

TRIBUNAL SUPERIOR DE CUENTAS DE LA REPUBLICA DE HONDURAS

AUDITORIA DE GESTIÓN AMBIENTAL PRACTICADA A LA DIVISION METROPOLITANA DEL SERVICIO AUTÓNOMO NACIONAL DE ACUEDUCTOS Y ALCANTARILLADOS (SANAA)

INFORME No. 003/2005/DARNA

OCTUBRE, 2005

Tegucigalpa M.D.C., 8 de Diciembre de 2005

PRE-DARNA-20 -2005

**Ingeniero
CARLOS HERNÁNDEZ
GERENTE DE LA DIVISIÓN METROPOLITANA - SANAA
SU OFICINA**

Ingeniero Hernández:

Adjunto encontrará el informe de Auditoría **No. 03/2005/DARNA** de la Auditoría de Gestión Ambiental practicada a la División Metropolitana del Servicio Autónomo Nacional de Acueductos y Alcantarillados (SANAA), por el periodo comprendido del 1 de enero de 2003 al 31 de mayo de 2005. El examen se efectuó en ejercicio de las atribuciones contenidas en los artículos 222 reformado, Decreto 10-2002-E de la Constitución de la República; artículos 3, 4, 42 numeral 3; 43, 44, 45 numeral 6, 46 de la Ley Orgánica del Tribunal Superior de Cuentas; y conforme a las normas de Auditoría Generalmente Aceptadas aplicables al sector Público de Honduras.

Como resultado del examen no se encontraron hechos que originen la formulación de reparos o responsabilidades; sin embargo, presentamos recomendaciones, mismas que ayudaran a mejorar la gestión de la institución a su cargo. Conforme al Artículo 79 de la Ley Orgánica del Tribunal Superior de Cuentas, el cumplimiento de las recomendaciones formuladas es obligatorio.

Sin otro particular, me suscribo de usted.

Atentamente,

**RENAN SAGASTUME FENANDEZ
PRESIDENTE TSC**

C: Archivo
Depto. Seguimiento de Recomendaciones
Secretaría General del TSC

INDICE

I. RESUMEN EJECUTIVO	3
A. ANTECEDENTES DE LA ENTIDAD AUDITADA	3
B. NATURALEZA, OBJETIVO Y ALCANCE DE AUDITORIA DE GESTIÓN AMBIENTAL	3
C. RESULTADOS DE LA AUDITORIA GESTIÓN AMBIENTAL	4
D. RECOMENDACIONES	6
II. INFORMACIÓN INTRODUCTORIA	8
A. ORIGEN DE LA AUDITORIA	8
B. OBJETIVOS DE LA AUDITORÍA	8
C. ALCANCE	9
D. BASE LEGAL Y OBJETIVOS DE LA ENTIDAD	9
a) <i>Base Legal</i>	9
b) <i>Objetivos del SANAA</i>	10
c) <i>Atribuciones del SANAA</i>	11
d) <i>Características de las subcuencas Concepción y Guacerique</i>	12
III. COMENTARIOS DEL EXAMEN	15
A. RUBROS O ÁREAS EXAMINADAS	15
B. CUMPLIMIENTO DE LA LEGALIDAD	15
C. MEDICIÓN DE LA EFICIENCIA Y ECONOMÍA	15
D. EVALUACIÓN DEL CUMPLIMIENTO DE METAS Y OBJETIVOS	16
E. ASUNTOS DE IMPORTANCIA PARA LA DIRECCIÓN	17
F. LOGROS NOTABLES DE LA ENTIDAD	18
IV. OBSERVACIONES, CONCLUSIONES Y RECOMENDACIONES.	22
A. OBSERVACIONES	22
B. CONCLUSIONES	46
C. RECOMENDACIONES	49
V. ANEXOS.	57
1. ANEXO No. 1 IMÁGENES	57
2. ANEXO No. 2 CONVENIO ENTRE EL SANAA Y LA MUNICIPALIDAD DE OJOJONA	57
3. ANEXO No. 3 PLANES OPERATIVOS ANUALES DE LOS AÑOS 2003, 2004 Y 2005	57
4. ANEXO No. 4 ORGANIGRAMAS	57
5. ANEXO No. 5 PERSONAL QUE LABORA EN EL DEPARTAMENTO DE CUENCAS	57

I. RESUMEN EJECUTIVO

A continuación presentamos el Resumen Ejecutivo de la Auditoría de Gestión Ambiental efectuada a la División Metropolitana del Servicio Autónomo Nacional de Acueductos y Alcantarillados (en Adelante SANAA) referente al proceso de protección, conservación de las subcuencas que abastecen la ciudad capital, y manejo de las plantas de tratamiento de agua, por razones de tiempo y personal para el desarrollo de la auditoría solo tomamos las subcuencas Guacerique y Concepción.

A. *Antecedentes de la Entidad Auditada*

El SANAA fue creado mediante Decreto No. 91 del 26 de abril de 1961, es un organismo autónomo de servicio público, con personería, capacidad jurídica y patrimonios propios, tiene por objeto promover el desarrollo de los abastecimientos públicos de agua potable y alcantarillados sanitarios y pluviales de todo el país.

B. *Naturaleza, Objetivo y Alcance de Auditoría de Gestión Ambiental*

La Auditoría de Gestión que realiza el Tribunal Superior de Cuentas (en adelante TSC) tiene su fundamento legal en los Artículos 5 numeral 4; 42 numeral 3; 43 y 45 numeral 6 de la Ley Orgánica del TSC los cuales señalan que la Auditoría de Gestión se fundamentará en el contenido de los planes operativos anuales de las instituciones del sector público, así como en los informes acerca del cumplimiento de objetivos y metas

programadas. La Auditoría de Gestión evaluará las bases y aplicación de indicadores financieros, operacionales y del desempeño, como medio para medir los resultados de la gestión.

Esta auditoría tuvo como objetivo determinar la eficiencia y la eficacia de la Gestión Ambiental realizada por la División Metropolitana del SANAA, a través del cumplimiento de todas las acciones administrativas y operativas que aseguren la entrega domiciliar e inmediata del agua apta para consumo humano, por medio de redes de tuberías, provenientes de embalses y pozos.

El alcance de la auditoría de gestión comprendió la revisión de la documentación presentada por el Departamento de Cuencas del SANAA por el periodo de 1 de Enero al 31 de Mayo del 2005, Planes Operativos Anuales, inspecciones de campo, visitas a las Alcaldías Municipales, visitas a algunas comunidades que se encuentran ubicadas en las subcuencas abastecedoras de agua.

C. Resultados de la Auditoría Gestión Ambiental

- 1) No se organizaron los 18 Comités de Protección Forestal planificados y los que se organizaron no se les dio la debida capacitación para realizar eficientemente las actividades de control y combate de incendios.
- 2) No existe apoyo por parte del SANAA, ni de las municipalidades, para la organización, coordinación y capacitación de las Juntas Administradoras de Agua de la subcuencas de Guacerique y Concepción.

- 3) El apoyo que reciben las Corporaciones Municipales de Lepaterique y Ojojona por parte del SANAA es mínimo, para realizar las actividades destinadas a la protección y conservación de las fuentes de agua; también existe desconocimiento de dichas autoridades sobre las acciones que realiza el SANAA en las comunidades de las subcuencas de Guacerique y Concepción.
- 4) Las personas encargadas del manejo de los químicos utilizados en el tratamiento del agua (cal, sulfato de aluminio, polímero), no utilizan los dispositivos de protección adecuados, lo cual puede afectar la salud de dichas personas, incumpliendo así con lo establecido en el artículo 123, el cual enuncia que en los trabajos cuya naturaleza exponga a riesgos al trabajador, la empresa tendrá la obligación de dotar de equipo para disminuir el riesgo de los trabajadores en su medio de trabajo.
- 5) El Departamento de Protección y Manejo de Cuencas no cuenta con informes o registros detallados de las actividades que realiza cada una de las unidades de Manejo Forestal, Gestión, Evaluación y Monitorio Ambiental.
- 6) No se cumplieron las metas programadas por el Departamento de Protección y Manejo de Cuencas, en actividades referentes a la producción de plantas, reforestación, control de la erosión, seguimiento/organización comunal y capacitación ambiental; según lo contemplado en los Planes Operativos de los años 2003, 2004 hasta mayo del 2005.

D. Recomendaciones

1) Al Jefe de la Unidad de Manejo Forestal

- ◆ Realizar la organización y capacitación de comités de protección forestal, con el propósito de integrar a las comunidades que tienen influencia en las subcuencas que abastecen la ciudad capital, para que contribuyan a la protección y conservación de las fuentes de agua.
- ◆ Cumplir con las metas programadas referente a la producción de plantas en los viveros, para realizar actividades de reforestación en las subcuencas que abastecen la ciudad capital.
- ◆ Realizar obras para el control de la erosión (barreras vivas y barreras muertas), las cuales evitarían la contaminación del agua por el arrastre de los sólidos y el asolvamiento de los embalses, que causa disminución en la capacidad de almacenamiento de dichos embalses.

