecánica que permita que los desechos caigan dentro del

transporte sin tener contacto directo con el personal encargado de esta acción. De no ser posible, el personal deberá contar con su equipo de protección personal y de trabajo seguro.

Una vez vacíos los colectores generales deberán ser lavados y desinfectados, cumpliendo con todas las normas de seguridad e higiene para el personal encargado de esta acción. Una vez cumplida esta fase el recipiente colector general con rodos podrá reubicarse en los servicios.

El manejo de los desechos bioinfecciosos, es de alto riesgo, por lo que se necesita de empresas conocedoras del tema para que sean ellas quienes las conduzcan al sitio de disposición final, sin embargo, es necesario que el nuevo hospital posea un plan de contingencia según especificaciones de la NSO 13.25.01:07, por si surgiere inconvenientes con la contratación de empresas responsables del desalojo de estos desechos, tomando en cuenta medidas como las siguientes: Tener personal capacitado en el manejo externo de este tipo desechos, unidades de transporte para la realización de la actividad, equipo de protección personal, contactos en el relleno sanitario de Uluazapa en San Miguel para efectos contingenciales o en último caso al no poder evacuar los mismos, disponer de un área para la construcción de celdas de seguridad, la cual es una obra física de ingeniería con características de impermeabilización, que tiene como fin confinar en recámaras separadas los desechos infecciosos y punzo cortantes previamente clasificados, controlando los factores de riesgos que que los desechos generan (percolación de los lixiviados, olores fétidos y transmisión de agentes infecciosos entre otros), para el almacenamiento, como medida contingencial especial, en casos de escases de recursos para el transporte externo⁷.

Acciones para alcanzar el objetivo de almacenamiento intrahospitalario:

Esencialmente el almacenamiento intrahospitalario, es la operación de colocar los Desechos Sólidos Hospitalarios en el lugar destinado para el efecto, a la espera de su recolección por el transporte adecuado que los conducirá a su respectivo proceso de tratamiento y disposición final.

El Nuevo Hospital, tiene diseñado locales diferenciados para desechos comunes, orgánicos y desechos hospitalarios bioinfecciosos, siendo los siguientes:

- Los locales contarán con separación física para desechos comunes y orgánicos, bioinfecciosos y otro para los desechos peligrosos debidamente rotulados.

⁷ En el diseño no se contempla áreas para la construcción de estas celdas, debido a que son recomendaciones contingenciales que escapan del funcionamiento normal de estos centros.

- Estarán en una misma zona del hospital, con una división entre ambos, con paredes de por medio, lo que evitará mezclas o focos de contaminación.
- Se identificarán los locales y se dotarán de las señales de prevención y prohibición correctas que adviertan la peligrosidad de los desechos que contienen.

Evacuación de los desechos sólidos hospitalarios hacia el sitio de disposición final.

Al igual que el actual hospital, el transporte de los residuos sólidos comunes lo realizará el servicio municipal, mientras que los desechos sólidos hospitalarios bioinfecciosos seguirán siendo recolectados y transportados por la empresa especializada contratada por la Dirección del hospital realizando la evacuación con una frecuencia de tres veces por semana.

Para iniciar el procesos de clasificación de los desechos sólidos comunes, se propone que su segregación se lleve a cabo desde la fuente de origen, con el especial cuidado de que la separación sea acorde a la naturaleza del desecho, para este caso existen áreas del nuevo hospital que estarán más relacionadas con la producción de desechos orgánicos, por ejemplo en la zona de conservación y preparación de los alimentos, para estos se hace hincapié su recolección en la misma ruta de los desechos sólidos comunes pero el almacenamiento temporal se llevará a cabo en el local dispuesto para ellos, siendo diferente para el papel que se genere en las oficinas administrativas en donde este material puede brindarse a empresas responsables del reciclaje del mismo, de la misma manera el vidrio y el plástico.

En este cuadro se presenta un listado de empresas que se dedican al reciclaje de desechos sólidos comunes:

Cuadro 2.16. Lista de Empresas Recicladoras de Desechos.

NOMBRE DE LA EMPRESA	DIRECCIÓN Y TELEFONO	MATERIAL QUE COMPRAN	PRECIO DE COMPRA/Lb (\$)	OBSERVACIONES
AGENCIA DE RECICLAJE SALVADOREÑA	6ª. Ave. Norte No.714, Bo. San Miguelito, S.S. Tel. 2256671 – 2254634 2254626 -2254624	-Latas de aluminio -Aluminio -Radiadores de aluminio	0.20 0.17 0.29 0.20 0.04 0.20	La empresa se desplaza a recoger el material, para ello es necesario llamar. Los precios de compra pueden aumentar dependiendo de la cantidad.
REPACESA	Alameda Juan Pablo II, Complejo Industrial San Jorge. Tel. 2604801 – 2611063	-Papel bond y otros -Papel de diario	0.04 0.02	Se desplazan por cantidades mínimas de 100 libras pero los precios bajan dependiendo la distancia. El papel de diario no se debe mezclar con otro tipo de papel.

NOMBRE DE LA EMPRESA	DIRECCIÓN Y TELEFONO	MATERIAL QUE COMPRAN	PRECIO DE COMPRA/Lb (\$)	OBSERVACIONES
LA CONSTANCIA	Bodega Planta No.3 Paseo Independencia No.526. Bodega Santa Ana. Bodega Usulután, Km. 109 carretera el litoral desvío a Santiago de María. Bodega San Miguel, Final 4ª. Ave. Sur. Bodega San Vicente, Bo. San Francisco. Bodega Apopa, Km 141/2 carretera Troncal del Norte	-Latas de Aluminio	0.23 Intermedia rios autoriza dos. 0.17 Intermedia rios no autorizados	No se desplazan es necesario llevar las latas a la bodega.
AGENCIA MIKE	9ª. Ave. Sur No.312 SS Tel. 2714137	-Latas de aluminio. -Botellas de vidrio.	0.17 0.17 0.05	Se desplazan a recoger el material
SALVAPLASTIC	Zona Industrial Plan de la Laguna. Tel. 2430200	-Polietileno -Envases de jugo, agua purificada. -De gal. , de yogurt líquido y bolsas plásticas.	0.11	El material debe de estar limpio y sin etiquetas y seco, no reciclan envases de yogurt pequeños, las bolsas de agua deben de estar limpias y secas. No reciclan material sucio.
INDUSTRIA PANDA	EL San Juan Opico, Km. 311/2 Sitio del Niño Tel.3384328	-Plástico	0.03 0.04	Compran material sucio No se desplazan hay que llevarles el material.
AVANGAR	Boulevard Venezuela, por Sherwin Williams.Tel 2965356	-Plástico	Variable	Deberán hacer contactos para condiciones de compra
RECICLA ECOREPLASTIC	S.A. Santa Ana Tel. 4480323 – 8726501	-Plástico -Vidrio -Aluminio		No se desplazan hay que llevarles el material.
MATRICERÍA ROXY	Boulevard Venezuela No.3051 SS	Plástico, polietileno, polopropileno, botellas y bolsas plásticas y envases de jugos	0.11 según el estado	Comunicarse con la Lic. Reina Cruz para conocer condiciones de compra del material.
FUNDIDORA VIDRIO	DE Autopista a Comalapa km 21 Olocuilta	Vidrio		Hacer visita para conocer condiciones de compra
RECICLAJE C.V.	S.A. DE Boulevard del Ejercito y calle Prosia No.128, Soyapango. Tel. 2779154	Cartón.	0.01 (100 lb)	

Para el caso de los lodos que genere la planta de tratamiento de aguas residuales del hospital, el estimado de producción será de 2.8 m³ por día; para el almacenamiento temporal se dispondrá de un área reservada en el interior de la planta con un espacio para acumular el lodo producido, mientras se establece el desalojo. Se considera que luego del tratamiento, serán desechos de origen orgánico, que podrán manejarse como desechos comunes, y pueden trasladarse directamente al relleno sanitario de Uluazapa, San Miguel, previa identificación con la etiqueta respectiva.

Si al caso, se presentará mediante un análisis especial características diferentes en estos lodos, deberán almacenarse en recipientes sellados y trasladarlos a MIDES para su manejo

En el Anexo IV se presenta se presenta el Estudio Gestion del Manejo de los Desechos Solidos Hospitalarios.

De acuerdo a datos estadísticos y bibliográficos, los trabajadores de las instalaciones de Salud que se lesionan con más frecuencia, en su orden de importancia, son los auxiliares de enfermería, las enfermeras, el personal de limpieza, mantenimiento y los médicos por lo que es importante aplicar medidas de seguridad y precauciones higiénicas, las más relevantes son:

Personal médico y de enfermería

1. Deben ser vacunados contra la hepatitis B.
2. Utilizar guantes, gabacha o bata. Usar protector ocular y mascarilla cuando tengan que manipular sangre u otras secreciones corporales.
3. Desechar los guantes si éstos se han perforado, en este caso lavarse las manos y colocarse otro par de guantes.
4. No tocarse los ojos, la nariz, mucosas, ni la piel con las manos enguantadas.
5. En ambientes potencialmente infecciosos, el material desechable utilizado como: gabachas, delantales, mascarillas, guantes, etc., deben empaquetarse apropiadamente en bolsas plásticas rojas, cerrarlas bien y ser etiquetadas como se indicó.
6. Si la persona tiene heridas abiertas o escoriaciones en las manos y brazos, deben protegerlas con bandas impermeables.
7. No readaptar el protector de la aguja con ambas manos, sino con la técnica de una sola mano.

Para evitar accidentes en el personal generador y manipulador de desechos, las agujas descartadas deben encapsularse con la técnica de una mano, y posteriormente se deben depositar en los envases de plástico.

8. Todo el personal debe lavarse las manos con agua y jabón después de finalizar su tarea. No comer, beber, fumar al realizar sus tareas habituales.

Trabajadores de servicios generales encargados de la recolección, transporte y almacenamiento interno de los Desechos Hospitalarios.

1. Vacunarlos contra la hepatitis B (3 dosis como mínimo) y el tétano.
2. Utilizar para sus tareas habituales, los equipos de seguridad personal: gafas especiales, guantes de goma gruesos, resistentes, impermeables y que no sufran fácilmente cortaduras; botas de goma, mascarillas y uniformes.
3. Suministrarles equipos para higiene personal.
4. Disponer de materiales para el lavado, desinfección y esterilización de los contenedores y del área de almacenamiento. Estas operaciones se pueden realizar usando equipos de lavado a vapor o, usando agua, jabón e hipoclorito de sodio o de cal en concentraciones comerciales (lejías).
5. Utilizar siempre la ropa facilitada, siguiendo las instrucciones para su uso apropiado.
6. Lavarse las manos con frecuencia y cada vez que vayan a la sala de descanso del personal para beber, comer, maquillarse, etc.
7. En caso de cualquier tipo de accidente, de rotura o vuelco de cualquier contenedor, avisar inmediatamente al funcionario responsable que se encarga del manejo de los Desechos Hospitalarios. No tratar de reparar las consecuencias del accidente sin estar autorizados y capacitados para hacerlo.
8. No vaciar ningún recipiente que contenga desechos, a menos que haya un letrero o instrucciones indicando cómo hacerlo.
9. NUNCA ingerir alimentos, beber o fumar, durante el tiempo que dure su actividad laboral directamente asociada con el manejo de los residuos.

Medidas de seguridad en las etapas de recolección y transporte

1. No arrastrar por el suelo los envases y bolsas plásticas; acercar el carro todo lo posible al lugar donde deben recogerse los envases.
2. Cuando se trate de materiales perforables (bolsas de plástico), el personal de limpieza debe tomarlos por arriba y mantenerlos alejados del cuerpo, a fin de evitar roces y posibles accidentes con punzocortantes mal segregados.
3. Por ningún motivo deben pasar residuos de un envase a otro.
4. El personal de limpieza debe usar guantes para evitar contacto directo de la piel con los envases, que lo protejan de posibles accidentes traumáticos.

Equipo de bioseguridad necesario según norma para el manejo de desechos hospitalarios: Para actividades relacionadas con transporte externo, tratamiento y disposición de los desechos sólidos hospitalarios y peligrosos, el personal involucrado debe contar con el equipo mínimo necesario de bioseguridad como:

- Cascos protectores de cabeza elaborados con plástico u otro material de las mismas características
- Protectores oculares de uso industrial
- Mascarillas con filtros polvo-gota-gas, provistos con prefiltros para polvo y filtros para vapores orgánicos.
- Guantes anticorte de uso industrial impermeable.
- Delantales completos impermeable (tórax-pierna) de P.V.C, polietileno u otro material de las mismas características
- Botas con placas y cubo de acero, con suela antideslizante

Requisitos Adicionales

- El titular de la actividad debe proporcionar al trabajador equipo de bioseguridad, el cual debe de restituirlo en caso de deterioro.
 - Este equipo debe ser desinfectado después de cada jornada laboral, para lo cual se podrá utilizar una desinfección química.
 - El equipo de bioseguridad debe ser de uso personal.
 - Nunca usar equipo de bioseguridad deteriorado.
 - El equipo de bioseguridad debe utilizarse exclusivamente para las actividades asignadas al trabajador.
 - El trabajador debe considerar todas las medidas necesarias de higiene personal.
 - Todos los trabajadores deben contar con un cuadro clínico y con la dosis de vacunas contra el tétano y la hepatitis.
 - El titular de la actividad debe proporcionar al trabajador, uniformes de trabajo de uso personal que no debe usarse fuera de las instalaciones o si está deteriorado.
 - El uniforme de trabajo debe lavarse diariamente.
-
- Acciones de Información y Capacitación del Personal.

Información general al personal

A menos que se haya recibido información sistemática, la mayoría del personal del hospital sabe muy poco sobre lo que ocurre con los desperdicios una vez retirados de las instalaciones internas o del quirófano, y es probable que pocas veces piensen en los peligros asociados a los materiales que descartan.

La seguridad y el bienestar del personal que manipula los desechos y de quienes recuperan material de la basura, dependen en buena medida de la información y sobre todo de la capacitación y motivación de los médicos y del personal de enfermería que producen esos desechos.

Por tanto, es muy importante que todos los involucrados reciban información sobre las características de cada una de las etapas que forman parte del proceso de manejo de los Desechos Sólidos Hospitalarios. Además ampliar los conocimientos sobre los potenciales riesgos que los desechos peligrosos representan en la transmisión de enfermedades, como les afectan y que pueden hacer al respecto.

El personal debe recibir entrenamiento sobre las formas de llevar a cabo cada tarea asignada, las normas de seguridad a seguir, el correcto manejo y las características de los equipos y materiales utilizados durante sus funciones específicas. Informar sobre situaciones de emergencia, como es el caso de derrames.

Será tarea del Comité para el control y la prevención de las Infecciones Nosocomiales definir contenidos, métodos y frecuencia de la formación para cada servicio.

A continuación se presenta una propuesta de capacitación:

2.5.2.1. Capacitación del Personal

Programa sugerido de curso de capacitación:

Los diferentes sectores involucrados en el Manejo de los Desechos Sólidos Hospitalarios/peligrosos deberán capacitarse por grupos, de acuerdo con la actividad que desempeñen dentro del hospital.

Se deben planificar capacitaciones a diferentes niveles clasificando las mismas de la manera siguiente:

- Capacitación para personal Administrativo y Gerencia.
- Capacitación para personal Médico

- Capacitación para personal de enfermería
- Área de emergencia
- Área de intensivo
- Área de cirugía
- Área de encajamiento
- Capacitación para personal de mantenimiento
- Capacitación para personal de intendencia y servicio varios
- Capacitación para personal de limpieza y camareros
- Capacitación para personal de Laboratorio
- Capacitación para personal de Odontología y Médicos Odontólogos

Cada una de estas capacitaciones son específicas para cada tipo de personal resaltando los puntos claves en donde se ven involucrados en el manejo de los Desechos Peligrosos.

Todas las capacitaciones están esquematizadas de la forma siguiente:

- Generación del desecho y responsabilidad laboral
- Separación adecuada de los desechos y embalaje
- Etiquetado de los desechos
- Recolección Interna
- Almacenamiento Temporal
- Medidas de Seguridad e Higiene
- Conceptos de Bioseguridad

Debido a que el nivel de capacitación varía según el grupo, el material utilizado por los encargados deberá incluir:

1. Presentación de la situación actual de los desechos hospitalarios:

Material de Apoyo:

Presentación Power Point elaborada por personal calificado de capacitaciones Presentación de fotografías de proyecto y curso de manejo de desechos sólidos hospitalarios.

2. Presentación del Plan de Gestión y los pasos a seguir: Generación, Separación, Embalaje, Recolección Interna y consideraciones sobre el Tratamiento Final.

Material de Apoyo:

- Presentación Power Point elaborada por el personal calificado de capacitaciones

- Pueden presentarse videos o bien de acuerdo con la experiencia del hospital.
 - Distribución Impresa de la Guía del Manejo Correcto de los Desechos elaborado por personal calificado
3. Presentación de la legislación aplicable sobre el Manejo de los Desechos Sólidos Hospitalarios.

Material de Apoyo:

- Presentación Power Point elaborada por personal calificado.
 - Distribución Impresa del Reglamentos legales.
4. Presentación del Plan de Manejo para Médicos :

Material de Apoyo:

- Presentación de Manejo de Desechos Sólidos Hospitalarios e Impacto Ambiental
 - Esquema Organizacional de la formación del Comité de Infecciones Nosocomiales u organización de oficina de Epidemiología Hospitalaria.
 - Seguridad Ocupacional y Responsabilidad Profesional.
 - Manual para Médicos y Enfermeras.
5. Presentación del Plan de Manejo para Personal de Enfermería: enfocado a reforzar aspectos importantes durante el manejo de los desechos. Responsabilidad directa de las enfermeras.

Material de Apoyo:

- Presentación de Video (Encargado)
 - Presentación de Power Point elaborada por personal encargado
 - Manual para la enfermera
6. Presentación para personal de Intendencia, camareros o limpieza y mantenimiento:

Material de apoyo:

- Folleto y Afiches
 - Medidas de Seguridad e Higiene (presentación power point del Encargado)
7. Presentación para Laboratorios: involucra tanto el manejo de los desechos como el Manual de Bioseguridad

Material de Apoyo:

- Presentación Power Point: Guía del Manejo Correcto de los Desechos y Bioseguridad.
 - Presentación de Fotos, Videos, y Guía de Manejo elaborada por Encargado.
8. Presentación para Odontólogos y personal involucrado en esta actividad de servicio a la salud dental.

Material de Apoyo:

- Presentación Power Point elaborada por personal calificado específica para este sector salud. Esta presentación es específica para este sector de salud.
- Guía Dental: Puede utilizarse el Material escrito e impreso.
- Manejo de Derrames por Mercurio.

2.5.3. Requerimientos de equipo e insumos para llevar a cabo las diferentes acciones que involucran el manejo de los desechos sólidos hospitalarios.

Para dar cumplimiento a las acciones establecidas es necesario contar con el equipo e insumos que se muestran en el siguiente cuadro.

Requerimiento	Naturaleza	Unidades	Características Generales
Equipos	Carritos de Transporte para desechos comunes	6.0	Resistentes al ataque de ácidos o álcalis, impermeables, provistos de rodos y con tapadera
Equipos	Carritos de Transporte para desechos bioinfecciosos	6.0	Resistentes al ataque de ácidos o álcalis, impermeables, provistos de rodos y con tapadera
Equipos	Contenedores negros con tapa cerrada y rodos para los Sépticos	34	De acuerdo a las políticas y presupuesto del Hospital.
Equipos	Contenedores rojos con tapa cerrada y rodos para los Sépticos	34	De acuerdo a las políticas y presupuesto del Hospital..
Materiales	Set de Protección personal. Uno por cada trabajador y existencias	De acuerdo a necesidades mensuales	Incluye guantes quirúrgicos, guantes de cuero, casco, mascarilla, anteojos de plástico resistentes, uniforme, zapatos antideslizantes tipo industrial o botas de hule, cincho para carga, cascos, gafete de identificación, en fin todo el equipo de bioseguridad.
Utensilios y materiales	Set de apoyo a los servicios de limpieza. Uno por cada trabajador y para tener en existencia	De acuerdo a necesidades mensuales	Escobón de plástico, pala antioxidable, cubeta de acero inoxidable, rollo de papel mayordomo, detergente en polvo, cepillo plástico, jabón de manos, frasco de alcohol y cloro líquido.
Insumos	Bolsas negras para Basura	700/dia	De acuerdo con medidas reglamentadas.
	Bolsas rojas para Bioinfecciosos y peligrosos	700/dia	De acuerdo con medidas reglamentadas.

Requerimiento	Naturaleza	Unidades	Características Generales
	Cesto para papeles	350.00	De acuerdo con medidas reglamentadas
	Deposito plástico para desechos comunes	320	De acuerdo con medidas reglamentadas
	Recipiente de acero inoxidable para desechos sólidos comunes	40	De acuerdo con medidas reglamentadas
	Depósito de desechos sólidos peligrosos	320	De acuerdo con medidas reglamentadas
	Recipiente de acero inoxidable para desechos sólidos peligrosos	40	De acuerdo con medidas reglamentadas
	Recipiente para placentas con tapadera	50	De acuerdo con medidas reglamentadas
	Depósito de residuos bio-infecciosos	50	De acuerdo con medidas reglamentadas
	Recipiente rígido para punzocortantes	100	De acuerdo con especificaciones reglamentadas.
	Etiquetas	SG	Para identificar la procedencia y características de los residuos, de acuerdo con norma vigente
	Rótulos informativos	SG	Se recomienda rotulación específica en cada punto de generación

Fuente: Equipamiento del Nuevo Hospital del ISSS, San Miguel

Los equipos, materiales y otros, listados con anterioridad, se consideran adecuados para el manejo de los desechos sólidos hospitalarios. Siempre será necesario requerimientos nuevos, los cuales serán el resultado de poner en práctica el referido plan.

2.5.4. Responsables de la ejecución de las acciones.

Los niveles de responsabilidad en el manejo de los Desechos Hospitalarios varían de acuerdo a la organización existente. En términos generales los niveles de responsabilidad son los siguientes:

Dirección del hospital: Tiene la responsabilidad de asegurar que los Desechos Hospitalarios y Peligrosos, sean manejados de forma que garanticen la seguridad del personal, los pacientes, el público en general y el ambiente.

El Comité Nosocomial de Infecciones: Tiene la responsabilidad de hacer llegar a la Dirección, las recomendaciones para la prevención de infecciones relacionadas con los Desechos

Hospitalarios y velará para que las normas y procedimientos aplicados sean acordes a estas recomendaciones. Posee la responsabilidad de aprobar los métodos para el manejo y el tratamiento de los Desechos Hospitalarios.

Coordinación General: Encargada de la gestión de los Desechos Hospitalarios y Peligrosos y por ende responsable del funcionamiento del plan y de la aplicación de las respectivas normas de seguridad.

Los supervisores, en cada nivel, tienen la responsabilidad de controlar la correcta ejecución de las normas de manejo interno y, en particular, las que se refieren a la manipulación de los punzo cortantes, la seguridad en las prácticas de operación del personal, la corrección de los errores y las condiciones inapropiadas que puedan causar daños personales y/o daños a las estructuras.

Cada persona involucrada en el manejo es responsable de informar al supervisor inmediato todos los hechos relacionados con situaciones que puedan provocar daños personales, enfermedades y/o daños estructurales, o cualquier acción o condición que pueda causar tales accidentes.

Las empresas de transporte externo, tratamiento y disposición final contratadas para este fin, son responsables de que el manejo, el tratamiento y el destino final de los Desechos Hospitalarios y Peligrosos, cumpla con las normas establecidas y que, aun en ausencia de éstas, no se verifiquen situaciones que pongan en riesgo las comunidades involucradas y/o el medio ambiente

2.6 Control y evaluación:

Para garantizar que los resultados predeterminados sean alcanzados, se efectúa un proceso de control para monitorear y corregir acciones de factores críticos que inciden en el proceso para definir las intervenciones necesarias y así mejorar la calidad del resultado.

Un proceso de control bien ejecutado, permite a los encargados, conocer el potencial de la organización, su capacidad de realizar con rapidez los ajustes necesarios y de entender la importancia de responder con prontitud a las necesidades surgidas.

En cuanto al monitoreo y supervisión, el departamento de epidemiología del Hospital deberá contar con profesionales ubicados en áreas previamente definidas realizando acciones de vigilancia epidemiológica y dentro de esto incluyen el manejo adecuado de los desechos sólidos hospitalarios, por lo que deberá existir una organización interna para generar la base de datos,

que será responsable de retroalimentar y presentar informes puntuales al comité, para que éste tome las decisiones pertinentes a fin de garantizar el cumplimiento del plan.

Es importante diseñar un plan de revisión periódico. Normalmente, la frecuencia del plan de revisión es anual, a menos que, entre otros factores, surjan cambios legislativos importantes o que aparezcan productos en el mercado que impliquen una disminución apreciable de los costos. El plan de revisión sirve también para evaluar el estado de los equipos en uso y la posibilidad de adquisición de otros nuevos que permitan reducir los costos y mejorar el servicio.

2.7. Estudio Hidrogeológico.

El estudio hidrogeológico del área donde se desarrollará el proyecto del Hospital Regional de San Miguel del ISSS, se efectuó con el objeto de investigar la existencia de aguas subterráneas y determinar su factibilidad de aprovechamiento mediante la perforación de pozos profundos, para utilizarlos como fuentes de abastecimiento de agua potable, uso doméstico de la parte hospitalaria con 160 camas censales y 180 camas no censables, que comprende: Medicina Emergencia, Cirugía, Medicina General, Observación Adultos, Pediatría, Rehabilitación Oral, Recuperación Anestesia, Recuperación Post-Parto, Recuperación Post-Cirugía, UCI Intermedios, Nefrología, Hemodiálisis y Diálisis como servicios varios lavandería, Servicios Generales y Conservación y Mantenimiento Hospitalario, Laboratorio Clínico, Farmacia, Bodegas y Administración General proyecto a desarrollarse en un terreno de una extensión de 22,136.77 m², propiedad del Instituto Salvadoreño del Seguro Social.

El área del proyecto cuenta con un acueducto para el servicio de agua no muy eficiente de ANDA, un pozo perforado y un pozo excavado, que cubren las demandas totales requeridas; por lo tanto el presente estudio hidrogeológico de factibilidad de aprovechamiento del agua subterránea mediante pozos perforados profundos es necesario para la disponibilidad de un autoabastecimiento continuo, eficiente y sanitariamente seguro que cubra todas las demandas de agua en forma óptima del moderno Hospital Regional de San Miguel del Instituto Salvadoreño de Seguro Social.

Para la ejecución del estudio es necesario revisar y analizar la ocurrencia y movimiento del agua subterránea en la región la cual depende de los factores climatológicos, la topografía, el suelo, la geología regional y general, y el sistema de drenajes superficiales y subterráneos propios de cada región. El Estudio Hidrogeológico se presenta en el Anexo III.

Climatología

Por su elevación media sobre el nivel del mar de 0-800 metros, la región en estudio se clasifica como Sabanas Tropicales Calientes o Tierra Caliente, con temperaturas medias anuales entre 27° C y 22° C en las planicies internas (según Köppen). La humedad relativa del aire media anual es de 65.05%, en la estación de verano la humedad relativa mínima es 58 % y en la estación de invierno la máxima es de 82 %.

Precipitación

El valor de la precipitación pluvial varía en relación con el relieve del terreno, teniéndose láminas anuales promedio de 2200 milímetros cerca del volcán de San Miguel, 1657 milímetros en el Beneficio El Sitio y en los alrededores de la ciudad de San Miguel comprendidas en el área objeto de estudio.

El Agua Subterránea

La zona de recarga principal del agua subterránea de la región y el área objeto de estudio la constituye el volcán de San Miguel o Chaparrastique, donde se origina un drenaje superficial y un drenaje subterráneo en forma radial convergente, refiriéndose en el presente caso a los drenajes de dirección noreste predominante del macizo volcánico cuya descarga principal es interceptada por el área el terreno en donde se proyecta el Hospital Regional de San Miguel del ISSS.

Drenaje Superficial

El drenaje superficial se inicia cuando el agua lluvia o pluvial cae sobre la superficie del suelo en las partes altas del Volcán de San Miguel, de la cual parte del agua es interceptada por la vegetación y el resto del agua se infiltra en el subsuelo almacenándose en las formaciones geológicas superficiales poco permeables.

De esta parte del agua almacenada, un porcentaje de agua escurre hacia los ríos, las quebradas y surcos de erosión que drenan toda la región en la parte alta. En la elevación topográfica mencionada, el drenaje superficial está bien definido por un río, numerosas quebradas y surcos de erosión desarrolladas en forma radial, las cuales conducen las masas de agua en la estación de invierno, el que drenan con dirección sureste como el río Grande de San Miguel, y con dirección noreste así como las quebradas Las Lomitas o La Quebradona, La Cruz, El Amate, La Quebradona y quebrada El Jalacatal. Las cuales descargan en forma casi paralelas hasta la zona

de la ciudad de San Miguel, infiltrándose en las capas superficiales y las de mayor caudal hasta su descarga en el río Grande de San Miguel.

Drenaje Subterráneo

El drenaje subterráneo en el volcán de san Miguel se inicia cuando el resto del agua lluvia que se infiltra en el suelo y se almacena en las formaciones geológicas superficiales porosas poco permeables, origina un drenaje gravitacional subterráneo en forma radial a través de las formaciones geológicas más profundas del área. Parte del agua que drena gravitacionalmente es absorbida y almacenada en delgadas capas porosas, circulando por dichas capas originando horizontes de agua dispersos retenientes de medianos a bajos rendimientos. Otra parte del agua que drena gravitacionalmente es desviada y forzada a aflorar cerca de la superficie, por cambios de permeabilidad en las capas y siguiendo la morfología del terreno, formando manantiales o fuentes aisladas de medianos a bajos rendimientos. Un mayor porcentaje de agua que se infiltra profundamente se almacena y circula en las capas geológicas porosas de mayor espesor, en las cuales la capacidad de absorción y la permeabilidad dependerán de las características físicas y de las propiedades hidráulicas de los acuíferos que componen la zona de saturación propia del área.

Las características físicas y las propiedades hidráulicas de las capas acuíferas inciden directamente en sus coeficientes hidráulicos de almacenamiento y de transmisividad, y estos coeficientes hidráulicos dependen también de la magnitud de la recarga o reposición de los acuíferos continuos, siendo estas condiciones generales las que rigen y determinan el aprovechamiento del agua subterránea y su capacidad de explotación mediante pozos perforados profundos.

Balance Hidrológico

En el presente caso estimaremos el balance hidrológico de la cuenca del río Grande de San Miguel; en cada zona, según las condiciones geológicas y climatológicas existentes un cierto volumen de agua lluvia, que no se puede medir en forma directa, se infiltra para recargar los acuíferos. El volumen infiltrado constituye el recurso de agua renovable de los acuíferos y su conocimiento es indispensable para el planeamiento del uso adecuado y racional de las aguas subterráneas. La cuantificación de los volúmenes infiltrados se calcula por medio de métodos indirectos, tales como el análisis del ciclo hidrológico y la aplicación de coeficientes de infiltración.

Análisis del Balance Hidrológico

El método consiste en estimar los volúmenes de precipitación, escurrimiento y evaporación, para luego calcular la infiltración por diferencia en la ecuación del ciclo hidrológico.

$$I = P - (R + ETR) \dots\dots\dots (1)$$

En donde:

I = Infiltración o aporte a la napa subterránea, en m³/seg.

P = Precipitación promedio anual, en m³/seg.

R = Escorrentía superficial, en m³/seg.

ETR= Evapotranspiración real, en m³/seg.

En el presente cálculo se ha empleado la información climatológica, pluviométrica e hidrométrica del Almanaque Salvadoreño 1984 Centro de Meteorología e Hidrología, Recursos Naturales Renovables, MAG.

Precipitación

El rango de la precipitación media anual en la parte alta del volcán de San Miguel es de 2100 - 2400 mm; el valor de la precipitación considerado para el presente balance es de 1,709 mm que equivale a 58.20 m³/seg de la estación San Jorge, y la correspondiente hasta la estación hidrométrica Luís Moscoso es de 1074 km².

Escorrentía

La escorrentía se refiere al escurrimiento superficial de régimen natural, las estadísticas hidrométricas al ser obtenidas a partir de mediciones de campo, están expuestas a errores producidos en las diferentes etapas que deben cumplirse hasta obtener los caudales medios anuales, sin embargo de todos los parámetros que intervienen en el balance hidrológico, la escorrentía superficial es la que puede obtenerse con mayor precisión. Existe información hidrométrica del río Grande de San Miguel en la estación Luis Moscoso del área objeto de estudio, siendo de R= 19.834 m³/seg, equivalente a 582 mm/año para un área de 1074 km².

Evapotranspiración

La estimación de la evapotranspiración real es el mayor problema y constituye la deficiencia principal del método, efectuándose por medio de fórmulas empíricas, en el presente caso emplearemos la fórmula de THORNTHWAITE (1955), la cual consiste en calcular para cada mes la evapotranspiración potencial y a partir de su suma calcular el valor anual. Tiene la ventaja de utilizar en sus cálculos dos factores: la temperatura media mensual y la latitud, que

implícitamente introduce la duración teórica de la insolación y tiene como desventaja no tomar en cuenta la humedad del aire. Calculada la evapotranspiración potencial anual se obtiene la evapotranspiración real como se detalla en el cuadro siguiente cuadro:

CUADRO RESUMEN CALCULO DE EVAPOTRANSPIRACION

MES	T °C	ETPm	K	ETPm	Pm	AH	NEG. ACUM	ALM	ALT	ETRm
Ene.	26.3	128.27	0.97	124.42	1	-123	-123	-23	-23	24
Feb.	27.0	141.93	0.91	129.15	2	-127	-251	-27	-4	6
Marz.	28.3	170.11	1.03	175.21	5	-170	-421	-70	-43	48
Abr.	29.0	186.89	1.04	194.37	16	-178	-599	-78	-8	24
May	28.2	167.80	1.11	186.26	200	14	0	100	0	168
Jun.	26.9	139.91	1.08	151.11	324	173	0	100	0	140
Jul.	26.8	137.92	1.12	154.47	173	19	0	100	0	138
Ago.	26.7	135.95	1.08	143.83	262	115	0	100	0	136
Sep.	25.9	120.92	1.02	123.34	320	197	0	100	0	121
Oct	25.8	119.13	1.01	120.32	341	221	0	100	0	119
Nov.	25.8	119.16	0.95	113.18	60	-53	-53	47	47	113
Dic.	25.8	119.13	0.97	115.56	5	-111	-164	-11	-11	62
Total				1734.22	1709					1100

Fuente: Pluviometría estación San Jorge y temperatura estación San Miguel, adaptado del balance Hídrico de Thornthwaite y Mather (1955) Villa Nova y Ometto Brasil. T:temperatura, ETPm: evapotranspiración real no corregida, K: duración media horas de sol, ETPm: evapotranspiración anual, Pm: precipitación mensual, AH: humedad disponible, NEG ACUM: Negativo Acumulado, ALM : Almacenamiento de humedad del suelo, ETRm: evapotranspiración real.

Infiltración:

Es el paso del agua, a través de la superficie del suelo hacia el interior del mismo para formar el agua subterránea que circula en la cuenca hidrológica del río Grande de San Miguel, en las capas de piroclástitas andesíticas, epiclástitas volcánicas, tobas color café y coladas de lavas basálticas-riolíticas volcánicas, en las cuales la capacidad de infiltración se determinará mediante el balance hidrológico en la zona objeto de estudio.

Sustituyendo valores en la ecuación (1)

Se tiene:

$$I = P - (R + ETR)$$

$$I = 1709 - (582 + 1100)$$

$$I = 27 \text{ mm, anuales en el área de } 1074 \text{ Km}^2.$$

Cuadro 2.17. Resumen Balance Hidrológico.

CONCEPTO	Mm	%
Precipitación	1709	100
Escorrentía	582	34
Evapotranspiración	1100	64
Infiltración	27	2

Recursos de Agua Subterránea

Los recursos de agua subterránea existentes en el área del proyecto del Hospital Regional de San Miguel del ISSS, son de medianos a buenos rendimientos, los acuíferos que circulan en las capas geológicas pertenecientes a la Formación San Salvador conformadas por piroclástitas andesíticas, epiclástitas volcánicas y tobas color café de una permeabilidad media a baja, de buena extensión y espesor en contacto y buena conexión hidráulica con la capas de lavas basálticas-riolíticas fracturadas y fisuradas de una permeabilidad muy alta a alta y con depósitos sedimentarios de una permeabilidad alta a media, en las cuales el agua subterránea se almacena y circula por los intersticios y poros, como en las fracturas y fisuras de las capas de contacto como las capas de lavas basálticas-riolíticas parcialmente fracturadas y fisuradas de una permeabilidad muy alta a alta.

Ubicación de Puntos de Agua

En el desarrollo del estudio se levantó un inventario de veinte y tres (23) pozos perforados, un (1) pozo excavado y no se localizó ningún manantial o fuente en la región ubicado en la zona de influencia hidrogeológica con respecto al terreno del proyecto del Hospital Regional de San Miguel del ISSS. El inventario de pozos del área se presenta en el cuadro siguiente y en el Mapa de Ubicación de Puntos de Agua.

Cuadro 2.18. Inventario Puntos de Agua.

No	UBICACIÓN	COORDENADAS		ELEVACIÓN m.s.n.m	NIVEL ESTATICO M	REVESTIMIENTO		CAUDAL It/seg	TRANSMI SIVIDAD m2/dia	OBSERVACIONES
		norte	este			Prof.	Diametro Pulg			
1	Hospital ISSS San Miguel	261 391	588 443	132	6.10	60	8	3.78	-	Pozo perforado ISSS Bomba submergible
2	Ctro Go bierno Mu nicipal	261 312	588 713	142		100			-	Pozo perforado Alcaldía bomba submergible
3	Estadio Charlaix	261 852	588 378	129		100	8		-	Pozo perforado privado bomba submergible

No	UBICACIÓN	COORDENADAS		ELEVACIÓN m.s.n.m	NIVEL ESTÁTICO M	REVESTIMIENTO		CAUDAL lt/seg	TRANSMISIVIDAD m ² /día	OBSERVACIONES
		norte	este			Prof. M	Diametro Pulg			
4	Plaza de Toros	261 143	588 734	127					-	Pozo perforado privado bomba submergible
5	Beneficio El Sitio No. 4	264 425	586 775	141	31.97	69.49	12	56.78	1490	Pozo perforado Privado
6	Colonia Hirleman No.1	263 500	587 250	130	13.27	59.44	14	69.40	1640	Pozo perforado ANDA
7	Colonia Hirleman No.2	263 425	587 300	130	13.54	73.15	16	75.71	2800	Pozo perforado ANDA
8	Colonia Hirleman No.3	263 375	587 400	130	30.48	91.44	16	56.78	1242	Pozo perforado ANDA
9	Colonia Belén No.1	262 050	590 225	100	26.82	63.40	18	69.40	373	Pozo perforado ANDA
10	Colonia Belén No.2	261 950	590 250	100	8.84	27.45	16	15.14	149	Pozo perforado ANDA
11	Colonia Belén No.3	261 900	590 300	100	9.75	64.01	16	34.07	275	Pozo perforado ANDA
12	Planta Bombeo La Paz No.1	261 150	588 825	130	7.20	88.06	12	-	-	Pozo perforado ANDA
13	Planta Bombeo La Paz No.2	261 100	588 925	130	7.75	106.68	12	19.00	-	Pozo perforado ANDA
14	Planta Bombeo La Paz No.3	261 150	588 800	130	10.36	84.43	14	2.00	56	Pozo perforado ANDA
15	Fca. Hilados San Miguel	261 950	589 600	110	5.49	48.15	12	64.67	2280	Pozo perforado Privado
16	La Fabril de Aceites S.A.1	261 675	589 900	120	9.75	34.14	10	26.78	-	Pozo perforado Privado
17	La Fabril de Aceites S.A.2	261 825	589 600	120	7.92	30.98	10	29.65	317	Pozo perforado Privado
18	Embotelladora Migueleña S.A	261 425	589 050	110	24.38	35.66	8	15.77	-	Pozo perforado Privado
19	Hospital Regional San Miguel No.1	261 800	587 400	106	25.51	57.00	8	5.21	410	Pozo perforado Plansabar
20	Hospital Regional San Miguel No.2	261 800	587 350	106	23.51	57.38	8	12.68	410	Pozo perforado Plansabar
21	Beneficio San Mauricio	264 900	586 675	143	23.16	71.63	16	107.25	497	Pozo perforado MAG

No	UBICACIÓN	COORDENADAS		ELEVACIÓN m.s.n.m	NIVEL ESTÁTICO M	REVESTIMIENTO		CAUDAL lt/seg	TRANSMISIVIDAD m ² /día	OBSERVACIONES
		norte	este			Prof.	Diametro Pulg			
22	Planta El Jalacatal No.3	263 500	586 775	180	-	-	-	15.52	-	Pozo perforado ANDA
23	Residencial Riverside Gardens No.2	265 609	588 068	137	14.96	100.0	8	19.72	69.42	Pozo perforado Privado
24	Hospital ISSS San Miguel	261 388	588 437	132	6.12	17.50	36	1.57	-	Pozo excavado ISSS bomba submergible

Coefficientes de Almacenamiento y de Transmisividad

El coeficiente de almacenamiento es el volumen de agua desalojado o absorbido por unidad de área, en respuesta a un cambio en la carga normal a la sección, indicando la cantidad de agua que puede ser obtenida por medio de bombeo. El valor del coeficiente de almacenamiento asumido para el acuífero es de $S = 0.10$, correspondiente a un acuífero libre o no confinado.

Una transmisividad extrapolada y calculada en pozos perforados más cercanos del acuífero en capas de depósitos sedimentarios en contacto con piroclástitas andesíticas y epiclástitas volcánicas de un espesor de 33.87 m. (111.09 pies) es del orden de 410 m²/día (33.013,40 gpd/pie).

Caudales Subterráneos en Ecurrimiento

El caudal de agua subterránea que descarga a través de la Formación San Salvador compuesta por capas de piroclástitas andesíticas y epiclástitas volcánicas en contacto con capas de depósitos sedimentarios y coladas de lava basálticas-riolíticas, existentes en la parte central del área objeto de estudio, que descarga con dirección noreste predominante, fue calculado con base en la sección transversal de 1000 m de ancho, de la longitud aproximada A-A' del área total de estudio.

Darcy, demostró que la descarga del agua subterránea es directamente proporcional al valor del gradiente hidráulico y a cierto coeficiente propio del medio en que circula el agua; o sea el coeficiente de permeabilidad de un acuífero que es un índice de la capacidad de transmisión de agua en el mismo.

La sección de escurrimiento, denominada A-A' tiene una longitud de 1000 m. y un espesor saturado de 33.87 m (111.09 pies).

Para calcular el caudal del agua subterránea que fluye por la sección transversal se aplica la ecuación de Darcy:

$$Q = TiW$$

En donde:

Q = la descarga, en m³/día

T = la transmisividad, en m²/día

i = el gradiente hidráulico, adimensional.

W = el ancho de la sección transversal, en m.

Sustituyendo valores en la formula, se tiene:

$$Q = 410 \text{ m}^2/\text{día} \times 0.05 \times 1000 \text{ m.}$$

$$Q = 20.500 \text{ m}^3/\text{día}$$

$$Q = 237.27 \text{ lt/seg.}$$

El caudal total de agua subterránea aproximado que el acuífero comprendido en la sección transversal A-A', descarga es de 237.27 lt/seg. (3.760,68 gpm), de este caudal de escurrimiento prácticamente solo un 70% puede ser explotado mediante pozos perforados, que equivale a 71.18 lt/ seg. (1.128,22 gpm).

En el presente caso, debido a que las capas de piroclástitas andesíticas y piroclástitas volcánicas de media a baja permeabilidad, están en contacto directo con las capas de lavas basálticas-riolíticas de muy alta a alta permeabilidad y depósitos sedimentarios de alta a media permeabilidad, de gran extensión y espesor, pero su transmisividad es de menor velocidad o movimiento y que el referido coeficiente hidráulico fue extrapolado, por tanto del 70% de escurrimiento es bajo condiciones hidrogeológicas normales, del cual solo podrá ser explotado un caudal ajustado del 33%, equivalente a 23.49lt/seg (372.32 gpm) en el área total objeto de estudio.

Conclusiones del Estudio Hidrogeológico.

Por el estudio hidrogeológico efectuado en el área del Proyecto Hospital Regional de San Miguel del ISSS, a la evaluación de las condiciones del agua subterránea existentes, las características hidrogeológicas de las formaciones geológicas diferenciadas, el gradiente hidráulico, a la zona de recarga subterránea y a la dirección del flujo subterráneo, brevemente descritas se concluye que:

1. Es factible el aprovechamiento del acuífero profundo existente en el área que se almacena y circula en la formación San Salvador, en las capas de piroclástitas andesíticas y epiclástitas volcánicas de una permeabilidad media a baja en contacto y buena conexión hidráulica con capas de depósitos sedimentarios de una permeabilidad alta a media, como también en contacto con coladas de lavas basálticas-riolíticas fracturadas y fisuradas de poca extensión y de una permeabilidad muy alta a alta, las cuales en conjunto almacenan acuíferos aprovechables que pueden proporcionar rendimientos estimados del orden de 18.90 lt/seg. a 22.05 lt/seg. (300 gpm a 350 gpm), para ser aprovechados como fuente de abastecimiento de agua potable y usos domésticos en el Hospital Regional de San Miguel del ISSS.

2. Las demandas medias diarias totales de agua potable y usos domésticos requeridas para la construcción del Hospital Regional de San Miguel, a partir de pozos perforados para un autoabastecimiento por bombeo, es de 3.47 lt/seg.(55.03 gpm), con un caudal de bombeo para un período de 20:00 horas diarias es de 4.99 lt/seg. (79.20 gpm), demandas que perfectamente pueden cubrirse con el aprovechamiento adecuado del acuífero con la perforación de un pozo profundo y la cobertura de otras revestimiento de 8 5/8" pulgadas de diámetro exterior, puede rendir un caudal teórico estimado de 18.90 lt/seg. a 22.05 lt/seg. (300 gpm a 350 gpm), por las condiciones hidrogeológicas existentes y las dimensiones físicas del pozo, caudal que cubre la demanda total necesitada.

3. La calidad físico-química del agua subterránea existente en el área de estudio es aceptable para usarse para el consumo humano, verificada por las determinaciones físicas de campo, sin embargo la calidad físico-química cuantitativa del área del proyecto Hospital Regional de San Miguel del ISSS, un fue posible obtenerse por tanto se tiene los parámetros de un pozo más al norte (análisis anexos). La calidad microbiológica del agua subterránea extraída de pozos profundos puede ser aceptable con una desinfección del pozo y un proceso de cloración para tener un abastecimiento de agua sanitariamente seguro.

Recomendaciones.

1. El pozo de producción estará ubicado en el área del proyecto del Hospital Regional en las capas de piroclástitas andesíticas y epiclástitas volcánicas en contacto con las coladas de lavas basálticas-riolíticas. Para disponer de un autoabastecimiento continuo y seguro en el funcionamiento completo del Hospital Regional de San Miguel se utilizarán algunas

instalaciones hidráulicas ya existentes por tanto: se perforará un (1) pozo nuevo de producción y 1 de reserva o Stand By para evitar el asolve en el fondo de los pozos y daño mecánico de los mismos. Se utilizará un (1) pozo perforado antiguo de monitoreo. Los sitios convenientemente seleccionados por las condiciones hidrogeológicas y sitios disponible por el diseño arquitectónico son dos (2) los cuales tendrán una superficie mínima de 225 m² (15.00 m. x 15.00 m.), siempre libre y con acceso para maniobras de equipos actuales y futuras sobre el brocal del pozo proyectado y el pozo antiguo. Los sitios convenientemente seleccionados para la ubicación de los pozos de producción en el orden de prioridades siguientes:

Sitio No.1: zona de parqueo oeste cerca de la cisterna de 50 m³ y costado oeste del nuevo Edificio de Servicios Externos, en las coordenadas N 261 390 m y E 588 454 m a una elevación de 132 m.s.n.m, es necesario la limpieza y compactación del terreno para el emplazamiento de la máquina perforadora, herramientas y equipos accesorios, la distancia a la energía eléctrica dependerá del diseño eléctrico y distribución interna del proyecto.

Sitio No.2: zona de parqueo oeste en su parte sureste, en las coordenadas N 261 377 m y E 588 458 m a una elevación de 132 m.s.n.m, es necesario la limpieza y compactación del terreno para el emplazamiento de la máquina perforadora, herramientas y equipos accesorios, la distancia a la energía eléctrica dependerá del diseño eléctrico y distribución interna del proyecto.

2. Los pozos profundos de producción y reserva tendrán cada uno, una profundidad de 103.66 m (340 pies) y un diámetro de 12 1/4” pulgadas, con una máquina rotativa con sistema de circulación directa o sistema neumático, con un martillo de fondo y barrena de tungsteno, con el empleo de bentonita Americana o con la operación de un compresor de buena capacidad, para la inyección de una emulsión un detergente industrial, agua y aire, para la extracción del material detrítico cortado y este libre el agujero en proceso de perforación, para no perturbar la zona saturada con el sellado temporal de los acuíferos, determinar el nivel estático, la estabilización, horizontales de adecuada abertura para que el acuífero requiera una velocidad mínima de ingreso.

3. El pozo de producción y el pozo de reserva tendrán una profundidad de 103.66 m (340 pies) en un diámetro de 85/8” pulgadas de la tubería de revestimiento, los cuales por las condiciones hidrogeológicas propias del área y las especificaciones técnicas tendrá cada uno un caudal teórico de 18.90 lt/seg a 22.05 lt/seg (300 gpm a 350 gpm).

4. La eficiencia máxima de los pozos se obtendrá con las dimensiones físicas en lo referente a la longitud de las rejillas o tuberías filtrantes del agua, para una cobertura del 40 % aproximadamente del espesor de la zona saturada, y que el área abierta de las secciones de rejilla sea del orden del 8 % al 12 % con ranuras 60.96 m. (200 pies) de tubería lisa o ciega, 8 5/8” O.D.(diámetro exterior) extremo liso y acople para soldar, espesor mínimo 3/16 aleación acero al carbono o acero al cobre, incluyendo cono de sedimentación 1.52 m (5 pies), ESPECIFICACION: ASTM A 120, ASTM A 409-60T, ASTM A 139-61 grado B, ASTM 252 grado 1.

5. Para garantizar una vida útil de los pozos proyectados, la tubería de revestimiento (tubería lisa y rejilla) a emplearse deberá ser nueva, de acero al carbono resistente a la oxidación o a la corrosión, roscada o con acople para soldar, para una buena verticalidad y alineamiento, de un espesor mínimo de la pared de 3/16” (4.76 mm), con propiedades físicas de resistencia mecánica al aplastamiento radial (513 psi), resistencia de colapso axial (86.4 ton) y de resistencia a la tensión (148.1 ton).

6. El pozo perforado antiguo será de monitoreo de una profundidad estimada de 60.0 m (196.80 pies) diámetro de 8” pulgadas de la tubería de revestimiento, ubicado en las coordenadas N 261 391 m E 588 443 m a una elevación de 132 m.s.n.m, el cual deberá ser reparado o rehabilitado previa su nueva operación.

7. Los pozos tendrán un sello sanitario especial para su efectiva protección sanitaria para evitar la posible contaminación superficial por lixiviados provenientes de basura o del alcantarillado sanitario de la ciudad sello tendrá un espesor de 6.10 m (20 pies) con una tubería de ademe de 103/4” pulgadas de diámetro, aleación acero al carbono cementada en toda su longitud con una lechada de cemento con una proporción de 1 bolsa Portland 42.5 kg/5 o 6 galones de agua, el cual también estabilizara el brocal del pozo durante la perforación. En el Anexo IV se presenta el Estudio Hidrogeológico.

Cuadro 2.19. Cálculo del Volumen de Reactor Aerobio.

CALCULO VOLUMEN DE REACTOR AEROBIO	Cantidad	Dotación Lt/día	Total m3
Camas censables	160	333.76	
Camas No censables	20	0.010	
Hemodiálisis pacientes	70	550.00	
Diálisis pacientes	21	120.00	

CALCULO VOLUMEN DE REACTOR AEROBIO	Cantidad	Dotación Lt/día	Total m3
Lavandería	180	30.00	
Consultorios		30.00	
Riego Zonas verdes		25.00	
Preparación de alimentos		26.00	
Laboratorios		183.57	

El Estudio Hidrogrológico se presenta en el Anexo IV.

2.8. Etapas del Proyecto.

Etapa de Construcción.

Preparación de Sitio

Conlleva labores de limpieza, chapeo, descapote, terracería, recorte, nivelación y apertura de vías de circulación interna, los cuales requieren sitios de disposición final autorizados por el Ministerio de Medio Ambiente y Recursos Naturales (MARN), el cual se ubicará en las cercanías al proyecto, mediante coordinación con la municipalidad de San Miguel.

Construcción

En esta etapa se lleva a cabo la construcción de todas las instalaciones de la planta arquitectónica así como el sistema de circulación interna, perforación de pozos, sistemas de tratamiento. Las acciones de construcción conllevan aspectos relacionados con la seguridad del personal, así como la higiene de las áreas de trabajo, uso de bancos de materiales de la zona.

Obras civiles que prestarán los servicios durante la construcción.

El manejo de la construcción será bajo la contratación de una empresa responsable de las diferentes áreas del proyecto, manejándose ciertas áreas con responsabilidades definidas a prestar el servicio en la construcción, específicamente en lo relacionado con la atención al derecho habiente. En el Anexo II se presentan las áreas que prestarán atención durante la etapa de construcción.

Instalaciones y obras auxiliares

Las unidades de apoyo con que se contará en la etapa de construcción será: Plantel para oficinas tanto de la empresa contratista como constructora, parqueo para la maquinaria, bodegas para guardar las herramientas y materiales de construcción, específicamente.

Abastecimiento de agua

El abastecimiento para los trabajadores del proyecto y para las instalaciones del hospital que se encuentren funcionando será por medio de la acometida existente, en forma suficiente y accesible, cumpliendo con los parámetros establecidos en la norma oficial de El Salvador (NSO 13.07.01.98 Agua Potable). Para el caso de las obras constructivas, el agua será proporcionada por camiones cisternas de fuentes cercanas al proyecto.

Descripción de las instalaciones de recolección de aguas servidas generadas en los diferentes servicios hospitalarios, sistemas de tratamiento y sitios de descarga.

Mientras se construye la planta de tratamiento de aguas residuales, éstas serán conducidas sin previo tratamiento al sistema de drenaje municipal usando los circuitos existentes:

- 1) Diálisis y Hemodiálisis evacuado al colector público en la Calle Hermanos Maristas.
- 2) Unidad Médica y Edificio de Emergencias evacuado al colector publico en la 15 Calle Poniente.

Descripción de las instalaciones de almacenamiento, tratamiento y disposición final de desechos sólidos.

Durante las etapas de Preparación de Sitio y Construcción los desechos se construirán temporalmente 3 casetas:

- 1-Desechos sólidos comunes que serán evacuados por la Alcaldía municipal
- 2-Desechos sólidos especiales que de acuerdo a su tipo se manejarán por empresa especializada,
- 3-Desechos bio infecciosos cuyo manejo estará a cargo de empresa especializada.

Manejo de las emisiones a la atmosfera, polvo y ruido.

Las emisiones a la atmósfera provenientes del uso de la maquinaria, camiones y equipo pesado, serán manejadas monitoreando el adecuado mantenimiento de los mismos, es decir cambios periódicos de filtros, silenciadores de escapes y la aplicación de las normas sobre emisión de gases por ejemplo: Pb, CO y ruido.

Para prevenir levantamientos de partículas de polvo producto de las actividades constructivas se aplicarán humectaciones periódicas en las zonas de trabajo, especialmente durante la época seca.

