
El nou Reglament (CE) núm. 1221/2009
neix després d’un procés de revisió en
què han participat les diferents parts
interessades i en què s’han intentat
recollir tots els elements perquè aques-
ta eina sigui més propera i atractiva per
a qualsevol tipus d’organització.
L’esperit del nou EMAS consisteix a:
intentar donar més valor afegit a les
organitzacions registrades; emfatitzar
la participació, tan necessària en un
procés de millora; atribuir més atenció
a la necessitat de garantir el compli-
ment dels requisits legals, i establir
mecanismes per a poder comparar el
comportament ambiental entre les
organitzacions.
El nou Reglament també subratlla que
les empreses i organitzacions EMAS
han de guanyar en termes de reducció
de la càrrega burocràtica en el control
per part de l’administració i en la
reducció de costos, i que s’ha de facili-
tar l’accés a EMAS, sobretot quan ja
s’apliquen altres sistemes de gestió.
Una gran novetat és que s’amplia la par-
ticipació en EMAS a organitzacions ubica-
des fora del territori europeu (EMAS glo-
bal) i que, a més, s’estableix la possibili-
tat d’un registre únic per a les organitza-
cions amb centres en més d’un Estat

membre o en tercers països. Això s’ano-
mena registre corporatiu i es pot sol·lici-
tar per a tots o alguns dels centres.
Es dedica una atenció particular a les
organitzacions petites, que, si com-
pleixen les tres condicions indicades a
l’article núm. 7, poden sol·licitar l’am-
pliació fins a quatre anys del termini
per a la renovació del registre EMAS, i
fins a dos el termini de l’auditoria de
seguiment per part del verificador i la
validació de la declaració ambiental.
Així mateix, el cicle d’auditories inter-
nes podrà passar a ser de quatre anys.
Una altra novetat que cal destacar és
que el logotip EMAS es farà servir en
una única versió per tal de simplificar-
ne l’ús, i també que es mantenen els
criteris que garanteixen la diferencia-
ció d’aquest respecte a les etiquetes
ecològiques de producte/servei.
Aquesta nova versió del Reglament
considera imprescindible que hi hagi
una més gran participació dels emple-
ats i treballadors en el procés d’aplica-
ció de l’EMAS, amb el convenciment
que un millor coneixement de les
qüestions ambientals porta a una
millora dins i fora de l’entorn laboral.
En aquest sentit, s’impulsa, per exem-
ple, la participació en totes les fases

del sistema, en la redacció de la decla-
ració ambiental i en l’actuació dels
programes i comunicació recíproca
entre direcció i treballadors.
Pel que respecta a l’avaluació del com-
portament ambiental, s’introdueixen
uns indicadors bàsics que s’han d’ex-
posar en la declaració ambiental, i
també el requisit de tenir en compte
els documents de referència sectorials
quan estiguin disponibles. Aquests
documents sectorials es crearan amb
l’objectiu de poder desenvolupar una
referenciació o benchmarking ambien-
tal entre les organitzacions.
La importància de garantir el compli-
ment legal ambiental es veu reforçada
per diferents elements: en les referèn-
cies que s’han d’incloure en la declara-
ció ambiental, en el fet de proporcio-
nar proves materials o documentals
del compliment, i en la possibilitat que
tindran les organitzacions de sol·lici-
tar a les autoritats competents infor-
mació sobre la legislació ambiental.
També s’introdueix un termini en el
qual s’ha de posar a disposició del
públic la declaració ambiental i la decla-
ració ambiental actualitzada: un mes a
partir del registre o de la renovació.
Si es preveuen canvis substancials, se

n’haurà de fer una anàlisi i actualitzar
l’anàlisi ambiental inicial, la política, el
programa i el sistema de gestió
ambiental, així com revisar i actualitzar
la declaració ambiental. Tots els docu-
ments modificats s’hauran de verificar i
validar en un termini de sis mesos i pre-
sentar-los a l’organisme competent.
Bé, ara hem de veure com cadascuna
de les parts interessades ens adaptem
a aquest nou Reglament i com es des-
envolupen totes aquestes novetats,
però sembla evident que l’EMAS creix
en molts aspectes amb aquesta nova
redacció.

www.clubemas.cat

L’EMAS creix amb el nou Reglament

09
abril 10

- 1 -

Des de l’1 d’abril, està oberta la con-
vocatòria dels Premis EMAS a
Catalunya. Aquests premis són un
estímul per millorar el vostre siste-
ma de gestió ambiental, una opor-
tunitat per innovar la comunicació i
la interrelació amb les parts inte-

ressades i per veure reconegudes
accions que heu dut a terme en el
marc del vostre sistema de gestió
ambiental.
Els premis estan adreçats a qualse-
vol organització registrada EMAS
que disposi com a mínim d’un centre
ubicat a Catalunya cobert pel regis-
tre EMAS. Hi ha tres categories en
les quals podeu participar:

• Millor declaració ambiental.
• Millor acció d’implicació del perso-

nal i/o interacció amb les parts
interessades externes.

• Millor implantació ambiental.

Us animem a participar-hi!

Motxilla ecològica
La revista RQA, està compromesa en estudiar i donar la màxima informació sobre
el seu impacte ecològic. En aquest número, les dades del cost ambiental que té
cada exemplar són:
La RQA està feta amb paper reciclat 100% i conforme a la norma RAL-UZ 14
Àngel Blau, i té un pes de 47,2 gr. Aquesta revista ha estat dissenyada i
maquetada per El Tinter i impressa per Gràfiques Ortells, dues organitzacions
registrades en EMAS.
L’impacte ambiental per cada número, inclosa la fabricació del paper i el procés
d’impressió és el següent:

Consum total de matèries primeres 65,36 gr.

Producció de residus 13,48 gr.

Consum d’aigua 0,41 l.

Consum d’energia 0,19 kwh

Emissions de CO2: 99,39 gr.

Premis EMAS Catalunya 2010

revista club emas 09 25/3/10 14:04 Página 1

Entrevista

Ramon Altadill
i Colomines

Director comercial
d’Electrorecycling
www.electrorecycling.net

Què és Electrorecycling?
Electrorecycling és un centre de valo-
rització ubicat al Pont de Vilomara i
Rocafort que es dedica al reciclatge
dels residus d’aparells elèctrics i elec-
trònics, els famosos RAEEs; és a dir,
petits i grans electrodomèstics,
equips d’informàtica, màquines expe-
nedores, eines elèctriques i electròni-
ques, joguines i equips esportius o de
lleure, aparells mèdics, etc.; en fi, tots
aquests aparells que tenim al voltant
nostre i que consumeixen energia.

Per què es parla tant dels RAEEs o
residus d’aparells elèctrics i electrò-
nics?
La tecnologia ha entrat en les nostres
vides i els aparells elèctrics i electrò-
nics ens faciliten moltes tasques del
quefer diari. Avui no ens plantejaríem
treballar sense ordinador ni mòbil, els
electrodomèstics fan més confortable
la nostra llar, les nostres activitats
d’oci també estan farcides de dife-
rents menes d’aparells (televisor, vide-
ojocs, cadena de música, etc.). Si en
fem el compte, és molt fàcil que en una
casa hi hagin trenta o quaranta apa-
rells elèctrics, o fins i tot més. Però, si
bé aquests aparells abans tenien un
caràcter de “bé durable”, avui en dia
els llencem amb molta facilitat, sigui
perquè es tornen obsolets, sigui per-
què deixen de funcionar i llavors arre-
glar-los a vegades és molt difícil o més
car que comprar-ne un de nou; i
també, en part, perquè ens deixem
condicionar per les modes.
Pel motiu que sigui, no fa gaires dèca-
des els nostres residus eren menys i
també menys complexos, i avui una
part important dels que generem són
d’aparells elèctrics i electrònics, i
aquesta és una tendència que conti-
nua creixent.

