[image: image24.png]Noth East South West

=.INTERREG IlIC

[image: image25.png]ecosinD ()

[image: image26.png]Projecte co-finangat
per la Unié Europea

[image: image27.png]

[image: image28.png]

PART 2: RECOMANACIONS ECOSIND

	1
	Recomanacions per a la planificació de zones industrials noves o parcialment desenvolupades

﻿Una de les principals dificultats per a la posada en marxa dels projectes d’ecologia industrial en zones industrials està unida al concepte mateix d’aquestes zones. De fet, es pensava que sobre una zona existent res no facilitaria la creació de sinergies entre empreses.

﻿A més, quan les empreses ja implantades van concebre i van crear els seus processos, no van integrar la possibilitat d’usar el flux resultant d’una empresa propera o de proposar els seus fluxos de sortida a aquestes empreses veïnes.

Així, van posar en pràctica instruments de producció que cal amortitzar abans de modernitzar-se i fer possibles sinergies. Llavors, per exemple, podran suprimir l’ús d’una substància química que impedeixi la reutilització del seu residu.

﻿La planificació de zones industrials noves o parcialment ocupades és una gran ocasió per crear un terreny favorable al desenvolupament dels circuits de materials, aigua i energia.

1.1. Organització de les recomanacions per a la planificació de zones industrials

Per establir recomanacions referents a la planificació de zones industrials noves o parcialment desenvolupades, s’han definit quatre fases diferents.

La metodologia que s’ha utilitzat per desenvolupar aquestes fases es basa en el cicle de Deming29 (planificar, fer, verificar i actuar). Això fa possible emfatitzar la importància d’un programa de millora contínua: sempre és necessari avaluar l'impacte de les accions dutes a terme i establir mesures correctores si cal.

Les quatre fases definides i representades a la figura següent són:

FASE 1: ANÀLISI DEL TERRITORI

FASE 2: CREACIÓ DE LA ZONA INDUSTRIAL (ZI)

FASE 3: GESTIÓ DE L’ACTIVITAT DE LA ZI

FASE 4: SEGUIMENT I AVALUACIÓ DE L’ACTIVITAT DE LA ZI

[image: image1]
Taula 10: Organització per a la planificació de la zona industrial

D’aquestes quatre fases, s’han definit vuit recomanacions:

[image: image2]
Figura 10: Organització de les recomanacions per a la planificació de zones industrials noves

Les vuit recomanacions s’han d’esbossar i presentar en el mateix format:

· MISSATGE CLAU

· METODOLOGIA

· RECOMANACIÓ

· ENLLAÇOS AMB EXPERIÈNCIES I TÈCNIQUES

1.2. RECOMANACIÓ 1: Analitzar el territori amb sistemes d’informació geogràfica (SIG) i triar la localització de la zona industrial

· MISSATGE CLAU

La determinació de les noves àrees industrials amb criteris de sostenibilitat requereix un enfocament precís basat en indicadors que permetin evitar conflictes futurs.

· METODOLOGIA

﻿La identificació d’emplaçaments adequats pot desenvolupar-se com un procés en diverses etapes:

· Etapa 1: identificació de zones adequades per a ús industrial, partint de la normativa vigent.

· Etapa 2: definició d’indicadors i cerca d’informació necessària.

· Etapa 3: zonificació del territori segons els indicadors definits.

· Etapa 4: assignació d’un valor als indicadors definits i unió d’aquests indicadors per valorar l’aptitud de les diferents zones possibles.

· Etapa 5: classificació de les zones més aptes i elecció final.

[image: image29.png]

[image: image3]
Figura 11: Metodologia per a la recomanació de planificació

· RECOMANACIÓ

﻿Abans de precisar les diferents etapes de la recomanació, és important definir l’àmbit d’estudi.

Si els gestors ja tenen una idea de diverses zones possibles per implantar les activitats industrials, és necessari disposar d’un estudi que mostri, sobre un plànol, el que hi ha en un radi de 5 a 10 km amb relació al centre de cada zona identificada. El radi d’estudi depèn dels mitjans i del temps disponible.

· Etapa 1: Identificació de zones adequades per a ús industrial, partint de la normativa vigent

Primer, cal esbrinar quins són els criteris definits per la llei per autoritzar la instal·lació d’activitats industrials sobre un territori.

És important considerar les exigències normatives des del principi del projecte i tenir-les en compte al llarg de la realització del pla d’ordenació de la nova zona; aquest és un element clau per a l’èxit.

· Etapa 2: Definició d’indicadors i cerca d’informació necessària

Aquesta segona etapa consisteix a determinar precisament quins criteris cal tenir en compte per triar la situació de la zona, a més dels d’ordre reglamentari.

Aquests criteris han de tenir en compte els conflictes territorials que hi ha actualment a les zones industrials ja existents. Aquests conflictes s’han descrit en el moment de presentar el problema de la utilització del sòl de la part 1 d’aquesta guia, i es recorden breument a continuació; cal evitar:

· la situació sobre sòls inundables

· la situació sobre zones d’interès públic

· la situació sobre sòls permeables

· la proximitat a zones residencials

· la integració paisatgística feble

· l’accés deficient a les xarxes de transport col·lectiu
· la llunyania a la xarxa energètica

· la baixa disponibilitat d’equipaments col·lectius de gestió ambiental

· la fragmentació de localitats/municipis, etc.

﻿Amb relació a aquests criteris, cal definir indicadors que serà possible «georeferenciar» gràcies als sistemes d'informació geogràfica (SIG); és a dir, que cada dada recollida s’haurà d’associar amb una localització geogràfica. En cas que no fossin georeferenciables, cal tractar-los per assignar-los una localització espacial al territori.

﻿A fi de facilitar la gestió i quan sigui possible, és recomana fortament escollir indicadors ja existents que provinguin, per exemple, de l'Agència Europea del Medi Ambient, les agències nacionals i regionals per al medi ambient, de la literatura i dels projectes d’avaluació impactes, etc.

﻿Les dades necessàries per a la construcció dels indicadors s’hauran de recollir utilitzant fonts d’informació diverses. La seva recollida implica en general una bona cooperació entre diverses entitats governamentals, i això pot requerir cert temps.

﻿A continuació s’indiquen els principals tipus d’informació que cal recopilar. És important considerar que aquesta llista no és exhaustiva, cada territori té les seves característiques que és important tenir en compte:

	· Socioeconòmiques

· Ús dels edificis (ex.: col·legis, hospitals)

· Activitats econòmiques existents

· Mobilitat

· Població

· Ambientals

· Ús del sòl

· Hidrologia (àrees amb risc d’inundació)

· Geomorfologia (formacions geològiques)

· Humitat del sòl

· Geologia

· Contaminació del sòl

· Àrees protegides

· Factors geofísics (àrees sísmiques)

· Històriques

· Riscos naturals

· Planejament urbanístic

· Zonificació urbana

· Transports

L’ús de la informació descrita més amunt probablement implicarà la utilització de dades provinents del següent:

· Arxius «a punt per utilitzar» (dades generals disponibles ja utilitzades en planificació de polítiques d’àmbit nacional o regional).

· Dades recollides per teledetecció.

· Models predictius.

· Estudis GPS.

La informació recollida i els indicadors definits en principi es destinaran al projecte de planificació de noves zones industrials, però, més tard, es podran reutilitzar per a tots els altres projectes de planificació que els necessitin.

· Etapa 3: Zonificació del territori segons els indicadors definits

L’etapa següent consisteix a fer la zonificació del territori amb els indicadors definits. La representació geogràfica dels indicadors permetrà valorar-los adequadament i visualitzar millor les especificacions del territori.
Les fonts de dades s’hauran de modelar espacialment de la mateixa manera, és a dir, utilitzant un model raster (o mallat), o bé un model vectorial.

El model raster és adequat per a variables contínues en l’espai, mentre que el model vectorial és més adequat per a variables discretes. La conversió entre els dos models (raster a vectorial, o viceversa) és indispensable per tenir una bona homogeneïtat espacial.

La tabulació de dades es pot representar mitjançant diferents formes geomètriques (punts, línies, polígons). També és obligatori fer conversions geomètriques (per exemple, d’un polígon a un punt) o procediments de correspondències geomètriques, per tenir una bona homogeneïtat.

· Etapa 4: Assignació d’un valor als indicadors definits i unió d’aquests indicadors per valorar l’aptitud de les diferents zones possibles

L’última etapa consisteix a definir un valor llindar per a cada indicador i representar geogràficament aquest valor a fi de fer visible sobre els plànols quines són les zones aptes per a la instal·lació d’activitats industrials.

· Etapa 5: Classificació de les zones més aptes per a la implantació de les activitats industrials i elecció final

Finalment, l’última etapa consisteix a identificar quina és la zona més apta.

Aquesta elecció s’haurà de recolzar en altres criteris definits en les etapes precedents.

Per exemple, la zona es podrà escollir en funció del context social que sembli més favorable.

· ENLLAÇOS AMB EXPERIÈNCIES I TÈCNIQUES

Fitxa EXP 1 C3, CICLE PELL. Pla per moure una àrea industrial que conté adoberies a Igualada; localització: Catalunya (Espanya).

Fitxa EXP 3 C3, GAT SPOT. Substitució d’olis químics pels de base vegetal al sector tèxtil mitjançant la planificació sostenible regional; localització: la Toscana (Itàlia).

Fitxa EXP 10 C4, PLASOS. Planificació d’àrees equipades ecològicament i de producció sostenible a la plana de Versilia (Seravezza); localització: la Toscana (Itàlia).

Fitxa EXP 13 EXT, GENÈVE. Ecologia industrial a Ginebra. Creació de sinergies ecoindustrials entre les empreses del territori cantonal (Suïssa).

Llista de llocs que ofereixen programari lliure

El projecte FreeGIS
http://www.freegis.org
Sistema de suport a l’anàlisi de recursos geogràfics (GRASS)

http://grass.itc.it/
El Projecte R per a càlculs estadístics

http://sal.uiuc.edu/csiss/Rgeo//
Projecte espacial R

http://sal.uiuc.edu/csiss/Rgeo//
GNU Octave (càlcul numèric)

http://www.gnu.org/software/octave/
1.3. RECOMANACIÓ 2: Anàlisi del context social

· MISSATGE CLAU

Les noves zones industrials i d’activitat econòmica han de respondre i ser acceptades plenament pel conjunt d’agents econòmics i socials que operen en el territori on s’han d’implantar.

· METODOLOGIA

La metodologia que permet analitzar el context social té diverses fases:

· Etapa 1: Identificació dels agents implicats.

· Etapa 2: Recerca de conflictes previs al voltant de les activitats o dels accidents industrials.

· Etapa 3: Anàlisi de les relacions entre les comunitats afectades per la zona.

· Etapa 4: Elaboració d’una estratègia de comunicació o diàleg cap als agents implicats.

[image: image30.png]

[image: image4]
Figura 12: Metodologia per a la recomanació 2 de la planificació

· RECOMANACIÓ

· Etapa 1: Identificació dels agents implicats

Els principals agents implicats que poden estar involucrats en la creació d’una zona industrial són els següents (vegeu la figura):

· Els residents locals de la zona.

· Altres habitants del municipi on s’implantarà.

· Els membres elegits i habitants de municipis veïns.

· Les associacions de protecció ambiental.

· Les autoritats encarregades de fer respectar la llei.

[image: image5]
Figura 13: Principals actors preocupats pel projecte de la zona

· Etapa 2: Recerca de conflictes previs al voltant de les activitats o dels accidents industrials

Pot ser que en el passat hi hagués conflictes entre els agents identificats i les empreses industrials. Aquest tipus de situació deixa una empremta negativa i pot crear desconfiança cap a l’activitat industrial que s’ha d’establir i que ha de manipular residus.

Igualment, un accident industrial previ (explosió, abocament de productes en un riu, etc.) al municipi o als municipis veïns pot crear aquesta desconfiança. Els representants polítics poden subministrar aquest tipus d’informació.

Etapa 3: Anàlisi de les relacions entre comunitats afectades per la zona

Les tensions polítiques entre el municipi d'acollida de la zona i els municipis perifèrics poden pertorbar el bon funcionament del projecte i l’èxit de la zona. El projecte pot arribar a ser un motiu d’enfrontament entre els diferents protagonistes. A més, la interconnexió de la futura zona amb les zones ja implantades prop d’aquests municipis es fa complicada. Els representants polítics o els ciutadans mateixos poden subministrar aquest tipus d’informació.

· Etapa 4: Elaboració d’una estratègia de comunicació o diàleg per als agents implicats

Segons els resultats d’anàlisis prèvies, són possibles diverses estratègies. En el cas de conflictes o tensions dèbils, una estratègia de comunicació és suficient. Consisteix a informar des de la base els agents implicats identificats prèviament, explicant l’interès de la zona i les mesures adoptades per mitigar els problemes que els poden preocupar.

En cas de risc de conflictes o tensions greus, s’ha d’implementar una estratègia de diàleg. Consisteix a establir, amb la transparència dels intercanvis, un diàleg real entre els participants. Aquest diàleg permetrà definir exactament els diferents interessos en joc, així com la naturalesa dels bloquejos i les solucions acceptades per tots per remeiar-los.

· ENLLAÇOS AMB EXPERIÈNCIES I TÈCNIQUES

Fitxa EXP 1 C3, CICLE PELL. Pla per moure una àrea industrial que conté adoberies a Igualada; localització: Catalunya (Espanya).

1.4. RECOMANACIÓ 3: Elecció de les activitats de la zona industrial

· MISSATGE CLAU

La selecció de les activitats econòmiques que s’han de desenvolupar en les noves zones industrials ha de respondre a una anàlisi profunda de les sinergies possibles amb les activitats existents.

· METODOLOGIA

Aquesta recomanació consisteix a reflexionar sobre el tipus d’activitat que es vol establir a la zona seleccionada per crear sinergies i interrelacions entre aquestes activitats i el territori on estaran situades.

Aquesta elecció és molt important i ha d’integrar una reflexió profunda sobre les característiques de la zona abans d’actuar, per tal de maximitzar la creació de sinergies i facilitar el sistema de gestió cooperativa.

La figura següent presenta les diferents etapes definides per conduir l’elecció:

[image: image31.wmf][image: image6]
Figura 14: Metodologia per a la recomanació de la planificació

· RECOMANACIÓ

Per tractar d’aconseguir un alt grau de sinergies entre les activitats de la zona industrial que s’ha de desenvolupar, des de la fase d’elaboració de planejament urbanístic, és aconsellable desenvolupar les anàlisis i els estudis que s’esmenten a continuació.

· Anàlisi de recursos i infraestructures del territori

Aquesta fase consisteix a recopilar tota la informació necessària per tenir un bon coneixement del territori. Molta d’aquesta informació vindrà de l’estudi previ a partir de sistemes d'informació geogràfica (SIG). És especialment important estudiar les diferents activitats econòmiques del territori: indústria, agricultura, serveis, etc., així com els sistemes de transport possibles.

· Anàlisi de les necessitats presents i futures

Gràcies al coneixement del territori i partint de discussions amb els agents econòmics, és necessari determinar quines són les mancances de la zona, respecte a serveis i productes (transport, recuperació, reciclatge, etc.). En aquest estudi és important detectar les possibilitats d’optimització de xarxes per al tractament d’aigua, reserves d’energia i serveis de transport. A més, ha de ser possible reduir les distàncies del transport introduint noves activitats al territori per a la provisió d’empreses que ja hi siguin presents.