Señalización para la accesibilidad al hospital.

Se dispondrá de señales para:

1) entrada y salida de flujo vehicular para los pacientes y personal que labora en el hospital,
2) para el tránsito de maquinaria pesada desde y hacia el proyecto, como de circulación interna.
La rotulación interna responderá al Plan de Seguridad Ocupacional para la Etapa de Construcción.

Manejo y disposición de sobrantes de la obra

Los restos de materiales provenientes de la demolición de las obras existentes, serán desalojados mediante camiones volquetas cubiertos con lonas plásticas hacia el sitio de disposición final de material excedente autorizado por el Ministerio de Medio Ambiente y Recursos Naturales (MARN).

Estacionamiento para la maquinaria.

Se designará un sitio en las instalaciones para que la maquinaria, equipo y camiones volquetas permanezcan, de tal manera que no ocasionen inconvenientes a las personas que visiten el hospital. La ubicación que se establece es el terreno propiedad del ISSS, aledaño a las instalaciones.

Extracción de áridos.

La extracción de arena se realizará en la cantera Aramuaca, para el caso de pétreos se ubicarán bancos de materiales autorizados por el Ministerio de Medio Ambiente y Recursos Naturales (MARN) al igual que los bancos de material selecto, para las labores de terracería.

Ingreso y almacenamiento de materiales.

El ingreso de materiales de construcción deberá ser hacia una bodega estratégicamente ubicada en el proyecto, para la facilidad de abastecimiento. El acopio de materiales de construcción deberá ser vigilado, específicamente por las condiciones de mantenimiento de los camiones volquetas y otros, los cuales deberán transportar los materiales cubiertos con lona plástica. Se recomienda que las bodegas y sitios de acopio se ubiquen en el terreno aledaño a las actuales construcciones y cuenten con vigilancia privada.

Las condiciones de almacenamiento deberán ser tales que prevengan riesgos de accidentes entre los trabajadores, separando materiales inflamables del resto de herramientas de trabajo, la rotulación de las bodegas y contenido es esencial durante toda la duración del proyecto, de igual manera el uso de hojas de seguridad de los productos que se almacenen.

Desalojo, transporte y disposición final de materiales sobrantes.

El desalojo de los materiales, será hacia los sitios de disposición final identificados lo más cerca del proyecto por medio de la empresa constructora, los cuales deberán ser utilizados luego de contar con el permiso ambiental emitido por el MARN. Los camiones transportadores deberán ser cubiertos con lonas plásticas para prevenir la generación de particulados en el área metropolitana, tanto para el transporte de material de desalojo, como materiales que ingresen al proyecto. Es importante recalcar que el uso de banderilleros será necesario para regular el tráfico interno del proyecto, como el que tendrá que salir del mismo.

Etapas de Funcionamiento

Descripción de la actividad,

Para una mejor descripción de la actividad en la Figura 22 se presenta el Diagrama de Flujo de funcionamiento servicios médicos a ser prestados: ambulatorios y hospitalarios.

Fig. 22. Diagrama de Flujo de Funcionamiento del Hospital Regional San Miguel ISSS.

El requerimiento sobre la capacidad total del hospital, promedio de consultas y empleos directos: Área de atención médica, apoyo a la atención medica, servicios complementarios y servicios generales se ha desarrollado en el Capítulo II.

Estimación de la población a ser atendida.

La población proyectada a ser atendida es de 164,681 derecho habientes, cuando el hospital funcione regularmente, por lo que la atención será regional.

Ubicación y caracterización de las fuentes de agua

Será una acometida de ANDA, sobre la Avenida Roosevelt Sur almacenándose en una cisterna de 50m³, ubicada en el costado poniente de la Unidad Médica contiguo al Edificio de Hemodiálisis y equipo de bombeo para la red de distribución.

En forma auxiliar se tendrán dos pozos:

Uno en el costado oeste del nuevo Edificio de Servicios Externos, en las coordenadas N 261 390 m y E 588 454 m a una elevación de 132 m.s.n.m con un caudal estimado de 350-350gpm.

El segundo pozo es el existente en la actualidad, ubicado en las Coordenadas: N 261 391, E 588 443, a una altura de 132 msnm, con nivel estático 610 m y cauda 6.78 l/seg y revestimiento: profundidad 60 m, con bomba sumergible.

Proceso de potabilización y desinfección de agua.

El abastecimiento del agua potable de la red, por medio de la acometida se mantiene los análisis que realiza el laboratorio regional del ANDA, en donde tienen los propios controles sobre los parámetros según la norma oficial de El Salvador (NSO 13.07.01.98 Agua Potable).

De la misma forma se dispondrá de un sistema a base filtros de carbono para la potabilización de las aguas provenientes de los pozos que estarán en funcionamiento y se monitorearan por medio de los análisis físico-químico-biológicos según norma.

Volúmenes de agua potable demanda actual y futura.

Las demandas medias diarias totales de agua potable y usos domésticos requeridas del Hospital Regional de San Miguel, a partir de pozos perforados para un autoabastecimiento por bombeo, es de 3.47 lt/seg.(55.03 gpm), con un caudal de bombeo para un período de 20:00 horas diarias es de 4.99 lt/seg. (79.20 gpm), demandas que perfectamente pueden cubrirse con el aprovechamiento adecuado del acuífero con la perforación de un pozo profundo y la cobertura de otras revestimiento de 8 5/8" pulgadas de diámetro exterior, puede rendir un caudal teórico estimado de 18.90 lt/seg. a 22.05 lt/seg. (300 gpm a 350 gpm), por las condiciones hidrogeológicas existentes y las dimensiones físicas del pozo, caudal que cubre la demanda total necesitada.

Manejo y disposición final de las aguas residuales de tipo ordinario y de tipo especial

Actualmente la red de aguas residuales consta de desagües, colectores primarios y secundarios, cajas de conexión, caja sifón y cajas y pozos de registro, 2 circuitos uno de Diálisis y Hemodiálisis y el otro de Unidad Médica y Edificio de Emergencias ambos son evacuados sin tratamiento previo a colectores públicos, el de Diálisis y Hemodiálisis sobre la Calle Hermanos Maristas y el de La Unidad Médica y Edificio de Emergencias a la 15 Calle Poniente. Se ha calculado un promedio de 9,900 m³ evacuada por mes.

En el futuro las aguas provenientes del hospital serán tratadas por medio de una planta de tratamiento. Para la escogitación del sistema de tratamiento se ha optado por un sistema de Reactor Biológico Secuencial, tomando en cuenta lo siguiente:

El tratamiento es principalmente biológico ya que de acuerdo a los análisis, se ha descartado un tratamiento fisicoquímico.

Se necesita que el sistema de tratamiento no emita olores desagradables: Se opta por el sistema aeróbico de lodos activados, ya que los subproductos de las bacterias aeróbicas son Bióxido de Carbono CO₂ y Agua H₂O.

Se opta por la modalidad de Reactor Biológico Secuencial de acuerdo al espacio disponible. Este tipo de reactor, permite el desarrollo de las labores de Homogenización, Oxidación, Sedimentación y Estabilización de lodos en un solo tanque.

Manejo y disposición final de desechos provenientes de las actividades de Radiología.

Como anteriormente se mencionó en las futuras instalaciones los procesos de Radiología, Laboratorio Clínico y Banco de Sangre serán digitalizados por lo que no se generarán desechos peligrosos líquidos.

Estacionamiento de maquinaria para el desarrollo de los procesos de mantenimiento.

El mantenimiento de los equipos del hospital relacionados con la maquinaria, serán realizados en talleres fuera del proyecto, con esto se prevendrá contaminaciones en el interior de las instalaciones.

Listado de sustancias químicas a ser utilizadas con su Hoja de Seguridad en Español.

Como parte de la seguridad de los laboratorios, las sustancias químicas tendrán su propia Hoja de Seguridad en el idioma Español, en un sitio visible y de fácil acceso para que puedan ser consultadas en el momento requerido. Estas se incluyen en el Anexo V.

Descripción del Sistema de Aire Acondicionado y Tratamiento del Aire Utilizado.

Sistema de Climatización

El sistema propuesto es a base de agua helada, conformado por una planta de generación de agua helada, con tres enfriadores, que cubrirán el 33.3% de la capacidad total, de un aproximado de 777.0 Tons. de refrigeración.

La planta de agua fría tendrá dos circuitos, uno primario con moto bombas de circulación de agua de volumen constante, formando un circuito solo entre los enfriadores de agua, y un circuito secundario, de volumen variable, con motobombas con variadores de frecuencia, que distribuirán el agua a todas las manejadoras de aire y unidades fan coil.

Los enfriadores de agua (Chillers), serán del tipo paquete, enfriado por aire, y deberá cumplir con ANSI/ASHRAE/IESNA Standard 90.1-2007, con eficiencia mínima de 2.80 COP, y 3.05 IPLV.

Para la circulación de agua fría del circuito primario, se utilizarán moto bombas del tipo en línea, y para la circulación de agua del circuito secundario se utilizarán motobombas del tipo End Suction, con variador de frecuencia.

Los motores de las motobombas deberán cumplir con lo indicado en ANSI/ASHRAE/IESNA Standard 90.1-2007, tabla 10.8 Para las áreas correspondientes a Quirófanos del centro Quirúrgico y salas de expulsión del centro Obstétrico, y áreas conexas, se climatizarán, con manejadoras de aire, con serpentín para agua fría y de aplicación especial, y sin retorno de aire, es decir 100% aire exterior, con tres niveles de filtrado de aire.

Para el área de laboratorio (peines), la climatización se hará a través de manejadora de aire aplicación especial, y manejando 100% de aire exterior, con tres niveles de filtración de aire.

Para la climatización de áreas como: Central de Esterilización, Diálisis y Hemodiálisis, cuidados intensivos e intermedios se utilizarán manejadoras de aire de aplicación especial, pero con retorno del aire.

Las áreas de Diagnóstico por Imágenes, (Imageneología), Farmacia, Material Estéril, Almacén de Medicamentos, Consultorios y otras áreas serán climatizados, por sistemas del tipo separado, con recirculación de aire, y aire exterior, de acuerdo a lo requerido en las normas.

Para áreas de cuartos de aislados, se utilizarán manejadoras de aire del tipo liviano, pero con los tres niveles de filtración, y manejando el 100% de aire exterior.

Los motores de las manejadoras de aire deberán cumplir con lo indicado en ANSI/ASHRAE/IESNA Standard 90.1-2007.

Para el control de la humedad relativa, en las áreas, que sirven las manejadoras de aplicación especial, se colocara en el ducto de descarga de aire, calentador eléctrico de aire.

Las unidades manejadoras de aire de aplicación especial serán diseñadas del tipo doble pared, para una fácil limpieza.

Adicionalmente para lograr una larga duración e eliminación de moho y bacterias en los serpentines de las manejadoras de aire de aplicación especial, se instalaran lámparas de emisión de luz ultravioleta, que cubran toda el área del serpentín.

Sistemas de Distribución de Aire.

Los conductos de suministro y retorno de aire serán de lamina lisa galvanizada G-60 y fabricados de acuerdo a clasificación de hasta $\pm 2''$ de SMACNA, según corresponda, y con velocidad máxima al interior del ducto de 2500 ppm.

Todos los conductos de manejadoras de aire de aplicación especial, serán sellados, en todas sus uniones con sikaflex, mas cinta de aluminio de 2.5'' de ancho Los conductos de suministro y retorno de aire de manejadoras ligeras y fan coil, se deberán sellar en todas sus uniones con cinta de aluminio de 2.5'' de ancho.

No se permitirá el uso de conductos flexibles. Los conductos de suministro, retorno, y extracción de aire frio, serán aislados con duct wrap -fibra de vidrio de 2'' de espesor y densidad de 1.5 lbs. /pie³.

Los difusores serán del tipo de marco y hojas de aluminio extruido, aleación 6063, con acabado satinado y anodizado, y en donde se indique en el plano, el mismo deberá tener u dámper de aletas opuesta, para regulación de caudal de aire. Serán de cuatro o tres vías, según se indique en el plano

Las rejillas de retorno de aire o extracción serán del tipo de marco y hojas de aluminio extruido, con inclinación de aleta en 38°, aleación 6063, con acabado satinado y anodizado, y en donde se indique en el plano, el mismo deberá tener un dámper de aletas opuesta, para regulación de caudal de aire.

Criterios generales para diseño

La localización de equipos, corresponde a la de minimizar las trayectorias de conductos de distribución de aire y de longitudes de tuberías, para una operación más eficiente de los

sistemas, así como el de facilitar mejor las actividades de mantenimiento de los mismos, y la minimizar el ingreso a áreas críticas.

Los equipos de referencia serán seleccionados, a través de programa computarizado, y cuyas selecciones estén de acuerdo y certificados con la norma AHRI correspondiente.

Descripción del sistema de generación de vapor, número y capacidad de las calderas y otros equipos, número y altura de las chimeneas y sistema de abastecimiento de combustible.

Sistemas de Vapor Condensado

El vapor producido por los generadores de vapor o calderas se utilizará en las siguientes áreas:

- Producción de agua caliente
- Esterilización
- Equipos lava cómodos o lava chatas.
- Equipos de lavandería
- Cocina
- Pistola de vapor

Las calderas o generadores de vapor estarán ubicadas la Casa de Máquinas, juntamente con sus equipos periféricos o auxiliares.

Se dispondrá de dos calderas para la generación del vapor, cada una de ellas con capacidad estimada de 150 BHP, y tendrán la capacidad para cubrir la demanda total de vapor en el Hospital, las calderas no trabajarán simultáneamente, una de ellas estará en Stand- by.

Los generadores de vapor trabajarán con combustible diesel, y para favorecer el ahorro de combustible se ha considerado en el diseño retornar los condensados hacia el tanque de condensados de donde los tomarán las calderas.

Los equipos periféricos serán: un tanque de condensado sistema Duplex, un suavizador de agua tipo twin, industrial ciclo sodio, para abastecer las calderas, lavadoras de ropa, tanque de agua caliente a 180°F y esterilizadores en Central de Esterilización, un dosificador automático de químicos, un separador de purga tipo ciclónico, bombas para trasegar diesel, un calentador de agua a 180°F aproximadamente, para abastecer las lavadoras de ropa de la lavandería, y un compresor de aire industrial.

El vapor generado por las calderas alimentará un distribuidor de vapor, con entradas y salidas controladas por válvulas.

En general, las redes de distribución de vapor seguirán trayectorias dentro del edificio, en tramos horizontales y verticales según el caso lo requiera, formando haces de tubos perfectamente alineados, aplomada, paralelos y guiados adecuadamente; apoyados sobre

soportes colgantes tipo trapecio debidamente arriostrados y sujetados (conforme a “Norma para Diseño y Construcción de Hospitales y Establecimientos de Salud de El Salvador”), preferiblemente en áreas de pasillos de circulación ocultos en el entrecejo.

La trayectoria vertical de la red se realizará a través de ductos verticales y que llegarán a los niveles superiores donde sea requerido vapor.

Se dispondrán redes de distribución de vapor de alta, baja y media presión, de acuerdo con la localización de los equipos, sus presiones de trabajo y sus consumos:

Red de distribución de alta presión: 8.8 a 10.5 Kg/cm² (125 a 150 psi), para el sector de lavandería.

Red de distribución de presión media: 3.5 a 4.2 Kg/cm² (50 a 60 psi), para la CEYE y los lava cómodos o lava chatas.

Red de distribución de baja presión: 1.5 Kg/cm² (50 a 60 psi), para el sector de cocina.

Altura de las chimeneas

Se considera que la altura de las chimeneas será de 2.0 m. medidos a partir de la base del techo del último nivel del edificio, lo cual se puede apreciar en la Figura 20.

Almacenamiento y Distribución de Combustible Diesel.

Los equipos que utilizarán este tipo de combustible son los siguientes:

- Generadores de vapor
- Equipo de bombeo contra incendio con motor diesel
- Planta de emergencia

Para el almacenamiento general del combustible se contará con un tanque principal con capacidad estimada para 3,000 galones, instalado superficialmente, a la intemperie; dicho tanque estará rodeado por un dique de contención (para caso de derrame) con capacidad para contener el volumen total del tanque, con pendiente hacia drenaje controlado mediante válvula de 50mm (2”), y descarga a trampa de aceite, con drenaje de las aguas lluvias que caigan dentro del murete.

Fig. 23. Altura de las Chimeneas de Calderas.

El trasiego del combustible desde el tanque principal de almacenamiento de diesel hasta los tanques diario de las calderas, planta de emergencia y bomba contra incendio con motor diesel, se realizará por medio de una estación de bombeo, constituida por dos bombas rotatorias de engranes (una en condición de stand-by), panel de control automático, acopladas a motor eléctrico, además dicha estación se conformará por filtros y válvulas de corte, controles de nivel, válvulas solenoides.

Las tuberías para el suministro de combustible serán de hierro negro para roscar, cédula 40, con conexiones de hierro maleable, reforzadas y con rosca.

Estimación de las emisiones a la atmosfera a ser generados.

Los datos de emisiones, consisten en niveles típicos para el modelo CB boilers, la cual está equipada a funcionar a niveles de 60, 30, 25 y 20 ppm, tanto para opciones de gas natural o combustible.

El trasiego del combustible desde el tanque principal de almacenamiento de diesel hasta los tanques diario de las calderas, planta de emergencia y bomba contra incendio con motor diesel.

El trasiego del combustible desde el tanque principal de almacenamiento de diesel hasta los tanques diario de las calderas, planta de emergencia y bomba contra incendio con motor diesel, se realizará por medio de una estación de bombeo, constituida por dos bombas rotatorias de engranes (una en condición de stand-by), panel de control automático, acopladas a motor eléctrico, además dicha estación se conformará por filtros y válvulas de corte, controles de nivel, válvulas solenoides.

Las tuberías para el suministro de combustible serán de hierro negro para roscar, cédula 40, con conexiones de hierro maleable, reforzadas y con rosca.

Estimación de las emisiones a la atmosfera a ser generados.

Los datos de emisiones, consisten en niveles típicos para el modelo CB boilers, la cual está equipada a funcionar a niveles de 60, 30, 25 y 20 ppm, tanto para opciones de gas natural o combustible. En el Cuadro 2.20 se presentan los niveles de emisiones utilizando gas natural y en el Cuadro 2.21 los niveles de emisiones utilizando combustible (Diesel).

Cuadro 2.20. Niveles de Emisiones Utilizando Gas Natural.

POLLUTANT		ESTIMATED LEVEL			
		60 ppm	30 ppm	25 ppm	20 ppm
CO	ppm ^A	200	50/150 ^B	50/150 ^B	200
	lb/MMBtu	0.15	0.04/0.11	0.04/0.11	0.15
NOx	ppm ^A	60	30	25	20
	lb/MMBtu	0.07	0.035	0.03	0.024
SOx	ppm ^A	1	1	1	1
	lb/MMBtu	0.001	0.001	0.001	0.001
HC/VOC ₅	ppm ^A	40	40	40	40
	lb/MMBtu	0.016	0.016	0.016	0.016
PM	ppm ^A	-	-	-	-
	lb/MMBtu	0.01	0.01	0.01	0.01

A. ppm levels are given on a dry volume basis and corrected to 3% oxygen (15% excess air).
 B. CO emission for 30 & 25 ppm system is 50 ppm (0.04 lb/MMBtu) when boiler is operating above 50% of rated capacity. CO emission is 150 ppm (0.11 lb/MMBtu) when boiler is operating below 50% of rated capacity.

Fuente Catalogo Cleaver Brooks -LE BOILERS

Cuadro 2.21. Niveles de Emisiones Utilizando Combustible (Diesel).

POLLUTANT		ESTIMATED LEVEL	
		60 ppm LE Option	30, 25, 20 ppm LE Option
CO	ppm ^A	90	90
	lb/MMBtu	0.07	0.07
NO _x	ppm ^A	185	140
	lb/MMBtu	0.25	0.187
SO _x	ppm ^A	278	278
	lb/MMBtu	0.52	0.52
HC/VOCs	ppm ^A	50	60
	lb/MMBtu	0.025	0.030
PM	ppm ^A	-	-
	lb/MMBtu	0.025	0.025

A. ppm levels are given on a dry volume basis and corrected to 3% oxygen (15% excess air).
 BASED ON THE FOLLOWING CONSTITUENT LEVELS:
 Fuel-bound Nitrogen content = 0.05% by weight.
 Sulfur content = 0.5% by weight.
 Ash content = 0.01% by weight.

Fuente Catalogo Cleaver Brooks -LE BOILERS

2.9. Normativas Aplicables al Desarrollo del Proyecto.

Las remodelaciones, ampliaciones y diseño de las nuevas instalaciones del Hospital Regional de San Miguel ISSS se realizarán de acuerdo a la normativa existente para dichas construcciones, incluyendo las que establecen los requisitos arquitectónicos para facilitar el acceso, tránsito, uso y permanencia de las personas con discapacidad en establecimientos de atención médica, ambulatoria y hospitalaria del Sistema Nacional de Salud:

- Diseño y Construcción de Hospitales y Establecimientos de Salud de la República de El Salvador.
- Reglamento de la OPAMSS.
- Reglamento Para La Seguridad Estructural de las Construcciones.
- Norma Técnica para el Establecimiento de Agua Potable y Alcantarillado de Aguas Negras.
- Manual de Evaluación Post-Sísmica de Edificaciones de El Salvador.
- Manuales y Formularios para Evaluar Hospitales Seguros. OPS.
- Formativa Técnica de Accesibilidad: Urbanística, arquitectónica, Transporte y Comunicaciones CONAIPD.
- American Society of Heating, Refrigeration and Air Conditioning Engineers. ASHRAE.
- Criterios Normativos de Ingeniería Instituto Mexicano del Seguro Social IMSS.
- Asociación Nacional para la Protección Contra el Fuego. NFPA 99.

- National Electric Code NEC
- American Society for Testing and Materials ASTM.
- American Wire Gauge AWG
- National Electric Manufacturers Association NEMA.

III. CONSIDERACIONES JURÍDICAS Y DE NORMATIVA AMBIENTAL APLICABLE, RELATIVAS A LA ACTIVIDAD, OBRA O PROYECTO.

La República de El Salvador manifiesta su política en materia ambiental con la adopción de la Constitución Política. Desde entonces, el concepto del respeto del medio ambiente se ha concretizado con la adopción de una legislación ambiental definida, y una evolución de la estructura institucional del país para favorecer la implantación de dicha reglamentación.

Teniendo en cuenta los objetivos de la Agenda 21 de Río de Janeiro en 1992, El Salvador ha establecido normas ambientales en diversos sectores a fin de dotarse de una verdadera estrategia de desarrollo sostenible.

A continuación se cita la reglamentación y las normas ambientales existentes en relación con el Proyecto Diseño para la Construcción del Hospital del ISSS, San Miguel, y que serán consideradas para la elaboración del EIA de dicho proyecto. Se incluye la reglamentación a diferentes niveles:

- Reglamentación nacional;
- Reglamentación internacional.
- Asimismo, se hace un breve resumen del marco institucional presente en El Salvador, en relación con los aspectos ambientales de la implantación del proyecto.

Reglamentación Nacional

El establecimiento de normas ambientales en El Salvador se inicia formalmente con la Constitución Política en el Decreto 38 de 1983 y sus reformas de 1991/1992.

La Constitución es la ley suprema del país en la cual hay una serie de regulaciones relativas a las garantías individuales, a las atribuciones de los poderes del Estado, a la organización y forma de gobierno. Es la ley fundamental por excelencia que no puede ser contrariada por ningún otro tipo de ley.

La Constitución de la República de El Salvador Diario Oficial No. 234, Tomo No. 281, 16 de Diciembre de 1983 (Con reformas) De conformidad al Art. 1, "El Salvador reconoce a la persona

humana como el origen y el fin de la actividad del Estado, que está organizado para la consecución de la justicia, de la seguridad jurídica y del bien común. En consecuencia, es obligación del Estado asegurar a los habitantes de la República, el goce de la libertad, la salud, la cultura, el bienestar económico y la justicia social". De conformidad al Art. 117, "Se declara de interés social la protección, restauración, desarrollo y aprovechamiento de los recursos naturales. El Estado creará los incentivos económicos y proporcionará la asistencia técnica necesaria para el desarrollo de programas adecuados. La protección, conservación y mejoramiento de los recursos naturales y del medio serán objeto de leyes especiales".

Ley del Medio Ambiente

Diario Oficial No. 79, Tomo No. 339, 04 de Mayo de 1998 (Con Reformas)

El propósito de la Ley es desarrollar las disposiciones para proteger, conservar y recuperar el medio ambiente.

Entre sus disposiciones Título III, Capítulo IV.

Artículos 18-20. Establecen la Evaluación de Impacto Ambiental, la competencia del Permiso Ambiental y su alcance para actividades, obras o proyectos nuevos.

Artículo 21. Se enuncian las actividades, obras o proyectos que requerirán de un Estudio de Impacto Ambiental. Aplican los siguientes literales:

Literal a) Obras viales, puentes para tráfico mecanizado, vías férreas y aeropuertos.

Literal d) Sistemas de tratamiento, confinamiento y eliminación, instalaciones de almacenamiento y disposición final de residuos sólidos.

Literal o) Cualquier otra que pueda tener impactos considerables o irreversibles en el ambiente, la salud y el bienestar humano y los ecosistemas.

Artículo 25. Establece la Consulta Pública para los Estudios de Impacto Ambiental.

Artículo 29. Establece la Fianza de Cumplimiento Ambiental para asegurar el cumplimiento de los permisos ambientales.

Artículo 48. Se refiere a que el Ministerio promoverá el manejo integrado de cuencas hidrográficas; se creará un comité interinstitucional de planificación, gestión y uso sostenible de cuencas hidrográficas y promoverá la integración de las autoridades locales de las mismas.

Artículo 49. Se refiere a la responsabilidad del Ministerio de supervisar la disponibilidad y la calidad del agua para lo cual habrá un reglamento especial con todas las normas técnicas para tal efecto, tomando en consideración los siguientes criterios básicos:

- a) Garantizar, con la participación de los usuarios, la disponibilidad, cantidad y calidad del agua para consumo humano y otros usos, mediante los estudios y las directrices necesarias;
- b) Procurar que los habitantes utilicen prácticas correctas en el uso y disposición del recurso hídrico;
- c) Asegurar que la calidad del agua se mantenga dentro de los niveles establecidos en las normas técnicas de calidad ambiental;
- d) Garantizar que todos los vertidos de sustancias contaminantes, sean tratados previamente por parte de quien los ocasiona; y
- e) Vigilar que en toda actividad de reutilización de aguas residuales, se cuente con el Permiso Ambiental correspondiente, de acuerdo a lo establecido en esta Ley.

Artículo 53. Se refiere a la prevención de desastres ambientales y enuncia que el Estado y sus instituciones deben adoptar medidas para prevenirlos, evitarlos y controlarlos.

Reglamento General de la Ley de Medio Ambiente

El Reglamento General de la Ley del Medio Ambiente. El decreto No. 17, de fecha 29 de marzo de 2000, publicado en el Diario Oficial No. 63, Tomo No. 346, desarrolla las normas y preceptos contenidos en la Ley del Medio Ambiente (LMA). En el contenido de los artículos (No. 14 al 47) de la Parte I "General", Título III "De los instrumentos de la Política del Medio Ambiente" y Capítulo II "De Evaluación Ambiental", se detallan las consideraciones aplicables en el cumplimiento de tal proceso como instrumento de la política ambiental.

Artículo 22. El Ministerio siguiendo los debidos procedimientos determinará si procede o no la elaboración del Estudio de Impacto Ambiental. De proceder, el Ministerio proporcionará los lineamientos para los Términos de Referencia para elaborar el Estudio de Impacto Ambiental.

Artículo 23. Se lista el contenido mínimo del Estudio de Impacto Ambiental.

Artículo 24. Se describen los componentes del Programa de Manejo Ambiental.

Artículo 25. El componente de determinación, priorización, cuantificación e implementación de las medidas de prevención, atenuación y compensación de los impactos, tendrá como objetivo identificar y ejecutar las medidas ambientales que el titular de la actividad, obra o proyecto deberá realizar durante las diferentes etapas.

Artículo 26. El componente de monitoreo será aplicado durante las diferentes etapas y tendrá como objetivo garantizar la eficiencia de las medidas de prevención, atenuación y compensación implementadas permitiendo, mediante la evaluación periódica, la adopción de medidas correctivas. La frecuencia del monitoreo estará determinada por la naturaleza de la actividad, obra o proyecto.

Este componente contendrá objetivos, especificación de las medidas y acciones sujetas a monitoreo, línea de referencia, puntos y frecuencias de control, recursos requeridos, inversiones estimadas, cronograma de actividades, funciones y responsabilidades del personal involucrado, parámetros de verificación e informes.

Artículo 29. Habla sobre el componente de cierre de operaciones y rehabilitación. El Estudio de Impacto Ambiental debe ser presentado al Ministerio por el Titular o su representante legal, entregando un comprobante de su recepción.

Artículo 30. Recibido el Estudio de Impacto Ambiental, el Ministerio, de acuerdo al Art. 24 de la Ley, dispondrá de un plazo máximo de sesenta días hábiles, contados a partir de la fecha de recepción, para emitir la resolución correspondiente. Este período incluye la realización de la Consulta Pública sobre el Estudio.

Artículo 32. Consulta Pública. Se detalla el procedimiento para hacer públicos los Estudios de Impacto Ambiental.

Artículo 33. Cuando el análisis del Estudio de Impacto Ambiental no satisfaga lo establecido en los términos de referencia y su contenido refleje deficiencias de forma o contenido, el Ministerio notificará al titular las correspondientes observaciones, especificando los aspectos que ameriten ampliarse, reformularse, sustituirse o eliminarse.

Artículo 34. De ser aprobado el Estudio de Impacto Ambiental, se emitirá el dictamen técnico favorable, el cual se notificará al titular, quien para obtener el Permiso Ambiental deberá rendir la Fianza de Cumplimiento Ambiental a que se refiere el Art. 29 de la Ley.

Categorización de Actividades Obras o Proyectos conforme a la Ley del Medio Ambiente

Acuerdo Ejecutivo No. 39, de fecha 9 de mayo de 2007, publicado en el Diario Oficial No. 83, Tomo No. 375, contiene los criterios para clasificar ambientalmente proyectos nuevos en función de la envergadura del proyecto y de la naturaleza del impacto potencial que su ejecución podría generar. Acuerdo Ejecutivo No. 127, de fecha 6 de marzo de 2008, publicado en el Diario Oficial No. 46, Tomo No. 378, contiene las modificaciones del AE No. 39. Acuerdo Ejecutivo No. 23, de

fecha 1 de septiembre de 2008, publicado en el Diario Oficial No. 162, Tomo No. 380, contiene las modificaciones de los AE No. 39 y No. 127.

Ley de Conservación de Vida Silvestre

Decreto Legislativo N° 844

Diario Oficial No. 133, Tomo No. 352. 16 de Julio de 2001 (Reforma)

Esta ley tiene por objeto la protección restauración, manejo, aprovechamiento y conservación de la vida silvestre, la cual de acuerdo al Artículo 3 es parte del patrimonio natural de la nación, y corresponde al estado su protección y manejo. Esto incluye la regulación de actividades como la cacería, recolección y comercialización, así como las demás formas de uso y aprovechamiento de este recurso.

De acuerdo al Artículo 5 es el Ministerio de Medio Ambiente y Recursos Naturales el responsable de la aplicación de esta ley, en lo que respecta a la protección, restauración, conservación y el uso sostenible de la vida silvestre.

En cuanto a la regulación de las actividades de comercialización del mencionado recurso el mismo artículo establece que será atribución del Ministerio de Agricultura y Ganadería, quien para tal efecto podrá dictar normas específicas por medio de Acuerdos Ejecutivos.

El Artículo 38 establece que aquellas especies de vida silvestre que estuvieren protegidas por Convenios y Tratados Internacionales deberán ser tratadas en la forma establecida por los mismos, siempre que éstos contengan disposiciones más estrictas que la presente Ley y sus reglamentos.

Listado Oficial de Especies de Vida Silvestre Amenazada o en Peligro de Extinción en El Salvador, Acuerdo No. 36.

Diario Oficial No. 103, Tomo No. 383. 05 de Junio de 2008. (Reforma)

Este listado contiene la familia, nombre científico, nombre común y categoría de las especies animales y vegetales, que se reportan como amenazadas o en peligro de extinción.

El Consejo Nacional de Ciencia y Tecnología CONACYT,

Establece las características y valores físico - químicos, microbiológicos y radiactivos permisibles que debe presentar el agua residual industrial y casera para proteger y rescatar los cuerpos receptores. Una tabla lista los niveles máximos permisibles.

El Decreto N° 39 del Ministerio del Medio Ambiente y Recursos Naturales sobre los Reglamentos Especiales para “Control de Aguas Residuales” se refiere a dichas aguas en cuanto a

Sistemas de Tratamiento, Análisis Obligatorio, Muestreo, Análisis e Informes Operacionales y Reuso de Aguas Residuales.

El Decreto 50 de la República se refiere a la reglamentación sobre la calidad del agua, el control de vertidos y las zonas de protección cuyo objetivo es desarrollar los principios contenidos en la Ley Sobre Gestión Integrada de los Recursos Hídricos y su Reglamento. En los Artículos 80 a 87 del capítulo I, se establecen los límites permisibles para la evacuación de dichas aguas. El Artículo 80, se refiere a la prohibición de verter en la red de tuberías de aguas negras aguas que perjudiquen o alteren las tuberías o las características físicas, químicas o bacteriológicas de las aguas receptoras de los efluentes del alcantarillado. El Artículo 81, da una lista de los contenidos límites de las aguas a ser vertidas en la red de alcantarillado. El Artículo 82, se refiere al contenido de sólidos en dichas aguas. El Artículo 85, se refiere a la prohibición de descargas momentáneas de gran volumen. El Artículo 86, se refiere a que las aguas que no reúnan los requisitos antes expuestos deberán ser sometidas a un tratamiento previo correctivo.

Código Municipal

El Código Municipal se aplica a nivel nacional por Decreto 274 del 3 de febrero de 1986 (D.O. #23 T. 290). Su objetivo es el de desarrollar los principios constitucionales referentes a la organización, funcionamiento y ejercicio de las facultades de los municipios, a quienes se les da una cierta autonomía en cuanto a lo económico, administrativo y técnico, rigiéndose por medio del Código Municipal, de conformidad con lo que ordena la Constitución en su artículo 203.

La Autoridad competente son los Alcaldes Municipales diseminados en la República en número de 262, juntamente con los Concejos Municipales.

El Artículo 4, dice que compete a los Municipios La promoción y desarrollo de programas de salud, como saneamiento ambiental, prevención y combate de enfermedades.

En el Artículo 156, se aclara que “Las autoridades nacionales, regionales y departamentales, deberán comunicar a los municipios respectivos los planes que se propongan ejecutar a corto, mediano y largo plazo, a efecto de evitar la creación de servicios paralelos, duplicidad de servicios”.

En el Artículo 203, define que los Municipios están obligados a colaborar con otras instituciones públicas en los planes de desarrollo nacional o regional.

Ordenanza Municipal de San Miguel,

Principios de la Política Municipal del Medio Ambiente

Artículo 4. La Política Municipal del medio ambiente, estará en armonía con la Política Nacional y se fundamentará en los siguientes principios:

- a) Se declare de interés social la protección y mejoramiento del medio ambiente del Municipio.
- b) En gestión del ambiente, prevalecerá siempre el principio de prevención.
- c) Se deberá asegurar el uso sostenible, racional y equilibrado de los recursos naturales, en armonía con el desarrollo económico y social de la población.
- d) Todo daño al medio ambiente, lleva implícito la responsabilidad de su restauración o compensación por la persona natural o jurídica que lo haya causado o permitido, sin perjuicio de la sanción a que haya lugar.
- e) Todos los habitantes del Municipio y aquellos que transitoriamente ingresen a su territorio, son responsables de la protección y conservación del medio ambiente.
- f) El estímulo a la creación de un cambio actitudinal de la población hacia la protección y conservación del medio ambiente, prevalecerá sobre el régimen sancionador, por lo que deberá fomentarse una cultura ambientalista, a través de programas y proyectos de educación ambiental, orientados hacia el uso eficiente de los recursos hídrico, forestal, tratamiento apropiado de los desechos sólidos y reciclaje. De igual forma, evitar la contaminación del aire por el uso de gases tóxicos, sonidos, ruidos, vibraciones y cualquier otro elemento contaminante.

Artículo 12. La Municipalidad velará por el cumplimiento del artículo 15 de la Ley Forestal, en el sentido de conservar y proteger las especies nativas en peligro de extinción, árboles históricos, así como desarrollar actividades que conlleven a educar a los habitantes en el uso racional de los recursos forestales, en terrenos privados y áreas protegidas.

Artículo 14. Las especies animales silvestres identificadas y que se consideren en peligro de extinción, serán sujetos específicos de protección incluyendo su hábitat.

Artículo 17. La municipalidad velará porque en la atmósfera no se sobrepasen los niveles permisibles de contaminación, por medio de: Sustancias, ruidos, olores, vibraciones, radiaciones y efectos lumínicos.

Artículo 42.- La Municipalidad en coordinación con los Ministerios de Agricultura y Ganadería, Medio Ambiente y la División del Medio Ambiente de la Policía Nacional Civil, velará por la

protección y conservación de los recursos hídricos existentes dentro de su jurisdicción identificados como zonas de recarga acuíferas, asimismo, y el uso racional de los mismos.-

Ley de Urbanismo y Construcción

Se tendrá en cuenta el Reglamento de la Ley de Urbanismo y Construcción del Viceministerio de Vivienda y Desarrollo Urbano, adoptado el 6 de diciembre de 1991, en lo relativo a parcelaciones y urbanizaciones habitacionales. En particular, el Capítulo Sexto que regula la Infraestructura y los Servicios y el Artículo 18, obliga al constructor a avisar a esa dependencia al momento de iniciar los trabajos de construcción y el Artículo 98 del mismo, que trata de las Obras de Urbanización en Zonas de Reserva Ecológica.

Código de Salud

El Código de Salud ha sido adoptado por Decreto 955 del 11 de mayo de 1988. La autoridad competente que aplica este Código es el Ministerio de Salud Pública y Asistencia Social. Su objetivo es desarrollar los principios constitucionales relacionados con la Salud Pública y Asistencia Social de los habitantes de la República.

El Artículo 4, del Código de Salud establece que quedan sujetos a las disposiciones del presente Código, los organismos y servicios de salud pública, los servicios de salud privada e instituciones oficiales autónomas que presten servicios de salud.

En los literales a) y b) del Artículo 14, del Capítulo II, se especifican las Atribuciones del Concejo Superior de Salud Pública como son: Velar por la salud del pueblo en coordinación con el Ministerio de Salud Pública y Asistencia Social y Vigilar el funcionamiento de todos los organismos, instituciones y dependencias del Estado, cuyas actividades se relacionan con la salud del pueblo.

El literal d) del Artículo 17, del Capítulo III, establece que es atribución de las Juntas de Vigilancia: Vigilar y controlar el funcionamiento entre otros de farmacias, laboratorios clínicos biológicos, gabinetes radiológicos, hospitales, y demás establecimientos particulares dedicados al servicio y atención de la salud pública.

En el Artículo 40 del TITULO II, se define que el Ministerio de Salud Pública y Asistencia Social es el Organismo encargado de determinar, planificar y ejecutar la política nacional en materia de Salud; dictar las normas pertinentes, organizar, coordinar y evaluar la ejecución de las

actividades relacionadas con la Salud. El Artículo 41, menciona que corresponde al mismo propiciar todas las iniciativas oficiales y privadas que tiendan a mejorar el nivel de salud de la comunidad, de acuerdo con las normas señaladas por los organismos técnicos correspondientes.

De acuerdo al Artículo 47 El Ministerio y sus dependencias deberán promover el bienestar social de la comunidad sin distinción de ideologías o creencias y colaborará con los organismos estatales o privados para beneficiar a los miembros de la comunidad necesitada de asistencia económica y social de acuerdo al literal c).

El Artículo 56 del Código de Salud. El Ministerio, por medio de los organismos regionales, departamentales y locales de salud, desarrollará programas de saneamiento ambiental, encaminados a lograr para las comunidades:

- a. El abastecimiento de agua potable;
- b. La disposición adecuada de excretas y aguas servidas;
- c. La eliminación de basuras y otros desechos;
- d. La eliminación y control de insectos vectores, roedores y otros animales dañinos;
- e. La higiene de los alimentos;
- f. El saneamiento y buena calidad de la vivienda y de las construcciones en general;
- g. El saneamiento de los lugares públicos y de recreación;
- h. La higiene y seguridad en el trabajo;
- i. La eliminación y control de contaminaciones del agua de consumo, del suelo y del aire;
- j. La eliminación y control de otros riesgos ambientales.

El Artículo 70, Autorización del Ministerio de Salud Pública y Asistencia Social (MSPAS) para de sistemas de tratamiento primario, cuando no exista acceso a alcantarillado sanitario.

El Artículo 97, aclara que “Para construir total o parcialmente toda clase de edificaciones, públicas o privadas, ya sea en lugares urbanizados o áreas suburbanas, el interesado deberá solicitar por escrito al Ministerio o a sus delegados correspondientes en los departamentos, la aprobación del plano del proyecto y la licencia indispensable para ponerla en ejecución. El no cumplimiento de este artículo constituye una infracción al Código de Salud según el Artículo 285 inciso 25.

Ley Forestal

El Ministerio de Agricultura por medio del Servicio Forestal y de Fauna de la Dirección General de Recursos Naturales Renovables es la entidad que reglamentará la tala de los árboles presentes en un terreno, mediante la aplicación de la Ley Forestal, en caso que fuese necesario la tala de algún árbol centenario u otros árboles amenazados o en peligro de extinción ubicados en el área del proyecto, el titular del proyecto, deberá solicitar el permiso, a la alcaldía municipal de la jurisdicción quienes evaluarán la solicitud de acuerdo al Listado de Flora y Fauna Amenazadas o en Peligro de Extinción, regulada en Art. 611 y Art. 42 de la Ley de Parques y de Vida Silvestre, Decreto Legislativo No. 844 Diario Oficial tomo 323 No. 96 del 25 de Mayo de 1994.

El Artículo 4. Protección de los recursos forestales. Declárase de utilidad pública la conservación e incremento de los recursos forestales y su utilización con el máximo beneficio social; así como también todas las actividades conducentes o conexas con dichos fines, tales como:

La prevención y combate de la erosión de los suelos.

La protección de cuencas hidrográficas y de las zonas altas de éstas, mediante la conservación, mejora o establecimiento de macizos forestales o la repoblación forestal de las mismas.

Ley de Transporte Terrestre, Tránsito y Seguridad Vial

La Ley de Transporte Terrestre, Tránsito y Seguridad Vial fué aprobada por Decreto No. 477 el 19 de octubre de 1995. Tiene por objeto establecer el marco legal en materia de:

Régimen administrativo de Transporte, Tránsito y su Seguridad Vial; Transporte Terrestre, con excepción del Régimen Ferroviario y Protección al Medio ambiente.

En el Artículo 40 de la Ley, se establece una jerarquización vial, tanto para el área urbana como para el área rural, que será definida por el Vice ministerio de Transporte. Además, indica que dicha jerarquización debe ser compatible con la regulación establecida por el ente de planificación de desarrollo urbano respectivo de cada municipio del país.

El Artículo 84, trata de la Seguridad vial y dice: “El Viceministerio de Transporte definirá el sistema de seguridad vial que regirá para la circulación vehicular en las redes viales del país, previo estudio técnico realizado o avalado por la Unidad de Ingeniería de Tránsito, en coordinación con las Instituciones u Organismos con competencia en dicho tema”.

El capítulo de la Contaminación Ambiental en los Artículos 100 al 109 indica la aplicación de la Ley para cumplir con los requerimientos ambientales, particularmente en lo que respecta a las emisiones de gases, humos y ruidos, según las diferentes categorías de vehículos a gasolina, aceite diesel u otro tipo de combustible de uso automotriz.

Ley, Reglamento y Reforma de la Ley de Minería

La Ley de Minería fue adoptada por Decreto No. 544 el 14 de diciembre de 1995 y su Reglamento de aplicación adoptado por Decreto No. 68 el 19 de Julio de 1996. La Reforma a la Ley de Minería dictada a fin de armonizar las disposiciones de la Ley de Minería con la Ley de Medio Ambiente.

El Artículo 1 de la Reforma a la Ley de Minería define el objeto de la Ley de Minería “regular los aspectos relacionados con la exploración, explotación, procesamiento y comercialización de los recursos naturales no renovables, existentes en el suelo y subsuelo del territorio de la República; excepto los hidrocarburos en estado líquido o gaseoso, que se regularan en leyes especiales y la extracción de material pétreo de ríos, playas y lagunas, así como la extracción de sal obtenida por procesos de evaporación de aguas marinas”.

El Artículo 2, Reforma el inciso 2 del Artículo 2 de la Ley, de la manera siguiente: “Para los efectos de esta Ley, los yacimientos minerales se clasifican en metálicos y no metálicos, los primeros podrán ser llamados minas y los segundos canteras”.

Respecto a la Autorización de los derechos mineros, el Artículo 5 de la Reforma al Artículo 13 de la Ley dice: “Las licencias de explotación de minas y de operación de plantas de procesamiento de minerales, las emitirá la Dirección por medio de resoluciones; las concesiones para explotación de minas y canteras, serán otorgadas mediante Acuerdo del Ministerio, seguido de la suscripción de un contrato en la forma prevista en esta Ley y su Reglamento”.

El Artículo 17, de la Ley de minería trata de la protección al medio ambiente y las acciones compensatorias de rehabilitación o restablecimiento del mismo y ha sido modificado por el Artículo 6 de la Reforma a la Ley y trata de la importancia de evitar efectos negativos al medio ambiente anticipando que “las exigencias de la técnica de Ingeniería de Minas, serán establecidas normativamente por el Ministerio, con fundamento en normas de carácter internacional”.

El Artículo 30, de la Ley de Minería trata de la Explotación de Canteras y del área de la Concesión para explotación de las mismas, reformado por el Art. 13. Asimismo, el Art. 31 declara las obligaciones del titular de explotación de canteras y los documentos necesarios, según

la Reforma a la Ley, para la concesión de Explotación de Canteras, entre los que menciona el Permiso Ambiental y el Estudio de Impacto Ambiental o Diagnóstico Ambiental.

Ley General de Electricidad

Artículo 3. La Superintendencia de Electricidad y Telecomunicaciones, en adelante la SIGET, será la responsable del cumplimiento de las disposiciones de la presente Ley.

La Empresa EEO será la encargada de suministrar la energía eléctrica; ésta establecerá los requisitos y normas técnicas generales que tendrán que cumplir los desarrollos habitacionales, institucionales en su área específica.

Código de Trabajo

El Artículo 314, del Código de Trabajo, Ministerio de Trabajo, especifica que Todo patrono debe adoptar y poner en práctica medidas adecuadas de seguridad e higiene en los lugares de trabajo, para proteger la vida, la salud y la integridad corporal de sus trabajadores, especialmente en lo relativo a:

- 1º) Las operaciones y procesos de trabajo;
- 2º) El suministro, uso y mantenimiento de los equipos de protección personal;
- 3º) Las edificaciones, instalaciones y condiciones ambientales; y
- 4º) La colocación y mantenimiento de resguardos y protecciones que aíslen o prevengan de los peligros provenientes de las máquinas y de todo género de instalaciones.

Ley General de Prevención de Riesgos en los Lugares de Trabajo

Decreto Legislativo N° 254 21/Enero/2010

Capítulo II

Campo de Aplicación, Competencia y Definiciones.

El Artículo 4. La presente ley se aplicará a todos los lugares de trabajo, sean privados o del Estado. Ninguna institución autónoma podrá alegar la existencia de un régimen especial o preferente para incumplir sus disposiciones.

El Artículo 5. Será competencia del Ministerio de Trabajo y Previsión Social a través de la Dirección General de Previsión Social, y de la Dirección General de Inspección de Trabajo, garantizar el cumplimiento y promoción de la presente ley; así como desarrollar funciones de

vigilancia, asesoramiento técnico y verificación del cumplimiento de las obligaciones por parte de los sujetos obligados, y sancionarlos por infracciones.

El Artículo 7. Para la aplicación de la presente ley se entenderá por: (Algunas definiciones aplicables)

Equipo de Protección Personal: equipo, implemento o accesorio, adecuado a las necesidades personales destinado a ser llevado o sujetado por el trabajador o trabajadora, para que le proteja de uno o varios riesgos que puedan amenazar su seguridad y salud, en ocasión del desempeño de sus labores.

Gases: Presencia en el aire de sustancias que no tienen forma ni volumen, producto de procesos industriales en los lugares de trabajo.

Higiene Ocupacional: Conjunto de medidas técnicas y organizativas orientadas al reconocimiento, evaluación y control de los contaminantes presentes en los lugares de trabajo que puedan ocasionar enfermedades.

Humos: Emanaciones de partículas provenientes de procesos de combustión.

Polvos: Cualquier material articulado proveniente de procesos de trituración, corte, lijado o similar.

Ruido: Sonido no deseado, capaz de causar molestias o disminuir la capacidad auditiva de las personas, superando los niveles permisibles.

Salud Ocupacional: Todas las acciones que tienen como objetivo promover y mantener el mayor grado posible de bienestar físico, mental y social de los trabajadores en todas las profesiones y ocupaciones; prevenir todo daño a la salud de estos por las condiciones de su trabajo; protegerlos en su trabajo contra los riesgos resultantes de la presencia de agentes perjudiciales a su salud; así como colocarlos y mantenerlos en un puesto de trabajo adecuado a sus aptitudes fisiológicas y psicológicas.

Reglamentación Internacional.

El Banco Mundial es un líder en materia de manejo y gestión ambiental a nivel mundial. De tal manera se asegura que los proyectos de desarrollo que necesitan un financiamiento internacional no se realicen en detrimento de la protección ambiental sino dentro de una óptica de desarrollo

sostenible. En tal sentido, el Banco ha elaborado diferentes políticas, directivas y guías que permiten definir claramente las actividades a seguir para efectuar una evaluación ambiental.

Directiva de Operación 4.01 - Evaluación Ambiental

Las exigencias relativas a los análisis ambientales se detallan en la «Directiva de Operación 4.01 - Evaluación Ambiental». La Directiva indica la política del Banco y los procedimientos a seguir para realizar evaluaciones ambientales para proyectos financiados por el Banco y otros tipos de análisis ambientales relacionados. A efectos de la directiva, los análisis ambientales incluyen impactos específicos del proyecto y otros impactos relacionados dentro del área de influencia de un proyecto.

La Directiva presenta el objetivo y naturaleza de una evaluación ambiental y menciona que «toda consecuencia ambiental, se deberá identificar tempranamente en el ciclo de un proyecto y tenerse en cuenta en la selección del proyecto, del sitio, para la planificación y diseño». En resumen, la evaluación ambiental identifica formas de mejorar los proyectos en su aspecto ambiental, previniendo, minimizando o compensando los impactos adversos.

En la Directiva se presentan también varios tipos de análisis ambiental. La selección de la categoría está basada en los impactos ambientales previstos.

Categoría A: se requiere una evaluación ambiental completa (EIA) cuando se prevé que los impactos adversos serán significativos, sensibles, irreversibles y diversos, pudiendo causar consecuencias severas al medio ambiente;

Categoría B: Aunque no se requiere una evaluación ambiental completa, se solicita un análisis ambiental porque pueden ocurrir algunos impactos, menos significativos que en la categoría A. Para la mayoría de los proyectos de esta categoría, es suficiente la preparación de un plan de mitigación;

Categoría C: no se requiere ni evaluación ni análisis ambiental porque los impactos ambientales que produce el proyecto son insignificantes o mínimos.

Otras Políticas y Guías Importantes

En los casos pertinentes, la evaluación ambiental deberá tratar de diferentes aspectos sujetos a diferentes políticas y directivas sectoriales del Banco. Por ejemplo, el Banco supone que el promotor tendrá en cuenta totalmente la opinión de los grupos afectados y de las ONG durante el diseño e implantación del proyecto.

Para la evaluación de impacto ambiental del presente proyecto, se han tenido en consideración las directivas que se detallan a continuación:

OD 4.04 - Hábitats Naturales

El Banco apoya la protección, mantenimiento y rehabilitación de los hábitats naturales;

El banco supone que los prestamistas usarán un enfoque precavido para la gestión de los recursos naturales a fin de asegurar un desarrollo ambientalmente sostenible.

OD 4.30 - Mudanza Involuntaria

Toda operación que requiera la adquisición de tierra o en proyectos de categoría A o B será revisada para verificar la necesidad de requerir mudanzas involuntarias: de tal manera el Banco se asegura que la población desplazada por un proyecto recibe beneficios del mismo;

La mudanza involuntaria deberá evitarse o minimizarse si es posible;

Cuando el desplazamiento es inevitable (desplazamiento de gran parte de la población) se deberá desarrollar un plan de mudanza.

OD 14.70 - Participación de Organizaciones No Gubernamentales en las Actividades Apoyadas por el Banco

El Banco se apoya en las ONG para las actividades que apoya. Análisis de aspectos de desarrollo, identificación de proyectos, diseño de proyectos, financiamiento de proyectos, implantación, seguimiento y evaluación de proyectos; Las ONG deberán ser consultadas en una etapa temprana del proyecto.

Respecto a la higiene y seguridad ocupacional, también existe regulación internacional por medio de normas, las cuales se listan a continuación:

OSHA: Organización Americana de Seguridad e Higiene

ACGIH: Organización de Higienistas Industriales Americanos

ANSI: Asociación Nacional de Estándares.

NFPA: National Fire Protection Association

Convenios de la OIT

Códigos de Buenas prácticas de manufactura para cada actividad.

Normas ISO/9000-14000-18000.

Marco Institucional

Ministerio del Medio Ambiente y Recursos Naturales

La Ley del Medio Ambiente establece la política nacional de la República de El Salvador en materia ambiental y designa como autoridad competente al Ministerio del Medio Ambiente y Recursos Naturales y al Sistema Nacional del Medio Ambiente.

Sistema Nacional del Medio Ambiente (SINAMA)

La Ley del Medio Ambiente de la República de El Salvador en su Título II, Capítulo I, Artículo 6 dice : « Créase el Sistema Nacional de Gestión del Medio Ambiente, formado por el Ministerio del Medio Ambiente y Recursos Naturales que será su coordinador, las unidades ambientales en cada Ministerio y las instituciones autónomas y municipales, se llamará SINAMA y tendrá como finalidad establecer, poner en funcionamiento y mantener en las entidades e instituciones del sector público los principios, normas, programación, dirección y coordinación de la gestión ambiental del Estado ».

Unidad Ambiental del Instituto Salvadoreño del Seguro Social (ISSS)

La Ley del Medio Ambiente de la República de El Salvador define las Unidades Ambientales en el Título II, Capítulo I, Artículo 7 de la siguiente manera : « Las instituciones públicas que formen parte del SINAMA, deberán contar con unidades Ambientales, organizadas con personal propio y financiadas con el presupuesto de las unidades primarias. Las Unidades Ambientales son estructuras especializadas, con funciones de supervisar, coordinar y dar seguimiento a las políticas, planes, programas y proyectos y acciones ambientales dentro de su institución y para velar por el cumplimiento de las normas ambientales por parte de la misma y asegurar la necesaria coordinación interinstitucional en la gestión ambiental, de acuerdo a las directivas emitidas por el Ministerio ».

IV. DESCRIPCIÓN, CARACTERIZACIÓN Y CUANTIFICACIÓN DEL MEDIO AMBIENTE ACTUAL DE LOS COMPONENTES FISICOS, BIOLÓGICOS Y SOCIOECONÓMICOS DEL SITIO Y ÁREA DE INFLUENCIA.

4.1. Medio Físico.

Geomorfología (Relieve y Pendientes).

