
PLAN DE MANEJO AMBIENTAL.

“MEJORAMIENTO DEL CAMINO

VECINAL LOMA BLANCA -

YANACOCHA II ETAPA DEL

DISTRITO DE HUANUCO -

HUANUCO”.

Introducción

La generación de impactos ambientales, negativos y positivos, en el Área de

Influencia del Proyecto “MEJORAMIENTO DEL CAMINO VECINAL LOMA

BLANCA, YANACOCHA II ETAPA DEL DISTRITO DE HUANUCO PROVINCIA

DE HUANUCO”, se da como consecuencia de la realización de las actividades de

ejecución del mismo, requieren de la implementación de un Plan de Manejo

Ambiental, donde se establezcan las medidas destinadas a prevenir, corregir y/o

mitigar los impactos ambientales negativos así como potenciar los impactos

ambientales positivos. El Plan de Manejo Ambiental constituye un instrumento

básico de gestión ambiental, que deberá cumplirse durante el desarrollo del

Proyecto. Describe las medidas ambientales que deberán aplicarse de forma que

las actividades del Proyecto se realicen de manera segura, confiable, responsable,

preservando el ambiente y cumpliendo con las normas ambientales vigentes.

El Plan de Manejo Ambiental propuesto, se ha elaborado para proteger el medio

ambiente, en armonía con el desarrollo socioeconómico y cultural de la zona. Las

medidas que se proponen, en los diferentes programas del Plan de Manejo

Ambiental, deberán ser consideradas como un manual de campo por los jefes o

supervisores que van a ejecutar o administrar el proyecto. Así mismo, debe ser de

conocimiento de todos los trabajadores para su cumplimiento y de esta manera,

evitar conflictos en su ejecución.

II. Objetivos

2.1. Objetivo General.

 Implementar las medidas que prevengan, corrijan o mitiguen, los impactos

ambientales negativos y optimicen los impactos ambientales positivos,

causados por la ejecución del Proyecto, de manera que conlleven al

desarrollo socio económico y a la conservación del ambiente en el Área de

Influencia del Proyecto.

2.2. Objetivo Específico.

 Establecer y proponer un conjunto de medidas de prevención, corrección,

restauración y/o mitigación de los impactos ambientales negativos y

logren, en el caso de los positivos, generar un mayor efecto con la

finalidad de conciliar los aspectos ambientales con los de interés social.

 Asegurar la conservación del ambiente en el Área de Influencia del

Proyecto durante las etapas de construcción y operación del Proyecto,

como consecuencia de la ocurrencia de eventos antrópicos y/o naturales.

III. Características generales del área del proyecto.

3.1. Aspecto físico

3.1.1. Ubicación

La ubicación de la carretera materia del presente estudio, se encuentra

ubicada en los distritos de Huánuco y Santa María del Valle, provincia

de Huánuco, Región Huánuco.

Geográficamente se encuentra ubicado entre las coordenadas UTM:

Km 10+300 (Inicio)

Longitud Este : 359,852.42

Latitud Norte : 8’905675.70

Cota : 2833 m.s.n.m.

Km 24+415 (Fin)

Longitud Este : 348,450.92

Latitud Norte : 8’912,693.00

Altitud : 3 484 m.s.n.m.

La Ubicación geográfica del Proyecto se presenta en el Plano de

Ubicación, donde se muestra el Mapa del Perú, Mapa del Departamento

de Huánuco, indicando la zona de influencia del presente estudio y

comprende zonas de sierra. En la figura Nº 01 se destaca la ubicación

de la zona del Proyecto.

Imagen Nº 01: Ubicación del Proyecto.

3.1.2. Relieve.

La zona de estudio presenta un relieve accidentado, con ondulaciones

laterales formando quebradas y taludes con pendientes pronunciadas.

La carretera avance en gran parte por la cumbre del cerro de Jactay y

cuando pasa a la cuenca del río Quera abarca una media ladera

también abrupta.

3.1.3. Vías de comunicación.

A Santo Domingo de Nauyan se accede desde la ciudad de Huánuco

por varios caminos pasando por Loma Blanca, recorriendo una

distancia de 10.30 Km (20 minutos) con camionetas o autos. Este tramo

del camino vecinal actualmente recibe los trabajos de mejoramiento por

la Municipalidad Provincial de Huánuco, mostrando buenas condiciones

de transitabilidad a cualquier hora del día.

También se puede acceder a Santo Domingo de Nauyan por la

carretera que parte de Huánuco y pasa por Puelles, pero con una

distancia y un tiempo mayor.

Para los fines del proyecto el acceso directo por Loma Blanca es la

mejor alternativa.

3.1.4. Condición climática y altitud de la zona

Nauyan se encuentra a una altitud aproximada de 2850 msnm, mientras

que Yanacocha se ubica a una altitud promedio de 3480 msnm. Por ello

el clima varía entre templado y frígido, propios de una zona andina

montañosa, con horas de sol en casi todo el día.

En Nauyan la temperatura media es 18ºC, con un máximo de 28ºC a

medio día y un mínimo de 10ºC en las noches. En Yanacocha la

temperatura máxima es 20ºC en el día y la mínima llega a 5ºC en la

noche, con un promedio de 12ºC.

Los pobladores se dedican a la actividad agrícola de consumo y de

venta en pequeña escala, especialmente del rocoto y tubérculos como

la papa. La actividad comercial es restringida y las posibilidades de

servicios básicos van mejorando con el tiempo. La totalidad de los

pueblos carecen de fluido eléctrico y los servicios de agua y desague, a

excepción de Nauyan que cuenta con fluido eléctrico. Sin embargo,

existe señal de teléfono móvil.

3.1.5. Hidrografía

El drenaje de la zona en estudio está constituido por numerosas

quebradas que vierten sus aguas al río Huallaga, el cual constituye el

colector natural principal de la zona, formando un drenaje de tipo radial

y dendrítico, pertenecientes a la vertiente del Atlántico.

El río Huallaga desde sus nacientes hasta las intersecciones con los

riachuelos y otras quebradas son afluentes del Huallaga, ofreciendo una

pendiente promedio de 8.9% en las micro cuencas definidas en la parte

baja, la cual se hace más pronunciada en su parte alta, perteneciente a

la zona húmeda de su cuenca.

3.1.6. Población beneficiaria

El proyecto MEJORAMIENTO CAMINO VECINAL LOMA BLANCA –

YANACOCHA II ETAPA DEL DISTRITO DE HUANUCO - HUANUCO,

beneficiará a todos los pobladores asentados en el área de influencia

del tramo, haciendo un total aproximado de 10, 000 habitantes

aproximadamente, mejorando sus condiciones de vida y conectándose

a las actividades socio económicas de la región.

Las actividades agrícolas y ganaderas de las localidades de Nauyán,

Chinchan, Huancan, Capillapampa, Yanacocha, Collota y otras, se ven

gratamente motivadas por la reducción del tiempo de viaje y la fluidez

del sistema de transporte.

Los esfuerzos comunales se ven beneficiados por las obras de arte a

construir, porque uno de los problemas mayores en la trocha actual es

la ineficiencia del sistema de drenaje en la plataforma y en las

quebradas.

3.2. Aspecto socio agro económico

3.2.1. Actividad agrícola

El área de influencia del proyecto está constituida por tierras agrícolas

poco productivas por la falta de facilidades comerciales con el mercado

de Huánuco.

Los pobladores realizan actividades agrícolas en forma restringida,

debido a la calidad de los suelos y la falta de medios de comunicación

eficientes a pesar ya que el clima es favorable y es el único medio de

ingreso económico para su familia.

3.2.2. Actividad ganadera

Es una de las actividades económicas que se realiza en esta zona la

cual contribuye a incrementar los ingresos económicos, así como

ocupación y alimentación a la mayoría de los pobladores de esta zona.

La principal actividad que realizan es la ganadería, la crianza de cuyes,

gallina, carnero, chanchos, etc. animales vacunos y ovinos entre otros

para que ellos puedan venderlos y así generar ingresos para su

subsistencia.

Esta actividad se desarrolla bajo las siguientes características: Su

carácter tradicional, por el empleo exclusivo de mano de obra, pues

todavía no ha sido tecnificado ni mecanizado.

Su carácter de subsistencia, ya que en gran parte la producción es

destinada a asegurar la provisión de alimentos para consumo familiar y

comunal, con algunas excepciones de productos no alimenticios, que

son ofertados al mercado interno.

IV. PLAN DE MANEJO AMBIENTAL.

Constituye un instrumento básico de la gestión ambiental que deberá

cumplirse durante el desarrollo del proyecto. Así mismo, describe las

medidas de manejo ambiental que deberá aplicar.

El PMA está conformado por programas, que deberán ser implementados

durante las distintas etapas del Proyecto (construcción, operación y cierre

de obra), con la finalidad de conservar el ambiente donde se desarrolla,

lograr el adecuado desarrollo socioeconómico de la población involucrada y

lograr una mayor vida útil de la infraestructura del mismo, a fin de evitar la

generación de conflictos, mejorar la calidad de vida de la población

involucrada y mantener una buena relación con la misma.

4.1. El Plan de Manejo Ambiental consta de los programas y planes

siguientes:

 Plan de Manejo Ambiental o Medidas de Control y Mitigación de

Impactos Ambientales o Programa de Manejo de Aguas

 Programa de Manejo de Suelos

 Programa de Manejo y Disposición Final de Residuos Sólidos

 Programa de Conservación, Restauración y Compensación de Cobertura

Vegetal Programa de Medidas de Compensación Ambiental

 Manejo de Materiales de Construcción

 Plan de monitoreo ambiental

 Plan de Capacitación y Educación Ambiental

 Programa de seguimiento

 Plan de salud y seguridad ocupacional

 Plan de Señalización Ambiental

 Programa de abandono y cierre

 Plan de contingencias

Para la implementación del PMA durante la ejecución (construcción) de la

obra, la empresa cuenta con un Área de Seguridad, Salud Ocupacional y

Medio Ambiente (SSOMA) cuyo personal será responsable de velar por el

cumplimiento de todas las medidas indicadas en los diversos programas

que conforman el Plan de Manejo Ambiental y los programas relacionados

a éste. En el siguiente diagrama se presenta la estructura orgánica básica

que deberá integrar el Área de Seguridad, Salud Ocupacional y Medio

Ambiente (SSOMA).

4.2. Jefe de Seguridad, Salud Ocupacional y Medio Ambiente

(SSOMA).