2) Al Jefe del Departamento de Protección y Manejo de Cuencas

- ◆ Promover la organización y capacitación de Juntas Administradoras de Agua (JAA) de las comunidades que son afluentes de las Subcuencas de Concepción y Guacerique, como lo establece el Reglamento General de la Ley Marco del Sector Agua Potable y Saneamiento en el artículo 22 inciso c, el cual contempla que una de las atribuciones del SANAA como ente técnico del Sector Agua Potable y Saneamiento es dar apoyo a las Juntas Administradoras de Agua.

- ◆ Realizar informes detallados de las actividades programadas y las que fueron ejecutadas, de cada una de las unidades del departamento, para que sirva como indicadores de gestión y así poder medir la eficiencia, eficacia y economía.

3) Al Gerente de la División Metropolitana

- ◆ Dar apoyo a las Corporaciones Municipales en cuyo término estén enmarcadas las subcuencas abastecedoras de agua del Distrito Central, con la realización de proyectos para la protección de los recursos naturales principalmente el recurso hídrico.
- ◆ Establecer convenios entre el SANAA y las Municipalidades en cuyo término estén enmarcadas las jurisdicciones de las subcuencas abastecedoras de agua de la ciudad capital, los cuales tengan como fin la protección y conservación del recurso hídrico.

4) Al Jefe del Departamento de Operaciones

- ◆ Reglamentar el uso obligatorio de equipo de protección para el personal que labora en las bodegas de químicos de las plantas potabilizadoras de agua, que son los encargados de la manipulación de los químicos utilizados en el tratamiento de la misma.

II. INFORMACIÓN INTRODUCTORIA

A. Origen de la Auditoría

La auditoría de gestión realizada a la División Metropolitana del Servicio Autónomo Nacional de Acueductos y Alcantarillados (en adelante SANAA) se ejecutó en el ejercicio de las atribuciones conferidas en el artículo número 222 reformado, Decreto 10-2002-E de la Constitución de la República; artículos 3, 4, 42 numeral 3; 43, 44, 45 numeral 6, 46 y 79 de la Ley Orgánica del Tribunal Superior de Cuentas y de acuerdo con las Normas de Auditoría Generalmente Aceptadas. Comprendió la revisión de las operaciones, inspecciones de campo, visitas a las Alcaldías Municipales, visitas a algunas comunidades que se encuentran en las subcuencas de Guacerique y Concepción, entrevistas a Comités de Protección Forestal y Juntas Administradoras de Agua (JAA), y la documentación de respaldo presentada por los empleados del Departamento de Protección y Manejo de Cuencas del SANAA; por el período comprendido del 1 de enero del 2003 al 31 de mayo de 2,005.

B. Objetivos de la Auditoría

La finalidad del examen fue determinar la eficiencia, eficacia y legalidad de la gestión ambiental realizada por la División Metropolitana del SANAA a través del Departamento de Protección y Manejo de Cuencas, y de los departamentos responsables de la distribución del agua; con relación al cumplimiento de la normativa ambiental y de las acciones

operativas tendientes a la protección, conservación y aprovechamiento sustentable de las fuentes de agua que abastecen la ciudad capital.

C. Alcance

La auditoría de gestión ambiental se realizó a la División Metropolitana del SANAA, en cumplimiento a lo determinado en el Plan Anual de Auditorías de 2005 del Tribunal Superior de Cuentas. Para el desarrollo de la Auditoría de Gestión Ambiental evaluamos el desempeño de las actividades desarrolladas por el Departamento de Cuencas referentes a la protección, conservación y manejo de las subcuencas Guacerique y Concepción; para lo cual revisamos todos los planes operativos y las normas legales aplicables. Se realizaron inspecciones in situ a los embalses y plantas de tratamiento, visitamos las alcaldías municipales de Lepaterique y Ojojona; y algunas comunidades que se encuentran en las subcuencas, a través de las entrevistas que realizamos en estos lugares determinamos la situación actual de las fuentes de agua en cuanto a su protección y conservación. Revisamos la información presentada por el Departamento Protección y Manejo de Cuencas del SANAA referida al periodo de 1 enero del 2003 al 31 de mayo del 2005.

D. Base Legal y Objetivos de la Entidad

a) Base Legal

- Decreto No. 91, Ley Constitutiva del Servicio Autónomo Nacional de Acueductos y Alcantarillados (SANAA) del año 1961.

- Decreto No. 118 – 233 Ley Marco del Sector Agua Potable y Saneamiento, del año 2003.
- Acuerdo No. 006 Reglamento General de la Ley Marco del Sector Agua Potable.
- Reglamento para la comercialización del agua potable en bloque (AQUABLOQ).

b) Objetivos del SANAA

1. Promover el desarrollo de los abastecimientos públicos de agua potable, alcantarillados sanitarios y pluviales en todo el país mediante estudios, construcción, operación y mantenimiento.
2. Disminuir el agua no contabilizada dándole apoyo y seguimiento al programa de conservación de cuencas.
3. Garantizar que el agua servida a la población beneficiada cumpla con los requisitos establecidos por la Organización Mundial de la Salud (OMS)
4. Administrar, operar y mantener los sistemas de agua potable en las principales ciudades del país que permitan un funcionamiento eficiente y la preservación en todas las instalaciones y equipos que conforman los diferentes sistemas de agua potable administrados por el SANAA.
5. Aumentar la cobertura de los servicios de agua potable y alcantarillado sanitario con la construcción de nuevos acueductos, mejoras y ampliaciones a los sistemas ya obsoletos.
6. Investigación de nuevas fuentes de agua para abastecimiento actual y futuro.
7. Mejorar las condiciones de salubridad en el área rural para evitar la migración campesina a las ciudades importantes del país.

8. Realizar estudios, diseños y construcción de proyectos, para nuevos acueductos y sistemas de alcantarillado sanitario así como mejorar los sistemas existentes en el distrito metropolitano como en las zonas urbanas y rurales.

c) Atribuciones del SANAA

1. Estudiar los recursos hidráulicos y su adaptabilidad a los problemas de abastecimiento de agua potable y alcantarillados.
2. Llevar a cabo la ejecución de proyectos relacionados con la captación, conducción, almacenamiento, purificación y distribución de las aguas potables para las comunidades del país, así como lo relacionado con la colección, tratamiento y disposición de las aguas negras y aguas pluviales.
3. Intervenir en las actividades de abastecimiento de agua y de alcantarillado de empresas particulares, municipales y demás instituciones autónomas, a solicitud de ellas, o de las autoridades sanitarias o municipales.
4. Adquirir propiedades para los fines inherentes al funcionamiento del servicio.
5. Aceptar donaciones de cualquier índole, siempre que sean de origen lícito.
6. Ejercer completo dominio y supervisión de sus propiedades y actividades para su eficiente funcionamiento.
7. Mejorar y ampliar las instalaciones de agua y alcantarillado bajo su jurisdicción y proveer instalaciones adicionales de la misma clase.
8. Disponer de sus propiedades, cuando lo crea conveniente, salvo de aquellas que constituyen reservas nacionales.
9. Velar por la aplicación de las leyes existentes, correspondientes a la conservación forestal y las buenas condiciones sanitarias de las cuencas hidrográficas, de los sistemas de agua ya construidos y de los que construirán en el futuro.

d) **Características de las subcuencas Concepción y Guacerique**

Subcuenca Concepción

La subcuenca hidrográfica del río grande o concepción (en donde se localiza el embalse que forma la represa concepción) esta localizada al suroeste de Tegucigalpa, limitando al Norte con la subcuenca del Río Hombre y Río Guacerique, al Sur con la subcuenca del Río Sabacuante, al Este con la subcuenca del Río Guacerique y al Oeste con la Montaña de Yerba Buena.

El área que cubre la cuenca es de aproximadamente 14,113.75 ha (141.2 Km²) y en ella convergen los territorios de tres municipios (Distrito Central, Lepaterique, Ojojona). Adicionalmente, es importante destacar que la jurisdicción municipal se hace mas estrecha a nivel de microcuencas; así la microcuenca del Río San José, que posee la mayor extensión de la subcuenca tiene al municipio de Lepaterique en el 64% de su extensión, esta microcuenca es seguida de tamaño por la microcuenca en tamaño por la microcuencas del Río Concepción cuyo territorio pertenece principalmente al Distrito Central (77%); la microcuenca del Río San Sebastián es jurisdicción del Municipio de Ojojona en el 97% de su extensión.

Los ríos San José y San Sebastián están formados por las siguientes quebradas: Río San José: Quebradas: Agua Oscura, Junacate, El Matazano, Las Olominas, El Naranja, Del Palo Pasto, Las Aradas, Los Rincones, De las Pilas, Agua Helada, La Arena, Las Tablas, Honda, El Conejo, El Jute, De las Sabanas.

Río San Sebastián: Quebradas: La Leona, El Aguacatal, Surcos de Caña, El Chagüite, Los Tablones, Seca, Ceniceras.

Las elevaciones en esta subcuenca varia desde los 900 a 2248 m.s.n.m.. El caudal promedio anual del Río Grande presenta variaciones entre 475 m³/s y 842 m³/s.

Subcuenca Guacerique

La subcuenca del Río Guacerique esta ubicada en el departamento de Francisco Morazán entre los Municipios de Lepaterique y el Distrito Central. Limita al norte con la Subcuenca del Río Hombre, al sur con la subcuenca del Río Concepción, al este con la ciudad de Tegucigalpa y al oeste con la montaña de Yerba Buena. Fue declarada zona de reserva forestal en el marco de la ley forestal publicada en el diario oficial La Gaceta del 13 de Julio de 1972, con un área aproximada de 19,443 hectáreas; de esta 8,422 ha. (84.22 km²), localizan al embalse “Los Laureles”, el rango de altura sobre el nivel del mar del área de influencia del embalse esta comprendida entre 1,025 y 1985 m.s.n.m.