I quin tipus de problema ens donen
aquests residus?
Aquests residus són complexos perquè
constitueixen la barreja de diferents
materials, i alguns contenen substàn-
cies perilloses. Amb l’alt índex de crei-
xement anual que presenten, si no es
recullen els RAEEs de manera separa-
da i se sotmeten a un tractament
específic dels seus components i
materials, poden ser els responsables
d’una part important de la contamina-
ció del medi. Pensem que, si no es
tracten separadament, aquests resi-
dus poden acabar a l’abocador o a la
incineradora.
És per això que a escala europea es va
treballar en unes directives per regu-
lar la manera segura per a valoritzar i

eliminar aquests residus. A l’estat
espanyol, el Reial decret 208/2005
regula la gestió d’aquests residus
segons les dues directives existents a
escala europea.
Òbviament, la prevenció és sempre la
millor opció. Per tant, ¡ens hi hem de
pensar, abans de llençar o canviar un
aparell que encara ens pot donar un
bon servei!

I si els separem, els residus dels apa-
rells elèctrics i electrònics acaben al
mateix lloc?
Pràcticament sí, però hi arriben per
dues vies diferents segons l’origen.
Per una banda, tenim els RAEEs proce-
dents de llars particulars; aquests els
hem de lliurar:
— als sistemes de recollida implantats

pel mateix fabricant de l’aparell;
— al distribuïdor, en el moment de la

compra, quan el substituïm per un
de nou, o

— als sistemes de recollida municipal
(deixalleries, recollida de volumino-
sos, sistemes de porta a porta, etc.).

Els mateixos RAEEs, si provenen de la
indústria, fan un recorregut una mica
diferent:
— Si l’aparell s’ha comprat després del

13 d’agost del 2005, cal utilitzar el
sistema de recollida selectiva que
implanti el mateix fabricant, que es
farà càrrec dels costos de gestió.

— Si, en canvi, s’ha comprat abans del
13 d’agost del 2005, en cas que se
substitueixi per un de nou, el fabri-
cant subministrador es farà càrrec
de les despeses de gestió de l’apa-
rell retirat. Si no se substitueix el
producte per un de nou, l’usuari ha

de fer-se càrrec dels costos de ges-
tió, i pot lliurar l’equip al sistema
implantat pel fabricant, o bé assu-
mir-ne directament la gestió mitjan-
çant un gestor autoritzat.

També cal dir que els aparells que con-
tenen gasos refrigerants, com ara les
neveres o els aparells d’aire condicio-
nat, van a una altra planta —veïna nos-
tra— perquè requereixen un tracta-
ment específic abans de reciclar-ne les
parts.

Dels RAEEs se’n poden aprofitar tots
els materials?
Aquí tractem més de deu mil tones de
RAEEs. Per exemple, l’any 2009 n’hem
tancat catorze mil tones.
Aproximadament, un 80% dels residus
que entren a la nostra planta es poden
aprofitar en altres processos indus-
trials, però n’hi ha una part que encara
no té sortida perquè es tracta de barre-
ges de materials que no s’aconseguei-
xen separar i que no tenen aplicació en
el mercat com a matèria primera. Tot i
això, contínuament fem proves amb
aquesta part residual dels materials
per veure si podem incrementar el per-
centatge de residus reciclats.

I dels aparells que comprem, sabem
quin percentatge efectivament lliu-
rem a les deixalleries o gestionem
mitjançant els canals abans esmen-
tats?
No en tenim dades certes. Hi ha un
objectiu de recollida de 4 kg per perso-
na l’any, però la veritat és que en gene-
rem una quantitat més gran. ¡La clau
de tot és separar aquests residus! Els
usuaris cal que ens adonem que llen-

cem molts RAEEs que actualment no es
reciclen perquè no els adrecem als
canals específicament establerts, quan
a Catalunya hi han més de tres-centes
deixalleries que en recullen. La provín-
cia de Girona té la millor nota, és on la
ràtio de quilos recollits per habitant és
més alta. També és veritat que a vega-
des no som conscients que tenim a les
mans un RAEE, per exemple una jogui-
na; un robot que camina, una nina que
parla, etc. no són simples joguines,
també són RAEEs perquè són més a
prop d’un electrodomèstic que no pas
d’una nina de drap o d’un petit cotxe
que es mou amb l’empenta que li dóna
el nen. I avui aquests residus a les llars
no els gestionem separadament.

Moltes persones es plantegen si és
correcte enviar aquests tipus d’apa-
rells a altres països menys desenvolu-
pats perquè puguin ser aprofitats per
altra gent.
Si els enviem un ordinador que funcio-
na, per exemple, aquest segurament
algú el pot aprofitar. Però el problema
és que la nostra societat moltes vega-
des envia al Tercer Món simplement
residus, material que ja no està en bon
estat i que, per tant, no el podrà apro-
fitar ningú de cap manera. I això és tre-
mendament negatiu perquè és una
manera de desfer-nos dels residus
sense assumir-ne la responsabilitat. El
que fem és traslladar el problema a
casa d’altres amb l’agreujament que
no en tots els països disposen de les
tecnologies per tractar-los, i per tant
estem contribuint a estendre fenò-
mens de contaminació encara que
sigui a uns quants quilòmetres de casa
nostra.

Responsables de la planta d’Electrorecycling

- 2 -

revista club emas 09 25/3/10 14:04 Página 2

• Control dels residus generats en la presentació oficial de la Mitja (aperitiu).
• Implantació de recollida selectiva dels dorsals al final de la cursa (un dorsal pesa 5

grams aproximadament).
• Instal·lació de serveis sanitaris a la sortida i de contenidors de roba per a la reco-

llida dels jerseis dels corredors (ja que al moment de la sortida de la cursa la
temperatura era de 5 ºC).

• Instal·lació de contenidors en els avituallaments amb una cistella de bàsquet per
estimular els corredors a llençar les ampolles dins del contenidor d’envasos (240
kg d’ampolles recollides en els avituallaments).

• Aportació de contenidors de recollida selectiva a l’arribada al Palau Olímpic per
a envasos (600 kg recollits), paper i cartró (1.040 kg recollits), residu orgànic
(350 kg recollits) i rebuig (610 kg recollits).

2. Avançar en les bones pràctiques ambientals
• Inscripcions via web (així s’han estalviat 60 kg de paper).
• Implantar recollida selectiva per als espectadors.
• Nova imatge d’una Mitja que respecta el medi ambient.
• Implicació d’un grup de voluntaris verds per informar la gent sobre la recollida selec-

tiva o per resoldre dubtes.
• Cartells informatius de bones pràctiques per a l’estalvi d’aigua.
• Informar en tot moment de les mesures preses amb informació de consciencia-

ció ambiental mitjançant un speaker ambiental.
3. Aplicar mesures correctores als treballs d’impremta incidint en l’ajustament
del volum de demandes
• Disminució de cartells.
• Aplicació de criteris ambientals a la impremta segons els procediments dels sis-

tema de gestió ambiental EMAS de la impremta.
4. Estudiar les alternatives per al control i la reducció de les emissions de vehi-
cles
• Exposició sobre les diferències entre vehicles elèctrics i convencionals el dia de

l’esdeveniment.
• Utilització de vehicles elèctrics al llarg de la cursa per tal de reduir les molèsties

de fums i soroll als corredors i espectadors.
• Acords amb Renfe per tal de fomentar el transport públic (transport gratuït

dins de l’àrea metropolitana de Barcelona) i enquestes de mobilitat entre els
corredors.