Es el responsable de velar por el cumplimiento efectivo de la aplicación de

las disposiciones con respecto a la salud y seguridad ocupacional, incluidas

en el presente Plan de Manejo Ambiental y que se basan en lo establecido

en el Reglamento de Seguridad y Salud Ocupacional, D.S. Nº 009-2005-TR y

sus modificatorias y que son detalladas en el Programa de Salud y Seguridad

Ambiental. Además, deberá crear la Unidad de Contingencias en

colaboración con el Supervisor, presentando en conjunto reportes sobre la

ocurrencia de algún evento de contingencias y los resultados de la aplicación

de las medidas diseñadas para el evento. Este reporte debe contener

además recomendaciones y ajustes si es que las respuestas al evento así lo

requieran. Así mismo, se encargará de redactar las charlas de capacitación y

educación ambiental referidas a temas de seguridad y salud ocupacional.

Es el responsable del cumplimiento de las disposiciones con respecto al

medio ambiente y el componente social involucrado al Proyecto. Como se ha

mencionado, creará la Unidad de Contingencias y presentarán en conjunto

los reportes. Es el responsable directo de la correcta aplicación de las

medidas ambientales planteadas en el Plan de Manejo Ambiental, pero

contando con la colaboración del Supervisor de Salud y Seguridad

Ocupacional en lo referido al almacenamiento y transporte de los residuos

sólidos y peligrosos. Es quien vela por la implementación y cumplimiento del

Programa de Capacitación y Educación Ambiental, coordinando

oportunamente la elaboración del material informativo referido a seguridad y

salud ocupacional. A continuación, se desarrolla cada uno de los planes y

programas que comprende el Plan de Manejo Ambiental.

4.3. Medidas de Control y Mitigación de Impactos Ambientales.

Las medidas que se adoptaran, teniendo como autoridad responsable a Área

de Seguridad, Salud Ocupacional y Medio Ambiente (SSOMA), estarán

divididas en 3 etapas: antes, durante y después de la ejecución del Proyecto:

a) Medidas de control ambiental antes de la ejecución de las obras

(Actividad: Planificación).

Cuadro Nº 01: Medidas de Control Ambiental en la Etapa de Planificación

Impacto Ambiental Medidas de mitigación y/o control

ambiental

1 contaminación del suelo

Producido por Residuos Sólidos:

 Originado por excavaciones para

estudio de los terrenos.

 Almacenamiento del material en la

zona que luego será transportado

con el desmonte.

2 Incremento en las expectativas de

empleo.

Producido por:

 Generación de empleos temporales

(mano de obra calificada y no

calificada) Producido por:

 Concurrencia de personas y

vehículos a la zona de estudio.

 Eliminar el desmonte que

corresponde a los materiales

sobrantes en el menor plazo

establecido en la programación de

obras, la cual será realizada por la

empresa.

 Priorizar la contratación de

pobladores locales, que residan en

la zona de influencia del proyecto

durante la respectiva etapa.

 Realizar una labor informativa para

3 Posibles conflictos con la

población local.

Producido por:

 La elaboración y presentación de

los estudios técnicos a las

autoridades competentes podrían

generar desacuerdos en la

población por la ejecución del

mismo.

4. Posible problemas de alteración

del tráfico por presencia del

personal de topografía

difundir la política de contratación

de mano de obra, así como la

demanda del personal requerido

(requisitos y condiciones

laborales), con el fin de evitar crear

falsas expectativas en la

población.

 Realizar talleres informativos para

la población y las autoridades

principales, señalando las

conclusiones y los puntos

relevantes del mismo, entre ellos el

área de influencia del proyecto, las

diferentes actividades a realizarse,

los riesgos e impactos ambientales

y sociales que se puedan generar.

 Realizar coordinaciones con la

comunidad a fin de dar las

indicaciones del caso para el pase

respectivo.

b) Medidas de control ambiental durante la ejecución y/ construcción de

las obras.

Durante la ejecución de las obras, denominada también etapa de

construcción, se presentan diversos impactos ambientales tanto en el

aspecto físico (aire, suelo, agua), biótico (flora, fauna), así como en el

aspecto socio-económico, los cuales son detallados a continuación:

Cuadro Nº 02: Medidas de Control Ambiental en la Etapa de Planificación

Impacto Ambiental Medidas de mitigación y/o control

ambiental

1 incremento en las expectativas de

empleo y aparición de nuevos tipos

de comercio:

Producido por:

 Generación de empleos

temporales (mano de obra

calificada y no calificada)

Producido por:

 Concurrencia de personas y

vehículos a la zona de estudio.

2 Afectación de la Flora (cobertura

vegetal y/o área verde):

 Priorizar la contratación de

pobladores locales, que residan en

la zona de influencia del proyecto

durante la etapa de construcción.

 Difundir la política de contratación

de mano de obra, así como la

demanda del personal requerido

(requisitos y condiciones

laborales), con el fin de evitar crear

falsas expectativas en la

población.

 Delimitar y señalar

adecuadamente el área de trabajo.

 Informar e instruir al personal de

mano de obra que realice su labor

Producido por:

 Las diferentes actividades

realizadas durante la etapa de

construcción (obras generales y

rehabilitación de redes secundarias

de agua y alcantarillado).

3 afectación de la Fauna:

Producido por:

 Las diferentes actividades

realizadas durante la etapa de

construcción.

dentro del sector correspondiente.

 Informar mediante charlas y

talleres al personal sobre la

importancia de valorar los recursos

naturales y el medio ambiente.

 Realizar la reposición de la

cobertura vegetal en los espacios

afectados por las obras

ejecutadas, teniendo en cuenta la

utilización de especies locales, con

el fin de preservar la identidad de

la zona.

 Delimitar y señalar

adecuadamente el área de trabajo.

 Informar e instruir al personal de

mano de obra que realice su labor

dentro del sector correspondiente.

 Las maquinarias de trabajo

deberán usar silenciadores para

apaciguar el ruido, además de

contar con su mantenimiento

respectivo. Informar a los

trabajadores mediante charlas de

inducción de 5 minutos sobre la

importancia de valorar los recursos

naturales (fauna, etc.) y el medio

ambiente.

c) A continuación, se presenta cada actividad realizada durante la etapa

de construcción, sus impactos ambientales y medidas de mitigación

y/o control ambiental:

Cuadro Nº 03: Medidas de Control Ambiental en la instalación de

Infraestructura provisional

Impacto Ambiental Medidas de mitigación y/o control

ambiental

1 área de almacenamiento de

lubricantes, combustibles, etc.

Contaminación del suelo.

 Residuos sólidos (latas de pintura,

bolsas, envases y/o depósitos

vacíos). Contaminación del suelo

 Derrame de lubricantes

 Derrame de combustibles

 Se acumulara los residuos sólidos

en tachos o contenedores tapados,

debidamente identificados

(rotulados)..

 Contar con un ambiente exclusivo

(techado) dentro de los

campamentos debidamente

identificados, para

almacenamiento de envases con

combustibles/lubricantes. Los

envases deben ser apropiados

para el almacenamiento de

combustibles y aceites, con tapa

hermética, y deben estar

identificados.

 Se colocarán debajo de los

equipos y envases (durante su

permanencia en la obra)

parihuelas con una cama de arena

fina para absorber y contener las

2 .Área de almacenamiento de

herramientas y equipos (Plancha,

compactadora, vibrador de

concreto, entre otros.)

 Derrame de lubricantes.

 Contaminación del suelo

 Derrame de combustible.

3 zona de almacenamiento de

elementos de seguridad

Contaminación del suelo

 Residuos sólidos (cintas de

seguridad, madera, metales, etc.).

4 zona de parqueo

Contaminación del suelo

posibles fugas de fluidos del

equipo; los mismos que serán

evacuados al Micro relleno

sanitario. El abastecimiento de

combustible y aceite será por

medio de una bomba manual y

manguera hasta el tanque de

combustible o depósito de aceite

de equipo.

 Se colocará debajo de los

equipos (durante su permanencia

en la obra) parihuelas con una

cama de arena fina para absorber

y contener las posibles fugas de

fluidos.

 Considerar el abastecimiento de

combustible y aceite únicamente

en el Campamento Provisional de

la Obra acondicionado para tal

fin.

 El abastecimiento de combustible

y aceite será por medio de una

bomba manual y manguera hasta

el tanque de combustible o

depósito de aceite del equipo.

 Acumular los residuos sólidos en

tachos o en contenedores,

tapados debidamente

identificados (rotulados), para su

posterior eliminación a los

 Derrame de lubricantes

Contaminación del suelo

 Derrame de combustible

Contaminación del aire

 Gases (emanados por los vehículos

de carga y transporte SO2, CO,

CO2, etc.)

Contaminación sonora

camiones recolectores de basura.

 Se colocarán debajo de los

equipos y envases (durante su

permanencia en la obra)

parihuelas con una cama de

arena fina para absorber y

contener las posibles fugas de

fluidos del equipo; los mismos

que serán evacuados a micro

rellenos sanitarios.

 Se tendrá en buenas condiciones

sus unidades vehiculares para

evitar fugas de combustibles y/o

lubricantes, se evidenciará el

mantenimiento con el

comprobante de pago.

 Se llevará a cabo un

mantenimiento oportuno de los

vehículos y equipos a fin de evitar

la mala combustión. Para todas

las medidas de control y

mitigación propuestas en el

Plan de Manejo Ambiental se

deberá solicitar la evidencia del

mantenimiento de toda

maquinaria y/o equipo a través

de los sus comprobantes de

pago respectivos y/o

certificados de operatividad

vehicular o autorización de

circulación vehicular otorgada

 Ruido (causado por los motores,

compresoras, etc.)

5 Área de Almacén

Contaminación del suelo

 Residuos sólidos (papeles

plásticos, cartones, etc.)

6 área de SSHH

Contaminación del suelo

 Residuos sólidos (papeles,

plásticos, cartones, etc.)

 Aguas residuales (aguas servidas)

por la entidad respectiva.

 Se evitará el uso de los equipos

durante más de 8 horas al día, y

los equipos y unidades vehiculares

deben tener mantenimiento

oportuno y adecuado. Se

recomienda utilizar silenciadores.

Evidenciar el mantenimiento, con

sus comprobantes de pago. El

personal que labora en la obra

debe usar orejeras y tapones.

 Se acumulará los residuos sólidos

en tachos o en contenedores,

tapados debidamente identificados

(rotulados), para su posterior

eliminación a los camiones

recolectores de basura.

 Acumular los residuos sólidos en

tachos o en contenedores tapados,

debidamente identificados

(rotulados), para su posterior

eliminación a los camiones

recolectores de basura.

 Se contará con el alquiler de

servicios higiénicos por parte de

las viviendas aledañas.

 Acumular los residuos sólidos en

7. Área de higiene básica del

personal (tanque y/o recipiente

convenientemente tapado).

Contaminación del suelo.

 Residuos sólidos (saches o

cojines de champú, etc.)