Geomorfológicamente, en general la ciudad de San Miguel y el área en estudio se encuentra enclavada en la parte este de la unidad geomorfológica denominada “Fosa Central” formada principalmente por un graben que con rumbo NNW-SSE atraviesa la mayor parte del territorio Nacional en el orden de un 20% y su ancho varía entre 10 km y 30 km. En general el área total está prácticamente en la parte noreste del volcán de San Miguel o Chaparrastique en contacto con las elevaciones secundarias de la Laguna Seca y El Pacayal pertenecientes a la serie o cadena volcánica que atraviesa toda la República de El Salvador, desarrollados en la parte central de la unidad antes mencionada, el referido volcán de San Miguel y tiene una altura de 2129.94 m.s.n.m. formado por un cono bien conservado y que conforma un relieve de fuerte pendiente mayor del 5% la cual reduce en forma gradual en su pendiente con dirección noreste hasta alcanzar las planicies y zonas de llanuras correspondiente a la unidad Fosa con una pendiente del 3% en donde está asentada la ciudad de San Miguel.

Geología.

Geología Histórica.

El área total de estudio está constituida principalmente por formaciones geológicas de edades recientes e intermedias, comprendidas en las series rocosas del Holoceno al Pleistoceno inferior, correspondientes al período del Cuaternario.

La mayor extensión del área total esta rellena por capas granulares de gran espesor y extensión las cuales rellenan la parte central de la ciudad de San Miguel en su parte sur, este, norte, en contacto de capas fisuradas, escoriáceas, fracturadas y fisuradas, conjunto de capas de edad reciente correspondientes a la serie rocosa del Holoceno, con la inclusión aislada en el vértice noreste de estrechas fajas granulares, de poca extensión conformadas por capas de edad

intermedia correspondientes a la serie rocosa del Pleistoceno, conjunto de capas geológicas de edades recientes e intermedias correspondientes al período del Cuaternario.

Estructuralmente, el área total de estudio y la ciudad de San Miguel no se encuentra influenciada por un sistema fallas tectónicas múltiples o fallas aisladas que influyan o modifiquen planos topográficos y estructurales comprendidos dentro del área total objeto del presente estudio hidrogeológico.

Geología Superficial

Una mediana extensión está conformada por una capa de forma irregular que en forma longitudinal y lateral rellena la parte noreste, este y sureste, extendiéndose en la parte noroeste de la ciudad de San Miguel en fajas anchas e irregulares rellenas por depósitos sedimentarios, en contacto con capas granulares de gran extensión conformadas por piroclástitas andesíticas, epiclástitas volcánicas y tobas color café, capas que rellenan la mayor parte del área total y en las cuales está asentada la ciudad de San Miguel, capas granulares en contacto de coladas de lavas basálticas-riolíticas con sus escarpes de lava, de una pequeña extensión, estrechas y alargadas de forma irregular que forman los escalones y coladas provenientes del volcán de San Miguel, conjunto de capas granulares y fisuradas de edad reciente correspondientes a la serie rocosa del Holoceno y al período Cuaternario.

Una capa de mediana extensión aflora en el vértice noreste del área la cual está conformada por piroclástitas ácidas y epiclástitas volcánicas que en forma de pequeñas capas irregulares forman las capas de menor extensión del área total, capas granulares de edad intermedia correspondientes a la serie rocosa del Pleistoceno y como también al mismo período Cuaternario.

Formaciones Geológicas Diferenciadas

En el área de estudio han sido diferenciadas dos (2) formaciones geológicas: la formación San Salvador que comprende la serie rocosa del Holoceno y la formación Cuscatlán que comprende la serie rocosa del Pleistoceno, ambas series rocosas corresponden al período Cuaternario.

La Formación San Salvador está conformada por las capas siguientes: Depósitos sedimentarios conformados por capas sedimentos aluvionales y piroclásticos retrabajados las cuales rellenan la faja ancha y alargada de la parte lateral este y que se estrecha en la parte noreste, como la misma capa más estrecha e irregular en la parte noreste y noroeste del área total.

Piroclástitas andesíticas y epiclástitas volcánicas con tobas color café, capas de gran extensión que rellenan la parte central y que se extienden hacia las partes noroeste, oeste y suroeste del área total.

Coladas de lavas basálticas-riolíticas y epiclástitas con sus escarpes de las mismas coladas, capas estrechas y alargadas de forma irregular, fracturadas y fisuradas, las cuales provienen de los corrimientos del volcán de San Miguel.

La Formación Cuscatlán está conformada por las capas siguientes: Piroclástitas ácidas y epiclástitas volcánicas las cuales rellenan unas pequeñas fajas de forma irregular en el vértice noreste del área total de estudio.

Formación San Salvador

00.00 a 12.20 m (12.20 m) Piroclásticos: lapillis y cenizas finas a medias andesíticas color gris claro, mezcladas con limos de poca plasticidad color café claro, textura media, estructura granular
12.20 a 24.38 m (12.18 m) Piroclásticos retrabajados: arenas finas a medias andesíticas color gris claro, con intercalación de estratos delgados de limos y arcillas de baja plasticidad. Textura clástica detrítica, estructura granular, porosidad buena, permeabilidad alta a media.

Estratigrafía

La secuencia estratigráfica del área en estudio está definida de arriba hacia abajo, por la columna litológica o perfiles geológicos de pozos existentes en la región y principalmente los más cercanos al área de estudio. El perfil o columna litológica correlacionada con un pozo perforado y la geología, teniéndose una información geológica confiable y extrapolada con base a la columna del pozo No.2 del Parque Residencial River Side Gardens en el cantón El Sitio de San Miguel (junio 2010) la cual se fue reconstruida por el suscrito, se tiene la estratigrafía del área de estudio.

24.38 a 42.67 m (18.29 m) Sedimentos aluvionales: cantos rodados, gravas y arenas gruesas a medias, andesíticas-basálticas, color gris oscuro. Con intercalación de estratos delgados de limos. Textura gruesa, estructura granular, porosidad buena, permeabilidad alta a media.

42.67 a 51.82 m (9.15m) Piroclásticos retrabajados: arenas finas a medias andesíticas color gris claro, con intercalación de estratos delgados de limos y arcillas de baja plasticidad. Textura

42.67 a 51.82 m (9.15m) Piroclásticos retrabajados: arenas finas a medias andesíticas color gris claro, con intercalación de estratos delgados de limos y arcillas de baja plasticidad. Textura clástica detrítica, estructura granular, porosidad buena, permeabilidad alta a media.

51.82 a 82.30 m (30.48 m) Estrato de limos y arcillas color gris oscuro, con intercalación de capas muy delgadas de arenas finas. Textura esponjosa a suelta, estructura vesicular. Porosidad buena, permeabilidad baja a nula.

82.30 a 85.50 m (3.20 m) Sedimentos aluvionales: cantos rodados, gravas y arenas gruesas a medias, andesíticas-basálticas, color gris oscuro. Textura gruesa, estructura granular, porosidad buena, permeabilidad alta a media.

85.50 a 100.00 m (14.50 m) Piroclásticos retrabajados: arenas finas a medias andesíticas color gris claro, con intercalación de estratos delgados de limos y arcillas de baja plasticidad. Textura clástica detrítica, estructura granular, porosidad buena, permeabilidad alta a media.

Hidrología.

Las regiones hidrográficas de El Salvador, se determinan por medio de la delimitación de las cuencas de los principales ríos del país, existen 11 regiones delimitadas y se identifican por el nombre de los principales ríos. En la Figura 21, se presenta el Mapa de las Regiones Hidrográficas de El Salvador.

El área de estudio, se encuentra en la Subcuenca del Río Grande de San Miguel, la cual se ubica en la parte oriental de El Salvador. El área de drenaje es de 2,246.8 Km², abarcando cerca del 18% de la totalidad del país, y comprende parte de los municipios de Ciudad Barrios, Sesori, Chapeltique, Lolotique, Moncagua, Nueva Guadalupe, Chinameca, Quelepa, San Miguel, Comacarán, Uluazapa, Chirilagua, El Tránsito, San Rafael Oriente, y San Jorge en el Departamento de San Miguel; Cacaopera, Gualococti, Osicala, San Simón, Delicias de Concepción, Yoloaiquin, Chilanga, Lolotiquillo, Sociedad, Jocoro, San Francisco Gotera, Sensembra, Yamabal, San Carlos, El Divisadero y Guatajiagua en el Departamento de Morazán; Jucuapa, California, Santa Elena, San Dionisio, Usulután, Santa María, Ereaguayquín, Concepción Batres y Jucuarán en el Departamento de Usulután; y La Unión, Intipucá, El Carmen, San Alejo, Yayantique y Yucuaiquin en el Departamento de La Unión.

Geográficamente la región se ubica entre las coordenadas 13°13' y 13°48' de latitud norte y, 87°57' y 88°25' de longitud oeste.

Fuente: Sistema de Información Ambiental MARN
Fig. 24. Mapa de Regiones Hidrográficas de El Salvador.

El drenaje de la zona de estudio se realiza a través de varios ríos afluentes al Río Grande de San Miguel, que nace cerca del cantón Joya Grande, a una elevación de 600 msnm, con el nombre de Agua Zarca. El drenaje, en términos generales, se puede considerar como de tipo dendrítico, aunque existen áreas con drenaje radial, especialmente en la zona del volcán de San Miguel y Usulután.

El Río Grande de San Miguel drena directamente a la Bahía de Jiquilisco, en el Océano Pacífico. En la Subcuenca del Río Grande de San Miguel la longitud del cauce principal es de 126.5 Km y la del cauce más largo es de 137 km, la pendiente media es del 12.5%, y la elevación media es de 279.6 msnm; la elevación máxima de 2,129.9 m.s.n.m y el perímetro de 231 Km.

En la Figura 25, se presenta la Cuenca Hidrográfica del Río Grande de San Miguel.

La zona en estudio es urbana con alta densidad por lo que la capacidad de filtración de las aguas en el subsuelo se reduce en gran medida y el escurrimiento superficial es considerable. Estos cuerpos hídricos se encuentran altamente contaminados por desechos provenientes de los asentamientos que se encuentran ubicados en sus cuencas.

El Agua Subterránea

La zona de recarga principal del agua subterránea de la región y el área objeto de estudio la constituye el volcán de San Miguel o Chaparrastique, donde se origina un drenaje superficial y un drenaje subterráneo en forma radial convergente, refiriéndose en el presente caso a los drenajes de dirección noreste predominante del macizo volcánico cuya descarga principal es interceptada por el área el terreno en donde se proyecta el Hospital Regional de San Miguel del ISSS.

Drenaje Superficial

El drenaje superficial se inicia cuando el agua lluvia o pluvial cae sobre la superficie del suelo en las partes altas del Volcán de San Miguel, de la cual parte del agua es interceptada por la vegetación y el resto del agua se infiltra en el subsuelo almacenándose en las formaciones geológicas superficiales poco permeables.

De esta parte del agua almacenada, un porcentaje de agua escurre hacia los ríos, las quebradas y surcos de erosión que drenan toda la región en la parte alta. En la elevación topográfica mencionada, el drenaje superficial está bien definido por un río, numerosas quebradas y surcos de erosión desarrolladas en forma radial, las cuales conducen las masas de agua en la estación de invierno, el que drenan con dirección sureste como el río Grande de San Miguel, y con dirección noreste así como las quebradas Las Lomitas o La Quebradona, La Cruz, El Amate, La Quebradona y quebrada El Jalacatal. Las cuales descargan en forma casi paralelas hasta la zona de la ciudad de San Miguel, infiltrándose en las capas superficiales y las de mayor caudal hasta su descarga en el río Grande de San Miguel.

Drenaje Subterráneo

El drenaje subterráneo en el volcán de san Miguel se inicia cuando el resto del agua lluvia que se infiltra en el suelo y se almacena en las formaciones geológicas superficiales porosas poco permeables, origina un drenaje gravitacional subterráneo en forma radial a través de las formaciones geológicas más profundas del área. Parte del agua que drena gravitacionalmente es absorbida y almacenada en delgadas capas porosas, circulando por dichas capas originando horizontes de agua dispersos retenientes de medianos a bajos rendimientos. Otra parte del agua que drena gravitacionalmente es desviada y forzada a aflorar cerca de la superficie, por cambios de permeabilidad en las capas y siguiendo la morfología del terreno, formando manantiales o fuentes aisladas de medianos a bajos rendimientos. Un mayor porcentaje de agua que se infiltra

profundamente se almacena y circula en las capas geológicas porosas de mayor espesor, en las cuales la capacidad de absorción y la permeabilidad dependerán de las características físicas y de las propiedades hidráulicas de los acuíferos que componen la zona de saturación propia del área.

Fuente: SNET.

Fig. 25. Cuenca del Río Grande de San Miguel.

Las características físicas y las propiedades hidráulicas de las capas acuíferas inciden directamente en sus coeficientes hidráulicos de almacenamiento y de transmisividad, y estos coeficientes hidráulicos dependen también de la magnitud de la recarga o reposición de los acuíferos continuos, siendo estas condiciones generales las que rigen y determinan el aprovechamiento del agua subterránea y su capacidad de explotación mediante pozos perforados profundos.

Balance Hidrológico

En el presente caso estimaremos el balance hidrológico de la cuenca del río Grande de San Miguel, en cada zona, según las condiciones geológicas y climatológicas existentes, un cierto volumen de agua lluvia, que no se puede medir en forma directa, se infiltra para recargar los acuíferos. El volumen infiltrado constituye el recurso de agua renovable de los acuíferos y su conocimiento es indispensable para el planeamiento adecuado y racional de las aguas subterráneas. La cuantificación de los volúmenes infiltrados es por medio de métodos indirectos, tales como el análisis del ciclo hidrológico y la aplicación de coeficientes de infiltración.

Análisis del Balance Hidrológico

El método consiste en estimar los volúmenes de precipitación, escurrimiento y evaporación, para luego calcular la infiltración por diferencia en la ecuación del ciclo hidrológico.

$$I = P - (R + ETR) \dots\dots\dots (1)$$

En donde:

I = Infiltración o aporte a la napa subterránea, en m³/seg.

P = Precipitación promedio anual, en m³/seg.

R = Escorrentía superficial, en m³/seg.

ETR= Evapotranspiración real, en m³/seg.

En el presente cálculo se ha empleado la información climatológica, pluviométrica e hidrométrica del Almanaque Salvadoreño 1984 Centro de Meteorología e Hidrología, Recursos Naturales Renovables, MAG.

Escorrentía

La escorrentía se refiere al escurrimiento superficial de régimen natural, las estadísticas hidrométricas al ser obtenidas a partir de mediciones de campo, están expuestas a errores producidas en las diferentes etapas que deben cumplirse hasta obtener los caudales medios anuales, sin embargo de todos los parámetros que intervienen en el balance hidrológico, la escorrentía superficial es la que puede obtenerse con mayor precisión. En el presente caso existe información hidrométrica del río Grande de San Miguel en la estación Luis Moscoso del área objeto de estudio, es de R= 19.834 m³/seg, equivalente a 582 mm/año para un área de 1074 km².

Evapotranspiración

La estimación de la evapotranspiración real es el mayor problema y constituye la deficiencia principal del método, efectuándose por medio de fórmulas empíricas, en el presente caso emplearemos la fórmula de THORNTHWAITE (1955), la cual consiste en calcular para cada mes la evapotranspiración potencial y a partir de su suma calcular el valor anual. Tiene la ventaja de utilizar en sus cálculos dos factores: la temperatura media mensual y la latitud, que implícitamente introduce la duración teórica de la insolación y tiene como desventaja no tomar en cuenta la humedad del aire. Calculada la evapotranspiración potencial anual se obtiene la evapotranspiración real como es detallada en el cuadro siguiente:

CUADRO RESUMEN CALCULO DE EVAPOTRANSPIRACION

MES	T °C	ETP _m	K	ETP _m	P _m	AH	NEG ACUM	ALM	ALT	ETR _m
Ene.	26.3	128.27	0.97	124.42	1	-123	-123	-23	-23	24
Feb.	27.0	141.93	0.91	129.15	2	-127	-251	-27	-4	6
Marz.	28.3	170.11	1.03	175.21	5	-170	-421	-70	-43	48
Abr.	29.0	186.89	1.04	194.37	16	-178	-599	-78	-8	24
May	28.2	167.80	1.11	186.26	200	14	0	100	0	168
Jun.	26.9	139.91	1.08	151.11	324	173	0	100	0	140
Jul.	26.8	137.92	1.12	154.47	173	19	0	100	0	138
Ago.	26.7	135.95	1.08	143.83	262	115	0	100	0	136
Sep.	25.9	120.92	1.02	123.34	320	197	0	100	0	121
Oct	25.8	119.13	1.01	120.32	341	221	0	100	0	119
Nov.	25.8	119.16	0.95	113.18	60	-53	-53	47	47	113
Dic.	25.8	119.13	0.97	115.56	5	-111	-164	-11	-11	62
Total				1734.22	1709					1100

Fuente: Pluimetria estación San Jorge y temperatura estación San Miguel, adaptado del balance Hídrico de Thornthwaite y Mather (1955) Villa Nova y Ometto Brasil. T:temperatura, ETP_m: evapotranspiración real no corregida, K: duración media horas de sol, ETP_m: evapotranspiración anual, P_m: precipitación mensual, AH: humedad disponible, NEG ACUM: Negativo Acumulado, ALM : Almacenamiento de humedad del suelo, ETR_m: evapotranspiración real.

Infiltración

La infiltración es el paso del agua, a través de la superficie del suelo, hacia el interior del mismo, para formar el agua subterránea que circula en la cuenca hidrológica del río Grande de San Miguel, en las capas de piroclástitas andesíticas, epiclástitas volcánicas, tobas color café y

coladas de lavas basálticas-riolíticas volcánicas, en las cuales la capacidad de infiltración se determinará mediante el balance hidrológico en la zona objeto de estudio.

Sustituyendo valores en la ecuación..... (1)

Se tiene:

$$I = P - (R + ETR)$$

$$I = 1709 - (582 + 1100)$$

$$I = 27 \text{ mm, anuales en el área de } 1074 \text{ Km}^2.$$

CONCEPTO	Mm	%
Precipitación	1709	100
Escorrentía	582	34
Evapotranspiración	1100	64
Infiltración	27	2

Fuente Propia.

Climatología

Según la clasificación de Köppen, Sapper y Lauer, (MAG, 1992), el terreno del proyecto se encuentra ubicado dentro de la zona climática Sabana Tropical Caliente o Tierra Caliente Awaig, comprendida desde 0-800 msnm. Esta zona se caracteriza por presentar una estación seca en el semestre invernal en el hemisferio boreal (Nov.-Abril), con temperatura máxima poco antes de la estación lluviosa (Marzo-Abril); temperatura del mes más caluroso de 22° C y más; temperaturas anuales según la altura, entre 27° y 22° C en las planicies costeras y 28° y 22 °C en las planicies internas.

Los rumbos de los vientos son predominantes del norte en la estación seca y del sur en la estación lluviosa. La brisa marina ocurre después del mediodía, Durante la noche se desarrolla el sistema local nocturno del viento con rumbos desde las montañas y colinas cercanas. La velocidad media anual es de 8 kilómetros por hora. El Mapa de Zonas Climáticas de El Salvador se presenta en la Figura 23.

Las características climáticas más importantes de la zona obtenidas de la estación San Miguel situada en el Cantón El Sitio, Municipio de San Miguel a 140 m de altura se presentan en el Cuadro 4.1.

Los resultados del registro de los promedios normales anuales de Precipitación, Humedad Relativa, Temperaturas Máxima, Promedio y Mínima en°C de 43 años de registro se presentan en el Cuadro 4.2.

Fuente: SNET

Fig. 26. Mapa de Zonas Climáticas de El Salvador.

Cuadro 4.1. Características Climáticas de la Zona.

Proyecto Diseño Para la Construcción y Equipamiento del Hospital Regional de San Miguel ISSS.

DESCRIPCIÓN	ENE	FEB	MAR	ABR	MAYO	JUN	JUL	AGO	SEP	OCT	NOV	DIC.	
Precipitación (m m)***	2	3	5	27	185	319	233	259	345	236	37	6	SUMA 1657
Temperatura Promedio Mensuales y Anuales (°C)	26.3	27.0	28.3	29.0	28.2	26.9	26.8	26.7	25.9	25.8	25.8	25.8	AÑO 26.9
Temperatura Promedio Mínima Mensuales y Anuales (°C)	18.2	19.1	20.8	22.3	22.9	22.3	21.8	21.9	21.0	21.6	19.3	18.6	AÑO 20.8
Temperatura Promedio Máxima Mensuales y Anuales (°C)	36.1	36.9	38.2	38.0	35.9	33.6	34.5	34.3	32.9	32.8	33.9	35.1	PRO MEDIO 35.2
Temperatura Mínima Absoluta Mensual y Anual (°C)	10.2	12.1	14.0	16.0	18.5	18.6	17.4	17.0	19.0	17.7	14.0	10.2	AÑO 10.2
Temperatura Máxima Absoluta Mensual y Anual (°C)	41.5	41.7	43.5	44.8	43.1	41.5	40.4	40.0	40.0	39.2	38.6	40.0	AÑO 44.8.
Humedad Relativa (%) Promedio Mensuales y Anuales	59	50	58	62	71	78	72	76	82	82	75	65	AÑO 70
Humedad Relativa Mínima Absoluta del Aire Mensual y Anual (%)	12	12	13	13	20	21	19	19	31	28	20	15	AÑO 12

Fuente: Almanaque Salvadoreño, MAG 1992. Estación San Miguel situada a 140m de altura.

***Estación Beneficio El Sitio

Cuadro 4.2. Datos Climatológicos Promedios Normales Anuales
(43 Años de Registro)

Variable Climatológica	Cantidad	Unidades
Precipitación	1,483.6	Mm
Temperatura Promedio	27.8	°C
Temperatura Máxima	35.8	°C
Temperatura Mínima	20.7	°C
Humedad Relativa	67	%

Fuente: Servicio Nacional de Estudios Territoriales, Servicio Meteorológico Nacional, CIAGRO

Suelos

Para el análisis de la presente información se ha hecho uso de cuadrantes de suelos del Ministerio de Agricultura y Ganadería. Los suelos donde se desarrollará el proyecto pertenecen a la Serie, Sma; San Miguel Franco Arcilloso Ligeramente Inclinado en Planicies. El respectivo Cuadrante de Suelos se presenta en la Figura 27.

Fuente: Ministerio de Agricultura y Ganadería

Fig. 27. Cuadrante de Suelos Municipio de San Miguel.

Fisiografía.

Abanicos elevados y terrazas ligeramente inclinadas en los valles, actualmente a mayor nivel que las planicies de inundación. Son áreas amplias casi sin disección. El relieve local es bajo. Las pendientes predominantes son menores de 3%. Las capas inferiores generalmente son aluviones estratificados de polvo y pómez volcánicos.

Suelos.

Latosoles Arcillo Rojizos. Son suelos pesados, rojizos, profundos y bien desarrollados. Los horizontes superficiales hasta 25 centímetros de profundidad se presenta franco arcillosos y de un color pardo oscuro. El subsuelo una profundidad de 100 centímetros es arcilla con una fuerte estructura en bloques y una notable presencia de películas de arcilla. El color es café rojizo. Las capas inferiores están constituidas por cenizas y estratos de pómez volcánicas ácidas. Por lo general se presentan estratificadas, de textura variables de franco arcillosas a franco arenosas, de color pardo amarillento. Estos suelos poseen buena capacidad de retención de agua y son moderadamente permeables. Tienen alta capacidad de producción.

Drenaje y Humedad.

El drenaje es bueno. Los campos no son demasiado húmedos en la época lluviosa. Permanecen secos en la estación lluviosa.

Uso Actual.

Las áreas agrícolas se encuentran ocupadas principalmente con cultivos de granos básicos con buena producción. Actualmente el 75% de estos campos se cultivan por medio de maquinaria agrícola. El resto se encuentra urbanizado con presencia de ciudades tal es el caso de San Miguel.

Clase.

I	40%
II E	60%

Utilización por Clases de Tierras de Acuerdo con la Vocación Agrícola Recomendable.

Estas tierras son buenas para la agricultura intensiva mecanizada. Son apropiadas para la mayoría de los cultivos anuales, especialmente maíz, algodón, frijol y ajonjolí. Con el uso racional de fertilizantes y métodos adecuados de laboreo se obtendrían mayores cosechas.

4.2. Medio Biológico

El componente biológico es un conjunto de partes o de acontecimientos independientes que pueden ser considerados como un todo, a tal grado que si una acción altera a alguno altera a todo el sistema, se han analizado factores que se relacionan entre si y que están expuestos a un desequilibrio ambiental según las modificaciones que se realizan sobre el medio ambiente, tales como: Zona de Vida Ecológica, Vegetación y Fauna.

4.2.1. Zona de Vida Ecológica

El país cuenta con una amplia variedad de especies florísticas, por lo que la Organización de las Naciones Unidas para la Agricultura y la Alimentación (FAO), en 1995 impulsó un estudio sobre las Zonas de Vida en El Salvador, utilizando la clasificación del sistema de Zona de Vida de las formaciones vegetales del mundo. Los Mapas de Zonas de Vida de Holdridge, son utilizados para la clasificación de los ambientes y la vegetación a una escala mundial. La determinación de la zona de vida a la cual corresponde el sitio donde se ubica el proyecto, se ha realizado utilizando dos métodos, los cuales son:

- Ubicar el sitio en forma visual, este se realiza haciendo uso de un mapa ecológico de la zona de vida del país, para El Salvador, existen estos mapas en escala 1:30,000.
- Utilizando el triángulo de las zonas de vida de Holdridge, haciendo uso de los datos de las condiciones climáticas (precipitación y biotemperaturas), las cuales cruzan el bosquejo en forma vertical y horizontal respectivamente.

Tanto para la forma visual como utilizando el triángulo, se ha determinado la zona de vida correspondiente al sitio donde se ejecutará el Proyecto Diseño y Construcción del Hospital Regional de San Miguel ISSS, el cual es: Bosque Húmedo Subtropical (Bh – S). (bh-ST) de El Salvador que comprende el 85.6% de la superficie del territorio. En la Figura 25 se presenta la Zona de Vida en que se ubica la ciudad de San Miguel.

Las características de esta zona de vida se describen a continuación:

La topografía es variada presentando desde pendientes pronunciadas en la cadena volcánica hasta las planicies costeras donde predominan suelos aluviales con predominio del regosol.

Fuente MAG El Salvador

Fig. 28. Zona de Vida en la que se Ubica la Ciudad de San Miguel.

La precipitación por año varía aproximadamente desde 1400 mm hasta más de 2000 mm, el patrón de lluvias es monzónico con seis meses de lluvia concentrada y seis meses de sequía continua.

En general la estación seca prolongada es debido a la falta de lluvias por un período largo que ha dado lugar a una vegetación más xerofítica y con hojas deciduas de lo típico para el clima zonal. La parte baja de esta Zona de Vida está afectada por temperaturas que sobrepasan los 30°C.

Casi el área total de la Zona de Vida Húmedo Subtropical se ha alterado por la desaparición de bosques naturales, probablemente a la vegetación nativa ha debido ser un bosque de dos estratos con árboles no muy altos y deciduos durante el período de sequía prolongada.

4.3. Vegetación

Fase de Campo

En la Fase de campo se hizo un recorrido extensivo en el terreno que circunda las instalaciones que está siendo utilizado para parqueo con el fin de visualizar la composición florística presente tomando en cuenta las siguientes variables:

- Identificación de Género y Especie,
- Número de individuos de cada especie,
- Altura del individuo (m),
- Circunferencia a la altura del pecho CAP (cm),
- El estrato arbóreo está representado por 26 especies con 109 individuos, de los cuales la especie dominante es el mango.
- El estrato herbáceo prácticamente no existe ya que el suelo está descubierto de vegetación debido a su uso actual como parqueo.

La composición florística se presenta en el cuadro 4.3.

Cuadro 4.3. Composición Florística Unidad Médica de San Miguel ISSS.

Nombre Común	Nombre Técnico	No. de Individuos
Almendo de Playa	<i>Terminalia cattapa</i>	11
Árbol Semilla de Pan	<i>Artocarpus altilis</i>	1
Caimito	<i>Chrysophyllum cainito</i> L	1
Caoba*	<i>Swietenia macrophylla</i> King	2
Carreto	<i>Phytocellobium saman</i>	1
Cedro*	<i>Cedrelo odorante</i> (L.)	5
Ceiba	<i>Ceiba pentaedro</i> L. Carnet.	1
Cocotero	<i>Cocus nucifera</i> L.	2
Conacaste negro	<i>Enterolobium cyclocarpum</i> (Jacq.) Griseb.	3
Cortez Blanco	<i>Tabebuia chrysantha</i>	6
Eucalipto	<i>Eucaliptus</i> sp.	1
Ficus	<i>Ficus</i> sp	7
Flor de Fuego	<i>Delonix regia</i>	1
Guayabo	<i>Psidium guajaba</i>	1
Jocote	<i>Spondia purpurea</i>	3
Laurel	<i>Cordia alliodora</i> (Ruiz & Pavon)	5
Limón	<i>Citrus limon</i> (L.)	1
Mamoncillo	<i>Melicoca bijuga</i>	1
Mango	<i>Mangifera indica</i> L.	35
Maquilishuat	<i>Tabebuia rosea</i>	6
Marañón	<i>Anacardium occidentale</i> L	6
Palmera	Sin identificar	1

Nombre Común	Nombre Técnico	No. de Individuos
Sp1 (Arbol)	Desconocido	4
Sunza	Licania platypus	1
Tamarindo	Tamarindus indica	2
Tihuilote	Cordia dentata Pair	1
TOTAL		109

*Arboles que se encuentran en el listado oficial de especies Amenazadas o en Peligro de Extinción.

En la Figura 29 se presenta parte de la vegetación existente en el área de ampliación de la Unidad Médica San Miguel ISSS.

Fig. 29. Parte de la la Vegetación Existente en el Área de Ampliación del Proyecto.

Fase de Análisis de Datos

Se contabilizaron 109 individuos de 26 especies, siendo la especie dominante el Mango con 46 individuos, seguida por Almendro de Playa con 11 y Ficus sp con 7 unidades.

A partir del número de individuos de cada especie, se calculó la Densidad, a partir de la altura y el CAP (Circunferencia a la Altura del Pecho) de cada especie, se calculó el Área Basal; a partir de la Densidad y Área Basal se calculó el Índice de Valoración de Importancia (IVI) con el que se identifican las especies predominantes que presentan mayor biomasa y las especies con escasa presencia, con menor biomasa.

Se encontraron Cedros, y Caoba “Especies Amenazadas” de acuerdo al Listado Oficial de Especies de Flora Amenazadas y en Peligro de Extinción en El Salvador, según Diario Oficial en San Salvador 05 de Junio del 2009.

4.4 Fauna

En la actualidad la fauna dentro del área de influencia es escasa según la percepción de los habitantes. Sin embargo, la mayoría de ella puede ser observada durante la noche por tener hábitos nocturnos.

La información recolectada ha sido tomada basándose en recorridos periódicos y relatos con las personas que habitan la zona. Las especies de fauna comunes identificadas, se incluyen en el siguiente cuadro.

Cuadro 4.4. Especies de Fauna Identificadas en el Sitio del Proyecto.

Especies	Nombre Común	Nombre Científico
Anfibios	Sapo común	Bufo bufo, Linnaeus, 1758
Reptiles	Lagartija	Podarcis muralis, Laurenti, 1768
	Garrobo	Ctenosaura quinquecarinata (Gray 1842)
	Iguana	Iguana iguana (Laurenti, 1768)
Aves	Pijuyo	Crotophaga sulcirostris, Swainson 1827
	Zanate	Quiscalus mexicanus (Gmelin, 1788)
	Chiltotas	Icterus pectoralis (Wagler, 1829)
Mamíferos	Rata Montes	Rattus rattus, Linnaeus, 1758

De acuerdo al Listado Oficial de Especies de Flora y Fauna Silvestre Amenazada o en Peligro de Extinción en El Salvador, según Diario Oficial, San Salvador 05 de Junio del 2009 ninguna de estas especies se encuentra en dicho listado.

4.5. Medio Socio Económico, Cultural y Estético.

Municipio de San Miguel.

San Miguel es la cabecera del departamento homónimo, ubicado en la zona oriental de El Salvador. Limita con los siguientes municipios: al noroeste Quelepa y Moncagua Norte: Chapeltique, Moncagua, Yamabal y San Carlos Noreste: Comacarán y El Divisadero Oeste: San Rafael Oriente, El Tránsito, San Jorge, Chinameca y Moncagua Este: Uluazapa, Comacarán y Yayantique Suroeste: Jucuarán y El Tránsito Sur: Chirilagua Sureste: El Carmen

Coordenadas: 13°28'0"N 88°10'0"O Coordenadas: 13°28'0"N 88°10'0"O.

- Fundación 1530
Población (estimado 2013)
- Total 247 119 hab.1
- Densidad 416,04 hab/km²

4.5.1. Demografía.

Distribución de la población por sexo.

La población total del Municipio de San Miguel, es de 218,410 habitantes. La población femenina es del 51.36% siendo mayor que la población masculina que representa un 45.64% de la población total, según el censo poblacional realizado por la DIGESTYC8 en el año 2007.

Cuadro 4.5. Población Total del Municipio de San Miguel, Según Sexo

Población Total	Sexo	
	Hombres	Mujeres
218,410	99,672	118,738
100%	45.64%	54.36%

Fuente: VI Censo de Población y Vivienda Año 2007.

El total de la Población del área urbana es de 158,136 habitantes.

Cuadro 4.6 Total de Población Urbana de San Miguel

POBLACION AREA URBANA		
TOTAL	HOMBRES	MUJERES
158,136	71,132	87,004
100%	44.98%	55.02%

Fuente: VI Censo de Población y Vivienda, Año 2007.

⁸ Dirección General de Estadísticas y Censos.

Siendo mayoritariamente la población femenina con un 55.02%, para un 44.98% de la población masculina. La población se concentra mayoritariamente en el área urbana con un 62.11% de la población total del municipio.

El total de la Población rural es de 120,548 habitantes.

Cuadro 4.7. Total de Población Rural de San Miguel

POBLACION AREA RURAL		
TOTAL	HOMBRES	MUJERES
60,274	28,540	31,734
100%	47.35%	52.65%

Fuente: VI Censo de Población y Vivienda Año 2007

La población del área rural es significativamente menor que la del área urbana, según datos de 2007; en el cual habitan 8,679 personas. La población femenina es un poco mayor que la población masculina. Como se muestra en la siguiente tabla, las mujeres representan el 52.65% de la población; mientras que la población masculina es del 47.35%.

Densidad Poblacional

La densidad poblacional del municipio de San Miguel es de 368 habitantes por kilómetro cuadrado.

La Distribución de la Edad Cumulado es del 69.58%.

En la distribución de la edad se ha tomado como base el censo poblacional del año 2007, cuyos rangos de medición se hizo desde los 0 años hasta 85 años o más.

La mayor concentración de población según su grupo de edad pertenece a los niños que tienen de 10 a 14 años con un 13.08% de la población total. En este rango de edad podemos apreciar que la población masculina es levemente mayor que la población femenina, 50.32% y 49.68% respectivamente. Seguido de los rangos de edad de 5 a 9 años con 12.35%, y, el rango de edad entre 15 a 19 años con el 10.79%. Esto nos indica, que el municipio de San Miguel, cuenta con una considerable población infantil y adolescente en edad escolar (5 a 19 años).

En cuanto a la población en tercera edad (0-85 años o más), es muy reducida en comparación a los demás de grupo de edad pues representan en conjunto el 8.37% de la población total. Muy por debajo de las edades jóvenes.

Cuadro 4.8. Distribución de la Edad de la Población Total por Sexo.

Grupos de Edad	Población Total					
	Total	(%)	Hombres	(%)	Mujeres	(%)
	218410	100	99672	45.64	118738	54.36

Grupos de Edad	Población Total					
	Total	(%)	Hombres	(%)	Mujeres	(%)
00	4142	100	2113	0.97	2029	0.93
1- 4 años	18108	1.90	9141	4.19	8967	4.10
5 - 9 años	25827	8.29	13051	5.98	12776	5.85
10 - 14 años	25039	11.83	12524	5.73	12515	5.73
15 – 19	21854	11.46	10364	4.74	11490	5.26
20 – 24	19166	10.00	8344	3.82	10822	4.95
25 – 29	17988	8.78	7700	3.53	10288	4.71
30 – 34	16023	8.24	6802	3.11	9221	4.22
35 – 39	13363	7.33	5649	2.59	7714	3.53
40 – 44	11400	6.12	4751	2.18	6649	3.04
45 – 49	9444	5.22	3963	1.81	5481	2.51
50 – 54	7850	4.32	3374	1.54	4476	2.05
55 – 59	7027	3.59	3033	1.39	3994	1.83
60 – 64	5813	3.22	2434	1.11	3379	1.55
65 – 69	4868	2.66	2059	0.94	2809	1.29
70 – 74	3892	2.23	1638	0.75	2254	1.03
75 – 79	2974	1.78	1289	0.59	1685	0.77
80 – 84	1797	1.36	734	0.33	1063	0.49
Más de 85	1835	0.82	709	0.32	1126	0.52

Fuente: VI Censo de Población y Vivienda, Año 2007.

Distribución de la edad según el área urbana.

La población del área urbana según el censo, es de 14,227. En cuanto a la población masculina son 6,821; y la población femenina es de 7,406 habitantes. Son 585 más mujeres que hombres. Cuya mayor concentración de población oscila entre las edades de 10 a 14 años. En este grupo de edad, la diferencia es mínima entre la población masculina y femenina. La segunda población mayor es de 5 a 9 años; seguido de la población en edades de 15 a 19 años.

Distribución de la edad según sexo en el área urbana.

Cuadro 4.9. Distribución de la Edad Según Sexo en el Área Urbana.

Edad	Total	Hombres	Mujeres
	158136	71132	87004
00	2970	1529	1441
1- 4 años	12809	6419	6390
5 - 9 años	17916	9105	8811
10 - 14 años	17242	8583	8659
15 – 19	15307	7084	8223

Edad	Total	Hombres	Mujeres
20 – 24	14014	5948	8066
25 – 29	13537	5746	7791
30 – 34	12299	5236	7063
35 – 39	10355	4381	5974
40 – 44	8569	3526	5043
45 – 49	7086	2931	4155
50 – 54	5830	2461	3369
55 – 59	5114	2184	2930
60 – 64	4194	1684	2510
65 – 69	3471	1403	2068
70 – 74	2757	1066	1691
75 – 79	2082	865	1217
80 – 84	1277	494	783
Más de 85	1307	487	820

Fuente VI Censo de Población y Vivienda, 2007.

A continuación, se presenta la distribución de la edad en el área rural. Siendo el rango de edad entre los 10 y 14 años que presentan mayor número de población. La segunda mayor población está entre los 5 a 9 años; seguido del rango entre los 15 a 19 años.

Cuadro 4.10. Distribución de la Edad Según Sexo en la Población Rural

Grupos de Edad	Total	Hombres	Mujeres
	60274	28540	31734
00	1172	584	588
1- 4 años	5299	2722	2577
5 - 9 años	7911	3946	3965
10 - 14 años	7797	3941	3856
15 – 19	6547	3280	3267
20 – 24	5152	2396	2756
25 – 29	4951	1954	2497
30 – 34	3724	1566	2158
35 – 39	3008	1268	1740
40 – 44	2831	1225	1606
45 – 49	2358	1032	1326
50 – 54	2020	913	1107
55 – 59	1913	849	1064
60 – 64	1619	750	869
65 – 69	1397	656	741
70 – 74	1135	572	563
75 – 79	892	424	468

Grupos de Edad	Total	Hombres	Mujeres
80 – 84	520	240	280
Más de 85	528	222	306

Fuente. VI Censo de Población y Vivienda, 2007

Según las tablas anteriores, tanto en el área urbana como en el área rural; se mantiene una tendencia similar entre los mismos rangos de edad puesta que ambos, la mayor población se concentra entre las edades de 10 a 14 años, cuando la edad pre-adolescente.

Migración

El total de habitantes nacidos en el municipio y que vive actualmente en el lugar, son 15,695, que representa el 68.52% de la población total. La población que ha emigrado al municipio es del 31.09% (7122 habitantes); mientras que la población extranjera, representa solo el 0.39% de la población (46 habitantes).

En cuanto a los que nacieron en el municipio pero emigraron del lugar son 4,000 personas, que sería el 17.47% de la población actual.

Cuadro 4.11. Migración Según Población y Sexo.

Tipo de Migrante	Sexo		Total	%
	Hombres	Mujeres		
	99672	118738	218410	100
No Migrante	82283	94201	176484	80.80
Inmigrante (Nacido en otro municipio)	16157	23351	39508	18.09
Emigrante (Reside en otro municipio)	15547	20252	35799	17.30
Saldo Neto	610	3099	3709	
Población Extranjera	1232	1186	2418	1.11
Total Migrantes	1842	4285	6127	

Fuente: VI Censo de Población y Vivienda 2007

Mortalidad

Tomando en cuenta el censo de 2007, la mortalidad total del municipio en el año 2006, fue de 145 personas. De las cuales 100 fueron en el área urbana y 45 en el área rural. La mortalidad se dio en la población masculina (96 fallecidos) que en la población femenina (47 fallecidas). Como se puede apreciar a continuación

Cuadro 4.12. Mortalidad Según Area y Sexo.

Area	Hombres	Mujeres	Ignorado	Total
Urbana	739	525	21	1285
Rural	242	175	11	428
Total	981	700	32	1713

Fuente: VI Censo de Población y Vivienda 2007

Caracterización de la estructura familiar

A continuación, se puede apreciar que de cada 100 hogares, el 32% está bajo la jefatura de una mujer; mientras que el 68% de hogares está bajo el liderazgo de un hombre. Un porcentaje considerable está bajo la tutela de una mujer.

Cuadro 4.13. Relación del parentesco con el jefe (a) del hogar

Parentesco	Total	Hombre	Mujeres
Jefe(a) del hogar	55757	33774	21983
Esposo(a) o Compañero(a)	31118	3459	27659
Hijo o Hija	86709	42571	44138
Yerno(a) o Nuero(a)	2981	1073	1908
Nieto(a) Bisnieto(a)	21401	10805	10596
Hermano o Hermana	3818	1604	2214
Sobrino o Sobrina	4661	2238	2423
Padre o Madre	2760	597	2163
Suegro o Suegra	917	195	722
Otros Parientes	3537	1389	2148
Domestico(a)	1165	72	1093
Otros no Pariente	2407	1060	1347
Personas en Vivienda Colectiva o sin vivienda	1179	835	344
Jefatura del Hogar	100%	66.6	33.4

Fuente VI Censo de Población y Vivienda, 2007

Se puede apreciar también, que la estructura familiar, lo conforman en mayor población, los hijos con 10,231 habitantes; siendo mayoritariamente los hombres con 5,297 para 4,934 mujeres.

Descripción de los sistemas de vida y costumbre.

Acceso al Área de Incidencia

El sistema vial está compuesto, por una vía principal, que es la prolongación de la Carretera Panamericana, uniendo el poniente con el occidente de la ciudad, en el tramo que atraviesa la ciudad, la carretera adquiere el nombre de Alameda Roosevelt, pasando frente al terreno del Hospital.

El proyecto cuenta con varios accesos, los cuales se encuentran relacionados con 3 calles principales, Alameda Roosevelt, Calle Hermanos Maristas y 9av. Sur.

Sobre la calle Hermanos Maristas se observaron 2 accesos principales, los cuales corresponden al acceso de ambulancias a la zona de emergencia, teniendo ingreso y salida por las mismas, estos accesos también se combinan con salidas y accesos peatonales.

Empalmado perpendicular a la calle Hermano Marista, tenemos la avenida Los Ángeles, que es parte de una residencial Norte del proyecto, corriendo de Norte a Sur de doble sentido vehicular.

Las rutas de buses por la cual la mayoría de la población puede acceder al área de incidencia, las cuales circulan al norte y oriente del mismo. Sobre la calle Hermanos Maristas y 9av. Sur.

Entre las rutas podemos citar:

- Ruta 3 (microbús)
- Ruta 88 (Autobús)
- Ruta 88 A (Autobús)
- Ruta 88 B (Autobús)
- Ruta 88 S (Autobús)

4.5.2. Actividades Económicas

Con la finalización del conflicto y la implantación de un modelo neoliberal en el país, y siendo San Miguel una de las urbes más importantes, empezaron a establecerse empresas transnacionales con el consecuente auge del consumo, e inició un proceso de urbanización desordenado que incrementó la población de la ciudad.

La circulación del dólar estadounidense a partir del año 2000, también ha llamado la atención de los pobladores de los países vecinos. (Honduras y Nicaragua)

Remesas Familiares

El envío de remesas desde los Estados Unidos, ha provocado un importante desarrollo en la actividad económica en la zona oriental del país, y principalmente en la ciudad de San Miguel, por ser el centro urbano de dicha región. Entre los sectores más beneficiados se encuentran el comercio y la construcción, pero también ha existido el aumento de obras de beneficio social. En contraste, la inyección de dinero ha provocado cierto abandono de trabajos no calificados como los servicios domésticos, y aun de mano de obra barata.

En cuanto al área de incidencia, encontramos en el Sur - Oriente, una zona comercial, que lo comprende Metrocentro San Miguel y la salida de la ciudad, mediante la Carretera Panamericana.

Comercio

Colindante al área de incidencia en su mayoría encontramos edificaciones menores: como hoteles y restaurantes.

Entre los que más destacan en comercios menores tenemos como DryClean y zonas habitacionales.

Existen sucursales del Banco Procredit y Banco Citi Bank. Como parte del sistema financiero.

4.5.3. Salud

El municipio de San Miguel dispone de diez unidades de salud; y un hospital regional: el San Juan de Dios.

Con respecto al área de incidencia en la zona Nor- Poniente observamos el Centro Médico de Oriente y un nuevo Hospital de índole privado.

Aledaño al proyecto se encuentra también una unidad médica presta servicios directamente a los derechos habientes del Municipio de San Miguel e indirectamente a otros municipios del departamento.

4.5.4. Educación

De acuerdo a los datos del Ministerio de Educación correspondientes al año 2011, en el municipio de San Miguel se encontraban 132 centros escolares de carácter público, y 47 de carácter privado.¹⁸ Las instituciones de educación superior son:

- Universidad de El Salvador (UES) o Facultad Multidisciplinaria de Oriente.
- Universidad de Oriente (UNIVO).
- Universidad Gerardo Barrios (UGB).
- Universidad Dr. Andrés Bello (UNAB).
- Universidad Modular Abierta (UMA).
- Instituto Tecnológico Centroamericano ITCA-FEPADE.

Los centros de estudios observados en el área de incidencia tenemos:

- Instituto Nacional Isidro Menéndez ubicada sobre la 15 calle Poniente. Al Nor-Oriente del proyecto.
- Escuela Urbana Mixta Unificada Dolores Carmen Retes
- Instituto Nacional Joaquín Ernesto Cardenas

4.5.5. Presencia institucional y organización comunitaria

En relación a la presencia institucional, el municipio cuenta con:

- Alcaldía Municipal: Siendo actualmente el Alcalde el Lic. Wilfredo Salgado del Partido de Conciliación Nacional. La Dirección es 2da Calle Oriente y 2da Avenida Oriente. Tel 2661-6412. La estructura organizativa del Concejo Municipal podemos mencionar: el Cuerpo de Agentes Metropolitano, la Gerencia Financiera, Gerencia de Servicios Ciudadanos, Gerencia de Participación Ciudadana y Gerencia Administrativa. Dentro de su dependencia existe el Comité de festejos para el desarrollo de las fiestas patronales.
- Policía Nacional Civil
- Juzgado de Paz
- Casa de la Cultura, se encuentra ubicado en el Centro de Gobierno Departamental. Edificio “B” frente a las Oficinas de ANDA. Y cuenta con 38 años de fundación.
- Unidad de Salud, apoyo del Ministerio de Educación; presencia de organizaciones no gubernamentales.
- 5 ADESCOS, Asociaciones Comunales para la Educación
- Consejos Directivos Escolares y Juntas de Agua.

4.5.6. Bienes de interés cultural

Sitios arqueológicos e históricos

Parte de la belleza de los pueblos se ve reflejada a través de los monumentos arquitectónicos que han sido erigidos, algunos de estos evocan el pasado y presente de las sociedades que los acogen. Tomando en cuenta las bellezas naturales, como lo es el volcán de San Miguel.

El volcán de San Miguel

Está ubicado en el municipio de San Miguel y a once kilómetros de la ciudad del mismo nombre en El Salvador. Se levanta aislado de la cordillera de Chinameca. Tiene una altura de 2129 msnm, siendo el tercer volcán más alto del país. Presenta un cráter central de unos 800 metros de diámetro. Además, su cono es considerado entre los mejores formados de Centroamérica.

Catedral de San Miguel

La construcción de la Catedral de San Miguel, o Catedral Basílica Santuario Nuestra Señora de la Paz, inició el año 1862 y culminó cien años después. En su interior se encuentra la imagen de Nuestra Señora de la Paz, patrona de la ciudad. Es la estructura más representativa de la urbe y

tiene un estilo arquitectónico ecléctico. Su rasgo más distintivo son los dos campanarios que tienen una altura de 57 metros.

Iglesia El Rosario

También conocida como Santo Domingo, se erigió como una capilla a finales del siglo XVIII bajo el cuidado de los padres dominicos. Se dice que resguarda los documentos más antiguos de San Miguel; además contiene los restos mortales de religiosos y de otros ciudadanos los cuales cubren el periodo de 1857 a 1901.

Iglesia El Señor del Calvario

La iglesia de la parroquia El Señor del Calvario se encuentra en el sitio donde estuvo una pequeña capilla del mismo nombre. La actual construcción inició en 1921 y terminó en 1952, con diseño del entonces obispo de San Miguel Juan Antonio Dueñas y Argumedo. Consiste de tres naves con altar de mármol y piedra, y además destacan su domo y las cúpulas doradas de estilo bizantino.

Parque Eufrasio Guzmán

Se encuentra ubicado al frente de la catedral, y fue bautizado en honor del militar

Se encuentra ubicado al frente de la catedral, y fue bautizado en honor del militar salvadoreño Joaquín Eufrasio Guzmán (1801-1875), quien fue padre de David J. Guzmán y fungió como presidente de la república en dos periodos. En este lugar se encuentra una imagen del Arcángel Miguel que fue instalada el 15 de septiembre de 1874, para celebrar la introducción del agua potable a la ciudad. Se estima que el espacio que ocupa el parque ya existía como una plazuela a finales del siglo XVII.

Parque Rosales

En este parque se encuentra el monumento en honor al doctor Antonio Rosales quien fundó en San Miguel el primer colegio denominado «Santo Domingo», en 1865. Se estima que se construyó a inicios del siglo XX.

Plaza del Obelisco

En conmemoración del 400 aniversario de la ciudad, el 8 de mayo de 1930 se erigió un obelisco con la asistencia del presidente de la república, Pío Romero Bosque. La estructura tiene 20 m de altura y en su frente resalta el Escudo de El Salvador. Se encuentra situada al costado sur del parque Rosales y se dice que el verdadero nombre del lugar es «Plaza Capitán Luis de Moscoso»

Raza y grupo étnico

El municipio está poblado por 4 grupos étnicos: la población es mayormente mestiza con 18,671 personas; en segundo lugar se encuentra los de piel blanca con 4,219 habitantes; en cuanto a grupos étnicos nativos se encontró a 11 personas; por último, se encontraron a 2 personas con color de piel negra.

Cuadro 4.14. Raza y Grupo Étnico Según Sexo.

RAZA Y GRUPO ETNICO	HOMBRES	MUJERES	TOTAL	%
Blanco	15,482	20,054	35,536	16.27
Mestizo	83,695	98,174	181,869	83.27
Lenca	27	17	44	0.02
Kawakira	5	10	15	0.01
Nahua Pipil	8	9	17	0.01
Otro	167	199	366	0.16
Negro	132	106	238	0.11
Otro	156	169	325	0.15
Total	99,672	118,738	218,410	100

Fuente Dirección General de Estadística y Censo. VI Censo de Población y Vivienda, 2007.

Religión

La Catedral de San Miguel es el monumento por excelencia de la Ciudad, representa el orgullo y la religión del pueblo migueleño. Es la imagen que todos tienen en mente cuando se menciona la ciudad oriental. Su altura es imponente y su estilo arquitectónico ecléctico, combina varias corrientes que denotan la belleza de sus acabados.

El 21 de noviembre de 1862 se colocó la primera piedra de la que hoy es la Catedral de San Miguel. Este fue un esfuerzo del general Gerardo Barrios y en ella se encuentra la Patrona de El Salvador: la Virgen de la Paz. En la Catedral de San Miguel se venera a la Virgen de la Paz, cuya llegada a la ciudad está sembrada de una extraña y encantadora historia. Sus festividades religiosas celebradas año tras año con gran pompa, llevan los ecos de júbilo por toda la Republica que se apresta a visitar esta cálida y acogedora urbe, que con su inmensa alegría se engalana para hacer los honores a su digna patrona, que un día, llegada de país extraño, quiso quedarse aquí, para llevar consuelo y contento a la ciudad migueleña.

Una joya arquitectónica que será un legado para las futuras generaciones, su majestuosidad simboliza la importancia y el protagonismo de una de las ciudades que dieron pie a la creación de El Salvador como una nación.

4.5.7. Análisis del Impacto Social en el Área de Influencia del Proyecto.

Todo proyecto genera un impacto social en la población del área de influencia directa. Entre los aspectos socioeconómicos a tomar en cuenta durante la preparación del sitio, construcción y funcionamiento del proyecto, podemos considerar y desarrollar los siguientes:

Generación de Mano de Obra: Lo podemos ver como un impacto positivo, ya que es una fuente de empleo para la población y un beneficio para muchas familias del área de influencia. Tomando en cuenta que durante un lapso de tiempo los ingresos permitirán el desarrollo de la microeconomía familiar. Otro punto importante, es el hecho que este impacto genera empleo tanto en las tres fases del proyecto y la oportunidad de insertarse al mercado laboral tanto en el área de construcción como en salud.

Cambio calidad de vida: Construcción y equipamiento del Hospital, influye en la calidad de vida, especialmente para los derechos habientes que contarán con mejores instalaciones para la atención de consultas como emergencias. Para contar con una calidad de vida aceptable, es necesario cubrir unas de las necesarias tan básicas como es la salud. Y esto empieza desde el mejoramiento de las instalaciones, como la atención que se recibe y los medicamentos que cubran con una de las demandas de la población.

Alteración del Paisaje: En la mayoría de proyectos de construcción irrumpen en la cotidianidad de las personas, rompe con la armonía social, pero estos impactos son cortos y temporales, a comparación con los beneficios sociales a largo plazo.

Entre ellos podemos mencionar:

- El movimiento generado por la entrada y salida de maquinaria pesada y un aumento en el tráfico vehicular.
- En algunos casos, se vuelve necesario modificar las estructuras existentes por diversas actividades del proyecto. como son bordillos, aceras, estructuras metálicas (puertas, balcones) entre otros. Que modifican el paisaje del AID.
- Generación de ruido por el funcionamiento de maquinaria como lo son: taladros, compactadoras, rotomartillos, entre otros. Y afecta directamente a la población del área de incidencia.

Salud/Seguridad laboral: En este apartado hay que tomar en cuenta no solo a la población del área de incidencia, sino también a los trabajadores y empleados del Hospital, quienes directamente se ven impactados con el proyecto. Por ello, tanto en la parte de seguridad laboral que comprenden el

cumplimiento de las medidas de seguridad ocupacional a implementar, durante las fases de preparación del sitio como de construcción.

Y en el área de salud, el objetivo del proyecto es mejorar la calidad de vida, se han tomado en consideración medidas de compensación social y ambiental, con el fin de disminuir los impactos negativos a la población y trabajadores.