5. Establir sistemes d’indicadors dels diferents aspectes ambientals
• Difondre els objectius i la metodologia del sistema de gestió.
• Crear indicadors.
• Documentar els resultats.
De les dinou accions, dues es van assolir al 100%, dues més al 75%, quatre al
50%, quatre al 25% i set no es van poder aplicar o avaluar.
Per a aquest any 2010 ens vam proposar consolidar les cinc línies anteriors i ini-
ciar-ne dues més, amb un total de vint-i-sis:
1. Millorar el control de subministraments dels obsequis.
2. Crear noves eines i accions de comunicació i difusió.
Per poder avaluar el Pla de gestió ambiental, hem fet una comparativa de l’acom-
pliment ambiental de les inicials dinou accions en els dos anys:

EXPERIÈNCIES

Esport i Medi ambient:
La Mitja Marató
Granollers - les
Franqueses - la Garriga.
Consideracions per a un
esdeveniment esportiu
respectuós amb el medi
ambient

Eloi Burriel

Tècnic de medi ambient
Col·laborador de la Mitja Marató

En els últims anys l’esport ha estat
sinònim de competició, masses, ale-
gries, salut, etc. Però els grans esde-
veniments esportius no han estat mai
associats a respecte pel medi
ambient.
L’espai, el territori i la pràctica esportiva
són elements importants de la qualitat
de vida de les poblacions que permeten
donar resposta a algunes de les neces-
sitats sorgides dels canvis econòmics,
socials i culturals. És per aquest motiu
que el binomi esport i medi ambient
han d’anar acompanyat de projectes —i
donar-hi peu— amb accions i estratè-
gies cap a models més sostenibles, més
respectuosos amb el medi ambient.
La pràctica de l’esport, com tota activi-
tat humana, requereix la utilització de
recursos que poden generar un impac-
te ambiental. Això es fa més evident
als grans esdeveniments esportius
que mouen un volum important de
practicants i espectadors, com pot ser
la Mitja Marató Granollers - les
Franqueses - la Garriga, coneguda
popularment com “la Mitja”.
Granollers és una ciutat de 60.658
habitants que en els últims anys ha
treballat molt en la millora del medi
ambient. El Congost ha passat de ser
un dels rius més contaminats d’Europa
a formar part del patrimoni Xarxa
Natura 2000, a causa de la rehabilita-
ció i la millora dels espais fluvials.
Cada any a Granollers hi ha hagut un
increment considerable de les activi-
tats (passejades, trobades, curses,
etc.) generades al voltant del riu, que
l’han potenciat com a columna verte-
bral de la ciutat. Cada cop són més les
persones que, a la vora del riu, corren,
passegen, observen la fauna i estimen
el seu paisatge. Però això també com-
porta l’exigència, per part dels ciuta-
dans, de la rehabilitació d’aquestes
zones com a sinònim de benestar.

A persones com nosaltres que ens
dediquem a treballar per la defensa
del medi ambient ens satisfà el fet de
poder unificar àmbits que d’altra
manera podrien quedar llunyanament
separats. Avui en dia és demostrable,
amb casos com el de Granollers, que
l’esport i el medi ambient poden estar
clarament relacionats.
Dins d’aquests paràmetres, es va fer
evident i necessari per als seus organit-
zadors que la Mitja s’havia de convertir
en un esdeveniment més sostenible:
regenerador de recursos i respectuós
amb el medi ambient. Per això l’any
passat es va elaborar un Pla de gestió
ambiental amb l’objectiu d’anar apli-
cant diferents mesures ambientals.
Les actuacions del Pla es van desenvo-
lupar bàsicament a Granollers, tot i
que el recorregut de la cursa passa
per tres municipis: Granollers, la
Garriga i les Franqueses.
Aquestes actuacions no només es van
centrar en els 21 km de distància de
què consta la mitja marató, sinó que
també es va voler incidir en l’abans i el
després d’aquesta, ja que la seva tra-
jectòria l’ha portada a ser important en
altres àmbits com ara el social, el cultu-
ral i el ciutadà, tant per a Granollers
com per als municipis que l’envolten.
L’esdeveniment engloba, a més a més
de la mitja marató del diumenge, el
quart de mitja el mateix diumenge i la
minimarató per als més menuts el dis-
sabte a la tarda. Per acabar, també el
dissabte, hi ha una cursa de gegants,
on participen prop d’una trentena de
“corredors”.
Amb la participació d’uns vuit mil corre-
dors en les quatre curses, el suport de
vuit-cents voluntaris i la implicació de
les institucions locals, del teixit asso-
ciatiu i de més de trenta patrocinadors,
la Mitja es podria considerar com la
festa major de l’atletisme popular.
Vàrem fer una radiografia de la cursa
inspirada en sistemes de gestió
ambiental com l’EMAS i seguint pautes
de models de guia elaborats per la
Diputació de Barcelona, i ens van sor-
tir unes nou possibles línees d’actua-
ció. Però, després de constatar la rea-
litat que no és fàcil incidir en un esde-
veniment en què participen més de
deu mil persones, es va decidir abor-
dar només cinc línies d’actuació i dur a
terme un total de dinou accions:
1. Millorar la gestió dels residus gene-
rats en la totalitat de l’esdeveniment

- 3 -

revista club emas 09 25/3/10 14:04 Página 3

Gestió energètica de la seu
del Col·legi d’Aparelladors

Lara Trujillo
Arquitecta tècnica col·laboradora de la
Unitat de Rehabilitació i Medi Ambient
Col·legi d’Aparelladors, Arquitectes Tècnics
i Enginyers d’Edificació de Barcelona
www.apabcn.cat

La Directiva europea 2002/91/CE, relativa a l’eficièn-
cia energètica dels edificis, va regular la incorporació
de mesures per a garantir uns requisits mínims d’efi-
ciència energètica en els edificis nous i en els exis-
tents. L’objectiu és reduir-hi el consum energètic i,
per tant, les emissions de diòxid de carboni (CO2) i
d’altres gasos efecte hivernacle. Segons l’Instituto
para la Diversificación y Ahorro de Energía (IDAE), l’ús
dels edificis amb climatització i equipaments domès-
tics i d’ofimàtica és responsable del 20,5% del con-
sum de l’energia final total.
Com a conseqüència de la Directiva, s’han aprovat
diverses reglamentacions al nostre país que han
incorporat parcialment aquests requisits: el Codi tèc-
nic de l’edificació amb el DB d’Estalvi d’Energia, el
Reial decret 47/2007, que regula el procediment
bàsic per a la certificació energètica d’edificis de nova
construcció, i el Reglament d’instal·lacions tèrmiques
als edificis (RITE). Totes tres, pensades, fonamental-
ment, per a edificis nous. Tot això està molt bé i tindrà
uns efectes molt positius en un futur llunyà, però avui
la reducció del consum energètic i d’emissions gene-
rades pels edificis passa per incrementar l’eficiència
del parc d’edificis existents, la majoria del quals
estan mal aïllats, mal ventilats, amb sistemes
d’il·luminació i climatització malbaratadors i, conse-
güentment, amb uns consums molt superiors al que
fóra desitjable. És en la millora d’aquest parc on es
juga la partida per fer front al canvi climàtic.