8. Área de oficinas

Contaminación del suelo

 Residuos sólidos (papeles, útiles

de oficina en general)

Contaminación del suelo

9. Área de maestranza

Contaminación del suelo

 Residuos sólidos (material

sobrante)

Contaminación del suelo

 Derrame de lubricantes

 Derrame de combustible

 Gases (producidos por los

equipos utilizados)

Contaminación del aire

tachos o en contenedores, tapados

debidamente identificados

(rotulados), para su posterior

eliminación en el micro rellenó

sanitario

 Contar con una instalación

provisional con descarga al

alcantarillado o utilizar baño portátil

modelo Disal o similar, la misma

que solo estará en el campamento.

 Acumular los residuos sólidos en

tachos o en contenedores, tapados

debidamente identificados

(rotulados), para su posterior

eliminación a los camiones

recolectores de basura.

 Acumular los residuos sólidos en

tachos o en contenedores, tapados

debidamente identificados

(rotulados), para su posterior

eliminación a los camiones

recolectores de basura.

 Se colocará debajo de los equipos

y envases (durante su

permanencia en la obra)

parihuelas con una cama de arena

fina para absorber y contener las

posibles fugas de fluidos del

equipo. Los mismos que serán

evacuados a rellenos sanitarios

autorizados, contando con los

 Ruido (producidos por los equipos

utilizados)

comprobantes respectivos.

 El contratista debe llevar a cabo un

mantenimiento oportuno de los

vehículos y equipos a fin de evitar

mala combustión. Evidenciar el

mantenimiento, con sus

comprobantes de pago.

 Evitar el uso de estos equipos

durante más de 8 horas al día. El

personal que labora en la obra

debe usar orejeras y tapones.

 Los equipos se utilizarán el menor

tiempo posible en la obra

NOTA: El campamento, cuenta con un área donde se ubiquen cilindros para la

disposición temporal de residuos sólidos.

 Amarillo: Piezas Metálicas.

 Plomo: Basura común, que no se vaya a reciclar y no sea residuo peligroso

Azul: Papel y cartón.

 Blanco: Plástico

 Azul: Vidrio.

 Verde: Residuos orgánicos .

 Rojo: Residuos peligrosos (trapos absorbentes impregnados con

hidrocarburos)

Cuadro Nº 04: Medidas de Control Ambiental en la Señalización de Áreas

de trabajo y del tránsito vehicular

Impacto Ambiental Medidas de mitigación y/o control

ambiental

1 contaminación Sonora

Producido por:

 Máquinas que se utilizarán en las

obras, y unidades vehiculares de las

zonas.

 Máquinas que se utilizarán en las

obras, y unidades vehiculares de las

 Coordinar con las comunidades para

buscar rutas alternas, de ser

necesario.

 Los operarios deberán de tener

protectores acústicos como por

ejemplo: orejeras. Realizar la obra en

el menor tiempo posible. Garantizar la

no interrupción del tránsito mediante

el uso de señalizaciones: lámparas

intermitentes, cintas de señalización,

cerco de mallas tranqueras, letrero

metálico y conos fosforescentes.

 Los letreros parados visiblemente a lo

largo de las avenidas comprometidas

con la obra, indicando la existencia de

ésta. Usar la Cartilla de Señalización

de la Obra y deberán ser

consideradas de acuerdo a la

reglamentación del Ministerio de

Transportes y Comunicaciones junto

con las comunidades involucrados.

 Controlar que las maquinarias y

vehículos estén en excelentes

condiciones mecánicas. Por tal

motivo, se recomienda verificar las

revisiones técnicas periódicas y

zonas.

 Máquinas que se utilizarán en las

mantenimiento mensual.

 Uso de silenciadores en óptimo

funcionamiento, para aminorar la

emisión de ruidos como consecuencia

del empleo y movimiento de las

maquinarias pesadas.

 Para evitar el congestionamiento

vehicular por tránsito de maquinarias

y volquetes y por el avance mismo de

la obra, es necesario implementar

señales informativas; así como

determinar horarios apropiados para

el avance de obra donde el tránsito

vehicular sea de menor flujo.

 Se deberá proporcionar los

implementos necesarios de seguridad

y protección y verificar su uso

correcto, a fin de evitar afectaciones a

su salud; asimismo, se deberá cumplir

con las normas indicadas en el Plan

de Salud y Seguridad Ocupacional.

 Para el caso, de aislamiento de zonas

de trabajo el Contratista deberá

colocar señales y/o carteles

indicativos de seguridad y/u otro

medio, a fin prevenir cualquier

incidente sobre la población.

 Se debe llevar a cabo un

mantenimiento oportuno de los

vehículos y equipos a fin de evitar la

obras, y unidades vehiculares de las

zonas.

2 contaminación del Aire

Producido por:

 Gases: Debido a las maquinarias.

mala combustión. Evidenciar el

mantenimiento, con sus

comprobantes de pago respectivo

 Se deberá comunicar oportunamente

el inicio y término de la obra.

 Se deberá efectuar la ejecución de las

actividades por tramos, a fin de

disminuir estos impactos

 Se utilizarán señales vehiculares a fin

de minimizar este impacto.

 Se deberá delimitar de la seguridad y

señales informativas para el tránsito

vehicular y trabajadores de la obra.

 Garantizar la fluidez del tránsito en la

vía pública mediante el uso de

señalizaciones: lámparas

intermitentes, cintas de señalización,

cerco de mallas, tranqueras, letreros

metálicos y conos fosforescentes,

entre otros.

 Se deberá restituir los predios

afectadas durante las actividades de

movimiento de tierras, a su estado

original.

 Al finalizar la etapa constructiva se

hará el levantamiento de las

instalaciones provisionales habilitadas

para la instalación de los generadores

de energía.

3 impacto Social.

Producido por:

 Acceso restringido a la carretera.

 Disminución de transporte.

 Se deberá determinar la disposición

temporal de los materiales

seleccionados y excedentes de

excavación (zonas de acopio) en

áreas que no afecten la vegetación

existente en el entorno de las obras

(como terrenos baldíos, y en algunos

casos en la vía misma según la

disposición de áreas apropiadas),

autorizadas por la Supervisión.

Cuadro Nº 05: Medidas de Control Ambiental en el desbroce y limpieza

Impacto Ambiental Medidas de mitigación y/o control

ambiental

1 contaminación Sonora: Ruido

Producido por

 Equipos: excavadoras, tractor

oruga, martillos neumáticos,

compresoras.

 El tiempo de emisión de los ruidos

molestos se disminuyen exigiendo

el uso de equipos en perfecto

estado operativo, debiendo como

máximo un funcionamiento

continuo, no superior de 04 horas

por jornada, así como el personal,

protegerse mediante el uso de

tapones y orejeras.

2 contaminación del Aire

Producido por

 Polvo: Producido por la excavación

de zanja y el carguío del desmonte

a la tolva del volquete con cargador

frontal.

3 contaminación del Suelo

Producido por

 Residuos sólidos: Almacenamiento

del material en la zona, que luego

será transportado con el desmonte.

 Humedecimiento continúo en el

material extraído de la zanja para

evitar la generación de polvos: se

humedecerán al menos dos veces

al día.

 Eliminación de desmonte que

corresponde a los materiales

sobrantes (no incluye asfalto) en el

menor plazo establecido y

dispuesto a un micro relleno

sanitario autorizado.

 Evitar el ingreso de materiales no

selectos a la zanja, acumulando el

material a una distancia prudente

del borde, o colocando tablones de

contención, de ser necesario.

 Desplazar el material de

desmonte en volúmenes

moderados y descargarlo

directamente en la tolva de los

volquetes y colocar un protector en

el camión para evitar derrames por

acción del viento.

Cuadro Nº 06: Medidas de Control Ambiental en la en la rotura, explosión

y demolición.

Impacto Ambiental Medidas de mitigación y/o control

ambiental

1 contaminación Sonora: Ruido

Producido por:

 Equipos: Compresoras y martillos

neumáticos, explosivos.

 El tiempo de emisión de los ruidos

molestos se disminuyen exigiendo

el uso de equipos en perfecto

estado operativo, debiendo como

máximo un funcionamiento

continuo, no superior de 08 horas

2 contaminación del Aire

Producido por:

 Polvo: Producido por la remoción

de tierra, cortes de taludes y el

carguío del desmonte a la tolva

del volquete con cargador frontal.

3.Contaminación del Suelo

Producido por:

 Residuos sólidos:

Almacenamiento del material en la

zona, que luego será transportado

con el desmonte.

por jornada, así como el personal,

protegerse mediante el uso de

tapones y orejeras.

 El trabajo se realizará en horas del

día a fin de ocasionar molestias a

los vecinos.

 Humedecimiento continúo en el

material extraído para evitar la

generación de polvos: se

humedecerán al menos dos veces

al día. Para el humedecimiento se,

ubicados en el área de influencia

del proyecto.

 Eliminación adecuada del

desmonte en el menor plazo

establecido y dispuesto a un micro

relleno sanitario autorizado.

 Cuadro Nº 07: Medidas de Control Ambiental en la en la excavación y

movimientos de tierra.

Impacto Ambiental Medidas de mitigación y/o control ambiental

1 contaminación Sonora

Ruido:

Producido por:

 Equipos: excavadoras,

cargadores frontales.

 Evitar el uso de estos equipos durante más de

8 horas al día, y el contratista debe llevar a

cabo un mantenimiento oportuno de los

Vibraciones

Producido por:

 Equipos: Martillos,

neumáticos.

mismos a fin de reducir el ruido. El personal

que labora en la obra debe usar orejeras y

tapones.

 Se recomienda el uso de equipos con

silenciadores.

 Las unidades y/o equipos estarán en

funcionamiento de acuerdo al cronograma de

programación de actividades.

2 contaminación del

Aire

Producido por:

 Polvo: Excavación de

zanja y carguío del

desmonte a la tolva del

volquete con cargador

frontal. Producido por:

 Caída de desmonte

durante el carguío a

los volquetes debido al

desplazamiento de

volúmenes mayores a

la capacidad del

lampón del cargador

frontal.

 Gases: Debido al uso

 Humedecimiento continúo del material

extraído de la zanja para evitar la generación

de polvos: se humedecerán al menos dos

veces al día.

 Se desplazará el material de desmonte en

volúmenes moderados y descargarlo

directamente en la tolva de los volquetes y

colocar un protector en el camión para evitar

derrame por el viento.

 Evitar el ingreso de materiales no selectos a la

zanja, acumulando el material a una distancia

prudente del borde, o colocando tablones de

contención.

 Se desplazará el material de desmonte en

volúmenes moderados y descargarlo

directamente en la tolva de los volquetes y

colocar un protector en el camión, para evitar

derrame debido a la acción del viento.

de equipos de

combustión.

3. Contaminación del

Suelo.