En la subcuenca tienen incidencia los municipios del Distrito Central y Lepaterique, la microcuenca del Río Guaralalao es la de mayor tamaño, en donde el 99% pertenece al municipio del Distrito Central. En tamaño le sigue la microcuenca del Río Guacerique en donde el Distrito Central tiene la jurisdicción total de la microcuenca; el tercer lugar lo ocupa la microcuenca del Río Guajire, que tiene presencia de los dos municipios el 70% del territorio pertenece al Distrito Central y el resto al municipio de Lepaterique.

En cuarto lugar esta la microcuenca de Río Quiscamonte, en esta tiene incidencia los dos municipios siendo el Municipio de Lepaterique el que tiene más del 50% del territorio de la misma.

El Río Guacerique nace en: Montañas Rincón de Dolores y Montaña Azacualpa, a una altitud aproximada de 1800 m.s.n.m. y 1720 m.s.n.m. respectivamente. Las elevaciones de la Subcuenca del Río Guacerique varían de 1000 a 2000 m.s.n.m.

El caudal promedio anual del Río Guacerique presenta grandes variaciones, entre 5.6 m³/s en septiembre a 0.13 m³/s en abril. A pesar de esto constituye una de las principales fuentes de abastecimiento de agua de Tegucigalpa.

III. COMENTARIOS DEL EXAMEN

A. *Rubros o áreas examinadas*

Para el desarrollo de la Auditoría de Gestión Ambiental, practicada a la División Metropolitana del SANAA, examinamos las siguientes áreas: Departamento de Protección y Manejo de Cuencas (Unidad de Manejo Forestal, Unidad de Evaluación y Monitoreo Ambiental, Unidad de Gestión), Departamento de Operaciones (Embalses y Plantas de tratamiento), Departamento de Mantenimiento, Departamento de Optimización Operativa (Unidad Ejecutora de Barrios en Desarrollo).

B. *Cumplimiento de la Legalidad*

Las actividades que realiza la División Metropolitana del SANAA por medio de los departamentos de: Protección y Manejo de Cuencas; Operaciones, Mantenimiento y Optimización Operativa, están dirigidas a cumplir con los objetivos de la entidad y con el marco legal que le compete (Ley Constitutiva del Servicio Autónomo Nacional de Acueductos y Alcantarillados (SANAA), Ley Marco del Sector Agua Potable y Saneamiento, Reglamento General de la Ley Marco del Sector Agua Potable)

C. *Medición de la eficiencia y economía*

Para evaluar la medición de la eficiencia y la economía que realiza la División Metropolitana del SANAA, se analizaron y evaluaron los resultados de los documentos (POA`s, avances físicos – financieros de las actividades programadas y ejecutadas, Planes de Protección Forestal) presentados por

el Departamento de Manejo y Protección de Cuencas, donde encontramos los siguientes resultados:

- En el POA para el año 2,003 se ejecutó el 66% de las actividades programadas haciendo uso del 98% del presupuesto aprobado para ese año.
- En el POA del 2,004 se ejecutó el 57% de las actividades planificadas por el Departamento de Protección y Manejo de Cuencas, para lo cual se utilizó el 69% del presupuesto aprobado para ese periodo de tiempo.
- Al cumplirse primer semestre del año 2,005 se fijó como meta ejecutar el 63% de las actividades planificadas, de las cuales solo se han realizado el 46.36% de lo programado para el año.

En conclusión podemos decir que el Departamento de Cuencas no ha sido eficiente en la ejecución de las metas programadas en los años antes mencionados, ya que no ha cumplido con el desempeño de metas y objetivos en los plazos establecidos y con los recursos utilizados para la realización de dichas actividades, afectando la protección y conservación de los recursos naturales presentes en las subcuencas que abastecen la ciudad capital.

D. Evaluación del Cumplimiento de Metas y Objetivos

Para evaluar el cumplimiento de metas y objetivos, revisamos y analizamos los POA`s y los avances físico – financieros de los años 2003, 2004 hasta

mayo del 2005, presentados por el Departamento de Protección y Manejo de Cuencas, donde se demuestra que para el primer año hubo un cumplimiento de metas de 66%, para el segundo año el 57% y para el tercer año se ha realizado el 73% de lo que se tenía programado hasta junio del 2005; lo que nos indica que no han cumplido de manera eficiente con las metas y objetivos programadas para dichos años.

E. Asuntos de importancia para la Dirección

Puntos importantes que debe tomar en cuenta la Dirección:

1. La División Metropolitana no cuenta con un Código de Ética.
2. El Manual de Organización y Funciones no ha sido elaborado.
3. El Departamento de Protección y Manejo de Cuencas no realiza informes de las actividades que han ejecutado.

4. Falta de comunicación y coordinación con autoridades municipalidades en cuyo término estén enmarcadas las jurisdicciones de las subcuencas abastecedoras de agua de la ciudad capital.
5. Falta de convenios entre el SANAA y la Alcaldía Municipalidad de Lepaterique, para lograr la protección y conservación de los recursos naturales existentes, principalmente el recurso hídrico.
6. El departamento de Recursos Humanos no tiene un proceso organizado de evaluación de desempeño.
7. Durante el desarrollo de la auditoría, nunca se nombró a la persona enlace entre la comisión de auditoria del Tribunal Superior de Cuentas y la División Metropolitana del SANAA.

F. Logros Notables de la entidad

Logros División Metropolitana 2004

1. Puesta en marcha de la “Estrategia de Administración Eficiente del Suministro y Consumo del Agua”.
2. Con la toma flotante, la calidad del agua captada mejoró, lo que disminuye a la vez el gasto en químicos para tratamiento de agua.
3. Se aforó en Laureles un caudal de entrada de 800 l/seg. lo que asegura un caudal de funcionamiento para el nuevo módulo de 100 l/seg. que entrará a trabajar en invierno.

Logros Departamento de Protección y Manejo de Cuencas 2004

1. Reducción en la incidencia de incendios forestales en las subcuencas abastecedoras de agua potable a Tegucigalpa.
2. Reducción de las áreas afectadas, producto de los incendios forestales.

INCENDIOS FORESTALES EN LAS SUBCUENCAS (1999 – 2004).

AÑO	No. DE INCENDIOS	Has. QUEMADAS	PROMEDIO Has./Incendios
1,999	29	99.5 (0.28%)	3.4
2,000	71	3,900 (11%)	55
2,001	46	652 (1.86%)	14
2,002	37	1,218 (3.5%)	33
2,003	28	552 (1.6%)	20
2,004	14	128.6 (0.36%)	9.1
PROMEDIO	37.5	1,091.68% (3.1%)	22.42

SITUACION COMPARATIVA DE LOS INCENDIOS

AÑO	No. DE INCENDIOS	Ha. QUEMADAS	PROMEDIO Ha. POR INCENDIO
1999 – 2004	37.5	1,091.68	22.42
2005	29	146.78	5.06

INCIDENCIA COMPARATIVA

Promedio de incidencia anual:	42 incendios
Ocurrencia real año 2004:	14 incendios
Reducción de la incidencia:	28 incendios
Porcentaje proyectado como meta 2004:	40%
Porcentaje de reducción a la incidencia:	66%

ÁREA QUEMADA

Promedio de área quemada por año:	1,284 Has.
Área quemada 2004:	128.6 Has.
Reducción del área quema:	1,155.6 Has.

Porcentaje proyectado como meta de reducción 2004: 60%

Porcentaje de reducción real: 90%

IV. OBSERVACIONES, CONCLUSIONES Y RECOMENDACIONES.

A. Observaciones

1) Organización de dieciocho Comités de Protección Forestal.

Según el informe actividades ejecutadas, presentado por el Departamento de Protección y Manejo de Cuencas, la Unidad de Manejo Forestal a través de la Promoción Social que éste realiza, organizó 18 grupos comunitarios voluntarios (Comités de Protección Forestal) de 6 miembros cada uno, en las subcuencas de Guacerique y Concepción en cada una de las siguientes comunidades:

Monte Redondo, Junacate, Escarbadero, El Empedrado, La Brea, El Rodeo, San Matías, Santa Cruz Arriba, Laguna del Pedregal, Cenicerias, El Aguacatal, Llanos de Juan García, San Sebastián, Las Sabanas, Las Olominas, Laguna Honda, Sabana Redonda y Las Gradadas.

Sin embargo en el Informe Final presentado en enero del 2005 al Director Nacional del Proyecto Bosque y Agua (PBA), aparecen solamente 9 grupos comunitarios voluntarios (Comités de Protección Forestal), en las siguientes comunidades:

Laguna del Pedregal, Santa Cruz Arriba, San Matías, La Sabana, San Sebastián, Las Cenicerias, Llanos de Juan García, Los Tablones, El Aguacatal.

El Departamento de Protección y Manejo de Cuencas, tiene contemplado promover la participación comunitaria voluntaria de la población que habita en las subcuencas Guacerique y Concepción, para lograr un acercamiento y obtener la participación de las comunidades en la prevención de incendios y control de plagas forestales.