· Estudi de les diferents activitats que es poden instal·lar a la ZI

Aquesta fase consisteix a escollir les activitats que probablement s’estableixin al territori: indústries pesades, PIME, activitats del sector de serveis, etc.

Després, és aconsellable cercar activitats amb gran potencial de desenvolupament al territori seleccionat. Determinar la naturalesa d’aquestes activitats és complex.

La seva identificació resulta de:

· la convergència d’avantatges del territori (clima, qualificació dels habitants, proximitat de comunicacions, tradicions industrials)

· el desenvolupament d’un mercat local, nacional o internacional

Si, segons els resultats de la fase anterior, es detectés que falta un tipus d’activitat, és necessari pensar en la manera d’afavorir que aquesta activitat s’estableixi al territori.

· Anàlisi de fluxos i estudi de les possibles sinergies

Aquesta fase d’estudi és sens dubte una de les més importants i també una de les més difícils.

De fet, és qüestió d’intentar analitzar els fluxos de materials, aigua i energia presents i futurs per mitjà d’un estudi metabòlic i determinar les diferents sinergies possibles. Aquest estudi ha d’incloure empreses ja establertes al territori dins del qual hi ha la zona.30
El gràfic següent permet visualitzar l’objectiu al qual s’ha d’arribar quan l’estudi es basa en dues empreses existents. Les empreses de color violeta són empreses futures.

[image: image7.wmf]

Terri

t

ori

d

e

la

ZI

E. A

E. B

E

ntr

ad

es

S

orti

d

es

E

ntr

ad

es

S

orti

d

es

E. A

E. B

Terri

t

ori

d

e

la

ZI

1A

2A

3A

4A

1B

2B

3B

4B

5A

6A

7A

8A

5B

6B

7B

8B

1A

2A

4A

5A

6A

5B

6B

1B

3B

3A

4B

7A

8A

2B

8B

7B

Figura 15: Cerca de sinergies a partir de dues grans empreses

Quan la zona és totalment verge o en aquesta hi ha molt poques empreses, aquesta etapa és difícil: determinar exactament els fluxos d’empreses que no existeixen és impossible.

Tanmateix, és possible dirigir la investigació de futures sinergies fent servir dades de fluxos que ja hi ha al territori (estudi de metabolisme) o treballant sobre els sectors fixats en l’etapa anterior.

L’encàrrec d’un estudi a experts en els diferents processos industrials permet identificar els seus principals consums i descàrregues. La identificació d’aquests fluxos i el seu ordre d’importància permet detectar sinergies potencials per a les activitats futures de la zona.

És possible detectar el tipus d’activitats que podrien fer servir fluxos ja existents al territori o produir fluxos útils a les empreses ja implantades. A més, determinant els principals fluxos connectats amb l’activitat tipus que la zona vol que s’estableixi, es poden concebre activitats potencials addicionals.

Aquesta etapa no és evident perquè és molt difícil determinar els fluxos d’empreses que encara no estan en funcionament exactament. Diferents experiències d’ecologia industrial mostren que nombroses sinergies van ser formades amb fluxos secundaris que no són detectats per l’experiència. Altres sinergies s’identificaran una vegada que l’àrea industrial estigui en funcionament. De fet, una xarxa d’intercanvi de fluxos evoluciona contínuament, poden aparèixer noves sinergies i d’altres poden desaparèixer (regulació, tancament d’una empresa, sinergia que no s’aprofita més, etc.).

· Identificació de riscos i fracassos probables

L’ecologia industrial —que encara és un camp recent— és important durant la concepció d’un projecte per assimilar bé els elements que condicionen la creació de sinergies.

De fet, s’han de tenir en compte diversos factors per a l’èxit d’una sinergia,31 entre els quals destaquen els següents:

· Viabilitat geogràfica: les distàncies del transport per als fluxos d’aigua i energia són elements determinants per a la viabilitat d’una sinergia. Com més llargues són les distàncies del transport més augmenten les pèrdues.

· Viabilitat tècnica i qualitativa: la qualitat del flux que s’ha d’intercanviar pot ser un element molt restrictiu. Aquest flux de residus, energia o efluents tal com és rarament pot ser utilitzat pel procés mitjançant el qual es valoritzarà. Sovint necessita una petita transformació: neteja, reparació, gradació, etc. L’adaptació de la qualitat del flux disponible requereix la intervenció de tècniques amb costos que han de ser raonables.

· Viabilitat quantitativa: la mesura del flux ofert per una empresa s’ha d’adaptar, en quantitat, a les necessitats del procés de valorització. Les unitats de mesura han de ser les mateixes. Si l’empresa ha de buscar altres proveïdors o altres processos de valorització, la sinergia pot perdre el seu interès per arribar a ser massa complexa en la seva gestió.

· Viabilitat legal: la regulació constitueix probablement un dels obstacles més importants i més difícils de superar. De fet, en l’àmbit europeu, la condició de residu està subjecta a una regulació molt estricta. D’aquesta manera, l'intercanvi de residus requereix un procediment d’autorització molt llarg i car. Tanmateix, s’han trobat solucions en certs estats membres, com per exemple Bèlgica (regió de Valònia). La regulació establerta permet reduir les obligacions per a la valorització de determinats residus.

· Interessos econòmics: la implementació d’una sinergia pot requerir una gran inversió inicial. Per aconseguir beneficis cal que hi hagi una gran confiança entre les dues empreses que participen en l'intercanvi. Si el rendiment de la inversió és molt llarg o l’aprofitament molt baix, o fins i tot negatiu, llavors la sinergia serà més difícil d’establir.

· Acceptació per part de les companyies: el factor cultural és un element molt important. El concepte d’ecologia industrial encara és molt recent. Encara no es coneix gaire bé i fins i tot és menys acceptat unànimement pels empresaris. A més, l’aplicació d’un pas d’aquest tipus es basa en la col·laboració entre empreses, la qual cosa és una actitud completament nova per a la cultura empresarial basada en la noció de competició. Finalment, el fet d’utilitzar residus com a matèries primeres requereix alguns canvis culturals. Però els possibles beneficis econòmics constitueixen un bon reclam.

Tots aquests factors han de ser analitzats durant la reflexió sobre les futures sinergies de la zona.

· Descripció de l’escenari definit

Aquesta fase consisteix a dur a terme una síntesi de tots els elements prèviament estudiats per recollir-los en un document final.

· ENLLAÇOS AMB EXPERIÈNCIES I TÈCNIQUES

Fitxa EXP 1 C3, CICLE PELL. Pla per moure una àrea industrial que conté adoberies a Igualada; localització: Catalunya (Espanya).

Fitxa EXP 3 C3, GAT SPOT. Substitució d’olis químics per olis de base vegetal en el sector tèxtil per mitjà de la planificació sostenible regional; localització: la Toscana (Itàlia).

Fitxa EXP 10 C4, PLASOS. Planificació d’àrees ecològicament equipades i de producció sostenible a la plana de Versilia (Seravezza); localització: la Toscana (Itàlia).

Fitxa TEC 2 C3, MESVAL. Estudi de viabilitat de la valorització de:

· crom VI de la indústria de tractament de superfícies en crom III per a adoberies

· retalls finals d’adobs en plafons aïllants per al sector de la construcció; localització: Catalunya (Espanya)

Fitxa TEC 4 EXT, PRESTEO. Programa de cerca de sinergies en un territori; localització: França.

Projecte Life Medi ambient. CLOSED (sistema de circuit tancat en un districte ecoindustrial): www.arpat.toscana.it/progetti/pr_closed.html.

1.5. RECOMANACIÓ 4: Disseny de la ZI. Organització de l’espai

· MISSATGE CLAU

La ubicació de les activitats, els equipaments col·lectius i els espais oberts ha de respondre i facilitar la gestió ambiental cooperativa i optimitzar les condicions de treball.

· METODOLOGIA

L’organització de l’espai és un element molt important per al bon funcionament i la gestió cooperativa de la zona industrial. Els diferents punts a tenir en compte per desenvolupar la recomanació s’indiquen a la figura següent:

[image: image8]
Figura 16: Metodologia de la recomanació 5 de la planificació

· RECOMANACIÓ

Sovint, l’espai de les zones industrials no té un bon manteniment. Tot i així, si es fa servir per tal d’afavorir la comunicació entre empreses, proporcionar serveis comuns, minimitzar els costos individuals i millorar el medi ambient, podria ser molt útil.

A continuació s’anomenen algunes recomanacions que cal tenir en compte per organitzar millor els espais en els plans urbanístics.

· Espai obert

Disposar d’un espai obert és important per dues raons:

· Per integrar la zona industrial en el paisatge i les àrees naturals. De fet, és important crear un ambient de treball agradable pel bé dels treballadors i per minimitzar els impactes de l’àrea industrial en l’ecosistema circumdant.

· Per proporcionar ombra a l’estiu. Si els arbres estan ben ordenats prop de les oficines i els aparcaments de cotxes, poden reduir l’ús de l’aire condicionat, ja que eviten que els edificis i els vehicles es reescalfin.

· Recollida selectiva

Posar terminals en el lloc establert per a la recollida selectiva de residus pot reduir els costos individuals de gestió de residus.

Des del punt de vista mediambiental, també pot augmentar el ritme de reciclatge i recuperació dels residus.

Tanmateix, si diverses empreses a la zona tenen una mateixa tipologia de residus perillosos, es possible organitzar una recollida comuna si la normativa ho permet.

· Aparcament

Entre les zones comunes és important establir aparcaments amb superfície impermeable per tal de prevenir fuites d’oli i carburant al terreny.

A més, l’aigua de la pluja que surt de l’aparcament es pot recuperar i reutilitzar després de filtrar-se i/o sotmetre’s a un tractament específic.

· Instal·lacions comunes

L’existència de les instal·lacions comunes és un punt molt important per a la planificació d’un complex industrial.

Això implica posar estructures disponibles per a totes les empreses del complex industrial. Aquestes estructures poden incloure:

· una cafeteria

· un restaurant

· una sala de conferències

· un lloc de trobada per al complex industrial o un grup d’empreses

· una llar d’infants

El propòsit d’aquests equipaments és afavorir la comunicació entre empreses, ajudar a reduir els costos de gestió individual dels edificis, millorar el treball ambiental i limitar els moviments de cotxes.

De fet, si una cafeteria o un restaurant ofereixen un bon servei amb preus competitius, els treballadors tindran menys necessitat d’anar amb cotxe a dinar. Això pot contribuir a la reducció del trànsit i de les emissions atmosfèriques relacionades amb el complex industrial.

· Activitats industrials

Finalment, quant a la construcció d’edificis destinats a les activitats, cal definir una llista de criteris arquitectònics per minimitzar el seu impacte ambiental.

A continuació es mostra una llista no restrictiva per establir aquests criteris:

· Fer, si és possible, eleccions urbanístiques i arquitectòniques que afavoreixin la llum natural i integrin principis bioclimàtics.

· Preveure edificis que garanteixin un bon aïllament tèrmic.

· Utilitzar, si és possible, materials que consumeixin poca energia durant la seva fabricació, transport i aplicació, que siguin reciclables fàcilment i que respectin els criteris de salut i benestar.

· Preveure la implementació de plaques solars integrades en l’edifici i afavorir eleccions d’equipaments elèctrics o aplicacions elèctriques de «baix consum» i adequades a l’edifici.

· Preveure que es pugui desmuntar separant materials fàcilment.

Hi ha nombroses referències normatives en els diferents països europeus. Aquestes referències es poden fer servir per tal de fixar aquests criteris, d’acord amb les prioritats ambientals definides al principi: energia (ref. Minergie-Suisse), gestió ambiental de projectes d’edificació (ref. HQE-France), etc.

· ENLLAÇOS AMB EXPERIÈNCIES I TÈCNIQUES

Fitxa EXP 10 C4, PLASOS. Planificació d’aquestes àrees ecològicament equipades i de producció sostenible a la plana de Versilia (Seravezza); localització: la Toscana (Itàlia).

Fitxa EXP 14 EXT, ECOPAL. ECOPAL, una associació d’empreses d’una zona industrial; localització: Dunkerque (França).
1.6. RECOMANACIÓ 5: Disseny de la ZI. Disseny de xarxes

· MISSATGE CLAU

El disseny de les xarxes d’aigua, energia, accessos rodats i telecomunicacions hauria de facilitar el desenvolupament de sinergies entre activitats i la implantació de mesures de reciclatge, reutilització, valorització i producció pròpia de recursos.

· METODOLOGIA

Un cop es coneguin les principals companyies i la seva importància (indústria pesant, PIME, etc.) que s’establiran a la zona, així com les sinergies previstes i l’organització de l’espai, és possible pensar en el disseny de xarxes, amb possibles relacions i mutualisme entre empreses.

Perquè el polígon industrial sigui més eficaç i per tal de reduir els costos de gestió individuals, és important intentar sistemàticament agrupar o centralitzar els fluxos.

El diagrama següent permet observar amb més precisió quines són les diferents xarxes que cal tenir en compte en els plans d’instal·lació per dissenyar una zona industrial eficient.

[image: image9]
Figura 17: Metodologia per a la recomanació 4 de la planificació

· RECOMANACIÓ

La recomanació consisteix a considerar en els plans urbanístics de la zona industrial cada tipus de xarxa, i veure com es pot optimitzar la circulació de fluxos i dur a terme instal·lacions comunes per a tot el complex industrial o per a un grup d’empreses. Això no requereix una reflexió individual de cada empresa, sinó un pensament més global d’un grup d’empreses a la mateixa zona que tenen interessos econòmics, ambientals i socials per fer les coses en comú.

A continuació s’indiquen algunes recomanacions per a cada tipus de xarxa (aquesta llista tampoc és exhaustiva).

· Disseny de la xarxa d’aigua

· Planejar sistemes de recollida eficients per als diferents tipus d’aigua.

· Planejar la reutilització de l’aigua recollida (reg de zones verdes, etc.).

· Limitar l’ús de l’aigua potable només per als casos que la requereixin.

· Planejar la gestió integral de l’aigua fortament contaminada, dèbilment contaminada i aigua de pluja.

· Durant l’organització de l’espai, facilitar la futura construcció de conduccions o canonades d’aigua necessàries per a les sinergies.

· D’acord amb les dimensions de la zona, planificar una depuradora d’aigües conjunta.

· Disseny de la xarxa d’energia

· Estudiar la possibilitat d’instal·lar una estació de cogeneració.

· Intentar instal·lar una xarxa de distribució d’energia.

· Preveure la producció d’energies renovables in situ.

· Aïllar bé els edificis per tal d’evitar pèrdues de calor.

· Agrupar les activitats que utilitzin aire comprimit per optimitzar la producció.

· Planificar mesures per proporcionar ombra als edificis a l’estiu i així limitar l’ús de l’aire condicionat.

· Preveure un sistema d’il·luminació comú per a l’àrea industrial.

· Disseny de la xarxa viària

· Dimensionar bé els carrers i planificar les zones d’aparcament.

· Planificar una il·luminació adequada per als carrers.

· Durant l’organització de l’espai, pensar en la mobilitat, l’evolució de la zona i les connexions físiques d’empreses sinèrgiques.