Producido por:

 Residuos sólidos:

Almacenamiento del

material en la zona,

que luego será

transportado con el

desmonte.

 Derrame de

lubricantes y

combustible

 Mantenimiento previo y considerar el

abastecimiento de combustible y aceite

únicamente en los campamentos

provisionales acondicionados para la obra.

Dicho abastecimiento será por medio de una

bomba manual (una manguera hasta el

tanque de combustible) y el aceite mediante

un recipiente y embudo.

 Se colocará debajo de los equipos y envases

(durante su permanencia en la obra)

parihuelas con una cama de arena fina para

absorber y contener las posibles fugas de

fluidos del equipo; serán evacuados a los

rellenos sanitarios autorizados, contando con

los comprobantes respectivos.

 El contratista debe tener en buenas

condiciones sus unidades vehiculares para

evitar fugas de combustible y/o lubricantes. Se

evidenciará con el comprobante de pago.

Para el control de derrames ocasionales se

deberá adquirir equipos contra derrames, que

deben de contar con absorbentes en paños,

almohadillas y salchichones palas, bolsas de

polietileno, guantes de polietileno lentes de

protección y botas de jebe. Este equipo es

para el uso en la contención y prevención de

derrames de combustible y aceites.

 Delimitación de seguridad y señales

informativas para el tránsito vehicular y

4. Afectación del tránsito

Ocupación de una parte

de la vía pública

(restricción del tránsito)

durante la excavación e

instalación.

5.Oportunidad de

negocios relacionados

con las necesidades del

trabajador

peatonal en la obra. Esta señalización debe

cumplir con la reglamentación del Ministerio

de Transportes y Comunicaciones.

Coordinación con las comunidades

involucradas.

 Los escombros o excesos de material

excavado no deben ser dejados en zonas que

puedan originar interrupción del tránsito

vehicular o de caminos guías.

 Capacitación de los profesionales y técnicos

de la empresa respecto a ejecución de

actividades constructivas especiales, así

como capacitación orientada a los

fundamentos de salud y seguridad

ocupacional.

 Se deberá tener en cuenta todas las normas y

reglamentos vigentes sobre seguridad del

personal, además de proporcionar toda la

indumentaria necesaria.

 Se deberá dar las condiciones más

adecuadas de trabajo, a efectos de evitar

desenlaces desagradables, así cuando se

trate de uso de grandes maquinarias pesadas

y de actividades de remover tierra, deberá

distribuir protectores de oídos y otros equipos

necesarios para su protección dado el alto

riesgo a que están expuestos. • Cercar el área

de trabajo y no permitir el acceso a personas

no autorizadas. • El Contratista tiene la

responsabilidad de establecer un servicio

médico y un botiquín de primeros auxilios. • El

Contratista deberá poner en conocimiento a

los trabajadores sobre las normas de

seguridad del Reglamento Nacional de

Construcciones.

 Supervisar las condiciones de trabajo y

Seguridad Ocupacional.

 Colocar servicios higiénicos, colocar bidones

de agua, colocar contenedores adecuados

para los residuos sólidos.

Cuadro Nº 08: Medidas de Control Ambiental en el relleno, compactación

colocación y eliminación de material excedente

Impacto Ambiental Medidas de mitigación y/o control

ambiental

1.Contaminación Sonora:

Ruido

Producido por:

 Equipos: excavadora,

compactadora vibratoria manual y

volquete

 Se hará el uso de equipos en

perfecto estado operativo, para

obtener resultados efectivos de

relleno y compactación,

reduciendo el tiempo al mínimo

posible: los equipos se usarán a lo

más 08 horas al día.

 Los ruidos molestos disminuyen

evitando concentrar los equipos en

un mismo lugar, y se debe llevar a

cabo un mantenimiento oportuno

de los mismos a fin de reducir el

ruido. El personal que labora en la

obra debe usar orejeras y tapones.

Vibraciones

Producido por:

 Equipos: Compactadora

vibratoria.

2. Contaminación del Aire.

 Evitar el uso de equipos durante

más de 8 horas al día.

 Las molestias disminuyen

evitando concentrar los equipos en

un mismo lugar.

 Se debe llevar a cabo un

mantenimiento oportuno de los

equipos y unidades vehiculares a

fin de reducir las vibraciones.

Evidenciar el mantenimiento,

disponiendo de sus

comprobantes de pago.

 Humedecimiento continúo del

material de préstamo selecto: se

humedecerán al menos 02 veces

por día.

 Se debe llevar a cabo un

mantenimiento oportuno de los

equipos para evitar la mala

combustión. Evidenciar el

mantenimiento, manteniendo sus

comprobantes de pago respectivo.

 Eliminación del desmonte en el

mínimo plazo establecido,

llevándolo a un micro relleno

sanitario autorizado que emita

comprobantes por cada descarga

decepcionada.

Producido por:

 Polvo: Debido a la compactación

del material de préstamo selecto

y producido por el traslado del

mismo desde la zona de

almacenamiento hasta la zanja.

 Gases: Debido al uso de equipos

de combustión.

3. Contaminación del Suelo.

Producido por:

 Residuos sólidos:

Almacenamiento del material

sobrante, que luego será

transportado con el desmonte.

Producido por:

 Relleno de zanja con material de

préstamo selecto.

 Derrame de lubricantes y

combustibles.

 Residuos sólidos producidos por

el personal.

 Desplazar el material de relleno

con volúmenes moderados, de

acuerdo a las capacidades de los

buguis y del lampón de la

excavadora.

 Mantenimiento previo y considerar

el abastecimiento de combustibles

y aceites únicamente en los

campamentos provisionales para

la obra acondicionado para tal fin.

 Dicho abastecimiento será por

medio de una bomba manual a

través de una manguera hasta el

tanque de combustible y el aceite

en forma manual a través de un

recipiente y embudo.

 Evidenciar el mantenimiento,

disponiendo de sus comprobantes

de pago.

 Colocar suficientes contenedores

para recolectar los residuos sólidos

generados por el personal.

Cuadro Nº 09: Medidas de Control Ambiental en la rehabilitación de áreas

afectadas, caminos guías y sus respectivos cercos perimétricos

Impacto Ambiental Medidas de mitigación y/o control

ambiental

1.Contaminación Sonora

Producido por:

 Maquinas: Mezcladora de

concreto. Producido por:

 Equipos: Vibrador de concreto

2.Contaminación del Aire

Producido por:

 Polvo: limpieza general,

demolición y reposición de tierra.

 Gases: Debido al uso de equipos

de combustión.

 Los trabajadores tendrán que

utilizar arneses y sojas para su

debida protección en alturas para

el perfilado del corte que realiza

la excavadora.

 Los equipos de protección

tendrán un continuo uso por los

trabajadores, así como el

protegerse mediante el uso de

tapones, mascarillas, guantes y

orejeras.

 Riego continuo del material

extraído de las zanjas para evitar

la generación de polvos, con

humedecimiento del material, de

por lo menos 2 veces diarias.

 Se debe llevar a cabo un

mantenimiento oportuno de los

equipos para evitar la mala

combustión para que los gases

que liberen estén dentro de los

parámetros estándar.

3. Contaminación del Suelo.

Producido por:

 Almacenamiento del material

extraído, luego será transportado

el desmonte.

 Acumulación de residuos de

concreto en la zona y derrame de

combustible y aceite de la

mezcladora en el mezclado del

concreto.

 Dejar caer material de desmonte

durante el proceso de carga a los

volquetes debido al

desplazamiento de volúmenes

mayores a la capacidad del

lampón del cargador frontal.

3.Desbroce de cobertura vegetal

 Desbroce de cobertura vegetal

debido al tránsito de vehículos

pesados en zonas próximas al

área de trabajo.

 Eliminación del desmonte en el

plazo mínimo establecido,

llevándola a un relleno sanitario

autorizado, contando con los

comprobantes.

 Evitar contener los residuos de

concreto y posibles fugas de

combustible y/o aceite durante el

mezclado, para su posterior

eliminación en el mínimo plazo

establecido.

 Descargar el material

directamente en la tolva de los

volquetes y colocar un protector

en el camión para evitar derrame

por el viento.

 Emplear técnicas adecuadas de

desbroce y de limpieza, de modo

que se impacte una menor zona

de cobertura vegetal

 Al finalizar las actividades de

rehabilitación en dichos

reservorios, se procederá a

realizar actividades de limpieza y

posterior reposición de la

cobertura vegetal en iguales o

mejores condiciones a las

encontradas.

4. Riesgos a salud y seguridad

 Riesgos de seguridad debido a

trabajos en altura. Actualmente, el

sistema del proyecto cuenta

desquinchadores para perfilar el

talud.

 Riesgos en seguridad para los

pobladores de viviendas cercanas

 Se a realizarán actividades de

limpieza y posterior reposición de

la cobertura vegetal en iguales o

mejores condiciones a las

encontradas.

 Se tomarán todas las medidas de

seguridad necesarias para que

los trabajadores no corran ningún

peligro de caída. Como el corte

que realiza l maquinaria.

 Se debe de proveer al personal

obrero de los elementos de

seguridad de detención de

caídas. Por lo que usarán

arneses de cuerpo entero. Estas

actividades se describen en el

Plan de seguridad.

 Los trabajadores emplearán el

equipo de protección necesaria

para las actividades que realicen;

el mismo que incluirá

implementos como: Cascos,

guantes, lentes de seguridad,

máscaras para soldadura, arnés

de cuerpo entero y línea de vida,

tapones de oído, orejeras

 Para la excavación de terreno se

seguirán todas las normas de

seguridad de modo que se evite

generar riesgos de peatones. Y

se usarán todos los equipos de

a los trabajos de maquinaria

donde la movilización de

materiales, retiro de desmonte y

excavación de terreno,

constituyen peligros en la

seguridad; el mismo que se

agrava debido al material precario

de las viviendas en referencia.

Posibilidad de deslizamiento de

material rocoso.

seguridad necesarios para cada

actividad.

 Se tomarán todas las medidas de

seguridad necesarias para que

los pobladores de la zona, no

corran ningún peligro por

actividades realizadas. Estas

medidas incluye medidas como:

instalación cercos en zonas de

obras, cercado del frente con

mallas, cintas y postes, entre

otras.

 La Limpieza del terreno de cerros

(eliminación de desmonte) que

cuenta material rocoso suelto,

deberá realizarse manualmente,

y con cuidado, de modo que se

evite originar problemas de

seguridad a viviendas aledañas.

Cuadro Nº 10: Medidas de Control Ambiental en la instalación de líneas

de conducción

Impacto Ambiental Medidas de mitigación y/o control

ambiental

1.Contaminación Sonora

Producido por:

 Maquinas: Excavadora y otras

máquinas

 El tiempo de emisión de los

ruidos molestos se disminuyen

exigiendo el uso de equipos en

perfecto estado operativo,

2. Contaminación del Aire.

Producido por:

 Polvo, producido por la

manipulación de arena para la

cama de apoyo y la protección de

30 cm. sobre la clave del tubo.