En caso de no promoverse la organización comunitaria voluntaria, se pierde la oportunidad de aumentar colaboración de las comunidades, en cuanto a la protección de las fuentes de agua y el combate de los incendios forestales.

2) Capacitación de los Comités de Protección Forestal.

En la gira de campo que realizamos los días 30 y 31 de agosto, 1 y 2 de septiembre en las comunidades de La Brea, Monte Redondo, El Empedrado, El Escarbadero, El Aguacatal, San Sebastián donde las personas entrevistadas en dichas comunidades, nos comentaron lo siguiente:

1. Se organizaron los Comités de Protección Forestal, pero no se capacitan para que realicen eficientemente sus actividades en el control y combate de incendios.
2. La capacitación para la prevención y el combate de incendios forestales solo la recibieron algunos coordinadores de los comités de protección forestal, no así el resto de los miembros de dichos comités.

3. No se les proporcionó las herramientas por parte del SANAA para el combate de incendios forestales (Comunidades de Cenicerías, San Sebastián, El Aguacatal).

El Departamento de Protección y Manejo de Cuencas, además de la organización de los comités de protección forestal debe realizar la capacitación de dichos comités, todo esto con la finalidad de mejorar la participación comunitaria de los líderes, grupos y organizaciones locales a través de cursos y seminarios; referentes a la protección de las fuentes de agua y el combate de los incendios forestales para lograr la protección eficaz del bosque.

En caso de no realizar actividades de capacitación a los comités de protección forestal, no existirá en las comunidades la conciencia para la protección del bosque, lo cual traerá repercusiones en las fuentes de agua afectando la calidad y cantidad del recurso agua que abastece la ciudad capital.

3) Falta de coordinación con las Juntas Administradoras de Agua (JAA).

Según el informe presentado por el Departamento de Protección y Manejo de Cuencas a través de la Promoción Social que dicho departamento realiza se está trabajando con las Juntas Administradoras de Agua de las comunidades de Los Tablones, Cenicerías, Surcos de Caña y el Empedrado en la demarcación de microcuencas, mejoramiento de los sistemas de agua potable y letrización.

El Departamento de Cuencas del SANAA debe trabajar con todas las Juntas Administradoras de Agua (JAA) de las comunidades que son afluentes de las Subcuencas de Concepción y Guacerique, como lo establece el Reglamento General de la Ley Marco del Sector Agua Potable y Saneamiento en el artículo 22 inciso c, el cual contempla que una de las atribuciones del SANAA como ente técnico del Sector Agua Potable y Saneamiento es dar apoyo a las Juntas Administradoras de Agua.

En las entrevistas que realizamos a los presidentes de las Juntas Administradoras de Agua de las comunidades que visitamos, nos informaron que falta apoyo por parte del SANAA, y de las municipalidades, para la coordinación y capacitación de las Juntas Administradoras de Agua.

La coordinación y capacitación de las Juntas Administradoras de Agua de las Subcuencas Guacerique y Concepción debe ser una prioridad para el Departamento de Cuencas ya que al no realizarse esta actividad no existirá una conciencia de responsabilidad de las comunidades, en lo referente a la protección y conservación de sus respectivas fuentes de agua, lo cual afectaría la calidad de vida de la población cercana a las subcuencas y de los habitantes de la ciudad capital debido a problemas en la cantidad y calidad del agua por el manejo inadecuado del recurso hídrico.

4) Falta de apoyo a las Municipalidades.

El Departamento de Protección y Manejo de Cuencas del SANAA se fortalecerá con las corporaciones municipales en cuyas jurisdicciones están enmarcadas las cuencas abastecedoras de agua, con proyectos de

protección y manejo de los recursos naturales; según lo establece el Reglamento General de la Ley Marco del Sector Agua Potable y Saneamiento en el artículo 22 inciso b, el cual contempla que una de las atribuciones del SANAA como ente técnico del Sector Agua Potable y Saneamiento es dar apoyo a municipalidades, para la protección de los recursos naturales principalmente el recurso hídrico.

En las entrevistas realizadas a las autoridades municipales nos enteramos que existe desconocimiento por dichas autoridades sobre las acciones ejecutadas por el SANAA en las comunidades de las subcuencas de Guacerique y Concepción en actividades referente a la protección y conservación de las fuentes de agua, lo cual puede llevar a que éstas tengan una opinión negativa de la entidad, contribuyendo con ello a que se den situaciones tales como: Incendios, extracción de leña, corte ilegal de madera, construcción de viviendas en zonas no adecuadas.

En las visitas de campo que realizamos a las municipalidades de Lepaterique y Ojojona en las entrevistas con los Alcaldes municipales de dichos municipios nos comentaron lo siguiente:

Alcalde Municipal de Lepaterique:

- No existe un convenio establecido entre el SANAA y la Municipalidad de Lepaterique referentes a la protección y conservación de las fuentes de agua.
- No se han realizado proyectos de manejo y protección de las fuentes de agua de su municipio.

Alcalde Municipal de San Juan de Ojojona:

- Según el convenio de entendimiento establecido entre el SANAA y la Municipalidad de San Juan de Ojojona, tiene contemplado que se desarrollará un programa de protección y desarrollo de las cuencas del Río Ojojona y Río Grande el cual será desarrollado conjuntamente con la Municipalidad de Ojojona y que entre otras actividades incluye la plantación de 30,000 árboles por año, lo cual no se está llevando a cabo, según nos comentó el Alcalde Municipal. **(Ver Anexo No. 2)**

5) Retribución por el aprovechamiento del recurso hídrico.

El SANAA es la entidad encargada de la captación, distribución y protección de las fuentes de agua. Existe preocupación de las diferentes amenazas (incendios forestales, corte ilegal de leña y madera, avance de la frontera agrícola, prácticas agrícolas a base de productos químicos no adecuados) que están diezmando la cantidad y calidad del recurso hídrico.

Para asegurar el abastecimiento del agua, es necesario tomar medidas de manejo, protección y conservación de los recursos naturales que se localizan en las subcuencas, en tal sentido es a través del Departamento de Cuencas del SANAA, las Autoridades Municipales y las comunidades (Juntas Administradoras de Agua, Comités de Protección Forestal, Patronatos, población en general), son las indicadas para la protección de los recursos naturales que se localizan a su alrededor, y por ello es que se deben involucrar directamente en las labores de protección y conservación de las fuentes de agua.

En las giras de campo que realizamos a las comunidades y a las corporaciones municipales nos comentaron que el apoyo que reciben por parte del SANAA es mínimo, para realizar las actividades destinadas a la protección y conservación de las fuentes de agua, ya que ellos protegen las fuentes de agua y los beneficiarios son los habitantes de la ciudad capital.

Si no se retribuye a las municipalidades/comunidades por el aprovechamiento del recurso hídrico, no existirá apoyo por parte de las comunidades en la protección de los recursos naturales.

6) Falta de cobertura en Proyectos de Agua y Saneamiento Básico.

Para que la calidad de vida de una población sea adecuada debe existir sistemas de agua potable y saneamiento básico, entre otros; la importancia de los proyectos de Saneamiento Básico estriba en que estos no son solo para el beneficio de la comunidad en la que se desarrolla dicho proyecto sino para evitar también la contaminación del agua principalmente de fuentes superficiales; una reducción de los contaminantes (bacterias, microorganismos, etc.) que afecten las fuentes de agua, se traduce en una reducción en los costos asociados al tratamiento del agua para hacerla potable, lo cual se verá directamente reflejado en la salud en una comunidad.

Según la información proporcionada en las visitas de campo a las diferentes comunidades, existen zonas donde la cobertura de letrinización no abarca toda la comunidad, tal es el caso de la comunidad de San Sebastián en el Municipio de San Juan de Ojojona, donde se deben tomar medidas por la cercanía al río San José, uno de los principales afluentes a la represa

Concepción. Además dicha comunidad no cuenta actualmente con un servicio de agua potable.

El fortalecimiento de la calidad de vida de las comunidades por medio de proyectos de agua y saneamiento básico tendrá sus frutos, ya que una comunidad con el apoyo en estos sectores (letrinización, agua potable, entre otros) desarrollará una creciente responsabilidad en el manejo adecuado de los recursos naturales, asegurando con ello la calidad y cantidad del recurso agua.

7) Avance de la frontera agrícola.

La agricultura es uno de los principales medios de subsistencia de la población, esta es una de las principales prácticas en las zonas de recarga de las subcuencas abastecedoras de agua de la ciudad capital, actualmente se está presentado una problemática debido al avance de la frontera agrícola lo cual genera los siguientes efectos:

- 1) Disminución de la cobertura boscosa.
- 2) Disminución de la capacidad de recarga de la zona.
- 3) Aumento de la erosión.
- 4) Mayor arrastre de sólidos.
- 5) Disminución en la cantidad y calidad del agua.

En las visitas de campo se pudo observar que en la zona del municipio de Lepaterique, la agricultura y especialmente la horticultura es muy extendida, ya que es la principal actividad de la población, es por ello, que este tipo de

actividad aunque actualmente se da a mediana escala, su mercado se esta ampliando, lo que trae consigo el avance de la frontera agrícola, asimismo el uso de ciertas prácticas agrícolas inadecuadas afecta la fertilidad del suelo, por lo que los agricultores realizan agricultura migratoria, sembrando en lugares nuevos en los que no exista un deterioro del suelo, en dichos lugares muchas veces se tiene que talar para instalar sus cultivos.