V. IDENTIFICACIÓN, PRIORIZACIÓN, PREDICCIÓN Y CUANTIFICACIÓN DE RIESGO E IMPACTOS AMBIENTALES POTENCIALES.

De acuerdo al decreto 233 de la Ley del Medio Ambiente del 4 de mayo de 1998, la evaluación ambiental se define como “el conjunto de procedimientos que permite al estado, en base a un Estudio de Impacto Ambiental, estimar los efectos y consecuencias que la ejecución de una determinada obra, actividad o proyecto pueden causar sobre el ambiente, asegurar la ejecución y seguimiento de las medidas que puedan prevenir, eliminar, corregir, atender, compensar o potenciar, según sea el caso, dichos impactos”, en este caso el EsIA es el que predice, identifica y planifica el control de los impactos positivos y negativos que se originan por el desarrollo del proyecto.

5.1. Metodología

Para la identificación, de los impactos ambientales ocasionados por el desarrollo del proyecto se hicieron recorridos en el terreno del Hospital de San Miguel del ISSS evidenciándose los impactos potenciales a originarse. Se elaboró una Matriz de Interacción que se presenta en el Cuadro 5.1, en cuyas filas se listan los diferentes elementos estructurales y funcionales del medio ambiente que pueden resultar impactados y que se contrastan con las columnas en que se listan las diferentes acciones que se llevarán a cabo durante las etapas de preparación de sitio, construcción y de funcionamiento, con el fin de identificar los impactos potenciales negativos y positivos.

Los impactos negativos resultantes se han valorado y priorizado por medio de una Matriz de Impacto Ambiental que se incluye en el Cuadro 5.2. Para la ponderación de los impactos se aplicó el método de Criterios Relevantes Integrados (CRI) para establecer un Índice de Valoración de Impacto Ambiental (IVIA) tomando en cuenta los siguientes parámetros: Probabilidad, Intensidad; Extensión; Reversibilidad y Duración. A cada parámetro se le asignará un porcentaje para calcular el IVIA. La probabilidad tiene una ponderación de 0.2%; la intensidad, 0.3%; la extensión, 0.2%; la reversibilidad, 0.2% y la duración, 0.1%.

Cada valor del IVIA resultante de la combinación de la ponderación del CRI y de los impactos asociados se tabulará en la Matriz de Impacto Ambiental. De acuerdo a los valores que aparezcan en ésta se jerarquizarán los impactos en cada fase del Proyecto según los lineamientos propuestos por Yanes & Hernández Panameño, 1993.

Cuadro 5.1. Cuadro Matriz de Interacción.

ASPECTOS		ACTIVIDADES		PREPARACIÓN DE SITIO															CONSTRUCCIÓN																					FUNCIONAMIENTO											TOTAL IMPACTOS POSITIVOS	TOTAL IMPACTOS NEGATIVOS																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																															
				1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54	55	56	57	58	59	60	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99	100	101	102	103	104	105	106	107	108	109	110	111	112	113	114	115	116	117	118	119	120	121	122	123	124	125	126	127	128	129	130	131	132	133	134	135	136	137	138	139	140	141	142	143	144	145	146	147	148	149	150	151	152	153	154	155	156	157	158	159	160	161	162	163	164	165	166	167	168	169	170	171	172	173	174	175	176	177	178	179	180	181	182	183	184	185	186	187	188	189	190	191	192	193	194	195	196	197	198	199	200	201	202	203	204	205	206	207	208	209	210	211	212	213	214	215	216	217	218	219	220	221	222	223	224	225	226	227	228	229	230	231	232	233	234	235	236	237	238	239	240	241	242	243	244	245	246	247	248	249	250	251	252	253	254	255	256	257	258	259	260	261	262	263	264	265	266	267	268	269	270	271	272	273	274	275	276	277	278	279	280	281	282	283	284	285	286	287	288	289	290	291	292	293	294	295	296	297	298	299	300	301	302	303	304	305	306	307	308	309	310	311	312	313	314	315	316	317	318	319	320	321	322	323	324	325	326	327	328	329	330	331	332	333	334	335	336	337	338	339	340	341	342	343	344	345	346	347	348	349	350	351	352	353	354	355	356	357	358	359	360	361	362	363	364	365	366	367	368	369	370	371	372	373	374	375	376	377	378	379	380	381	382	383	384	385	386	387	388	389	390	391	392	393	394	395	396	397	398	399	400	401	402	403	404	405	406	407	408	409	410	411	412	413	414	415	416	417	418	419	420	421	422	423	424	425	426	427	428	429	430	431	432	433	434	435	436	437	438	439	440	441	442	443	444	445	446	447	448	449	450	451	452	453	454	455	456	457	458	459	460	461	462	463	464	465	466	467	468	469	470	471	472	473	474	475	476	477	478	479	480	481	482	483	484	485	486	487	488	489	490	491	492	493	494	495	496	497	498	499	500	501	502	503	504	505	506	507	508	509	510	511	512	513	514	515	516	517	518	519	520	521	522	523	524	525	526	527	528	529	530	531	532	533	534	535	536	537	538	539	540	541	542	543	544	545	546	547	548	549	550	551	552	553	554	555	556	557	558	559	560	561	562	563	564	565	566	567	568	569	570	571	572	573	574	575	576	577	578	579	580	581	582	583	584	585	586	587	588	589	590	591	592	593	594	595	596	597	598	599	600	601	602	603	604	605	606	607	608	609	610	611	612	613	614	615	616	617	618	619	620	621	622	623	624	625	626	627	628	629	630	631	632	633	634	635	636	637	638	639	640	641	642	643	644	645	646	647	648	649	650	651	652	653	654	655	656	657	658	659	660	661	662	663	664	665	666	667	668	669	670	671	672	673	674	675	676	677	678	679	680	681	682	683	684	685	686	687	688	689	690	691	692	693	694	695	696	697	698	699	700	701	702	703	704	705	706	707	708	709	710	711	712	713	714	715	716	717	718	719	720	721	722	723	724	725	726	727	728	729	730	731	732	733	734	735	736	737	738	739	740	741	742	743	744	745	746	747	748	749	750	751	752	753	754	755	756	757	758	759	760	761	762	763	764	765	766	767	768	769	770	771	772	773	774	775	776	777	778	779	780	781	782	783	784	785	786	787	788	789	790	791	792	793	794	795	796	797	798	799	800	801	802	803	804	805	806	807	808	809	810	811	812	813	814	815	816	817	818	819	820	821	822	823	824	825	826	827	828	829	830	831	832	833	834	835	836	837	838	839	840	841	842	843	844	845	846	847	848	849	850	851	852	853	854	855	856	857	858	859	860	861	862	863	864	865	866	867	868	869	870	871	872	873	874	875	876	877	878	879	880	881	882	883	884	885	886	887	888	889	890	891	892	893	894	895	896	897	898	899	900	901	902	903	904	905	906	907	908	909	910	911	912	913	914	915	916	917	918	919	920	921	922	923	924	925	926	927	928	929	930	931	932	933	934	935	936	937	938	939	940	941	942	943	944	945	946	947	948	949	950	951	952	953	954	955	956	957	958	959	960	961	962	963	964	965	966	967	968	969	970	971	972	973	974	975	976	977	978	979	980	981	982	983	984	985	986	987	988	989	990	991	992	993	994	995	996	997	998	999	1000	1001	1002	1003	1004	1005	1006	1007	1008	1009	1010	1011	1012	1013	1014	1015	1016	1017	1018	1019	1020	1021	1022	1023	1024	1025	1026	1027	1028	1029	1030	1031	1032	1033	1034	1035	1036	1037	1038	1039	1040	1041	1042	1043	1044	1045	1046	1047	1048	1049	1050	1051	1052	1053	1054	1055	1056	1057	1058	1059	1060	1061	1062	1063	1064	1065	1066	1067	1068	1069	1070	1071	1072	1073	1074	1075	1076	1077	1078	1079	1080	1081	1082	1083	1084	1085	1086	1087	1088	1089	1090	1091	1092	1093	1094	1095	1096	1097	1098	1099	1100	1101	1102	1103	1104	1105	1106	1107	1108	1109	1110	1111	1112	1113	1114	1115	1116	1117	1118	1119	1120	1121	1122	1123	1124	1125	1126	1127	1128	1129	1130	1131	1132	1133	1134	1135	1136	1137	1138	1139	1140	1141	1142	1143	1144	1145	1146	1147	1148	1149	1150	1151	1152	1153	1154	1155	1156	1157	1158	1159	1160	1161	1162	1163	1164	1165	1166	1167	1168	1169	1170	1171	1172	1173	1174	1175	1176	1177	1178	1179	1180	1181	1182	1183	1184	1185	1186	1187	1188	1189	1190	1191	1192	1193	1194	1195	1196	1197	1198	1199	1200	1201	1202	1203	1204	1205	1206	1207	1208	1209	1210	1211	1212	1213	1214	1215	1216	1217	1218	1219	1220	1221	1222	1223	1224	1225	1226	1227	1228	1229	1230	1231	1232	1233	1234	1235	1236	1237	1238	1239	1240	1241	1242	1243	1244	1245	1246	1247	1248	1249	1250	1251	1252	1253	1254	1255	1256	1257	1258	1259	1260	1261	1262	1263	1264	1265	1266	1267	1268	1269	1270	1271	1272	1273	1274	1275	1276	1277	1278	1279	1280	1281	1282	1283	1284	1285	1286	1287	1288	1289	1290	1291	1292	1293	1294	1295	1296	1297	1298	1299	1300	1301	1302	1303	1304	1305	1306	1307	1308	1309	1310	1311	1312	1313	1314	1315	1316	1317	1318	1319	1320	1321	1322	1323	1324	1325	1326	1327	1328	1329	1330	1331	1332	1333	1334	1335	1336	1337	1338	1339	1340	1341	1342	1343	1344	1345	1346	1347	1348	1349	1350	1351	1352	1353	1354	1355	1356	1357	1358	1359	1360	1361	1362	1363	1364	1365	1366	1367	1368	1369	1370	1371	1372	1373	1374	1375	1376	1377	1378	1379	1380	1381	1382	1383	1384	1385	1386	1387	1388	1389	1390	1391	1392	1393	1394	1395	1396	1397	1398	1399	1400	1401	1402	1403	1404	1405	1406	1407	1408	1409	1410	1411	1412	1413	1414	1415	1416	1417	1418	1419	1420	1421	1422	1423	1424	1425	1426	1427	1428	1429	1430	1431	1432	1433	1434	1435	1436	1437	1438	1439	1440	1441	1442	1443	1444	1445	1446	1447	1448	1449	1450	1451	1452	1453	1454	1455	1456	1457	1458	1459	1460	1461	1462	1463	1464	1465	1466	1467	1468	1469	1470	1471	1472

Cuadro 5.2. Matriz de Impacto Ambiental.

ACTIVIDADES		PREPARACIÓN DE SITIO															CONSTRUCCIÓN															FUNCIONAMIENTO										SUMATORIA	PROMEDIO
		Limpeza y Desmonte	Tala	Descapote	Excavaciones/Cimentaciones	Terracería	Uso de Maquinaria y Equipo	Movimiento de Tierra	Transporte de Materiales	Instalación Sanitarias Provisionales	Generación de Ruidos	Generación Vibraciones	Apertura Vías Circulación Interna	Demolición Parte Unidad Médica	Uso Maquinaria y Equipo	Terracería, Nivelación y Trazo	Transporte de Materiales	Construcción Edificios	Implementación Parque Vehicular	Construcción Canaletas Aguas Lluvias	Instalaciones Hidráulicas Agua Potable	Instalaciones Manejo Aguas Residuales	Canalizaciones Eléctricas Subterráneas	Construcción Pozo	Implementación Tanques de Gas y Diesel	Generación de Vibraciones	Generación Ruidos	Construc Casetas AlmacenamTemporal Desechos	Generación Desechos Sólidos Comunes	Generación Desechos Hospitalarios Peligrosos	Generación Aguas Residuales, Grises y Negras	Generación Aguas Residuales Lab Clínico.	Tráfico Vehicular	Transporte de Materiales e Insumos Hospitalarios	Generación de Ruido								
Físicos	Suelo	Aumento de Erosión	6,9	7,4	7,6	6,9			7,2							7,4																					43,4	7,2333					
		Contaminación			7,6	6,9		7,2	6,9	6,6	5,3		6,6	8,0	6,9	6,9	7,5		7,5	6,9	6,9	6,5		7,5						7,4	7,4	5,5	6,5		7,4		164,7	6,95					
	Hidrología	Disminución de Infiltración	7,5	6,9		6,8												9,0	6,9	5,9																	54,3	6,82					
		Agua Subterránea	6,9	6,9		6,8												8,5	8,5					7,5													45,1	7,5167					
		Agua Superficial	6,7			6		6,7																													19,4	6,35					
	Contaminación						6,1		4,5						6,9									5,5					6,5	6,5	6,5	6,5			49	6,125							
Atmósfera	Calidad del Aire	6,0			6,0	4,5	4,5	6	4,1	5,1	5,1	4,5	6,6	6,3	6,3	5,4		5,9			4,9						4,3	4,9	5,9	5,9	4,9		5,9	5,9	118,9	5,4045							
	Cambio Microclimático		4,1																																4,10	4,10							
Biológico	Arboles		6,9		5,9																															12,8	6,4						
	Aves		5,5							6,7	5,1																6	5,9					6,0	6,3	41,5	5,9286							
Socioeconómicos	Cambio Calidad de Vida						4,5	4,5		4,5	4,5				5,4											5,9	5,9			5,9		6,5	5,9	53,5	5,35								
	Alteración de Paisaje		6,9		6,0	6									6,3		7,5			4,3		6,5													43,5	6,2143							
	Salud/Seguridad laboral							4,1	4,5	4,5				6,3										5,5					5,9	5,9	4,9	5,9	5,5	5,9	54,4	5,44							
TOTAL ACTIVIDADES		34,0	40,5	13,2	31,7	30,1	16,2	37,4	14,8	14,9	20,8	14,1	11,1	14,6	19,5	39,2	12,9	25	21,3	13,4	11,2	11,8	6,5	14,0	18,5	11,9	16,1	11,8	25,7	31,6	21,8	18,9	23,9	19,2	12,2								
PROMEDIO		6,825	6,75	7,6	6,34	5,825	5,4	6,2333	4,933	4,9667	5,4333	4,7	5,55	7,3	6,3	6,533	6,45	8	7,1	6,7	5,6	5,9	6,5	7	6,1667	5,95	5,367	5,9	6,425	6,32	5,45	6,3	5,975	6,4	6,1								

La tabla de los criterios usados para la evaluación de los impactos es la siguiente:

Probabilidad/ Riesgo	Intensidad	Extensión	Reversibilidad	Duración	Puntaje
Alta	Alta	General	Irreversible	Larga	10
Media	Media	Local	Medianamente irreversible	Media	5
Baja	Leve	Puntual	Reversible	Corta	2

Se identifican los impactos potenciales del proyecto, se evalúan y priorizan por medio de una jerarquización basada en su significancia ambiental; se determinan los de mayor relevancia, se establecen los componentes ambientales que serán más impactados por las actividades del proyecto, y los causados por el medio ambiente al proyecto. Posteriormente se proponen las medidas que se consideran necesarias para prevenir, mitigar o compensar cada uno de los impactos adversos, y para magnificar los impactos positivos, si los hubiere. Se elabora un programa de manejo de dichas medidas.

La relevancia de los impactos se calcula en base a los siguientes parámetros:

	Compatible	Moderado	Severo	Crítico
0.0-2.0	2.1-4.0	4.1-6.0	6.1-8.0	8.1-10.0

5.2 Resultados

Se han identificado 58 actividades que pueden generar impactos al medio ambiente por el desarrollo del proyecto, 40 para la etapa de Construcción, y 18 para la de Funcionamiento.

- Primera Etapa: Construcción:

Las actividades a realizar en esta fase son 40, de las cuales se considera que 18 podrían impactar positivamente y 22 negativamente al medioambiente.

Cuadro 5.3. Actividades Etapa de Construcción.

ACTIVIDADES	
Limpieza y desmonte	Engramado de arriates (P)
Tala de árboles	Perforación, construcción pozo abastecimiento de agua
Descapote de suelo	Implementación Tuberías, drenajes, aguas servidas
Excavaciones, cimentaciones	Implementación de Planta de Tratamiento (P)
Terracería, nivelación y Trazo	Canalizaciones eléctricas subterráneas
Uso de maquinaria y equipo	Implementación parqueo vehicular 20

ACTIVIDADES	
Movimiento de tierra	Señalización vial (P)
Transporte de materiales de construcción	Implementación, señalización rutas, espacios para usuarios discapacitados (P)
Generación de ruidos	Implementación gases médicos
Generación de vibraciones	Implementación tanques de diesel y gas propano
Apertura vías de circulación interna	Protección de tanques de diesel y gas propano (P)
Tráfico vehicular (P)	Instalación de ascensores (P)
Instalación de Sanitarios portátiles provisionales	Instalación aire acondicionado (P)
Evacuación material de desalojo (P)	Implementación, señalización preventiva, restrictiva, prohibitiva en instalaciones (P)
Demolición parte de la Unidad Médica	Implementación, señalización rutas de recolección de desechos (P)
Construcción de edificios	Construcción casetas almacenamiento temporal de desechos hospitalarios (P)
Implementación canaletas aguas lluvias	Implementación, señalización Rutas de Evacuación de desechos (P)
Instalaciones Hidráulicas agua potable	Evacuación desechos (P)
Compensación Vegetación arbórea (P)	Implementación, señalización Rutas de Evacuación (P)
Enriquecimiento zona verde con ornamentales (P)	Implementación, Señalización Puntos de Encuentro (P)

- Segunda Etapa: Funcionamiento

Las actividades a realizar en esta fase son 18, de las cuales 11 podrían impactar positivamente y 7 negativamente al medioambiente.

Cuadro 5.4. Actividades Etapa de Funcionamiento.

ACTIVIDADES	
Atención, hospitalización mayor número pacientes (P)	Mantenimiento Calderas, Torres de Enfriamiento (P)
Generación desechos sólidos comunes	Señalización Preventiva, Restrictiva, Prohibitiva (P)
Manejo, evacuación desechos sólidos comunes (P)	Manejo y Evacuación de Medicinas vencidas (P)
Generación desechos hospitalarios	Generación de ruidos
Manejo, evacuación desechos hospitalarios (P)	Implementación de medidas para reducir ruido (P)
Generación aguas grises y negras	Mantenimiento de equipo (P)
Tratamiento de aguas grises y negras (P)	Transporte materiales e insumos hospitalarios

ACTIVIDADES	
Generación aguas residuales, Lab Clínico.	Tráfico vehicular
Manejo aguas residuales, Lab Clínico.(P)	Señalización Vial (P)

Se establecen los componentes ambientales que serán más impactados por las actividades a desarrollar, y los causados por el medio ambiente al proyecto; así como los impactos negativos y positivos para posteriormente proponer las medidas que se consideran necesarias para prevenir, mitigar o compensar los impactos adversos, y para magnificar los impactos positivos, si los hubiere.

Impactos Negativos Más Relevantes

Al realizar análisis globales para los componentes ambientales se establece la evaluación que se presenta en el siguiente cuadro.

Cuadro 5.5. Relevancia de Impactos Sobre Componentes Ambientales.

Componente Ambiental	Impacto Global	Relevancia
	7.09	Severa
Alteración Hidrológica	6.70	Severa
Alteración de aspectos biológicos	6.16	Severa
Aspecto Socioeconómico	5.67	Moderada
Alteración Atmosférica	4.75	Moderada

Alteración del Suelo.

El suelo será impactado negativamente por las siguientes causas:

El suelo del proyecto es rico en materia orgánica, debido a la existencia de material vegetal sobre el mismo.

Se ha detectado la presencia de suelo Clase I y II en la propiedad, siendo tierras planas y de excelente productividad que se transformará en suelo urbano cambiando su capacidad agropecuaria.

Se acelera la erosión por la pérdida de cobertura vegetal y el incremento de la escorrentía superficial que se originará principalmente por el descapote, tala, limpieza y desmonte para dar lugar al proyecto.

Habrán disminución de la infiltración debido al incremento de áreas impermeabilizadas.

La probabilidad de impactarlo es alto, la intensidad del impacto se consideró media porque el estado actual del desarrollo hospitalario, la extensión, puntual; la duración es a largo plazo, es irreversible pues una vez el suelo cambia su uso es muy difícil que vuelva a su estado original.

Estos impactos se darán principalmente en el área que actualmente se encuentra arborizada en el terreno del actual hospital.

Alteración Hidrológica

El aspecto hidrológico puede ser afectado por:

- Explotación de agua de los mantos freáticos para el abastecimiento del hospital.
- La pérdida de cobertura vegetal que disminuirá la capacidad de infiltración de agua lluvia al subsuelo.
- Impermeabilización de áreas, por cambio de uso del suelo, disminuyendo la infiltración y reduciendo la posibilidad de recarga del subsuelo.

Se considera que la probabilidad de que ocurra el impacto es alta, la intensidad es media, la extensión es puntual pues sólo afectará el área del terreno, la duración es larga pues durará mientras exista el hospital y se consideró medianamente reversible porque se plantarán nuevos árboles y arbustos en otros sitios, lo cual compensará las pérdidas. Para el caso de la explotación de agua de los mantos freáticos para abastecer al proyecto se considera que con la plantación de árboles en áreas desnudas de la cuenca hidrográfica, se podrá hacer reversible el impacto en el tiempo, mediante la infiltración que estas áreas generen.

Daño a la Vegetación y Fauna

Se impactará a la vegetación porque se removerá parte de la cubierta vegetal herbácea, arbustiva y arbórea.

Al eliminarse la cobertura arbórea se impactan otros recursos como el agua, suelo, microclima y especialmente la fauna.

La probabilidad que el impacto ocurra es media, su intensidad es media por la pérdida de vegetación en el estrato arbóreo, arbustivo y herbáceo, la duración es media pues existirán compensaciones en la municipalidad, la extensión es local porque solo variará la cobertura vegetal en el terreno del proyecto, se considera medianamente irreversible porque se compensará la pérdida de especies arbóreas con plantación de nuevos individuos, además se considerarán áreas municipales para nuevas plantaciones. Es importante señalar que la avifauna debido a la facilidad de desplazamiento que posee, puede migrar hacia otras zonas en donde pueda encontrar alimento y sitios para perchar.

Aspecto Socioeconómico

Durante la fase de construcción se pueden originar:

Molestias a los vecinos por el levantamiento de partículas de polvo, el ruido y vibraciones de la maquinaria.

Accidentes por descuido o por falta de previsión de los empleadores y trabajadores. Entre los accidentes más comunes se incluyen las caídas, deslizamientos, golpes, heridas, quemaduras, etc.

Generación de vectores de enfermedades por mal manejo de desechos sólidos en el proceso de construcción.

La probabilidad de que ocurran los impactos e intensidad son medias; la duración, corta; son reversibles y puntuales.

Respecto a la alteración del paisaje de la zona, la construcción del nuevo hospital traerá consigo la tala de árboles para dar paso a la construcción originará:

Alteración de la vegetación arbórea lo que traerá como consecuencia un cambio cromático en el paisaje, ocasionando un impacto visual negativo modificándose lo verde de la vegetación existente por edificios visibles a gran distancia.

La probabilidad de que ocurra el impacto, la intensidad y la duración son altas ya que durará mientras exista el hospital, es medianamente reversible porque el paisaje ha sido alterado respecto al estado original por el desarrollo del proyecto. Al momento se espera que mejore con las medidas de ornato y se mejore el estado actual y puntual pues solo sucederá en el terreno bajo estudio.

Alteración Atmosférica

Se dará un cambio micro climático como consecuencia de la alteración de la cobertura del terreno, que pasa de rústico en una sección a urbano, con la consiguiente modificación de la superficie activa en el intercambio de energía solar, el cambio cromático como superficie de intercambio calórico también altera esta condición. Los techos y áreas pavimentadas son otros factores de alteración.

La probabilidad de que ocurra el impacto media, la intensidad se consideró media porque el estado actual avanzado del desarrollo del terreno, la extensión local; la duración es larga, es irreversible pues una vez se urbaniza un terreno es muy difícil que vuelva a su estado original.

5.3. Aspectos Ambientales Sensibles a las Actividades del Proyecto.

En el Cuadro 5.6. Aspectos Ambientales Sensibles a las Actividades del Proyecto se presentan los aspectos ambientales Suelo, Hidrología, Atmósfera y Socioeconomía, los impactos negativos que originará el proyecto en los diferentes aspectos con una breve descripción de los impactos a ser originados.

Cuadro 5.6. Aspectos Ambientales Sensibles a las Actividades del Proyecto.

Aspecto Ambiental		Descripción
SUELO	Erosión	Efecto de la impermeabilización del suelo por desmonte, tala de árboles y construcción.
	Contaminación	Por los desechos sólidos, y líquidos a originarse en la Preparación de Sitio, Construcción y Funcionamiento incluyendo lixiviados. En caso de derrames accidentales de las aguas residuales a originarse.
HIDROLOGÍA	Agua Subterránea	Efecto por el aumento de demanda de agua y extracción de agua del manto freático.
	Agua Superficial	Se originarán aguas residuales grises, negras y especiales con químicos de Laboratorios, que si no son tratadas adecuadamente pueden contribuir a contaminar los cuerpos de agua.
	Infiltración	Efecto por pérdida de cobertura vegetal y por incremento de área impermeabilizada y techada.
	Contaminación	Efecto por originar aguas residuales provenientes de las unidades hospitalarias, laboratorios y de los procesos de lavandería y de cocina.
ATMÓSFERA	Atmósfera	En la construcción, la demolición y movimiento de tierra originarán partículas de polvo; el uso de maquinaria, ruidos y vibraciones. Durante el funcionamiento, pueden originarse emisiones de gases provenientes de calderas, etc.
	Contaminación	En Preparación de Sitio, Construcción, por ruidos, emanaciones a la atmósfera. Durante el funcionamiento pueden originarse malos olores por desechos sólidos, aguas residuales; emisiones a la atmósfera por la maquinaria y equipo en uso.
SOCIOECONÓMICOS	Desarrollo Económico y Social (P)	El proyecto tendrá incidencia positiva en las actividades económicas y sociales de los trabajadores, de los derechohabientes y de su grupo familiar. Se mejorarán las condiciones de vida de asegurados y sus dependientes previniendo y tratando problemas de salud que los aquejen. Los usuarios contribuirán a incrementar el comercio y demanda de servicios de la zona.

Aspecto Ambiental		Descripción
	Calidad de Vida (P)	Contribuirá a mejorar las condiciones de vida de los trabajadores durante la construcción y funcionamiento del hospital por los ingresos a percibir y las prestaciones laborales de los usuarios y dependientes por la atención médico hospitalaria a recibir.
	Generación mano de obra (P)	Se necesitarán trabajadores para la construcción de las instalaciones y para la atención a los derechohabientes, incrementándose el número de plazas actuales. Al incrementar los servicios, se incrementa el número de pacientes y las demandas de productos y servicios de los comercios vecinos.
	Contaminación	Cambios derivados de las actividades para la construcción del proyecto y su funcionamiento como institución de salud que contaminarán principalmente el recurso hidrológico y el aire si no se toman medidas preventivas y correctivas adecuadas.
	Salud – Seguridad	Impacto sobre la salud y seguridad de los trabajadores por las actividades de la construcción y funcionamiento del proyecto si no se implementan y cumplen las medidas de prevención y mitigación sugeridas en dicho rubro.

VI. ESTUDIO DE RIESGOS Y PLAN DE CONTINGENCIA

Análisis de Riesgos

En nuestro territorio hemos sufrido varios desastres naturales, siendo los de mayor incidencia las inundaciones, terremotos, lluvias de cenizas, erupciones volcánicas entre otros.

6.1. Riesgo Sísmico

En San Miguel, al igual que otras ciudades del país los sismos ocurren cada cierto tiempo y algunos han causado daños considerables. La historia sísmica de la ciudad se remonta al año 1787 como resultado de la erupción del volcán de San Miguel, en 1838 un sismo destruye la ciudad de Chinameca, en el 2006 se registró un sismo de 7.4 de intensidad entre la Unión y San Miguel. En la Figura 27 se presenta el Mapa de Zonificación Sísmica de El Salvador.

Fig. 30. Mapa de Zonificación Sísmica de El Salvador.

6.2. Riesgo Volcánico

Una de las principales amenazas del proyecto está relacionada con la actividad del Volcán Chaparrastique o Volcán de San Miguel situado en la Cordillera Volcánica de El Salvador a 11 Km de la ciudad, en las coordenadas: N13° 26' 2" y W88° 16' 9" activo en los últimos 300 años con alcance y posible afectación a las comunidades vulnerables dentro de los 12 kilómetro de la zona de influencia del volcán de San Miguel en los municipios de San Miguel, Quelepa, Moncagua, Chinameca, San Jorge, San Rafael Oriente y El Tránsito. La información general del volcán se presenta en el siguiente Cuadro.

INFORMACIÓN GENERAL ACERCA DEL VOLCAN SAN MIGUEL	
Ubicación	Longitud: 579000 W Latitud: 257000 E
Tipo de volcán	Estrato volcán
Elevación de la cima	2,130 msnm (6,986 pies)
Última actividad magmática	Diciembre 1976- febrero 1977
Última erupción freática	16 Febrero 2002
Status del volcán	Histórico
VEI (Volcano Explosivity Index)	1 -2 :[1 es pequeño; 2 es moderado]
Número de erupciones moderadas (VEI = 2) desde 1699 al presente (2004)	~14
Tipo de erupción	Estromboliana
Tipo de roca	Basaltos- basaltos – andesíticos
Volumen del volcán	58 km ³ [Carr et al., in press,2003]

Actividad Explosiva

El volcán de San Miguel ha producido moderadas a pequeñas erupciones explosivas desde 1844 con depósitos de ceniza, que rápidamente se erosionaron. Se han reportado emisiones de ceniza desde 1882 a 2002 (Smithsonian Institute y Servicio Nacional de Estudios Territoriales, 2003). que han formado depósitos piroclásticos de caída basálticos, limitados pero potentes (lapilli y escoria máfica) del período histórico y prehistórico, se han encontrado en el flanco occidental del volcán, en la dirección de los vientos predominantes. En el flanco noroeste, la porción superior del cono, incluyendo el cráter está cubierto por una secuencia gruesa de depósitos de escoria gris rojiza. En el cuadro siguiente se presenta la información de los flujos de lava.

VOLCÁN DE SAN MIGUEL: FLUJOS DE LAVA HISTÓRICOS							
Fecha	Fuente	Rumbo	Dimensiones (km) (largo, ancho, espesor.)	Altitud [m.s.n.m] de la fuente	Volumen aprox. (Km ³)	% SiO ₂	Comentarios
1699	Flanco SE	S15°E	7x2x0.015	400	0.21	51.52	Gran flujo de lava con espesor aprox. de 15 m
1762	Flanco NE-E	5.1x1.3x0.01+1.16x1x0.01	200	0.078	50.71		Peligroso flujo de lava en dirección a la ciudad de San Miguel, con espesor de 10 m
1797 Sep. 21 - 23	Flanco N y S	NNE y SSE	2.71x1.5x0.005 + 3x0.6x0.005	300 - 600	0.029	51.18	Interesante flujo de lava por los flancos norte y sur. Espesor de 5 m
1819 Jul 16	Flanco S	SSE	5x2.5x0.01	300	0.125	51.64	Peligroso flujo de lava, bloqueó la carretera al sur el volcán con espesor aprox. de 10 m
1844 Jul 25 - 09 Oct	Flanco N	N15E	8x0.7x0.008	1,120	0.0448	51.44	Flujo de lava por varias bocas eruptivas del flanco norte, acompañado de retumbos. Espesor aprox. De 8 m
1855 Dic 01 - 15	Flanco S	SSE	1.5x0.5x0.01	600 - 800	0.0075		Pequeña erupción acompañada de temblores y retumbos
1867 Dic 14 - 16 Feb 1868	Flanco W	WW-SW	4x1x0.005	800 - 850	0.02	51.79	Moderada erupción de lava y ceniza. La ceniza se dispersó 10 km. al NW. Temblores y retumbos fueron reportados

Volumen Total de magma emitido = 0.51 km³

Sin embargo, a excepción de la erupción 1868 en la que emite lava y dispersa cantidades significativas de ceniza hacia la zona occidental, la única posible erupción histórica explosiva significativa del volcán de San Miguel ocurre a partir del 30 de marzo al 5 de abril de 1970.

S Stoiber & Rose (1974). documentaron la quema de cultivos y cafetales por la caída de un volumen total de ceniza emitido de 75,000 m³, con un peso de 0.1 x 6 Toneladas a distancias de hasta 10 kilómetros al occidente del volcán.

Secuencia histórica de actividad explosiva (y tiempos de reposo) del Volcán de San Miguel.

Explosiones con caída de ceniza desde 1844 a 2002

Pequeñas emisiones de gases, ceniza con bloques y bombas volcánicas son eventos periódicos en el volcán de San Miguel registrándose aproximadamente 18 eventos asociados con caída de ceniza cada 9 años.

De acuerdo a la historia eruptiva, pequeñas emisiones de gases, ceniza con bloques y bombas volcánicas son eventos periódicos en el volcán de San Miguel.

Resumen del historial eruptivo del volcán de San Miguel

Tomando como base el registro histórico de actividad del volcán de san Miguel, se han retomado investigaciones relacionados con posibles escenarios que puedan generarse producto de la actividad volcánica, los cuales se presentan a continuación.

El historial eruptivo del volcán de San Miguel a partir de los años 90 se presenta en la siguiente tabla.

Fecha	Actividad Volcánica	VEI	Referencia
***10 Diciembre 1919 a Enero 1920	Justamente después de un temblor, pequeñas explosiones producen ceniza y emisiones de gas.	2	Sapper (1925); Meyer Abich (1956); Larde (1960); Martínez (1977)
14 Agosto 1920 - 1924	Pequeñas periódicas explosiones emiten ceniza y gas	1	Sapper (1925); Meyer Abich (1956); Martínez (1977)
***Agosto 1929	Pequeña erupción explosiva por tres bocas del cráter central. Bloques fueron expulsados a 250 m de altura, con menores emisiones de ceniza	2	Meyer Abich (1956); Martínez (1977)
**Finales de Enero 1930	Pequeña erupción explosiva. Se formó una sola boca eruptiva en el cráter central y expulsó masas de lava roja que cayeron en la planicie occidental, menores emisiones de cenizas	2	Meyer Abich (1956); Martínez (1977)
***02 Junio 1931	Pequeñas explosiones, cae ceniza en la ciudad de San Miguel	1	Martínez (1977)
23 Oct. 1964	Pequeñas explosiones. Cae ceniza al occidente del volcán	1	Meyer Abich (1956); Martínez (1977)
10 Nov. 1965	Escucharon tres pequeñas explosiones dentro del cráter central, con emisión fuerte de gas por las fumarolas	1	Stoiber and Rose (1966)
***22 Febrero 1966	Dennis Eberl encontró 1.5 m de ceniza en el cráter. En la Finca Santa Isabel, un hombre reportó una explosión con emisión de ceniza la mañana del 22 febrero.	2	Stoiber and Rose (1966); Martínez (1977)
Julio 1966	Pequeña emisión de ceniza	1	Stoiber and Rose (1966); Martínez (1977)
***05 Enero 1967	Pequeña explosión. Ceniza cayó al W y SW del volcán	1	Martínez (1977)
***30 Marzo- 05 Abril 1970	Significativa actividad explosiva. 75,000 m ³ de ceniza cayeron a 10 Km. al NW del volcán	2	Stoiber and Rose (1966); Martínez (1977)
*02 - 12 Diciemb. 1976	Fuente de lava dentro del cráter central.	1	Martínez (1977)
*28 Febrero 1977	Fuente de lava dentro del cráter central. Se emitió ~1.4x10 ⁶ m ³ de lava y se formó un pequeño cono de escorias	2	Martínez (1977)
1985 a 1987	Pequeñas explosiones posiblemente freáticas, expulsa ceniza y gas	1	Escobar (1993)
Diciembre 1988	Pequeña explosión freática con emisión de ceniza. Retumbos fueron reportados por trabajadores de la Finca Santa Isabel	1	Escobar (1993)

Escenarios de Amenaza del Volcán de San Miguel

Amenaza o Peligro Volcánico

Es la probabilidad de que los materiales expulsados por un volcán en erupción afecten un área específica durante un período de tiempo determinado.

Existen diferentes tipos de amenazas o peligros volcánicos, por la variedad de productos que emiten los volcanes: flujos de lava, flujos piroclásticos, caída de piroclastos, etc. Cada uno de estos procesos tiene características y formas de desplazamiento y emplazamiento propias, por lo que, son distintos entre ellos, además de los daños que pueden llegar a provocar. Las erupciones del volcán de San Miguel han sido principalmente de tipo efusivo, con la producción de flujos de lava emitidos tanto desde el cráter central como desde fisuras.

Se han presentado erupciones de tipo explosivo con moderado contenido en gas, lo que ha dado lugar a depósitos de caída de piroclastos (balísticos, lapilli y cenizas) y en menor medida a flujos piroclásticos que han producido depósitos de colada piroclástica en el interior del cráter.

Otro fenómeno frecuente en las laderas del volcán de San Miguel han sido los flujos de escombros (lahares) desencadenados principalmente por lluvias intensas durante la estación húmeda.

Para cada amenaza se ha diseñado un escenario de amenaza usando el programa FLOW 3D (Kover, 1994).

Flujos de Lava: Las trayectorias y alcances de los flujos de lava simulados por computadora se calibraron con las observaciones de campo. Los escenarios representados en los mapas son:

Escenario 1: Muestra los alcances y distribución de flujos de lava que serían emitidos por la erupción más probable, pero de menor magnitud que puede ocurrir de acuerdo al resultado de las simulaciones. Se señalan las áreas que pueden ser afectadas por flujos de lava con un recorrido de hasta 2 kilómetros desde el centro de emisión, generalmente desde el cráter central. Estos flujos se canalizan por valles y quebradas, no tienen alcances grandes pero son los que tienen una mayor probabilidad de ocurrencia ya que se pueden producir por erupciones de pequeña magnitud.

Escenario 2: Muestra trayectorias y alcances de flujos de lava con probabilidad moderada de ocurrir. Están marcadas áreas que pueden ser afectadas por flujos de lava con longitudes entre 2 y 8 kilómetros. Se observa que las lavas fluyen por los cauces a partir del cráter, aunque algunas simulaciones fueron hechas considerando las fracturas existentes en el edificio volcánico. Este tipo de flujos pueden ser generados por erupciones de mediana magnitud, que tienen una menor probabilidad de ocurrencia que los flujos generados por erupciones más pequeñas.

Escenario 3: Muestra los máximos alcances de flujos de lava, que pueden ser entre 8 y 12 kilómetros. Estos flujos serían generados por una erupción de gran magnitud, que tiene una menor probabilidad de ocurrencia.

Es necesario señalar, que pueden producirse variaciones a estos escenarios, ya que puede producirse el caso que flujos de lava surjan por áreas no mostradas en la simulación, debido a lo impredecible del fenómeno y a las características de emplazamiento de algunos flujos (a través de tubos o túneles de lava por ejemplo), además de otras consideraciones técnicas que pudieran existir y que son imposibles de anticipar..

Caída de Balísticos

Balísticos o proyectiles balísticos, es el nombre que reciben los fragmentos de mayor tamaño (bloques y bombas volcánicas) expulsados durante una erupción. El tamaño de los balísticos varía

entre los 6 y 50 cm, aunque algunos pueden presentar dimensiones mayores de hasta algunos metros de diámetro.

Por su peso y densidad no pueden ser transportados por los vientos después de ser lanzados por el cráter o bocas eruptivas del volcán. Se trata de una lluvia de rocas de todo tamaño que luego de viajar por el aire caen en torno al cráter debido a su propio peso.

Caída de Balísticos en el Volcán de San Miguel

La distancia a la que caen los balísticos depende del tamaño y de la magnitud de la explosión que les dio origen. Para el caso de volcanes poco explosivos como el de San Miguel, difícilmente alcanzan distancias mayores a 5 kilómetros.

En el volcán de San Miguel se han identificado diferentes bocas eruptivas y conos de escorias situados en los diferentes flancos del volcán, alineados mayoritariamente sobre fisuras de dirección NNE-SSW y NW-SE. Algunas de estas bocas eruptivas, u otras nuevas sobre estas mismas fracturas, podrían activarse en caso de una futura erupción, dando lugar a la emisión de lava y balísticos.

El mapa de escenarios de amenaza por caída de proyectiles balísticos, ha sido construido de acuerdo al perfil obtenido de los alcances verticales máximos, para los tres escenarios de energía simulados a diferentes ángulos de salida.

Escenario 1: señala las áreas que podrían ser afectadas por caída de balísticos en caso de una erupción de pequeña magnitud y/o baja explosividad. Las dimensiones de esta área son de 1 kilómetro de diámetro entorno al cráter central. Simula el caso con más probabilidad de ocurrir.

Escenario 2: área afectada por caída de balísticos en caso de ocurrir una erupción de magnitud moderada. Este tipo de actividad es poco probable pero tiene capacidad para lanzar balísticos a distancias de hasta 2 kilómetro del centro de emisión, sea este el cráter central o las bocas eruptivas laterales.

Escenario 3: representa el área que podía ser afectada por caída de balísticos correspondiente a un evento explosivo de alta explosividad. Esta área es de 3 kilómetros de diámetro alrededor de los centros de emisión. Simula el caso menos probable correspondiente a la erupción de mayor magnitud. Aunque la probabilidad de ocurrencia de una erupción de este tipo es muy baja, no se puede descartar.

Escenario de Amenaza por Caída de Ceniza

Las cenizas volcánicas son fragmentos de magma y partículas menores a 2 milímetros que se generan durante una erupción explosiva. En este tipo de erupciones, el magma es fragmentado por el gas que lleva disuelto en pequeñas porciones, denominadas genéricamente piroclastos o tefras. Las cenizas son los piroclastos de menor tamaño. Todos estos fragmentos son lanzados al aire por los gases y transportados hacia arriba

Escenario 3: Área de alcance y distribución de flujos de escombros con un volumen de hasta 1,000,000 m³ . Son flujos que tienen una baja probabilidad de ocurrencia, pero que no deben descartarse. Pueden recorrer distancias de 10 kilómetros desde el cráter y pueden generarse en caso de superar ampliamente los umbrales de lluvia de 60 mm.

Escenarios de Amenaza por Flujos Piroclásticos

Los flujos piroclásticos son mezclas turbulentas de gases, cenizas y fragmentos volcánicos a temperaturas entre 300°C y 800°C que se movilizan por los flancos del volcán a altas velocidades, que pueden superar los 100 km/hora.

Los flujos piroclásticos se componen de dos partes: una parte basal, densa y ceñida al piso y una oleada de gas caliente en forma de nube que precede o cabalga sobre el flujo, a la que frecuentemente se ha denominado nube ardiente

Escenario 1: área que puede ser afectada por flujos piroclásticos muy pequeños asociados a derrumbes del frente de flujos de lava del cráter o a colapsos de pequeñas columnas eruptivas. Es el escenario con mayor probabilidad de ocurrencia.

Escenario 2: área que puede ser afectada por flujos piroclásticos provocados por erupciones explosivas de moderada magnitud. Se producen por colapso de los frentes de flujos de lava o de las columnas eruptivas de moderada magnitud. Ambos escenarios, tienen una baja probabilidad de ocurrencia pero podrían presentarse ante una reactivación del volcán de San Miguel.

Escenario 3: área que puede ser invadida por grandes flujos piroclásticos, asociados a eventos eruptivos altamente explosivos. Este tipo de actividad tiene una muy baja probabilidad de ocurrencia en el volcán de San Miguel, sin embargo no se descarta.

Los mapas de los escenarios descritos se incluyen en Anexo III Estudio de Riesgos y Plan de Contingencias.

Amenaza por Colapso Estructural

El Colapso estructural, también es llamado deslizamiento volcánico o deslizamiento gigante de un volcán. Consiste en el desprendimiento súbito de una parte del edificio volcánico, asociado a factores estructurales dinámicos. Generalmente ocurre en volcanes altos con pendientes fuertes, afectados por fallas y con rocas muy alteradas. También puede producirse por la deformación originada por intrusiones magmáticas (Siebert y otros. 1994).

El colapso estructural de grandes edificios volcánicos está fuertemente influenciado por el campo de esfuerzos existente en la región donde se encuentra el volcán. Las zonas más propensas a derrumbarse son aquellas que están en la dirección de la traza horizontal del esfuerzo mínimo.

Resumen de los peligros esperados ante una reactivación del Volcán de San Miguel

El actual periodo de reposo eruptivo del volcán de San Miguel no permite descartar que en el futuro cercano se presente actividad eruptiva similar a la reportada en los registros históricos.

Durante los últimos 28 años, después de la última emisión de lavas en 1976, el volcán de San Miguel solamente ha experimentado pequeñas explosiones de vapor y gases, acompañados de modestas cantidades de tefra del tamaño de cenizas. También se ha observado la ocurrencia de derrumbes en las paredes verticales del interior del cráter. Este tipo de actividad ha tenido efectos de poca consideración en la población.

La ocurrencia de flujos de escombros (lahares) disparados por lluvias intensas por las quebradas del flanco norte y noroeste del volcán y el derrumbe de taludes en el interior del cráter generados por precipitaciones y/o terremotos que movilicen materiales, son los procesos geológicos con mayor probabilidad de ocurrencia en el Volcán de San Miguel. Esto debido a que cada año existe el período de lluvias, especialmente copioso en junio y septiembre, que puede desencadenar esta actividad. El escenario de amenaza más probable es la ocurrencia de flujos de escombros de pequeña a moderada magnitud, pero también es posible que los lahares recorran distancias de hasta 8 kilómetros del cráter central o incluso, en el caso de lahares voluminosos y grandes, podrían recorrer distancias de más de 10 kilómetros.

En referencia a la actividad eruptiva propiamente, basados en el historial eruptivo de los últimos 1,700 años, y en la época histórica que indica la ocurrencia de ocho flujos de lava emitidos entre 1699 y 1868, se deduce que el proceso más probable que puede esperarse es la emisión de lava por el cráter central. También la actividad eruptiva a través de bocas secundarias o laterales es probable. Podría generarse la expulsión de bloques y bombas a distancias cortas, entre 100 a 200

m. y también producir flujos de lava en bloques que se extiendan distancias de hasta 10 kilómetros.

La actividad explosiva generaría el lanzamiento de balísticos y la caída de tefra. Otro tipo de actividad que podría esperarse es la ocurrencia de flujos piroclásticos, producto del colapso de los frentes de lava que se desplazan por la parte alta del volcán con fuertes pendientes.

Las erupciones explosivas son más peligrosas que las que forman flujos de lava o conos de escorias. El volcán de San Miguel tuvo una erupción relativamente fuerte por el cráter central, al menos en una ocasión en el año 320 AD, y por tanto podría repetirse de nuevo en el futuro. El producto más común de este tipo de erupciones es la emisión de cenizas.

Las cenizas de una columna eruptiva de más de 10 kilómetros de altura fácilmente puede ser transportada a grandes distancias en la dirección del viento (hacia el oeste suroeste en el caso del volcán de San Miguel) y afectar zonas alejadas del volcán. El escenario 3 del mapa de escenarios de amenaza por caída de ceniza, da una idea clara de la zona que puede resultar afectada si ocurriera una erupción de gran magnitud, que es poco probable pero que podría llegar a afectar el aeropuerto de Comalapa, a 120 kilómetros de distancia del volcán.

También podrían producirse flujos piroclásticos al colapsar las columnas eruptivas. Tales flujos y oleadas piroclásticas pueden afectar simultáneamente varios sectores del volcán.

El record histórico del volcán de San Miguel sugiere que actividad sísmica y retumbos de consideración podrían producirse horas o días antes de la erupción.

Recomendaciones

En los alrededores del volcán de San Miguel, especialmente en los flancos norte, noroeste y suroeste, los gobiernos locales, organizaciones comunitarias y ciudadanía en general deben planear acciones directas para mitigar los efectos de futuras erupciones, básicamente de flujos de escombros, flujos de lava laterales, caída de balísticos y caída de ceniza. Estas acciones, que incluyen acciones de protección y/o de evacuación. deben estar planteadas en los Planes de Emergencia Local, Municipal y Departamental. Los planes serán más completos y más realistas en la medida en que la población tenga un conocimiento básico de los peligros que enfrenta.

Es necesario probar los Planes de Emergencia periódicamente a través de simulacros. Es necesario insertar en la educación formal y no formal de niños y adultos aspectos de gestión de riesgo, conocimiento de fenómenos naturales que pueden resultar amenazas, reconocimiento de las propias vulnerabilidades y fomentar la búsqueda crítica de soluciones a las condiciones de

riesgo. En especial, en el área de influencia del volcán de San Miguel, es importante desarrollar capacitaciones sobre la naturaleza volcánica de la región y la divulgación del conocimiento del que se dispone sobre peligros volcánicos.

6.3. Riesgos por la utilización de materiales o sustancias peligrosas.

Durante la etapa de preparación de sitio y construcción del proyecto, se consideran ciertas actividades que conllevan a riesgos de accidentes, especialmente a los trabajadores en los diferentes frentes de trabajo, producto de la manipulación de materiales o sustancias peligrosas, que para las etapas en mención es más común en el manipuleo de materiales de construcción, siendo los accidentes más frecuentes: golpes, caídas, heridas, etc., producto de la falta de equipo de protección personal. Para prevenir esta situación es conveniente que cada uno de los trabajadores sea dotado de equipo de protección personal de acuerdo a la actividad a realizar, siendo estos los siguientes:

Cuadro 6.1. Dotación Equipo de Protección.

Equipo de Protección Personal
Mascarillas para polvo.
Tapones auditivo u orejeras que disminuyan 20db como mínimo.
Cascos protectores
Botas con cubo de acero.
Botas de Hule
Chalecos de seguridad
Guantes
Lentes
Arneses

Es importante también el manejo del tráfico tanto de entrada como de salida al proyecto y el interno, para las Etapa de Preparación de Sitio y la Construcción, el contratista deberá hacer uso de señales verticales convencionales de seguridad así como también conos refractivos y rótulos visibles, a fin de evitar accidentes a los transeúntes y trabajadores.

Para controlar el flujo vehicular en la Etapa de Construcción debe de contratarse 2 banderilleros protegerlos con chalecos y conos reflectivos; la banderilla debe ser de color rojo para orientar el tráfico.

Será obligatorio el uso de banderillas por el personal controlador de tráfico, el cual le servirá para detener y guiar al mismo por la zona de construcción.

El banderillero es responsable de la seguridad de los transeúntes por la zona de trabajo, y la de los trabajadores de la empresa constructora, por lo que debe ser seleccionado cuidadosamente, debiendo cumplir, por lo menos, con los siguientes requisitos:

- Haber aprobado educación básica.
- Poseer buena visión y audición.
- Poseer buenos modales para brindar buen trato a las personas de la zona.

La señalización debe de incluir avisos en puntos de interés que inviten a los transportistas de material a evitar el uso de pitos, sirenas, cumplir con los horarios y respetar las rutas definidas para la entrada y salida de materiales de la obra.

El contratista debe de proveer el equipo de protección del personal a los trabajadores utilizados para señalización.

En toda zona de trabajos, es necesario que el accionar de los trabajadores y vehículos de la obra sea percibido por los conductores con anticipación. Esto obliga a la utilización de elementos luminosos o que retro reflecten la luz proyectada por los focos de los vehículos y que garanticen un alto grado de contraste con el entorno.

En general, dotar al personal con el siguiente equipo de trabajo:

Cuadro 6.2. Equipo de Trabajo Manejo de Tráfico.

Cintas reflectivas	Radios comunicadores.
Conos	Pitos
Banderillas	

En cada una de las áreas identificadas en el proyecto se deberá contar el equipo siguiente:

Cuadro 6.3. Equipo de Seguridad por Área de Trabajo.

Equipo	Oficinas	Almacén o Bodega	Taller de Mecánica	Trabajos de construcción	Bancos de materiales
Extintores de 20 lbs	1	2	2	1	1
Botiquín de primeros auxilios	1	1	1	3	1
Rótulos varios en área de trabajo y rutas de evacuación.	9	6	12	Plan de Señalización.	8

Durante las actividades de Preparación de Sitio y Construcción, pueden generarse algunos accidentes o cuasiaccidentes en los trabajadores por lo que es necesario que se tenga a disposición un botiquín de primeros auxilios, con los medicamentos e insumos básicos y necesarios para

poder responder de manera inmediata a cualquier situación de índole laboral que se genere en el proyecto. El botiquín debe ubicarse en el plantel y en lugares en la construcción con fácil acceso y de condiciones seguras.

El contenido recomendable con que debe contar un botiquín de primeros auxilios es el siguiente:

Cuadro 6.4. Contenido Botiquín de Primeros Auxilios.

Vendaje triangular.	Alcohol de 90°
Compresas de gas estéril pequeñas	Mercurocromo, tintura de mertiolato o similar
Compresas no adherentes.	Agua oxigenada(*), Benzalc o solución antiséptica similar
Esparadrapo.	Magnesia.
Algodón.	Jabón antiséptic
Tiras adhesivas.	Tintura de yodo (Betadine)
Aspirina o similar	Tubo de vaselina.
Smart (cinta de goma)	Bicarbonato
Medicamentos para enfermedades comunes.	Antihistaminicos y analgésicos varios
Antigripales	

Durante la Etapa de Funcionamiento los principales factores de riesgos se encuentran asociados al manejo de sustancias en los laboratorios clínicos, de la misma forma en percances en el manejo de los tanques de combustibles, calderas, etc., así como cortaduras o pinchaduras en el personal médico y enfermeras del hospital.

Siendo los más comunes los relacionados con el manipuleo de sustancias en los laboratorios, para lo cual el personal debe contar con el equipo de protección personal que involucra: guantes de acuerdo al tipo de sustancia, mascarillas, lentes etc., esto prevendrá que el personal se exponga a accidentes. Cabe destacar que en las áreas en donde existan sustancias que presenten riesgos de manipuleo tendrán en un lugar muy visible la respectiva hoja de seguridad por cualquier percance que suceda con ellas.

Para el caso del tanque de combustible debido a que existirá uno de 3,000 galones en las instalaciones, será instalado superficialmente, a la intemperie; dicho tanque estará rodeado por un dique de contención (para caso de derrame) con capacidad para contener el volumen total del tanque, con pendiente hacia drenaje controlado mediante válvula de 50mm (2”), y descarga a trampa de aceite, con drenaje de las aguas lluvias que caigan dentro del murete.

El trasiego del combustible desde el tanque principal de almacenamiento de diesel hasta los tanques diario de las calderas, planta de emergencia y bomba contra incendio con motor diesel, se

realizará por medio de una estación de bombeo, constituida por dos bombas rotatorias de engranes (una en condición de stand-by), panel de control automático, acopladas a motor eléctrico, además dicha estación se conformará por filtros y válvulas de corte, controles de nivel, válvulas solenoides.

Las tuberías para el suministro de combustible serán de hierro negro para roscar, cédula 40, con conexiones de hierro maleable, reforzadas y con rosca.

6.4. Riesgos ante eventuales accidentes

Se ha realizado un análisis del entorno al proyecto por las actividades que desarrollan los vecinos, obteniendo los resultados siguientes:

Levantamiento del entorno.

El siguiente diagrama de usos de suelo, nos pone en contexto con la zona, para luego El entorno físico que rodea al hospital está constituido por una gran variedad de usos de suelo, siendo los siguientes:

Al Poniente, debido al paso de la carretera panamericana, denominada como Alameda Roosevelt, se desarrollan primordialmente el comercio, en su mayoría edificaciones menores, como, Hoteles y Restaurantes, entre los que más destacan y comercios describir el entorno físico inmediato al lugar y como este lo afecta.

Fig. 31. Entorno del Hospital Regional de San Miguel del ISSS.