Producido por:

 Emisión de polvo por excavación

de zanjas para instalación de la

línea de Conducción, dicha

emisión generará problemas por

molestias a los pobladores de las

viviendas cercanas a obras,

debido a la generación de polvos.

 Emisión de polvo por excavación

de zanjas para instalación de la

línea de Conducción.

 Dicha emisión generará molestias

por la generación de polvos,

debiendo como máximo un

funcionamiento continuo no

superior de 08 horas por jornada,

así como el personal protegerse

mediante el uso de tapones y

orejeras.

 Riego ligero de la arena mediante

aspersión para evitar la

generación de polvos, con

humedecimiento del material de

por lo menos 2 veces por día.

 Se establecerá un cronograma

coordinado de ejecución de

zanjas y excavación masiva,

acopio de desmonte o material de

relleno y acarreo de escombros.

 Este cronograma preverá que el

impacto de generación de polvo

sea de duración temporal y por el

menor tiempo posible

 De ningún modo se dejarán

cúmulos de material que

obstruyan el paso a viviendas

cercanas

 En el caso de centros

comerciales grandes

(hipermercados y restaurantes en

la av. Túpac Amaru), se tomarán

debido a obras de instalación de

la línea de conducción válvulas de

aire, válvulas de purga y cámaras

reductoras de presión, frente a las

viviendas y frente a colegios,

centros comerciales, centros de

salud, parroquias, Institutos, entre

otros.

 Acumulación de material de

desmonte en zonas cercanas a

viviendas, centros comerciales,

parques, centros educativos, entre

otros.

 Acumulación de material de

préstamo y excedente en zonas

cercanas a viviendas centros

comerciales, parques, centros

educativos, entre otros.

medidas especiales de

seguridad. Se cercarán todos los

trabajos de construcción con

malla de plástico o malla anti-

polvo, y así generar el menor

impacto, en actividades de dichos

establecimientos.

 De ningún modo se dejarán

cúmulos de material que

obstruyan el paso a

establecimientos mencionados.

 Se evitará el almacenamiento por

largos periodos del material de

préstamo y el desmonte, para no

generar emisión de polvo que

afecten las actividades de los

establecimientos mencionados.

 La acumulación temporal del

material excavado de las zanjas,

será a una distancia prudente de

modo que no ingrese el material

excavado (no seleccionado) a la

zanja.

 Se evitará el almacenamiento por

largos periodos del material de

préstamo y el desmonte, para

disminuir la generación de polvo.

 De ningún modo se dejarán

cúmulos de material de

desmonte, material excedente o

residuos sólidos en general,

 Gases originados por el uso de

equipos de combustión y

maquinaria pesada de

después de terminadas las

actividades de construcción.

 Se establecerán los puntos de

acopio de acuerdo a los

permitidos por las

Municipalidades de los Distritos.

 El almacenamiento de materiales

y equipos de trabajo deberá

realizarse en áreas determinadas

por el Contratista, de forma tal,

que no se dificulte la libre

circulación del tránsito peatonal y

vehicular, además se respetarán

los horarios de trabajo los cuales

serán coordinados por el Ing.

Residente, los trabajadores y la

Contratista para el

almacenamiento de los mismos.

De otro lado, deberán de seguir

una ruta pre establecida de

circulación, a efectos de

minimizar el impacto por la

posible generación de polvo y

ruido.

 En cuanto al monitoreo, se

controlará la concentración de

CO, CO2, SO2 y NO2 en el aire;

los puntos, frecuencia,

responsables y métodos de

monitoreo se establecerán en el

construcción: Retroexcavadoras

con llantas y orugas, rompe

pavimentos, Mezcladora, martillo

neumático, vibradores de

concreto, vibro apisonadores,

entre otros.

 Uso de vehículos: Volquetes,

camiones, camionetas, Camión

grúa, cargadores frontales.

3. Contaminación del Suelo.

Producido por:

 Acumulación de residuos de

concreto en la zona. Producido

por:

 Dejar caer material de desmonte

durante el proceso de carga a los

volquetes debido al

desplazamiento de volúmenes

mayores a la capacidad del

lampón del cargador frontal.

 Residuos sólidos por parte del

personal

Programa de Monitoreo del

proyecto.

 Mantenimiento correcto y

oportuno de los equipos

mecánicos usados para la

ejecución.

 Eliminación del desmonte en el

día, llevándola a un relleno

sanitario autorizado, contando

con los comprobantes del caso.

 Descargar el material

directamente en la tolva de los

volquetes y colocar un protector

en el camión para evitar derrame

por el viento.

 Colocar suficientes contenedores

para la recolección de los

residuos sólidos.

 El almacenamiento y manipuleo

de las tuberías se deberán

realizar de acuerdo a los

procedimientos establecidos de

trabajo, es decir: el policía y/o

ayudante debidamente

uniformado con sus EPP, a

través de un cartel paralizará el

tránsito vehicular, a fin de que

ingrese el vehículo con las

tuberías a la zona de trabajo o

deposito provisional, en todo

momento se aplicaran todas las

medidas de seguridad. Además,

una vez ubicadas las tuberías en

la zona de trabajo, estas serán

sujetadas mediante sogas o

brazos de equipos mecánicos

(grúa) bajándolas con mucho

cuidado en las zanjas abiertas,

esta acción será guiada por el

Ing. Residente, trabajadores o

supervisores con la finalidad de

evitar accidentes laborares de

trabajo.

 La contratista antes de la etapa

de inicio de obra y de acuerdo a

lo observado por la supervisión

(en las áreas donde se instale el

campamento o pernocten las

maquinarias o vehículos de

trabajo, entre otras frentes de

trabajo), de ser necesario, deberá

realizar análisis de suelo por

contaminación de hidrocarburos

(aceites, lubricantes, etc.) con la

finalidad de garantizar la no

contaminación del componente

suelo, además de verificar el

antes (condiciones iniciales del

suelo) y después, respecto al

impacto ambiental ocasionado

por el desarrollo de las obras en

los lotes correspondientes.

3.Impacto visual  En caso, que fuese necesario, se

colocara cerco perimétrico en la

zona de trabajo en donde se

realiza ojos cortes y trabajos de

quinaria, lo cual impedirá parcial

o totalmente que las personas y

los vehículos de transporte

público y privado que transitan y

circulan respectivamente por el

área de influencia del proyecto,

no se distraigan en sus

actividades cotidianas y su vez

permitirá delimitar el área de

trabajo, a fin que los trabajadores

desarrollen sus labores con total

normalidad.

Cuadro Nº 11: Medidas de control ambiental en el abandono de la obra.

(Desmontaje de infraestructuras provisionales y reacondicionamiento de las

superficies intervenidas).

Impacto Ambiental Medidas de mitigación y/o control

ambiental

1.Contaminación Sonora: Ruido

Producido por:

 Maquinas: Volquete

 Los ruidos molestos se

disminuyen ubicando el volquete

en un punto estratégico, de

manera tal, que acorte las

distancias de acarreo de los

2. Contaminación del Aire.

Producido por:

 Polvo: Proveniente de la limpieza

de la zona (material sobrantes de

la obra) y traslado al volquete. :

 Gases: Debido al uso de

máquinas de combustión.

desperdicios con los buguis en la

zona de la obra. El personal que

labora en la obra debe usar

orejeras y tapones.

 Humedecimiento continúo del

material barrido para evitar la

generación de polvos: se

humedecerán al menos 02 veces

al día.

 El contratista debe llevar a cabo

un mantenimiento oportuno de

los equipos y unidades

vehiculares a fin de reducir la

emisión de gases. Evidenciar el

mantenimiento con sus

comprobantes de pago

respectivo. No deben pasar los

parámetros estándar.

 Eliminación del desmonte de

forma inmediata llevándola a un

relleno sanitario autorizado, que

emita comprobantes por cada

descarga recepcionada.

 Descargar el material

directamente en la tolva del

volquete y colocar un protector

para evitar derrame por el viento.

3.Contaminación del Suelo

Producido por:

 Residuos sólidos: Acumulación de

material sobrante en la vía.

 Derrame de lubricantes y

combustible.

4. Impacto Social.

Producido por:

 Falta de limpieza, no reposición

de jardines y/o defectos de

resanes.

 Mantenimiento previo de

vehículos y abastecimiento de

combustible y aceite, únicamente

en la zona acondicionada para tal

fin en los campamentos de la

obra, por medio de una bomba

manual y manguera hasta el

tanque de la maquinaría y/o

vehículos. El aceite debe

aplicarse con embudo. Evidenciar

el mantenimiento con sus

comprobantes de pago.

 Se colocará debajo de los

equipos y envases (durante su

permanencia en la obra)

parihuelas con una cama de

arena fina para absorber y

contener las posibles fugas de

fluidos del equipo. Los mismos

que serán evacuados a rellenos

sanitarios autorizados, contando

con los comprobantes

respectivos.

 Se tendrá que dejar todos los

frentes de trabajo y la zona

donde se ubicaron los

campamentos igual o mejor que

como inicialmente se

encontraban.

 Para evitar las molestias en la

población se informará a los

vecinos a través de talleres

participativos e informativos para

que comprendan que el proyecto

los beneficiará.

C) Medidas de control ambiental durante la operación y mantenimiento

Cuadro Nº 12: Medidas de control ambiental en la construcción y

operación (red de agua potable operativa y alcantarillado)

Impacto Ambiental Medidas de mitigación y/o control

ambiental

1. Contaminación Sonora Ruido:

Producido por:

 Operación y construcción de

alcantarillas y p0ntones.

2.Contaminación del Agua

 Los ruidos molestos en esta

etapa serán de muy baja

frecuencia, por lo que se

recomienda, realizar una

medición sonora o monitoreo

para mantener la calidad del

ruido.

Producido por:

 Falta de limpieza de canales de

riego.

3.Impacto Social

Producido por:

 Población desinformada.

4.Posibles fallas en el

funcionamiento del sistema

 Se recomienda realizar un

monitoreo para verificar el nivel

de calidad de agua.

 La población será informada a

través de talleres participativos e

informativos para que

comprendan que el proyecto los

beneficiará. Se recomienda pintar

lemas en los reservorios

referentes al consumo

responsable del agua.

 Ejecutar programas de limpieza

periódica del sistema de agua.

 Realizar la limpieza respectiva en

el sistema de alcantarillado para

evitar problemas que pueden

afectar a los equipos.

 Formular manuales de operación

y mantenimiento para el sistema

de tuberías primarias diseñado,

haciendo referencia a los

manuales en uso existentes en

las unidades responsables de la

operación de los sistemas.