En la zona del municipio de San Juan de Ojojona, se ha presentado niveles altos de desempleo principalmente en la zona de Cenicerias, San Sebastián y alrededores, el paso de una actividad forestal y resinera a una actividad agrícola es una de las principales causas, aunque según lo observado en esta zona se da agricultura migratoria, el avance de la frontera agrícola se produce debido al bajo rendimiento del suelo lo que trae consigo el buscar nuevas zonas para mejorar la producción ya sea de granos básicos u hortalizas en pequeña escala. **(Ver Anexo No. 1; Imagen No. 1)**

8) Degradación y contaminación de los suelos y agua.

La actividad agrícola es la base de la economía en Honduras, como en muchas partes del mundo; para producir los alimentos que la población demanda, tanto en cantidad como calidad. En la actualidad se utilizan productos químicos como fertilizantes (12-24-12, 18-46-0, triple 15, KCl) que ayudan a mejorar la disponibilidad de nutrientes del suelo y los plaguicidas (Tamaron) que son productos que contribuyen a controlar las plagas que atacan los cultivos, no obstante, debido a su toxicidad, los plaguicidas también pueden causar problemas tanto en la salud del usuario como en la salud del consumidor y en el medio ambiente (aire, suelo, agua, fauna y flora en general), si su uso o manejo es inadecuado. Esto esta

afectando la calidad del suelo y el agua en la zona de la Subcuenca de Guacerique y Concepción.

En las visitas que realizamos al Municipio de Lepaterique, algunos pobladores de las comunidades nos comentaron que los principales problemas ambientales que originan la contaminación del suelo y el agua son:

- Parte de la población en esta zona no cuentan con letrinas, lo cual causa la contaminación de las distintas fuentes de agua que abastecen sus comunidades.
- Por el uso inadecuado en el manejo de la basura, para el caso en el Municipio de San Juan de Ojojona, el Río San Juan y la Quebrada Los Arrayanes, los cuales son afluentes de la represa construida en Jiniguare, la cual a su vez es afluente a la represa concepción se encuentra contaminado por desechos sólidos y líquidos que son vertidos a sus orillas.
- El uso de agroquímicos, el lavado de verduras y las bombas de fumigación directamente en las fuentes de agua contribuye a la contaminación de dichas fuentes y por ende afecta la calidad del recurso agua.

(Ver Anexo No. 1; Imagen No. 2 y 3)

9) Desechos sólidos en el Embalse la Concepción.

Los sitios de captación deberán tener algún sistema de protección que evite su contaminación, según lo establece el artículo 24 del Reglamento General de Salud Ambiental.

En la inspección realizada a los embalses de La Concepción y Los Laureles, se observó la presencia de desechos líquidos y sólidos consistentes en: botellas de refrescos, bolsas plásticas, residuos de aceites, entre otros; localizados cerca de la cortina del embalse de la Concepción, causando el deterioro de la calidad del agua y aumentando los costos de tratamiento para potabilizar el agua (agua apta para consumo humano). **(Ver Anexo No. 1; Imagen No. 4 y 5)**

10) Presencia de animales en el embalse de La Concepción.

En la inspección realizada a los embalses de La Concepción y Los Laureles, se observó la presencia de animales a orillas del embalse la Concepción, además se observó estiércol de animales, localizados en la cortina del embalse, lo que causa el deterioro de la calidad del agua, aumentando los costos de tratamiento para potabilizar el agua, o sea agua apta para consumo humano. **(Ver Anexo No. 1; Imagen No. 6 y 7)**

11) Vestimenta no adecuada para el personal que maneja los químicos usados en el tratamiento del agua.

Según el Código de Salud en su artículo 123 enuncia que en los trabajos cuya naturaleza exponga a riesgos al trabajador, la empresa tendrá la

obligación de dotar de equipo para disminuir el riesgo de los trabajadores en su medio de trabajo.

En el Reglamento General de Salud Ambiental en el artículo 125 inciso n-1 menciona que se deben tomar medidas de prevención para reducir o eliminar los riesgos profesionales en situaciones donde los trabajadores estén expuestos a humos, polvos y gases tóxicos que puedan dar como resultado enfermedades agudas o crónicas.

En la visita realizada a las instalaciones de la planta potabilizadora de agua “Roberto Mairena Valle”, se observó que las personas encargadas del manejo de los químicos utilizados en el tratamiento del agua (cal, sulfato de aluminio, polímero), no utilizaban el equipo adecuado de protección para ojos y vías respiratorias, ya que de la manipulación de estos químicos resulta la formación de polvo, lo que puede afectar la salud de las personas encargadas de su manejo. **(Ver Anexo No. 1; Imagen No. 8)**

12) No se llevan controles o registros de las actividades realizadas.

La información que se presentó por el Departamento de Protección y Manejo de Cuencas era muy general, ya que no cuenta con informes detallados de las actividades que realiza cada una de sus unidades (Manejo Forestal, Evaluación y Monitorio Ambiental, Gestión), lo cual causó dificultad en el proceso de la auditoría; incumpliendo la norma 3.3 indicadores de desempeño mensurables del manual de normas generales de control interno del Tribunal Superior de Cuentas.

13) Construcción de tres torres de vigilancia.

Según el informe presentado por el Departamento de Cuencas del SANAA al Proyecto Bosque y Agua en enero 2005 (inciso 2.1.3. Construcción de las torres), tiene contemplado que al final del periodo de ejecución del plan se estableció la construcción de una torre de las tres propuestas, dando lugar al posible apoyo para la ejecución de las otras en el 2005, en la visita de campo pudimos observar solo la construcción de una torre ubicada en el Cerro Potocolo y las dos restantes, hasta agosto del 2005, no se han construido; al no realizarse la construcción de las torres, imposibilita la detección temprana de incendios forestales, lo que generaría pérdida de la cobertura boscosa y por ende disminución del recurso agua. **(Ver Anexo No. 1; Imagen No. 9)**

14) Incumplimiento de metas programadas referente a la producción de plantas.

La producción de plantas es de vital importancia para realizar actividades de reforestación en las subcuencas, con el fin de ampliar la cobertura boscosa para asegurar el abastecimiento del recurso agua para la ciudad capital.

Según los Planes Operativos Anuales del Departamento de Protección y Manejo de Cuencas para los años 2,003 tenían programado la producción de 45,000 plantas destinadas a actividades de reforestación en las subcuencas, de las cuales solo se produjo la cantidad de 34,369 plantas lo que constituye el 76.38% de lo programado para dicho año.

Para el año 2,004 se tenía contemplado en el POA la producción de 50,000 plantas de las cuales solo se produjo la cantidad de 21,375 plantas, lo que constituye el 42.75% de lo que se había programado para dicho año.

Para el año 2005 se tiene programado la producción de 100,000 plantas, a realizarse el 50% el primer trimestre del año, y el 50% restante el segundo trimestre; según el avance físico-financiero presentado a junio del 2005 (finalización del segundo trimestre) solo se ha ejecutado el 25.48% del total programado, lo que significa que se han producido 25,480 plantas. **(Ver Anexo No. 3)**

15) Incumplimiento con las actividades de reforestación.

Para asegurar el abastecimiento de agua, es necesario realizar actividades de reforestación en las áreas de la subcuencas donde exista pérdida de la cobertura boscosa, con el fin de conservar el caudal existente en las fuentes de agua.

El Departamento de Protección y Manejo de Cuencas a través de la Unidad de Manejo Forestal tiene contemplado para los años 2003, 2004 y 2005 las actividades de reforestación de 5.5 hectáreas (has) por año, de las cuales en el año 2,003 solo se logró la reforestación de 1.14 has., lo que constituye el 20% de lo programado para ese año, en el 2004, se reforesto 1.83 has. constituyendo esto el 33.34% de lo programado. Para el año 2,005 al finalizar el segundo trimestre se programó reforestar el 50% (2.75 has.) y el otro 50% restante (2.75 has.) para el tercer trimestre, de las cuales al

termino del segundo trimestre solamente se ha ejecutado el 22.55% de lo programado, lo que constituye 1.24 has. reforestadas. **(Ver Anexo No. 3)**

16) Incumplimiento de actividades relacionadas con capacitación ambiental.

El Departamento de Protección y Manejo de Cuencas a través de la Unidad de Manejo Forestal tenía contemplado para el año 2004 la actividad de capacitación ambiental, para lo cual tenía programado la realización de 31 charlas a los grupos organizados (Comités de Protección Forestal, Juntas Administradoras de Agua); de las cuales en el año 2,004 solo se realizaron 12 charlas, lo que constituye el 38.7% de lo programado para ese año, existiendo un desfase de 29 charlas de capacitación ambiental que no se realizaron.

Al no realizar las actividades programadas sobre capacitación ambiental en las comunidades que tienen influencia en las subcuencas, no existirá por parte de las comunidades un interés en proteger los recursos naturales. **(Ver Anexo No. 3)**

17) Construcción de muros para el control de erosión.