Un llarg compromís mediambiental
El Col·legi d’Aparelladors, Arquitectes Tècnics i
Enginyers d’Edificació de Barcelona ja fa uns quants
anys que va assumir un compromís actiu en la preser-
vació del medi ambient, de manera que es va situar a
l’avantguarda dels canvis en el sector, ja que va apos-
tar fermament per promocionar un model de construc-
ció sostenible entre el seu col·lectiu i en el sector de la
construcció, amb les institucions i cap a la societat.
L’any 2003, el Col·legi va refermar aquest compromís
definint una política ambiental i elaborant la
Declaració ambiental que va permetre la certificació
EMAS i ISO14001. Durant aquests anys, les accions
que s’han portat a terme han estat molt diverses:
d’una banda, les adreçades a la reducció dels impac-
tes ambientals dels seus edificis (seu central i dele-
gacions territorials), i de l’altra, les destinades a

reduir els impactes del sector mitjançant la creació
d’eines com ara l’Agenda de la construcció sostenible
o les accions de sensibilització i de formació.
Ara, fent un pas més, s’ha plantejat la conveniència
d’aprofundir en el coneixement del comportament
energètic de l’edifici, i és amb aquest objectiu que
s’ha plantejat un projecte de monitorització d’a-
quest per tal de conèixer els consums energètics ins-
tantanis reals i les emissions consegüents, i per rela-
cionar aquests paràmetres amb les condicions de
confort internes i les climatològiques externes.

Monitorització i avaluació de l’edifici
L’acció consta d’uns comptadors instantanis que recu-
llen les lectures dels consums energètics de gas i elec-
tricitat, en períodes de 15 minuts, a l’entrada dels
comptadors generals, i d’un seguit de sondes les
quals permeten determinar la temperatura, la humi-
tat i la il·luminació. Aquestes sondes estan
instal·lades estratègicament en diferents indrets de
l’interior de l’edifici, així com a l’exterior. El recull i l’a-
nàlisi de tot aquest conjunt de lectures permeten
relacionar els consums energètics amb els estàndards
de confort, així com plantejar mesures d’optimització.
Les dades de sondes i comptadors es recullen i s’en-

vien a un ordinador que les ordena, classifica i guarda.
Un programari específic analitza les dades i transfor-
ma els consums energètics en emissions de CO2, infor-
mació que hem decidit de mostrar-la públicament i que
és consultable per internet. Les dades d’humitat i tem-
peratura també són accessibles per internet d’una
forma gràfica. Tota aquesta informació està disponible
de manera instantània i en format històric, és a dir, que
ens pot mostrar un dia comparant lectures cada 15
minuts, una setmana comparant els diferents dies, un
mes comparant les setmanes, o un any comparant els
mesos. La informació es pot trobar a l’Agenda de la
construcció sostenible www.csostenible.net; per acce-
dir directament a les dades: http://www.arxius-
web.net/canviclimatic/consums.html.

Gràfica que mostra el consum elèctric durant la setmana del 8 al 14 de

febrer de 2010

Gràfic que mostra el consum de gas durant la setmana del 8 al 14 de

febrer del 2010.

La finalitat principal de l’aplicació és determinar el com-
portament de l’edifici segons les diferents variables
higrotèrmiques i d’il·luminació, i permetre facilitar l’anà-
lisi del consum energètic en les diferents franges horà-
ries durant els diferents mesos de l’any. Una dada com-
plementària que cal considerar i que incideix en l’avalua-
ció de les dades i del comportament de l’edifici és l’a-
fluència de personal extern a les instal·lacions, ja que, si
bé el Col·legi té en l’actualitat unes noranta persones
treballant, com que és una organització de serveis, són

- 4 -

2000 2001 2002 2003 2004 2005 2006 2007 2008
0

5

10

15

20

25

30

35

40

45
43,54 41,76

37,33 37,66 37,33 37,19
36,1 36,29

34,66

31,47

Electricitat en watts/m2 x hora de consum /
superfície x hores treballades

000142

El gràfic mostra l’evolució dels consums elèctrics de l’edifici, amb l’indi-
cador que relaciona el consum total amb els metres quadrats de super-
fície i les hores treballades.

Edifici a Barcelona del CAATEEB

Gràfic que mostra el consum elèctric comparant un període de quatre

setmanes, des de la del 18 de gener a la del 8 de febrer del 2010.

Pel que respecta a les línies d’actua-
ció, les cinc del 2009 van tenir un grau
d’acompliment ambiental amb una
mitjana del 27%. Enguany n’hi hem
afegit dues, i per al total de les set
del 2010 la mitjana d’acompliment és
del 63%.

A més dels avantatges que comporta
aplicar aquest Pla de gestió ambien-
tal en termes de control i d’estalvi de
costos, aquest esdeveniment espor-
tiu ha de seguir comptant amb la par-
ticipació tan necessària dels volunta-
ris, col·laboradors, organitzadors,

patrocinadors i corredors, en un pro-
cés de millora per tal de garantir la
millora ambiental i establir mecanis-
mes per poder comparar l’evolució al
llarg dels anys.
Ara tots valorem el que hem fet
enguany i ja pensem en l’any vinent. A

mesura que s’apropi la data intensifi-
carem la preparació per a l’esdeveni-
ment, i, cadascú en el seu àmbit, amb
els seus comptes a la mà i partint de la
seva realitat, intentarà fer la seva
millor “marca”.

revista club emas 09 25/3/10 14:04 Página 4

moltes les persones de fora que passen diàriament pels
serveis d’assessoria, visats, aules de formació, etc.

Una bona informació per a una bona gestió
Moltes són les possibilitats que ens dóna el fet de
tenir l’edifici monitoritzat i poder relacionar els parà-
metres de consum amb els de confort dels usuaris.
Tota aquesta informació i la seva anàlisi aprofundida
ens permetran valorar el comportament de l’edifici i
ens ajudaran a determinar els punts forts i els punts
febles de l’edifici per, així, poder contribuir a millorar-
lo. Però les possibilitats no s’acaben aquí, ja que, un
cop tinguem un bon control energètic de l’edifici,
podrem crear escenaris perfectament parametritzats
com ara introduir modificacions en la temperatura
interior de l’edifici i avaluar els efectes que aquesta
acció comporta, sigui en l’increment o reducció de
consums, sigui en la sensació de confort dels treballa-
dors i visitants de l’edifici. Dades genèriques que
sovint veiem publicades, com ara que l’increment d’un
grau en la temperatura comporta un increment d’un
10% en el consum energètic, ara estarem en condi-

cions de contrastar-les fent un seguiment de la reali-
tat del nostre edifici, amb els nostres sistemes de
calefacció o de refrigeració, a l’estiu o a l’hivern, quan
fa molt fred o quan fa molta calor, etc.
Com ja hem dit, el compromís del CAATEEB amb el
medi ambient ve de lluny, i han estat moltes les
accions dutes a terme per tal de reduir els consums
energètics de l’edifici, i això ha comportat reduccions
significatives que ja han donat uns estalvis impor-
tants en el balanç de l’edifici. Algunes de les inter-
vencions han estat canviar el tipus d’il·luminació,
ajustar els horaris de climatització i millorar l’efi-
ciència de les màquines. Fins ara ho havíem fet amb
la millor voluntat i amb molt de seny, i ara estarem en
condicions de conduir la nau cap als nostres objec-
tius i dominant els efectes que cada acció pot com-
portar, tant en positiu com en negatiu.

Una eina de sensibilització
Encara que aquesta aposta que fa el Col·legi
d’Aparelladors representi, per si mateixa, una millo-
ra important en l’optimització de l’ús de l’edifici, s’ha

volgut potenciar també una missió de sensibilització
i d’exemple per al col·lectiu professional i per a
altres edificis. Tant per posar en valor l’estalvi ener-
gètic com per mesurar quantitativament un estalvi
econòmic cada dia més interessant.
I és per això que l’acció s’ha plantejat per donar a
conèixer i fer públiques les informacions, per fer
veure a la societat la importància que té el fet de
poder gestionar amb una bona base de dades el con-
trol energètic dels edificis per a contribuir a la mino-
ració del canvi climàtic i estalviar despeses inneces-
sàries. Podem comentar en aquest punt que moltes
d’aquestes instal·lacions s’han amortitzat amb
mesures correctores aplicades abans d’un any d’ha-
ver estat instal·lades. Així de poc eficients són els
nostres edificis. També es vol estimular els profes-
sionals, les administracions i la societat en general
per a incidir sobre la millora dels seus edificis i dels
hàbits en els consums, mostrant com a exemple el
comportament d’un edifici del Col·legi
d’Aparelladors.