 Inspeccionar en forma rutinaria

las alcantarillas, en busca de

obstrucciones. Los materiales de

las tuberías deben ser inertes a

los procesos químicos que se

pueden producir como

consecuencia de la erosión

interna.

 No habrá generación de lodos

durante la operación y

mantenimiento de las redes de

alcantarillado y buzones. •

Revisar periódicamente el

funcionamiento de los motores,

cables y elementos mecánicos. •

Educar al público para evitar la

eliminación de desechos sólidos

en las alcantarillas.

D) Resumen general de las medidas de mitigación y control ambiental

A continuación, presentamos cuadro resumen sobre las diferentes medidas de

mitigación en general:

Cuadro Nº 13: Medidas de mitigación, según los impactos ambientales

Impacto Ambiental Medidas de mitigación y/o control

ambiental

Contaminación del Aire por Gases de

Combustión, Polvo y otros

 Ejecutar programas de

inspección y mantenimiento

preventivo de los motores de

vehículos y equipos pesados.

 Optimizar los tiempos de

transportes Mantener encendido

el motor de los vehículos, lo

estrictamente necesario

 Ejecutar mantenimiento

preventivo de las vías de acceso

no asfaltadas, considerar regado

con agua y compactación.

 Realizar los trabajos de

movimiento de tierras los

estrictamente necesarios.

 Humedecer con agua el área a

donde se realiza el movimiento

de tierras.

 Establecer los límites de

velocidad de los vehículos y

cubrir adecuadamente los

vehículos de transporte de

material

 A los trabajadores proveerles de

la indumentaria necesaria.

 Elegir cuidadosamente los

lugares donde se almacenen los

materiales de construcción y

excavación.

 No habrá impactos significativos

por generación de re moción de

tierra (rehabilitación, operación y

mantenimiento), ya que el trabajo

es puntual en un lugar adcuado

en botaderos y áreas libres, los

trabajadores contaran en todo

momento con sus mascarillas y

equipos de protección personal, a

fin de salvaguardar su salud.

Alteración del suelo por operación de

equipos pesados para el movimiento

de tierras

 Despejar, nivelar y excavar

únicamente el área mínima

requerida para facilitar las

actividades de construcción.

 Los equipos pesados deberán

limitar sus movimientos

únicamente por las vías de

acceso y el área del proyecto

 No arrojar el material sobrante de

las excavaciones a terrenos

adyacentes

Deterioro del suelo  Por movimiento de tierras

(excavación), pero después de la

instalación de la tubería se dejara

en iguales condiciones.

Alejamiento de la avifauna por

operación de los equipos pesados y

equipos de servicios.

 Optimizar los tiempos de

operación de los equipos

pesados

 Realizar los movimientos de

tierras estrictamente necesarios

 Optimizar los tiempos de

operación de los equipos de

servicios.

Molestias por ruido por tránsito de

vehículos de operación de equipos

pesados, equipos de servicio

 Mantener los tubos de escape y

silenciadores de equipos pesados

en buen estado

 Los trabajadores deberán usar

protectores de oídos para reducir

las molestias por ruido, de ser

necesario.

Alteración del paisaje por la presencia

de equipos y maquinarias pesadas

 Despejar y nivelar únicamente el

área mínima requerida para

facilitar las actividades de

construcción

 Retirar los equipos

inmediatamente al concluir los

trabajos

 Manejo adecuado de los

desechos

Contaminación del suelo por

desechos sólidos y líquidos, aguas

residuales, por combustible, derrames

y otros.

 Instruir al personal en el manejo

adecuado de desechos sólidos y

líquidos

 Distribuir en el área del proyecto,

recipientes apropiados para la

recolección de desechos

Recolección de desechos en

recipientes específicos, evitando

las mezclas de ellos, de acuerdo

al procedimiento establecido.

Disposición adecuada de los

desechos domésticos en el Micro

relleno sanitario correspondiente.

 Los recipientes de combustibles y

lubricantes deben ser cerrados y

estar en perfecto estado.

 Se usarán conexiones herméticas

y bombas manuales cuando sean

necesarias para las operaciones

del trasvase de lubricantes y

combustibles.

 Instalar facilidades para la

higiene de los trabajadores

 Utilizar detergentes

biodegradables

 Instalar baños químicos para las

necesidades fisiológicas de los

trabajadores, durante la etapa de

construcción

 Descargar periódicamente el

contenido de los recipientes de

baños químicos a los buzones

previa coordinación de

localidades involucrados en el

proyecto y autorización.

 Los desechos industriales

(chatarras, botellas, filtros

usados, envases de productos

químicos, restos de cables,

protectores de roscas, residuos

de cemento y aditivos, etc.).

serán dispuestos en

contenedores para su posterior

reciclaje.

 Efectuar mantenimiento periódico

a las tuberías y accesorios de los

drenajes.

 En caso de derrame de

hidrocarburos se procederá a la

recuperación del suelo afectado

Generación de nuevos puestos de  Se contratará personal

trabajo en forma temporal especializado y calificado para

las obras civiles y montaje

electromecánicos de las zonas de

influencia del proyecto. Con esto

se evitara conflictos con la

población.

 Se deberá establecer cuotas

mínimas de trabajadores de la

zona, a fin de satisfacer las

expectativas de la población y en

particular los que van a ser

afectados por la obra

Riesgo de afectación a la salud de los

trabajadores

 Es un impacto indirecto, asociado

a los riesgos de accidentes

durante las obras civiles. Así

mimo va a ser instruido para que

tenga los cuidados necesarios.

Deterioro de la salud humana por

accidentes de trabajo

 Contar con personal especialista

para operación de los equipos y

maquinarias

 El personal deberá contar con

sus equipos de protección

adecuadas

 Brindar atención médica

inmediata en caso de accidentes,

tener localizado los centros

hospitalarios y postas medicas

 Mantener los equipos en buen

estado y dotarlos de dispositivos

de seguridad Capacitar a los

trabajadores en el buen uso de

equipos y herramientas

 Proporcionar a los trabajadores

agua de mesa a fin de evitar

enfermedades gastrointestinales

 Instruir a los trabajadores en los

buenos hábitos de higiene y

limpieza

 El personal deberá contar con

sus equipos de protección

personal adecuados.

 Capacitación al personal acerca

de las medidas de seguridad

 Aplicación de programas de

primeros auxilios y brindar la

atención médica adecuada.

Salud de la persona .

 Exigir a los trabajadores

mantener una conducta personal

que no esté reñida por la moral y

el buen comportamiento.

 Las instalaciones eléctricas y

zonas de peligro deberán estar

bien señalizadas. Conjuntamente

con las Municipalidades

correspondientes deberán

realizar inspecciones periódicas a

fin de verificar que se están

desarrollando las obras en

condiciones adecuadas.

 Se deberá fomentar el re-

equipamiento de los centros de

salud del área del proyecto que

pudieran necesitarse en caso de

que exista una emergencia.

 Se contará con un botiquín para

los primeros auxilios

Mejora de la calidad de vida e

incremento de la actividad industrial

y/o comercia

 Es un impacto indirecto y que de

todas formas se va a dar, ya que

la empresa contratista requiere

de la mano de obra no calificada,

así mismo está induciendo a

generar empleo temporal.

Falsas expectativas de trabajo  Se dará a conocer la naturaleza,

duración del proyecto y la

cantidad de personal requerido.

Daños al medio ambiente  Se capacitará al personal en

temas de medio ambiente, a fin

de que realice la menor

afectación posible del medio

ambiente, cuidados necesarios

durante la construcción.

Cambio de estilo de vida  Se respetarán los hábitos y

costumbres de la población.

 Se consignará a una persona del

grupo de la empresa Contratista

a recibir quejas por parte de la

población y coordinará todo tipo

de contacto, es decir tendrá que

haber permanente comunicación

sobre con los dirigentes vecinales

debidamente registrados con

anterioridad.

Alteración del paisaje  Es inevitable durante la

construcción, una vez finalizada

la obra, la empresa contratista

limpiará y dejará las áreas

afectadas al igual que como se

encontraban al inicio de las

obras. Para el caso de las áreas

verdes, pistas, veredas, etc

Generación de escombros  Por remoción de tierra se

generarán escombros que son

necesarios eliminar o disponer en

un botadero autorizado por la

comunidad

Finalmente, en la obra se deberá:

 Conseguir la Autorización Municipal y de la comunidad para la obra, para la

instalación de oficinas, campamentos, ubicación de baños portátiles, para la

ubicación de las maquinarias y disposición final de los escombros.

 Realizar de ser necesario, los estudios de interferencias con otros servicios

tales como el de telefonía, electricidad, etc.

 Coordinar con el INC para la elaboración del Plan de Monitoreo

Arqueológico. En caso de encontrar Restos Arqueológicos está en la

obligación de comunicar al INC para realizar el Rescate Arqueológico.

Todas las medidas de mitigación consideradas en el presente proyecto

serán controlados mediante la supervisión.

Como medida de control y mitigación de impactos ambientales en las obras a

ejecutar se instalarán contenedores para los residuos sólidos.

4.4. Programa de Manejo de Aguas

 A fin de que la empresa Contratista minimice cualquier impacto en la

calidad del suelo y las aguas superficiales o subterráneas, se

implementarán las siguientes medidas para el control de las aguas

residuales en la fase de construcción.

 Para la disposición temporal de las aguas residuales gy aguas negra s se

ha visto por conveniente construir letrinas y el alquiler de baños de las

viviendas.

4.5. Programa de Manejo de Suelos.

El objetivo del programa es asegurar el adecuado manejo y disposición final

de suelos afectados por la ejecución del proyecto.

a) Derrames accidentales de combustibles en el suelo.

 Si se producen derrames accidentales durante el mantenimiento de

equipos o el abastecimiento de combustible de los vehículos, el suelo

contaminado será removido hasta unos 10 a 15 cm. debajo del nivel

alcanzado por el contaminante en el suelo.

 Posteriormente, el trabajador haciendo uso adecuado de sus equipos de

protección personal, utilizará una cubeta para transvasar el material

contaminado al recipiente metálico (capacidad de 200 litros)

acondicionado para tal fin.

b) Estabilización y protección de taludes.

 El suelo removido y excavado para la colocación de las tuberías de agua y

desagüe, estarán sujetas al control del supervisor de obra y, a los

procedimientos establecidos de acondicionamiento y estabilización

uniforme del terreno, para lo cual se utilizaran las maquinarias y equipos

adecuados, a fin de no generar desestabilización del área trabajada.