El entorno físico que rodea al hospital está constituido por una gran variedad de usos de suelo, siendo los siguientes:

Al Poniente, debido al paso de la carretera panamericana, denominada como Alameda Roosevelt, se desarrollan primordialmente el comercio, en su mayoría edificaciones menores, como, Hoteles y Restaurantes, entre los que más destacan y comercios menores, como una dry clean; yendo sobre la calle Hermanos Maristas, se desarrollan zonas habitacionales primordialmente. Al Norte, uso de comercio, lindando con el Banco Procredit, en esta zona predomina el uso habitacional o residencial, se tiene además al frente un terreno propiedad de la Alcaldía Municipal, la zona residencial, se mantiene hasta llegar a la 11a calle poniente, donde el uso de suelo es de equipamiento urbano, finalizando la cuadra al nor-poniente con el Banco CITI, y en el equipamiento urbano tenemos, el estadio Félix Charlaix y el Parque Infantil Club de Leones; todas estas edificaciones, en su mayoría son menores, entre 1 nivel y 2 niveles máximo

Al Oriente, el uso de suelo es eminentemente de equipamiento Institucional, pues encontramos esquina opuesta al terreno hacia el nor-oriente el Instituto Nacional Isidro Menéndez, (INIM),

también tenemos parte de terrenos de la Alcaldía, y luego de éste tenemos dos institutos más, que son la Escuela Urbana Mixta Unificada Dolores del Carmen Reyes y el Instituto Nacional Joaquín Ernesto Cárdenas, de igual forma a la descripción anterior, las edificaciones en esta zona son menores, entre 1 y 2 niveles de altura.

Al Sur Poniente, lindando con el terreno del ISSS, tenemos un terreno que está en actual uso de la institución como estacionamiento, pero que actualmente pertenece a la Alcaldía, donde notamos edificaciones, en abandono o deterioradas, cruzando el boulevard, se desarrolla un terreno en el cual predomina la vegetación, así como construcciones menores el cual pertenece al estado, siendo los terrenos de las oficinas del DUA.

No se denotan edificaciones importantes en las cercanías del hospital, en su mayoría las calles son pavimentadas con carpeta asfáltica. Los terrenos aledaños de uso institucional son rústicos. Existe en el terreno una antena radial que está en uso, para la comunicación entre el centro y las ambulancias.

Análisis de Sistemas Viales y Circulaciones Existentes

El sistema Vial está compuesto, por una vía principal, que es la prolongación de la carretera Panamericana, uniendo el Poniente con el occidente de la ciudad, en el tramo que atraviesa la ciudad, la carretera adquiere el nombre de Alameda Roosevelt, pasando frente al terreno del hospital, siendo esta una vía de primer orden, que posee un ancho que abarca 4 carriles de circulación vehicular. Hacia la zona Nor-Poniente de la ciudad, conecta con una zona urbana comercial, pero que posee importantes accesos a Hospitales, como el Centro Médico de Oriente y un nuevo Hospital de índole privada.

Hacia la zona Sur-Oriente, respecto del Hospital, encontramos una zona más comercial, en la cual encontramos un hito en la zona, Metrocentro San Miguel, y la salida de la ciudad, mediante la carretera Panamericana.

Por lo que notamos, esta es una arteria de alto tráfico, pues mucho del tráfico pesado se desvía por esta zona, convirtiendo a esta arteria en un flujo que en horas pico se vuelve sumamente saturado, pero que es a la vez, un rápido acceso al hospital.

Existen vías secundarias que impactan el proyecto de tráfico menor, entre las cuales podemos mencionar, la calle Hermanos Maristas, la calle es de doble sentido en dirección Poniente Oriente terminando en el empalme con la, 15a calle Poniente, de tráfico menor, y en un sólo sentido, de

Oriente a Poniente, las horas de mayor saturación de estas calles es en horas de entrada y salida de clases, por los colegios que se encuentran sobre la misma.

Empalmando perpendicular a la calle Hermanos Maristas, tenemos la avenida Los Ángeles, que es parte de una residencial al Norte del proyecto, corriendo de Norte a Sur y siendo de doble sentido vehicular.

Entre las circulaciones peatonales, podemos destacar la ausencia de aceras, a excepción en los frentes propios del terreno, cruces peatonales no existen, dificultando sobre manera el cruce de peatones, que quieren llegar a pie al nosocomio, la calle Hermanos Maristas por ser de tráfico menor en la parte que se desarrolla al norte del proyecto, se convierte en una calzada que sí permite una libre circulación del peatón en la zona.

6.5. Conclusiones.

Analizando las actividades aledañas al proyecto, pueden observarse comercios de escala menor, empresas dedicadas a servicios, caso de bancos siendo edificaciones menores máximo de 2 y tres niveles.

Los riesgos que representan los comercios de la zona están asociados principalmente a las actividades que ofrecen los comercios de la zona norte, principalmente situaciones relacionadas con siniestros, lo cual no ofrece gran riesgo para el proyecto, por encontrarse la Avenida Roosevelt por medio, convirtiéndose en una barrera, mientras se ejecuta un plan de evacuación si es realmente necesario.

Para el caso del Instituto Nacional Isidro Menéndez, que se encuentra ubicado en el sector poniente del proyecto, debe mantenerse una constante comunicación con sus autoridades, a fin de prevenir riesgos por actividades relacionadas con la etapa de construcción, previniendo accidentes especialmente en los estudiantes que circulan por la calle hermanos Maristas, para el caso de la etapa de funcionamiento deben el instituto debe estar integrado a los simulacros y planes de evacuación que se impulsen por parte del Hospital.

6.6. Recomendación.

Debe contarse con un plan de prevención de riesgos asociados específicamente a situaciones que salgan de control como pueden ser siniestros a gran escala o terremotos, en donde deben participar representantes de los negocios cercanos y del Instituto Nacional Isidro Menéndez.

6.7. Riesgos debido a la existencia de fuentes potenciales de contaminación de los recursos hídricos subterráneos.

La zona de recarga principal del agua subterránea de la región y el área objeto de estudio la constituye el volcán de San Miguel o Chaparrastique, donde se origina un drenaje superficial y un drenaje subterráneo en forma radial convergente, refiriéndose en el presente caso a los drenajes de dirección noreste predominante del macizo volcánico cuya descarga principal es interceptada por el área el terreno en donde se proyecta el Hospital Regional de San Miguel del ISSS.

Los recursos de agua subterránea existentes en el área del proyecto del Hospital Regional de San Miguel del ISSS, son de medianos a buenos rendimientos, los acuíferos que circulan en las capas geológicas pertenecientes a la Formación San Salvador conformadas por piroclásticas andesíticas, epiclásticas volcánicas y tobas color café de una permeabilidad media a baja, de buena extensión y espesor en contacto y buena conexión hidráulica con las capas de lavas basálticas-riolíticas fracturadas y fisuradas de una permeabilidad muy alta a alta y con depósitos sedimentarios de una permeabilidad alta a media, en las cuales el agua subterránea se almacena y circula por los intersticios y poros, como en las fracturas y fisuras de las capas de contacto como las capas de lavas basálticas-riolíticas parcialmente fracturadas y fisuradas de una permeabilidad muy alta a alta.

La calidad físico-química-microbiológica del agua subterránea existente en el área de estudio es aceptable para usarse para el consumo humano mediante sanitización, verificada por las determinaciones físicas de campo, así como la calidad microbiológica del agua subterránea extraída de pozos profundos puede ser aceptable con una desinfección del pozo y un proceso de cloración para tener un abastecimiento de agua sanitariamente seguro.

La posible contaminación de las aguas subterráneas, producto de la actividad del nuevo hospital de San Miguel, puede estar asociada a lixiviados por derrames accidentales de sustancias provenientes de los laboratorios o de las tuberías de aguas negras o las provenientes de la planta de tratamiento, producto de desperfectos o daños en las mismas.

Para prevenir esta posible contaminación los pozos a perforar y el existente en el terreno del proyecto, tendrán un sello sanitario especial para su efectiva protección sanitaria para evitar la posible contaminación superficial por lixiviados provenientes de basura o del alcantarillado sanitario de la ciudad el sello tendrá un espesor de 6.10 m (20 pies) con una tubería de ademe de 103/4” pulgadas de diámetro, aleación acero al carbono cementada en toda su longitud con una

lechada de cemento con una proporción de 1 bolsa Portland 42.5 kg/5 o 6 galones de agua, el cual también estabilizara el brocal del pozo durante la perforación⁹.

6.8. Plan de contingencia y prevención de accidentes.

Como parte del plan de contingencia y prevención de accidentes, tomando como base toda la descripción realizada de los principales riesgos que puedan generarse producto de factores tanto externos (ambientales) como internos (antrópicos) se propone el siguiente comité de emergencias, el cual involucra las diversas áreas del hospital:

- Equipo de Triare.
- Equipo de Estabilización de Pacientes.
- Equipo de Sala de Operaciones.
- Equipo de Apoyo y Diagnostico.
- Equipo Logístico Administrativo.
- Equipo de Primeros Auxilios Psicológicos.
- Equipo de Comunicaciones.

Así mismo en este comité están integradas las Brigadas de trabajo siguientes:

- Seguridad y Vigilancia.
- Limpieza.
- Contra Incendios.
- Evaluación de Daños y Necesidades.
- Estabilización de Servicios Primarios. Evacuación
- Evacuación.

En donde cada uno de estos equipos y brigadas han sido enterados y entrenados sobre sus funciones a cumplir al momento de presentarse algún tipo de emergencia masiva ò desastre que amerite la activación del comité de Emergencia en el establecimiento de salud. Este comité está conformado por personal multidisciplinario, tales como Medico Director, Jefe Médico de emergencia, jefe Médico de Sala de Operaciones, Jefe de Laboratorio clínico, Rayos X, Jefe y técnicos de Mantenimiento, Trabajadores Sociales, epidemiólogo, educadores en Salud, Jefe sección transporte, empleados operativos de distintas áreas.

⁹ Estudio hidrogeológico.

Se define como espacio físico para el Centro de Operaciones de Emergencia COE, las Oficinas de Dirección y Administración de la Unidad Médica, y como espacio alternativo la oficina de Mantenimiento, contando en ambos lugares sistemas de comunicación tanto informático como de telefonía fija y celular.

Están definidas las áreas a utilizar para expandir la capacidad de disponibilidad de camas Adicionales, así como también está definido el personal que implementaría el procedimiento de triage en casos de emergencias y desastres.

El COE cuenta con un directorio telefónico actualizado de todo el personal administrativo y operativo de la Institución. El plan de emergencia comprende las diversas fases del ciclo de los eventos adversos tales como el antes, durante y después.

El área administrativa cuenta con procedimientos establecidos para el manejo y Disposición de efectivo para compras de insumos necesarios durante una emergencia.

De igual forma la sección de Nutrición y Dietas, cuenta con el procedimiento definido para solicitar el incremento de raciones alimenticias para pacientes y personal durante el manejo de una emergencia.

El Departamento de epidemiología y su equipo de apoyo cuentan con procedimientos definidos para la vigilancia epidemiológica intrahospitalaria a implementar durante el manejo de eventos adversos.

La sección de Servicios Generales cuenta con los números telefónicos y direcciones Necesarias para solicitar al proveedor de gases médicos el relleno de los cilindros de oxígeno agotados durante el manejo de la emergencia, en cuanto al aire comprimido y vacío se cuenta con la maquinaria necesaria para la producción de aire médico como de presión negativa, en caso de fallar estos equipos se cuenta con cilindros de aire médico y succionadores portátiles.

El componente funcional de este plan de emergencia cuenta con los números de teléfono y direcciones de instituciones de apoyo como Cruz Roja, Hospital Militar, Hospital Nacional San Juan de Dios, Clínica Comunal San Francisco, Clínica Comunal Panamericana.

PROCESO DE ACTIVACION DEL COMITÉ DE EMERGENCIA.

El Comité de Emergencia será activado, antes y durante el desarrollo de los eventos catastróficos, que estén comprendidos de lunes a viernes en horario normal, por el Sr. Director Médico del ISSS Unidad Médica San Miguel. Durante el fin de semana, el encargado de esta labor será el Coordinador de Turno.

La Notificación ò Aviso

El Sr. Director deberá ser enterado por medio de Reportes climáticos, Reportes Epidemiológicos, Reportes de Protección Civil, Reportes de personal de Enfermería de la Emergencia, Reportes de personal Médico de la Emergencia, y/o medios de comunicación en general.

Declaración de Alerta o Alarma

El Señor Director, tomando como base los reportes antes mencionados, dará la orden de DECLARAR LA ALERTA, procediendo a la activación del comité de Emergencia, por todos los medios de comunicación a su alcance, iniciando por el sistema de voceo.

En la Figura 26 se presenta el Proceso de Llamadas de Alerta o Declaracion de Emergencia Para el Plan “A”.

Se presenta además el Proceso de Llamadas de Alerta o Declaración de Emergencia para el Plan “B”.

Fig. 32. Proceso de Llamadas de Alerta o Declaracion de Emergencia Para el Plan “A”

Proceso de Llamadas de Alerta O Declaracion de Emergencia Para el Plan “B”

CODIGOS DE ALERTA POR SISTEMA DE VOCEO Y RADIO TRANSMISORES

CODIGO 1:	PARO CARDIO RESPIRATORIO
CODIGO 2:	REUNION JEFATURAS
CODIGO 3:	CONATO DE INCENDIO EN UNA PARTE DEL EDIFICIO
CODIGO 4:	INCENDIO EN TODO EL EDIFICIO
CODIGO 5:	ROBO DE NIÑOS
CODIGO 6:	EVACUACION DE PERSONAL Y PACIENTES
CODIGO 7:	ATENCION DE PACIENTES EN MASA

6.9. Plan de Evacuación en Caso de Emergencia o Desatres en Nuevo Hospital ISSS, San Miguel.

Durante los últimos años la frecuencia de desastres naturales y producidos por el hombre alrededor del mundo se han visto incrementados significativamente, solo en la última década el país se ha visto afectado por eventos de impacto como el terremoto, registrado el 13 de enero del 2001, donde se vio fuertemente afectada el área hospitalaria del ISSS de San Miguel, generando zozobra y desorientación en empleados y pacientes. En ese sentido se propone un análisis actual de la situación, además de las proyecciones para el nuevo proyecto, con la finalidad de generar rutas de evacuación (planos anexos) que permitan reaccionar en momentos difíciles.

En el Cuadro 6.5 se presenta el Análisis Situacional de Reacción en Caso de Siniestros.

En el Cuadro 6.6 se presenta el Plan de Evacuación.

Cuadro 6.5. Análisis Situacional de Reacción en Caso de Siniestros.

RIESGOS PROBABLES.	
▪ Riesgo de incendio y explosiones: Por tipo de materiales que se mantienen.	
▪ Sismos: Por características de zona.	
▪ Inundaciones: Por sistemas inadecuados de drenaje en alcantarillado de la vía publica.	
▪ Erupción volcánica: Por cercanía a volcán Chaparrastique.	
▪ Derrames de sustancias o fugas de gases: Por uso y manejo de tales materiales.	
INFRAESTRUCTURA.	
Área proyectada a construir.	21,517.12 m ²
Numero de niveles y altura del edificio.	6 niveles
Evaluación de la infraestructura.	Será excelente.
PERSONAL Y PROMEDIO DE USUARIOS DEL CENTRO ASISTENCIAL.	
Empleados que laborarán permanentemente.	731 empleados.
Promedio de pacientes proyectados en atención hospitalaria.	100pacientes.encamados

Promedio de atención ambulatoria diurna.	1500 usuarios.
Promedio de atención ambulatoria nocturna.	330 usuarios.
Educación y capacitación al personal y usuarios del centro asistencial sobre procedimientos seguros de evacuación.	Comité trabaja en dicho programa.
INSTALACIONES HIDRÁULICAS.	
Cisterna.	1,200 mts ³ de capacidad (para 4 días y de dos compartimentos).
Suministro de agua.	Red ANDA y sistema de bombeo de 2 pozos profundos que operaran de manera alterna (sistema de autoabastecimiento).
Sistema de 4 bombas centrifugas de agua potable y con variadores de frecuencia (2 por cada compartimiento de cisterna).	Mantienen presurizada la red hidráulica del edificio.
Bomba de turbina por eje vertical.	Con motor eléctrico acoplado a la planta de emergencia.
Bomba reforzadora de presión	Con motor eléctrico acoplado a la planta de emergencia
INSTALACIONES ELÉCTRICAS.	
<i>INSTALACIONES GENERALES, AREA EXTERIOR, MEDIA TENSION</i>	
ACOMETIDA ELECTRICA:	Acometida trifásica en media tensión, 22.9/13 Kv
PROTECCION ACOMETIDA ELECTRICA PRIMARIA:	Cortacircuitos de 25 KV, fusibles de 100 Amperios y pararrayos 21 Kv
REGULACION DE VOLTAJE EN MEDIA TENSION:	3 reguladores monofásicos de 144 kVA, C/U, 22.9/13.2 kV, Tipo PAD Mounted montados en zona de estacionamiento. REGULADORES CON BYPASS
<i>CASA DE MAQUINAS, MEDIA TENSION</i>	
CELDA DERIVADORA EN MEDIA TENSION CON DOS INTERRUPTORES TRIPOLARES	CIRCUITO # 1: SUB ESTACION DE 1000 KVA, SISTEMA ILUMINACION Y TOMACORRIENTES, PROTECCION: Interruptor tripolar en Aire, 25 kV, Fusibles de 25 ^a
	CIRCUITO # 2: SUBE STACION DE 2000 KVA: AIRE ACONDICIONADO Y FUERZA. PROTECCION: Interruptor tripolar en Aire, 25 kV, fusibles de 50 ^a
SUB ESTACION NO. 1 (SISTEMA 1): LUCES Y TOMACORRIENTES	1000 KVA, 22.9/13.2 KV-480/277 Voltios, Para Iluminación y Tomacorrientes
SUB ESTACION NO. 2 (SISTEMA 2): FUERZA	2000 KVA, 22.9/13.2 KV-480/277 Voltios, Para Sistema de AA y Fuerza
<i>BAJA TENSION: SISTEMA 1 (ILUMINACION Y TOMACORRIENTES)</i>	
SISTEMA 1	VOLTAJE DE DISTRIBUCION: 480 VOLTIOS, DELTA, VOLTAJE DE USO EN CADA EDIFICIO: 208/120 VOLTIOS, 3F+N+P, UTILIZANDO TRANSFORMADORES SECOS.
TABLEROS GENERALES	Tipo: SWITCHBOARD
	TABLERO GENERAL EMERGENCIA (CRITICO)
	TABLERO GENERAL NORMAL
	TABLERO GENERAL SEGURIDAD DE LA VIDA: PANELBOARD:
BANCO DE CAPACITORES:	150 KVAR
<i>BAJA TENSION: SISTEMA 2 (AIRE ACONDICIONADO Y FUERZA)</i>	
SISTEMA 2	VOLTAJE DE DISTRIBUCION: 480 VOLTIOS, DELTA, VOLTAJE DE USO EN CADA EDIFICIO: 208, 3F+P, UTILIZANDO TRANSFORMADORES SECOS.
TABLERO GENERAL:	Tipo: SWITCHBOARD: Protección principal de 3000A/3P
TABLEROS GENERALES	Tipo: SWITCHBOARD
	TABLERO GENERAL EMERGENCIA (CRITICO)
	TABLERO GENERAL NORMAL
BANCO DE CAPACITORES:	275 KVAR
<i>SISTEMA DE ILUMINACION:</i>	
GENERAL:	Luminarias con tubos fluorescentes de 32 Watts
ILUMINACION DE EMERGENCIA:	Indicadoras de salida y rutas de evacuación, con autonomía para 90 minutos
ESTACIONAMIENTO:	Tipo Parque con bombillos LED.
<i>SISTEMA DE EMERGENCIA # 1</i>	<i>SISTEMA 1 (ILUMINACION Y TOMACORRIENTES)</i>
CAPACIDAD PLANTA #1:	750 KW

INTERRUPTOR DE TRANSFERENCIA AUTOMATICO	CON BY PASS PARA MANTENIMIENTO, CAPACIDAD 1500 AMPERIOS.
CONSUMO A 3/4 CARGA:	42 GALONES POR HORA
<u>SISTEMA DE EMERGENCIA # 2</u>	<u>SISTEMA 2 (AIRE ACONDICIONADO Y FUERZA)</u>
CAPACIDAD PLANTA #2:	1500 KW (2 chillers en emergencia)
INTERRUPTOR DE TRANSFERENCIA AUTOMATICO	CON BY PASS PARA MANTENIMIENTO, CAPACIDAD 1500 AMPERIOS.
CONSUMO A 3/4 CARGA:	80 GALONES POR HORA
<u>TANQUE DE COMBUSTIBLE DIESEL</u>	<u>4000 Galones</u>
UPS	SISTEMAS DE POTENCIA ININTERRUMPIDA (SAI), RESPALDO DE 6 MINUTOS, CUANDO FALLA SISTEMA ELECTRICO Y DE EMERGENCIS
PARA QUIRÓFANO TOCOCIRUGÍA Y SALAS DE EXPULSIÓN	15 KVA
3 QUIRÓFANOS DE EMERGENCIA	15 KVA
PARA UCIN	15 KVA
PARA 5 QUIRÓFANOS	30 KVA
ENCAMADOS UNIDAD DE CUIDADOS INTENSIVOS UCI	40 KVA
	TODOS LOS SISTEMAS ANTERIORES CUENTAN CON PANELES DE AISLAMIENTO
Áreas de riesgos.	<ul style="list-style-type: none"> ▪ AREA DE MAQUINAS ▪ LABORATORIO. ▪ MANTENIMIENTO. ▪ ALMACEN
Riesgos eléctricos evaluados.	NINGUNO
Riesgos de incendio evaluados por instalación eléctrica defectuosa.	NINGUNO
Evaluación del sistema eléctrico interno.	Ninguna evaluación a la fecha.
MATERIALES PELIGROSOS.	
Área Almacén.	Materiales combustibles y corrosivos.
Área Farmacia.	Materiales combustibles como alcohol y productos a base de alcohol.
Área Emergencia y hospitalización..	Gases médicos e instrumentos corto punzantes.
Área de Mantenimiento.	Cilindros de gas y combustible para los vehículos del área.
Área de Transporte.	Almacenamiento en condiciones no adecuadas de combustible utilizado para los vehículos.
RECURSOS PARA ENFRENTAR EMERGENCIAS.	
Sistema de Hidrantes	2
Tomas Siamesas	2
Cantidad de extintores en las instalaciones.	97
DESCRIPCIÓN DE LOS EXTINTORES.	
Extintores de polvo químico seco de 10 y 20 libras.	97
CLASE DE FUEGOS.	
	

Estaciones de Manguera (gabinetes)	41
Rociadores automáticos en cuarto de máquinas	4
Extintores en vehículos.	17
Ambulancias equipadas.	7
Microbuses con capacidad para 12 pasajeros.	3
Pick – up doble cabina.	4
Camiones.	2
Motocicletas.	2
Sillas de ruedas y carros camillas.	Se desconoce cantidad.
Mantenimiento del equipo extintor.	2 veces al año.
Capacitación en el uso de extintores al personal.	Formación básica.
ZONAS DE SEGURIDAD ESTABLECIDAS EN CASO DE EMERGENCIA.	
Punto de encuentro 1: Zona de estacionamiento sur contiguo a terreno de alcaldía y avenida Roosevelt sur	
Punto de encuentro 2: Zona de estacionamiento norte contiguo a calle Hermanos Maristas	

Punto de encuentro 3: Zona de estacionamiento de ambulancias de emergencia.		
Punto de encuentro 4: Esquina contiguo a 15 calle poniente.		
SEÑALIZACIÓN.		
Habr� lucas de emergencia		
Sistema de l�neas conductores de emergencia luminescentes		
Salidas, rutas de evacuaci�n y �reas de riesgo.		
V�AS DE EVACUACI�N.		
A	S�tano: Se acceder� a primer nivel por las tres escaleras	
B	Primer Nivel: Pasillos de circulaci�n de Dialisis con salida a punto de encuentro 1 y 2; sala de espera de banco de sangre y laboratorio a punto de encuentro 1 y 2; Pasillo de im�genes medicas a punto de encuentro 1, Pasillo de circulaci�n peatonal a punto de encuentro 2 ; rampa a punto de encuentro 3 (estacionamiento de ambulancia); Acera de cuarto de maquinas a punto de encuentro 4 (esquina contiguo a 15 calle poniente.	
C	Segundo nivel: Se evacuara por pasillos respectivos a escaleras de emergencia exceptuado la escalera que baja al �rea de maquinas tal como se se�ala en croquis.	
D	Tercer nivel: Se evacuara por pasillos respectivos a escaleras de emergencia exceptuado la escalera que baja al �rea de maquinas siguiendo ruta diagramada en croquis	
SISTEMA DE ALARMAS.		
Detectores de Humo.		
Sirena.		
Sistema de meg�fonos		
Sistema de perifoneo general		
C�DIGO DE ALARMA.		
SINIESTROS.	C�DIGO DE ALARMA GENERAL.	C�DIGO DE ALARMA PARCIAL DE �REA.
INCENDIO Y EXPLOSIONES.	04	004
DERRAMES DE SUSTANCIAS Y FUGAS DE GASES.	08	008
SISMOS.	09	
INUNDACIONES.	10	
ERUPCI�N VOLC�NICA.	11	
RECURSOS DE ACCI�N Y CONTROL DE EVACUACI�N.		
N� DE SALIDAS.	4	
N� DE PERSONAS A EVACUAR.	Horario diurno: 1500 personas.	Horario nocturno: 500 personas.
LISTAS DE EVACUACI�N POR �REA.	Est�n organizadas.	
MEDIOS Y EQUIPOS DE COMUNICACI�N.	<ul style="list-style-type: none"> ▪ Celulares. ▪ Altoparlante. 	
BRIGADA DE EVACUACI�N.	8 personas.	
TIPO DE ALARMA.	Altoparlante. Meg�fonos, Sirenas.	
RESPONSABLE DE ACCIONAR LA ALARMA.	Jefe Medico de Consulta General.	
RIESGOS EN LAS V�AS DE EVACUACI�N.	<ul style="list-style-type: none"> ▪ �nicamente el pasillo de Maquinas 	
SITIOS DE CONCENTRACI�N O ENCUENTRO.	<ul style="list-style-type: none"> • Estacionamiento Norte para consulta externa. • Estacionamiento sur contiguo a avenida Roosevelt sur. • Esquina de 15 calle poniente. • Estacionamiento de ambulancias. 	
RUTAS DE EVACUACI�N.	Ver Planos y se�alizaci�n.	
TIEMPOS DE EVACUACI�N.	No se han definido.	

Plan de Evacuación.

Tomando en cuenta el análisis situacional y los riesgos que enfrenta el nuevo proyecto, se presenta el plan de evacuación que debe llevarse a cabo.

Cuadro 6.6. Plan de Evacuación.

Es el conjunto de procedimientos y acciones tendientes a conservar la integridad física de las personas, mediante su desplazamiento hasta y a través de lugares de menor riesgo.	
FUNCIONES DE LA BRIGADA DE EVACUACIÓN.	
<ul style="list-style-type: none"> ▪ Elaborar manuales de procedimientos en caso de siniestros. ▪ Planificar simulacros. ▪ Dirigir en caso de emergencia a las personas, hacia las salidas correspondientes, verificando que nadie quede sin desalojar el local o edificio. ▪ Comprobar la total evacuación de sus zonas y controlar las ausencias en el punto de reunión exterior una vez que se haya realizado la evacuación. ▪ Capacitar al personal de la Unidad Médica sobre procedimientos de evacuación. 	
PERFIL DEL BRIGADISTA.	
<ul style="list-style-type: none"> ▪ Altruista, colaborador y poseer sentido humanista. ▪ Saber infundir y transmitir seguridad a los demás. ▪ No padecer de limitaciones fisiológicas, físicas o psíquicas. ▪ Ser de complexión atlética y fuerte. ▪ Conocer el edificio y el número de personas que lo habitan o que trabajan en él. ▪ Ser capaz de mantener la serenidad en todo momento. ▪ Conocer las técnicas de evacuación y rescate. ▪ Ser voluntario. 	
FUNCIONES ESPECÍFICAS DE BRIGADA DE EVACUACIÓN ANTES DE LA EMERGENCIA.	
Nº	DESCRIPCIÓN.
1	Inspeccionar que las salidas, puertas u otras vías de acceso o tránsito no estén bloqueadas.
2	Velar porque todos los empleados estén familiarizados con las rutas de evacuación y las zonas de seguridad.
3	Organizar y ejecutar simulacros de evacuación y/o rescate parciales y totales.
4	Identificar todas las personas con limitaciones físicas, lesionadas o embarazadas en cada área y designar los requerimientos para que reciban una adecuada atención y apoyo durante una situación de emergencia.
5	Participar en todos los entrenamientos para desarrollar todas las técnicas de evacuación segura y la forma de controlarla.
6	Asistir a todas las reuniones de seguimiento.
7	Mantener listado actualizado de todo el personal que labora en el centro de atención.
8	Mantener listado de instituciones de socorro y de seguridad a las que se pedirá apoyo.
PROCESO A DESARROLLAR ANTES DE LA EMERGENCIA.	
Nº	DESCRIPCIÓN.
1	Estudiar las implicaciones sobre los diversos tipos de siniestros que pueden suceder.
2	Desarrollar manuales de procedimientos para actuar en caso de siniestros.
3	Establecer planificación de simulacros en relación a los siniestros más probables.
4	Comunicar los procedimientos a evaluar en la ejecución del simulacro a todo el personal.
5	Actualizar listas de evacuación.
6	Establecer programa de educación y capacitación en casos de emergencia a todo el personal.
7	Inspeccionar que las salidas, rutas y señalización estén en correspondencia para realizar evacuaciones exitosas.
8	Actualizar listado de instituciones de socorro.
FUNCIONES ESPECÍFICAS DE BRIGADA DE EVACUACIÓN DURANTE LA EMERGENCIA.	
Nº	DESCRIPCIÓN.

1	Al escuchar la alarma deberán preparar al personal para desalojar las instalaciones.
2	Dependiendo del tipo de emergencia (sobre todo incendio, temblor o derrames) es posible que las rutas puedan alterarse, por lo tanto deberán asumir el liderazgo y estar en relación de comunicación estrecha con el Comité de Seguridad y Salud Ocupacional.
3	Mantener la calma, actuar con rapidez y dar instrucciones claras y precisas.
4	Dirigir a las personas ordenadamente por las rutas de evacuación, rápido pero sin correr.
5	Indicar los puntos de reunión.
6	Tomar especiales precauciones para garantizar el desalojo de las personas con limitaciones, lesionados, embarazadas, visitas que se tengan en el momento de la emergencia.
7	Asegurarse de que todos desalojen las instalaciones y sobre todo que nadie regrese a su puesto.
8	Bloquear los accesos que no deben usarse.
9	Revisar baños, cuartos mecánicos y almacenes. Trabajadores que puedan encontrarse en techos y otros sitios inusuales efectuando reparaciones.
10	Trasladar a la zona de refugio a los heridos en donde se les dará atención médica.
11	Revisar que no haya quedado nadie dentro atrapado o sin evacuar (revisar servicios sanitarios). Hacer conteo de personal en los puntos de reunión.
12	En caso de fuego se debe considerar adicionalmente, el cerrar las puertas que puede evitar la propagación de gases, fuego o calor hacia otras áreas.
13	En caso de acumulación de humo conducir al personal gateando (para aprovechar mejor el oxígeno y eliminar la inhalación de tóxicos de la combustión).
14	En caso de sismo no se recomienda evacuar inmediatamente por tanto hay que ubicar a las personas en las zonas de seguridad existentes.
15	Si el sismo resulta ser de gran intensidad se deberá evacuar inmediatamente después del evento, pues las réplicas son muy frecuentes.
16	Llevar a la gente en dirección opuesta a la dirección del viento, en caso de incendio, y en dirección opuesta a corrientes de agua, en caso de inundación.
17	Reportar el estado de la evacuación al coordinador de la emergencia.
18	Los brigadistas pueden asignarse posiciones fijas, como puertas de salida y accesos que no deben usarse.
PROCESO A DESARROLLAR DURANTE LA EMERGENCIA.	
Nº	DESCRIPCIÓN.
1	Se evalúa intensidad del siniestro.
2	Responsable ejecuta alarma (general o parcial).
3	Se reúne brigada de evacuación.
4	Se ejecutan los procedimientos de evacuación según siniestro.
5	Se dividen por zonas de evacuación (listas de evacuación).
6	Se asegura que todos han sido evacuados.
FUNCIONES ESPECÍFICAS DE BRIGADA DE EVACUACIÓN DESPUÉS DE LA EMERGENCIA.	
Nº	DESCRIPCIÓN.
1	Los miembros de las brigadas deberán reunir a las personas en las zonas de refugio (zonas del parqueo) y mantenerlas ahí hasta que el Comité SSO lo indique.
2	Apoyar a la Brigada de Primeros Auxilios en la atención y traslado de heridos si ésta solicita ayuda.
3	Controlar las situaciones de pánico y dar información a los organismos de apoyo.
4	Al finalizar la situación de emergencia, conducir a personal en orden nuevamente hacia las instalaciones.
PROCESO A DESARROLLAR DESPUÉS DE LA EMERGENCIA.	
Nº	DESCRIPCIÓN.
1	Evaluar situación de la infraestructura.
2	Monitoreo a personal vulnerable (embarazadas, con padecimientos cardiacos, hipertensión, discapacitados y otros de los que se tengan registros).

3	Comunicar estado de la situación de emergencia.
4	Controlar las situaciones de pánico.
5	Proveer información a los organismos de apoyo.
6	Finalizar la situación de emergencia (comunicar estado de la situación).
PLANIFICACIÓN DE SIMULACROS.	
REGLAS GENERALES EN CASO DE EMERGENCIA Y EVACUACIÓN.	
Nº	REGLAS.
1	No correr, sino caminar lo más rápido posible para no perder tracción del piso.
2	No gritar, a fin de que se escuche con facilidad la voz de los que guían la evacuación y evitar el pánico y desorientación.
3	No empujar a nadie a fin de evitar la aglomeración y el atrapamiento de personas.
4	Mantener la calma a fin de orientarse mejor.
5	Seguir siempre la dirección y puerta asignada.
6	Si su puerta principal de emergencia está bloqueada, diríjase a su puerta alterna.
7	Nunca regrese por prendas olvidadas.
8	Hágase presente a su zona de reunión, repórtese con el encargado.
PROCEDIMIENTO DE SIMULACRO.	
Nº	DESCRIPCIÓN.
ETAPA DE PLANEACIÓN.	
1	Consentimiento de las autoridades para realizar simulacro.
2	Definir plazos.
3	Consultar asesores expertos en la materia.
4	Establecer recursos necesarios.
5	Establecer mecanismos de evaluación de resultados del plan de emergencia según siniestro.
ETAPA DE ORGANIZACIÓN.	
6	Socializar la planeación del simulacro a todo el personal.
7	Socializar los procedimientos y tiempos a evaluar (personal, brigadas, uso de equipo, evacuación y otros).
8	Socializar mecanismos de comunicación.
ETAPA DE EJECUCIÓN.	
9	Sincronización de relojes y cronómetros.
10	Posicionamiento de todo el personal.
11	Orden de inicio del ejercicio.
12	Identificación del siniestro.
13	Clasificación inicial del código de alarma general o parcial.
14	Declaración del estado de alerta (persona responsable para realizar ésta acción).
15	Activación cadena de llamadas a los coordinadores de brigadas.
16	Se activa la alarma.
17	Se inicia el plan de emergencia según siniestro.
18	Se inicia plan de evacuación.
19	Rescate y activación de la cadena de socorro.
20	Orden de finalización del ejercicio.
ETAPA DE EVALUACIÓN Y AJUSTE DEL PLAN DE EMERGENCIA.	
21	Recolección de formularios de evaluación de las diferentes brigadas.
22	Evaluación de tiempos de acción, señalización y reporte de las dificultades surgidas.
23	Planificación de acciones de ajuste al plan de emergencia.

En el caso de presentarse una emergencia en las instalaciones, es de suma importancia contar con energía eléctrica para la movilización rápida y eficaz de personal y pacientes ubicados en los diferentes pisos de los edificios del hospital por lo que se contará con una red de instalaciones eléctricas a activarse de inmediato para facilitar la evacuación. En el Cuadro 6.7 se presenta el resumen de instalaciones eléctricas para activarse durante un evento contingencial

Cuadro 6.7. Resumen de Instalaciones Eléctricas

	INSTALACIONES GENERALES, AREA EXTERIOR, MEDIA TENSION
ACOMETIDA ELECTRICA:	Acometida trifásica en media tensión, 22.9/13 Kv
PROTECCION ACOMETIDA ELECTRICA PRIMARIA:	Cortacircuitos de 25 KV, fusibles de 100 Amperios y pararrayos 21 Kv
REGULACION DE VOLTAJE EN MEDIA TENSION:	3 reguladores monofásicos de 144 kVA, C/U, 22.9/13.2 kV, Tipo PAD Mounted montados en zona de estacionamiento. REGULADORES CON BYPASS
	CASA DE MAQUINAS, MEDIA TENSION
CELDA DERIVADORA EN MEDIA TENSION CON DOS INTERRUPTORES TRIPOLARES	CIRCUITO # 1: SUB ESTACION DE 1000 KVA, SISTEMA ILUMINACION Y TOMACORRIENTES, PROTECCION: Interruptor tripolar en Aire, 25 kV, Fusibles de 25 ^a
	CIRCUITO # 2: SUBE STACION DE 2000 KVA: AIRE ACONDICIONADO Y FUERZA. PROTECCION: Interruptor tripolar en Aire, 25 kV, fusibles de 50A
SUB ESTACION NO. 1 (SISTEMA 1): LUCES Y TOMACORRIENETES	1000 KVA, 22.9/13.2 KV-480/277 Voltios, Para Iluminación y Tomacorrientes
SUB ESTACION NO. 2 (SISTEMA 2): FUERZA	2000 KVA, 22.9/13.2 KV-480/277 Voltios, Para Sistema de AA y Fuerza
	BAJA TENSION: SISTEMA 1 (ILUMINACION Y TOMACORRIENTES)
SISTEMA 1	VOLTAJE DE DISTRIBUCION: 480 VOLTIOS, DELTA, VOLTAJE DE USO EN CADA EDIFICIO: 208/120 VOLTIOS, 3F+N+P, UTILIZANDO TRANSFORMADORES SECOS.
TABLEROS GENERALES	Tipo: SWITCHBOARD
	TABLERO GENERAL EMERGENCIA (CRITICO)
	TABLERO GENERAL NORMAL
	TABLERO GENERAL SEGURIDAD DE LA VIDA: PANELBOARD:
BANCO DE CAPACITORES:	150 KVAR
	BAJA TENSION: SISTEMA 2 (AIRE ACONDICIONADO Y FUERZA)
SISTEMA 2	VOLTAJE DE DISTRIBUCION: 480 VOLTIOS, DELTA, VOLTAJE DE USO EN CADA EDIFICIO: 208, 3F+P, UTILIZANDO TRANSFORMADORES SECOS.
TABLERO GENERAL:	Tipo: SWITCHBOARD: Protección principal de 3000A/3P
TABLEROS GENERALES	Tipo: SWITCHBOARD
	TABLERO GENERAL EMERGENCIA (CRITICO)
	TABLERO GENERAL NORMAL
BANCO DE CAPACITORES:	275 KVAR
	SISTEMA DE ILUMINACION:
GENERAL:	Luminarias con tubos fluorescentes de 32 Watts
ILUMINACION DE EMERGENCIA:	Indicadoras de salida y rutas de evacuación, con autonomía para 90 minutos
ESTACIONAMIENTO:	Tipo Parque con bombillos LED.
SISTEMA DE EMERGENCIA # 1	SISTEMA 1 (ILUMINACION Y TOMACORRIENTES)
CAPACIDAD PLANTA #1:	750 KW
INTERRUPTOR DE TRANSFERENCIA AUTOMATICO	CON BY PASS PARA MANTENIMIENTO, CAPACIDAD 1500 AMPERIOS.
CONSUMO A 3/4 CARGA:	42 GALONES POR HORA
SISTEMA DE EMERGENCIA # 1	SISTEMA 2 (AIRE ACONDICIONADO Y FUERZA)
CAPACIDAD PLANTA #2:	1500 KW (2 chillers en emergencia)
INTERRUPTOR DE TRANSFERENCIA AUTOMATICO	CON BY PASS PARA MANTENIMIENTO, CAPACIDAD 1500 AMPERIOS.
CONSUMO A 3/4 CARGA:	80 GALONES POR HORA
TANQUE DE COMBUSTIBLE DIESEL	4000 Galones

UPS	SISTEMAS DE POTENCIA ININTERRUMPIDA (SAI), RESPALDO DE 6 MINUTOS, CUANDO FALLA SISTEMA ELECTRICO Y DE EMERGENCIAS
PARA QUIRÓFANO TOCOCIRUGÍA Y SALAS DE EXPULSIÓN	15 KVA
3 QUIRÓFANOS DE EMERGENCIA	15 KVA
PARA UCIN	15 KVA
PARA 5 QUIRÓFANOS	30 KVA
ENCAMADOS UNIDAD DE CUIDADOS INTENSIVOS UCI	40 KVA
	TODOS LOS SISTEMAS ANTERIORES CUENTAN CON PANELES DE AISLAMIENTO

A todo el personal se les recordará constantemente la importancia de seguir las instrucciones sobre las medidas de seguridad que deben de practicar, se les capacitará en el manejo de extintores y se implementará un plan de capacitación y entrenamiento continuo y permanente para el personal y las Jefaturas. En la capacitación se incluirán medidas de bioseguridad. Se harán simulacros por lo menos 1 vez al año con todo el personal y jefaturas. Se Instalarán rótulos en lugares visibles con las instrucciones a seguir en caso de siniestros. Éstos deben de llevar las siguientes recomendaciones:

En caso de Incendio

- Conserve la calma.
- Identifique el origen del incendio.
- Informe a los trabajadores sin causar alarma.
- Use el extinguidor de incendios si sabe como manejarlo.
- Siga las instrucciones del personal capacitado.
- Si está en condiciones de prestar ayuda, hágalo, si no, retírese.
- Si el humo es denso, moje un trapo, cúbrase la nariz y arrástrese por el suelo.
- Localice zonas de seguridad.
- Siga las flechas indicativas hacia la ruta de evacuación.
- Use la salida de emergencia

En caso de Terremoto

- Conserve la calma.
- Apague cualquier fuente de incendio.
- Aléjese de ventanas.
- Retírese de lámparas, muebles u objetos que puedan caer
- Aléjese de objetos calientes.
- No se apoye en paredes.
- Colóquese junto a una columna, viga o debajo del escritorio.

- No use escaleras o elevadores.
- Localice zonas de seguridad.
- Siga las flechas indicativas hacia la ruta de evacuación.
- Use las salidas de emergencia.

Los accidentes relacionados con sustancias peligrosas, serán manejados bajo los siguientes lineamientos y acciones, los cuales se resumen de la forma siguiente:

- a) Se atenderá emergencia según sustancia; tratamiento según componentes de ficha técnica y de seguridad del producto, tomando las precauciones de cada caso en particular.
- b) Se evaluará evacuar área según derrame o accidente en caso que sea dentro de instalaciones.
- c) Se informará a comité de Salud y seguridad ocupacional. Y /o al **COMITÉ CENTRAL DE SALUD Y SEGURIDAD OCUPACIONAL**.
- d) Se remitirá reporte de accidente laboral al Ministerio de trabajo.
- e) Se informará al Ministerio de Medio Ambiente y Recursos Naturales según magnitud de **SINIESTRO**.
- f) Se realizará retroalimentación sobre causas del accidente y las medidas a tomar para evitar recurrencia.

Estas acciones se encuentran en operatividad por la Dirección del ISSS San Miguel.

VII. INTERPRETACIÓN DE LOS RESULTADOS DEL ANÁLISIS BENEFICIO–COSTO RENTABILIDAD Y EFICIENCIA, CONSIDERANDO FACTORES TÉCNICOS, ECONÓMICOS, SOCIALES Y AMBIENTALES (APLICABLE SÓLO AL SECTOR PÚBLICO)

La interpretación de los resultados obtenidos del análisis beneficio – costo, rentabilidad y eficiencia, considerando factores técnicos, económicos, sociales y ambientales, surge de los alcances definidos en los Términos de Referencia para la elaboración del Estudio de Impacto Ambiental para el proyecto “Diseño para la construcción y equipamiento del Hospital Regional, San Miguel del ISSS”, del Ministerio de Medio Ambiente y Recursos Naturales – MARN, conforme a Resolución No. 19388-837-2013.

En los documentos de dicha resolución se establece la necesidad de realizar la evaluación de la viabilidad técnica, económica, ambiental y social, teniendo en cuenta las limitaciones del ambiente sobre la ingeniería del proyecto y los costos asociados a la implementación de las medidas ambientales.

Considerando dicho marco de referencia, se procederá, sobre la base los estudios de diseño propuestos para el proyecto, a identificar los beneficios y costos asociados a los mismos, de inversión, de operación y mantenimiento, durante la vida útil del proyecto que permitirá calcular el flujo de beneficios para estimar los indicadores de rentabilidad que permitan concluir y recomendar acerca del proyecto.

Es importante mencionar que en el desarrollo del análisis se emplean diversas premisas, así como datos primarios o secundarios referenciales relacionados con el estudio, con la finalidad de establecer la viabilidad del proyecto.

La elaboración del Estudio de Impacto Ambiental incluida en el proyecto de construcción y equipamiento del Hospital Regional, San Miguel del ISSS, ha identificado que la necesidad de conservar los recursos naturales en la región, por lo que en el proyecto se ha considerado el Programa de Manejo Ambiental dirigido a minimizar los impactos negativos de la construcción y equipamiento del hospital sobre el medio ambiente.

7.1. Características Generales

El proyecto se encuentra ubicado en el área urbana del municipio de San Miguel, específicamente en la Avenida Roosevelt y 15 calle poniente, y el área estimada de construcciones existentes es de 6,894.33 m², y el área de distribución, según el Dictamen Técnico del MARN, para el proyecto es de 21,559.34 m².

La Unidad Médica de San Miguel del ISSS se creó para atender a los derechohabientes del municipio de San Miguel influenciada directamente por cantones, caseríos, urbanizaciones, barrios y colonias e indirectamente por otros municipios de San Miguel como Quelepa, Chapeltique, San Rafael Oriente, Uluazapa, Moncagua, Chinameca y San Jorge, las Clínicas Comunes Panamericana y San Francisco y siete clínicas empresariales adscritas a la Unidad Médica.

Esta Unidad médica es clasificada como de segundo nivel de atención de referencia con algunos servicios médicos de tercer nivel de atención de hospitalización ambulatoria y de referencia, por la prestación de servicios básicos de salud primarios y de hospitalización que junto con las clínicas comunales mencionadas anteriormente cubren la atención del área de influencia.

La cobertura del servicio de salud en la subregión la presta: 1 Hospital, ubicado en la ciudad de San Miguel, 20 unidades de salud y 11 casas de salud.

En total la cobertura viene dado por la existencia de 32 centros asistenciales de estos 18 se encuentran en la ciudad de San Miguel, 7 en el municipio de Chirilagua, 1 en Comacarán, 1 en Uluazapa, 2 en Yucuaiquín y 1 en Yayantique.

El 11% de los cotizantes del ISSS a escala nacional es del departamento de San Miguel¹⁰.

A continuación se presenta esquema de ubicación:

¹⁰ La prensa gráfica, junio 11 de 2012.

Fuente: Elaboración propia sobre la base de Google Earth.

En cada una de las alternativas estudiadas se especificarán los servicios médicos prestados, sean estos ambulatorios y hospitalarios, la capacidad total del hospital, promedio de consultas y empleos directos.

7.2. Características de la Situación Actual (Alternativa Base)

La construcción original consta de una sola planta, de sistema mixto, con el paso de los años por el incremento de la demanda se han hecho remodelaciones y ampliaciones de las instalaciones originales, sin planificación. En el año 2007 se construyó un módulo adjunto para el Servicio de Emergencia que funciona desde hace poco tiempo lo que ha sido insuficiente ya que para el año 2011 los servicios prestados a derechohabientes entre cotizantes, pensionados, beneficiarios e hijos de cotizantes hasta de 12 años fueron:

Población atendida:	73,000
Personal propio	453
Otras dependencias del ISSS	30

Actualmente el área de infraestructura existente presenta la siguiente distribución:

DESCRIPCIÓN	ÁREAS DEL PROYECTO
Edificaciones	7,022.36
Circulaciones	3,044.37
AREA TOTAL DEL PROYECTO	10,066.73

Fuente: Elaboración propia, sobre la base de datos de diseño del estudio.

En el terreno se encuentra una construcción de más de 36 años en la que se ubican las edificaciones principales de la Unidad Médica: Áreas Administrativas, Consultorios, Archivo Clínico, Informáticas, Odontología, Consulta Pediátrica, Bodegas, Terapia Respiratoria, Áreas de Espera, Salud Mental, Farmacia, Inyecciones y Curaciones, Planificación Familiar, Rayos X, Ultrasonografías, Mamografías, Fondo Circulante, y Quirófanos entre otros.

Población objetivo

La población objetivo se obtiene de la relación de la Población Económicamente Activa – PEA del país, sobre la base de los datos de la Dirección General de Estadísticas y Censos – DIGESTYC, establecidos en el censo 2007 y proyectados para el período 1990 – 2030¹¹, y su relación con el porcentaje de cotizantes del departamento de San Miguel (11%).

Cuadro 7.1. Población Objetivo.

AÑOS	PEA Proyectada - DIGESTYC	Cotizantes ISSS San Miguel
2014	2815,488	309,704
2032	3565,817	392,240

Fuente: elaboración propia sobre la base de datos de DIGESTYC

Oferta de Servicios Médicos

Instituto Salvadoreño del Seguro Social - ISSS

El Servicio que ofrecen las instalaciones existentes de la Unidad Médica del ISSS de San Miguel, cubre un área estimada de 6,894.33 m², y presta servicios ambulatorios y hospitalarios, distribuidas en áreas de Atención Médica, Apoyo a la Atención Médica, Servicios Complementarios y Servicios Generales.

Oferta Servicios Médicos Privados

Se asume que conforme a la población objetivo inferida, existe un exceso de demanda insatisfecha en la zona de influencia, la cual es absorbida o parcialmente cubierta por los consultorios u hospitales privados existentes en la zona urbana de San Miguel.

¹¹ El Salvador. Estimaciones y proyecciones de población económicamente activa, urbano – rural, por sexo y edad, DIGESTYC, marzo de 2009.

Fuente: Elaboración propia, sobre la base de datos de diseño del estudio.

Para determinar la erogación por consultas médicas privadas, se consulto el precio de consulta en muestreo aleatorio, y de este se determinó el monto con mayor frecuencia de repetición de cobro, siendo de \$ 35.00 por consulta médica.

A continuación se presentan los establecimientos consultados:

Cuadro 7.2. Precios de Mercado por Consulta Médica

Establecimiento	Precio Consulta	Precio Promedio
Hospital Diagnóstico San Salvador	\$ 40 – \$50	\$ 45.00
Centro Médico de Oriente	\$ 20 - \$ 25	\$ 22.50
Inversiones Médicas San Francisco, S .A	\$ 25 - \$ 35	\$ 30.00
Clínicas Medicas Casco	\$ 35	\$ 35.00
Instituto de Cardiología de Oriente	\$ 35	\$ 35.00
Precio por consulta de mayor frecuencia	\$ 35.00	\$ 33.50

Origen: Elaboración propia, base consultas directas.

Adicional a este costo por consulta privada, se considera un costo adicional de \$ 15.00 en concepto de gasto en medicinas, con lo cual el costo total por consulta médica privada se estima en \$ 50.00.

Alternativas de Diseño

En cada una de las alternativas se definirá el área a ocupar por el mismo, estructuras o infraestructura prevista a desarrollar, indicando, según corresponda.

Características de Alternativas Consideradas

El análisis incluye una comparación de las diferentes alternativas de desarrollo del proyecto, que va desde “no ejecutar” y las variantes de diseño propuestas, de manera que se comparen las características ambientales, sus impactos potenciales en el ecosistema y las medidas ambientales propuestas en cada alternativa del proyecto.

Parámetros Funcionales de las Alternativas

De acuerdo lo establecido en el Dictamen Técnico del MARN, el proyecto constará de dos importantes fases: La Demolición de la Unidad Médica Existente, manteniendo el edificio de Emergencia. Y la construcción de dos grandes edificios, dedicados a la atención del paciente externo y del paciente interno, y sus respectivas áreas de servicios.

Se ha planteado que las nuevas edificaciones deberán distribuidas en cuatro áreas o macrozonas, que definan una mejor separación y funcionabilidad de servicios planteados, distribuidos según lo estipulado a continuación:

DESCRIPCIÓN	ÁREAS DEL PROYECTO
Macrozona 1: Servicios de Atención Externa	12,837.75
Macrozona 2: Servicios de Atención Interna	11,348.96
Macrozona 3: Servicios de Atención de Urgencias Existente	1,829.18
Macrozona 4: Servicios Generales	372.64
AREA TOTAL DEL PROYECTO	26,388.53

Fuente: Elaboración propia, sobre la base de datos de diseño del estudio.

Y conforme a los estudios de diseño elaborados se presenta a continuación el cuadro general de áreas propuestas para el proyecto:

DESCRIPCIÓN	ÁREAS DEL PROYECTO
Edificaciones	26,388.53
Obras Exteriores	10,305.74
AREA TOTAL DEL PROYECTO	36,694.27
AREA TOTAL TERRENO	21,517.12

Fuente: Elaboración propia, sobre la base de datos de diseño del estudio.

7.3. Costos de Intervención

a) Costos de Inversión

Los costos de inversión representan los costos de construcción del hospital, tales como: preparación del sitio, obras civiles, instalaciones auxiliares, entre otros

Los costos de Impacto Social Ambiental se refieren principalmente a los costos de mitigación ambiental incluidos en el Programa de manejo ambiental del Estudios de Impacto Ambiental, incluidos en la inversión estimada.

Inversion Estimada.

Infraestructura (Obra Física)	\$ 30,000,000.00
Equipamiento Hospitalario	\$ 10,000,000.00
Supervisión	\$ 2,400,000.00
TOTAL	\$ 42,400,000.00

Fuente: Elaboración propia, sobre la base de datos de diseño del estudio.

Se ha planificado la remodelación y ampliación de las instalaciones existentes y la construcción de nuevas instalaciones en tres fases de intervención.

b) Fases Constructivas

- Remodelación de Instalaciones Existentes
- Ampliación de Instalaciones Existentes y Construcción de Nuevas Instalaciones

Estas fases constructivas se encuentran descritas en la memoria descriptiva y criterios de diseño arquitectónico de este Estudio y las áreas propuestas por el proyecto se han presentado en el numeral “Parámetros Funcionales de las Alternativas”, de este apartado.

7.4. Costos de Funcionamiento y Operación

a) Costos de Funcionamiento

Para la determinación del monto del rubro de funcionamiento (mantenimiento), en la condición actual, se ha tomado de referencia dato estimado en para un hospital de tercer nivel, y dividiéndolo a la mitad por la cobertura que tendrá la remodelación, ampliación y construcción de las nuevas. Esto debido a la falta de datos oficiales.

Para la condición con futura o con proyecto, se infirió que el mantenimiento que requiere la infraestructura equivale al 4% del monto inicial de inversión anualmente.

b) Costos de Operación

Este rubro se ha estimado, para la condición actual, sobre la base de datos proporcionada en presentación “Principales Indicadores Hospital San Miguel”, retomando el número de y su remuneración anual, a falta de datos oficiales, se ha calculado con los salarios básicos del

Ministerio de Salud para el año 2013 establecidos en el Presupuesto oficial del Ministerio de Hacienda, obteniendo lo siguiente:

Cuadro 7.3. Empleados de la Unidad Médica ISSS, San Miguel.