Centre Esplai, un gran
drac al servei de la
sostenibilitat

Jesús Canelo
Sotsdirector d’Acció
Educativa i Social

Carles Xifra
Cap de l’Àrea d’Acció
Educativa.

Fundació Catalana de l’Esplai
www.esplai.org

La Fundació Catalana de l’Esplai (1996)
és una iniciativa sense afany de lucre
creada amb la finalitat d’impulsar l’e-
ducació en el lleure d’infants, joves i
adults. Desenvolupa la seva tasca en
tres àrees de treball: àrea d’innovació
educativa, àrea social i àrea de tercer
sector; i agrupa cinc entitats.
La Fundació es proposa també treba-
llar pel desenvolupament de la vida
associativa, en tant que espai de ver-
tebració i participació social que refor-
ça la democràcia i contribueix a la
millora de la vida dels ciutadans i a l’in-
terès general.

Centre Esplai, un edifici
sostenibilista
L’edifici de Centre Esplai, seu de la
Fundació Catalana de l’Esplai, és una
construcció de nova planta situada al
municipi del Prat de Llobregat.
Centre Esplai és un edifici singular de
9.000 m2 plurifuncional que integra un
alberg, una escola de natura, espais de
formació i les oficines de la mateixa
Fundació Catalana de l’Esplai. Hi con-
viuen cada dia uns dos-cents treballa-
dors de l’entitat, juntament amb altres
usuaris, com ara alumnes i alberguis-
tes de diferents edats i procedències.

Aquest edifici és una proposta pionera
en el camp dels centres de caràcter
lúdic i educatiu per la seva explícita
voluntat de promoure una interacció
educativa entre les persones, el seu
propi funcionament i l’entorn natural i
social proper.
Des de la seva construcció l’any 2007,
els seus equips humans han pres el
fort compromís de fer un edifici soste-
nibilista, és a dir, capacitar totes les
persones que l’utilitzen per entendre
els camins que hem de fer conjunta-
ment per a construir situacions cada
vegada més sostenibles, sigui indivi-
dualment com socialment, partint de
les nostres activitats més quotidianes.

Centre Esplai, un edifici eloqüent
L’edifici i les activitats que s’hi desenvo-
lupen estan reconegudes des del 2008,
amb la certificació EMAS. Aquest afany
de fer transparents comunicativament
els seus paràmetres de funcionament,
rau en la dimensió educativa de la seva
entitat, la Fundació Catalana de l’Esplai.
La sostenibilitat a l’equipament és una
aposta institucional de l’entitat. Així,
l’edifici incorpora innovadors criteris
passius i actius de sostenibilitat i
esdevé un exemple de compatibilitat
real entre l’activitat diària d’una orga-
nització i el desenvolupament d’activi-
tats d’oci i temps lliure amb la preser-
vació i la millora del medi ambient.
Centre Esplai disposa d’un innovador
projecte d’eloqüència, un ampli pro-
grama de recursos i eines de comuni-
cació, amb la finalitat de poder comu-

nicar contínuament als seus usuaris
els comportaments passius que té
aquesta construcció sostenible, i per a
la vegada determinar i clarificar els
comportaments adequats que han de
fer els seus estadants i usuaris. A
aquest projecte hi està vinculada la
nostra Declaració ambiental anual,
document que hem de fer les organit-
zacions EMAS i en el qual comuniquem
a les diferents parts interessades la
nostra gestió ambiental, juntament
amb altres recursos.
Per a nosaltres l’edifici és un sistema
viu, amb entrades i sortides de recur-
sos, amb els seus fluxos d’energia i
amb un conjunt d’accions variades de
les persones. Tot això, que moltes
vegades queda amagat als ulls de l’u-
suari, a Centre Esplai s’hi ha plasmat
representant didàcticament el centre
com un gran sistema que pren vida.
Aquesta és la seva dimensió.

Característiques de l’edifici
Des de la concepció i durant la cons-
trucció de l’edifici, l’entitat ha
col·laborat estretament amb diferents
equips tècnics i administracions, i això
ha permès concretar el valor i la recer-
ca de la sostenibilitat en aquest edifici
singular: Generalitat de Catalunya,
Ajuntament del Prat de Llobregat, així
com l’equip d’arquitectes de Carles

Ferrater, l’estudi Ramon Folch, el grup
CITIES de la UPC (Centre per a la
Sostenibilitat de la Universitat
Politècnica de Catalunya) i l’escola
d’enginyeria de La Salle - Universitat
Ramon Llull (URL).
De Centre Esplai cal destacar:
• Un plantejament sostenibilista des

de l’inici de la projecció arquitectòni-
ca, segons el qual s’executen idees
sostenibles molt resolutives com ara
l’orientació de l’edifici, l’aïllament,
els estudis d’assolellament de faça-
nes, o la captació passiva de llum
natural al seu interior.

• Una anàlisi acurada dels sistemes
tecnològics de reducció dels consums
d’aigua i energia, implantats perquè
l’edifici sigui al més sostenible possi-
ble, per exemple a través dels innova-
dors tubs solars o els sistemes de
reutilització d’aigües grises.

• Una voluntat expressa per poder reco-
llir dades de les “constants vitals” de
l’edifici i comunicar-les als seus usua-
ris. S’incorpora un sistema domòtic
que recull aquestes variables i un sis-
tema informàtic que permet agrupar-
les, tractar-les i comparar-les.

• Un gran interès, treballant en xarxa,
per desenvolupar investigacions tec-
nològiques i/o socials que permetin
identificar els avanços, els reptes i les
propostes de millora dels actuals

- 5 -

000275

Interiors de l’edifici Centre Esplai

revista club emas 09 25/3/10 14:04 Página 5

- 6 -

models d’arquitectura sostenible i
d’organització social. Actualment,
Centre Esplai forma part de la xarxa de
centres observatori de construcció
sostenible de la UPC (Centre per a la
Sostenibilitat de la Universitat
Politècnica de Catalunya), i també
s’estan desenvolupant tesis doctorals
sobre l’optimització dels sistemes
domòtics que millori la sostenibilitat
de les edificacions (La Salle –
Universitat Ramon Llull).

• Finalment, una clara intencionalitat
de comunicar i treballar educativa-
ment amb els usuaris, perquè siguin
conscients dels consums energètics i
de recursos que utilitzen, i diferen-
ciïn els que demanen dels que real-
ment necessiten.

L’edifici viu és un immens drac
El projecte d’eloqüència permet que
l’edifici parli, dialogui, comuniqui el
seu funcionament als usuaris, i que
aquests prenguin consciència activa
d’aquest fet.
S’ha representat l’edifici com un drac,
pel seu gran caràcter simbòlic, per a
mostrar Centre Esplai als seus visi-
tants. Un drac que reprodueix morfolò-
gicament les dimensions i característi-
ques de l’edifici: gros, simpàtic, amb
escates de colors, amb cap i cua, i amb
doble pell. Però, també la seva fisiolo-
gia: les seves necessitats vitals, els
recursos i l’adaptació a l’entorn, repre-

sentant els dracs de la cultura medie-
val catalana que vivien als aiguamolls
de les zones deltaiques i maresmes.
Continuant amb la representació mito-
lògica dels dracs, la senzillesa de la teo-
ria grega, i posteriorment medieval,
dels quatre elements de la matèria ens
ha permès identificar i classificar els
aspectes ambientals més importants de
l’edifici i descriure’n el comportament.
El mateix drac descriu els seus quatre
elements bàsics i necessaris: aigua,
aire, foc i terra.