4.6. Programa de Manejo y Disposición Final de Residuos Sólidos.

Busca resolver la problemática, consecuencia de la generación de los

residuos sólidos, principalmente en cuanto a su manejo, almacenamiento y

disposición, temporal y final, en todas las etapas del proyecto. Previo a la

elaboración de propuestas destinadas al manejo de residuos es necesario

hacer una clasificación de los mismos, acorde a la particularidad del

proyecto, de las condiciones ambientales en las cuales se desarrolla. Se

proyecta, que la ejecución del proyecto, considerará los siguientes tipos de

residuos:

 Residuos líquidos, provenientes de la limpieza de equipos y maquinaria.

 Residuos sólidos, ya sean orgánicos (restos de comida, papeles,

cartones y madera) e inorgánicos (envases de plástico y de vidrio, latas

de bebidas y conservas, entre otros).

 Residuos peligrosos (recipientes de aceites, residuos de aceites y

lubricantes usados, pinturas, aditivos y combustibles, tuberías de asbesto

y cemento, entre otros).

Objetivo

Establecer las acciones que se deben realizar para un adecuado manejo,

almacenamiento y disposición de los residuos generados por la

implementación del Proyecto.

Actividades.

Manejo de Residuos en la Etapa de Construcción

Residuos Sólidos

Para un adecuado manejo de los residuos sólidos por parte del Contratista

de Obra, se deberán cumplir las siguientes disposiciones:

Capacitar a los trabajadores del área encargada de estas actividades a fin de

fortalecer su conocimiento acerca de los tipos de residuos sólidos que han de

manejar (orgánicos e inorgánicos, reutilizables o no reutilizables, peligrosos o

no peligrosos). Así mismo, se les capacitará en los alcances y lineamientos

que contiene este Programa.

Disponer en los Rellenos Sanitarios autorizados por la Municipalidad

Metropolitana de Lima (Relleno Sanitario El Zapallal), el material excedente

producto de las excavaciones y que no hayan sido empleados como rellenos

en las zanjas de las líneas de conducción. Durante su traslado desde la

fuente de generación, en los frentes de trabajo, hasta los rellenos, los

camiones deberán de mantener la tolva cubierta y ligeramente humedecida

con la finalidad de evitar la dispersión de material partículado.

Incentivar y promover el orden y la limpieza en áreas de trabajo como

almacenes y talleres (campamentos de obra) y en los diversos frentes de

trabajo.

Realizar charlas de sensibilización y capacitación a los trabajadores de la

empresa Contratista de Obra, orientadas a motivar la segregación de los

residuos sólidos, en la fuente, reducción de los residuos generados, y evitar

el desperdicio de insumos.

Minimizar la generación de residuos sólidos mediante la adquisición de

productos que generen la menor cantidad de desechos, sustituyendo

envases que sean de uso único por otros que sean reciclables, rechazando

productos que contengan presentaciones contaminantes y adquiriendo

productos de larga duración, a fin de evitar una acumulación excesiva de

residuos y aprovechar al máximo los insumos.

Segregar los residuos sólidos, de acuerdo a su naturaleza física, química y

biológica, para lo cual se colocarán recipientes o contenedores debidamente

rotulados de forma visible e identificable, todos los cuales deberán tener tapa

y distintivo para su clasificación, de acuerdo a la NTP 900.058-2005: Gestión

Ambiental. Gestión de RRSS. Código de colores de los dispositivos de

Almacenamiento de los Residuos, que establece los siguientes colores a

utilizar:

Cuadro Nº 15: Dispositivos de almacenamiento de los residuos.

Color del contenedor Almacenaje

Verde Residuos orgánicos. Restos de la

preparación de alimentos, de

comidas, de jardinería, virutas de

madera, aserrín o similares.

Blanco Plástico (bolsas y envases plásticos,

cubiertos descartables, etc.)

Plomo Basura común, que no se vaya a

reciclar y no sea catalogado como

residuo peligroso.

Rojo Residuos Peligrosos (trapos o paños

absorbentes impregnados con

hidrocarburos, aceites o suelos

contaminados.

Azul Papeles y cartones.

Manejo de Residuos en la Etapa de Operación.

Durante la etapa operativa se llevarán a cabo actividades en los reservorios,

así como actividades de control y mantenimiento de las líneas de

conducción. En consecuencia, las acciones sobre el manejo de residuos

sólidos y peligrosos, estaría a cargo del jefe de seguridad y medio ambiente

En vista de la naturaleza de las actividades de mantenimiento, se deberá

seguir el mismo procedimiento descrito para el Manejo de Residuos en la

Etapa de Construcción del Proyecto.

Para una mejor aplicación del Programa de Manejo de Residuos Sólidos, se

debe designar al personal necesario para implementar un programa

ambientalmente seguro dentro del área de influencia del proyecto. Dicho

personal deberá incluir, como mínimo, un coordinador de manejo de residuos

que establecerá las responsabilidades que implica la puesta en marcha del

Programa de Manejo de Residuos Sólidos en cada una de las etapas del

proyecto.

Consideraciones de aplicación en el Programa de Manejo y Disposición

Final de Residuos Sólidos.

Se deberá de mantener limpios todos los sitios de la obra, evitando la

acumulación de desechos y basuras, los cuales serán trasladados a micro

rellenos sanitarios autorizados o en todo caso estos residuos deberán

tratarse de acuerdo a la Ley General de Residuos. Bajo ningún motivo se

permitirá la quema de materiales de desecho. Las labores de limpieza se

realizarán al finalizar cada jornada diaria de trabajo. La solución al problema

de la disposición sanitaria adecuada de los desechos sólidos se plantea la

necesidad de contratar los servicios de baños y duchas portátiles los que

deberán colocarse no solo en el campamento sino también (en el caso de

baños) en todos los frentes de trabajo de acuerdo a las disposiciones de las

Instalaciones Preliminares para Construcción y Controles Ambientales.

Durante la ejecución de las obras, en coordinación con las Municipalidades

Distritales, se pondrá especial cuidado en alterar lo menos posible el normal

desenvolvimiento de los hábitos y costumbres de los vecinos y de los

peatones, que no deben ser perturbadas por la presencia de estos baños.

Se debe de prohibir expresamente, la realización de cualquier tipo de

necesidad personal en la vía pública, o en medio de los escombros o del

desmonte, producto de las obras. .

Durante la etapa de abandono del área del parqueo de equipos, parqueo de

vehículos, del campamento, almacenes y oficinas; los desechos sólidos

deberán ser dispuestos convenientemente en un micro relleno sanitario

autorizado. Además se deben tener en cuenta el manejo de los residuos

propios de la limpieza de los lugares mencionados, la misma que se realizará

constantemente.

Todas las actividades de educación ambiental, y referentes al manejo de

residuos de la construcción, serán tema de las charlas.

Manejo de residuos de desmonte.

En la descripción de las actividades del proyecto, se establece la eliminación

de desmonte producto de la excavación de zanjas para instalación de redes

de agua y alcantarillado, además la eliminación de desmonte proveniente de

restos de concreto de las conexiones domiciliarias. Respectivamente. La

inversión por la eliminación del desmonte se Rcluyó en las partidas

correspondientes, del presupuesto de los estudios. De acuerdo a las

medidas de mitigación establecidas, el desmonte extraído será almacenado

en lugares de acopio temporal, para luego ser dispuestos de manera final

(relleno). Dicho desmonte deberá estar en el acopio temporal, el menor

tiempo posible; procurando que el impacto a la calidad del aire sea leve (por

ello se debe humedecer el material).

4.7. Programa de Conservación, Restauración y Compensación de

Cobertura Vegeta.

El Programa tiene como objetivo devolver a las condiciones iniciales las

áreas de cobertura vegetal afectadas por el desarrollo del proyecto,

especialmente las vinculadas al trazo de la línea matriz de las obras

generales, a fin de conservar el aspecto paisajístico y ornato de los distritos

involucrados, mejorando así, las condiciones ambientales del área de

estudio, a través de pulmones que oxigenen el entorno en beneficio de la

población. De acuerdo a las obras generales del proyecto y en relación a la

instalación de las tuberías proyectadas de agua potable en la zona de

estudio, se ha identificado que las áreas verdes sensibles de ser afectadas

se ubican en las siguientes avenidas y/o calles o jirones, los cuales se

precisan a continuación:

4.8. Programa de Medidas de Compensación Ambiental.

Es necesario, hacer mención que los daños ocacio0nados serán

indemnizados, ya sea áreas de cultivo, de ganadería y viviendas del lugar.

4.9. Manejo de Materiales de Construcción.

Al respecto se contemplan una serie de programas que a continuación se

detallan:

Programa de manejo de escombros, material reutilizable, material de

reciclaje y basuras.

Objetivos.

 Establecer las medidas tendientes a manejar adecuadamente los

escombros, material reutilizable, material reciclable y basuras que se

generarán dentro de los procesos constructivos de las obras a realizarse.

 Minimizar las molestias a los pobladores y usuarios de los sitios donde se

desarrollan las obras por la obstrucción total y/o parcial del espacio público

(vías, andenes, alamedas, etc.).

 Disminuir las posibles alteraciones del paisaje.

 Evitar el deslizamiento de materiales y afeamiento de las zonas donde se

realicen las obras.

Acciones

 Acciones Ex - Ante:

 Dependiendo de las características de la obra, se deberán adecuar sitios

para el almacenamiento temporal de los materiales a reutilizar cumpliendo

con las disposiciones que en este sentido se tienen en el Plan de

Señalización. Los materiales se podrán reutilizar siempre y cuando no estén

contaminados con materia orgánica, plásticos, maderas, papel, etc.

 Se prohíbe depositar escombros en zonas verdes o en ríos, quebradas,

humedales, cauces y lechos de ríos.

 Una vez generado el material de excavación y de demolición se deberá

separar y clasificar con el fin de reutilizar el material que se pueda y el

escombro sobrante deberá ser retirado inmediatamente del frente de obra y

transportado a los sitios autorizados para su disposición final.

 Los materiales sobrantes a recuperar almacenados temporalmente en los

frentes de trabajo no podrían interferir con el tráfico peatonal y/o vehicular,

deberán ser protegidos contra la acción erosiva del agua, aire y su

contaminación. La protección de los materiales se hace con elementos tales

como plástico, lonas impermeables o mallas, asegurando su permanencia,

o mediante la utilización de contenedores móviles de baja capacidad de

almacenamiento.

 Así mismo, para los casos en que el volumen de escombros no supere los 3

m3, éstos se podrán almacenar temporalmente de la forma descrita en el

párrafo anterior o deberán ser recogidos y almacenarlos en los

contenedores móviles para su posterior traslado a los sitios autorizados.

 Se prohíbe la utilización de zonas verdes para la disposición temporal de

materiales sobrantes producto de las actividades constructivas del proyecto.

A excepción de los casos en que dicha zona este destinada a zona dura de

acuerdo con los diseños, en todo caso, se deberá adelantar de manera

previa el descapote del área.