CLASIFICACION	CANTIDAD EMPLEADOS	REMUNERACION MENSUAL	REMUNERACION ANNUAL
Médicos Especialistas	154	\$ 908.58	\$ 1679,055.84
Médicos Generales	16	\$ 484.58	\$ 93,039.36
Odontólogos	15	\$ 400.00	\$ 72,000.00
Enfermeras	87	\$ 502.29	\$ 524,390.76
Auxiliares de Enfermería	127	\$ 425.15	\$ 647,928.60
Técnico de Rayos X	13	\$ 500.00	\$ 78,000.00
Técnico de Laboratorio	17	\$ 430.00	\$ 87,720.00
Técnicos de Anestesia	14	\$ 670.00	\$ 112,560.00
Técnicos de Terapia Física y Respiratoria	8	\$ 399.43	\$ 38,345.28
Farmacia	31	\$ 250.00	\$ 93,000.00
Personal que labora en otras áreas asistenciales	55	\$ 242.29	\$ 159,911.40
Otros recursos humanos	199	\$ 242.29	\$ 578,588.52
TOTAL	736	\$ 5,454.61	\$ 4164,539.76

Fuente: Elaboración propia, sobre base de datos del ISSS, en presentación “Principales Indicadores Hospital San Miguel”, y salarios básicos del M. de Salud según Presupuesto de M. de Hacienda.

Para la condición futura o con proyecto, este rubro se ha estimado que requerirá un adicional del 8% del monto actual, lo que equivale a la incorporación de 59 empleados por la operación de las nuevas instalaciones.

Adicionalmente, el ISSS paga \$ 40,000.00 al mes al Hospital Militar por el alquiler de tres cubículos en forma de hangares, con un espacio para 75 camas donde permanecen los convalecientes en las áreas de cirugía, hombres y mujeres, ginecoobstetricia y ortopedia, además de dos oficinas administrativas.

Lo anterior constituye “otro problema a los que se enfrentan los derechohabientes es que el hospital de referencia y la clínica médica, donde funcionan: emergencia, consulta externa, emergencias, cinco salas de operación, pediatría y observación, están a más de 5 kilómetros de distancia, pues casi siempre los pacientes deben esperar varias horas para ser trasladados de un edificio a otro⁵”.

El resumen, los costos de funcionamiento y operación se presentan a continuación:

Cuadro 7.4. Resumen Costos Funcionamiento y Operación. Unidad Médica ISSS, San Miguel.

Oncepto	Costo Total – Condición Actual	Costo Total – Condición Futura
Costo de Funcionamiento	\$ 6,212,500.00	\$ 7,908,500.00
Costo de Operación		
Personal	\$ 4,164,540.00	\$ 4,497,703.00
Alquiler	\$ 40,000.00	\$ 0.00
	\$10,417,040.00	\$ 12,406,203.00

Fuente: Elaboración propia, sobre base de datos anteriores.

7.5. Beneficios del Proyecto

El objetivo principal del proyecto es mejorar los servicios médicos hospitalarios prestados, transformado la Unidad de Salud a Hospital, lo cual implicará una disminución de la demanda insatisfecha en los servicios de atención, con lo cual se logrará que aumente el número de usuarios que obtengan servicios hospitalarios de calidad, eficientes, que disminuyan la mortalidad, morbilidad, el tiempo de hospitalización, y los tiempos y costos de transporte al recibir tratamientos de segundo nivel en la nueva infraestructura, sin necesidad de que se desplacen hacia otros centros de atención, mejorando los índices de calidad de vida de la población beneficiada en el Departamento de San Miguel.

El costo de construir y equipar el Hospital Regional, se estima en \$ 42,400,000.00 y se proyecta un presupuesto anual de operación y mantenimiento de \$ 12,406,203.00, el presupuesto actual es de \$ 10,417,040.00, y la tasa de descuento aplicada para el análisis es del 12%.

7.6. Descripción de Factores Técnicos, Económicos, Sociales y Ambientales

La evaluación socioeconómica del proyecto señala los principales factores técnicos, económicos, sociales y ambientales los cuales justifican los beneficios y resultados de la intervención propuesta.

Técnicos

Se realizaron los estudios de preinversión, incluyendo el diseño de la nueva infraestructura para determinar el procedimiento constructivo del Hospital Regional, San Miguel del ISSS, llegando a la conclusión que es factible el proyecto presentado.

Económicos

Los principales agentes económicos que intervienen en la realización del proyecto de construcción y equipamiento del Hospital Regional, son:

- Población objetivo del área de influencia del proyecto
- Instituto Salvadoreño del Seguro Social - ISSS
- Personal médico, administrativo y de apoyo del Hospital
- Empresas constructoras, y de servicios a relacionar con el proyecto.

Sociales

Con la implementación del proyecto, se obtendrán los siguientes beneficios sociales:

- Mejora de las condiciones de vida de los usuarios
- Incremento de la atención médico-hospitalaria
- Facilidad de acceso y disminución de tiempo de espera para atención médica.
- Prestación de servicios de calidad y seguridad a la población.
- Garantizar que la salud contribuya al combate a la pobreza y al desarrollo social del país.

Ambientales

En la realización de este proyecto se cumplirán las medidas de mitigación ambiental, que se listan a continuación:

- Límites máximos permisibles de contaminantes en las descargas de aguas residuales en aguas y bienes nacionales.
- Límites máximos permisibles de contaminantes en las descargas de aguas residuales a los sistemas de alcantarillado urbano o municipal.
- Cumplimiento del procedimiento de identificación, clasificación y los listados de los residuos peligrosos.
- Protección ambiental-salud, ambiental-residuos peligrosos biológico-infecciosos, clasificación y especificaciones de manejo.

7.7. Beneficios de los servicios actuales

Los beneficios actuales del hospital son:

- Atención a una población de 84,000 habitantes, (Informe Rendición de Cuentas a mayo 2013).
- Atención a siete (7) municipios del departamento de San Miguel
- Capacidad instalada de 80 camas censables, 44 no censables, 63 consultorios médicos, 1 quirófanos y 736 empleados.

7.8. Beneficios de los servicios proyectados

Los beneficios proyectados de la nueva infraestructura hospitalaria son:

- Atención a una población de 158,223 derechohabientes, proyectado a 15 años.
- Atención a siete (7) municipios del departamento de San Miguel
- Capacidad instalada de 160 camas censables, 181 no censables, 66 consultorios médicos, 8 quirófanos y 795 empleados.

Para determinar el precio de mercado de los servicios médicos, se infirió un precio de la consulta médica de acuerdo a consultas realizadas a beneficiarios del ISSS que en alguna oportunidad han realizado consultas medicas privadas, obteniendo los siguientes promedios y estimados:

Valoración de Costos	Costo de Consulta Médica
Valoración Consulta Privada	50
Valoración Consulta ISSS	21
Ahorros	29

Fuente: Elaboración propia, sobre la base de datos consultados.

Beneficios por ahorro en el tiempo de los usuarios

Serán determinados por el tiempo que tardan los usuarios para acceder a los servicios hospitalarios, considerando los costos de traslado y de manutención de los usuarios y acompañantes, tomando en cuenta la ubicación del nuevo hospital.

Para el establecimiento de los costos de los usuarios de los servicios médicos, se han estimado valores empíricos de transporte, alimentación, tanto para los pacientes como para sus acompañantes, con lo cual se establecerá el beneficio social de la mejora hospitalaria.

Cuadro 7.5. Estimación Costos de Usuarios de los Servicios Médicos ISSS San Miguel.

Valoración de Costos	Costo Unitario	Ahorro por Consulta Privada	Ahorro por Traslado y alimentación
Costo Transporte interno Depto. San Miguel (paciente y acompañante)			\$ 8.00
Costo Transporte hacia San Salvador (paciente y acompañante)	4 pasajes (2 ida y 2 vuelta)	\$ 5.00 por pasaje	\$20.00
Remuneración no devengada (paciente y acompañante)	\$3.65 día	x 2 días x 2 personas	\$15.00
Alimentación paciente y acompañante	\$2.00 por tiempo de comida	x 2 veces x 2 personas	\$ 8.00
Ahorros			\$51.00

Fuente: Elaboración propia, sobre la base de datos estimados.

7.9. Resultados Análisis Financiero

Las redes hospitalarias son infraestructuras esenciales para los movimientos de pacientes y desplazamientos en las diferentes atenciones y servicios que prestan las diferentes instalaciones, por ello la inversión en infraestructura debe dirigirse a resolver problemas de atención a pacientes, mediante la construcción, ampliación, mejora o equipamiento de dichas edificaciones, que añadan valor agregado más allá de los efecto multiplicadores asociados a cualquier tipo de inversión

Indicadores de Rentabilidad

La información financiera consiste en identificar y ordenar los ítems de inversión, costos o ingresos que pueda deducirse de los estudios previos; sin embargo y debido a que la información financiera obtenida ha sido sujeta a supuestos o estimaciones, los resultados obtenidos constituyen un indicativo suficiente para la gestión que demuestra la rentabilidad del proyecto.

Supuestos de análisis

- Horizonte de análisis del proyecto: 22 años (2 de construcción y 20 de vida útil) hasta el año 2034
- Tasa de comparación para el Análisis de la Tasa Interna de Retorno: 12% (Tasa exigida por organismos financieros internacionales)

7.10. Valor Actual Neto

El Valor actual neto también conocido como valor actualizado neto (en inglés Net present value), cuyo acrónimo es VAN (en inglés NPV), es un procedimiento que permite calcular el valor presente de un determinado número de flujos de caja futuros, originados por una inversión.

La metodología consiste en descontar al momento actual (es decir, actualizar mediante una tasa) todos los flujos de caja futuros del proyecto. A este valor se le resta la inversión inicial, de tal modo que el valor obtenido es el valor actual neto del proyecto.

El método de valor presente es uno de los criterios económicos más ampliamente utilizados en la evaluación de proyectos de inversión. Consiste en determinar la equivalencia en el tiempo “0” de los flujos de efectivo futuros que genera un proyecto y comparar esta equivalencia con el desembolso inicial. Cuando dicha equivalencia es mayor que el desembolso inicial, entonces, es recomendable que el proyecto sea aceptado.

La fórmula que nos permite calcular el Valor Actual Neto es:

$$VAN = \sum_{t=1}^n \frac{V_t}{(1+k)^t} - I_0$$

En donde:

V_t , representa los flujos de caja en cada periodo t.

I_0 , es el valor del desembolso inicial de la inversión.

n , es el número de períodos considerado.

El tipo de interés es k, y se utilizará el coste de oportunidad.

Al sustituir en la formula presentada de los valores del flujo neto, se obtiene que el Valor Actual Neto para este escenario analizado es de: **\$ 22.9 millones de dólares.**

Cuadro 7.6. Valor Actual Neto.

AÑOS	Inversión Fase I - II y Equipamiento	Inversión Fase III - Equipamiento	Costos de Funcionamiento y Operación	Beneficios totales	Flujo de Caja Neto
2013	25440000				-25440,000
2014		16960000			-16960,000
2015			189,163	11546,827	9557,664
2016			189,163	11590,899	9601,736
2017			189,163	11634,971	9645,808
2018			189,163	11679,043	9689,880
2019			189,163	11723,115	9733,952
2020			189,163	11767,187	9778,023
2021			189,163	11811,258	9822,095
2022			189,163	11855,330	9866,167
2023			189,163	11899,402	9910,239
2024			189,163	11943,474	9954,311
2025			189,163	11987,546	9998,383
2026			189,163	12031,618	10042,455
2027			189,163	12075,690	10086,526
2028			189,163	12119,762	10130,598
2029			189,163	12163,833	10174,670
2030			189,163	12207,905	10218,742
2031			189,163	12251,977	10262,814
2032			189,163	12296,049	10306,886
2033			189,163	12340,121	10350,958
2034			189,163	12384,193	10395,029
			\$82183,263.62	\$239310,2?	

Fuente: Elaboración propia.

7.11. Tasa Interna de Retorno

La tasa interna de retorno o tasa interna de rentabilidad (TIR) de una inversión, está definida como el promedio geométrico de los rendimientos futuros esperados de dicha inversión, y que implica por cierto el supuesto de una oportunidad para "reinvertir".

En términos simples en tanto, se conceptualiza como la tasa de interés (o la tasa de descuento) con la cual el valor actual neto o valor presente neto (VAN o VPN) es igual a cero.

Es la tasa que iguala la suma del valor actual de los gastos con la suma del valor actual de los ingresos previstos:

$$\sum_{i=1}^N VPI_i = \sum_{i=1}^N VPC_i$$

Tasa Interna de Retorno TIR es el tipo de descuento que hace igual a cero el VAN:

$$VAN = \sum_{t=1}^n \frac{F_t}{(1 + TIR)^t} - I = 0$$

Donde:

F_t , es el Flujo de Caja en el periodo t.

n , es el número de periodos.

I , es el valor de la inversión inicial.

De igual forma utilizando los valores del flujo neto o flujo de caja proyectado, se obtiene la Tasa Interna de Retorno, en términos porcentuales, y que para este escenario estudiado produce el resultado que se muestra en la tabla siguiente:

Al sustituir en la formula presentada de los valores del flujo neto, se obtiene que la Tasa Interna de Retorno (TIR) para este escenario analizado es de: **20 %**.

7.12. Análisis Beneficio – Costo

Este indicador financiero expresa la rentabilidad en términos relativos. La interpretación de tales resultados es en centavos por cada dólar que se ha invertido.

Para el cómputo de la Relación Beneficio Costo (B/C) también se requiere de la existencia de una tasa de descuento para su cálculo.

La relación costo-beneficio (B/C), también conocida como índice neto de rentabilidad, es un cociente que se obtiene al dividir el Valor Actual de los Ingresos totales netos o beneficios netos (V_i) entre el Valor Actual de los Costos de inversión o costos totales (C_i) de un proyecto.

Según el análisis costo-beneficio, el proyecto será rentable cuando la relación costo-beneficio es mayor que la unidad.

$$B/C > 1 \rightarrow \text{el proyecto es rentable}$$

La fórmula que se utilizará es:

$$B/C = \frac{\sum_{i=0}^n \frac{V_i}{(1+i)^n}}{\sum_{i=0}^n \frac{C_i}{(1+i)^n}}$$

Dónde:

B/C = Relación Beneficio / Costo

Vi = Valor ingresos (brutos)

Ci = Costos de inversión

i = Tasa de descuento

n = Período de análisis

Sustituyendo los valores tenemos que:

$$\begin{aligned} B/C &= \frac{\$239,310,200/(1+0.12)^{20}}{\$82,183,264/(1+0.12)^{20}} \\ &= \$2.91 \end{aligned}$$

Es decir que por cada dólar invertido se obtiene un beneficio de \$ 2.91, y por tanto el proyecto es rentable.

7.13. Conclusiones

- Para la alternativa proyectada se tiene que los beneficios son mayores a los costos generados por la implementación del proyecto (VAN positivo de \$ 22.9 millones) y por lo tanto es factible.
- Presenta una TIR = 20%, superando a la Tasa de Comparación propuesta de 12%.
- Por cada dólar invertido se obtiene un beneficio de \$ 2.91, lo que confirma la rentabilidad del proyecto.
- Con la construcción y equipamiento de la nueva infraestructura hospitalaria, se incrementará la capacidad de respuesta del ISSS.
- Se reducirán los costos de traslado y alimentación para una mayor población beneficiaria.

Se considera que el proyecto de construir y equipar el Hospital Regional del ISSS en San Miguel, se responderá a las condiciones de deterioro y obsolescencia de la infraestructura y equipo.

7.14. Recomendaciones

En base al estudio respectivo, se hacen las recomendaciones siguientes:

- Asignar los fondos necesarios para la ejecución del proyecto en el corto plazo, ya que se ampliaría la cobertura en salud en toda la región oriental.
- Proceder a la etapa de construcción de las obras propuestas, con la finalidad de atender la demanda creciente de los servicios de salud.

VIII. PROGRAMA DE MANEJO AMBIENTAL.

Habiéndose definido los impactos ambientales a originarse por las actividades del Proyecto Hospital Regional de San Miguel, ISSS, se propone el (PMA) que incluye:

- Medidas Ambientales a implementar en el PMA
- Cuadro Resumen del Programa de Manejo Ambiental
- Programa de Monitoreo Ambiental
- Cronograma de Implementación de Medidas.

8.1. Determinación y Cuantificación de las Medidas Ambientales de Prevención, Atenuación y Compensación de los Impactos Adversos y Costos.

Se hace necesaria la aplicación de las medidas ambientales indicadas en el tiempo adecuado para prevenir, atenuar y compensar impactos que al no ser atendidos a su debido tiempo pueden convertirse en problemas ambientales cuya solución implicaría más trabajo y mayor costo, existiendo la posibilidad de que se originen nuevos impactos negativos para cuya solución habría que diseñar y aplicar medidas ambientales adicionales aumentando el costo del proyecto. La implementación de las medidas contribuirá a brindar una mejor calidad de vida a los trabajadores y derecho habientes, usuarios del proyecto. Posteriormente para asegurarse de la adecuada ejecución y control de las medidas ambientales propuestas se presenta el Programa de Manejo Ambiental con los correspondientes costos, incluyendo el programa de Monitoreo y el Cronograma para la implementación de dichas medidas. Se incluyen además planos con la ubicación de las medidas a implementar.

8.2. Implementación de las Medidas

A continuación se presentan las medidas ambientales cuya implementación es necesaria su para prevenir, minimizar o corregir los impactos negativos relevantes. La implementación está bajo la responsabilidad directa del Titular del proyecto que debe de ejecutarlas siguiendo los lineamientos dados en el EsIA.

Cuadro 8.1. Resumen de Las Medidas Ambientales. Hospital Regional de San Miguel del ISSS.

IMPACTO	MEDIDA AMBIENTAL
1. Cambios en el Suelo	<ul style="list-style-type: none">• Acopio de suelo de descapote.• Manejo de ripio y desechos provenientes de la demolición

IMPACTO	MEDIDA AMBIENTAL
	<p>de las actuales instalaciones.</p> <ul style="list-style-type: none"> • Reforestación de áreas. • Engramado de arriates con grama San Agustín.
<p>2. Alteración del Sistema Hidrológico (Hidrología).</p> <ul style="list-style-type: none"> • Por la explotación de los mantos acuíferos de la zona- • Por actividades del proyecto durante las Etapas de Construcción y Funcionamiento. 	<ul style="list-style-type: none"> • Construcción de rampa para colocación atraque y retiro de barcaza cosechadora de jacinto de agua planta invasora que afecta el humedal RAMSAR área natural protegida “Laguna El Jocotal” para compensar pérdidas de infiltración por explotación de mantos freáticos, impermeabilización de áreas y tala de árboles en el terreno para la construcción. • Manejo de la escorrentía superficial. • Manejo y tratamiento de las aguas residuales que se generan en el Hospital. • Mantenimiento Planta de Tratamiento, Trampa de grasa. • Mantenimiento Sistema de Retención de Aguas Lluvias.
<p>3. Afectación a la Flora y Fauna (Factores Bióticos)</p>	<ul style="list-style-type: none"> • Manejo de los desechos vegetales provenientes de la tala de los arboles en el proyecto. • Arborización con especies nativas propias de la zona.
<p>4. Alteración del Paisaje y Cambio de Calidad de Vida</p> <ul style="list-style-type: none"> • Aspectos Socioeconómicos 	<ul style="list-style-type: none"> • Desarrollar obras de jardinería para dar mayor belleza escénica al lugar, para lo cual se plantará un total de 1,000 plantas ornamentales distribuidas en jardines de los arriates del Hospital. • Todas las relacionadas con el mantenimiento de calidad de vida de los trabajadores y vecinos al hospital. • Manejo de los desechos sólidos hospitalarios, desechos peligrosos. • Regulación del tráfico en el hospital desde el inicio del proyecto. • Retiro de las instalaciones de sanitarios, maquinaria, equipos y cualquier desecho al finalizar la construcción del proyecto.

IMPACTO	MEDIDA AMBIENTAL
	<ul style="list-style-type: none"> • Ubicar extintores de incendios en varios lugares durante la etapa de construcción. • Señalizar estacionamientos de vehículos, rutas internas. • Implementar Rutas de Evacuación y Puntos de Encuentro.
5. Contaminación del Aire y Cambio Microclimático (Alteración atmosférica)	<ul style="list-style-type: none"> • Control del polvo. • Todas las relativas a la revegetación.

Todas las anteriores medidas se encuentran enmarcadas en la siguiente clasificación:

- Localizar sitios de disposición de desperdicios de la construcción y vías de acceso.
- Minimizar incomodidades temporales por ruido y polvo.
- Agotamiento de recurso hídrico tanto para el control de caudales en el sistema (macromedición) como para control de niveles en el acuífero. Adicionalmente deberá considerarse medidas de compensación ambiental por tala, extracción de agua e impermeabilización de suelo. En la medida de lo posible, estas medidas deberán ejecutarse en el área de influencia del proyecto.
- Minimizar la contaminación del medio receptor a partir de la generación de aguas residuales.
- Afectación en términos cuantificables de los recursos naturales (vegetación, fauna y suelos) en las áreas intervenidas.
- Minimización de interferencias con viviendas e infraestructuras existentes.
- Manejo de áreas hospitalarias.
- Medidas para cierre de operaciones y rehabilitación en caso de ser procedente.
- Medidas para manejo de riesgos, en caso de ser procedente.

Con la finalidad de generar un orden de ejecución de medidas por etapa del proyecto, se presenta la siguiente distribución:

8.2.1. Etapa de Construcción

Preparación de Sitio

- Medidas para el manejo del área hospitalaria.

- Manejo de los desechos vegetales provenientes de la tala de árboles.
- Acopio y reutilización del suelo de descapote.
- Ordenamiento vial durante la Etapa de Construcción.
- Señalización vial en accesos y zonas de parqueo de las instalaciones.

Construcción

- Manejo de ripio y desechos provenientes de la demolición de las actuales instalaciones.
- Control del polvo.
- Manejo de la escorrentía superficial. (compensación)
- Reforestación de áreas para compensar explotación del manto freático. (compensación)
- Reforestación de áreas por tala de árboles en el terreno. (compensación)
- Engramado de arriates con grama San Agustín.
- Desarrollo obras de jardinería para dar mayor belleza escénica al lugar.
- Todas las relacionadas con el mantenimiento de calidad de vida de los trabajadores y vecinos del hospital.

Retiro de servicios sanitarios provisionales, maquinaria, equipos y cualquier desecho al finalizar la construcción del proyecto.

8.2.2. Etapa de Funcionamiento

- Regular el tráfico en la zona de parqueo del Hospital.
- Regular el tráfico interno de usuarios en el hospital.
- Implementar y señalizar rutas, espacios para usuarios discapacitados.
- Implementar, señalizar rutas de evacuación en caso de Emergencias.
- Implementar, señalizar Puntos de Encuentro.
- Implementar y señalizar las rutas de recolección de desechos sólidos.
- Manejo de desechos hospitalarios peligrosos.
- Tratamiento de las aguas residuales que se generan en el Hospital.
- Mantenimiento de Planta de Tratamiento de Aguas Residuales
- Mantenimiento de Trampas de grasa.
- Evacuación de Lodos de la PTAR.
- Mantenimiento de Sistema de Retención Aguas Lluvias

La descripción de cada una de las medidas de mitigación por etapa del proyecto se presenta a continuación.

Habiéndose definido los impactos ambientales a originarse por las actividades del Proyecto Hospital Regional de San Miguel, ISSS, se propone el siguiente (PMA):

Medida 1.1: Implementación de Protección Perimetral

Tipo de medida:

Mitigación

Objetivos: Aislar el proyecto para evitar la contaminación visual, acústica y las partículas de polvo que sean generadas durante las actividades de preparación del sitio y construcción

Descripción:

El área de construcción será acordonada por medio de una barrera perimetral de 735.20 metros lineales, que se construirá con lámina galvanizada de 9 pies de largo calibre 26.

Actividades específicas:

Bajo una armazón de madera, se generará una barrera entre el área de construcción y el área hospitalaria previniendo de esta manera interacción entre las actividades de construcción y la zona de atención a pacientes. Se considera que la única área que funcionará durante la etapa de construcción será la Unidad de Emergencias, el resto de áreas serán trasladadas a otros edificios fuera de las instalaciones del Hospital del ISSS de San Miguel que se contratarán posteriormente.

Parámetros de monitoreo:

Registros fotográficos

Cuadro 8.2. Costos del programa

Detalle	Cantidad	Precio Unitario (US\$)	Costo Total (US\$)
Madera costanera	2,638.40 vr	0.72	1,899.65
Madera Cuarton.	879.299 vr	1.45	1,272.98
Lamina galvanizada de 9 pies calibre 26	920.00 Unid	15.80	14,536.00
Mano de obra de armazón de madera	10.00	9.32	93.20
Colocacion de lamina	20.00	9.32	186.40
Total			17,988.23

La inversión en la protección perimetral será de DIEZ Y SIETE MIL NOVESENTOS OCHENTA Y OCHO 23/100 DOLARES DE LOS ESTADOS UNIDOS DE AMERICA (US\$ **17,988.23**). Costos incluidos en Partida de Obras Civiles.

Medida 1.2: Manejo de Desechos Vegetales Provenientes de la Tala de Árboles en el Proyecto

Tipo de medida: Prevención

Objetivos: Realizar el Manejo adecuado de los Desechos vegetales que se generen en las Actividades de tala de árboles en el proyecto

Descripción: Remoción de la Vegetación

Para la remoción de la vegetación deben aplicarse en primer lugar medidas preventivas con el fin de reducir la superficie dañada lo que permitirá establecer condiciones necesarias para la reforestación.

A) Manejo de Cobertura Vegetal

Antes de iniciar, el contratista se asegurará que la destrucción de la vegetación sea la mínima necesaria para realizar el trabajo.

La tala será manual, con motosierra y no con bulldózer, para evitar daños al suelo y a la vegetación cercana. Los árboles que serán removidos, no serán trasplantados, sino que será utilizados como madera y leña la cual será aprovechada por el Titular del proyecto. No se realizará quema de vegetación.

B) Despeje de Zona:

La tala de árboles debe realizarse a ras del suelo ya que este sistema evita el rebrote de especies. Los residuos vegetales deben ser aprovechados favoreciendo su descomposición, para ser reincorporados al suelo como materia orgánica, aumentando los nutrientes del mismo.

La caída de los árboles debe direccionarse hacia la trocha despejada, a fin de evitar la afectación de los árboles adyacentes. Las consideraciones anteriores se logran teniendo presente los siguientes aspectos: clase de corte del fuste para orientar la caída, diámetro, distribución de copas y distribución de las ramas, dirección y velocidad del viento y por último pendiente del terreno. En condiciones muy desfavorables a la caída deseada del árbol se debe orientar la caída con ayuda de malacates mecánicos.

C) Frente de Tala y Corte:

Con la ayuda de una cuadrilla debe realizarse la tala de los árboles. Esta actividad ha de realizarse bajo la dirección y supervisión de un especialista forestal quien definirá el alineamiento correcto del área a intervenir; delimitando y señalizando en el campo de manera clara el área a ser talada. Bajo los conceptos de manejo, protección, conservación, la puesta en marcha de tales actividades

requiere de un equipo técnico (Ambientalista, Seguridad e Higiene Ocupacional y Forestal) y de herramientas en óptimas condiciones de funcionamiento para alcanzar una mayor eficiencia y rendimiento. La masa vegetal removida no deberá ser quemada, sino que será cortada en trozos no mayores de 3 m, colocados en pantes o pilas con una altura no mayor de 2 m, dispuestas en áreas definidas por el Titular del proyecto. El producto generado (leña) será donado a familias rurales del municipio y las hojas verdes serán también donadas a productores agrícolas de la zona para fabricación de compost.

Actividades específicas:

A continuación se listan los arboles a talar en el terreno:

Detalle de Árboles a Talar con DAP Arriba de 20 cm.

Nombre Común	Nombre Técnico	No. Individuos
Almendo de Playa	Terminalia cattapa	11
Árbol Semilla de Pan	Artocarpus altilis	1
Caimito	Chrysophyllum cainito L	1
Caoba*	Swietenia macrophylla King	2
Carreto	Phytocellobium saman	1
Cedro*	Cedrelo odorante (L.)	5
Ceiba	Ceiba pentaedro L. Carnet.	1
Cocotero	Cocus nucifera L.	2
Conacaste negro	Enterolobium cyclocarpum (Jacq.) Griseb.	3
Cortez Blanco	Tabebuia chrysantha	6
Eucalipto	Eucaliptus sp.	1
Ficus	Ficus sp	7
Flor de Fuego	Delonix regia	1
Guayabo	Psidium guajaba	1
Jocote	Spondia purpurea	3
Laurel	Cordia alliodora (Ruiz & Pavon)	5
Limón	Citrus limon (L.)	1
Mamoncillo	Melicoca bijuga	1
Mango	Mangifera indica L.	35
Maquilishuat	Tabebuia rosea	6
Marañón	Anacardium occidentale L	6
Palmera	Sin identificar	1
Sp1 (Arbol)	Desconocido	4
Sunza	Licania platypus	1
Tamarindo	Tamarindus indica	2
Tihuilote	Cordia dentata Pair	1
TOTAL		109

Parámetros de monitoreo:

- Registros fotográficos
- Registros en bitácoras de las actividades realizadas
- Registros de entrega de equipo de protección personal para realizar las actividades de tala.

Costos del programa:

El costo de la remoción de vegetación forma parte del costo de desbroce de ingeniería, por lo que no viene incluido en el PMA.

En el Anexo IX, se presenta el plano de vegetación contemplando los arboles que serán talados para dar paso al proyecto.

Medida 1.3: Acopio y Reutilización de Suelo de Descapote.

Tipo de medida: Mitigación

Objetivos: Optimizar el suelo que ha sido generado por las actividades de descapote

Descripción:

El volumen de descapote que se generará es de 2,600 m³, el cual será almacenado en promontorios no mayores a los 2 m de altura, para luego ser trasladados al Vivero Municipal para ser utilizado como sustrato en la producción de plantas de vivero.

Actividades específicas:

En esta medida se utilizará el equipo necesario y el personal capacitado para realizar el acopio y reutilización del suelo de descapote.

Parámetros de monitoreo:

Registros del volumen de suelo obtenido del descapote

Registro fotográfico de las actividades de descapote

Costos del programa:

Los costos se detallan en el siguiente cuadro:

Cuadro 8.3. Costos de Acopio/Reutilización de Suelo de Descapote.

Detalle	Cantidad (m ³)	Costo Unitario (US\$)	Costo Total (US\$)
Suelo de descapote	2,600.00	0.90	2,340.00

El Costo de la Medida Ambiental será de DOS MIL TRESCIENTOS CUARENTA 0/100 DOLARES DE LOS ESTADOS UNIDOS DE AMERICA (US\$2,340.00)

Medida 1.4: Ordenamiento Vial

Tipo de medida: Prevención

Objetivos: Reducir el riesgo de accidentes de tipo vial, en la etapa de preparación de sitio del proyecto

Descripción:

Al inicio de las actividades de Preparación de Sitio, se ubicarán 2 banderilleros en el acceso del proyecto sobre la Alameda Roosevelt con equipo adecuado para dirigir el tráfico de vehículos entregando insumos/evacuando desechos y de usuarios visitando las instalaciones.

Chaleco

Banderillas

Conos

Actividades específicas:

En las actividades se proporcionara:: 4 banderillas, 2 chalecos protectores y 4 conos reflectores.

Parámetros de monitoreo:

- Registros fotográficos
- Mantenimiento de la señalización de tipo vial

Costos del programa:

Los costos de la medida se incluyen en la siguiente tabla:

Cuadro 8.4. Costo Equipo para Banderilleros (Ordenamiento Vial).

4 Banderillas	2 Chalecos protectores	4 Conos reflectores	Total 1 año	3 años
\$26.00	\$24.50	\$36.00	\$86.50	\$259.50

El Costo Total de la Medida Ambiental por 3 años será de DOSCIENTOS CICUENTA Y NUEVE CON CINCUENTA (U.S \$259.50) U.S. Dólares.

Medida 1.5 : Señalización de Accesos y Zonas de Parqueo

Tipo de medida: Prevención

Objetivos: Reducir los riesgos de accidentes de tipo vial, en la etapa de preparación de sitio del proyecto, utilizando la señalización adecuada que permita delimitar los accesos y las futuras zonas utilizando la señalización adecuada que permita delimitar los accesos y las futuras zonas de parqueo que fungirán dentro del proyecto

Descripción de la medida ambiental:

Implementar señalización en lugares visibles para que transportistas cumplan con la regulación de velocidad, horarios y rutas definidas para la entrada/salida de materiales de la obra: Preventivos: Velocidad Restringida, Señalización de Circulación. Prohibitivos: Paso de Maquinaria, Circulación de Camiones, Vehículos Pesados, Paso de Peatones, Ruidos Estridentes, Restricción de parqueo. Informativos: Zona Peatonal, Paso peatonal.

Parámetros de monitoreo:

- Registros fotográficos
- Mantenimiento de la señalización en los accesos y parqueo

Costos de la medida:

Los costos se encuentran incluidos en la Partida de Señalización del Proyecto (Presupuesto General), por lo que no se incluyen en el Programa de Manejo Ambiental.

8.3 Programa de Manejo Ambiental (PMA), para la Etapa de Construcción

Medida 2.1: Manejo de ripio y desechos provenientes de la demolición de las actuales instalaciones.

Tipo de medida: **Prevención**

Objetivos: Evitar la contaminación del suelo, agua por el manejo inadecuado del ripio y los desechos provenientes de la demolición de la infraestructura actual del proyecto

Descripción de la medida ambiental:

Se realizará la demolición de las instalaciones actuales para dar paso a las nuevas construcciones

Actividades específicas:

Se ha calculado que se producirán 4,000 m³ de ripio que serán acopiados en el estacionamiento paralelo a la Avenida Roosevelt previo a su disposición final a sitios considerados en el municipio de San Miguel.

Por ser un proyecto que se encuentra en la zona metropolitana de San Miguel, es importante considerar ciertas precauciones en el transporte del material de desalojo hacia el sitio de disposición final de material excedente y son las siguientes:

- Regulación de la velocidad de los camiones volquetas en el recorrido hacia el sitio de disposición final de material excedente.
- Cubrimiento con lona plástica el material a transportar para prevenir generación de particulados en el trayecto.
- Camiones en perfectas condiciones mecánicas para prevenir accidentes viales.
- Regulación de los escapes en cuanto a la generación de ruidos y emanaciones a la atmosfera.

Parámetros de monitoreo:

- Registros de la cantidad de ripio y desechos documentados en bitácoras de trabajo
- Registros fotográficos de camiones del volteo con el ripio y desechos generados de la demolición.

Costos de la medida:

Los costos de transporte del material de desalojo, se considera en las partidas de obras civiles, por lo que no son parte del presente Programa de Manejo Ambiental.

Medida 2.2: Control del Polvo (HUMECTACIÓN DE AREAS)

Tipo de medida: **Prevención**

Objetivos: Evitar la contaminación atmosférica por falta de humectación de las áreas de construcción.

Descripción de la medida ambiental:

Los trabajos de corte y excavaciones, desalojo de ripio, descapotes, etc., así como el desplazamiento de equipo pesado provocan la emisión de polvo que puede contaminar el aire en el sitio de la obra. Para evitar afecciones respiratorias en los trabajadores y la población adyacente durante la fase de preparación de sitio y construcción, se establecerá un programa de humectación en el sitio previniendo así la dispersión de polvo y posibles efectos en la salud de los trabajadores y población de la zona.

Actividades específicas:

Debido a que en el sitio estará bajo la influencia de esta externalidad población aledaña, se humectará al menos 5 veces al día, cuando no se generen lluvias en el proyecto.

- Para llevar a cabo la humectación, se utilizará pipas con rociadores para que el agua se absorba de forma más efectiva y no a chorro, debido a que de esta forma la infiltración es menor.

Fig. 31. Pipas con rociadores para Humectación del Proyecto y zonas aledañas.

Parámetros de monitoreo:

- Registros del volumen de agua de humectación utilizada por pipa.
- Registros fotográficos

- Registro de los viajes realizados por pipa y de la rotación del personal que realiza la actividad

Costos de la medida

En el siguiente cuadro se presenta el costo de la medida de humectación, la cual se implementará desde la Etapa de Preparación de Sitio y Construcción.

Cuadro 8.5. Costo Humectación del Proyecto y Áreas Aledañas.

Detalle	Cantidad (m3)	Costo Unitario (US\$)	Costo Total (US\$)
Cinco humectaciones/día	21,600.00	6.00	\$129,600.00

El costo de la Medida Ambiental será de CIENTO VEINTINUEVE MIL SEISCIENTOS 00/100 DOLARES DE LOS ESTADOS UNIDOS DE AMERICA (US\$ 129,600.00).

Medida 2.3: Manejo de la Escorrentía Superficial

Tipo de medida: **Mitigación**

Objetivos: Reforestación de áreas para compensar pérdidas de infiltración.

Descripción de la medida ambiental:

El sistema será dividido en 2 zonas: el nuevo terreno que será intervenido y el terreno ocupado por las instalaciones existentes. Esto se debe principalmente a efectos de dimensionar el sistema de detención, el cual corresponderá a la escorrentía superficial producida únicamente al nuevo terreno. El diseño hidrológico “impacto cero” se consideró únicamente sobre la nueva zona a construir. El sistema de drenaje de las aguas lluvias superficiales de las zonas, serán manejadas por canaletas y cajas tragantes que descargan en los colectores internos y posterior pila de retención. Se ha previsto sobre 3 descargas:

- La primera al pozo existente sobre la Calle Hermanos Maristas.
- La segunda al pozo existente sobre la 9ª. Avenida Sur, como descarga de la pila de retención.
- La tercera al cordón cuneta sobre la 15 Calle Poniente.

El plano de manejo de las aguas lluvias se presenta en el Anexo 2, en el cual se visualizan mayores detalles. La red en el primer nivel y sus respectivas descargas han sido previstas por gravedad.

Adicionalmente, se construirá una cisterna para aguas lluvias en el sótano, para coleccionar las aguas que ingresen por las rampas. Aquí se instalará un equipo de bombeo sumergible para elevar las aguas al pozo de visita en el primer nivel.

Los colectores fueron diseñados de acuerdo a lo fijado en los Criterios de Diseño.

Actividades específicas:

El área a impermeabilizar, para el nuevo proyecto es de $8,855.50 \text{ m}^2$, de acuerdo al balance hídrico el nivel de infiltración es de 27 mm (0.027 m) por lo que el déficit de infiltración anual es: $(8,855.50 \text{ m}^2 \times 0.027 \text{ m}) - (8,855.50 \text{ m}^2 \times 0.027 \text{ m} \times 0.175) = 197.26 \text{ m}^3$, este volumen será mitigado mediante la reforestación de áreas desnudas. Para el presente caso, se tomará únicamente 27 mm de infiltrado, el resto, se considerará como pérdidas en términos de balance hídrico. El déficit de volumen no infiltrado, se compensará mediante arborización usando para ello el criterio expuesto por Tucci¹² que en general considera un equivalente de área de bosque por kilómetro cuadrado de infiltración, la relación se expresa mediante la siguiente relación:

$$\text{Vol. Infiltrado por área de Bosque/Km}^2 = 27 \text{ mm} (0.027) \times 10^6 \text{ m}^2 = 27,000 \text{ m}^3/\text{Km}^2.$$

Por lo que el área a reforestar para mitigar el déficit de volumen de infiltración es:

$$\text{Área a Reforestar} = 197.26 \text{ m}^3 \div 27000 \text{ m}^3 / \text{Km}^2$$

$$\text{Área a Reforestar} = 0.007 \text{ Km}^2. = 7,306 \text{ m}^2.$$

Considerando un distanciamiento de siembra de $3 \times 3 \text{ m}$, el total de árboles a plantar es de 812 en áreas desnudas para favorecer la infiltración.

La plantación de los 812 árboles en los terrenos del proyecto no es posible debido a la inexistencia de áreas, por lo que hay posibilidades de que la plantación se realiza con frutales o forestales propios de la zona en área protegida bajo convenio con el Ministerio de Medio Ambiente y Recursos Naturales (MARN) que designará el sitio para su desarrollo.

Especificaciones técnicas

- Establecimiento

Para el establecimiento se realizará con distanciamiento de $3 \times 3 \text{ m}$. al cuadro en forma intercalada entre las especies.

- Época recomendada para la implementación

¹²TUCCI, C. E. M. (1993). "Hidrología, Ciencia y Aplicación". Editora da Universidad de Federal do Rio Grande do Sul. Brasil

La época de siembra recomendada es al inicio de la estación lluviosa, específicamente en el período comprendido entre la primera quincena del mes de mayo y la última quincena del mes de julio, los árboles tienen que tener una altura mínima de 1.00 m.

Para realizar el establecimiento de la plantación es necesario realizar algunas actividades de preparación de sitio, estas son:

- **Limpieza del terreno:**

La limpieza consta de un plazoleo de la cobertura actual del terreno a 0.5 m. de radio, con la finalidad de brindar espacio a la planta para que no compita por agua, luz y nutrientes con otras plantas, asegurando el éxito de la plantación.

- **Trazo y estaquillado:** se realizará al cuadro:
- **Ahoyado:** Los hoyos son recomendables hacerlos con suficiente espacio. Para la presente plantación tendrán las dimensiones de 0.30 ancho x 0.30 largo x 0.40 m. de profundidad, con esto se asegurará que las raíces posean espacios y tierra suelta que no les impida el crecimiento.
- **Plantación.** Antes de proceder a realizar la plantación debe de aplicarse 2 onzas de un fertilizante con fórmula completa al fondo del hoyo (F-15-15-15), cubrirlo con una delgada capa de suelo para evitar el contacto del fertilizante con las raíces del árbol, luego retirar la bolsa del pilón y proceder a plantarlo, apisonando bien el suelo para evitar bolsas de aire que puedan afectar el establecimiento. Estando plantado el árbol se le coloca un tutor que evitará el doblamiento de este.

Parámetros de monitoreo:

Mantenimiento de la Plantación

Primer año

Las labores de mantenimiento de la plantación garantizan el éxito de los árboles hacia el futuro.

Las labores de mantenimiento que se le brindaran a la plantación son las siguientes:

- **Limpieza de malezas:** Las malezas hacen competencia con la plantación de interés, ya sea por luz, nutrientes o espacio. En este sentido se llevaran a cabo plazoleos de 0.50 m. de radio alrededor del árbol y se realizaran 2 por año, el primero a la entrada de la época de lluvias y el segundo un mes antes de la salida de las mismas.
- **Fertilización:** Se realizaran dos fertilizaciones por año: la primera durante el primer mes de la época de lluvias con 2 onzas de fertilizante F 20-20-0 y la segunda con urea 46% N.

+ 5% S. a 2 onzas de fertilizante por árbol, un mes antes de la finalización de las lluvias. Ambas fertilizaciones serán aplicadas alrededor de la planta y se incorporaran para el máximo aprovechamiento del mismo.

- Control de Plagas y Enfermedades: La frecuencia de plagas en las primeras etapas de vida de la plantación es muy común. Las plagas más frecuentes son Zompopos del género Atta. Para el cual colocará campanas de plástico en los tallos de los árboles, con esto se prevendrá el daño de este insecto. Para disminuir el ataque de enfermedades del tipo fungoso es necesario aplicar foliares a la planta, en este sentido se utilizaran productos con elementos mayores y menores existentes en el mercado en las dosis que los fabricantes recomiendan, si es necesario se aplicaran al menos dos veces durante la época de lluvias, darán a la planta la suficiente succulencia y fuerza para sobrevivir cualquier ataque. Al presentarse ataques de alguna plaga y enfermedad en forma específica se analizará una muestra en laboratorios privados para determinar el agente causal y tratamiento.
- Riego. El establecimiento de las plantas, se llevará a cabo en el primer mes de la época de lluvias, si al caso no se realizara en esta época, se aplicará riego al menos una vez al día durante el primer mes de la plantación, luego se 3 veces por semana hasta que la plantación se encuentre establecida.

Segundo y tercer año.

Las labores para el segundo año son exactamente iguales a las del primero, exceptuando el riego, el cual no es necesario, pero si las podas de limpieza para que el arbusto posea las características propias de la especie.

Costos de la medida:

En las partidas civiles se manejará la construcción de los drenajes (canaletas, cajas tragantes, pila de retención, etc), por lo que no se ha considerado en el presente PMA.

Costos del establecimiento y mantenimiento por tres años.

Análisis de costos unitarios para el establecimiento de árboles (frutal o forestal).

Establecimiento de Árboles	
Actividad	Costo (US \$)
Costo del Arbolito de 1.0 m altura mínima.	1.00
Transporte por arbolito	0.50
Limpia del terreno y trazo	0.20

Ahoyado	0.10
Siembra, Fertilización y Puesta del tutor	0.10
Costo del tutor	0.20
Costo unitario de establecimiento	2.10

Análisis de costos unitarios para el mantenimiento de árboles por un periodo de tres años.

Costos de Mantenimiento por 3 Años.

Actividad	Precio Unitario (\$)	
	Primer Año	Segundo y Tercer Año
Plazoleo (2)	0.10	0.20
Fertilización (2)	0.20	0.40
Control de plagas y Enfermedades	0.20	0.40
Podas de Limpieza y Formación	0.15	0.30
Riego	0.20	0.40
TOTAL	0.85	1.70
Costo total por los dos años	2.55	

Costo Unitario (Establecimiento + Mantenimiento (US\$) de árboles: US\$ 4.65

Especies Arbóreas y Arbustivas a Establecerse.

Nombre Común	Nombre Técnico	Cantidad.
Almendra de Playa	Terminaliacattapa	80.00
Caimito	Chrysophyllumcainito L	80.00
Caoba*	Swieteniamacrophylla King	80.00
Carreto	Phytocellobiumsaman	80.00
Cedro*	<i>Cedrelo odorante (L.)</i>	80.00
Conacaste negro	<i>Enterolobiumcyclocarpum (Jacq.) Griseb.</i>	80.00
Cortez Blanco	<i>Tabebuiaachrysantha</i>	80.00
Flor de Fuego	<i>Delonix regia</i>	80.00
Guayabo	<i>Psidiumguajaba</i>	80.00
Jocote	<i>Spondia purpurea</i>	92.00
TOTAL		812.00

Cuadro 8.6. Costo Medida para Manejo de Escorrentía Superficial por Impermeabilización de Área a Construir.

Actividad	Costo Unitario (US \$)	Costo Total (US \$)
Establecimiento y mantenimiento por tres años de 812 arboles	4.65	3,775.80

El costo de la medida ambiental será de TRES MIL SETESCIENTOS SETENTICINCO CON 80/100 DOLARES DE LOS ESTADOS UNIDOS DE AMERICA (US \$ **3,775.80**),

Medida 2.4: Reforestación de Áreas para Favorecer la Infiltración Hacia el Manto Freático.

Tipo de medida: Compensación

Objetivos: Realizar la reforestación de áreas para compensar pérdidas de infiltración hacia el manto freático.

Descripción de la medida ambiental:

El proyecto de agua potable contempla el abastecimiento a partir de la perforación de 2 nuevos pozos profundos, y de la acometida existente de ANDA sobre la Alameda Roosevelt. El pozo perforado existente quedará como pozo de monitoreo. El pozo existente excavado manualmente quedará fuera de operación. Los nuevos pozos trabajarán de manera alternada, cada 30 días, según se propone en el Estudio Hidrogeológico, e ingresarán a los 2 compartimientos de la cisterna de almacenamiento.

Sobre la cisterna se instalarán 4 equipos de bombeo, 2 por cada compartimiento, sobre 2 árboles de descarga. Una de las 2 bombas quedará de reserva.

La red del Hospital se abastecerá principalmente por bombeo a partir de la cisterna, pero simultáneamente lo hará también de la acometida de ANDA.

Actividades específicas:

Según el estudio hidrogeológico (Anexo-III), se considera que la demanda de agua por día para el funcionamiento del nuevo hospital será de 3.47 l/s. Con este valor de demanda y lo reportado en el mismo informe, el volumen anual a explotar, asciende a 109,429.92 m³.

Tomando en cuenta los lineamientos emitidos en agosto de 2012, por la Dirección General de Evaluación y Cumplimiento y la Gerencia de Evaluación Ambiental del Ministerio de Medio Ambiente, la compensación ambiental por aprovechamiento del recurso hídrico con enfoque hacia la protección y/o mejoramiento de los recursos hídricos, se analiza la reforestación como una de las acciones para la compensación hídrica, por lo que se presenta a continuación:

El cálculo de la Infiltración mediante el modelo de Green&Ampt, para lluvias de 2 horas (120 minutos) dentro de la zona de encharcamiento, la infiltración acumulada es de 3.93 cm/h o sea 7.86 cm diarios x 20 tormentas mensuales x 6 meses = 943.2 cm (9.43 m). Por lo anterior, el área requerida para compensar los 109,429.92 m³ de consumo anual, será de 11,604 m² (109,429.92 m³/9.43 m).

Propuesta para compensación por explotación de pozo¹³

Total de superficie 11,648 m² (1.2 Ha)

1.2 Ha x 98 árboles/Ha = 118 árboles arreglo 14 m x 7 m

El área requerida para el arreglo 14 m x 7 m con densidad de 98 árboles por Ha.

Assimilation surface of 196 trees per ha					
Rows	Row length	Height of trees	Height of leaves on trees	Sides	Total leaf surface in m2
14	104	15	4	2	11648
Assimilation surface of 98 trees per ha					
Rows	Row length	Height of trees	Height of leaves on trees	Sides	Total leaf surface in m2
7	100	15	12	2	16800
Extra assimilation surface as a result of planting on rows in m2					5152
Extra assimilation surface as a result of planting on rows in %					44%

Fig. 32. Vista general de excavaciones tipo Cajuelas.

¹³ Fuente: Lineamientos Básicos para la Compensación por Aprovechamiento del Recurso Hídrico, con enfoque hacia la protección y/o mejoramiento de los recursos hídricos. Hacia la Gestión Sustentable del agua en El Salvador, Unidad Ecológica Salvadoreña, Foro Regional de Gestión del Agua.

Cuadro 8.7. Calculo de la Infiltración mediante el modelo de Green & Ampt¹⁴

MODELO DE INFILTRACION GREEN & AMPT							
1	2	3	4	5	6	7	8
	Precipitación			Infiltración		Exceso Precipitación	
Tiempo (minutos)	Incremental (cm)	Acumulada (cm)	Intensidad (cm/hora)	Tasa (cm/hora)	Acumulada (cm/hora)	Acumulada (cm)	Incremental (cm)
0		0.0	1.1				
10	0.18	0.18	1.3	17.6	0.18	0.00	
20	0.21	0.39	1.6	8.7	0.39	0.00	
30	0.26	0.65	1.9	5.65	0.65	0.00	
40	0.32	0.97	2.2	4.15	0.97	0.00	
50	0.37	1.34	2.6	3.30	1.34	0.00	
60	0.43	1.77	3.8	2.77	1.77	0.00	
70	0.64	2.41	6.83	2.43	2.21	0.20	0.20
80	1.14	3.55	19.04	2.32	2.59	0.96	0.76
90	3.18	6.73	9.9	2.09	2.95	3.78	2.82
100	1.65	8.38	4.85	1.99	3.29	5.09	1.31
110	0.81	9.19	3.11	1.91	3.62	5.57	0.48
120	0.52	9.71	2.51	1.84	3.93	5.78	0.21
130	0.42	10.13	2.16	1.79	4.24	5.89	0.11
140	0.36	10.49	1.68	1.74	4.53	5.96	0.07
150	0.28	10.77	1.44	1.71	4.81		
160	0.24	11.01	1.14	1.68	5.05		
170	0.19	11.20	1.02	1.66	5.24		
180	0.17	11.37	0.0	1.64	5.41		

Zona de encharcamiento

$\Theta_c = 0.412$ (Porosidad efectiva)

$K = 1.09$ cm/hora (Conductividad Hidráulica)

$\Psi = 11.01$ cm (Cabeza de succión del suelo en el frente de mojado)

¹⁴ Fuentes de Referencia: Optimización de la Humedad del Suelo FAO, Capítulo 4, limitación del estrés del agua, y mejoramiento del recurso Hídrico, Eliminación de las restricciones a la infiltración del agua de lluvia, Mejoramiento de la capacidad de infiltración de la superficie del suelo, Uso de la cobertura superficial con residuos para incrementar la infiltración y reducir la escorrentía, design of treesplanting. Infiltración y Escorrentía, Facultad de Ciencias Físicas y Matemáticas Universidad de Chile, James Mc Phee. Modelos de Infiltración y funciones de Pedotransferencias aplicados a suelos de distinta textura, Diego Agnes, Eduardo Sosa, Argentina. Manual de manejo de Cuencas, WorldVisión Medición y Análisis de los efectos de distintos tipos de Cubierta Forestal sobre los procesos Climáticos, Hidrológicos, y erosivos en Veracruz, México. Los Bosques y el agua FAO, Evaluación de los Recursos forestales Mundiales 2005. Ls Hamilton.

Triángulo de clasificación de los suelos del Departamento de Agricultura de EE.UU. (USDA)

USDA / The COMET Program

La medida de compensación es una combinación de cajuelas y una arborización con 118 árboles en un área de terreno de 1.2 ha con un distanciamiento de 14 m x 7 m, por lo que la cantidad de cajuelas a colocar en el área definida de 11,648 m² (1.2 ha), será de: 23,296 cajuelas (0.50 m² por unidad).

Especificaciones técnicas:

Establecimiento

Para el establecimiento se realizará con distanciamiento de 12x7 m. al cuadro en forma intercalada entre las especies, las cajuelas se construirán en todo el terreno, en los espacios vacíos entre los árboles, ocupando un área de 0.25 m² por cada una, con profundidad de 0.10 m, estableciéndolas en el primer mes de iniciada la época de lluvias.

Época recomendada para la implementación

La época de siembra recomendada es al inicio de la estación lluviosa, específicamente en el período comprendido entre la primera quincena del mes de mayo y la última quincena del mes de julio, los árboles tienen que tener una altura mínima de 1.00 m.

Preparación de Sitio

- Limpieza del terreno: La limpieza de la cobertura actual del terreno a 0.5 m. de radio, con la finalidad de brindar espacio a la planta para que no compita por agua, luz y nutrientes con otras plantas, asegurando el éxito de la plantación. Las cajuelas se construirán en todo el terreno de la plantación.
- Trazo y estaquillado: Se realizará al cuadro:

- Ahoyado: Los hoyos son recomendables hacerlos con suficiente espacio. Para la presente plantación tendrán las dimensiones de 0.30 ancho x 0.30 largo x 0.40 m. de profundidad, con esto se asegurará que las raíces posean espacios y tierra suelta que no les impida el crecimiento.
- Plantación: Antes de proceder a realizar la plantación debe de aplicarse 2 onzas de un fertilizante con formula completa al fondo del hoyo (F-15-15-15), cubrirlo con una delgada capa de suelo para evitar el contacto del fertilizante con las raíces del árbol, luego retirar la bolsa del pilón y proceder a plantarlo, apisonando bien el suelo para evitar bolsas de aire que puedan afectar el establecimiento. Estando plantado el árbol se le coloca un tutor que evitará el doblamiento de este.

Parámetros de monitoreo:

Mantenimiento de la plantación

Primer año

Las labores de mantenimiento de la plantación garantizan el éxito de los árboles hacia el futuro.

Las labores de mantenimiento que se le brindaran a la plantación son las siguientes:

- Limpieza de malezas: Las malezas hacen competencia con la plantación de interés, ya sea por luz, nutrientes o espacio. En este sentido se llevaran a cabo plazoleos de 0.50 m. de radio alrededor del árbol y se realizaran 2 por año, el primero a la entrada de la época de lluvias y el segundo un mes antes de la salida de las mismas.
- Fertilización: Se realizaran dos fertilizaciones por año: la primera durante el primer mes de la época de lluvias con 2 onzas de fertilizante F 20-20-0 y la segunda con urea 46% N. + 5% S. a 2 onzas de fertilizante por árbol, un mes antes de la finalización de las lluvias.