· Disseny de la xarxa de telecomunicacions

· Planificar un bon accés a la xarxa telefònica.

· Planificar la instal·lació de cables MBUS per a una monitorització centralitzada del consum d’aigua i energia.

Per a la xarxa de telecomunicacions és particularment important posar en funcionament una xarxa de seguiment per tal de fer el seguiment del desenvolupament del consum d’aigua, electricitat i gas a les diferents zones del complex industrial (necessari a causa de la fase 4, corresponent a la gestió i el seguiment del polígon industrial).

Això fa possible valorar l’efectivitat de certes accions empreses, i també pot detectar possibles problemes.

· ENLLAÇOS AMB EXPERIÈNCIES I TÈCNIQUES

Fitxa EXP 4 C3, MITCO2. Subministrament de l’excés d’energia a una important indústria petroquímica; localització: Catalunya (Espanya).

Fitxa EXP 5 C3, MITCO2. Aplicació de cogeneració en els districtes productius de la Toscana; localització: la Toscana (Itàlia).

Fitxa EXP 9 C4, PLASOS. Planificació energètica d’una nova zona industrial i residencial al municipi de Cerdanyola del Vallès; localització: Catalunya (Espanya).

Fitxa TEC 1 C3, MEDUSE. Tecnologia de mesura i seguiment de l’aigua i l’atmosfera amb l’ajuda de sondes optoelectròniques; localització: la Toscana (Itàlia).

Fitxa TEC 3 C4, PLASOS. Instal·lació d’un sistema centralitzat de generació (fred, calor i subministrament elèctric), una xarxa de distribució de fred i calor, incloent-hi energies renovables (biomassa i energia solar); localització: Catalunya (Espanya).

1.7. RECOMANACIÓ 6: Disseny de la ZI. Preveure i organitzar la mobilitat

· MISSATGE CLAU

Els plans urbanístics de zones industrials haurien d’incorporar mesures que redueixin significativament els costos ambientals, econòmics i socials derivats del transport de persones, béns i residus, així com augmentar els fluxos d’informació dins i fora de la zona.

· METODOLOGIA

És un requisit bàsic preveure en els plans d’ordenació de la zona com serà l’organització del transport. Cal organitzar els moviments d’entrada i sortida a la zona industrial per eliminar els que siguin innecessaris.

A continuació es mostren diferents elements que cal tenir en compte en el desenvolupament de la recomanació:

[image: image10]
Figura 18: Metodologia per a la recomanació 6 de la planificació

· RECOMANACIÓ

Durant la realització dels plans d’ordenació, és necessari preveure i organitzar els moviments per evitar costos innecessaris. En certs casos, això també permetrà minimitzar les emissions de gasos amb efecte d’hivernacle.

A continuació es mostren les diferents recomanacions definides:

· Transport de persones

És essencial tenir una xarxa de transport públic (tren o autobús) que connecti amb l’àrea industrial a una distància màxima de 500 m.

Si no hi ha cap transport públic disponible a aquesta distància, és necessari preveure-ho en el pla urbanístic de la zona.

Les zones industrials que tenen poques connexions amb xarxes de transport públic estan associades a un tràfic molt intens i a emissions atmosfèriques.

A més, s’ha d’impulsar el desenvolupament del concepte de cotxe compartit per tal de minimitzar el nombre de persones que es desplacen soles. Això es pot fer utilitzant un lloc web per al complex industrial que mostri ofertes i demandes de cotxes compartits.

· Transport de mercaderies

És necessari tenir vials ben dimensionats que permetin el lliure accés de camions de mercaderies.

Aquests vehicles no han de passar per àrees altament urbanitzades i han de tenir zones d’estacionament adequades.

A més, si és possible tenir accés ferroviari per al transport de les mercaderies, és important aprofitar aquesta possibilitat per reduir emissions de gasos amb efecte d’hivernacle i preservar la competitivitat futura de la zona davant del cost del transport per carretera.

Finalment, és una bona idea pensar en compartir el transport per fer les entregues més eficients. De fet, si diverses empreses necessiten productes o materials del mateix proveïdor, seria una bona idea fer comandes en grup per reduir els costos de l’entrega. Això pot començar amb la comanda conjunta de materials d’oficina.

També cal tenir en compte que certs camions o camionetes per a l’entrega de mercaderies no estan plens. L’espai disponible el podria comprar una altra empresa que reparteixi a la mateixa zona. Igual que per al transport de persones, es podria establir un lloc web de transport compartit de mercaderies en camió o camioneta.

· Transport de residus

Com en el cas del transport de mercaderies, intentar compartir el transport de residus forma part dels interessos econòmics de les empreses.

· Informació i relacions humanes

Com en el cas de les persones, els materials o els residus, la informació és un element que ha de circular adequadament a l’àrea industrial i amb l’exterior. La zona industrial ha de tenir una bona xarxa de relacions amb la regió i un bon sistema d’intercanvi d’informació.

· ENLLAÇOS AMB EXPERIÈNCIES I TÈCNIQUES

Fitxa EXP 14 EXT, ECOPAL. ECOPAL, creació d’una associació d’empreses a una zona industrial; localització: Dunkerque (França).

1.8. RECOMANACIÓ 7: Planificació de la gestió cooperativa de l’àrea industrial

· MISSATGE CLAU

La normativa dels plans que regulen les noves zones industrials hauria d’incloure especificacions sobre la creació d’una associació entre les activitats de la zona per coordinar la gestió ambiental conjunta.

· METODOLOGIA

Per organitzar la gestió cooperativa d’una àrea industrial, un dels millors mètodes és crear una associació responsable de les accions de cooperació entre les empreses.

Segons les activitats previstes i els mitjans, és necessari definir, durant el procés d’organització, la forma òptima de la possible associació, les seves funcions i les seves condicions de desenvolupament.

El gràfic següent mostra l’organització d’aquesta recomanació:

[image: image11]
Figura 19: Metodologia per a la recomanació 7 de la planificació

· RECOMANACIÓ

Per establir una gestió cooperativa òptima del polígon industrial és necessari preveure la seva creació en els plans d’ordenació.

· Estudi de les diferents formes d’associació segons les fases i els tipus d’activitats al territori

La implementació d’un tipus d’associació entre empreses requereix temps; la gestió cooperativa d’una zona industrial ha de començar durant la planificació i millorar constantment.

Per facilitar les iniciatives, és possible preveure més o menys el tipus de cooperació segons el tipus d’activitats previstes en el polígon industrial.

Els tipus d’associacions poden ser:

· «Unifuncional», si es preveu un tipus de cooperació simple (ex.: recollida selectiva de residus).

· «Plurifuncional», si es preveuen diversos camps de cooperació (ex.: recollida selectiva de residus, posar al dia les normes ambientals).

A més, el tipus d’associació dependrà:

· Del tipus d’activitat dominant (serveis, indústria pesant, transports, oficis).

· De les dimensions de l’àrea industrial.

· Del tipus de territori, si és antic amb tradicions arrelades o si és nou i s’adapta ràpidament als canvis.

Si la previsió d’activitats per a l’àrea és petita, es pot imaginar la cooperació amb empreses de diferents àrees industrials pròximes geogràficament.

· Anàlisi de possibles funcions de l’associació per desenvolupar la gestió cooperativa i l’ecologia industrial

Si es planteja establir una àrea industrial amb empreses de serveis o amb empreses de producció, la cooperació serà diferent. De fet, una zona d’activitats de serveis consumirà menys energia i utilitzarà menys quantitat de materials.

I si és un «districte» (àrea industrial amb el mateix tipus d’activitats), hi haurà encara diferents tipus de cooperació.

A continuació es mostren, segons el tipus d’àrea industrial, els diferents rols que pot adoptar l’associació:

	Tipus de zona
	Possibilitats de cooperació

	Zona de serveis i petites i mitjanes empreses
	· Informació sobre l’evolució de la normativa ambiental

· Adquisició de material ofimàtic

· Gestió integral dels residus d’oficina (paper, cartutxos de tinta, residus elèctrics,etc.)

· Gestió col·lectiva de residus perillosos dispersos en petites quantitats (fluorescents, bateries, esprais, residus sanitaris)

	Zona industrial (producció)
	· Cerca de sinergies

· Gestió integral de residus

· Establiment d’una xarxa energètica comuna

· Gestió integral del tractament d’aigües residuals

· Gestió de les comunicacions cap a l’exterior

	Zona mixta (serveis i producció)
	· Cerca de sinergies

· Gestió integral de residus

· Informació sobre l’evolució de la normativa ambiental

· Gestió de les comunicacions cap a l’exterior

	«Districtes» (activitats similars)
	· Compra col·lectiva de materials

· Gestió integral de residus

· Compra d’equipaments comuns

· Gestió de les comunicacions cap a l’exterior

	Parc tecnològic
	· Tractament col·lectiu de residus electrònics

· Gestió de les comunicacions cap a l’exterior

	Zona logística
	· Transports en comú

· Manteniment de l’aparcament en comú

És important deixar clar que les funcions proposades per a l’associació no són restrictives, és molt important considerar el caràcter específic de cada zona industrial.

· Condicions i marc reglamentari per a la constitució d’una associació

El pla d’ordenació hauria de definir, en el seu marc reglamentari, l’obligació de crear una associació que obligui les diferents activitats a coordinar-se per a la gestió ambiental. Les dimensions i l’estructura de l’associació poden ser molt variables. És necessari nomenar almenys un administrador de la zona industrial.

Per establir aquesta associació, és indispensable redactar i signar una carta de declaració de cooperació.

Aquesta declaració es pot basar en les recomanacions per a la implantació dels EMAS. La declaració hauria de fixar els objectius de la cooperació així com els resultats esperats i els participants.

Per incitar els fabricants a involucrar-se més enllà de les seves obligacions, el camp de competència de l’associació pot excedir el marc estrictament ambiental i interessar-se en el desenvolupament econòmic de la zona o en la valoració de la imatge de la zona i les seves bones pràctiques (comunicació externa).

· ENLLAÇOS AMB EXPERIÈNCIES I TÈCNIQUES

Fitxa TEC1 C3, MEDUSE. Tecnologia de mesura i seguiment de l’aigua i l’atmosfera amb l’ajuda de sondes optoelectròniques; localització: la Toscana (Itàlia).

Fitxa TEC 2 C3, MESVAL. Estudi de viabilitat de la valorització de:

· crom VI de la indústria de tractament de superfícies en crom III per a adoberies

· retalls finals d’adobs en plafons aïllants per al sector de la construcció; localització: Catalunya (Espanya)

Fitxa EXP 14 EXT, ECOPAL. Creació d’una associació d’empreses en una zona industrial; localització: Dunkerque (França).

EMAS (sistema de gestió i auditoria ambiental):

http://ec.europa.eu/environment/emas/index_en.htm.

1.9. RECOMANACIÓ 8: Implementació d’eines per avaluar el grau d’aplicació de l’ecologia industrial

· MISSATGE CLAU

El seguiment per mitjà d’indicadors dels beneficis derivats de l’aplicació de l’ecologia industrial ha d’estar ben programat en el pla.

· METODOLOGIA

Per a aquesta recomanació, el pla d’ordenació hauria de:

· Definir un llistat d’indicadors de sostenibilitat que caldrà actualitzar regularment.

· Definir disposicions de confidencialitat amb empreses si és necessari.

· Definir les característiques d’una base de dades segura.

[image: image12]
Figura 20: Organització de la recomanació 8 de la planificació

· RECOMANACIÓ

· Definició d’indicadors

A continuació es mostra el llistat d’indicadors de sostenibilitat definits, que permetran caracteritzar:

· les activitats

· el funcionament

· els impactes

· el grau de cooperació ambiental a la zona industrial

	Indicadors
	Unitat
	Comentaris

	Identificació

	Municipi
	Text
	

	Any de creació
	Any
	

	Promotor
	Text
	Nom del promotor o indicació de ZI publica/privada

	Tipus de zona industrial
	Text
	Científica / àrea logística / PIME o zona de serveis/transformació, etc.

	Entorn geogràfic

	Població que viu a 100 m
	Nombre d’habitants
	Població total resident en un radi de 100 m des del perímetre del polígon

	Població que viu a 15 min
	Nombre d’habitants
	Població total resident en un radi màxim de 15 min estimats en vehicle privat

	Distància a espai natural protegit
	m o km
	

	Localització geogràfica

	Localització de la ZI
	DXF
	Dibuix i georeferenciació del polígon

	Adreça
	Text
	

	Empreses
	DXF
	Georeferenciació d’empreses i parcel·les

	Equipaments col·lectius
	DXF
	Dibuix i georeferenciació d’equipaments

	Infraestructures
	DXF
	Dibuix i georeferenciació d’infraestructures

	Xarxes de comunicació
	Text
	Enumeració de xarxes disponibles

	Ocupació del sòl/urbanística

	Superfície de la ZI
	m2
	

	Superfície mitjana de les parcel·les
	m2
	

	Ocupació de la ZI
	%
	Percentatge total de parcel·les sense ocupar

	Distància a l’entrada de l’autopista
	m
	Distància a l’entrada de l’autopista més propera

	Distància a l’estació de ferrocarril
	m
	Distància a l’estació de ferrocarril més propera

	Preu
	€/m2
	Estimació del preu de compra d’1 m2 del polígon

	Activitat econòmica

	Nombre d’empreses
	Nombre
	

	Empreses de fabricació
	%
	Percentatge d’empreses de fabricació

	Empreses constructores
	%
	Percentatge d’empreses constructores

	Empreses extractives
	%
	Percentatge d’empreses extractives

	Empreses de serveis
	%
	Percentatge d’empreses de serveis

	Empreses de negocis
	%
	Percentatge d’empreses de negocis

	Empreses d’altres sectors
	%
	Percentatge d’empreses d’altres sectors

	Cooperació empresarial
	Nombre
	Existència de cooperació entre una o diverses empreses del polígon

	Nombre de treballadors
	Nombre
	Suma dels treballadors de totes les empreses del polígon

	Facturació total
	Euros
	Suma de la facturació de totes les empreses del polígon

	Energia

	Consum d’energia primària
	TEP/a
	

	Consum d’energies renovables
	%
	

	Cogeneració individual
	Sí/no
	Existència d’una planta de cogeneració en alguna empresa

	Cogeneració compartida
	Sí/no
	Existència d’una planta de cogeneració per a dues o més empreses

	Cost de l’energia consumida
	Euros
	

	Mobilitat

	Trànsit de vehicles lleugers
	Nombre
	Nombre total d’entrades i sortides de vehicles lleugers

	Trànsit de vehicles pesats
	Nombre
	Nombre total d’entrades i sortides de vehicles pesats

	Serveis d’autobús disponibles
	Sí/no
	

	Serveis de tren disponibles
	Sí/no
	

	Cost del transport
	Euros
	

	Proveïment d’aigua

	Consum d’aigua potable
	m3/any
	Cabal d’aigua potable consumida

	Consum d’aigua reutilitzada
	m3/any
	Cabal d’aigua reutilitzada

	Cabal de captació d’aigua d’aqüífers
	m3/any
	Cabal d’aigua captada per mètodes propis

	Xarxa de sanejament

	Existència d’una xarxa separativa
	Sí/no
	

	Existència de depuradora al polígon
	Sí/no
	

	Empreses amb depuradora pròpia
	%
	Percentatge d’empreses que realitzen tractament o pretractament al polígon

	Abocament no tractat prop de la costa
	m3/any
	Cabal d’aigua abocat sense tractament o pretractament del polígon

	Cabal abocat a aqüífers
	Sí/no
	

	Cabal abocat a l’estació depuradora d’aigües residuals
	m3/any
	Cabal d’aigua abocada a l’estació depuradora d’aigües residuals

	Cost de l’aigua
	Euro
	El cost inclou el consum i el tractament de l’aigua

	Residus

	Residus generats
	Tones/any
	Volum total de residus generats a la ZI

	Residus perillosos
	Text
	Llistat de residus que necessiten un tractament específic

	Volum de residus valoritzats
	%
	Percentatge de residus reutilitzats dins del polígon

	Volum de residus emmagatzemats
	%
	Percentatge de residus emmagatzemats

	Volum de residus tractats
	%
	Percentatge de residus sotmesos a tractament físic o químic

	Cost del tractament de residus
	Euros
	

	Impactes ambientals

	Empreses i drets d’emissió
	Nombre
	Total d’empreses que tenen drets d’emissió

	Emissions de CO2
	Tones/any
	Volum total d’emissions de CO2 de les empreses del polígon

	Contaminació acústica
	Sí/no
	

	Olors
	Sí/no
	

	Riscos d’inundació
	Sí/no
	Polígon situat a esplanades inundables a períodes de retorn inferiors als 50 anys

	Altres
	Text
	Descripció d’altres impactes ambientals que genera el polígon

	Riscos

	Grau de risc
	%
	Percentatge d’empreses que requereixen i utilitzen un pla d’emergència exterior (riscos químics i altres)

	Riscos geològics o edàfics
	Text
	Descripció de riscos per l’activitat de les empreses, relacionats amb l’erosió del sòl, la contaminació edàfica, etc.