 Si en el proyecto se requiera realizar descapote, éste se deberá realizar

como una actividad independiente a la excavación, de tal forma que se

pueda clasificar la capa de material vivo (suelo orgánico y capa vegetal) del

material inerte. • Los vehículos destinados al transporte de escombros no

deberán ser llenados por encima de su capacidad (a ras con el borde

superior más bajo del platón), la carga deberá ir cubierta y deberán

movilizarse siguiendo las rutas establecidas. Los volquetes deberán contar

con identificación en las puertas laterales..

 Los vehículos de carga solo podrán transitar por las vías y en los horarios

establecidos por la Autoridad de Tránsito y Transporte Terrestre.

 No se podrá modificar el diseño original de los contenedores o platones de

los vehículos para aumentar su capacidad de carga en volumen o en peso

en relación con la capacidad de carga del chasis.

 El contratista deberá contar con un sistema de limpieza de las llantas de

todos los vehículos que salgan de la obra.

 El contratista deberá limpiar las vías de acceso de los vehículos de carga

como mínimo dos veces al día o cuándo se requiera de manera que

garantice la no generación de aportes de material suelto a las redes de

alcantarillado y de partículas suspendidas a la atmósfera.

 Cada vez que se requiera se recogerán los desperdicios, basuras o

elementos extraños presentes en la zona donde se realicen las obras. La

limpieza general se realizará diariamente al finalizar la jornada,

manteniendo en buen estado el sitio de trabajo. Estos materiales se

colocarán en depósitos y se dispondrá (si es necesario) temporalmente en

un sitio previsto para tal efecto hasta ser llevados al micro relleno sanitario.

 La comunidad será de apoyo y participe de la limpieza que cuente con su

respectivo distintivo, dedicada a las labores de orden y limpieza del área

general de la obra, limpieza de las vías aledañas a la obra, además del

mantenimiento de la señalización y del cerramiento de la misma. La

disposición final de escombros deberá realizarse en los sitos aprobados y

que además cuenten al momento de la disposición con los permisos,

licencias y autorizaciones ambientales exigidos por las normas vigentes. •

El material orgánico removido por las necesidades de la obra, que no pueda

ser reutilizado deberá disponerse en sitios autorizados a los cuáles se le ha

permitido disponer este tipo de material, ese material deberá ser

debidamente certificado por la empresa o dueño del sitio de disposición.

 Los trabajos de excavación se adelantarán preferiblemente en jomada

diuma. Cuando se requiera trabajo nocturno se deberá obtener el permiso

ante la comunidad respectiva. Es importante aclarar que este permiso

deberá permanecer en obra junto con los otros permisos requeridos.

 Las actividades relacionadas con las excavaciones, deberán ser

adelantadas con las respectivas medidas de señalización, las cuales se

describen en el Plan de Señalización.

 Una vez finalizadas las obras se deberá recuperar y restaurar el espacio

público afectado y el área de los patios de almacenamiento, de acuerdo con

su uso, garantizando la reconformación total de la infraestructura y la

eliminación absoluta de los materiales y elementos provenientes de las

actividades constructivas.

 Se deberá realizar mensualmente una evaluación del impacto visual que la

obra está generando en su entorno, para conocer como las obras están

afectando la calidad paisajística.



Programa de manejo de obras de concreto y materiales de Construcción.

Objetivos

 Establecer las medidas tendientes a controlar los efectos ambientales

ocasionados por el manejo de agregados, materiales para construcción y

concretos durante el desarrollo de las obras.

 Minimizar la ocupación y deterioro del espacio público.

 Minimizar las molestias a los peatones y usuarios de los sitios donde se

desarrollan las obras por la obstrucción total y/o parcial del espacio público

(vías, andenes, alamedas etc.).

Acciones para obras de concreto y asfalto

Acciones In-situ:

 Cuando se requiera adelantar la mezcla de concreto en el sitio de la obra,

ésta deberá realizarse sobre una plataforma metálica o sobre un geotextil

de un calibre que garantice su no contacto con el suelo, de tal forma que el

lugar permanezca en óptimas condiciones (se prohíbe realizar la mezcla

directamente sobre el suelo o sobre las zonas duras existentes). En caso

de derrame de mezcla de concreto, ésta se deberá recoger y disponer de

manera inmediata. La zona donde se presentó el derrame se deberá limpiar

de tal forma que no quede evidencia del vertimiento presentado.

 Cuando se utilice asfalto como sello para las juntas de pavimentos rígidos,

o para riego de adhesivos o cuando se trabaja con pavimentos flexibles, el

calentamiento de estas mezclas deberá llevarse a cabo en una parrilla

portátil.

 Se prohíbe utilizar para la parrilla portátil combustibles fósiles tales como

madera, carbón, etc. El combustible que se utilice deberá ser

preferiblemente gas y no deberá tener contacto directo con el suelo.

 Se prohíbe el lavado de mezcladoras en el frente de obra si no se cuenta

con las estructuras y el sistema de tratamiento necesarios para realizar ésta

labor.

Programa de manejo de maquinaria y equipo.

Objetivos

 Mitigar el impacto generado por la operación de la maquinaria.

 Evitar el deterioro de la cobertura vegetal.

 Minimizar la alteración de la transitabilidad (peatonal y vehicular).

Acciones

Acciones Ex - Ante:

 Se solicitarán certificaciones de emisiones atmosféricas de vehículos

utilizados en la obra con vigencia de expedición inferior a un (1) año.

 En el evento de requerir adelantar actividades de obra en horas nocturnas

se deberá contar con el permiso que otorgue la comunidad del área en la que

se desarrolla la obra.

Acciones In-situ: .

• El mantenimiento de los vehículos deberá considerar la perfecta combustión

de los motores, el ajuste de los componentes mecánicos, el balanceo y la

calibración de las llantas.

• Se empleara en la construcción de obras, vehículos de modelos recientes, con

el objeto de evitar emisiones atmosféricas que sobrepasen los límites

permisibles.

• Se deberá cumplir con los requerimientos sobre calidad de aire fijados en la

normativa ambiental vigente.

• Se deberá realizar mantenimiento a la maquinaria en centros autorizados de

acuerdo a los requerimientos que para las mismas se tengan en sus hojas de

vida.

•Cuando se adelanten trabajos en horarios nocturnos, no se podrá utilizar

equipo que produzca ruido por fuera de los niveles sonoros permitidos para la

zona, tales como compresores, ranas, etc.

Programa de manejo de las casetas de construcción o campamentos y

almacenes temporales.

Objetivos

 Implementar las medidas requeridas para la construcción y operación de

las casetas de

 Construcción y almacenes temporales.

 Evitar los cambios negativos en la percepción del paisaje.

 Minimizar las Incomodidades a los residentes y establecimientos de la

zona.

 Implementar las medidas requeridas para la construcción y operación de

las casetas de Construcción y almacenes temporales.

 Evitar los cambios negativos en la percepción del paisaje.

 Minimizar las incomodidades a los residentes y establecimientos de la

zona.

 Implementar las medidas necesarias para el desmonte y abandono de

las casetas de construcción y los almacenes temporales.

 Dejar la zona donde se instalaron estas estructuras en las condiciones

más similares posibles a aquellas existentes antes de la ejecución del

proyecto

Acciones

Acciones Ex - Ante:

 Se deberá solicitar ante las autoridades competentes, los permisos para la

conexión a servicios públicos en los casos que así lo requiera.

Acciones In-Situ:

 El campamento no podrá instalarse en espacio público, salvo los casos

estrictamente necesarios para lo cual se deberá presentar el respectivo

permiso de la comunidad. En lo posible utilizar la infraestructura existente

en el área del proyecto

 Cuando el campamento se ubique en espacio público, se deberán tomar

fotografías del área de campamento antes del inicio de las obras y una vez

se concluyan las mismas.

 Para los casos que sea necesario habilitar espacios para el campamento,

es prohibida la realización de cortes de terreno y rellenos. El campamento

deberá ser prefabricado.

 De existir zonas verdes aledañas al campamento, estas se deberán

proteger siguiendo los Lineamientos del área.

 Se deberán colocar recipientes en diversos puntos del campamento

debidamente protegidos contra la acción del agua, los cuales deberán ser

diferenciados por olores con el fin de hacer clasificación de residuos en la

fuente. Se recuperará el material susceptible de hacerla y se separará los

residuos especiales como grasas, lubricantes. Los recipientes destinados a

residuos sólidos especiales deberán ser resistentes al efecto corrosivo. Se

deberá coordinar con las organizaciones que corresponda, las cuales

deberán contar con permiso ambiental, la recolección de estos residuos

debidamente clasificados. Los residuos sólidos generados no reciclados,

deberán almacenarse en el recipiente adecuado para posteriormente ser

evacuados al micro relleno sanitario.

 Si se tiene almacenamiento temporal de materiales dentro del campamento

se deberán tener en cuenta las siguientes consideraciones:

 Todo material que genere material partículado deberá permanecer

totalmente cubierto.

 Se deberán adecuar zonas para el almacena-miento de los diferentes tipos

de materiales a almacenar.

 Se deberán delimitar las rutas de acceso de las volquetas que ingresan y

retiran el material.

 El campamento deberá señalizarse en su totalidad diferenciado las

secciones del mismo.

 Entre otros deberá contener señales que indiquen prevención de

accidentes, salida de emergencia, extintores, almacén y oficinas, lo cual

deberá venir articulado con el Análisis de Riesgos, Plan de Contingencias.

 Dotar el campamento con equipos necesarios para el control de

conflagraciones (extintores) y material de primeros auxilios.

 Todo campamento deberá estar dotado de servicios sanitarios.

Acciones de abandono.

 Se retirarán todos los equipos, maquinaria, instalaciones temporales y

residuos de las áreas donde se hubiera trabajado en el proyecto.

 Los residuos que quedaran en las áreas de operaciones serán

transportados al Relleno Sanitario.

 Se deberán restaurar las condiciones del suelo.

 En caso de verificarse contaminación de suelos, se deberá localizar y

remover el material del sitio y reemplazarlo por tierra nueva preparada.

 Se restituirá el terreno en base a las condiciones pre-existentes (contornos,

diques, zanjas, etc.).

V. Monitoreo y Evaluación/Seguimiento.

Se propondrán las medidas de seguimiento apropiadas para la correcta

aplicación de todas las medias propuestas y así, el óptimo desempeño de la

aplicación del Plan conjuntamente con el crono0grama de actividades del

proyecto determinado en el expediente. De ser necesario, estas medias irán

acompañadas por indicadores. Se deberá llevar a cabo el Monitoreo y

seguimiento de los afectados, así como de implementar programas de

acompañamiento para el caso de que los afectados que reciban

compensación realicen las inversiones adecuadas para la adquisición de

nuevos predios.