Con la construcción de obras para el control de la erosión, se evita la contaminación del agua por el arrastre de desechos sólidos y el asolvamiento de los embalses, lo que causa disminución en la capacidad de almacenamiento.

En los Planes Operativos Anuales presentados por el Departamento de Protección y Manejo de Cuencas, se tenía programado para el año 2,003 la construcción de muros para el control de la erosión en las subcuencas de Guacerique y Concepción, programando para ello 1,000 metros lineales, los cuales no se ejecutaron.

Para el año 2004 se proyectó construir 1,550 metros lineales, los cuales no se realizaron; para el año 2005, se tiene proyectado construir 1,000 metros lineales de los cuales se ha programado realizar el 10% el primer trimestre del año y el 30% el segundo trimestre, con lo cual se realizaría 400 metros lineales de los propuestos para este año.

Según el avance físico-financiero presentado al termino del segundo trimestre solo se ha ejecutado el 49.5 %de lo programado, constituyendo esto 198 metros lineales, encontrándose en desfase de 50.5%. **(Ver Anexo No. 3)**

18) Seguimiento y Organización Comunal.

Para que exista apoyo por parte de las comunidades en cuanto a la realización de actividades destinadas a la protección y conservación de los recursos naturales, principalmente del recurso hídrico, es necesario la organización y el seguimiento comunal en las comunidades cercanas a las subcuencas, con el fin de concienciar a la población y lograr una mayor participación en la protección del ambiente.

Según los Planes Operativos Anuales presentados por el Departamento de Protección y Manejo de Cuencas, se tenía programado para el año 2,003 el

seguimiento y organización de 12 patronatos, y para el año 2,004 se tenían proyectado 15 patronatos, dichas actividades no fueron realizadas ya que en su avance físico – financiero presentado por este departamento esta actividad no fue ejecutada, lo cual constituye un incumplimiento en la metas programadas para dichos años. **(Ver Anexo No. 3)**

19) Formas de suministro de agua en la capital.

En lo referente al suministro de agua potable a la región metropolitana, aparte de la red de tuberías que conforman el acueducto de la capital, el SANAA tiene servicio de vehículos cisterna para el suministro de agua potable, lo que lo hace de tres maneras diferentes:

- a. Por medio de la Unidad Ejecutora de Barrios en Desarrollo (UEBD), que cuenta con un numero de 3 cisternas asignadas.
- b. Por medio del Departamento de Operaciones que cuenta con 9 cisternas asignadas, y
- c. Por la Unidad de AQUABLOQ, que vende agua potable a vehículos cisterna propiedad de particulares quienes a su vez la venden a todo tipo de clientes en los diferentes sectores de la capital.

Cabe mencionar que anteriormente las 9 unidades ahora asignadas al Departamento de Operaciones, pertenecían a la UEBD, pero a raíz del Huracán Mitch fueron traspasadas a ese departamento para atender emergencias por desastres naturales.

Tanto las unidades cisternas del Departamento de operaciones como las unidades de UEBD son cargadas en los “Llenaderos” dentro de las instalaciones de la División Metropolitana, así como la limpieza y mantenimiento de los mismos, lo que asegura la pureza y potabilidad de esa agua.

La UEBD atiende exclusivamente a Barrios en Desarrollo, barrios marginales y la venta de agua se hace a solicitud y previo comprobante de pago de las juntas de agua o bien patronatos de los diferentes sectores, quienes a su vez se encargan de la distribución en sitio. El precio promedio es de L. 0.123/galón de agua ¹(12.3 cts. de lempiras por galón). Este precio representa un costo de 6.15 lempiras por barril de agua potable, o sea Lps. 32.49 por m³ precio que se considera un tanto alto en comparación a la tarifa mas alta para categoría domestica que es de 12.90 Lps. m³; de acuerdo al cuadro de tarifas aprobado por la CNSS, publicado en el la GACETA, No. 30218 de Octubre 21, 2003.

Por su parte, el Departamento de Operaciones no comercializa el agua y los vehículos cisterna son usados como se menciona anteriormente, para emergencias, desastres naturales y mas frecuente, para atender abonados en donde el suministro de agua ha sido interrumpido ya sea por rupturas o por obstrucción en la red de tubería. El agua es suministrada sin costo alguno para los abonados del sector afectado, barrio o colonia.

Por separado, la Unidad de AQUABLOQ fue creada a solicitud de la División de Desarrollo del SANAA, a través de su Gerente Ing. Francisco H. Antunez,

¹ 0.108-0,138 Lps./ gal.

para aprobación del Reglamento General para la Comercialización del Agua Potable en Bloque, solicitud que fue aprobada por la Junta Directiva del SANAA en sesión del día 7 de Enero del año 2000, según consta en punto numero 5 del acta No. 660, considerando para ello el derecho que tiene la población de tener acceso al agua potable, considerando además que el crecimiento desordenado de la población ha hecho crecer las necesidades de cobertura para lo cual, el SANAA carece de las redes suficientes para hacer llegar el vital liquido a través de su sistema de acueductos, y que por tanto se hacia necesario dar lugar a la participación privada, bajo el principio de universalidad y bajo un régimen de regulación adecuado que ayudara en alguna medida a alcanzar la cobertura necesaria.

AQUABLOQ esta adscrita a la División de Desarrollo, se rige por los principios Administrativos y reglamentarios del SANAA y sus ingresos forman parte de las finanzas de la institución percibidos a través de su Tesorería General.

La unidad de AQUABLOQ tiene su propio plantel anexo a las instalaciones de la División Metropolitana en el que se alojan las oficinas administrativas y el área de los “llenaderos”, con facilidades de bombas de agua, medidores y espacios suficientes que permiten el rápido desplazamiento de los vehículos cisterna. De acuerdo con los registros hay un numero de 170 compradores/ distribuidores registrados y sus vehículos deben llenar todos los requisitos estipulados en el art. 9, inciso a)...n) y los propietarios sujetos a las prohibiciones y sanciones establecidas en el Art. 11 y Art. 12 del Reglamento General para la comercialización del Agua Potable en Bloque.

El agua es vendida en esas instalaciones al precio de Lps. 0.025/ galón, lo que equivale a Lps. 1.25/ barril o Lps. 6.60/ m³. Sin embargo, se sabe con certeza que esos compradores/ distribuidores la venden al cliente a un precio promedio de Lps. 18.00/ barril, equivaliendo esto a Lps. 95.10/m³, precio que se considera alto, sin que haya otra opción para el comprador.

Si bien es cierto que los compradores/ distribuidores cumplen con los requisitos establecidos en el Artículo 9 del Reglamento para la Comercialización del Agua Potable en Bloque, no así se sujetan a las prohibiciones establecidas en el artículo 11 y 12 ya que AQUABLOQ no dispone de los medios para ejercer esos controles, que son estrictamente de vigilancia de rutas.

No todos los vehículos registrados se abastecen de agua en el plantel de AQUABLOQ, muchos lo hacen en fuentes de venta particulares, las cuales no están permitidas por el SANAA ni por la Secretaría de Salud. De estas se sabe que hay muchas, desconociéndose el número con exactitud y lo que sucede es que algunos dueños de pozos envían muestras de agua a los laboratorios de la Secretaría de Salud y si los análisis resultan buenos, esa certificación o constancia la colocan en un lugar visible como comprobante de la “pureza” del agua allí vendida, por tiempo indefinido. De esta manera se contraviene lo dispuesto en el inciso c), Art. 11 del Reglamento para la Comercialización del Agua Potable en Bloque, que prohíbe que los vehículos cisterna se abastezcan de agua en otro lugar fuera de AQUABLOQ.

No se sabe con exactitud si los vehículos cisterna cumplen exactamente con las rutas convenidas y definidas aunque si se conoce que los propietarios, en su generalidad, son residentes de los barrios o sectores declarados a servir (inciso d) art. 11 del Reglamento).

Los vehículos cisterna deben ser sometidos a una escurpulosa limpieza e higienización diaria utilizando métodos físicos o soluciones químicas que no afecten la calidad del agua ni el material del tanque, sin embargo, esto no se puede constatar con simple inspección visual en el plantel de AQUABLOQ ya que los vehículos son lavados por sus dueños en sus viviendas de barrio o colonia, sin que hayan disposiciones para asegurarse de la correcta limpieza de los vehículos. La Secretaría de Salud realiza visitas de inspección a los llenaderos de AQUABLOQ, pero estas son muy esporádicas. (Art. 9 inciso II) y numerales 1) y 2) del Reglamento).

El Departamento de AQUABLOQ a través de su Administración cumple con su compromiso de brindar un servicio de calidad en la venta de agua potable. Sin embargo, esto solo es posible dentro del Plantel de Llenado. Una vez fuera del Plantel, los vehículos cisterna no pueden ser controlados ya que la Administración no cuenta con el personal necesario ni el apoyo logístico para ejercer ningún control.

20) Problemas con el abastecimiento de agua potable a la ciudad capital.

La División Metropolitana del SANAA es la encargada del acueducto y del alcantarillado sanitario de la ciudad capital. De acuerdo a la estructura organizativa, son once los departamentos que conforman la división y cuyo

funcionamiento e interacción es coordinada y controlada por la Gerencia General de la División. De los once departamentos, son 3 los que están directamente comprometidos con el abastecimiento de agua potable y el mantenimiento de las redes de tuberías que conforman el acueducto de la ciudad capital.