	Riscos hidrològics
	Text
	Descripció de riscos ambientals per l’activitat de les empreses sobre les masses d’aigua (mar, rius, aqüífers)

	Gestió ambiental

	Implicació individual en la gestió ambiental
	%
	Percentatge d’empreses amb qualificació EMAS i ISO al polígon

	Existència de gestors del medi ambient
	Sí/no
	Existència dins del polígon d’una entitat, empresa o associació per a la gestió dels temes ambientals de tot el polígon

	Tipus de cooperació ambiental
	Text
	Descripció dels tipus de gestió i cooperació ambiental entre les empreses del polígon

	Indicadors d’avaluació ambiental del polígon

	Eficiència de l’ocupació del sòl
	Índex
	Capacitat de minimització de consum industrial

	Eficiència energètica
	Índex
	Capacitat de minimització de consum d’energies primàries i maximització de l’ús d’energies renovables

	Eficiència en la gestió de l’aigua
	Índex
	Capacitat de minimització del consum d’aigua i maximització de la reutilització

	Eficiència en la gestió de residus
	Índex
	Capacitat de minimització de residus i maximització de la reutilització

	Eficiència en la gestió de la mobilitat
	Índex
	Capacitat de minimització del trànsit amb relació al volum de mercaderies i persones transportades

	Eficiència en la gestió ambiental
	Índex
	Capacitat de cooperació entre empreses (reducció d’impactes i de costos)

Per establir indicadors, se suposa que les empreses han de proporcionar un determinat nombre de dades. Aquestes dades s’han d’harmonitzar per facilitar-ne el tractament i disminuir el risc d’error. Per a aquest propòsit, és possible proporcionar a cada empresa un qüestionari que contingui les dades necessàries.

El seguiment dels costos del polígon industrial és important i pot ajudar a:

· demostrar la rellevància econòmica de la iniciativa de l’ecologia industrial, tant dins com fora de la zona

· atraure noves empreses

· preparar connexions amb polígons industrials veïns

· Disposicions de confidencialitat

El fet d’establir indicadors en l’àmbit de la zona industrial permet limitar els problemes de transmissió de dades fora de la zona industrial, vinculats a les clàusules de confidencialitat de les empreses.

Per recuperar les dades de cada empresa és necessari establir disposicions de confidencialitat i de no-difusió amb les empreses que ho desitgin.

De tota manera, seria interessant poder conservar les dades individuals d’entrades i sortides de cada empresa, al nivell de l’associació de l’àrea industrial. Això permetria estudiar més eficientment la viabilitat de certes sinergies.

· ENLLAÇOS AMB EXPERIÈNCIES I TÈCNIQUES

Fitxa TEC 2 C3, MESVAL. Estudi de viabilitat de la valorització de:

· crom VI de la indústria de tractament de superfícies en crom III per a adoberies

· retalls finals d’adobs en plafons aïllants per al sector de la construcció; localització: Catalunya (Espanya)

1.10. Normativa europea relacionada amb la planificació de zones industrials

· Normativa relacionada amb totes les recomanacions

Directiva 2001/42/CE del Parlament Europeu i del Consell, de 27 de juny de 2001, sobre l’avaluació dels efectes de certs plans i programes sobre el medi ambient.

Directiva 85/337/CEE del Consell Europeu, de 27 de juny de 1985, sobre l’avaluació dels efectes de certs projectes públics i privats sobre el medi ambient.

· Normativa relacionada amb la recomanació 1

Directiva 2001/42/CE del Parlament Europeu i del Consell, de 27 de juny de 2001, sobre la valoració dels efectes de certs plans i programes sobre el medi ambient.

Directiva 85/337/CEE del Consell Europeu, de 27 de juny de 1985, sobre l’avaluació dels efectes de certs projectes públics i privats sobre el medi ambient.

· Normativa relacionada amb les recomanacions 3 i 4

Directiva 96/61/CE del Consell Europeu, de 24 de setembre de 1996, referent a la prevenció integral i el control de la contaminació.

Directiva 2001/42/CE del Parlament Europeu i del Consell, de 27 de juny de 2001, sobre la valoració dels efectes de certs plans i programes sobre el medi ambient.

Directiva 85/337/CEE del Consell Europeu, de 27 de juny de 1985, sobre l’avaluació dels efectes de certs projectes públics i privats sobre el medi ambient.

· Normativa relacionada amb les recomanacions 7 i 8

Reglament (CE) núm. 761/2001 del Parlament Europeu i del Consell, de 19 de març de 2001, que permet la participació voluntària d’organitzacions en un sistema de gestió i auditoria ambiental (EMAS) col·lectiu.

	2
	Recomanacions per a la gestió de zones industrials existents

2.1. Organització de les recomanacions per a la gestió de zones industrials existents

Per tal d’establir recomanacions relatives a la gestió de zones industrials ja existents, s’han definit tres eixos d’acció diferents:

EIX 1: Posada en marxa d’un sistema de gestió ambiental cooperativa (SGAC)

EIX 2: Millora de la gestió de recursos i residus

EIX 3: Gestió, recopilació i actualització d’informació ambiental

Aquests tres eixos es presenten en la figura següent:

 SHAPE * MERGEFORMAT

Figura 21: Organització de les recomanacions per a la gestió de zones industrials

D’aquests tres eixos s’han definit cinc recomanacions:

[image: image32.wmf][image: image14]
Figura 22: Organització de les recomanacions per a la planificació

Tal com mostra el gràfic, el primer pas consisteix a avaluar la necessitat de crear una associació o modificar la gestió actual de l’associació existent per introduir conceptes d’ecologia industrial o de gestió cooperativa en l’àrea industrial corresponent.

Per això, des del punt de vista de les àrees industrials, hi ha dos camps importants per explorar que poden millorar la qualitat de l’àrea, ajudar les empreses a reduir costos de gestió i millorar la qualitat ambiental.

Aquests camps tenen relació amb:

· la gestió, la recopilació i l’actualització d’informació

· la gestió de recursos (aigua, energia, materials i residus)

Una bona manera de treballar en aquests camps és construir un sistema anomenat sistema de gestió ambiental cooperativa (SGAC) dins de l’associació existent en l’àrea industrial.

És important precisar que ambdues parts del SGAC estan unides: per a una gestió eficient dels recursos, és indispensable tenir informació adequada i actualitzada amb regularitat. A continuació es detalla com es pot construir el SGAC (REC. 1), com s’ha de gestionar la informació (REC. 2) i com es pot millorar la gestió dels residus i els recursos (REC. 3, 4 i 5).

2.2. RECOMANACIÓ 1: Optimització de la cooperació entre empreses

· MISSATGE CLAU

En les zones d’activitat econòmica és convenient disposar d’una mínima organització interempresarial que dirigeixi un sistema de gestió ambiental cooperatiu o SGAC.

· METODOLOGIA

El primer pas d’aquesta recomanació consisteix a fer un estudi per demostrar a les empreses els beneficis econòmics i ambientals de la gestió corporativa mitjançant la implementació de l’ecologia industrial. Aquest estudi ha de provar la viabilitat de sinergies en el context local.

El segon pas ha d’avaluar la viabilitat per a la creació o la modificació d’una associació de l’àrea industrial per implementar-hi mesures de gestió cooperativa.

Atès que cada zona industrial és molt diferent (nombre d’empreses, tipus d’activitat, història de l’àrea, etc.) és important avaluar la situació de cada cas i veure què es pot fer.

Per exemple, si l’àrea industrial sembla molt petita, pot ser més interessant crear una associació per a un grup de petites àrees industrials.

El tercer pas consisteix en la creació legal de l’associació.

El quart pas consisteix en la creació d’un sistema de gestió ambiental cooperativa. Els continguts d’aquest SGAC seran l’objectiu de les quatre recomanacions següents. En la gràfica següent es mostra la metodologia establerta pel progrés d’aquesta primera recomanació per a la gestió d’àrees industrials existents.

[image: image33.png]

[image: image15]
Figura 23: Organització de la gestió de la recomanació 1

· RECOMANACIÓ

La creació d’una associació per a la gestió ambiental d’una àrea industrial constitueix un pas important per implementar una gestió cooperativa.

Aquesta associació hauria de:

· centralitzar i gestionar tota la informació relativa a l’àrea industrial
· implementar mètodes per a la gestió compartida d’aigua, energia, materials i residus
Aquest pas introdueix un canvi amb relació a mètodes més tradicionals (com la producció més neta) que pretenen millorar l’ús de recursos però en una sola companyia.

Aquesta recomanació demana construir una estructura comuna per dur a terme una gestió comuna d’ecologia industrial. Això pot proporcionar millores des d’un punt de vista ambiental, econòmic i social.

A continuació es descriuen els quatre passos principals que cal seguir per crear o modificar l’associació.

· 1: Demostració de beneficis i viabilitat d’un projecte d’ecologia industrial cooperativa

L’ecologia industrial d’una àrea industrial és un concepte totalment nou per a les empreses existents, que es basa en una pràctica molt original per als gerents, formats només per competir: la cooperació entre empreses.

Abans de treballar en el funcionament de l’associació que estructurarà el funcionament del projecte, és recomanable demostrar-ne l’eficiència i les oportunitats d’èxit. Aquesta fase preliminar de «demostració» està adreçada a convèncer les empreses de l’interès d’aquest pas en relació amb els plans econòmics i ambientals, així com en relació amb la seva viabilitat a la zona on es troben instal·lades.

Així, el fet de fer contribuir les empreses en el projecte pot evitar l’ús de mesures coactives de tipus «norma», no sempre aplicable segons els estats membres. El mètode de demostració desenvolupat pel Dr. C. Adoue consisteix a elaborar un estudi d’una mostra d’empreses representatives de la zona.

Una vegada redactat un balanç de flux d’entrada i sortida, se cerquen les sinergies potencials. Això és possible gràcies a una eina informàtica específica. Les sinergies ja implantades a la zona se cerquen sistemàticament i s’estimen els seus beneficis ambientals i econòmics.

Els resultats es comuniquen a les empreses de la zona per demostrar amb exemples locals concrets l’interès que té per a aquestes empreses participar activament en el projecte.

· 2: Estudi de viabilitat de creació o adaptació per tal d’implementar l’ecologia industrial en zones industrials

Aquest pas busca analitzar la situació actual de l’àrea industrial per saber com cal actuar.

Aquest pas es divideix en dues parts: com s’ha d’actuar amb associacions ja existents o sense aquestes associacions.

Si l’associació ja existeix i no té sistema de gestió ambiental, cal fer un estudi per saber com es pot modificar el seu funcionament per implantar un sistema de gestió ambiental integral.

En aquest estudi, primer, és important establir un diagnòstic de la situació actual, que contingui informació comuna:

· la història de l’àrea industrial

· les seves característiques (nombre d’empreses, tipus d’activitats, etc.)

· l’objectiu, les activitats i les accions de l’associació

A partir d’aquest diagnòstic, serà possible avaluar la millor manera de modificar el funcionament de l’associació per tal d’insertar el SGAC sense eliminar els objectius inicials de l’associació.

Després, per involucrar totes les parts implicades i discutir sobre el nou projecte, és necessari organitzar una taula rodona per:

· explicar objectius i beneficis de l’ecologia industrial
· conèixer els diferents punts de vista
· discutir sobre la viabilitat del projecte
Aquesta taula rodona constitueix una fase molt important perquè si les empreses no estan implicades en el projecte des del principi, serà molt més difícil treballar eficientment amb aquestes empreses.

Per facilitar el següent pas de la recomanació, és important fer un petit informe que contingui:

· consells per modificar l’organització de l’associació

· la prioritat de les accions que cal seguir
Si l’associació no existeix, és necessari elaborar un estudi per avaluar la viabilitat de la seva creació.

La metodologia és similar a l’anterior; primer s’ha d’estudiar l’àrea industrial i les seves característiques, i després organitzar una taula rodona amb empreses representatives i altres parts implicades per tal de discutir sobre la seva creació.

En aquest cas, l’informe final ha de contenir consells sobre:

· Com s’ha de crear l’estructura.
· Com s’ha d’organitzar aquesta estructura.
· Quins són els membres i la junta directiva.

· Com es finançarà.

· 3: Creació o adaptació de l’associació

El segon pas és crear o adaptar l’associació depenent de l’informe final de l’estudi de viabilitat.

És important establir una declaració de cooperació ambiental que fixi les fites de la cooperació, els participants i els mitjans.

Segons els objectius de la cooperació i del finançament, l’associació també pot intentar crear instal·lacions comunes, com:

· una sala de conferencies

· una cafeteria

· un menjador per al personal

· una llar d’infants

Des d’un punt de vista ambiental, aquestes instal·lacions poden ajudar a reduir les distàncies del transport i del consum energètic.

De fet, si hi ha instal·lacions adequades dins de l’àrea industrial, els treballadors no hauran de fer servir el cotxe per anar a dinar o deixar els seus nens a la llar d’infants.

A més, una sala de conferències comuna ajudarà a reduir el consum individual d’energia per a calefacció i enllumenat.

· 4: Posada en marxa del sistema de gestió ambiental cooperativa (SGAC)

Una vegada s’ha creat l’associació, l’últim pas és construir el sistema de gestió ambiental cooperativa, anomenat SGAC.

L’objectiu d’aquest sistema és definir el marc i l’estructura que mantindrà i promocionarà la gestió cooperativa de l’àrea.