La necessitat del foc
En aquest apartat, es descriuen els
aspectes energètics de l’edifici. Centre
Esplai incorpora eficients sistemes
d’estalvi passiu i actiu de l’energia:
• L’orientació principal de l’edifici i la seva

relació amb els usos permeten gaudir
de llum natural de manera intel·ligent.

• La captació de la llum zenital a tota la
cara nord, per obertura dels sostres i
la paret inclinada amb funció de pan-
talla, és una solució de màxima efi-
ciència. S’estima que hi ha aproxima-
dament un estalvi energètic del 60%
respecte als models estàndards d’e-
dificació.

• Disposa de 196 plaques fotovoltai-
ques i de 35 plaques solars tèrmi-
ques que cobreixen el terrat per cap-
tar al màxim l’energia del sol.
Aquesta energia s’utilitza per a l’ai-
gua calenta sanitària. L’energia foto-
voltaica generada se subministra a la
xarxa elèctrica general.

• Disposa de 100 tubs solars, conductes
especials que porten la llum natural
del sol a sales estanques de l’edifici.

• Les bombetes i llums diversos són
d’alta eficiència i de baix consum
energètic.

• Un complex de fotosensors permet
regular l’ús de l’enllumenat quan
detecten la presència de persones i
quan la lluminositat natural o indi-
recta que arriba és insuficient.

• Espais interns no climatitzats actuen
de cambra d’aire, que redueix la des-
pesa energètica en climatització.

Es pretén minimitzar el consum ener-
gètic, reduir la demanda d’energies no
renovables que contribueixen al canvi
climàtic, i usar energia neta que no
generi emissions contaminats.

La necessitat de l’aigua
L’edifici afronta l’ús de l’aigua com un
recurs tan escàs com necessari per a la
vida; i amb més força, per estar situat en
una zona deltaica. Aposta per l’aprofita-
ment, la reutilització i l’estalvi de l’aigua:
• L’aprofitament de l’aigua de pluja

que es recull al terrat es condueix a
un gran aljub soterrat i es fa servir
per a regar l’hort i el jardí.

• La recuperació de les aigües grises.
L’aigua de les dutxes i rentamans es
recull per ser conduïda a un dipòsit
de depuració, i és utilitzada de nou
als sanitaris de l’edifici.

• Tots els punts d’aigua incorporen
mecanismes d’estalvi i eficiència:
airejadors, limitadors de cabal, pol-
sadors temporalitzats, etc.

La necessitat de l’aire
L’àmbit de l’aire ens porta a reflexionar
sobre els materials sonoreductors de
l’interior dels espais; l’estació meteo-
rològica automàtica que a temps real
comunica la qualitat de l’aire als treba-
lladors, i les compensacions de CO2 de
l’impacte de les nostres activitats.

La necessitat de la terra
La terra ens convida a organitzar-nos
per a reduir el consum de materials i el
seu impacte (criteris de compra verda,
processos per a reduir el consum de
paper, incorporació de productes de
comerç just, etc.) i de gestionar el jardí
amb criteris vinculats a la biodiversitat
i a les espècies pròpies de l’entorn.
En definitiva, Centre Esplai és un edifici
viu que permet als ciutadans aprendre
a reconèixer situacions complexes del
nostre model social i a aportar solu-
cions sostenibilistes en l’àmbit de l’ús i
la gestió d’edifici comunitari. I la seva
Declaració ambiental és estructurada
segons aquest discurs didàctic: un edi-
fici semblant a un drac que necessita
un equilibri dels quatre elements vitals,
amb l’ajut dels seus usuaris.

Més informació
Podeu consultar la Memòria de la
Fundació, la Declaració ambiental i el
Simulador del comportament ambien-
tal de Centre Esplai a la nostra web:
www.esplai.org

Després de Copenhaguen:
I ara què?

Elvira Carles

Directora Fundació Privada
Empresa y Clima
www.empresaclima.org

Fa pocs temps que va finalitzar la
Cimera de Copenhaguen (COP15), i el
resultat n’ha estat una declaració polí-
tica, no vinculant, en la qual s’establei-
xen uns elements mínims per a les
negociacions futures, però amb una
important diferència respecte a altres

reunions anteriors; en aquest acord hi
queden incloses totes les grans eco-
nomies del món, en especial les emer-
gents. Els promotors d’aquest acord
van ser la Xina, l’Índia, Sud-àfrica, el
Brasil i els Estats Units. És així com les
economies no compromeses amb el
Protocol de Kyoto van acceptar per pri-
mer cop la seva responsabilitat amb la
reducció d’emissions, però van inten-
tar, a la vegada, imposar els seus pro-
pis ritmes de reducció d’emissions cap
a l’horitzó de l’any 2050.
Europa, el Canadà, el Japó, Rússia i
Austràlia principalment, es van adherir
a aquest acord per no quedar fora d’a-
questa nova via de negociacions que
es va establir per a cimeres futures;
però també hi va haver països com ara
Veneçuela, Bolívia, Cuba, Nicaragua i el
Sudan que s’hi van oposar. És per això
que l’acord a què es va arribar no
forma part del procés oficial de nego-
ciació de les Nacions Unides.

Els països emergents van sortir con-
tents de la COP, però a Europa s’espe-
rava més de Copenhaguen. Potser
s’havien generat massa expectatives
envers aquesta reunió, i en realitat el
que ha estat Copenhaguen és només
un punt d’inflexió. Un punt d’inflexió
que ens permet avançar, ja que el pro-
cés continua, i més viu que mai, però

segurament a menys velocitat que la
desitjada per Europa. S’han hagut de
reduir les expectatives perquè altres
països puguin seguir-nos i caminar
tots plegats.
Un aspecte positiu d’aquesta cimera
ha estat que per primera vegada s’ha
arribat a acords amb la implicació de
les grans economies mundials, els paï-

Hort al jardí de l’edifici

Dades del impacte de l’edifici

revista club emas 09 25/3/10 14:04 Página 6

- 7 -

Agenda
ambiental
Conferències, jornades,
congressos i activitats

15, 17 i 19 d’abril del 2010
3r Congrés de la Bicicleta
Lloc: Lleida
Més informació:
http://www.bicicat.cat/
Organitzen: Departament de Política
Territorial i Obres Publiques de la
Generalitat de Catalunya, Diputació de
Lleida, Ajuntament de Lleida, DGT,
Diputació de Barcelona, Servei Català
de Trànsit i Universitat Politècnica de
Catalunya

13 d’abril de 2010
Sessió d’actualització per empreses
EMAS dintre del projecte, Observatori
EMAS en polítiques ambientals
Lloc: Barcelona (Instal·lacions del
Consorci de la Zona Franca de Barcelona)
Més informació: info@clubemas.cat

Organitzen: Club EMAS amb el suport
del Consorci de la Zona Franca i del
DMAiH

19-23 d’abril del 2010
BIOMETA 2010. IX Jornades sobre
Biometanització de Residus Sòlids
Urbans
Lloc: Barcelona
Més informació:
http://www.ub.edu/biometa/
Organitzen: Universitat de Barcelona i
Entitat del Medi Ambient
27-28 d’abril del 2010
I Congreso KNX Internacional Forum
Lloc: Madrid
Més informació:
http://www.knxitlforum.org/
Organitza: KNX Espanya

5 de juny del 2010
Jornada de difusió d’EMAS
“EMAS al carrer”
Lloc: Barcelona
Més informació: www.clubemas.cat
Organitza: Club EMAS (Associació d’or-
ganitzacions EMAS a Catalunya)