Ambas fertilizaciones serán aplicadas alrededor de la planta y se incorporaran para el máximo aprovechamiento del mismo.

- Control de Plagas y Enfermedades: La frecuencia de plagas en las primeras etapas de vida de la plantación es muy común. Las plagas más frecuentes son Zompopos del género Atta. Para el cual colocará campanas de plástico en los tallos de los árboles, con esto se prevendrá el daño de este insecto.

Para disminuir el ataque de enfermedades del tipo fungoso es necesario aplicar foliares a la planta, en este sentido se utilizaran productos con elementos mayores y menores existentes en el mercado en las dosis que los fabricantes recomiendan, si es necesario se aplicaran al menos dos

veces durante la época de lluvias, darán a la planta la suficiente succulencia y fuerza para sobrevivir cualquier ataque.

Al presentarse ataques de alguna plaga y enfermedad en forma específica se analizará una muestra en laboratorios privados para determinar el agente causal y tratamiento.

- Riego. El establecimiento de las plantas, se llevará a cabo en el primer mes de la época de lluvias, si al caso no se realizara en esta época, se aplicará riego al menos una vez al día durante el primer mes de la plantación, luego se 3 veces por semana hasta que la plantación se encuentre establecida.

Para el caso de las cajuelas deberán recibir mantenimiento una vez al año antes de iniciada la época de lluvias, el mantenimiento constará en formarlas nuevamente para generar la infiltración del agua lluvia.

Segundo y tercer año.

Las labores para el segundo año son exactamente iguales a las del primero, exceptuando el riego, el cual no es necesario, pero si las podas de limpieza para que el arbusto posea las características propias de la especie.

El mantenimiento de las cajuelas será por diez años, en la misma forma que el primer año, con esto se garantiza que los arboles hayan cubierto el espacio entre ellos y generen condiciones de mayor infiltración en el terreno.

Copia de la Carta de No Afectación para la perforación de un pozo para abastecer en el proyecto denominado Hospital Regional de San Miguel del ISSS extendida por ANDA el 6 de mayo de 2013 se presenta en el Anexo I.

Costos de la medida

Análisis de costos unitarios para el establecimiento de especies nativas de árboles frutales y/o forestales y arbustos propias de la zona.

ESTABLECIMIENTO DE ÁRBOLES	
ACTIVIDAD	COSTO (US \$)
Costo del Arbolito de 1.0 m altura mínima.	1.00
Transporte por arbolito	0.50
Limpia del terreno y trazo	0.20
Ahoyado	0.10
Siembra, Fertilización y Puesta del tutor	0.10
Costo del tutor	0.20
Costo unitario de establecimiento	2.10

Análisis de costos unitarios para el mantenimiento de árboles para tres años.

COSTOS DE MANTENIMIENTO POR 3 AÑOS		
Actividad	Precio Unitario (\$)	
	Primer Año	Segundo y tercer Año
Plazoleo (2)	0.10	0.20
Fertilización (2)	0.20	0.40
Control de plagas y Enfermedades	0.20	0.40
Podas de Limpieza y Formación	0.15	0.30
Riego	0.20	0.40
TOTAL	0.85	1.70
Costo total por los dos años	2.55	

Costo Unitario (Establecimiento + Mantenimiento (US\$) de árboles: US\$ 4.65

Costo de Arborización.

ACTIVIDAD	COSTO UNITARIO (US \$)	COSTO TOTAL (US \$)
Establecimiento y mantenimiento por tres años de 118 arboles	4.65	548.70

Las especies arbóreas que se establecerán serán las siguientes:

Nombre Común	Nombre Técnico	Cantidad.
Conacaste negro	<i>Enterolobiumcyclocarpum (Jacq.) Griseb.</i>	10
Cortez Blanco	<i>Tabebuiachrysantha</i>	10
Guayabo	<i>Psidiumguajaba</i>	10
Jocote	<i>Spondia purpurea</i>	10
Laurel	<i>Cordiaalliodora (Ruiz &Pavon)</i>	10
Limón	<i>Citrus limon (L.)</i>	10
Mamoncillo	<i>Melicocabijuga</i>	10
Mango	<i>Mangifera indica L.</i>	15
Maquilishuat	<i>Tabebuia rosea</i>	15
Marañón	<i>Anacardiumoccidentale L</i>	18
TOTAL		118

Costo de Construcción y mantenimiento de las cajuelas

ACTIVIDAD	CANTIDAD DE CAJUELAS	COSTO UNITARIO (US \$)	COSTO DE MANTENIMIENTO UNITARIO (US \$)	COSTO TOTAL (US \$)
Construcción de cajuelas en un terreno de 11,648 m ²	46,592	0.24	0.018	
		0.26		12,113.92

Se ha considerado un costo de mantenimiento de US\$0.018 por cada cajuela anual por 10 años, tiempo en el cual se genera el cubrimiento del terreno por los arboles.

La plantación de los 118 árboles se realizará en área protegida bajo convenio con el Ministerio de Medio Ambiente y Recursos Naturales (MARN) que ya ha designado el sitio para su desarrollo.

Cuadro 8.8. Costo para Favorecer Infiltración al Manto Freático.

ACTIVIDAD	COSTO TOTAL (US \$)
Construcción y mantenimiento de cajuelas en un terreno de 11,648 m ²	12,113.92
Establecimiento y mantenimiento por tres años de 118 arboles	548.70
TOTAL	12,662.62

La inversión en la medida ambiental será de DOCE MIL SEINCIENTOS SESENTA Y DOS 62/100 DOLARES DE LOS ESTADOS UNIDOS DE AMERICA (US \$12,662.62).

Medida 2.5: Arborización para Compensar Árboles a Talar en el Terreno.

Tipo de medida: Compensación

Descripción de la medida ambiental: Objetivos: Realizar la reforestación de áreas para compensar los árboles talados por la construcción del hospital

La cantidad de arboles existentes en el terreno y que deberán ser a talados es de 109, al tomar en cuenta la compensación de plantar 10 árboles por un árbol talado, es necesario plantar 1090 árboles de especies nativas, propias de la zona. La medida consistirá en el establecimiento y mantenimiento por tres años de arboles forestales y frutales en zona de convenio definida por el MARN. En los siguientes cuadros se analizan los costos unitarios y totales de la medida.

Actividades específicas:

Establecimiento

Para el establecimiento se realizará con distanciamiento de 3x3 m. al cuadro en forma intercalada entre las especies.

Época recomendada para la implementación

La época de siembra recomendada es al inicio de la estación lluviosa, específicamente en el período comprendido entre la primera quincena del mes de mayo y la última quincena del mes de julio, los arboles tienen que tener una altura mínima de 1.00 m.

Para realizar el establecimiento de la plantación es necesario realizar algunas actividades de preparación de sitio, estas son:

- **Limpieza del terreno:** La limpieza consta de un plazoleo de la cobertura actual del terreno a 0.5m de radio, con la finalidad de brindar espacio a la planta para que no compita por agua, luz y nutrientes con otras plantas, asegurando el éxito de la plantación.

- Trazo y estaquillado: Al cuadro, siendo la distancia de siembra de estas especies el recomendado anteriormente, en forma intercalada con la finalidad de crear un seto que proporcione albergue y alimento a la fauna.
- Ahoyado: Los hoyos son recomendables hacerlos con suficiente espacio. Para la presente plantación tendrán las dimensiones de 0.30 ancho x 0.30 largo x 0.40 m. de profundidad, con esto se asegurará que las raíces posean espacios y tierra suelta que no les impida el crecimiento.
- Plantación. Antes de proceder a realizar la plantación debe de aplicarse 2 onzas de un fertilizante con formula completa al fondo del hoyo (F-15-15-15), cubrirlo con una delgada capa de suelo para evitar el contacto del fertilizante con las raíces del árbol, luego retirar la bolsa del pilón y proceder a plantarlo, apisonando bien el suelo para evitar bolsas de aire que puedan afectar el establecimiento. Estando plantado el árbol se le coloca un tutor que evitará el doblamiento de este.

Parámetros de monitoreo:

Mantenimiento de la plantación

Primer año

Las labores de mantenimiento de la plantación garantizan el éxito de los árboles hacia el futuro.

- Limpieza de malezas: Las malezas hacen competencia con la plantación de interés, ya sea por luz, nutrientes o espacio. En este sentido se llevaran a cabo plazoleos de 0.50 m. de radio alrededor del árbol y se realizaran 2 por año, el primero a la entrada de la época de lluvias ya sea por luz, nutrientes o espacio. En este sentido se llevaran a cabo plazoleos de 0.50 m. de radio alrededor del árbol y se realizaran 2 por año, el primero a la entrada de la época de lluvias y el segundo un mes antes de la salida de las mismas.
- Fertilización: Se realizaran dos fertilizaciones por año: la primera durante el primer mes de la época de lluvias con 2 onzas de fertilizante F 20-20-0 y la segunda con urea 46% N. + 5% S. a 2 onzas de fertilizante por árbol, un mes antes de la finalización de las lluvias. Ambas fertilizaciones serán aplicadas alrededor de la planta y se incorporaran para el máximo aprovechamiento del mismo.
- Control de Plagas y Enfermedades: La frecuencia de plagas en las primeras etapas de vida de la plantación es muy común. Las plagas más frecuentes son Zompopos del género Atta.

Para el cual colocará campanas de plástico en los tallos de los árboles, con esto se prevendrá el daño de este insecto.

Para disminuir el ataque de enfermedades del tipo fungoso es necesario aplicar foliares a la planta, en este sentido se utilizarán productos con elementos mayores y menores existentes en el mercado en las dosis que los fabricantes recomiendan, si es necesario se aplicaran al menos dos veces durante la época de lluvias, darán a la planta la suficiente succulencia y fuerza para sobrevivir cualquier ataque.

Al presentarse ataques de alguna plaga y enfermedad en forma específica se analizará una muestra en laboratorios privados para determinar el agente causal y tratamiento.

- Riego. El establecimiento de las plantas, se llevará a cabo en el primer mes de la época de lluvias, si al caso no se realizara en esta época, se aplicará riego al menos una vez al día durante el primer mes de la plantación, luego se 3 veces por semana hasta que la plantación se encuentre establecida.

Segundo y tercer año

Las labores para el segundo año son exactamente iguales a las del primero, exceptuando el riego, el cual no es necesario, pero si las podas de limpieza para que el arbusto posea las características propias de la especie. En este punto, vale decir que de acuerdo a la carta de no afectación extendida por ANDA (6 de mayo de 2013), la explotación quedo regulada al límite de 4.99 lps y que la afectación a terceros por este concepto será responsabilidad del propietario del proyecto conciliar las medidas a tomar para paliar o mitigar los daños correspondientes.

Como medida de compensación por la tala de árboles en el terreno que aumentará la escorrentía superficial, por la explotación del manto freático para la perforación de pozo, se ha estimado que se deben de plantar 2020 árboles.

Costos de la medida

Análisis de costos unitarios para establecimiento de árboles (frutal o forestal) y arbustos.

ESTABLECIMIENTO DE ÁRBOLES	
ACTIVIDAD	COSTO (US \$)
Costo del Arbolito de 1.0 m altura mínima.	1.00
Transporte por arbolito	0.50
Limpia del terreno y trazo	0.20
Ahoyado	0.10
Siembra, Fertilización y Puesta del tutor	0.10
Costo del tutor	0.20
Costo unitario de establecimiento	2.10

Análisis de costos unitarios para el mantenimiento de árboles y arbustos para tres años.

COSTOS DE MANTENIMIENTO POR 3 AÑOS		
Actividad	Precio Unitario (\$)	
	Primer Año	Segundo y tercer Año
Plazoleo (2)	0.10	0.20
Fertilización (2)	0.20	0.40
Control de plagas y Enfermedades	0.20	0.40
Podas de Limpieza y Formación	0.15	0.30
Riego	0.20	0.40
TOTAL	0.85	1.70
Costo total por los dos años	2.55	

Costo Unitario (Establecimiento + Mantenimiento de arboles: US\$ 4.65).

Las especies arbóreas y arbustivas que se establecerán serán las siguientes:

Nombre Común	Nombre Técnico	Cantidad.
Almendo de Playa	<i>Terminaliacattapa</i>	100.00
Caimito	<i>Chrysophyllumcainito L</i>	60.00
Caoba*	<i>Swieteniamacrophylla King</i>	50.00
Carreto	<i>Phytecellobiumsaman</i>	60.00
Cedro*	<i>Cedrelo odorante (L.)</i>	40.00
Cocotero	<i>Cocusnucifera L.</i>	60.00
Conacaste negro	<i>Enterolobiumcyclocarpum (Jacq.) Griseb.</i>	60.00
Cortez Blanco	<i>Tabebuiachrysantha</i>	60.00
Flor de Fuego	<i>Delonix regia</i>	60.00
Guayabo	<i>Psidiumguajaba</i>	60.00
Jocote	<i>Spondia purpurea</i>	60.00
Laurel	<i>Cordiaalliodora (Ruiz & Pavon)</i>	60.00
Limón	<i>Citrus limon (L.)</i>	60.00
Mamoncillo	<i>Melicocabijuga</i>	60.00
Mango	<i>Mangifera indica L.</i>	60.00
Maquilishuat	<i>Tabebuia rosea</i>	60.00
Marañón	<i>Anacardiumoccidentale L</i>	60.00
Tihuilote	<i>CordiamentataPair</i>	60.00
TOTAL		1090.00

Cuadro 8.9. Costo Compensación Pérdida Infiltración por Tala en el Terreno.

ACTIVIDAD	COSTO UNITARIO (US\$)	COSTO TOTAL (US\$)
Establecimiento y mantenimiento por tres años de 1090 arboles	4.65	5,06 8.50

La inversión en la medida ambiental será de CINCO MIL SESENTA Y OCHO 00/100 DOLARES DE LOS ESTADOS UNIDOS DE AMERICA (US \$ 5,068.50)

Ya que en el terreno a desarrollar no hay suficiente espacio para cumplir con el requerimiento, la plantación se realizará en área protegida bajo convenio con el Ministerio de Medio Ambiente y Recursos Naturales (MARN) que designará el sitio para su desarrollo incluyéndose la información pertinente del siguiente cuadro en el que se presenta el costo total de las medidas a aplicar.

Cuadro 8.10. Costo Total de Medidas a Aplicar para Impacto Hidrológico.

Medida Ambiental	Actividad	Costo Total (US \$)
Manejo Escorrentía Superficial por Impermeabilización Área a Construir.	Establecimiento y mantenimiento por tres años de 812 arboles	3,775.80
Favorecer infiltración de agua al manto freático por construcción de pozo.	Construcción y mantenimiento de cajuelas en un terreno de 11,648 m ² y establecimiento y mantenimiento por tres años de 118 árboles.	12,662.62
Pérdida Infiltración por Tala en el Terreno.	Establecimiento y mantenimiento por tres años de 1090 arboles	5,068.50
		21,506.92

Medida 2.6. Construcción de Rampa en Área Natural Protegida

Tipo de Medida: (Compensación Medidas 2.3-2.5)

Debido a la escasez de áreas desnudas en el proyecto y a la necesidad de compensar impactos sobre la hidrología y la tala de vegetación que potencialmente existirá en el terreno, las medidas propuestas que requieren una inversión total de \$21,506.92 no podrán llevarse a cabo en el terreno del proyecto **“Diseño para la Construcción y Equipamiento del Hospital Regional de San Miguel del ISSS”**, por lo tanto, tomando en cuenta los lineamientos emitidos en agosto de 2012, por la Dirección General de Evaluación y Cumplimiento y la Gerencia de Evaluación Ambiental del Ministerio de Medio Ambiente para la compensación ambiental por aprovechamiento del recurso hídrico con enfoque hacia la protección y/o mejoramiento de los recursos hídricos, luego de analizar la imposibilidad de la reforestación, se ha optado por la **Opción 3 (APOYO A LA GESTIÓN DE ÁREAS NATURALES PROTEGIDAS (CO MANEJO)**. La Dirección de Ecosistemas y Vida Silvestre del MARN y las comunidades que se presentes en La Laguna El Jocotal, han coincidido en la construcción de una rampa. para la

colocación atraque y retiro de barcaza cosechadora de jacinto de agua, planta invasora que afecta el humedal RAMSAR área natural protegida “Laguna El Jocotal” para mejorar las condiciones de atraque de los pobladores de la zona, ordenar el acceso a la misma, mayor facilidad para el saneamiento y menor riesgo de accidentes.

La rampa es para embarcar/ desembarcar la barcaza cosechadora de vegetación acuática, el muelle es para depositar el material vegetativo que se extraerá con la barcaza, zona de carga de los vehículos para desalojo y transporte del material vegetativo extraído, y zona de maniobra del vehículo que remolcará la barcaza.

La barcaza (tractor de agua) modelo ILH6-300 de 8'6" ancho × 9'8.5" alto × 36' largo tiene ancho y profundidad efectiva para recoger 1.8 mt (6 pies) de vegetación con capacidad de carga útil de 8.5 mt³ (300 pies cúbicos).

El transportador delantero está equipado con un sistema de absorción de impactos para limitar los daños en caso de choques con obstáculos sumergidos, es propulsado por ruedas de paletas de montaje lateral que se acoplan a motores hidráulicos de accionamiento directo. Con este mecanismo, la barcaza realizará la extracción de la vegetación acuática.

La Laguna El Jocotal de 29 Km², situada en la región baja de la cuenca del río Grande de San Miguel recibe escorrentías superficiales y subterráneas de esa zona y por el desbordamiento del río Grande de San Miguel en época lluviosa. El área comprende los municipios de los departamentos, de Usulután y San Miguel en las regiones hidrográficas del río Grande de San Miguel. Esta alberga varias especies de aves y vegetación acuáticas, entre ellas jacinto de agua *Eichornia crassipes*, la cual por su abundancia y distribución, causa inconvenientes a las actividades de pesca y a embarcaciones que circulan en la laguna. La construcción de la rampa y el uso del transportador contribuirá a mejorar la circulación en la laguna, a disminuir accidentes, mejorando las condiciones de vida de los lugareños, especialmente de los que subsisten de la pesca.

Este proyecto se enmarca en el eje de Manejo de Vida Silvestre del Plan Nacional Para El Mejoramiento de los Humedales de El Salvador, particularmente en el control de especies invasoras como el jacinto de agua y otras plantas acuáticas que afectan los humedales de agua dulce del país. El objetivo principal es controlar mecánicamente la población del jacinto de agua para que no obstaculice la circulación de embarcaciones para la pesca y disminuir riesgos de accidentes.

En las siguientes figuras se presentan: - Ubicación de la rampa, - Vista en planta de la estructura - Fotografías de la barcaza.

Actividad Específica: Construcción de Rampa.

Descripción de la medida ambiental: Objetivos:

Construcción de rampa. para la colocación atraque y retiro de barcaza cosechadora de jacinto de agua, planta invasora que afecta el humedal RAMSAR área natural protegida “Laguna El Jocotal” para mejorar las condiciones de atraque de pescadores y las condiciones de vida de vecinos

- **Parámetros de Monitoreo:** Registros fotográficos

Disminución de accidentes.

Fig. 33. Ubicación de la Rampa a Construir.

La vista en planta de la estructura, se presenta a continuación.

Fig. 34. Vista en Planta de la Rampa a Construir en la Laguna El Jocotal.

En la Figura 35 se presenta la barcaza que se utilizara en la tarea de remoción del jacinto de agua.

Fig. 35. Fotografía de la Barcaza adquirida por el Ministerio de Medio Ambiente.

Fig. 36. Fotografía de la Barcaza Trabajando.

Para llevar a cabo tal construcción se ha firmado una carta compromiso entre los titulares del Instituto Salvadoreño del Seguro Social (ISSS) y la Dirección de Ecosistemas de Vida Silvestre del Ministerio de Medio Ambiente y Recursos Naturales, la cual se presenta en el Anexo I.

En el siguiente cuadro se incluye el costo de construcción de la rampa.

Cuadro 8.11. Costo de Construcción de la Rampa en la Laguna El Jocotal.

DESCRIPCION	CANTIDAD	UNIDAD	PRECIO UNITARIO	TOTAL
Preliminares				
Trazo	1,00	SG	\$1.000,00	\$1.000,00
Terracería				
Excavación sumergida manual	28,12	m3	\$17,70	\$497,72
Desalojo de residuos sobre cota	21,87	m3	\$15,00	\$328,05
Lodocreto (material selecto y cemento Cuscatlán) para base de gavión.	16,66	m3	\$93,00	\$1.549,38
Gavión				
Gaviones PVC cal 2.4 mm. Bajo agua	47,50	m3	\$92,00	\$4.370,00
Colchon PVC cal 2.4 mm. Bajo agua	10,00	m3	\$98,00	\$980,00
Filtro y separadores de membrana.	1,00	Sg	\$250,00	\$250,00
Relleno en plaza (15.00 X 14.00 mts.)				
Relleno con roca	85,93	m3	\$29,00	\$2.491,97
Relleno escoria volcánica no graduada	48,43	m3	\$21,00	\$1.017,03
Relleno material Selecto sub rasante.	63,00	m3	\$24,00	\$1.512,00
Concreto en rampa				
Pavimento de concreto armado e=20 cms. En rampa (6x15 mts.)	18,00	m3	\$175,00	\$3.150,00
SUB TOTAL COSTO DIRECTO				\$17.146,15

DESCRIPCION	CANTIDAD	UNIDAD	PRECIO UNITARIO	TOTAL
2. COSTO INDIRECTO Y UTILIDAD				
	DESCRIPCION		PORCENTAJE	VALOR TOTAL
	COSTO INDIRECTO		20,00%	\$3.429,23
	IMPUESTOS		13,00%	\$2.229,00
			SUBTOTAL	\$5.658,23
			P.U. TOTAL	\$22.804,38

Medida 2.7 : Engramado de Arriates con Grama San Agustín.

Tipo de medida: **Compensación**

Objetivos: **Realizar el engramado de áreas con grama San Agustín para mejorar el paisaje del proyecto protegiéndose el suelo desnudo.**

Descripción de la medida ambiental:

Las zonas desnudas que se estarán protegiendo con grama San Agustín, están relacionados con arriates que se ubicarán en el proyecto. Se considera que mediante esta actividad se mejorará el paisaje del proyecto protegiéndose los suelos desnudos. Para llevar a cabo la actividad se propondrá la inversión que se muestra a continuación.

Actividades y especificaciones técnicas

Establecimiento

- Limpieza del terreno: esta consta de la limpia del suelo en forma manual, se realiza el corte de la vegetación existente a ras de suelo.
- Preparación de la cama de siembra: Mediante el uso del azadón se forma una buena cama de siembra apta para colocar el material de siembra.
- Siembra: la grama se siembra por estolones, en surquitos de un cm de profundidad y separados a 5 cm uno del otro, sobre tierra preparada, luego se riega con agua.
- Riego: Esta actividad es importante para asegurar la plantación. Al terminar de sembrar el material se recomienda regar a capacidad de campo, pero evitando encharcamientos todos los días por un mes, luego 2 veces por semana.
- Fertilización: Al presentarse los primeros brotes del material es necesario brindar la primera fertilización con Urea 46% N+5% S, con 1.5 onzas por metro cuadrado, repetir 30 días después de la primera con las mismas dosis, ambas fertilizaciones se realizan al voleo.

Parámetros de monitoreo

Mantenimiento primer año

Este consiste en las siguientes actividades:

- Control de malezas: Para mantener el pasto original. La grama es bastante agresiva, por lo que esta actividad por lo general no es necesaria, pero si al caso se presenta, se realiza en forma manual arrancando la maleza que se encuentra en el pastizal. Con un par de veces al año es suficiente.
- Fertilización. Se recomienda aplicar 1-1.5 onzas de urea 46% N+5% S al inicio de la época de lluvias, repitiéndola 1 mes antes de la salida de las lluvias, la forma de aplicación es al voleo.
- Riego. Si la plantación se realiza en época seca es necesario regar durante el primer mes todos los días, luego con 2 veces por semana hasta que las plantas se establezcan.
- Poda o recorte. Labor que permite mantener la grama con buena imagen, la cual puede

Mantenimiento segundo y tercer año: Para el segundo y tercer año las actividades de mantenimiento de la grama son similares a los del primer año.

Costos de la Medida Ambiental

Costos unitarios del establecimiento de los engramados

ESTABLECIMIENTO DE GRAMA	
ACTIVIDAD	COSTO (US\$)
Costo de la grama con transporte.	0.80
Preparación de Suelo	0.20
Siembra, Fertilización y Puesta del tutor	0.80
Riego	0.20
Costo de establecimiento por m²	2.00

Costos unitarios de mantenimiento de los engramados

Costos de Mantenimiento por 3 Años		
ACTIVIDAD	Precio Unitario (\$)	
	Primer año	Segundo y tercer año
Limpia de Malezas (2)	0.10	0.20
Fertilización (2)	0.20	0.40
Poda o Recorte	0.15	0.30
Riego	0.20	0.40
TOTAL	0.65	1.30
Total mantenimiento dos años	1.95	

El costo unitario del engramado (establecimiento más mantenimiento por 3 años) es de: \$ 3.95.

Cuadro 8.12. Costo Total de Engramado de Arriates.

Ubicación	Total(m ²)	Costo Establecimiento/mantenimiento (US\$)	Total (US\$)
Arriates en proyecto	1,827.52	3.95	7,218.70

La inversión en la medida ambiental será de SIETE MIL DOSCIENTOS DIECIOCHO 70/100 DOLARES DE LOS ESTADOS UNIDOS DE AMERICA (US \$ 7,218.70).

Medida 2.8: Desarrollar Obras De Jardinería Para Dar Mayor Belleza Escénica Al Lugar

Tipo de medida: **Compensación**

Objetivos: Realizar la siembra de plantas ornamentales para mejorar el paisaje del proyecto, protegiéndose el suelo desnudo.

Descripción de la medida ambiental: Se plantarán 1,000 ornamentales en zona de jardinería. (arriates) con la finalidad de mejorar el paisaje del proyecto.

Actividades y especificaciones técnicas

Establecimiento

Para realizar el establecimiento de los ornamentales es necesario realizar algunas actividades de preparación de sitio, estas son:

- **Limpieza del terreno:** Previendo que las zonas de siembra de ornamentales serán las mismas en donde se plantará la grama, la limpieza será reducida al hoyo de siembra, con la finalidad de no dañar la grama plantada.
- **Trazo y estaquillado:** se sembraran en hileras en los arriates existentes a cada metro una de la otra, se hará el trazo y estaquillado de la plantación a fin de brindar una forma estética, el distanciamiento a utilizar será una planta a cada 1.0 m.
- **Ahoyado:** Los hoyos son recomendables hacerlos con suficiente espacio. Para la presente plantación se le darán dimensiones de 0.25 ancho x 0.25 largo x 0.30 m. de profundidad, con esto se asegurará que las raíces posean espacios y tierra suelta que no les impida el crecimiento.
- **Plantación:** Antes de proceder a realizar la plantación se aplicaran 2 onzas de fertilizante completo (Formula triple 15) al fondo del hoyo, se cubrirá con una delgada capa de suelo para evitar el contacto del fertilizante con las raíces de la planta, luego retirar la bolsa del pilón y proceder a plantarlo, apisonando bien el suelo para evitar bolsas de aire que puedan afectar el establecimiento. Estando plantado el ornamental se le colocará un tutor que evitará el doblamiento de este.

Parámetros de monitoreo

Mantenimiento primer año

Las labores de mantenimiento de la plantación garantizan el éxito de los ornamentales hacia el futuro. Las labores de mantenimiento necesarias son las siguientes:

- Limpieza de malezas: Las malezas hacen competencia con las plantas de interés, ya sea por luz, nutrientes o espacio. Se espera que con la limpieza que se realizará a la grama plantada también se realice a las plantas ornamentales y se harán 2 por año, el primero a la entrada de la época de lluvias y el segundo un mes antes de la salida de las mismas.
- Fertilización: Se realizarán dos fertilizaciones por año: la primera durante el primer mes de la época de lluvias con 2 onzas de fertilizante F 20-20-0 y la segunda con urea 46% N. + 5% S. a 1.5 onzas de fertilizante por planta, un mes antes de la finalización de las lluvias. Ambas fertilizaciones se aplicarán alrededor de la planta.
- Se usarán foliares para nutrir a las plantas con elementos menores, 2-3 veces al año en las dosis que los fabricantes recomiendan.
- Control de Plagas y Enfermedades: La frecuencia de plagas en las primeras etapas de vida de la plantación es muy común. Las plagas más frecuentes son Zompopos del género Atta. Para el cual se colocarán campanas de plástico en los tallos formando una barrera física, con esto se prevendrá el daño de este insecto. Para disminuir el ataque de enfermedades del tipo fungoso se aplicarán foliares a la planta, en este sentido se usarán productos con elementos mayores y menores existentes en el mercado en las dosis que los fabricantes recomiendan, se aplicarán al menos dos durante la época de lluvias, darán a la planta la suficiente succulencia y fuerza para sobrevivir cualquier ataque. Al presentarse ataques de alguna plaga y enfermedad en forma específica debe de llevarse una muestra al laboratorio y determinar el agente causal para determinar el tratamiento.
- Formación y limpieza. A las plantas ornamentales es necesario podarlas para mejorar su aspecto y para prevenir ataques de enfermedades, esta actividad se llevará a cabo al menos dos veces al año.
- Riego. Esta actividad es imprescindible el riego será permanente, durante el primer año, a excepción cuando se encuentre la época de lluvias.

Mantenimiento Segundo y Tercer Año.

Las labores para el segundo y tercer año son exactamente iguales a las del primero, exceptuando el riego el cual es menos frecuente, pero si necesario.

Costos de la Medida Ambiental

El detalle de los costos de establecimiento y mantenimiento por tres (3) años, se presentan a continuación.

Costos de establecimiento de las plantas ornamentales

ACTIVIDAD	COSTO US (\$)
Costo de la plantita.	1.25
Transporte por planta	0.25
Limpia del terreno y trazo	0.20
Ahoyado	0.10
Siembra, Fertilización y Puesta del tutor	0.10
Costo del tutor	0.10
Costo de establecimiento por individuo	2.00

Costos de mantenimiento de las plantas ornamentales

Unitario/Establecimiento		
Actividad	Precio Unitario (\$)	
	Primer año	Segundo y tercer Año
Plazoleo (2)	0.10	0.20
Fertilización (2)	0.20	0.40
Control de plagas y Enfermedades	0.30	0.60
Podas de Limpieza y Formación	0.10	0.20
Riego	0.25	0.20
TOTAL	0.95	1.60
Mantenimiento por dos (3) años	2.55	

El costo unitario de la planta ornamental (establecimiento más mantenimiento por tres (3) años) es de: Cuatro con 55/100 Dólares de los Estados Unidos de América (US\$ 4.55).

Cuadro 8.13. Costo Total de Plantación de Ornamentales.

Ubicación	Nº	Costo unitario/Establecimiento/Mantenimiento	Costo Total (\$)
Arriates en proyecto	1,000	\$4.55	4,550.00

Se ha estimado que el costo total del ornato será de US \$ 4,550.00 (Cuatro mil quinientos cincuenta 00/100 dólares de los Estados Unidos de América).

Medida 2.9. Todas las Relacionadas con el Mantenimiento de Calidad de Vida de los Trabajadores y Vecinos del Hospital, y la Prevención de Riesgos Durante la Construcción.

2.9.1. Medida: Implementación De Sanitarios Portátiles.

Tipo de medida: **Prevención**

Objetivos: **Prevenir la propagación de enfermedades de tipo gastrointestinal por el mal manejo de la excretas en la etapa de construcción**

Descripción de la medida ambiental:

Para el manejo de los desechos fisiológicos de los trabajadores debe de disponerse de sanitarios portátiles, 1 sanitario por cada 20 trabajadores. Cada sanitario debe tener papel higiénico y basure ro. Estos deben de mantenerse en condiciones higiénicas.

Costo de Alquiler de Sanitarios Portátiles

Cantidad	Detalle	Costo Unitario (US\$)	Costo Total (US\$)
15.00	Letrinas portátiles (36 meses)	3,150.00/Mes.	113,400.00

Fig. 37. Trabajador Laborando con Equipo de Protección

Parámetros de monitoreo

- Registros del arrendamiento de sanitarios portátiles
- Registros fotográficos de los sanitarios colocados en áreas estratégicas en la etapa de construcción.

Medida 2.9.2: Dotación de Agua Potable Para los Trabajadores

Tipo de Medida: **Prevención**

Objetivos: Dotar a los trabajadores del recurso agua para consumo humano para las necesidades básicas de ingesta diaria en la etapa de construcción

Descripción de la medida ambiental:

Deberá proveerse de agua potable y equipo protector al personal que esté laborando durante la actividad del proyecto.

La dotación de agua apta para consumo humano es necesaria en cada frente de trabajo, si la empresa contratista no abastece a los trabajadores del proyecto de agua potable según norma, debe presentar un análisis químico-físico-microbiológico del agua que proporcionará. Este análisis deberá ser efectuado por un laboratorio acreditado por CONACYT y mediante el cual se determine que el agua es apta para consumo humano.

Actividades específicas:

Es necesaria que la dotación de agua sea suficiente por cada frente de trabajo (al menos 1 galón por cada trabajador), para tal caso debe disponerse en recipientes adecuados para esta actividad, así como conos o recipientes para que cada trabajador se abastezca en forma personalizada de la misma, lo cual será supervisado en cada uno de los frentes de trabajo.

Monitoreo:

- Registros fotográficos
- Registros de la entrega de agua para consumo humano

Costos:

Cantidad	Agua Potable para Trabajadores	Costo Unitario (US \$)	Costo Total (US \$)
68,472.00	Garrafas de 5 galones c/u	2.00	136,944.00

Medida 2.9.3: Equipo De Protección Personal.

Tipo de medida: **Prevención.**

Objetivos: Dotar a los trabajadores del equipo de protección personal para garantizar la cultura de la prevención en la etapa de construcción

Descripción de la medida ambiental: Dotar a los trabajadores del equipo de protección personal para evitar enfermedades o prevenir accidentes que pongan en peligro su vida. Se dotará a cada uno del equipo mínimo de protección personal necesario de acuerdo a la actividad a desarrollar.

Monitoreo:

- Registros fotográficos

- Registros de la entrega de agua para consumo humano

Costos: **Las cantidades de equipo en forma general con que debe contar el personal del proyecto, y costos son las siguientes:**

Cantidad Equipo de Protección Personal.

Equipo	Unidad de Medida	Cantidad
Mascarillas para polvo.	Unidades	54,000.00
Tapones auditivo u orejeras que disminuyan a 20db como mínimo.	Pares	2,000.00
Cascos protectores	Unidades	400.00
Botas con cubo de acero.	Pares	300.00
Botas de Hule	Pares	300.00
Chalecos de seguridad	Unidades	200.00
Guantes	Pares	5,000.00
Lentes	Unidades	1000.00
Arneses	Unidades	400.00

Medida 2.9.4: Manejo Integral de Desechos Sólidos

Tipo de medida: **Prevención**

Objetivos: Evitar la contaminación de suelo, agua y proliferación de insectos y roedores por la generación de los malos olores por el mal manejo de los desechos solidos y tipo común y especial.

Descripción de la medida ambiental:

Durante la construcción de la obra se generarán desechos y residuos provenientes del funcionamiento del plantel y de los frentes de trabajo. Los principales desechos y residuos que se generarán durante la ejecución del proyecto serán baterías, filtros con residuos de aceite, aceite usado, llantas y desechos domésticos.

Actividades específicas: En el proyecto se generaran:

- Baterías

Son generadas por el mantenimiento de los vehículos utilizados en el proyecto. Ellas deberán ser recolectadas y almacenadas temporalmente en un área ubicada dentro del plantel. Dicha área deberá estar impermeabilizada y techada. Durante su almacenamiento temporal las baterías deberán cubrirse con plástico. La disposición final deberá realizarse a través de empresas dedicadas a la recolección de este tipo de desechos.

- Filtros de Aceite

Son generados durante el mantenimiento de los vehículos utilizados en el proyecto. Los filtros removidos de los vehículos contienen aceite, por lo que se procederá a extraer ese aceite, el cual deberá colectarse en barriles metálicos y almacenarse temporalmente junto con el aceite usado. Los filtros deberán almacenarse temporalmente en el mismo lugar de almacenamiento del aceite usado y luego trasladarlos a sitios autorizados para su disposición final.

- Aceite Usado

Se genera durante los cambios de aceite a los vehículos utilizados en el proyecto. Este tipo de aceite deberá colectarse en barriles metálicos y almacenarse temporalmente en sitio ubicado dentro del plantel que deberá estar techado, con piso impermeable y una canaleta perimetral hacia un separador de aceites. El aceite deberá ser entregado a empresas que manejan este tipo de desechos, quienes se encargarán de su disposición final o su reuso.

- Llantas

Son generadas durante el mantenimiento de los vehículos utilizados en el proyecto. Estas deberán almacenarse temporalmente en sitio techado dentro del plantel. Su disposición final deberá realizarse a través de empresas que manejen este tipo de desechos o entregarse a empresas que las reutilicen u ONG's.

- Desechos Domésticos

Son generados por la actividad humana, consisten principalmente en restos alimenticios, papel y otros desechos propios de oficina. Para su manejo se colocarán recipientes (barriles metálicos) para colectarlos, estos se trasladarán semanalmente a empresas recicladoras de los mismos. Los barriles serán colocados en los frentes de trabajo y en las unidades de apoyo.

Ilustración de ejemplo de Basureros

Monitoreo:

Se contratará empresas autorizadas por el Ministerio de Medio Ambiente y Recursos Naturales para la recolección de este tipo de residuos. A continuación se muestra la tabla de empresas recicladoras autorizadas.

Listado de Empresas Recicladoras				
Nombre de la empresa	Dirección y Teléfono	Material que compran	Precio de compra/lb (\$)	Observaciones
AGENCIA DE RECICLAJE SALVADOREÑA	6ª. Ave. Norte No.714, Bo. San Miguelito, S.S. Tel. 2256671 – 2254634 2254626 -2254624	-Latas de aluminio -Aluminio -Cobre -Bronce -Catalizadores -Radiadores de aluminio	0.20 0.17 0.29 0.20 0.04 0.20	La empresa se desplaza a recoger el material, para ello es necesario llamar. Los precios de compra pueden aumentar dependiendo de la cantidad.
REPACESA	Alameda Juan Pablo II, Complejo Industrial San Jorge. Tel. 2604801 – 2611063	-Papel bond y otros -Papel de diario	0.04 0.02	Se desplazan por cantidades mínimas de 100 libras pero los precios bajan dependiendo la distancia. El papel de diario no se debe mezclar con otro tipo de papel.
	Bodega Planta No.3 Paseo Independencia No, 526ñ Bodega Santa Ana. Bodega Usulután Km. 109 carretera el litoral	-Latas de Aluminio	0.23 Intermediarios autorizados. 0.17 Intermediario	No se desplazan es necesario llevar las latas a la bodega.

Listado de Empresas Recicladoras				
Nombre de la empresa	Dirección y Teléfono	Material que compran	Precio de compra/lb (\$)	Observaciones
LA CONSTANCIA	Desvío a Santiago de María. Bodega San Miguel, Final 4ª. Ave. Sur. Bodega San Vicente, Bo. San Francisco. Bodega Apopa, Km 141/2 carretera Troncal del Norte	-Latas de Aluminio	s no autorizados	No se desplazan es necesario llevar las latas a la bodega.
AGENCIA MIKE	9ª. Ave. Sur No.312 SS Tel. 2714137	-Latas de aluminio.- Botellas de licor.-Botellas de vidrio.	0.17 0.17 0.05	Se desplazan a recoger el material
SALVAPLASTIC	Zona Industrial Plan de la Laguna. Tel. 2430200	-Polietileno- Envases de jugo, agua purificada.-De gal., de yogurt líquido y bolsas plásticas.	0.11	El material debe de estar limpio, sin etiqueta y seco, no reciclan en vases de yogurt pequeños, las bolsas de agua deben de estar limpias y secas. No reciclan material sucio.
INDUSTRIA EL PANDA	San Juan Opico, Km. 311/2 Sitio del Niño. Tel.3384328	-Plástico sucio	0.03 0.04	Compran material sucio. No se desplazan se les llevar el material.
AVANGAR	Boulevard Venezuela Sherwin Williams. Tel. 2965356	-Plástico -PET	Variable	Deberán hacer contactos para condiciones de compra.
RECICLA S.A. ECOREPLASTIC	Santa Ana Tel. 4480323 – 8726501	-Plástico -Vidrio -Aluminio		No se desplazan hay que llevarles el material.
MATRICERÍA ROXY	Boulevard Venezuela No.3051 SS	bolsas plásticas y envases de jugos	0.11 según el estado	Comunicarse con la Lic Reina Cruz para conocer condiciones de compra del material.
FUNDIDORA DE VIDRIO	Autopista a Comala pa km 21 Olocuilta	Vidrio		Hacer visita para conocer condiciones de compra.
RECICLAJE S.A. DE C.V.	Boulevard del Ejercito y calle Prusia No.128, Soyapango. Tel. 2779154	Cartón.	0.01 (100 lb)	

Cuadro 8.14. Costo de Medidas Para Cambio de Calidad de Vida de Trabajadores y Vecinos.

Cantidad	Detalle	Costo Unitario (US\$)	Costo Total (US\$)
15.00	Letrinas portátiles (36 meses)	3,150.00/Mes.	113,400.00
68,472.00	Agua potable para trabajadores (garrafas de 5 galones c/u)	2.00	136,944.00
1.00	Construcción de galeras para almacenamiento temporal de aceite usado, baterías, filtros y llantas, debidamente rotuladas.	300.00	300.00
20.00	Barriles metálicos de 55 galones para almacenamiento de aceite usado y filtros.	12.00	240.00
90.00 m ²	Área impermeabilizada para el mantenimiento de maquinaria.	20.00	1,800.00
1.00	Grada disipadora de energía	200.00	200.00
15.00	Basureros (barriles de 55 galones)	12.00	180.00
54,000.00	Mascarillas para polvo.	6/ciento	3,240.00
2,000.00	Tapones auditivo u orejeras que disminuyan 20db como mínimo.	20/ciento	400.00
400.00	Cascos protectores	5.00	2,000.00
300.00	Pares de botas con cubo de acero	40.00	12,000.00
300.00	Pares de botas de Hule	7.00	2,100.00
200.00	Chalecos de seguridad	5.00	1,000.00
5,000.00	Guantes	3.50	17,500.00
1,000.00	Lentes	4.00	4,000.00
400.00	Arneses	10.00	4,000.00
6.00	Extintores de 20 lb	115.00	690.00
7.00	Botiquines	50.00	350.00
35.00	Señalización de áreas de trabajo	10.00	350.00
TOTAL			300,694.00

La inversión en la medida ambiental, será de TRES CIENTOS MIL SEICIENTOS NOVENTICUATRO DOLARES DE LOS ESTADOS UNIDOS DE AMERICA.

2.9. Medida: Retiro de las Instalaciones de Servicios Sanitarios, Maquinaria, Equipos y Cualquier Desecho al Finalizar la Construcción del Proyecto.

Tipo de medida: Prevención

Objetivos: **Evitar la contaminación de suelo, agua por equipo, desechos solidos, excretas dejadas después de haber realizado las actividades de la etapa de construcción.**

Descripción de la medida ambiental:

Al final de la construcción, se retiraran las instalaciones ocupadas temporalmente por el contratista, servicios, maquinaria, equipos y cualquier desecho proveniente de las diferentes actividades de construcción del proyecto: Demolición de las instalaciones y construcciones provisionales, retiro de sanitarios, chatarra, maquinas, equipo inservible, etc.

Actividades específicas:

- Retirar sanitarios portátiles y cualquier otro desecho asociado.
- Retirar chatarra, piezas inservibles, maquinarias y equipo dañado.
- Remover el suelo contaminado y acopiarlo previo a tratamiento en los botaderos autorizados.
- Nivelación del terreno.
- Desalojar los depósitos de combustible y lubricantes.
- Retirar la barrera de lamina perimetral.

Monitoreo:

- Fotografías de las areas despejadas.

Costos:

Cuadro 8.15. Costos por Retiro de Maquinaria, Servicios, Chatarra, etc.

Detalle	Cantidad	Precio Unitario (US\$)	Costo Total (US\$)
Retiro sanitarios portátiles y de cualquier otro desecho.		50.00	50.00
Retiro de chatarra, piezas inservibles, maquinarias y equipo dañado.	SG	200.00	200.00
Remoción del suelo contaminado y depositarlo previo a tratamiento en los botaderos autorizados.	SG	200.00	200.00
Nivelación del terreno.	SG	300.00	300.00
Demolición o desmantelado de las instalaciones y construcciones provisionales.	SG	500.00	500.00
Desalojar depósitos de combustible y lubricantes.	SG	200.00	200.00
Retiro de la barrera de lamina perimetral.	SG	500.00	500.00
Total			\$1,950.00

La inversión en las labores de cierre de la etapa de construcción será de UN MIL NOVECIENTOS CINCUENTA 00/100 DOLARES DE LOS ESTADOS UNIDOS DE AMERICA (US \$ **1,950.00**) y se incluirá en la partida de Obra Civil.

8.3 Programa de Manejo Ambiental (PMA), para la etapa de funcionamiento

3.1 Medida: Regular el Tráfico en la Zona de Parqueo del Hospital.

Tipo de medida: Mitigación

Objetivos: Optimizar y regularizar el tránsito vehicular en la zona de parqueo del hospital.

Descripción: **El tránsito vehicular se incrementará cuando se inicien las Actividades dentro del hospital**

Actividades específicas

- Se colocarán rótulos preventivos, restrictivos, prohibitivos para el manejo del tráfico en zona de parqueo.
- Se incluirá regulación de la velocidad y prohibición de ocasionar ruidos estridentes.
- Se señalarán sitios de parqueo para discapacitados, embarazadas, personas de la tercera edad para facilitar el acceso rápido y seguro a las instalaciones.

Monitoreo:

- Fotografías de los rótulos de seguridad vial instalados
- Mantenimiento de los rótulos de seguridad vial

Costo:

Los costos se encuentran incluidos en la Partida de Señalización del Proyecto, por lo que no se incluyen en el Programa de Manejo Ambiental.

3.2. Medida: Regular el Tráfico interno en el Hospital.

Tipo de medida: Mitigación

Objetivos:

Optimizar y regularizar el tránsito interno en el hospital

Descripción:

Se colocarán rótulos informativos, restrictivos, prohibitivos de fácil visibilidad para el manejo del tráfico de visitantes dentro de instalaciones hospitalarias a lo largo de pasillos y salas de espera con instrucciones para facilitar rápida localización de sitios de atención.

Monitoreo:

- Fotografías de los rótulos de seguridad vial instalados
- Mantenimiento de los rótulos de seguridad vial

Costo:

Los costos se encuentran incluidos en la partida de señalización del proyecto, por lo que no se incluyen en el Programa de Manejo Ambiental.

3.3. Medida: Implementar, Señalizar Rutas, Espacios Para Usuarios Discapacitados de la Tercera Edad y Pacientes embarazadas.

Tipo de medida: **Prevención**

Objetivos: **Implementar a través de la señalización la seguridad para los usuarios discapacitados, de la tercera edad y pacientes embarazadas.**

Descripción:

En las instalaciones se señalarán servicios, espacios, rutas, rampas para facilitar la localización, movilización de discapacitados, personas de tercera edad y embarazadas.

Monitoreo:

- Fotografías de los rótulos para personas discapacitadas y mujeres embarazadas
- Mantenimiento de los rótulos para personas discapacitadas y mujeres embarazadas

Costos:

Los costos se encuentran incluidos en la partida de señalización del proyecto, por lo que no se incluyen en el Programa de Manejo Ambiental. Ver planos para la ubicación de dichas medidas.

Medida 3.4: Implementar, Señalizar Rutas de Evacuación en caso de Emergencias.

Tipo de medida: Prevención

Objetivos: Implementar la señalización de las rutas de evacuación para evitar accidentes de tipo laboral en caso de emergencias, fomentando la cultura de prevención.

Descripción:

En caso de presentarse emergencias, para una evacuación rápida, efectiva, libre de accidentes del personal y de pacientes en los diferentes edificios, se implementarán en cada edificio rutas de evacuación y se señalizarán con rótulos de letras fácilmente visibles. La palabra **SALIDA** tendrá letras más anchas y el espacio entre letras será de 1 cm. La señalización se colocará en el piso o en paredes. Las puertas para salida de emergencias se deben de abrir con presión hacia el exterior y tendrán rótulo de **SALIDA**. Los pasillos y escaleras hacia las salidas se mantendrán libres de obstáculos, con luces de emergencia. Cada ruta llevará a un Punto de Encuentro o de Reunión cercano y de fácil acceso ubicado en el exterior, al final de la ruta de evacuación.

Monitoreo:

- Fotografías de la señalización implementada
- Mantenimiento de la señalización

Costos:

Los costos se encuentran incluidos en la partida de señalización del proyecto, por lo que no se incluyen en el Programa de Manejo Ambiental.

Medida 3.5: Implementar, Señalizar Puntos De Encuentro

Tipo de medida: Prevención

Objetivos: Implementar la señalización de los puntos de encuentro de los trabajadores en caso de una emergencia

Descripción: Al presentarse emergencias o desastres, todas las rutas de evacuación conducirán hacia los 4 puntos de Encuentro ubicados en lugares estratégicos en espacios abiertos, bien señalizados con letras grandes para su pronta localización Estos se ubicarán en:

- 1- En el estacionamiento al sur de los edificios A y B
- 2- En el estacionamiento al norte del edificio B adjunto al acceso principal del Hospital.
- 3- En el estacionamiento de Ambulancias.
- 4- En el acceso a la Calle de Servicios. (Ver Planos de Medidas Ambientales).

Monitoreo:

- Fotografías de la señalización implementada
- Mantenimiento de la señalización

Costos:

Los costos se encuentran incluidos en la partida de señalización del proyecto, por lo que no se incluyen en el Programa de Manejo Ambiental. Es importante indicar que se instalarán rótulos preventivos, y visibles en lugares estratégicos en todas las áreas del hospital y que la señalización en las diferentes áreas del proyecto, tanto en parqueos, circulaciones internas, emergencias, rutas de evacuación hacia puntos de encuentro o reunión incluirán asignación especial para discapacitados. Se ha elaborado el Plano de Señalización Interna que se presenta en el Anexo II.

Medida 3.6: Implementar Rutas De Recolección De Desechos Sólidos.

Tipo de medida: Prevención

Objetivos: Evitar la contaminación del agua y del suelo por el mal Manejo y recolección de los desechos solidos generados en las actividades del proyecto-

Descripción:

En el nuevo hospital en las etapas de construcción y de funcionamiento se generarán diferentes tipos de desechos:

- **Comunes Inorgánicos y Orgánicos** que se depositarán separadamente en recipientes con bolsas para basura común de color negro; en la recolección se separan las bolsas del recipiente y estas ya etiquetadas se trasladan a los locales de almacenamiento temporal.
- **Hospitalarios**, el Plan de Manejo de Desechos Hospitalarios para el Hospital Regional San Miguel ISSS que es parte de una investigación realizada sobre el actual centro hospitalario, realizando proyecciones sobre cantidades de manejo en el futuro se presenta en el Anexo III. Las cantidades que se desalojan hacia el relleno sanitario de Uluazapa por medio de una empresa especializada en el manipuleo de los desechos hospitalarios son los siguientes:

Tipo de desecho hospitalario	Cantidad Registrada durante el 2012 (kg)
Bioinfecciosos	22,440.29
Punzo cortantes	2,185.27
Desechos Sólidos Comunes	146,511.00
Total	171,136.56

Fuente: Unidad Médica de San Miguel del ISSS.

Actividades específicas

Para la recolección diaria de cada una de las áreas hospitalarias en el estudio se debe de:

- Establecer el horario más adecuado en horas de menor afluencia de pacientes.
- Recolectar frecuentemente para eliminar fuentes de contaminación o refugio de plagas y la generación de malos olores en los sitios de origen.
- Señalizar las rutas más apropiadas de evacuación, diseñadas para llevar todos los desechos generados y recolectados a casetas de almacenamiento temporal evitando sitios de mayor afluencia.
- Ubicar las casetas fuera del área de atención a los pacientes, en sitio cerrado; pero accesible para evitar malos olores, presencia de moscas, de lixiviados y que no sea desagradable a la vista del personal ni de los usuarios.

Las Casetas de Almacenamiento Temporal tienen las dimensiones siguientes:

Detalle de Casetas de Almacenamiento Temporal	Área
Desechos Bioinfecciosos	9.80 m ²
Desechos Sólidos Comunes	9.80 m ²
Desechos Peligrosos	9.80 m ²
TOTAL	29.40 m²

Fuente: Planta Arquitectónica del Nuevo Hospital de San Miguel del ISSS.

La municipalidad de San Miguel es la encargada del desalojo los desechos sólidos comunes, cuya disposición final es el relleno sanitario de Uluazapa. Mediante las proyecciones en la atención hospitalaria se considera que durante el funcionamiento de las nuevas instalaciones las cantidades de desechos que se generarán son las siguientes:

Tipo de Desechos	Cantidad Promedio Anual Actual (kg)	Cantidad Promedio Anual Proyectada (kg)
Bioinfecciosos	22,440.29	56,100.72
Punzo cortantes	2,185.27	4,370.54
Comunes	146,511.00	293,022.00
Total	171,136.56	353,493.26

Fuente: Unidad Médica de San Miguel del ISSS.

Estos se manejarán mediante las mismas condiciones actuales; para los desechos hospitalarios será la empresa contratada por la Dirección del Hospital y los desechos sólidos comunes por medio de la municipalidad de San Miguel, en ambos casos el destino final será el relleno sanitario de Uluazapa, San Miguel.

Monitoreo:

- Registro fotográfico
- Mantenimiento de la rutas designadas

Medida 3.7: Manejo De Desechos Hospitalarios Peligrosos

Se manejan más comúnmente dos tipos básicos de envases para los Desechos Hospitalarios: bolsas y envases rígidos.

Tipo de medida: Prevención

Objetivos: Evitar la contaminación del agua, del suelo y enfermedades por el mal manejo y recolección de los desechos sólidos generados en las actividades del proyecto.

Descripción:

En el nuevo hospital en la etapas de funcionamiento se generarán algunos desechos peligrosos.

Actividades Específicas:

Consiste en separar y colocar los desechos peligrosos en los recipientes adecuados de acuerdo a normativa¹⁵, debidamente identificados y embalados, de fácil manejo. Cada desecho, de acuerdo con sus características y peligrosidad, atendiendo a la siguiente clasificación:

¹⁵ Los depósitos son mencionados en forma general, debido a que la calidad y modernidad de los mismos serán adquiridos dependiendo de los recursos financieros. Para el caso del Nuevo Hospital de San Miguel del ISSS, ha

a) Desechos Infecciosos: Incluyen materiales procedentes de aislamientos de pacientes; materiales biológicos; sangre humana y productos derivados; desechos anatómicos, patológicos y quirúrgicos; desechos punzo cortantes y desechos animales. La cantidad mensual originada es de **2,700 Kg/mes**, se depositan en Tanque Imhoff recipientes con bolsas de color rojo con la simbología de bioinfecciosos. La caseta temporal para estos desechos tiene ángulos redondeados y se ubica frente a Emergencias. Los que se originan de Diálisis y Hemodiálisis son tratados con carbonato y acetato diluidos para su evacuación a tuberías de aguas negras.

b) Desechos Especiales: Incluye cristalería entera o rota debe embalarse en caja de cartón parafinado o recipiente plástico apropiado y debidamente cerradas y selladas; depositar dentro de las bolsas de color rojo con la simbología de químicos, se incluyen los desechos farmacéuticos.

c) Desechos Radiactivos: En general y particularmente los considerados como de nivel medio o alto, deben depositarse en contenedores adecuados al nivel de radiación que les corresponda, debidamente identificados con la simbología de radiactivos, y separados del resto de desechos.