Aquest sistema conté dues parts, tal com es defineix en la metodologia:

· La primera part fa especial referència a la gestió de la informació. De fet, la informació constitueix la part més important que s’ha d’implementar per a una gestió cooperativa. Si no hi ha informació, no és possible establir comunicació entre empreses o buscar sinergies entre elles. Aquesta informació s’ha de recopilar, organitzar i actualitzar regularment.

· La segona part fa referència a la gestió de recursos (aigua, energia, materials i residus). La gestió cooperativa de certs corrents pot aportar beneficis econòmics, ambientals i socials a les empreses.

El SGAC permetrà dur a terme diferents accions en l’àmbit de l’àrea industrial.

Aquestes accions es detallaran en les recomanacions 3, 4 i 5, segons es relacionin amb energia, aigua o recursos.

· ENLLAÇOS AMB EXPERIÈNCIES I TÈCNIQUES

Fitxa EXP 2 C3, ESEMPLA. Ús d’EMAS per al seguiment i la planificació ambiental local. Localització: la Toscana (Itàlia) i Catalunya (Espanya).

Fitxa EXP 7 C4, BLU. Projecte sobre millora ambiental a la indústria i les administracions públiques locals associades al sector naval. Localització: la Toscana (Itàlia) i Catalunya (Espanya).

Fitxa EXP 13 EXT, GENÈVE. Ecologia industrial a Ginebra. Creació de sinergies ecoindustrials entre empreses en el territori (cantó). Localització: Ginebra (Suïssa).

Fitxa EXP 14 EXT, ECOPAL. Creació d’una associació d’empreses en una zona industrial. Localització: Dunkerque (França).

Fitxa EXP 16 EXT, CTTEI. Centre de Transferència Tecnològica en Ecologia Industrial (CTTEI). Creació d’una cadena de valorització de subproductes industrials. Localització: Sorel-Tracy, Quebec (Canadà).

Fitxa TEC 4 EXT, PRESTEO. Programa de cerca de sinergies en un territori; localització: França.

UPIC, Unió de Polígons Industrials de Catalunya (www.upic.es).

Bases de dades de normatives, per exemple:

http://www.mma.es/portal/secciones/normativa/
http://mediambient.gencat.net/cat/el_departament/actuacions_i_serveis/legislacio/
2.3. RECOMANACIÓ 2: Organitzar la informació disponible

· MISSATGE CLAU

La primera funció d’aquest sistema hauria de ser organitzar la informació ambiental de les empreses per facilitar el desenvolupament de sinergies i col·laboracions.

· METODOLOGIA

Una gestió eficient de la informació és essencial per dirigir accions de cooperació mediambiental. És indispensable intercanviar i difondre informació dins i fora de la zona industrial.

Per dirigir accions és necessari tenir indicadors que expressin un bon coneixement de la situació, i per a això és important que persones externes tinguin un accés total i fàcil a la informació de la zona industrial.

Per tractar de portar a terme aquests objectius, el primer pas que cal realitzar en el SGAC és crear un servei de gestió de la informació.

Aquest servei contindrà tres parts que corresponen a tres tipus d’informació diferent:

· informació externa

· informació interna

· informació legal

[image: image16]
Figura 24: Organització de la gestió de la recomanació 2

· RECOMANACIÓ

L’objectiu d’aquesta recomanació és facilitar la creació d’una base de dades que contingui tota la informació relativa a l’activitat de les empreses (entrades i sortides) i als serveis disponibles de l’àrea industrial. És necessari tenir actualitzada la informació de cada empresa.

Més endavant es detallaran les dades necessàries per a cadascun dels tres tipus d’informació: interna, legal i externa.

· Informació interna

La informació interna caracteritza tota la recollida d’informació relativa al funcionament de l’activitat de cada empresa. Aquesta qualitat de la informació interna tindrà influència en la informació externa.

A continuació es mostren els diferents tipus d’informació que s’han recollit. Aquesta informació es pot modelar en funció de les necessitats.

[image: image34.png]

[image: image35.png]

La informació engloba la recollida de dades i la creació d’un lloc web intern. Aquesta informació es pot recollir mitjançant qüestionaris que continguin preguntes referents a tota la informació necessària, que cada empresa haurà de facilitar.

A més, si no hi ha resposta, es contactarà per telèfon amb l’empresa per concertar una entrevista entre un membre de l’associació i els responsables de les empreses amb l’objectiu d’ajudar-los a completar els qüestionaris.

Aquesta etapa és sensible als problemes de confidencialitat que hi pugui haver. Depenent de la reacció de les empreses, s’haurien d’establir clàusules de confidencialitat.

· Informació legal

La informació legal comprèn l’actualització de les normatives mediambientals. S’ha advertit de la dificultat per a petites i mitjanes empreses de seguir l’evolució de la normativa mediambiental.

Per tant, pot ser interessant que un membre de l’associació segueixi l’evolució de la normativa mediambiental en petites i mitjanes empreses i informi regularment, mitjançant reunions, les empreses.

També pot ser interessant que l’associació informi les companyies pel que fa a:

· millors pràctiques industrials (MPI)

· millors tècniques disponibles (MTD)

· recomanacions per a la internalització de costos externs

· actualització de contactes de primera urgència (policia, bombers, ambulàncies, etc.)

· actualització de contactes amb administracions públiques, butlletins oficials

En realitat, el més eficient és que una persona s’encarregui d’aquestes tasques per a tota la zona industrial.

Les reunions poden ser la millor ocasió perquè les empreses es coneguin entre elles.

· Informació externa

La informació externa es refereix a tota la informació difosa fora de l’àrea industrial.

Per difondre aquesta informació hi ha diversos mitjans de comunicació. Es pot fer gràcies a:

· un lloc web

· un butlletí de notícies

· correus electrònics

Hi ha diferent tipus d’informació per difondre:

· Informació referent a les accions desenvolupades a la zona.

· Informació vinculada a indicadors (econòmics, mediambientals i socials) de l’àrea industrial.

· Informació referent a l'acollida i a la qualitat dels serveis que ofereix la zona industrial als inversors.

A més de la gestió de la informació, aquest servei pot ocupar un rol significant en el transport de treballadors i els mitjans per realitzar aquest transport:

· Es pot establir un servei de cotxe compartit mitjançant una pàgina d’Internet interna.

· Pot influir en la presa de decisions per fer més accessible la zona industrial per mitjà de transports públics (exemple: prolongació de la línia d’autobús, establint una línia regular).

· ENLLAÇOS AMB EXPERIÈNCIES I TÈCNIQUES

Fitxa EXP 2 EXT, ESEMPLA. Utilització d’EMAS per al seguiment i la planificació mediambiental local; localització: la Toscana (Itàlia).

Fitxa EXP 14 EXT, ECOPAL. Una aliança d’empreses compromesa amb l'acollida de l'ecologia industrial; localització: Dunkerque (França).

Fitxa EXP 16 EXT, CTTEI, Quebec. Centre de Transferència Tecnològica en Ecologia Industrial (CTTEI). Creació d’un valor afegit per a productes per a les indústries; localització: Sorel-Tracy, Quebec (Canadà).

Fitxa TEC 4 EXT, PRESTEO. Programa d'investigació de sinergies en un territori; localització: França.

Fitxa TEC 6 EXT, Parc Ecològic Hartberg. Creació d’un parc temàtic de la informació basat en els principis de l’ecologia industrial; localització: Hartberg (Àustria).

Bases de dades de normatives, per exemple:

http://www.mma.es/portal/secciones/normativa/
http://mediambient.gencat.net/cat/el_departament/actuacions_i_serveis/legislacio/
2.4. RECOMANACIÓ 3: Implementar mesures de millora. Reducció del consum d’energia i de les emissions atmosfèriques

· MISSATGE CLAU

A partir de l’anàlisi dels fluxos d’energia, el sistema de gestió ambiental cooperativa hauria de definir les sinergies viables que cal desenvolupar, així com les mesures que s’han de projectar per reduir les emissions de CO2 derivades de l’activitat de la zona i el consum d’energies no renovables.

· METODOLOGIA

Com a part del sistema de gestió ambiental cooperativa (SGAC), un sistema de gestió energètica conjunta és essencial.

El paper que ocupa aquest sistema és millorar la gestió energètica buscant accions que siguin viables en l’àmbit de la zona industrial.

Aquest sistema es divideix en tres parts. El gràfic següent mostra l’organització de les diferents parts d’aquest sistema de gestió energètica conjunta:

[image: image36.png]

[image: image17]
Figura 25: Organització de la gestió de la recomanació 3

· RECOMANACIÓ

Serà interessant desenvolupar, si és possible, un sistema de gestió energètica conjunta. Com a part del SGAC, aquest sistema ha de buscar accions que puguin ser desenvolupades conjuntament per diverses empreses. La idea és agrupar aquestes accions per millorar l’eficiència de les xarxes i, així, reduir les pèrdues d’energia.

Des del punt de vista del subministrament, les idees seran:

· implementació d’una xarxa local de subministrament energètic

· increment de l’apartat d’energies renovables

Des del punt de vista de la demanda, la idea serà:

· increment de l’eficiència de la demanda energètica conjunta

Una primera reflexió dins de l’associació es pot adreçar a avaluar quines són les principals mesures que s’han de prendre depenent dels recursos de la zona. Després d’implementar un sistema conjunt, caldrà consultar un expert en sistemes energètics.

Més endavant es detallen alguns elements que poden ser útils per dur a terme la primera reflexió.

· Subministrament elèctric

· Implementació d’una xarxa local de subministrament energètic (escalfament i refredament d’un districte basat en un sistema de cogeneració)

La implementació d’una xarxa local de subministrament energètic es recomana especialment per a zones industrials de petites i mitjanes empreses.

El subprojecte MITCO2 d’ECOSIND, dirigit per la Fundació URV (Crever), ha establert una metodologia de cara a realitzar un prediagnòstic de la situació i comprovar si hi ha possibilitats de desenvolupar la xarxa.

Aquí hi ha molts punts d’estudi:

· Anàlisi de demanda
1. Aspectes físics i geogràfics relacionats amb el sistema energètic de la zona.

2. Característiques de la demanda energètica del sistema especificat depenent de les aplicacions energètiques, tarifes d’hores punta:

a. demanda d’electricitat

b. demanda de calefacció

c. demanda de refrigeració

d. demanda d’aire comprimit

3. Estudi de la tipologia dels consumidors energètics (edificis, instal·lacions industrials, etc.) projectats o existents.

· Configuració del subministrament energètic

1. Definició de la situació de referència o del sistema convencional de subministrament energètic.

2. Càlcul de costos associats a la situació de referència.

3. Definició d’alternatives

a. tecnològiques

b. combustibles

c. fonts d’energia

· Decisions

La decisió podria prendre’s per diferents aspectes, socials, econòmics, tècnics, mediambientals. No obstant això, hi ha algunes qüestions que s’han d’estudiar:

1. el balanç del càlcul del cost bàsic de l’alternativa tecnològica

2. el càlcul de la viabilitat respecte a les tecnologies tradicionals

3. l’anàlisi de la sensibilitat

Els resultats econòmics obtinguts per l’elecció d’una tecnologia també poden dependre dels factors següents:

· incentius fiscals

· subvencions a aquestes tecnologies

A més del criteri econòmic, hi ha un llarg nombre d’aspectes externs que podrien ser avaluats en estudis de viabilitat:

· Aspectes energètics:

· subministrament d’energia segur

· xarxa independent

· ús d’energies renovables

· Subministrament d’energia segur:

· estalvi de combustible fòssil

· estabilitat dels preus del combustible

· Aspectes mediambientals:

· limitació de les emissions de CO2 i de gasos nocius

· millora del medi ambient

· Aspectes socials:

· ocupacions

· increment de la riquesa

· projectes emblemàtics

· mecanismes de dispersió

Si el resultat d’aquesta anàlisi és positiu, hi ha una possibilitat de desenvolupar un estudi més detallat del projecte per part d’enginyers o experts de les solucions concretes.

Segons el CREVER, l’escalfament d’un districte és la millor manera d’emprar els recursos locals (biomassa, sistema energètic integrat, incineració de residus), així que és important considerar implantar aquest tipus de xarxa.

Potser serà necessària una inversió inicial més elevada que en els sistemes convencionals, que es recuperarà més tard, com a conseqüència dels estalvis d’energia. És important definir períodes de retorn per a cada instal·lació relacionats amb beneficis mediambientals.

· Incrementar el consum i la producció d’energia renovable local

S’han de desenvolupar els recursos locals, com l’energia, la biomassa o l’energia eòlica.

En especial, l’energia solar sembla ben adaptada al cas de les àrees industrials. Les teulades i façanes de les construccions industrials o d’altres espais privats o col·lectius constitueixen superfícies que es poden utilitzar per instal·lar plaques solars amb l’objectiu de produir energia tèrmica o elèctrica. Per tant, l’ús del vent o la biomassa dependrà dels recursos del territori.

· Demanda d’energia

· Increment de l’eficiència de la demanda energètica conjunta
Per incrementar l’eficiència de la demanda energètica conjunta, el primer que cal fer és definir indicadors que segueixin el consum energètic per detectar on és possible estalviar energia.

Una de les primeres accions més fàcils que es pot aplicar a la zona industrial podria ser la reducció del consum d’il·luminació exterior.

És possible canviar les bombetes clàssiques per bombetes amb una millor eficiència energètica o col·locar una il·luminació alimentada per energia solar.

· ENLLAÇOS AMB EXPERIÈNCIES I TÈCNIQUES

Fitxa EXP 4 C3, MITCO2. Subministrament integrat de serveis energètics a una important indústria petroquímica; localització: Catalunya (Espanya).

Fitxa EXP 5 C3, MITCO2. Aplicació de cogeneració en diferents districtes toscans, localització: la Toscana (Itàlia).

Fitxa TEC 3 C4, PLASOS. Instal·lació d’un sistema centralitzat de trigeneració (subministrament de fred, calor i electricitat) en una xarxa de distribució de fred i calor, que inclou energies renovables (biomassa i energia solar); localització: Catalunya (Espanya).

Institut Català de l'Energia (ICAEN): www.icaen.net.
Ministeri d'Indústria, Turisme i Comerç: www.mityc.es/es-ES/index.htm.
Institut per a la Diversificació i l'Estalvi de l'Energia (IDAE): www.idae.es.

2.5. RECOMANACIÓ 4: Implementar mesures de millora. Reducció del consum d’aigües o reutilització

· MISSATGE CLAU

L’estudi dels fluxos d’aigua hauria de facilitar la definició de les mesures més apropiades per reduir el consum d’aigua potable i facilitar la reutilització de les aigües residuals produïdes a la zona.

· METODOLOGIA

El tercer sistema de gestió que conté el SGAC s’anomena servei de recuperació d’aigües. Aquest sistema ha d’analitzar totes les possibilitats per crear sinergies de mutualisme i substitució amb aigua, en les diferents àrees industrials.

El primer pas d’aquest sistema és l’anàlisi de les aigües d’entrada i de sortida.

La segona part consisteix en la identificació dels mutualismes i les substitucions de fluxos d’aigua i en la implementació de les sinergies.

Aquesta recomanació no pretén proposar solucions per millorar processos individuals de cada empresa, per a això ja hi ha moltes tècniques en l’àmbit de la producció més neta. Per contra, aquesta recomanació proposa reunir solucions comunes a diferents empreses. L’objectiu és reduir costos individuals relacionats amb el tractament d’aigües, millorar els impactes ambientals i reduir el consum d’aigua.