- El Departamento de operaciones: es el encargado de los embalses, las plantas de tratamiento, el control de la calidad del agua potable y de su distribución a través del acueducto metropolitano.
- El Departamento de Optimización Operativa: es el encargado de la investigación de fugas en el acueducto, fugas intradomiciliarias y estudios de funcionamiento de las redes de tubería.
- El Departamento de Mantenimiento: encargado del mantenimiento preventivo y correctivo del acueducto de la capital, el mantenimiento de las instalaciones electromecánicas de las estaciones elevadoras y de las plantas de tratamiento de agua potable de la División Metropolitana.
- El Departamento de Proyectos Especiales esta hasta cierto punto involucrado con el abastecimiento de agua y saneamiento, pero únicamente en el sentido de ser el Departamento encargado de la coordinación del Comité Técnico de Factibilidad que es donde se aprueban las solicitudes de conexión de redes de agua potable y alcantarillado de nuevas urbanizaciones a las redes de la División Metropolitana. Y otorgamiento de servidumbres de SANAA a particulares.

El personal de los departamentos antes mencionados, trabajan con mucha responsabilidad y empeño para mantener el servicio de agua potable en óptimas condiciones para la capital. No obstante, a pesar de los esfuerzos

que se hacen, los problemas de abastecimiento de agua potable continúan, y se agudizan a medida que pasa el tiempo. El problema radica en la insuficiencia de agua para satisfacer las necesidades de una población que crece aceleradamente, con una alta tasa de crecimiento, que obliga a racionamientos durante todo el año haciéndose estos mas críticos en los meses de la estación seca, comúnmente llamada “verano”. De acuerdo a datos del SANAA, la producción de agua potable en el año 2000 fue de 47,700,000 m³, de los cuales el 77.6% es destinado a uso domestico, para una población metropolitana de 1,109,900 habitantes, el restante 22.4% del agua potable es destinada a la industria, el comercio y el gobierno, indicando estas cifras que únicamente el 48.3% de la población podía ser servida con suficiencia, es decir, con una cantidad de 50 galones/ persona-día,² equivalente a 0.189 m³/ persona-día; el 51.7% restante queda sin acceso al vital liquido.

Para el año 2005 la población se estima que es de 1,225,100 personas. Si en el período seco de este año hay un déficit de 1350 litros/ seg.³ (1,350 m³/seg.) de agua potable, esto indica que la producción de agua es de únicamente 1515 litros/seg.⁴ de los cuales solo el 77.6% corresponden a dotación doméstica o sea 1175 litros/seg., (1.175 m³/seg.), con lo que sólo se puede servir un número de 536,667 personas que representa sólo un 43.8% de la población capitalina, el 56.2% restante queda desabastecida, de ahí los obligatorios racionamientos.

² Normas Sanitarias Internacionales para aseo personal, ingesta, cocción de alimentos, y lavado de ropa.

³ Documento: “Lineamientos para la Planificación del Sistema de Agua de la Capital de Honduras”, de la Secretaría Técnica del Consejo Nacional de Agua y Saneamiento (CONASA).

⁴ La capacidad máxima de las cuatro plantas de tratamiento es de 2865 Lt/seg.; 2.865 m³/seg.; en total

La Secretaría Técnica del Consejo Nacional de Agua y Saneamiento (CONASA) dio a conocer el artículo técnico analítico “Lineamientos para la Planificación del Sistema de Agua de la Capital de Honduras” en el que se considera el elevado crecimiento espacial y poblacional de la capital, por lo que se hacen recomendaciones para la ejecución a corto y mediano plazo de alrededor de 12 proyectos de agua para servir la capital, entre los cuales están: embalse de Río Guacerique (Laureles II), embalse Río del Hombre, embalse Quebrada Ojojona, embalse Quebrada El Águila, embalse Río Sabacuante, embalse Río Tatumbula, transvase de los Laureles a Planta de Concepción , transvase de Jiniguare a presa Concepción y perforación de pozos profundos.

21) Falta de plantas para el tratamiento de aguas negras.

Las instalaciones del Departamento de alcantarillado sanitario están ubicadas en el Sector San José de la Vega. En visita a la Jefatura de ese Departamento, nos fue informado que la situación del sistema de alcantarillado es bastante crítico, por cuanto todas las redes de colectores y subcolectores son viejas y todo el tiempo laboral es consumido en atender reparaciones por rupturas y por obstrucciones, muchas calles están socavadas y en algunos lugares la loza del pavimento hace las veces de puente. A raíz del huracán Mitch, el colector principal que vertía en el Río Choluteca fue destruido y al presente las aguas negras son vertidas en los ríos y quebradas de la capital. No hay plantas de tratamiento de aguas negras y la única que se ha construido con fondos de donación del Gobierno de Italia, esta en las inmediaciones de las instalaciones del Departamento

de Alcantarillado Sanitario y todavía no esta en operación. En todo caso esta planta sólo tiene capacidad para una población de 50,000 habitantes.

Existen planes para construir otras dos plantas similares, una en los predios de terrenos propiedad del Banco Central, en las inmediaciones de la colonia el Prado, y la otra en el barrio la Bolsa, en el sitio que ocupó la Fábrica de Café El Indio. Serán necesarias varias plantas de este tipo, puesto que en la capital no hay espacios suficientemente grandes para la construcción de una planta general de tratamiento de aguas negras.

B. Conclusiones

- 1) La organización comunal (Comités de Protección Forestal, Juntas Administradoras de Agua, Patronatos, etc.) es fundamental para el logro de las metas programadas por el Departamento de Protección y Manejo de Cuencas, esto esencialmente en actividades que promueven la protección y conservación de las fuentes de agua; para que dichas actividades tengan los resultados esperados se debe dar capacitación a las organizaciones formadas, en forma constante. (**Observación 1, 2 y 3**)

- 2) La falta de coordinación entre el Departamento de Cuencas del SANAA y las Corporaciones Municipales en cuyo termino están enmarcadas las subcuencas abastecedoras de agua, tiene como resultado que las actividades para la protección de los recurso naturales, principalmente el recurso hídrico, no se realicen de la manera esperada. Además de la falta coordinación con las municipalidades no existe una retribución por los

servicios ambientales recibidos por el Distrito Central, lo que genera un clima de inconformidad en las comunidades de las subcuencas.

Con dicha retribución se ejecutarían proyectos (agua potable y saneamiento básico) que mejorarían las condiciones de vida de las comunidades que tienen influencia en las subcuencas. **(Observación No. 4, 5 y 6)**

- 3) La problemática ambiental encontrada en las subcuencas de Guacerique y Concepción es el avance de la frontera agrícola, lo cual genera los siguientes efectos: degradación del suelo, disminución de la cobertura boscosa, disminución de la capacidad de recarga de la zona, disminución en la cantidad y calidad del agua, aumento de la erosión, mayor arrastre de sólidos. **(Observación No. 7 y 8).**
- 4) El control de la vigilancia de las embalses tiene deficiencias, ya que en las inspecciones realizadas se observó la presencia de animales en las orillas del embalse de La Concepción, así mismo se observaron deficiencias en el control de la captación de los desechos sólidos, lo que tiene consecuencias en la calidad del agua, aumentando los costos para su tratamiento. **(Observación No. 9 y 10).**
- 5) Las personas encargadas del manejo de los químicos utilizados en el tratamiento del agua (cal, sulfato de aluminio, polímero), no utilizaban el equipo adecuado (protección para ojos y vías respiratorias), ya que en el manejo de estos químicos resulta una cantidad de polvo, la cual puede afectar la salud de las personas que manipulan dichos químicos. **(Observación No. 11).**

- 6) En el Departamento de Protección y Manejo de Cuencas no cuentan con informes detallados de las actividades que realiza cada una de sus unidades (Manejo Forestal, Evaluación y Monitorio Ambiental, Gestión); al llevarse un registro de las actividades facilitaría a la entidad el proceso de evaluación de la gestión realizada por dicho departamento, y de esta manera se tomarían las medidas correctivas para mejorar la gestión referente a la protección y conservación de las fuentes de agua. **(Observación No. 12)**

- 7) Las metas programadas por el Departamento de Protección y Manejo de Cuencas, según los Planes Operativos de los años 2003, 2004 hasta mayo del 2005 referentes a la producción de plantas, reforestación, control de la erosión, seguimiento/organización comunal y capacitación ambiental no se cumplieron de acuerdo a lo planificado para dichos años. **(Observación No. 13, 14, 15, 16, 17 y 18).**

- 8) AQUABLOQ no cuenta con mecanismos efectivos para regular los precios de venta del agua potable, por parte de los vehículos cisterna particulares, a los pobladores de los barrios marginales **(Observación No. 19).**

- 9) La ciudad capital carece de suficiente agua potable para cubrir las necesidades sanitarias de su población, por lo que es de suma urgencia la puesta en ejecución de nuevos proyectos de agua potable, en corto y mediano plazo, como solución a los problemas de escasez **(Observación No. 20).**

- 10) Los ríos que atraviesan la capital están sumamente contaminados debido al deterioro de los sistemas de alcantarillado sanitario y pluvial, por lo que es

de suma urgencia la completa renovación de esos sistemas y la construcción de plantas de tratamiento de aguas negras, con capacidad suficiente para la población de la capital (**Observación No. 21**).