Se implementarán 2 rutas de recolección de desechos en los siguientes lugares:

- Ruta 1: Sótano,
- Sépticos del 1-4 en Niveles 1,2 y 3
- Sépticos de 1-4 en Nivel 2
- Ruta 2: Séptico 2 Nivel 2
- Sépticos 1-3 Nivel 2

Monitoreo:

- Fotografías de bolsas o recipientes donde se colocan los desechos.
- Mantenimiento de los lugares de acopio y de las rutas de recolección.
- Mantenimiento y aseo de las rutas de recolección de desechos sólidos.

Costos:

Los costos no forman parte del actual Programa de Manejo Ambiental, debido a que son manejados según norma hospitalaria de carácter obligatorio, para todos los hospitales del país.

Para el caso de las casetas de almacenamiento temporal los costos se encuentran incluidos en las partidas de obra civil.

considerado recipientes de acero inoxidable o de plástico para desechos sólidos comunes y bioinfecciosos, según el área. Cestos para desechos de papel y recipientes rígidos para punzocortantes

Medida 3.8: Mantenimiento de PTAR y Trampas de Grasas

3.8.1 Mantenimiento de PTAR

Tipo de medida: **Prevención**

Objetivo: Mantener buen funcionamiento de la PTAR

Descripción: Se Necesita Dar Mantenimiento Periódico a la Planta de Tratamiento y Trampas de Grasas Para Su Buen Funcionamiento y Duración.

Actividades Específicas: Llevar Registros del caudal generado en la Planta. Se llevará una Bitácora de control en campo. Análisis trimestrales fisicoquímicos y microbiológicos realizados al efluente de la planta. Costo: \$150.00 c /u. Capacitaciones trimestrales de refuerzo a operadores y administradores. Costo: \$75.00 c /u.

Monitoreo:

- Registros del caudal generado en la Planta de Tratamiento,
- Registros de la bitácora de campo.
- Resultados de Análisis fisicoquímicos y microbiológicos realizados al efluente.

Costo:

Análisis de Sólidos Suspendidos Totales, pH, Temperatura y Caudal \$600.00 anuales .

Cuadro Costo Mantenimiento de Planta de Tratamiento de Aguas Residuales.

Detalle de las actividades de operación y mantenimiento	Costo Anual (US\$)
Mano de obra (Supervisor, operadores)	6,000.00
Equipos de Limpieza	961.80
Equipos y Reactivos para mediciones en campo	1880.86
Equipos y Consumibles para la seguridad Industrial	347.40
Botiquín, productos de limpieza y sanitizantes	170.00
Papelería para controles de funcionamiento	148.00
Servicios	1,017.28
Capacitaciones a Supervisor y operarios	250.00
Químicos	760.00
Mantenimientos de pH y equipo asociado	125.00
Mantenimiento de equipos de medición.	55.00
Inoculación (análisis de parámetros)	1,200.00
Mobiliario	600.00
Mantenimiento de ornatos	200.00
Elaboración de informe operacional anual	500.00
Costo Anual (US\$)	14,215.34
Costo Total (3 años) (US\$)	42,646.02

La inversión en la medida ambiental será de CUARENTA Y DOS MIL CIENTO SEICIENTOS CUARENTA Y SEIS CON 42/100 DOLARES DE LOS ESTADOS UNIDOS DE AMERICA (US \$ 42,646.02)

3.8.2 Mantenimiento Trampas de Grasa

Tipo de medida: Prevención

Objetivo: Mantener buen funcionamiento de la PTAR

Cuadro 8.16. Costo Mantenimiento de Trampas de Grasa.

Detalle de actividades de operación y mantenimiento	Costo Anual (\$)	Costo 3 Años (\$)
6 Gl mensuales de enzimas degradadoras de grasa (½ Gl/semana por trampa)	1.353.60	4,060.80
36 Pastillas FS por trampa para degradar grasa y mal olor.	238.68	716.04
Limpieza por personal de mantenimiento del hospital		
COSTO TOTAL 3 AÑOS		4,776.84

La inversión en la medida ambiental será de Cuatro Mil Ssetecientos Setenta y Seis con 84/100 dolares de los Estados Unidos de América (US \$ 4,776.84)

3.8.3 Tratamiento de las Aguas Residuales que se Generarán en el Hospital.

Tipo de Medida: Mitigación

Objetivos: Evitar la contaminación del agua superficial y subterránea manejando las aguas residuales que se generan en el hospital de acuerdo a la normativa vigente.

Descripción:

Las aguas residuales originadas en las instalaciones se consideran de tipo ordinario ya que no existe actividad de tipo especial en edificios de oficinas y el volumen de las aguas residuales que se originan en el Laboratorio no es significativo por lo que se tratarán en una Planta de Tratamiento de Aguas Residuales. En Rayos X, el manejo será de manera digital.

Actividades específicas:

En la Planta de Tratamiento de Aguas Residuales PTAR, el agua llega al Tanque Ecuilizador cuya función es proveer un caudal constante de alimentación a la planta de tratamiento, pasa al Tanque de Aireación donde las bacterias transforman desechos en H₂O y CO₂ formando los lodos que remueven los contaminantes, pasa al Sedimentador donde se separan los lodos y el agua tratada

pasa a su evacuación final al colector de la red pública en la intersección de la Calle Hermanos Maristas y la 9ª. Avenida Sur.

Para el buen funcionamiento y extender la vida útil de la PTAR se hace necesario:

Monitorear su efectividad analizando el vertido previo a su evacuación final a la red municipal.

Darle mantenimiento periódico por el operador.

Monitoreo: Análisis periódico del efluente en laboratorio autorizado.

Actividad	Periodicidad	Costo
Análisis de agua residual	1 vez año	172.00

Medida 3.9: Evacuación de Lodos de la PTAR

Tipo de Medida: Mitigación

Objetivo: Mantener el buen funcionamiento de la planta.

Descripción de la Medida: Evacuar los lodos periódicamente a un botadero autorizado.

Actividades específicas: Se ha calculado que acumulará 1 ton al mes, y debe de evacuarse cada 3 meses.

Tipo de Desecho	Cantidad Promedio Anual Actual (ton)	Costo (\$60.00 Ton) en MIDES
Lodos activados	12.0 Ton	12.00 x60=720.00

Costo \$ 180.00 trimestrales. (\$60.00 mensual).

Monitoreo: Observación visual del clarificador ya que la acumulación de lodos provoca que sean arrastrados fuera del sistema.

Medida 3.10: Mantenimiento Sistema de Retención de Aguas Lluvias

Tipo de Medida: Prevención

Objetivo: Mantener buen funcionamiento del Sistema de Retención de Aguas Lluvias.

Descripción de la Medida: El sistema necesita mantenimiento en su interior para asegura el buen funcionamiento. Su capacidad es de 100 m³, y debe ser limpiado una vez por año antes del inicio de la época lluviosa, el material generado producto de la limpieza será trasladado como desecho solido común al relleno sanitario de Uluazapa, San Miguel.

Actividad	Periodicidad	Costo Anual	Costo 3 Años
Mantenimiento del sistema	Una vez por año	\$300.00	\$900.00

Costo \$ 300.00 por año. Costo en 3 años \$900.00

Monitoreo: Limpieza del Sistema, antes de época de lluvia. Observación Visual.

Cuadro 8.17. Programa de Manejo Ambiental Etapa de Preparación De Sitio

PROYECTO “DISEÑO PARA LA CONSTRUCCIÓN Y EQUIPAMIENTO DEL HOSPITAL REGIONAL, SAN MIGUEL DEL ISSS”.

Etapa del Proyecto	Actividades del proyecto	Descripción del Impacto Ambiental Potencial	Medida Ambiental	Descripción de la Medida	Ubicación de la Medida de Mitigación Ambiental	Responsable de su ejecución	Monto Calculado de la Medida Ambiental	Momento de su ejecución	Resultado esperado
PREPARACIÓN DEL SITIO	Manejo de Área Hospitalaria	Posible interacción de actividades hospitalarias con la zona de atención a pacientes.	MEDIDA 1 (Prevención) Implementar barrera perimetral entre área de construcción y área de atención de pacientes.	Acordonar área de construcción con 735.20 mts lineales de lamina galvanizada de 9 pies de largo calibre 26, bajo armazón de madera	Alrededor del área a construir	El Titular, Contratista Ingeniero Residente	\$ 17,988.23 El costo está incluido en partida de Obra Civil.	Al iniciar la Preparación de Sitio	La construcción de nuevas edificaciones no causará molestias a pacientes.
	Manejo de desechos vegetales originados por la tala.	Contaminación del suelo por acumulación de desechos.	MEDIDA 2 (Atenuación) Intervención mínima de vegetación. Talar a ras del suelo para evitar rebrote de especies.	Aplicar medidas preventivas para reducir la superficie dañada que permita las condiciones para reforestar.	El acopio temporal de este material será en el sitio designado por el Titular.		Incluido en el costo de Desbroce de Ingeniería.	Al inicio de la tala.	Suelo apto para futura reforestación si fuere necesario.
	Manejo de Descapote	Alteración del suelo: Descapote de 2,600 m ³ , proveniente de las nuevas construcciones.	MEDIDA 3 (Atenuación) Acopio y reutilización del suelo de descapote.	El suelo, será almacenado en promontorios no mayores de 2 m de altura, para luego ser trasladados al Vivero Municipal para ser utilizado como sustrato en la producción de plantas de vivero.	El acopio temporal de este material será en el sitio ubicado al oriente del proyecto (Zona de árboles).		\$2,340.00	Al finalizar la actividad del descapote.	Prevenir pérdidas de suelo orgánico
	Ordenamiento Vial	Problemas de tráfico por entrada y salida de maquinaria, camiones de transporte de materiales para la construcción y evacuación de desechos.	MEDIDA 4 (Prevención) Se tendrán 2 banderilleros para controlar el tráfico de entrada y salida vehicular en las instalaciones.	Se equiparán con 4 banderillas rojas, 2 chalecos de protección, pitos y 4 conos reflectores para el desempeño de sus labores.	En los dos accesos del Hospital.		\$259.50	Desde el inicio de la Etapa de Construcción hasta su finalización.	Prevenir Accidentes viales en las cercanías del hospital por el tránsito de camiones transportando de sechos o productos.
	Señalización Vial Interna	Alteración por ruidos estridentes, alta velocidad, parqueo en sitios restringidos.	MEDIDA 5 (Prevención) Regulación de velocidad interna, horarios, rutas de entrada/salida materiales de la obra, parqueos.	Ubicación de rótulos informativos de señalización de ruta, preventivos de velocidad restringida, prohibitivos de parqueo en sitios restringidos.	Entrada a las instalaciones, zonas restringidas y de parqueo.		Costos incluidos en la Partida de Señalización del Proyecto	Desde el inicio de la Etapa de Construcción incluyendo toda la Etapa de Funcionamiento	Prevenir ruidos estridentes y accidentes internos.
TOTAL							\$2,599.50		

Nombre:

Firma del Titular:

Cuadro 8.18. Programa de Manejo Ambiental Etapa de Construcción

PROYECTO “DISEÑO PARA LA CONSTRUCCIÓN Y EQUIPAMIENTO DEL HOSPITAL REGIONAL, SAN MIGUEL DEL ISSS”.

Etapa del Proyecto	Actividades del proyecto	Descripción del Impacto Ambiental Potencial	Medida Ambiental	Descripción de la Medida	Ubicación de la Medida de Mitigación Ambiental	Responsable de su ejecución	Monto Calculado de la Medida Ambiental	Momento de su ejecución	Resultado esperado
ETAPA DE CONSTRUCCIÓN	Traslado de ripio a sitio de disposición final en vehículos pesados	Contaminar con polvo la ruita a sitio de disposición final de ripio.	MEDIDA 1 (Prevención) Evitar pérdida de polvo en ruta al sitio de disposición final. Evitar accidentes.	Regular la velocidad de camiones, volquetas. Cubrir desechos con lona plástica. Mantener camiones en perfectas condiciones mecánicas. Regular escapes para evitar ruidos y emanaciones a la atmósfera.	En todo el recorrido hacia el sitio de disposición final.	El Titular e Ingeniero Residente	Costo incluido en Partida de Obras Civiles.	Durante las etapas de Preparación de Sitio y Construcción.	Ausencia de polvo y restos de ripio en la ruta al sitio de disposición final de ripio. Ausencia de de quejas de vecinos por ruidos de camiones y emanaciones a la atmósfera
	Cortes, excavaciones, desalojo ripio, descapote.	Los trabajos de corte y excavaciones, desalojo de ripio, descapote, originan emisión de polvo que puede contaminar el aire en el sitio de la obra.	MEDIDA 2 (Prevención) Se humectará al menos 5 veces al día, cuando no llueva.	Se usarán pipas con rociadores para que el agua se absorba de forma más efectiva y no a chorro, debido a que de esta forma la infiltración es menor.	En el terreno		\$ 129,600.00	Durante las Etapas de Preparación de Sitio y Construcción.	Ausencia de efectos nocivos en la salud de los trabajadores y población de la zona.
	Construcción de edificios.	Alteración hidrológica. El área a impermeabilizar en el nuevo proyecto es de 8,855.50 m ² . De acuerdo al balance hídrico, el déficit de infiltración anual o escorrentía por área a impermeabilizar es de 197.26m ³ .	MEDIDA 3 (Compensación) Manejo de la escorrentía superficial, se realizara la reforestación para compensar la pérdida por infiltración	Construcción de una rampa en sustitución a las medidas ambientales siguientes: Reforestación de áreas en el proyecto para compensar pérdidas de infiltración. Establecimiento y mantenimiento por tres años de 812	El sistema será dividido en 2 zonas: el nuevo terreno que será intervenido y el terreno ocupado por las instalaciones existentes		\$ 3,775.80	En la Etapa de Construcción, preferiblemente en época seca.	Compensar la pérdida de infiltración de agua al manto freático..
	Construcción de edificios.	Alteración hidrológica. El área a impermeabilizar en el nuevo proyecto es de 8,855.50 m ² .	MEDIDA 4 (Compensación) Reforestación de áreas para favorecer la infiltración hacia el manto freático	Construcción y mantenimiento de cajuelas en un terreno de 11,648 m ² y establecimiento y mantenimiento por tres años de 118 árboles	El sistema será dividido en 2 zonas: el nuevo terreno que será intervenido y el terreno ocupado por las instalaciones existentes		\$ 12,662.62	En la Etapa de Construcción, preferiblemente en época seca.	Compensar la pérdida de infiltración de agua al manto freático..

Nombre:

Firma del Titular:

Etapa del Proyecto	Actividades del proyecto	Descripción del Impacto Ambiental Potencial	Medida Ambiental	Descripción de la Medida	Ubicación de la Medida de Mitigación Ambiental	Responsable de su ejecución	Monto Calculado de la Medida Ambiental	Momento de su ejecución	Resultado esperado	
ETAPA DE CONSTRUCCIÓN	Construcción de edificios.	Alteración del proyecto al talar los 109 árboles existentes	MEDIDA 5 (Compensación) Arborización para compensar arboles a talar en el terreno	Se hará plantación de 1090 árboles de especies nativas, propias de la zona. La medida consistirá en el establecimiento y mantenimiento por tres años de arboles forestales y frutales en zona de convenio ya definida por el MARN. En los siguientes cuadros se analizan los costos unitarios y totales de la medida.	Área de influencia directa del proyecto	El Titular e Ingeniero Residente	\$ 5,068.50	En la Etapa de Construcción, preferiblemente en época seca.	Compensar la pérdida de infiltración de agua al manto freático..	
	Perforación de 2 pozos.	Alteración del Sistema Hidrológico por la explotación de los mantos acuíferos de la zona.	MEDIDA 5A (Compensación) Construcción de una rampa para la colocación atraque y retiro de barcaza cosechadora de jacinto de agua, planta invasora que afecta el humedal RAMSAR	De acuerdo a gestión de Áreas Naturales Protegidas y la Dirección de Ecosistema y Vida Silvestre del MARN se optó la Opción 3: Construcción de rampa acceso de lanchas en la laguna para embarcar/ desembarcar la barcaza cosechadora del Jacinto y muelle para depositar el material vegetativo ex traído, zona de carga y maniobras de los vehículos	En la Laguna El Jocotal.	El titular y Contratista.	\$22, 804.38	Inicio de las actividades de Construcción	Mejorar las condiciones de atraco de pobladores de la zona, acceso ordenado, más facilidad para el saneamiento y menor riesgo de accidentes.	
	Tala de Arboles	Alteración a la flora y fauna de la zona del proyecto por tala de 109 árboles.	MEDIDA 5B (Compensación)							
	Retiro de grama de arriates.	Alteración del suelo por áreas desnudas.	MEDIDA 6 (Atenuación) Engramado de arriates con grama San Agustín.	Las zonas desnudas que se estarán protegiendo con grama San Agustín son arriates que se ubicarán en el proyecto totalizando 1,827.52 m ²	En todos los arriates que se generen en el proyecto.			\$7,218.70		Proteger zonas desnudas.
	Recuperación de jardines	Alteración del paisaje	MEDIDA 7 (Atenuación). Plantación de ornamentales para dar mayor belleza escénica al lugar	Plantación de 1000 ornamentales para recuperar, mejorar el paisaje.	En el área verde de las instalaciones.	Ingeniero Residente y Titular		\$4,550.00	Etapa de Construcción al iniciar la época lluviosa.	Dar mayor belleza al paisaje.
	Mantenimiento de calidad de vida de trabajadores.	Contaminación de agua y suelo por el mal manejo de las excretas generadas por los trabajadores en la etapa de construcción del proyecto	MEDIDA 8 (Prevención). Implementación de sanitarios portátiles	Para el manejo de los desechos fisiológicos de los trabajadores debe de disponerse de sanitarios portátiles, 1 sanitario por cada 20 trabajadores.	Zonas de uso de maquinaria y equipo en el proyecto, zonas de construcción.	Ingeniero Residente, Contratista y Titular		\$113,400.00	Desde el inicio del Proyecto.	Prevenir accidentes laborales e incidencias a los vecinos del proyecto.

Nombre:

Firma del Titular:

Etapa del Proyecto	Actividades del proyecto	Descripción del Impacto Ambiental Potencial	Medida Ambiental	Descripción de la Medida	Ubicación de la Medida de Mitigación Ambiental	Responsable de su ejecución	Monto Calculado de la Medida Ambiental	Momento de su ejecución	Resultado esperado
ETAPA DE CONSTRUCCIÓN	Mantenimiento de calidad de vida de trabajadores	Problemas de salud a los trabajadores por el consumo de agua no potable	MEDIDA 9 (Prevención). Dotación de agua potable para los trabajadores	Se dotará al menos 1 galón por cada trabajador),	Zonas de uso de maquinaria y equipo en el proyecto, zonas de construcción.		\$ 136,944.00	Desde el inicio del Proyecto.	Prevenir accidentes laborales como deshidratación
	Mantenimiento de calidad de vida de trabajadores.	Enfermedades de tipo profesional, accidentes laborales	MEDIDA 10 (Prevención). Equipo de protección personal y todas las relacionadas con el mantenimiento de calidad de vida de los trabajadores, (Prevención).	Dotar a los trabajadores del equipo de protección personal para garantizar la cultura de la prevención en la etapa de construcción			\$ 47,630.00	Desde el inicio del Proyecto.	Prevenir accidentes laborales como falta de equipo de protección personal
	Mantenimiento de calidad de vida de trabajadores.	Medidas para el manejo del área hospitalaria.	MEDIDA 11 (Prevención). Todas las relacionadas con el mantenimiento de calidad de vida de los trabajadores, vecinos al hospital, así como la prevención de riesgos	Desechos sólidos recolectados por la Alcaldía de San Miguel, conducidos al relleno sanitario de Uluazapa. Se instalarán sanitarios portátiles, basureros para los desechos sólidos comunes y se dotará al personal de su EPP, según la actividad. Instalación de señalización adecuada.	Zonas de uso de maquinaria y equipo en el proyecto, zonas de construcción.	Ingeniero Residente, Contratista y Titular	\$ 2,720.00	Desde el inicio del Proyecto.	Prevenir accidentes laborales e incomodidades a los vecinos del proyecto.
	Retiro de maquinaria, servicios portátiles, chatarra y desechos provenientes de las diferentes actividades de construcción del proyecto.	Contaminación del suelo por desechos y del paisaje.	MEDIDA 12 (Atenuación). Retirar maquinaria, equipo y todos los desechos originados por las actividades para no contaminar el suelo ni el paisaje.	Al solo finalizar las obras se retirarán todos los desechos y se dejará la zona despejada y limpia sin restos de papeles, envases y grasas en el suelo.	En todas las áreas de trabajo incluyendo Preparación de Sitio y Construcción.	Ingeniero Residente, Contratista y Titular	Incluido en Partida de Obras Civiles	Al solo finalizar el proyecto.	Lugares de trabajo limpios y libres de contaminantes.
							\$463,569.62	349,430	

Nombre:

Firma del Titular:

Cuadro 8.19. Programa de Manejo Ambiental Etapa de Funcionamiento

PROYECTO “DISEÑO PARA LA CONSTRUCCIÓN Y EQUIPAMIENTO DEL HOSPITAL REGIONAL, SAN MIGUEL DEL ISSS”.

Etapa del Proyecto	Actividad del proyecto	Descripción del Impacto Ambiental Potencial	Medida Ambiental	Descripción de la Medida	Ubicación de la Medida de Mitigación Ambiental	Responsable de su ejecución	Monto Calculado de la Medida Ambiental	Momento de su ejecución	Resultado esperado
ETAPA DE FUNCIONAMIENTO	Regular tráfico en Zona de Parqueo	Ruidos estridentes, accidentes por circulación errónea y alta velocidad.	MEDIDA 1 (Prevención) Implementar rótulos informativos, preventivos y Prohibitivos para regular tráfico y el parqueo interno.	Informar sobre zonas de parqueo permitidas para visitantes, discapacitados, tercera edad y embarazadas. Rutas a seguir, límites de velocidad y la prohibición de ruidos estridentes y bocinas.	Desde la entrada, zonas de circulación y parqueos hasta la Salida de las instalaciones	Personal de vigilancia. Comité de Seguridad del Hospital y Contratista.	Los costos se encuentran incluidos en la Partida de Señalización del Proyecto, por lo que no se presentan en el Programa de Manejo Ambiental debido a que son manejados según norma hospitalaria de carácter obligatorio, para todos los hospitales del país.	Desde el inicio del funcionamiento de las instalaciones.	Ausencia de ruidos estridentes, accidentes viales en las instalaciones.
	Regular tráfico in terno de Usuarios	Desubicación de usuarios para encontrar sitios de atención.	MEDIDA 2 (Prevención) Implementar señalización informativa, preventiva.	Colocar rótulos informativos en las rutas a seguir para los diferentes servicios, salas de espera y de consulta. Ubicar inodoros, cafetín.	En todos los pasillos, salas de espera y servicios.			Durante el horario de trabajo y atención a usuarios.	Tráfico fluido y seguro del personal y usuarios al seguir instrucciones de señalización.
	Implementar, señalización especial para discapacitados.	Desubicación, accidentes de discapacitados en instalaciones.	MEDIDA 3 (Prevención) Colocar rótulos en rutas, espacios para discapacitados.	Colocar rótulos informativos en las rutas a seguir para los diferentes servicios, salas de espera. Ubicar rampas, inodoros especiales, cafetín.				En todos los pasillos, salas de espera, salas de consulta y servicios.	Previo al inicio de la Etapa de Funcionamiento .
	Implementar Ru tas de Evacuación	Accidentes durante emergencias por incendios, terremotos, erupciones volcánicas u otros desastres natu rales como huracanes	MEDIDA 4 (Prevención) Señalizar Salidas de Emergencia, rutas de evacuación hacia Puntos de Encuentro con rótulos de fácil lectura. (Prevención)	Señalizar con rótulos de le tras grandes la palabra SALIDA , se colocarán en el piso o paredes de la ruta a seguir. Las puertas de salida de emergencias deben abrirse con presión al exterior con ró tulo de SALIDA .	En los 4 sitios designado. Ver plano.				Previo al inicio de la Etapa de Funcionamiento
	Implementar Pun tos de Encuentro	precipitaciones pluvia les que pueden provocar, derrumbes accidentes por movimiento de equipos, máquinas	MEDIDA 5 (Prevención). Señalización visible en los 4 Pun tos de Encuentro.	Las salidas de emergencia de ben llevar al Punto de Encuentro más cercano con rótulo de letras grandes: PUNTO DE ENCUENTRO .		Personal de vigilancia. Comité de Seguridad del Hospital y Contratista.		Previo al inicio de la Etapa de Funcionamiento	Movilización rápida y segura, sin incidentes o accidentes que lamentar del personal y usuarios durante emergencias.

Nombre:

Firma del Titular:

Etapa del Proyecto	Actividad del proyecto	Descripción del Impacto Ambiental Potencial	Medida Ambiental	Descripción de la Medida	Ubicación de la Medida de Mitigación Ambiental	Responsable de su ejecución	Monto Calculado de la Medida Ambiental	Momento de su ejecución	Resultado esperado
	Implementar ruta de recolección de desechos sólidos	Originar molestias y peligros a la salud del personal y pacientes por pérdida accidental de desechos y/o malos olores.		Señalizar rutas de recolección y traslado a casetas de Almacenamiento temporal en sitios y horas de menor afluencia de pacientes, recolectar con frecuencia para evitar contaminación plagas, generación de malos olores. Casetas fuera de áreas de atención, cerradas para evitar malos olores, moscas, lixivia dos.	RUTA 1 Sótano, Sépticos 1-4 Nivel 1 Sépticos 1-5 Nivel 2 Sépticos 1-4 Nivel 3. RUTA 2 Séptico 2 Nivel 2 , Sépticos 1-3 Nivel 2				Recolección rápida, ordenada, eficiente sin causar molestias, daños al personal y usuarios.
		El inadecuado manejo de los desechos peligrosos puede ser nocivo a para la salud de los encargados de su manejo, personal y Usuarios.	MEDIDA 6 (Prevención). Implementar rutas de recolección de desechos solidos /	Infeciosos: de aislamientos de pacientes; materiales biológicos; sangre humana o derivados; anatómicos, patológicos, quirúrgicos; punzo cortantes y desechos animales. depositar en recipientes con bolsas de color rojo y simbología de bioinfecciosos.	En las áreas del hospital en donde se generen estos desechos.	Titular Jefe de Mantenimiento y Contratista.	Los costos se encuentran incluidos en la Partida de Señalización del Proyecto, por lo que no se presentan en el Programa de Manejo Ambiental, debido a que son manejados según norma hospitalaria de carácter obligatorio, para todos los hospitales del país.	Desde el inicio de Etapa de funcionamiento	
	Manejo desechos hospitalarios peli grosos.	El inadecuado manejo de los desechos peligrosos puede ser nocivo a para la salud de los encargados de su manejo, personal y usuarios.	Manejo de los desechos solidos de tipo común y peligroso	Especiales: cristalería entera o rota debe embalsarse en caja de cartón parafinada o recipiente plástico apropiado, cerradas y selladas; depositar en bolsas rojas con simbología de Químicos incluyendo los farmacéuticos. Radiactivos: de nivel medio alto, depositar en contenedores adecuados al nivel de radiación identificados con la Simbología de radiactivos separa dos del resto de desechos. Entre gar a compañía especializada	En todas las instalaciones hospitalarias.			Desde el inicio de la Etapa de Funcionamiento	Evitar la contaminación ambiental y las enfermedades de tipo respiratorio y gastrointestinal por el mal manejo de estos desechos.

Nombre:

Firma del Titular:

Etapa del Proyecto	Actividad del proyecto	Descripción del Impacto Ambiental Potencial	Medida Ambiental	Descripción de la Medida	Ubicación de la Medida de Mitigación Ambiental	Responsable de su ejecución	Monto Calculado de la Medida Ambiental	Momento de su ejecución	Resultado esperado
	Aguas residuales originadas por actividades hospitalarias.	El manejo inadecuado de aguas residuales puede causar enfermedades infecciosas especialmente las que se originan en los hospitales.	MEDIDA 7 (Prevención). Las aguas residuales se tratarán en una Planta de Tratamiento de Aguas Residuales. PTAR	Las aguas residuales provenientes de Diálisis, Hemodialisis Laboratorio, Rayos X, Lavandería, Consulta Externa se consideran de tipo ordinario ya que no existe ninguna actividad de tipo especial en edificios de oficinas, y el volumen originado en laboratorio no es significativo; en Rayos X el manejo será digital y se tratarán en la PTAR .	La PTAR se ubicará en un costado de la zona verde del parqueo Paralelo a la 9ª Av. Sur.	Encargado del manejo de la PTAR y Titular.		Desde el inicio de la Etapa de Funcionamiento	Efluente de aguas residuales evacuado a Bajo Norma.
	Mantenimiento de Planta de Tratamiento de Aguas Residuales	Contaminación de cuerpos receptores por descarga de efluente fuera de los límites establecidos por la normativa	MEDIDA 8 (Prevención). Dar mantenimiento periódico a PTAR para que su labor sea eficiente y para larga duración. (Prevención).	Se propone dar Mantenimiento to periódico a la Planta de Tratamiento de Aguas Residuales por 3 años para garantizar su buen funcionamiento y eficiencia en llevar aguas a "ba jo norma", previo evacuación al sistema de alcantarillado.		Encargado del manejo de la PTAR y Titular.	\$42,646.02	De acuerdo a horario preestablecido. Manejar bitácora.	Asegurar su eficiencia y aumentar la vida útil de la PTAR.
	Mantenimiento Trampas de Grasa.	La acumulación de grasas causa taponamientos en la red de tuberías asociada causando derrames accidentales y malos olores.	Limpiar trampas al menos cada 2 semanas y dar mantenimiento semanal con enzimas degradadoras de grasas.	Usar enzimas que degradan grasas evitando malos olores, taponamientos de la tubería asociada que pueden causar derrames en área de preparación de alimentos.	En el área de cocina cerca de los lavaplatos.		\$4,776.84	Cada 2 semanas.	Agua evacuada a Bajo Norma. Ausencia de derrames de aguas grasosas, de obstrucciones en red de tuberías y malos olores.
TOTAL							\$47,422.86		

Nombre:

Firma del Titular:

Cuadro 8.20. Resumen del Costo de Medidas Ambientales.

Etapa de proyecto	Costo
Preparación del Sitio	\$2,599.50
Construcción	\$463,569.62
Funcionamiento	\$ 47,422.86
TOTAL	\$513,591.98

Nombre:

Firma del Titular:

Cuadro 8.21. Consolidado de Medidas Ambientales por cada una de las Etapas del Proyecto

Medida	Preparación del Sitio	Construcción	Funcionamiento
1	Implementación de protección perimetral	Manejo de ripio y Desechos provenientes de la demolición de las actuales instalaciones	Regular el tráfico en la zona de parqueo del hospital
2	Manejo de Desechos vegetales provenientes de la tala de árboles en el proyecto	Control del polvo (humectación de áreas)	Regular el tráfico interno del hospital
3	Acopio y reutilización de suelo de descapote	Manejo de la escorrentía superficial	Implementar, señalizar rutas, espacios para usuarios discapacitados de la tercera edad y pacientes embarazadas
4	Ordenamiento vial	Reforestación de áreas para favorecer la infiltración hacia el manto freático	Implementar, señalizar rutas de evacuación en caso de emergencias
5	Señalización de accesos y zonas de parqueo	Arborización para compensar arboles a talar en el terreno	Implementar, señalizar puntos de encuentro
6		Engramado de arriates con grama San Agustín	Implementar rutas de recolección de desechos sólidos
7		Desarrollar obras de jardinería para dar mayor belleza escénica al lugar	Tratamiento de las aguas residuales que se generarán en el hospital
8		Implementación de sanitarios portátiles	Mantenimiento de PTAR y trampa de grasas
9		Dotación de agua potable para los trabajadores	
10		Equipo de protección personal	
11		Manejo integral de Desechos sólidos	
12		Retiro de las instalaciones de servicios sanitarios maquinaria, equipos y cualquier desecho al finalizar la construcción del proyecto	

Nombre:

Firma del Titular:

Cuadro 8.22. Programa de Monitoreo Ambiental.

PROYECTO “DISEÑO PARA LA CONSTRUCCIÓN Y EQUIPAMIENTO DEL HOSPITAL REGIONAL, SAN MIGUEL DEL ISSS”.

Etapa	Medida Ambiental y Descripción	Parámetros de Control a Considerar	Lugar o Punto de Monitoreo	Frecuencia del Monitoreo	Método a Utilizar	Responsable del Monitoreo	Interpretación del Resultado	Retroalimentación	Referencia en el texto de la descripción del impacto.
PREPARACIÓN DE SITIO	MEDIDA 1 (Prevención) Implementar barrera perimetral entre área de construcción y área de atención de pacientes	Separación de área de construcción y área de atención a pacientes.	Área de atención a pacientes aislada del área alrededor de la barrera.	Diariamente	Inspección de presencia de desechos sólidos comunes, o derrames de líquidos contaminando el suelo. Presencia de ruidos estridentes.	Jefe de Mantenimiento. Titular	Ausencia de ruidos estridentes, de restos de basura producto de las tareas de construcción en el área fuera de la barrera..	Registros de la recolección de desechos producto de las labores de construcción fuera del área de trabajo.	p.240
	MEDIDA 2 (Atenuación) Manejo de desechos vegetales originados por la tala de árboles.	La tala será manual para no dañar suelo y vegetación, la madera y leña la aprovechará el Titular del Proyecto. No habrá quema.	Área que está siendo talada y la de acopio de madera, leña.	Diariamente	Inspección del sitio para verificar tala manual y acopio de madera y leña. .	Contratista y el Titular.	Ausencia de restos de árboles dispersos en el suelo.	Registro de los árboles talados.	p.241
	MEDIDA 3 (Atenuación) Almacenar suelo de descapote en promontorios no mayores de 2 m de altura, para trasladarlos al vivero municipal donde se utilizará como sustrato en la producción de plantas de vivero.	Suelo acopiado en promontorios no mayores de 2 m en el sitio designado.	Sitio ubicado al costa do oriente del proyecto.	Diariamente	Inspección del lugar de acopio.	Ingeniero Residente Titular	Ausencia de promontorios de suelo dispersos en el terreno.	Prevenir pérdidas de suelo orgánico.Registros de suelo acopiado entregado al vivero municipal.	p.243
	MEDIDA 4-5 (Prevención) Se tendrán 2 banderilleros para controlar el tráfico de entrada y salida de las instalaciones.	El alto grado de movimiento de camiones que llevan insumos o desechos.	Puntos de ubicación de banderilleros.	Diariamente	Inspección de equipo de trabajo y equipo de seguridad.	Ingeniero Residente. Titular	Ausencia de problemas viales en las instalaciones.	Ausencia de accidentes viales en las cercanías del hospital por el tránsito de camiones transportando desechos o productos.	p.243-244

Nombre:

Firma del Titular:

Etapa	Medida Ambiental y Descripción	Parámetros de Control a Considerar	Lugar o Punto de Monitoreo	Frecuencia del Monitoreo	Método a Utilizar	Responsable del Monitoreo	Interpretación del Resultado	Retroalimentación	Referencia en el texto de la descripción del impacto.
CONSTRUCCIÓN	MEDIDA 1 (Prevención) Evitar pérdida de polvo en ruta al sitio de disposición final del ripio producto de demolición.	Ausencia de partículas de polvo en la atmósfera durante el traslado de ripio producto de demolición	A lo largo de la ruta al Sitio de disposición final.	Cada vez que se lleve ripio a sitio de disposición final.	Manejar a velocidad moderada. Eficiencia de toldos que cubren el ripio.	Ingeniero Residente y Titular	Ausencia de pérdida de ripio y polvo durante el recorrido.	Ausencia de quejas de vecinos por contaminación de la ruta con polvo y ripio.	p.245
	MEDIDA 2 (Prevención) Se humectará al menos 5 veces diarias en época seca.	Ausencia de partículas de polvo en la atmósfera por actividad de descapote y terracería	En los alrededores del hospital.	Diariamente	Inspección de frentes de trabajo.		Ausencia levantamiento de polvo y de molestias en vías respiratorias, ojos de trabajadores y usuarios.	Ausencia de catarras y enfermedades asociadas por alto grado de polvo en la atmósfera.	p.247
	MEDIDA 3-4-5 (Compensación) Construcción de una rampa en las riberas de la Laguna El Jocotal para mejorar la pesca en sustitución a las medidas ambientales siguientes: Reforestación de áreas en el proyecto para compensar pérdidas de infiltración por los montos siguientes: \$ 3,775.80 + \$12,662.62+ \$ 5,068.50=\$21,506.92 El costo de la obra será de \$22, 804.38.	Cantidad extraída por la barcaza de Jacinto de Agua. Disminución de accidentes en la laguna, aumento de la pesca, mejora de las condiciones de vida de los vecinos.	Muelle y espejo de agua de la Laguna.	Mensual	Inspección de la rampa, muelle y equipos usados. Registro de accidentes, incidentes en la laguna. Registro de la cantidad de pesca.	Menos problemas con vegetación acuática. Menor número de accidentes, incidentes. Aumento de la cantidad de pesca y mas recursos monetarios para los pescadores y vecinos.	La rampa y el uso del transportador contribuye a retirar el Jacinto de Agua que obstaculiza la circulación en la laguna, a disminuir accidentes, mejorando la pesca y las condiciones de vida de los lugareños.	p.248, 253 y 260	
	MEDIDA 6 (Atenuación). Engramado de arriates con grama San Agustín.	Cantidad de grama plantada y su desarrollo.	Área verde del Hospital del ISSS de San Miguel.	Semanal	Evaluar condición fitosanitaria y crecimiento.	Jefe de Mantenimiento Titular.	Grama con buen índice de crecimiento y en buena condición fitosanitaria.	Mejoramiento visual del paisaje.	p.264

Nombre:

Firma del Titular:

Etapa	Medida Ambiental y Descripción	Parámetros de Control a Considerar	Lugar o Punto de Monitoreo	Frecuencia del Monitoreo	Método a Utilizar	Responsable del Monitoreo	Interpretación del Resultado	Retroalimentación	Referencia en el texto de la descripción del impacto.
	MEDIDA 7 (Atenuación). Plantación de ornamentales	Porcentaje de arraigo de las 1000 ornamentales que se plantaron.	Jardines de las instalaciones	Semanal	Inspección fitosanitaria y desarrollo.		Plantas sanas y robustas	Mejoramiento visual del paisaje.	p.269
	MEDIDA 8-9-10-11 (Prevención) Todas las relacionadas con calidad de vida de trabajadores y vecinos. Recolección desechos sólidos por la Alcaldía de San Miguel, conducidos al relleno sanitario de Uluzapa. Instalación de sanitarios portátiles, basureros para desechos sólidos comunes. Se dotará al personal de su EPP según sus labores. Instalar señalización adecuada.	Ausencia de accidentes de trabajo en el personal del Hospital del ISSS de San Miguel.	Zonas de uso de maquinaria y equipo en el proyecto, zonas de construcción.	Diariamente	Inspección de lugares de trabajo. Asegurarse que trabajadores usen el equipo de protección apropiado y en buenas condiciones.	Jefe de Mantenimiento, Contratista y Titular.	Lugares de trabajo ordenados, limpios y bien señalizados.	Suelo libre de desechos, buena señalización en los frentes de trabajo. Menor incidencia de accidentes laborales.	p.271-276
	MEDIDA 12 (Prevención) Retirar maquinaria, equipo y todos los desechos originados por las actividades para no contaminar el suelo ni el paisaje.	Retiro de toda la maquinaria incluyendo desechos sólidos, restos de combustibles y chatarra.	Instalaciones donde se ubicaba el plantel.	Previo a su retiro de las instalaciones	Inspección del sitio y alrededores.	Titular	Revisión del sitio donde se ubicó el plantel y sus alrededores al finalizar la obra.	Registro de maquinaria y equipo usada durante la construcción y evaluar estado en que se encuentra.	p.280
FUNCIONAMIENTO	MEDIDA 1-2-3-4-5-6 (Prevención) Rótulos regulando velocidad, horarios, rutas internas, parqueos y sitios para 3ª edad, discapacitados, embarazadas.	Número de vehículos entrando, circulando, parqueando en las instalaciones.	Toda el área de circulación y parqueo	Diariamente	Inspección en sitios de parqueo del hospital.	Vigilante de turno	Ausencia de, ruidos estridentes, accidentes problemas de tráfico interno...	Disminución de accidentes, ruidos molestos dentro de las instalaciones.	p.282-285

Nombre:

Firma del Titular:

Etapa	Medida Ambiental y Descripción	Parámetros de Control a Considerar	Lugar o Punto de Monitoreo	Frecuencia del Monitoreo	Método a Utilizar	Responsable del Monitoreo	Interpretación del Resultado	Retroalimentación	Referencia en el texto de la descripción del impacto.
	MEDIDA 7 (Prevención). Analizar los parámetros obligatorios de aguas residuales de tipo especial de acuerdo a frecuencia de análisis reglamentaria.	Todos los parámetros obligatorios del efluente a “Bajo Norma”	Salida de disposición final del efluente	De acuerdo a normativa.	Análisis químicos	Operador de la PTAR. Jefe de mantenimiento. Titular.	Todos los parámetros físicos y químicos.	Resultado de Análisis de los parámetros a Bajo Norma.	p.287
	MEDIDA 8a (Prevención). Dar mantenimiento preventivo a la Planta de Tratamiento.	Tuberías libres de obstrucciones, ausencia de malos olores.	Salida del efluente.	De acuerdo a la eficiencia.	Revisión de tanques rejillas, y tuberías.		Efluente a Bajo Norma.	Resultado de Análisis de los parámetros a Bajo Norma.	p.289
	MEDIDA 8b (Prevención). Dar mantenimiento periódico a las 3 trampas de grasa	Ausencia de malos olores, derrames y taponamientos en la red de tuberías asociada. Mantenimiento semanal con enzimas degradadoras de grasas	En el área de la cocina	Semanal	Adición de enzimas por lo menos cada 15 días.	Encargado mantenimiento	Ausencia malos olores, obstrucciones, derrames accidentales	Bitácora con el historial de mantenimiento, problemática y soluciones..	p.290

Nombre:

Firma del Titular:

Cuadro 8.23. Cronograma de Ejecución

PROYECTO “DISEÑO PARA LA CONSTRUCCIÓN Y EQUIPAMIENTO DEL HOSPITAL REGIONAL, SAN MIGUEL DEL ISSS”.

	MEDIDA AMBIENTAL A IMPLEMENTAR	TIEMPO DE EJECUCIÓN + TIEMPO DE VERIFICACION												MANTENIMIENTO			Monto estimado de la Medida Ambiental (US\$)	
		AÑO 1				AÑO 2				AÑO 3				AÑO 1	AÑO 2	AÑO 3		
		I	II	III	IV	I	II	III	IV	I	II	III	IV					
Preparación de Sitio	Implementar barrera perimetral entre área de Construcción y de Atención de Pacientes. (Prevención)	■	■															Incluidos en partida de obras civiles
	Manejo de desechos vegetales	■	■	■														Incluidos en partida de obras civiles
	Acopio, reutilización suelo de Descapote (Atenuación).	■	■	■														\$2,340.00
	Ordenamiento vial. (Prevención).	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	\$259.50
	Señalización vial en accesos, parqueos. (Prevención).	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	Incluidos en partida de obras civiles
Construcción	Manejo ripio, desechos por demoliciones (Prevención).		■	■	■	■	■											Incluidos en partida de obras civiles
	Humectar 5 veces/ddía para controlar polvo por ripio y desechos producto de demolición de instalaciones. (Atenuación).		■	■	■	■	■											\$129,600.00
	Construcción de rampa en la rivera de la Laguna El Jocotal para parqueo y maniobras de barcaza usada para retirar desechos de Jacinto de agua que obstruye la pesca y el tránsito en la laguna. (Compensación)				■	■	■											\$ 3,775.80+ \$12,662.62+ \$ 5,068.50= <u>\$ 21,506.92</u> <u>\$22,804.38</u>
	Engramado de 1827.52 m2 de arriates con grama San Agustín. (Atenuación).									■	■	■	■	■	■	■	■	\$7,218.70
	Plantación de 1000 ornamentales en jardines del Hospital.(Atenuación).					■	■	■	■	■	■	■	■	■	■	■	■	\$4,550.00
	Todas las relacionadas con mantenimiento calidad de vida de Trabajadores (Prevención). • Implementación de sanitarios portátiles • Dotación de agua potable para los trabajadores • Equipo de protección personal • Manejo integral de desechos sólidos														■			\$ 113,400.00+ \$ 136,944.00+ \$ 47,630.00+ \$ 2,720.00 <u>\$300,694.00</u>
	Retiro servicios provisionales, maquinaria, equipo. (Prevención).																	
	Señalizar zonas de parqueo para visitantes, discapacitados, tercera edad, embara razadas, rutas, límites de velocidad, prohibición de ruidos. (Prevención).														■	■	■	Incluidos en partida de obras civiles
	Colocar rótulos informativos en rutas a seguir a diferentes servicios, salas de espera y de consulta. Ubicar servicios sanitarios, cafetín. (Prevención).														■	■	■	Incluidos en partida de obras civiles
Colocar rótulos informativos para discapacitados, tercera edad, embarazadas en sa las de espera, consulta, cafetín. Ubicar rampas, inodoros especiales. (Prevención).														■	■	■	Incluidos en partida de obras civiles	

Nombre:

Firma del Titular:

	MEDIDA AMBIENTAL A IMPLEMENTAR	TIEMPO DE EJECUCIÓN + TIEMPO DE VERIFICACION												MANTENIMIENTO			Monto estimado de la Medida Ambiental (US\$)		
		AÑO 1				AÑO 2				AÑO 3				AÑO 1	AÑO 2	AÑO 3			
		I	II	III	IV	I	II	III	IV	I	II	III	IV						
FUNCIONAMIENTO	La Ruta 1: Sótano, Sépticos del 1-4 en Niveles 1,2 y 3, Sépticos de 1-4 en Nivel 2 . La Ruta 2: Séptico 2 Nivel 2, Sépticos 1-3 Nivel 2. (Prevención).																		Incluidos en partida de obras civiles
	Separar desechos hospitalarios, colocar en bolsas y envases rígidos.de acuerdo a normativa, debidamente identificados y embalados de fácil manejo; cada desecho, de acuerdo con sus características y peligrosidad, de acuerdo a su clasificación: Infecciosos en tanque Imhoff, recipientes con bolsas de color rojo con símbolo de bioinfecciosos. Especiales como cristalería rota en cajas de cartón parafinada o recipiente plástico, bien cerrados y sellados, depositar en bolsas rojas con la simbología de químicos, incluyen los desechos farmacéuticos. La caseta temporal ubicada frente a Emergencias. (Prevención).																		Incluidos en partida de obras civiles
	Las aguas residuales originadas se consideran de tipo ordinario el volumen de las que se originan en el Laboratorio no es significativo por lo que se tratarán en una Planta de Tratamiento de Aguas Residuales. Las aguas de Rayos X, el manejo será de manera digital. (Prevención).																		Incluidos en partida de obras civiles
	Para el buen funcionamiento y extender la vida útil de la PTAR se hace necesario brindarle mantenimiento periódico. Costo Mantenimiento 3 años. (Prevención).																		\$42,646.02
	Es necesario dar mantenimiento periódico a las trampas de grasa instaladas en la cocina. Limpiar por lo menos 2 veces al mes para evitar acumulación de grasa y derrames, dar tratamiento con enzimas degradadoras que convierten la grasa en CO ₂ y agua, previniendo malos olores, aumentando el volumen de captación de grasa de la trampa evitando derrames.Costo Mantenimiento 3 años. (Prevención).																		\$4,776.84
COSTO TOTAL DE IMPLEMENTACIÓN DE MEDIDAS AMBIENTALES																	\$512,935.00		

Nombre:

Firma del Titular:

IX. BIBLIOGRAFIA.

- Aparicio Mijares, F.J. 1999. Fundamentos de hidrología de Superficie. Editorial Limusa. México.
- Aranda, M. 2000. Huellas y otros rastros de los mamíferos grandes y medianos de México. Instituto de Ecología A.C, Comisión Nacional por el Conocimiento y Uso de la Biodiversidad. Veracruz, México.
- Autoridad del Canal de Panamá. División de Administración Ambiental. Sección de Manejo de Cuenca. Manual de Reforestación. [en línea]. Cuenca Hidrográfica del Canal de Panamá. Volumen 1 Unidad de Sensores Remotos. Noviembre de 2006.
- Benítez Ramos, R. F; Montesinos Lagos, J.L. 1988. Catálogo de cien especies forestales de Honduras; distribución, propiedades y usos, 1ª Edición, Siguatepeque, Honduras. Pág. 216
- Bertoni, J.C.; Brarda, J. P.; Ganancias Martínez, F. M. (2009). “Estudios de Inundaciones en la Provincia de Santa Fe, Argentina.
- Biólogos de El Salvador. 2009; Aves de El Salvador. Manual Técnico, San Salvador. El Salvador. Disponible en avesdeelsalvador.blogstop.com
- CODECA. 2007. Plan de Manejo Area Natural Protegida Complejo Conchagua. Pág. 20-24. Disponible en www.ongcodeca.org
- Chow, Ven Te, David R. Maidment, Larry W. Mays. Hidrología Aplicada, McGraw Hill Drenaje, 32 (RD-32). Centro Interamericano de Desarrollo de Agua y Tierra. Mérida. Venezuela Junker Hill de México, S.A. de C.V., México 1984.
- DIARIO OFICIAL, Tomo 379. 2008. Norma Técnica para el Manejo de los Desechos Bioinfecciosos NORMA SALVADOREÑA NSO 13.25.01:07.
- FUSADES et-al. Marco legal e institucional Ambiental de El Salvador. Estudio técnico No 3. Para el desarrollo sostenible de El Salvador. El Salvador, C.A. 104 pág.
- Hans Lamprecht; Silvicultura de los trópicos, 1990 los ecosistemas forestales en los bosques tropicales y sus especies arbóreas; posibilidades y métodos para un aprovechamiento sostenido/por Hans Lamprecht. Trad. Del Antonio Carrillo. Deutsche Gesellschaft. Zusammenarbeit (GTZ) GmbH.- Rossdorf TZ – Verl.- , 1990.
- Informe de Diagnostico Integral de la situación actual en la infraestructura e instalaciones de la Unidad Médica de San Miguel del ISSS.

- MARN. 2,000. Reglamento especial sobre manejo integral de los desechos sólidos y sus anexos. Decreto Ejecutivo N°: 42. El Salvador.
- MARN (Ministerio de Medio Ambiente y Recursos Naturales). 2009. Listado Oficial de Especies de Fauna Silvestre Amenazada o en Peligro de Extinción en El Salvador. Diario Oficial, Tomo No. 383, Número 103. Acuerdo No. 36. San Salvador, El Salvador.
- Martín, Método RAS para determinar la Recarga de Agua Subterránea, MARN/SNET- FORGAES.
- Ministerio de Medio Ambiente y Recursos Naturales; Agencia de Cooperación Española; Dirección General de Ordenamiento Forestal, Cuencas y Riego. 2010. Mapa de zonas de Vida de El Salvador. Disponible en www.elsalvadorforestal.com
- MINSAL. 2011. Guía de criterios de funcionabilidad, y calidad constructiva para los hospitales, El Salvador. 38 pp
- Ministerio de Salud. 2007. Guía para la gestión de los desechos sólidos con disposición final en celdas de seguridad. El Salvador, 21 pág.
- OMS/OPS, Fundación W.K. Kellogs; Manual de Gerencia de la Calidad, Volumen III, Estándares e indicadores para la a creditación de hospitales en América Latina y el Caribe, 1996.
- Rázuri Ramírez, L.; 1984. Estructura de Conservación de Suelos y Agua. Serie Riego y TUCCI, C. E. M. (1993). “Hidrología, Ciencia y Aplicación”. Editora da Universidad de Federal do Río Grande do Sul. Brasil
- Reid, F. A. 1997. A field guide to the mammals of Central America and Southeast Mexico. Oxford Univ. Press, New York.
- SIECA, Diciembre de 2000. Manual Centroamericano de Dispositivos Uniformes para el Control de Tránsito. Anexo del Acuerdo Centroamericano sobre Señales Uniformes. Catálogo de Señales Verticales.
- Thirakul, Souane. 2000. Manual de dendrologia para 146 especies forestales del Litoral Atlántico de Honduras / Souane Thirakul.
- Trad y Rev. Jose Montesinos Lagos Rev y ampliación Bertha Miriam Maldonado Sabillon, Christian Alix; rev. Técnica Nelson Zamorano V. 2da Edicion, Escuela Nacional de Ciencias Forestales. Siguatepeque, Honduras. 502 p.
- Wainwright, M. 2007. The Mammals of Costa Rica- A Natural History and Field Guide. A Zona Tropical Publication. Cornell Univ. Press, Ithaca and London.

X. ANEXOS

ANEXO I

ESCRITURA DE COMPRA/VENTA DEL TERRENO.
DIAGNOSTICO SITUACION ACTUAL DEL ISSS SAN MIGUEL.
PERMISOS INSTITUCIONALES RELACIONADOS CON EL PROYECTO.
CONSTANCIAS DE ANDA, DE LA ALCALDIA
CONSTANCIAS DE COMPANIAS ENCARGADAS DE EVACUACION DE
DESECHOS PELIGROSOS, PUNZO CORTANTES, DE MEDICINAS VENCIDAS,
DE RESTOS DE PLATA DE RAYOS X, ETC.
DE TRANSPORTE PARA EVACUAR, RIPIO, ETC.
DE TALLER ENCARGADO DE REPARAR VEHÍCULOS.
DOCUMENTO CONVENIO CON EL MARN PARA COMPENSAR
ESCORRENTIA, EXTRACCIÓN DE AGUA DEL MANTO FREÁTICO Y TALA DE
VEGETACIÓN ARBÓREA EN LAS INSTALACIONES.
RESULTADOS ANALISIS DE AGUAS PREVIO A EVACUACION.

ANEXO II

- **PLANO TOPOGRAFICO CURVAS A NIVEL**
- **SECCIONES LONGITUDINALES Y TRANSVERSALES**
- **SITEMA DE AGUA POTABLE**
- **ALCANTARILLADO SANITARIO**
- **DRENAJE DE AGUAS LLUVIAS**
- **INFRAESTRUCTURA ELECTRICA**
- **DE MUROS COLINDANTES, DE CONTENCIÓN Y TAPIALES**
- **SECCIONES LONGITUDINALES Y TRANSVERSALES**
- **INFRAESTRUCTURA ELECTRICA**
- **EDIFICACIONES, SENALIZACION DE RUTAS PARA DISCAPACITADOS.**
- **PLANO DE AREAS QUE PRESTARAN ATENCIÓN DURANTE LA CONSTRUCCIÓN.**
- **PLANO DE UBICACIÓN DE MEDIDAS AMBIENTALES.**

ANEXO III

MEMORIA ARQUITECTONICA

MEMORIA HIDROSANITARIA

MEMORIA INSATALACIONES ELECTRICAS

MEMORIA INSTALACIONES MECANICAS

MEMORIA AIRE ACONDICIONADO

ANEXO IV
ESTUDIO DE SUELOS
ESTUDIO HIDROGEOLOGICO
ESTUDIO SOCIOECONOMICO DEL MUNICIPIO
ESTUDIO DE RIESGOS
ESTUDIO GESTIÓN DEL MANEJO DE DESECHOS HOSPITALARIOS
HOJAS DE SEGURIDAD DE QUIMICOS

ANEXO V

**PLANO DE UBICACION DE MEDIDAS AMBIENTALES.
MEDIDAS DE PROTECCION DE TANQUES DE GAS Y DIESEL.
SEÑALIZACION RUTAS DE EVACUACION EN CASO DE EMERGENCIAS.
PUNTOS DE ENCUENTRO.**