[image: image37.png]

[image: image18]
Figura 26: Organització de la gestió de la recomanació 4

· RECOMANACIÓ

· Anàlisi d’entrades i sortides

Abans de cercar sinergies, cal informar-se per conèixer els fluxos dels diferents tipus d’aigües en l’àrea industrial.

Per això, el primer pas és analitzar entrades i sortides d’aigües per tal d’avaluar les possibilitats de sinergies.

Les aigües es poden classificar en cinc classes:

· aigües mixtes d’abocament, tractades en una planta

· aigües pluvials

· aigües grises

· aigües residuals

· aigües superficials i subterrànies

Aquesta diferència és important per facilitar la identificació de sinergies per a la substitució o el mutualisme.

L’estudi de fluxos d’aigües entrants definirà la qualitat dels fluxos usats i la seva qualitat realment necessària. En alguns casos s’utilitza aigua potable per a processos on es podria fer servir aigua de menys qualitat (aigües pluvials).

A continuació es defineixen amb més precisió aquests tipus d’aigües:

· Les aigües pluvials són les aigües provinents de la pluja recuperada en cisternes.

· ﻿Les aigües grises són les aigües que estan poc contaminades. Aquestes aigües es poden reciclar directament per a una altra funció o poden exigir un tractament lleuger o una filtració per ser reciclades, o bé tal com són o bé integrades amb aigua superficial i subterrània.

· Les aigües contaminades són aigües amb una càrrega orgànica important o amb partícules que s’han d’eliminar i tractar abans de la reutilització.

· Les aigües superficials i les aigües subterrànies són importants per a l’abastament d’aigua com a aigua potable, i per produir aigua calenta útil per a processos industrials específics. La gestió integrada amb una altra classe d’aigües podria satisfer els requisits de molts processos industrials.

· Les aigües d’abocament, tractades a la planta de purificació prop de l’àrea industrial, podrien ser una font important per ser tractada i per ser reciclada en alguns processos industrials.

La principal informació necessària sobre els fluxos d’aigua és:

· origen

· quantitat

· composició

· temperatura

· vies d’abocament

· Sinergies de mutualisme i substitució

Els dos gràfics següents remarquen la diferència entre﻿ una sinergia de substitució i una sinergia de mutualisme. Una sinergia de substitució s’estableix quan els residus o els efluents d’una empresa es converteixen en un recurs potencial per a una altra empresa.

[image: image38.wmf][image: image19]
Figura 27: Representació d’una sinergia de substitució

Per contra, una sinergia de mutualisme consisteix a reagrupar uns quants corrents en un de sol.

Quan dues entitats pròximes consumeixen un producte idèntic, el conjunt de la seva necessitat pot permetre disminuir els costos de subministrament, i racionalitzar notablement el transport relacionat amb el lliurament.

[image: image39.wmf][image: image20]
Figura 28: Representació de sinergies de mutualismes

· Sinergies per a aigües d’abocament tractades

Les aigües d’abocament són tractades a la planta de depuració, respectant els requisits legals. Garanteixen una mena de continuïtat en el futur i representen una bona aportació per crear empreses noves dedicades al refinatge i la distribució d’aigua per a reutilització industrial i irrigació.

· Sinergies per a aigües pluvials

Primer, cal organitzar una xarxa en el polígon industrial per tal de recollir les aigües pluvials.

Seguidament, la utilització d’un dipòsit que permeti redistribuir les aigües pluvials a la zona industrial permetrà reciclar aquesta aigua per a:

· irrigació d’espais públics (gespa)

· reserva d’aigua en cas d’incendis

· subministrament per a operacions de neteja, etc.

· Sinergies per a aigües grises

La reutilització d’efluents industrials sense tractament és una manera molt interessant d’implementar sinergies de substitució. Les possibilitats per crear sinergies depenen molt de la compatibilitat d’efluents industrials amb unes altres aplicacions i és necessari avaluar amb prudència la quantitat i la qualitat de l’aigua.

A continuació s’indiquen alguns exemples d’aplicació d’aquest tipus de sinergia, que pot ser implementat entre empreses del polígon industrial:

· aigües de la purga de torres de refrigeració per a aigües de neteja o refrigeració o aigües de tractament preliminar

· aigües de la purga de calderes d’alta pressió per omplir calderes de baixa pressió, etc.

Les empreses ja apliquen aquestes tècniques de manera individual, però es poden aplicar entre empreses d’un polígon industrial.

Es poden ampliar les possibilitats de reutilització d’aigües grises i augmentar l’economia d’aigua per a les empreses.

Aquests tipus de sinergies de substitució no impliquen costos suplementaris importants, tenint en compte que aquest tipus d’aigua no exigeix tractaments específics.

· Sinergies d’aigües residuals

Abans de ser reciclades, les aigües contaminades exigeixen un tractament específic. Aquest tractament té un cost, però conté un avantatge doble. Per una banda, permet reduir el consum d’aigua, i per l’altra, separar els corrents residuals permet reduir el volum total que s’ha de tractar i dóna la possibilitat de recuperar subproductes.

De tota manera, les possibilitats per implantar aquest tipus de sinergies depenen molt de les característiques de l’aigua. L’organització d’un tractament comú és més factible en termes d’un «districte» (àrea industrial amb activitats similars), a causa del fet que les característiques de l’aigua seran similars.

A continuació es presenten alguns tipus de tecnologies que es poden utilitzar per a aquests tractaments:

· osmosi inversa (ultrafiltració)

· electrodiàlisi

· intercanvi iònic

· filtració

· evaporació, etc.

Aquestes tecnologies de reutilització d’efluents també aporten beneficis gràcies a l'economia d’aigua, la reducció d’aigües residuals i el tractament que se’n deriva.

Tanmateix, aquestes tecnologies exigeixen importants inversions de diners. A més, les empreses que generen efluents industrials de característiques similars poden invertir juntes (sinergia de mutualisme) o liquidar més ràpidament els costos inicials, i utilitzar més eficaçment la tecnologia tot i considerant que les quantitats que s’hauran de tractar seran més importants.

El tractament d’aigües residuals per a la seva reutilització permet no solament reduir el consum d’aigua i optimitzar la gestió d’efluents residuals, sinó també la recuperació de contaminants i subproductes. Hi ha diverses tècniques que poden aportar beneficis econòmics, economia d’aigua, reducció de corrents residuals i reducció del procés a la planta de tractament d’aigua. Tanmateix, la inversió inicial és relativament alta.

Així, les empreses que generen aigües residuals amb característiques similars poden impulsar la instal·lació d’equipaments comuns, la qual cosa és necessària per al reprocessament i la reutilització de l’aigua.

· ENLLAÇOS AMB EXPERIÈNCIES I TÈCNIQUES

Fitxa EXP 6 C3, RES HUI. Gestió integrada de residus i aigües residuals de molins d’oli d’oliva. El Peloponès (Grècia).

Fitxa EXP 18 EXT, KALUNDBORG, Simbiosi industrial de Kalundborg. Avaluació de fluxos simbiòtics de material in situ. Centre de Kalundborg per a la

Simbiosi Industrial. Kalundborg (Dinamarca).

Fitxa TEC 4 EXT, PRESTEO. Programa de cerca de sinergies en el territori (França).

Polígon Industrial de Port of Cape Charles, Eastville, comtat de Northampton, Virgínia. Instal·lacions de reutilització d’aigües i sistema de distribució d’aigües reciclades per les empreses del polígon.

IDR, Igualadina de Depuració i Recuperació, S. L., Igualada. Planta de tractament d’aigua per al sector de l’adoberia a Igualada, Catalunya.

Agència Catalana de l’Aigua: http://mediambient.gencat.net/aca.

2.6. RECOMANACIÓ 5: Implementar mesures de millora. Reducció del consum de recursos i de la generació de residus

· MISSATGE CLAU

El coneixement dels materials utilitzats i la caracterització dels residus produïts al polígon és la base per definir les possibilitats pràctiques i les opcions per reciclar in situ, per agrupar fluxos similars i per a la minimització dels costos individuals de la gestió dels residus generats per cadascuna de les empreses.

· METODOLOGIA

Una altra part del sistema de gestió ambiental cooperativa s’anomena servei de mutualismes i substitució de primeres matèries i residus.

Aquest sistema té l’objectiu d’analitzar entrades i sortides i trobar la manera de dur a terme el següent:

· mutualisme de lliurament de béns

· mutualisme del tractament de residus

· substitució de sortides en entrades (sinergies)

Aquest sistema necessita la informació de fluxos de materials al polígon industrial. Això ho ha de facilitar l’àrea d’informació del sistema de gestió ambiental cooperativa.

En aquesta recomanació, hem de considerar les entrades de materials nous i les sortides que són residus i materials nous no utilitzats.

[image: image40.wmf][image: image21]
Figura 29: Organització de la recomanació 5 per a la gestió

· RECOMANACIÓ

El servei de mutualisme i substitució de primeres matèries i residus procura reduir tant com és possible la utilització de primeres matèries.

· Recopilació de dades

El primer pas que cal fer és cercar dades obtingudes per l’àrea d’informació en fluxos de materials i residus a l’àrea industrial.

Els tres passos següents d’aquesta recomanació dependran de la qualitat de la informació recollida per l’àrea d’informació.

· Buscar el mutualisme de lliurament de béns

Per reduir costos del lliurament de béns pot ser interessant buscar què es pot fer en l’àmbit de l’àrea industrial.

Per a això, s’ha de fer una comparació de les aportacions/entrades i proveïdors de cada companyia/empresa.

· Si dues o més empreses utilitzen productes d’importació amb característiques similars però amb proveïdors diferents és necessari estudiar la possibilitat d’agrupar-los amb el mateix proveïdor.

· Igualment, si dues empreses tenen el mateix proveïdor, com que el repartiment es fa per separat, cal estudiar també la possibilitat d’agrupar les comandes per reduir els costos de lliurament.

Això pot ajudar a reduir els costos individuals, el trànsit rodat al voltant de l’àrea industrial, les emissions de CO2 o l’ús d’embalatges, i pot millorar la comunicació entre empreses.

Es pot començar amb la compra en comú de material d’oficina, i, si la cooperació funciona, es pot arribar més lluny.

· Buscar el mutualisme del tractament de residus

La gestió comuna de residus és una bona solució per millorar la cooperació i reduir costos individuals.

Per a aquest propòsit, és necessari definir un espai a l’àrea industrial destinada als residus que es produeixen.

Una vegada que els contenidors comuns estan plens, el servei de mutualisme i substitució de matèria primera i residus ha de contactar amb una empresa per eliminar els residus.

L’espai comú ha de ser més gran que el d’una sola empresa, de manera que els costos de transport i tractament siguin més reduïts.

D’altra banda, a la majoria d’àrees industrials s’utilitzen productes químics perillosos que poden produir explosions si no estan subjectes a uns controls rigorosos. Així doncs, per reduir aquests riscos, la gestió comuna dels residus pot ser una solució.

A més, la major part del temps, la quantitat de residus perillosos generats per cada companyia és baixa. La gestió comuna permet, d’aquesta manera, reduir perceptiblement els costos individuals.

L’esquema inferior mostra la possible via de recollida de residus. Un camió passa regularment per cada companyia a recollir tant els residus perillosos com els no perillosos i els diposita a l’àrea destinada a l’emmagatzematge dels residus. Quan hi ha una quantitat suficient de residus, aquests es transfereixen a una empresa determinada encarregada de fer-ne la gestió apropiada.

[image: image22]
Figura 30: Diagrama de la gestió comuna de residus d’una zona industrial

· Buscar la substitució de sortides en entrades (sinergies)

Per substituir sortides per entrades, podem proposar dues possibilitats:

· crear sinergies entre companyies

· crear intercanvis de residus i de subproductes

Al principi, crear sinergies entre companyies és una qüestió difícil, a causa de les necessitats d’informació, però això pot portar beneficis mediambientals, socials i econòmics rellevants.

Per ajudar a aquest pas, hi ha un programa recent anomenat Presteo que pot cercar sinergies factibles.

Una vegada introduïdes les entrades i sortides de les empreses implicades, el programa pot indicar quines sinergies són possibles.

Els principals factors que cal tenir en compte són els següents:

· viabilitat geogràfica

· viabilitat qualitativa i tècnica

· viabilitat quantitativa

· viabilitat legal

· interès econòmic

· acceptació per part de les empreses

Aquests factors han estat definits pel Dr. Cyril Adoue a la seva tesi Metodologia d’identificació de sinergies d’ecogestió factibles entre empreses al territori francès. A la recomanació 3 es detallen les recomanacions per a la planificació d’àrees industrials noves.

La creació d’una borsa d’intercanvi de residus i subproductes és un bon camí per reduir el consum de matèries primeres.

És important especificar que la borsa d’intercanvi de subproductes pot ser molt més factible que la dels residus. Això és a causa del fet que els residus estan subjectes a una estricta regulació que fa molt difícil vendre’ls.

[image: image23]
Per tenir la idea d’utilitzar una borsa d’intercanvi, les empreses han de ser conscients al principi que poden reciclar els seus residus o que el seus residus tenen un potencial de valorització.
· ENLLAÇOS AMB EXPERIÈNCIES I TÈCNIQUES

Fitxa EXP 13 EXT, GENÈVE. Ecologia industrial a Ginebra. Creació de sinergies ecoindustrials entre les empreses del territori cantonal. Localització: Suïssa.

Fitxa EXP 18 EXT, KALUNDBORG, Simbiosi industrial de Kalundborg. Avaluació de fluxos simbiòtics de material in situ. Centre de Kalundborg per a la

Simbiosi Industrial. Kalundborg (Dinamarca).

Fitxa TEC 2 C3, MESVAL. Estudi de viabilitat de la valorització de:

· cromo VI de la indústria de tractament de superfícies en crom III per a adoberies
· retalls finals d’adoberies en plafons aïllants per al sector de la construcció.

Localització: Catalunya (Espanya).
Fitxa TEC 4 EXT, PRESTEO. Programa de cerca de sinergies en un territori. Localització: França.

Fitxa TEC 5 EXT, Parc Ecològic Hartberg. Creació d’un parc temàtic de la informació basat en els principis de l’ecologia industrial. Localització: Hartberg (Àustria).

Fitxa TEC 7 EXT, Estratègia 3R. Aplicació de l’estratègia 3R; localització: Brasil.

Recursos documentals de la Fundació Biodiversitat. Sota la responsabilitat del Ministeri de Ciència i Tecnologia, la fundació va crear un programa pilot per a la promoció del desenvolupament sostenible de zones industrials: www.fundacion-biodiversidad.es.
Agència de Residus de Catalunya: www.arc-cat.net.
Fundació CONAMA: www.conama.org.
Simbiosi industrial a les Filipines. Reutilització de residus com a matèries primeres.

Parc de la Ciència i la Tecnologia Ambiental, Torí (Itàlia). S’ha realitzat per a la integració ambiental de l’arquitectura i les energies sostenibles.

2.7. Normativa europea relacionada amb la gestió de zones industrials

· Normativa relacionada amb totes les recomanacions

Reglament (CE) núm. 761/2001 del Parlament Europeu i del Consell, de 19 de març de 2001, per permetre la participació voluntària d’organitzacions en un sistema de gestió i auditoria ambiental (EMAS).