4-6 d’octubre del 2010
Congrés Internacional Rehabilitació i
Sostenibilitat “El futur és possible”
Lloc: Barcelona
Més informació: www.RSF2010.org
Organitza: CAATEEB, junt amb altres
entitats públiques i privades

Cursos

10-20 de maig del 2010
Cooperació internacional pel desenvo-
lupament
Durada: 3,2 crèdits
Lloc: Barcelona
Més informació: http://medicinatropi-
cal.uab.es/
Organitza: UAB

24-31 de maig del 2010
Com millorar el posicionament de la
web exportadora als cercadors
Durada: 8 hores
Informació i inscripcions: Cambra
Oficial de Comerç, Indústria i
Navegació de Barcelona, www.cam-
brabcn.org
Organitza: Cambra Oficial de Comerç,
Indústria i Navegació de Barcelona

Fires i exposicions

19-21 de maig del 2010
Genera 2010. Feria Internacional de
Energía y Medio Ambiente
Lloc: Madrid (Feria de Madrid IFEMA)
Més informació:
http://www.ifema.es/web/ferias/gene-
ra/default.html
Organitza: Feria de Madrid IFEMA

20-23 de maig del 2010
Salón Internacional del Automóvil
Ecológico y de la Movilidad Sostenible
Lloc: Madrid (Feria de Madrid IFEMA)
Més informació:
http://www.ifema.es/web/ferias/
automovil/default.html
Organitza: Feria de Madrid IFEMA
Hi col·labora: Instituto para la
Diversificación y Ahorro de la Energía
(IDAE)

10 de juny del 2010
III Expo Congreso sobre Biogás
Lloc: Saragossa
Més informació:
http://www.globalenergy.es/
Organitza: Global Energy

Notícia
Neix un altre Club EMAS

La Regió de Múrcia té, des del passat
10 de desembre del 2009, un Club
EMAS, el segon a Espanya després del
de Catalunya. Aquesta associació s’ha
creat amb els mateixos objectius que

el Club EMAS català i està impulsada
per l’Asociación de Empresas de
Medioambiente de la Región de Murcia
i patrocinada per la Consejería de
Universidades, Empresas e
Investigación. Aquesta nova iniciativa
d’aglutinar a les empreses EMAS està
inclosa dins del Pla industrial de la
Regió de Múrcia 2008-2013.
El Club EMAS català ha donat suport a
aquesta iniciativa posant a l’abast d’a-
quest nous amics la seva experiència i
recorregut com a pioners a Europa en
aquest tipus d’associacions. Martí Puig
Ysern, president del Club EMAS, va ser
invitat a la presentació en societat d’a-
quest nou Club el passat 10 de febrer a
Cartagena, on va fer una ponència expli-
cant l’experiència del Club EMAS des que
es va constituir el 6 de juny del 2006.
En l’actualitat, el Club EMAS de la
Región de Murcia està format per les

organitzacions següents: Autoridad
Portuaria de Cartagena, Hero España
SA, Fruca Marketing, SL y Grupo CFM,
Grupo Generala, Laboratorios Munuera,
SA, Juver Alimentación, SA, Foro 21

Soluciones de Ingeniería, SL, Fosfatos
de Cartagena, Hijos de Alberto del
Cerro, SL, Cartago Marpol SL, CETENMA,
Compañía Trimtor, INAQUA, y Desguace
y Grúas París.

La gestió dels residus
a les empreses,
eina de formació 2010.

El Club EMAS, amb el suport de
l’Obra Social de Caixa Terrassa, ha

creat una eina de suport per com-
plementar accions de formació en
les empreses. La mateixa està plan-
tejada com un audiovisual didàctic
que bé reforçat per un qüestionari
d’avaluació. Aquesta eina pretén ser
àgil i de fàcil comprensió en donar a
conèixer als treballadors bones

pràctiques per a una correcta gestió
dels residus. Si esteu interessats,
consulteu el web del club EMAS
www.clubemas.cat o enviar un
correu amb la petició del material a
info@clubemas.cat

sos emergents van acceptar la neces-
sitat d’establir mecanismes de verifi-
cació transparents en les emissions
que generen, i alhora es va acordar
l’objectiu de limitar l’increment de
temperatura a dos graus centígrads
respecte a l’era preindustrial. Pel que
fa al finançament, es van establir unes
ajudes de 30.000 milions de dòlars per
al període 2010-2012, que després
s’hauran d’augmentar fins a arribar
als 100.000 milions de dòlars anuals
per a l’any 2020. Els projectes que
seran objecte d’aquest finançament
seran els adreçats a l’adaptació dels
més vulnerables, a estratègies de
mitigació i a la lluita contra la desfo-
restació. Així mateix, s’ha acordat
crear un centre específic per a la

transferència de tecnologia als països
que més en necessiten.
Durant el passat mes de febrer, quasi
cent països han fet públic els seus
compromisos respecte als objectius
de reducció per al 2020. Els més des-
envolupats econòmicament, els que
formen part de l’annex I, han comuni-
cat els seus objectius de reducció en
emissions absolutes. Entre aquests,
cal destacar el compromís de Noruega,
que supera el 30% respecte al que
s’havia compromès inicialment i arriba
fins al 40% respecte a l’any 1990. El
compromís europeu es manté en el
20%, que ja va quedar reflectit en el
Paquet d’energia i clima, però amb la
intenció d’arribar al 30% en cas d’un
acord global. A l’altre plat de la balan-

ça, hi ha la postura de Rússia, que
només es compromet a fer una reduc-
ció del 25% condicionada al fet que hi
hagi un acord global.
Dels països en vies de desenvolupa-
ment que han comunicat les accions
que voluntàriament faran, cal desta-
car el Brasil, país que vol limitar el
creixement de les emissions que
genera en un 39% per al 2020 mitjan-
çant l’augment en la utilització dels
biocombustibles i vol reduir la desfo-
restació de la zona amazònica.
També Indonèsia limitarà les emis-
sions per al 2020 en un 26% respecte
a la tendència prevista, i països com
ara la Xina i l’Índia faran accions
voluntàries per millorar la seva efi-
ciència energètica.

Segurament, la conclusió d’aquesta
cimera feta a Copenhaguen és que les
potències emergents s’han començat a
comprometre en la lluita contra el
canvi climàtic i han agafat el lideratge i
la iniciativa, de manera que han deixat
els europeus a remolc de properes
actuacions. En aquest sentit, els
emprenedors i empresaris europeus
hem d’aprofitar l’experiència i el camí
recorregut fins ara per a actualitzar i
generar les tecnologies verdes. Europa
disposa de la innovació i la tecnologia
tant pel que fa a energies renovables
com pel que fa al funcionament dels
mercats de drets d’emissions. És
aquesta tecnologia i aquesta experièn-
cia allò que hem de fer valdre en prope-
res cimeres i negociacions.

Acte de presentació del Club EMAS de la Región de Murcia el passat 10 de febrer de 2010 a Cartagena

revista club emas 09 25/3/10 14:04 Página 7

- 8 -

Edita: Club EMAS

Aquesta revista ha estat dissenyada i
maquetada per El Tinter i impressa per
Gràfiques Ortells, dues organitzacions
registrades en EMAS.