C. Recomendaciones

Conclusión 1

Al Jefe de la Unidad de Manejo Forestal

- 1) Para ser efectivas la participación de las comunidades, el Departamento de Manejo y Protección de Cuencas Hidrográficas por medio de la Unidad de Manejo Forestal, deberá tomar acciones correctivas en la planificación y ejecución de actividades relacionadas con la organización y capacitación de comités de protección forestal, para lograr el cumplimiento de las metas propuestas en el periodo planificado.
- 2) Promover la organización y capacitación de las Juntas Administradoras de Agua, de tal manera que la población de las comunidades contribuya a la sostenibilidad y protección de las fuentes de agua logrando con ello la calidad y cantidad del recurso hídrico.

Conclusión 2

Al Gerente de la División Metropolitana

- 1) Establecer convenios entre el SANAA y las Municipalidades en cuyo término estén enmarcadas las jurisdicciones de las subcuencas

abastecedoras de agua de la ciudad capital, los cuales tengan como fin la protección y conservación del recurso hídrico.

- 2) Dar cumplimiento a los convenios establecidos y los que se establezcan en el futuro, para realizar de manera eficaz y eficiente la realización de actividades concernientes a la protección y conservación de las fuentes de agua.
- 3) Para asegurar la calidad y cantidad del recurso hídrico, el SANAA debe retribuir a las Corporaciones Municipales en cuyo termino estén enmarcadas las jurisdicciones de las subcuencas abastecedoras de agua, con la finalidad de realizar labores de protección y conservación de las fuentes de agua que son utilizados en el abastecimiento de agua de la ciudad capital. Dicha retribución debe consistir en proyectos de agua y saneamiento, que mejoran las condiciones de vida de la población de las comunidades cercanas a las fuentes de agua.
- 4) Impulsar y fortalecer proyectos de agua potable y saneamiento básico en las comunidades cercanas a las subcuencas de Guacerique y Concepción, logrando con ello que exista responsabilidad de las comunidades en el manejo adecuado de los recursos naturales, asegurando la calidad y cantidad del recurso agua.

Al Jefe del Departamento de Protección y Manejo de Cuencas

- 1) Dar capacitación a las Corporaciones Municipalidades (Unidad Municipal Ambiental y Unidad de Protección Forestal) que tengan jurisdicción en las

subcuencas abastecedoras de agua en materia de protección y conservación de los recursos naturales (fuentes de agua).

- 2) Notificar por escrito a las municipalidades de las actividades realizadas por el Departamento de Cuencas del SANAA en las comunidades de su jurisdicción.

Conclusión 3

Al Jefe del Departamento de Protección y Manejo de Cuencas

- 1) Realizar convenios con la Secretaria de Agricultura y Ganadería (SAG) y las Alcaldía que correspondan, para la capacitación de los agricultores para el manejo del suelo, técnicas sostenibles de cultivos y utilización de productos que no causen daño al ambiente.
- 2) Buscar un acercamiento con la población para encontrar soluciones a través de la aplicación de tecnologías amigables con el ambiente, permitiendo además, conciliar intereses por ambas partes en beneficio de una mejor calidad de vida.
- 3) En conjunto con las Alcaldías, gestionar y realizar proyectos de letrización en las comunidades que se encuentran ubicadas cerca de las fuentes de agua, logrando mejorar la calidad de vida de la población y por ende la calidad del recurso agua.

Conclusión 4

Al Jefe de la Unidad de Monitoreo y Evaluación ambiental

- 1) Realizar campañas de concientización en las comunidades cercanas a las fuentes que abastecen las subcuencas de Concepción y Guacerique, sobre el manejo adecuado de los residuos sólidos, para evitar que dichos desechos se acumulen en el embalse y causen deterioro a la calidad del agua.

Al Jefe del Departamento de Operaciones

- 1) Establecer medidas, para mantener un mejor control en lo que se refiere al ingreso de animales, evitando de esta manera el deterioro en la calidad del agua que abastece la ciudad capital.

Conclusión 5

Al Jefe del Departamento de Operaciones

- 1) Reglamentar el uso obligatorio de equipo de protección para los encargados de la manipulación de los químicos utilizados en el tratamiento del agua.

Conclusión 6

Al Jefe del Departamento de Protección y Manejo de Cuencas

- 1) Realizar informes mas detallados de las actividades programadas y ejecutadas de cada una de las unidades del departamento, ya sea trimestral o semestralmente, para que sirva como indicadores de gestión y así poder medir la eficiencia, eficacia y economía.

Conclusión 7

Al Jefe de la Unidad de Manejo Forestal

- 1) La cantidad de plantas a producirse en los viveros debe ser de acuerdo a la capacidad de los recursos (espacio físico, humano y financiero) con que cuenta la Unidad de Manejo Forestal, para poder lograr las metas programadas en los POA`s.
- 2) La cantidad de plantas que se produzcan en el vivero deben ser destinadas a actividades de reforestación en las subcuencas que abastecen la ciudad capital.
- 3) Realizar labores de reforestación en conjunto con las Municipalidades, las Juntas Administradoras de Agua, Comités de Protección Forestal y los Centros Educativos de las comunidades que tienen influencia en las subcuencas, asegurando con esto la protección y conservación de las fuentes de agua.

- 4) Dar cumplimiento a las actividades de capacitación ambiental contempladas en los POA`s, ya que de esta manera se integraría a las comunidades que están ubicadas en las subcuencas, logrando de esta manera la colaboración en actividades de protección y conservación de los recursos naturales, principalmente el recurso agua.
- 5) Realizar la construcción de obras para el control de la erosión, evitando con esta actividad la contaminación del agua por el arrastre de desechos sólidos y el asolvamiento de los embalses, que causa disminución en la capacidad de almacenamiento de dichos embalses.
- 6) Realizar la construcción de los dos centros de vigilancia (torres), con el propósito de detectar a tiempo los incendios forestales en las subcuencas, previniendo con esto la pérdida de bosque, el cual influiría en el deterioro de las fuentes de agua y por ende en la disminución del recurso hídrico.

Conclusión 8

Al jefe de la Unidad Ejecutora de Barrios en Desarrollo (UEBD)

- 1) Solicitar el traslado permanente a su Departamento de al menos 2 unidades cisternas para poder atender de manera mas expedita las solicitudes de de agua potable de los barrios necesitados.
- 2) Ordenar una revisión completa de las tarifas actuales por venta de agua, cobradas a las juntas de agua de los barrios en desarrollo, ya que resulta paradójico que esa gente pague Lps. 32.49/M3 de agua potable, mientras

que la tarifa mas alta que cobra el SANAA en la categoría residencial es de Lps. 12.90/m³; dos y media veces mas alto.

Al Gerente de la División de Desarrollo

- 1) A través del Departamento de Proyectos Especiales y de la Administración de AQUABLOQ establecer convenios de cooperación y participación, con la Secretaría de Salud a través de las oficinas de Control del Medio Ambiente, para auxiliar en la tarea de vigilancia y control de las unidades cisterna y los fuentes de venta de agua, asegurándose así la calidad del agua y que esta sea vendida a un precio accesible, por parte de los dueños de los vehículos cisterna. (Art. 19 del Reglamento).

Conclusión 9

Al Gerente de la División Metropolitana

- 1) Como responsable del acueducto de la capital, mantener comunicación continua con el Gerente General, en su condición de Secretario Ejecutivo de CONASA y de la Junta Directiva del SANAA, a fin de que se obtengan los recursos financieros necesarios para poder dar inicio a los 2 proyectos principales, embalse Guacerique (LAURELES II) y embalse Río del Hombre; los restantes proyectos son pequeños y su puesta en operación solo significará un pequeño aumento del volumen de agua potable producida para la capital.

Conclusión 10

Al Jefe del Departamento de Alcantarillado Sanitario.

- 1) Asegurarse de contar con la maquinaria, implementos y herramientas suficientes, así como de suficiente personal capacitado para poder atender con prontitud las frecuentes situaciones de emergencia en la capital.

- 2) Conjuntamente con la Gerencia Metropolitana y con la Gerencia General del SANAA, gestionar con CONASA la pronta identificación de fuentes de financiamiento para la obtención de los recursos necesarios para las futuras plantas de tratamiento de aguas negras y la rehabilitación general del Sistema de Alcantarillado Sanitario de la Capital.

V. ANEXOS.

1. **Anexo No. 1 Imágenes**
 - ◆ *Subcuencas Guacerique y Concepción.*
 - ◆ *Embalses Laureles y Concepción.*
 - ◆ *Plantas Potalibizadoras de Laureles, Concepción y Picacho.*
 - ◆ *Viveros de los Laureles.*
 - ◆ *AQUABLOQ.*
 - ◆ *Planta Depuradora de Aguas Residuales.*
2. **Anexo No. 2 Convenio entre el SANAA y la Municipalidad de Ojojona**
3. **Anexo No. 3 Planes Operativos Anuales de los años 2003, 2004 y 2005**
4. **Anexo No. 4 Organigramas**
5. **Anexo No. 5 Personal que labora en el Departamento de Cuencas**

Tegucigalpa M. D. C., 7 de noviembre de dos mil cinco.

J. ERASMO MONTALVAN
Jefe Depto. de Auditorías Sector
Recursos Naturales y Ambiente