Directiva 96/61/CE, de 24 de setembre de 1996, sobre prevenció i control integrats de la contaminació (IPPC).

· Normativa relacionada amb les recomanacions 3, 4 i 5

Directiva 2000/60/CE del Parlament Europeu i del Consell, de 23 d'octubre de 2000, per establir un marc d’acció comunitari en el camp de la política de l’aigua.

Decisió núm. 280/2004/CE del Parlament Europeu i del Consell, d'11 de febrer de 2004, sobre un mecanisme per supervisar emissions de gas amb efecte d’hivernacle de la Comunitat i per posar en pràctica el Protocol de Kyoto.

Directiva 2006/12/CE del Parlament Europeu i del Consell, de 5 d'abril de 2006, sobre residus (Text rellevant a efectes de l’EEE).

Directiva 2006/32/CE del Parlament Europeu i del Consell, de 5 d'abril de 2006, sobre l’eficàcia de l’ús final d’energia i serveis d’energia i per la qual es deroga la Directiva 93/76/CEE del Consell (Text rellevant a efectes de l’EEE).

[image: image41.wmf]PART 3: L’APORTACIÓ DELS SUBPROJECTES I CONCLUSIONS EN L’ÀMBIT EUROPEU I REGIONAL

	1
	L’aportació dels subprojectes ECOSIND

1.1. L’aportació dels subprojectes del component C3 pel que fa a la gestió ambiental de la xarxa industrial existent

1.1.1. CICLE PELL

· Síntesi del projecte

L’objectiu de CICLE PELL és augmentar la competitivitat així com tenir en compte el medi ambient en les indústries d’adob de pells i escorxadors, basant-se en la cooperació i millorant l’explotació de residus (materials i energia perduda) en diversos sectors industrials associats.

Els resultats es presentaran en quatre documents:

· Anàlisi del cicle de vida de l’adob de pells a Itàlia i Espanya

· Base de dades de residus animals i opcions per a la cooperació

· Anàlisi de les xarxes existents a Europa entre les indústries d’adob de pells i escorxadors

· Instal·lació d’un parc ecològic per a indústries de tanins a Igualada (Espanya)

· Beneficis per a l’eficiència del territori

El document sobre el parc ecològic industrial es basa en obrir una línia de treball per millorar l’eficiència del territori, en el sentit de desenvolupar la integració al parc d’indústries dels sectors estudiats, i vèncer les dificultats de qualitat de vida urbana a causa de la separació existent.

· Beneficis mediambientals

La millora mediambiental és clara segons els resultats de CICLE PELL, que aspira a augmentar el coneixement dels processos industrials i els seus impactes, així com de solucions per reduir els residus.

· Beneficis socioeconòmics

Els beneficis socioeconòmics de CICLE PELL es concentren especialment en l’anàlisi de les xarxes existents, que permeten conèixer millor l’estructura i les relacions entre les empreses.

· Missatge clau que cal tenir en compte per a experiments futurs

Els sectors relacionats amb escorxadors i l’adob de pells, tradicionalment molt contaminant, han fet un esforç essencial per entendre els impactes ambientals i externs negatius. Així, aquestes indústries tenen un potencial considerable per convertir-se ràpidament en un sector clau en l’establiment de l’ecologia industrial.

1.1.2. MESVAL

· Síntesi del projecte

MESVAL estableix les bases científiques tècniques i una estratègia per a la recerca de noves formes de valorització regional de residus industrials.

· Beneficis per a l’eficiència del territori

Des del punt de vista territorial, MESVAL és especialment important en el sentit que el desenvolupament de sinergies estudiades pot portar a la reducció dels costos de mobilitat.

· Beneficis mediambientals

La contribució a la reducció de la quantitat de matèries primeres utilitzades i de la quantitat de residus perillosos industrials és el benefici més important de MESVAL.

· Beneficis socioeconòmics

La valorització econòmica de certs residus analitzats i la possibilitat de cooperació entre sectors són els beneficis principals en el camp socioeconòmic.

· Missatge clau que cal tenir en compte per a experiments futurs

La capacitat tècnica per oferir noves solucions econòmiques de valorització de residus és molt important. El projecte MESVAL ofereix la possibilitat de desenvolupar diverses línies de valorització o sinergies entre diferents sectors i cadenes de fabricació. Així, gràcies a l’ecologia industrial es creen noves relacions, que permeten crear enllaços entre els sectors dels tanins i del tractament de superfícies metàl·liques, les indústries tèxtils, i les empreses que produeixen lubrificants industrials i plafons d’aïllament. La possibilitat de valorització dels residus més sostenible es tria a partir de l’aplicació d’un conjunt d’indicadors de sostenibilitat.

1.1.3. MEDUSE

· Síntesi del projecte

Mètodes i tècniques avançats per a l’anàlisi mediambiental de les zones amb una forta densitat industrial, amb l’ajuda de proves optoelectròniques.

· Beneficis per a l’eficiència del territori

Està demostrat que la concentració d’indústries amb els mateixos processos o processos similars pot afavorir l’aplicació de mètodes de seguiment. La comparació entre el sector tèxtil a Catalunya (dispersat) i a la Toscana (concentrat) és la base per a aquesta conclusió.

· Beneficis mediambientals

L’ús dels mètodes desenvolupats afavoreix l’eficàcia del seguiment mediambiental (per aigua i aire) i la capacitat d’intervenció per part de l’administració responsable, i proporciona la possibilitat de solucionar més ràpidament problemes o coaccions.

· Beneficis socioeconòmics

Els beneficis principals són els estalvis derivats de l’aplicació dels mètodes i les tècniques desenvolupades i la facilitat per a l’obtenció de dades.

· Missatge clau que cal tenir en compte per a experiments futurs

El control de la contaminació atmosfèrica i de l’aigua és viable.

1.1.4. GAT SPOT

· Síntesi del projecte

La substitució d’olis sintètics per olis d’origen vegetal (oli de gira-sol). També s’està estudiant la possibilitat d’utilització de compost en el cultiu de gira-sol (no comestible). Aquests cultius permetrien operar en el sector agrícola i territorial i recobrar àrees negligides.

· Beneficis per a l’eficiència del territori

S’ha demostrat que la millora de les condicions econòmiques de la producció agrícola (una millor oferta de quantitat i preu) podrà ajudar a la recuperació del sector agrícola i així finançar desenvolupaments de funcions territorials equilibrades.

El desenvolupament del cultiu de gira-sol (no comestible) i l’ús de compost produït en àrees circumdants com a fertilitzant permeten plantejar una via sostenible pel que fa a altres qüestions relacionades amb la gestió ambiental, com, per exemple, la disposició i la reutilització de residus.

· Beneficis mediambientals

La no-utilització d’olis sintètics permet la reducció de la contaminació, tal com es demostra a l’estudi d’anàlisi del cicle de vida que fa la comparació d’una tona de producció de fil que utilitza olis vegetals i sintètics. Aquesta reducció de la contaminació es deu tant a la diferent composició dels olis com a les quantitats utilitzades. A més, el càlcul de l’índex de renovabilitat pel que fa als dos tipus d’oli mostra que el contingut de carboni que prové de fonts renovables és més elevat en el cas de l’oli vegetal (un 74% contra < 30%). Així, l’ús d’olis vegetals permet reduir els components no biodegradables i la bioacumulació d’aquestes substàncies en aigües residuals. A més, l’ús de compost provinent de l’activitat tèxtil permet reduir la quantitat de fertilitzants sintètics que es fan servir en la producció de gira-sols.

· Beneficis socioeconòmics

La recuperació econòmica del sector agrícola és un dels desafiaments més importants per a l’economia i la societat europees. En aquest sentit, la possibilitat d’establir relacions d’aportació entre agricultura i indústria pot millorar la competitivitat i la durabilitat dels dos sectors.

· Missatge clau que cal tenir en compte per a experiments futurs

Aquest subprojecte mostra la viabilitat de la cooperació entre el sector agrícola i el sector industrial. És un experiment en mutualisme que inclou interessos dels dos sectors. En el cas de l’agricultura cal trobar productes competitius per substituir els productes que la Comunitat Europea suporta de manera artificial. En el cas de la indústria és necessari trobar en l’agricultura la possibilitat de substituir matèries primeres cares i contaminants i d’explorar noves maneres de reciclar residus orgànics.

1.1.5. RES HUI

· Síntesi del projecte

S’han estudiat tècniques alternatives de gestió dels residus sòlids i líquids de la indústria de l’oli. S’han estudiat tres hipòtesis:

· comparació entre valorització tèrmica i de combustió sense control de restes vegetals

· assecatge i valorització tèrmica d’aigua utilitzada

· digestió anaeròbica d’aigua utilitzada

· Beneficis per a l’eficiència del territori

S’ha demostrat la importància de desenvolupar la producció i el sector agrícola per a l’equilibri del territori.

· Beneficis mediambientals

La valorització tèrmica de restes vegetals i l’aigua utilitzada en la producció d’oli significa una reducció d’emissions a l’atmosfera i al sistema hídric. Hi ha fins i tot un benefici mediambiental en la recuperació del contingut d’energia de restes vegetals i aigua utilitzada.

· Beneficis socioeconòmics

Els beneficis mediambientals obtinguts de l’estalvi són clars, però és necessari estudiar i analitzar la utilitat de les mesures des d’un punt de vista més regional.

· Missatge clau que cal tenir en compte per a experiments futurs

El subprojecte RES HUI estableix les bases per a la valorització de residus de la producció d’oli d’oliva.

1.1.6. MITCO2

· Síntesi del projecte

Aquest és un estudi sobre les possibilitats de la reducció d’emissions de CO2 que hi ha en polígons industrials. Es presenten diverses alternatives tecnològiques per a la producció combinada i centralitzada d’energia elèctrica, energia tèrmica i refrigeració, i s’apliquen en diferents casos.

· Beneficis per a l’eficiència del territori

L’aplicació de sistemes que centralitzen la producció d’energia a les zones industrials ajuda a augmentar l’eficiència territorial en el sentit que es localitza la producció a la vora d’on es necessita. En aquest sentit, suggereix una reducció de l’impacte territorial de les zones industrials, ja que hi haurà menys demanda de transport d’energia extern.

· Beneficis mediambientals

Millora en l’eficiència global del sistema de producció i distribució.

· Beneficis socioeconòmics

L’aplicació dels sistemes per centralitzar la producció d’energia a les zones industrials existents pot generar beneficis econòmics significatius mitjançant la reducció del cost de l’energia provocada per un increment de l’eficiència de l’energia global.

· Missatge clau que cal tenir en compte per a experiments futurs

La viabilitat de la reducció de les emissions de CO2 que vénen de polígons industrials és més clara gràcies al projecte MITCO2. A més, el projecte va permetre la creació de noves línies de pensament. La cogeneració i la distribució a través de xarxes de distribució, així com l’ús d’energies renovables són línies de treball que s’han de desenvolupar en totes les zones industrials que volen ser independents i competitives des del punt de vista energètic.

1.1.7. EMAS

· Síntesi del projecte

Els objectius generals de l’EMAS són els següents:

· Reducció dels costos d’aplicació al començament d’un sistema de gestió ambiental.

· Definició dels aspectes significatius dels impactes ambientals que afecten el polígon industrial en qüestió.

· Formació de les entitats de l’àrea en qüestió pel que fa a l’aplicació de l’EMAS en aquestes entitats.

· Esborrany de la declaració mediambiental de la zona.

· Experimentació operacional d’un sistema de gestió ambiental a la zona.

· Beneficis per a l’eficiència del territori

L’aplicació dels sistemes de gestió ambiental als polígons industrials existents pot millorar l’eficiència en la gestió del territori; gràcies a això es podrà millorar la mobilitat de les persones i del material.

· Beneficis mediambientals

Els beneficis estan relacionats amb la racionalització de la gestió que produeix amb certesa l’aplicació de mesures per reduir la contaminació o el consum de recursos naturals.

· Beneficis socioeconòmics

La racionalització de la gestió fins i tot va produir beneficis socioeconòmics.

· Missatge clau que cal tenir en compte per a experiments futurs

El desenvolupament de sistemes de gestió ambiental integrats serà clau per a l’aplicació de diverses mesures i recomanacions del projecte ECOSIND als polígons industrials existents. Sense l’estructuració de la gestió conjunta, serà impossible o molt difícil desenvolupar l’ecologia industrial.

1.2. L’aportació de subprojectes del component C4 pel que fa a la planificació sostenible del desenvolupament industrial

1.2.1. RECIPOLIS

· Descripció sintètica del projecte

L’objectiu del projecte RECIPOLIS és doble:

· Contribuir al desenvolupament d’una estratègia per a la planificació del territori amb el propòsit de reorganitzar les activitats industrials relacionades amb la recuperació i el reciclatge de cotxes, aparells electrodomèstics elèctrics i productes fets de diversos materials.

· Preparar un estudi per a la creació d’un parc de reciclatge protegit.

· Beneficis per a l’eficiència del territori

El desenvolupament de RECIPOLIS permet el desenvolupament d’una estratègia per a la recuperació espontània dels territoris d’activitats industrials amb nivells d’instal·lació molt baixos.

· Beneficis ambientals

La recuperació del territori s’efectua de la mateixa manera que la recuperació mediambiental, és a dir, mitjançant el reciclatge de residus i la reducció d’emissions.

· Beneficis socioeconòmics

La millora de les condicions laborals de les activitats és un dels beneficis més importants que resulten del desenvolupament de RECIPOLIS.

· Missatge clau que cal retenir per a experiments futurs

La reconversió dels polígons industrials sense instal·lacions serà més fàcil després de RECIPOLIS.

1.2.2. ESEMPLA

· Descripció sintètica del projecte

Estudi per a la implementació de la norma EMAS per districtes industrials.

· Beneficis per a l’eficiència del territori

La implementació d’ESEMPLA va permetre una demostració dels beneficies derivats de:

· La constitució d’una organització inicial anomenada Comitè de Promoció, amb la funció essencial de donar suport a la coordinació i la cooperació entre diversos agents públics i privats.

· La definició de la política mediambiental del districte que serà útil per dirigir l’activitat del Comitè de Promoció i de les activitats del districte.﻿

· Beneficis ambientals

El desenvolupament d’un model d’estudi d'anàlisi mediambiental inicial (AMI) permet considerar quins són els aspectes més importants, en el sentit que l'AMI facilita la definició de quines mesures i accions són les més urgents per millorar el medi ambient.

· Beneficis socioeconòmics

L’esforç social i d’estalvi és aplicable a:

· La definició de les infraestructures comunes per a la gestió ambiental.

· La planificació i el desenvolupament d’educació conjunta i programes de formació per a tot el districte.

· La creació d’un grup d’auditors que controla el procés sencer de discussions individuals i col·lectives al districte.

· La guia de la legislació mediambiental aplicable.

· Missatge clau que cal retenir per a experiments futurs

Un dels aspectes més importants per al desenvolupament de l’ecologia industrial és considerar la creació d’un comitè promocional en tots els plans i programes que apunten al desenvolupament industrial o comercial.

Aquest comitè promocional ha de constituir una base per a la col·laboració entre les empreses per desenvolupar sistemes de gestió ambiental del tipus d’EMAS a les zones industrials.