Dipòsit legal.: B-46.367-07
Imprès en paper 100% reciclat:

Pots descarregar aquesta fitxa en format pdf a la web: www.clubemas.cat

Si no vols rebre

RQA, fes-nos-ho

saber a l’adreça:

info@clubemas.cat

Col·laboradors d’aquest número
Gregori Reyes, Maria Passalacqua
Col·legi d’Ambientòlegs de Catalunya (COAMB).
Els tècnics del COAMB que han participat en aquesta
fitxa han estat Helena Barracó i Jordi Fernández.
Jordi Abad (disseny i maquetació)
Manuel Reyes (disseny pòsters)

1. Categoria del producte
Productes tèxtils: roba, complements.

2. Criteris ambientals de compra
A vegades ens excedim comprant i acumulem béns que no necessitem,

i sovint no pensem en tot el que la producció i comercialització d’aquests pro-
ductes implica per al medi ambient, o desconeixem si aquests processos res-
pecten o no les relacions equitatives entre el Nord i el Sud.

2.1.Especificacions tècniques
— Característiques de la producció del producte:

Aposta pel comerç ètic, just i equitatiu: Enfront de la indústria tèxtil en
determinades zones del món amb mà d’obra barata i escasses garanties
dels drets laborals i sindicals, hi han altres opcions:

• Producció de comerç just.
• Codis de conducta, classificació i auditories de proveïdors.
• Contractació de persones amb discapacitat o en risc d’exclusió.

— Composició del producte:
Tria matèries primeres naturals o ecològiques. El cotó, principal matèria del
sector tèxtil, utilitza en el seu procés de producció molts productes contami-
nants. El cotó ecològic, en canvi, s’elabora amb mètodes lliures de contami-
nants. Heus aquí les fibres més ecològiques:

• Cotó certificat com a ecològic o d’agricultura integrada (IPM/ICM).
• El cànem, el bambú i l’ortiga, fibres naturals de baix impacte ambiental.
• La llana, la seda i el lli, fibres naturals.
• Fibres de cultius de comerç just.
• La viscosa, el raió, les fibres Ingeo i Lyocell, fibres artificials derivades de

recursos renovables.
• Fibres intel·ligents que tenen menys requisits de manteniment i són més

duradores.

El calçat ecològic i ergonòmic és el que es fabrica de manera artesanal i tra-
dicional, i és més durador que el convencional, i, a més:

• No utilitza derivats del petroli no biodegradables (PVC, poliuretà, etc.). Les
soles són de goma reciclada, cautxú natural o làtex. Els fils de cosir i els
cordons són de fibres naturals (cotó, lli, cànem, etc.). No porten colorants
azoics, que són perjudicials per a la salut.

• Les pells s’adoben amb mètodes vegetals, sense PCP, ni metalls pesants, ni
pigments, ni dissolvents. No utilitzen crom, alumini, ferro, zirconi ni titani.

2.2. Avantatges de tenir en compte criteris ambientals de compra
Protecció del medi ambient i ús de matèries primeres no tòxiques

• Relacions Nord-Sud: Afavorint relacions comercials justes amb els països
productors, sota les premisses del comerç just o el principi de “Trade, not
aid”, o promovent les tradicions artesanes locals.

• Emissions i la producció: A partir de la reducció dels abocaments de les
fàbriques a l’aigua i a l’aire i de l’ús eficient de l’energia i l’aigua.

• Drets laborals i el procés productiu: Amb condicions laborals dignes per
als treballadors al llarg de tot el procés productiu, la inversió en la comu-
nitat, la contractació de persones amb discapacitat o en risc d’exclusió.

• Consumidor: Garantint qualitats als productes —talles, formes i textu-
res— respectuosos amb el cos humà i no perjudicials per a la salut, així
com amb l’elaboració de peces duradores i de fàcil manteniment.

Bones pràctiques
1. Redueix: Compra només el que necessitis i tria productes de qualitat i
duradors.
2. Allarga la vida útil de la teva roba:

• Segueix les indicacions de l’etiqueta per a un bon manteniment de la roba.
• Renta a temperatura freda o temperada.
• No abusis del lleixiu.
• Estén les peces de punt en posició horitzontal.
• Evita posar a eixugar la roba al sol directe, sobretot la roba de color.
• Fes servir fil i agulla o recorre a tallers d’arranjament.

3. Promou la reutilització: Quan la roba ja no et sigui útil, pots passar-la a
una altra persona que la pugui necessitar, o bé donar-la a organitzacions i
botigues de segona mà que creen llocs de treball per als col·lectius amb
risc d’exclusió social.

4. Recupera: Dóna un segon ús a la roba que ja no utilitzis, per exemple fes
draps de samarretes velles.

5. Recicla: Separa i diposita al contenidor de roba la que ja no facis servir.

2.3. Gestió del residu o reciclatge i altres elements de gestió
Quan la roba esdevé un residu, cal dipositar-la als contenidors de roba que hi ha
al nostre municipi per a disminuir l’impacte ambiental produït per la roba
rebutjada. La roba, després d’una rigorosa selecció i classificació, es distribueix
a botigues de segona mà o majoristes del Tercer Món, es recicla per a fer-ne
draps o per a altres utilitats, o, si ja és inservible per a cap altre ús, es rebutja.

2.4. Etiquetes
Hi han diverses etiquetes que certifiquen els productes tèxtils en els seus
aspectes ambientals i/o socials, tot i que no totes certifiquen el mateix.
L’etiqueta ecològica de la Unió Europea: www.eco-label.com/spanish/.
El Distintiu de Qualitat Ambiental de la Generalitat de Catalunya:
http://mediambient.gencat.net/cat/empreses/ecoproductes_i_ecoserveis/
distintiu.jsp
Made in Green: www.madeingreen.com/.
Oko-Tex Standard 100: www.oeko-tex.com/OekoTex100_PUBLIC/index.asp.
Certificació Skal: http://www.skal.com.
Rugmark: www.rugmark.org.
Inspecció i certificació IMO: www.imo.ch.
GOTS - Global Organic Textile Standard: www.global-standard.org/.
Segell internacional de certificació de comerç just FAIRTRADE
www.sellocomerciojusto.org.

3. Sabies que...

• El cotó dóna feina a més de 100 milions de persones, la majoria en països del
Sud.

• El consum europeu de tèxtil és d’uns 20 quilos per persona i any, molt per
sobre de la mitjana internacional, que és d’uns 8 quilos.

• Actualment, més del 80% de les matèries primeres que fem servir no són
renovables.

• A Catalunya es generen unes 60.000 tones de residu tèxtil l’any, de les quals
només es recullen o reciclen entre el 10 i el 20%.

• En un contenidor de roba se’n poden recollir fins a 6.000 quilos/any.

4. Xarxa de compra o informació per a la
compra: webs d’interès

Guia d’Educació Ambiental núm. 34 de l’Ajuntament de Barcelona
“Som allò que vestim. Guia per al consum responsable de moda”:

http://80.33.141.76/agenda21/guies.php?idColleccio=1#337
Campanya Roba Neta - Espanya
Coalició d’ONGs i sindicats per a promoure la millora de les condicions labo-
rals en el sector tèxtil i de material esportiu mundial: www.ropalimpia.org.
Xarxa Catalana per la Compra Pública Ètica
www.comprapublicaetica.cat.
Cooperativa Roba Amiga
Iniciativa per a la inserció laboral i el reciclatge de roba a Catalunya:
www.robaamiga.cat.
Greenpeace
Campanya “Moda sense tòxics”: http://archivo.greenpeace.org/modaSin/index.htm.
IDEAS
Butlletí núm. 8 “El algodón y el sector textil” i campanya “La ropa que favorece
a todo el mundo”: www.ideas.coop.
Intermón Oxfam
Informe sobre drets laborals i producció de roba esportiva a l’Àsia i altres infor-
mes sobre condicions laborals en la indústria tèxtil: www.intermonoxfam.org.
Revista Opcions
Consum responsable: www.opcions.org/cric.html.

FITXA COMPRA VERDA PRODUCTES TÈXTILS

Espai compra verda

000058 000290

revista club emas 09 25/3/10 14:04 Página 8