1.2.3. PLAN COST

· Descripció sintètica del projecte

Els principals objectius de PLAN COST són:

· Proveir les administracions d’una eina que doni suport al desenvolupament sostenible de l’àrea de manera que l’àrea pugui desenvolupar la seva activitat econòmica i turística sense fer malbé l’ambient.

· Demostrar, amb l’ajuda d’experiments pilots, que l’activitat industrial i turística no es barreja amb el medi ambient, però que l’ús de criteris supramunicipals i mediambientals en la seva planificació pot ajudar a les empreses a ser més eficaces i sostenibles, i pot millorar la seva integració dins del territori on es troben.

I finalment, com a objectiu principal hi ha també la participació dels ciutadans i de tots els agents implicats en la promoció i la disseminació per tal d’avaluar millor la simbiosi en la indústria, el medi ambient i l’empresa.

· Beneficis per a l’eficiència del territori

L’ús de criteris supramunicipals per a la planificació de polígons industrials pot donar un grau superior de racionalitat a la planificació regional, que es fa normalment amb criteris altament sectorials.

· Beneficis ambientals

La recerca d’indicadors d’impactes ambientals en les zones industrials pot ajudar a trobar solucions i mesures correctives.

· Beneficis socioeconòmics

La possibilitat d’una aplicació participativa en zones industrials obre les oportunitats per a debats públics sobre com es poden trobar les millors estratègies.

· Missatge clau que cal retenir per a experiments futurs

La demostració de la utilitat dels sistemes d’informació geogràfica (bases de dades georeferenciades) per a la planificació i l'organització de les zones industrials situades prop de les zones costaneres, és una de les aportacions més importants i interessants del projecte PLAN COST.

 1.2.4. BLU

· Descripció sintètica del projecte

L’objectiu d’aquest projecte és resoldre un instrument metodològic per a la planificació estratègica i duradora d’activitats industrials i de serveis situats en zones costaneres. Aquesta metodologia es beneficia de l’experiència amb què col·labora l’etiqueta de control de qualitat «Blava» quant a ecologia industrial adaptada al sector nàutic, i tindrà en compte les obligacions que sorgeixen de la Directiva 2001/42/CE sobre avaluació mediambiental estratègica.

· Beneficis per a l’eficiència del territori

Les zones costaneres obtindran bons resultats per a l’equilibri amb la introducció esglaonada dels criteris i la metodologia de BLU.

· Beneficis ambientals

L’aplicació de criteris d'EMAS en el sector nàutic pressuposa, naturalment, una reducció d’emissions de contaminants i residus perillosos, i una reducció de l’ús d’aigua i energia per part d’aquest sector.

· Beneficis socioeconòmics

L’aplicació de sistemes de gestió ambiental també obre la possibilitat d’una racionalitat econòmica essencial en el sector.

· Missatge clau que cal retenir per a experiments futurs

Les empreses del sector nàutic tenen, gràcies al projecte BLU, la possibilitat d’obtenir una etiqueta similar a l’EMAS per demostrar l’aplicació d’un sistema de gestió ambiental adaptat al sector nàutic. A més, BLU obre la porta a la planificació sectorial que integra els criteris mediambientals per a sectors específics constituïts per PIME.

1.2.5. PLASOS

· Descripció sintètica del projecte

L’objectiu essencial del projecte és mostrar la utilitat mediambiental, social i econòmica d’avaluació mediambiental contínua en el planejament de la base industrial. Aquesta utilitat es va demostrar en el pla de gestió del Centre Direccional de Cerdanyola del Vallès, al municipi de Seravezza i a la prefectura d'Arcàdia.

· Beneficis per a l’eficiència del territori

L’aplicació amb criteris mediambientals ha tingut com a resultat, normalment, un estalvi del territori i estalvis de recursos naturals com la biodiversitat, l’aigua i l’energia. En aquest cas, el detall en la definició metodològica de PLASOS assegura que la seva aplicació serà molt útil per a l’equilibri del territori.

· Beneficis ambientals

L’aplicació dels criteris i la metodologia definida a PLASOS permetran i donaran suport a la reducció d’emissions de CO2 mitjançant mesures d’energia especialment desenvolupades en el cas de Cerdanyola, a la reducció de contaminació de l’aigua en el cas d'Arcàdia, i a la gestió de residus en el cas de Seravezza.

· Beneficis socioeconòmics

L’estalvi econòmic obtingut de l’aplicació amb criteris mediambientals es va demostrar a posteriori, però normalment no es disposa de dades en aquest sentit. Els tres desenvolupaments seran models en el futur i proporcionaran dades per mostrar la importància econòmica i social d’aquest tipus d’instal·lació.

· Missatge clau que cal retenir per a experiments futurs

L’aplicació de la Directiva europea sobre l’avaluació mediambiental de plans i programes es facilita gràcies als resultats del projecte PLASOS. Aquest projecte va fer possible crear un conjunt molt complet d’eines per fer estudis preliminars per desenvolupar l’avaluació objectiva de plans i programes.

1.2.6. GPP

· Descripció sintètica del projecte

L’objectiu es concreta en la consecució d’una sèrie d’objectius principals:

· La definició d’un mètode de selecció de materials que condueixi a una reducció dels rebuigs de producció.

· La definició d’un mètode per identificar aquests béns que es poden reutilitzar en el procés de producció de béns nous.

· La consideració del principi de compra verda a fi de:

· Reduir els impactes ambientals de materials, productes i serveis.

· Desenvolupar el mercat de productes verds.

· Utilitzar menys materials perillosos.

· Utilitzar materials reciclats i desenvolupar tècniques de recuperació i reciclatge.

· Fer una gestió sostenible de recursos naturals i un ús eficaç de l’energia.

· Utilitzar materials que produeixin pocs residus.

· Millorar contínuament la producció/sortida mediambiental de productes i de serveis augmentant el mercat verd.

· Sensibilitzar ecològicament la indústria.

· Beneficis per a l’eficiència del territori

L’ús de la compra verda a les indústries té els beneficis següents per a l’eficiència del territori:

· consciència ecològica de les indústries

· reducció dels costos

· reducció de la contaminació mediambiental

· menys residus

· ús de menys materials perillosos

· Beneficis ambientals

L’aplicació de la compra verda redueix substancialment els impactes ambientals i incorpora polítiques mediambientals en les activitats de la indústria.

Aquest processos verds disminueixen l'impacte ambiental de les activitats industrials i principalment la contaminació que es crea durant la fabricació de productes.

· Beneficis socioeconòmics

Les compres verdes representen un canvi d’interès en la reducció d’impactes ambientals de productes i serveis, i no només de les activitats.

La indústria afronta com una sèrie d’obstacles l’anàlisi dels requisits i les legislacions mediambientals, principalment a causa de la percepció d’aspectes mediambientals com restriccions i despeses, i no com a oportunitats i beneficis comercials.

La indústria, més enllà dels beneficis mediambientals i econòmics que es poden aconseguir amb l’aplicació de la compra verda, guanya el reconeixement i el suport de la societat i millora la seva imatge.

· Missatge clau que cal retenir per a experiments futurs

L’ús de la compra verda és essencial per als beneficis mediambientals i socioeconòmics de les indústries. És un pas important per reduir la contaminació i per al desenvolupament sostenible.

1.3. MECOSIND – Màster en ecologia industrial

El propòsit del Màster en ecologia industrial és preparar els estudiants per desenvolupar activitats econòmiques més sostenibles en la indústria i en les institucions governamentals i de recerca implementant mètodes preventius i integrant tant desenvolupament econòmic com protecció ambiental en el mateix marc.

El graduat en ecologia industrial aprendrà a resoldre problemes des de diferents vessants, com disseny de productes per al medi ambient, estudis integrats d’impacte ambiental, estudis de riscos, anàlisi de fluxos de materials, anàlisi amb criteris múltiples, etc. El màster ofereix als estudiants les eines i els potencials per desenvolupar per ells mateixos propostes innovadores i solucions per a la presa de decisions en matèria de gestió mediambiental.

Durant el primer any, els estudiants aprendran les metodologies i les eines que componen el camp de l’ecologia industrial, com l’anàlisi del cicle de vida, el disseny de productes respectuosos amb el medi ambient, l’anàlisi de fluxos de materials, els estudis de participació ciutadana, l’anàlisi amb criteris múltiples, l’anàlisi de riscos, la gestió de l’aigua, la gestió de residus, o les eines de prevenció.

En el segon any, els estudiants escolliran una de les branques i s’especialitzaran en un dels camps per tal de desenvolupar un projecte, una tesi de màster o una tesina. En els casos de professionals d’algun tipus d’indústria concreta es podran escollir casos pràctics concrets que es plantegen quotidianament.

La realització del segon any permetrà a l’estudiant accedir directament al programa de doctorat en ciències ambientals, on podrà continuar desenvolupant el seu projecte del màster d’una manera més extensa.

A més, els coneixements que s’obtinguin mitjançant el màster es podran aplicar tant a la indústria com a empreses de serveis i institucions per crear polítiques de sostenibilitat.

· Què ofereix el Màster en ecologia industrial?

· Formació interdisciplinària.

· Formar professionals del medi ambient que treballin a les empreses i els sectors productius.

· Formar professionals del medi ambient que puguin treballar a l’Administració, però sobretot en les àrees de planificació, programació, industrial i altres sectors.

· Formar professionals capaços de gestionar els sectors productius des del punt de vista del desenvolupament sostenible, a diferents escales: regió, polígon industrial, agrupació d’empreses, empresa.

El Màster en ecologia industrial ha començat a impartir-se a la tardor del 2006 a l’Institut de Ciència i Tecnologia Ambientals de la Universitat Autònoma de Barcelona.

A més, com que la creació d’aquest màster s’ha fet mitjançant la col·laboració de diferents universitats de les regions de la Toscana i els Abruços a Itàlia i del Peloponès a Grècia, i el programa s’ha dissenyat basant-se en la Declaració de Bolonya de promoció de la mobilitat de personal acadèmic, estudiants, i investigadors, hi ha la possibilitat de poder cursar part de les assignatures a les diferents universitats que han col·laborat en la seva creació. Així doncs, es garanteix el seu reconeixement a tota la Unió Europea.
	2
	Conclusions i perspectives futures per a la gestió i la planificació de les zones industrials al sud d’Europa

2.1. La gestió ambiental, un dels límits del desenvolupament industrial al sud d’Europa

Durant el desenvolupament de l’Operació marc regional ECOSIND, s’ha notat que la gestió ambiental i el respecte per les directives europees ambientals són un repte important que les PIME han d’afrontar al sud d'Europa.

Aquest problema és fins i tot més important quan es parla de zones amb una antiga tradició industrial i predomini de petites i mitjanes empreses que tenen dificultats per a l’autogestió. Aquest és el cas de Catalunya i la Toscana, i implica que les inversions es mouen al voltant de les activitats més properes al sector serveis, la qual cosa condueix a una terciarització de l'economia.

En regions tradicionalment menys industrials i més dedicades al sector primari i a l’agricultura, com el Peloponès i els Abruços, també es van observar dificultats en relació amb la gestió ambiental. Això constitueix limitacions més importants per al desenvolupament sostenible d’aquestes àrees.

2.2. Un alt potencial de l’ecologia industrial per superar aquestes limitacions

En els diferents subprojectes, especialment MESVAL, CICLE PELL, GAT SPOT, PLASOS i BLU, es posa de manifest que l'ecologia industrial té més potencial per superar els límits descrits per a la gestió ambiental.

Aquests fan possible oferir el coneixement als sectors i les zones industrials d’una organització i una visió molt innovadora del desenvolupament, amb un valor econòmic i ambiental afegits.

La força de l'ecologia industrial constitueix un potencial molt important per planejar i ordenar noves zones d’activitats viables tant des d’un punt de vista econòmic com mediambiental. Això permet tenir en compte, preveure i planejar sinergies de substitució i mutualisme que ofereixen innovacions complementàries entre diferents activitats econòmiques d’un territori. Però també quant a zones industrials existents, el subprojecte MESVAL anima a desenvolupar més tasques d'investigació per a la valorització de matèries que normalment es consideren residu industrial, però que poden constituir possibilitats molt interessants, econòmicament viables, com a matèries primeres.

Per tot això, l’experiència d'ECOSIND serà molt útil per a àrees que, com el Peloponès o els Abruços, no tenen una base industrial gaire desenvolupada. D’altra banda, els resultats d'ECOSIND també són útils per a àrees que tenen una base industrial madura i desenvolupada com Catalunya o la Toscana, i que necessiten innovacions i noves solucions i eines per millorar el balanç global de l’activitat econòmica en el futur.

2.3. ECOSIND ha desenvolupat eines molt pràctiques per al desenvolupament de l’ecologia industrial

En aquesta guia ECOSIND, en particular en la segona i quarta part, és possible trobar eines molt interessants que són directament aplicables a nous projectes però també a la millora de polígons industrials existents.

Totes aquestes eines permeten a regions sense un futur prometedor iniciar un procés d’implantació progressiva d’ecologia industrial, però també ofereixen solucions pràctiques en resposta a problemes exposats en la primera part de la guia ECOSIND.

2.4. Tots els resultats d'ECOSIND permeten el desenvolupament d’operacions marc en l’àmbit regional

L’acció d'ECOSIND permet el desenvolupament d’una nova línia de treball que anima a la millora de sinergies entre activitats del mateix sector (BLU), de diferents sectors (MESVAL, GAT SPOT) o de la mateixa zona industrial (PLASOS, MEDUSE, ESEMPLA). A més, en l’àmbit regional, ECOSIND ha donat suport a la creació de bases de dades georeferenciades de les zones industrials, que poden constituir la base de diferents operacions marc regionals de les diferents regions sòcies.

Aquesta operació marc regional serà capaç de donar respostes estructurades per als quatre principals tipus de problemes descrits a la primera part d’aquesta guia.

	3
	Propostes i qüestions obertes per a decisions europees pel que fa a la gestió i la planificació de zones industrials

En l’àmbit de la Unió Europea, ECOSIND ha fet possible començar un debat sobre:

· L’interès d’una estratègia europea d’ecologia industrial.

· L'interès en serveis que contraresten la deslocalització d’indústries fora d’Europa.

· L’eficiència de la base industrial i activitats econòmiques.

Aquesta eficiència és necessària especialment en quatre aspectes essencials considerats en aquest guia:

· L’eficiència en l’ús del sòl per part de les activitats econòmiques s’ha convertit en un aspecte molt important a l’Europa del futur. Considerant la intensitat d’urbanització, la plusvàlua per m² construït ha de ser cada vegada més alta.

· L’eficiència de l’ús d’energia per a activitats econòmiques també és un aspecte molt important. És obvi que tot Europa ha de considerar una independència progressiva del petroli i d’altres fonts d’energia fòssils, així com una reducció important d’emissions de gasos amb efecte d’hivernacle. La quantitat (kWh) d’energia renovable produïda per m² construït ha d’augmentar considerablement.

· L’eficiència en la gestió dels residus produïts per activitats econòmiques europees. Les solucions a l’augment continu de la quantitat de residus produïts per m² i a l’augment dels costos associats a la seva gestió i eliminació, són difícils de trobar i no sempre són econòmicament viables. A més, les regulacions mediambientals pel que fa al tractament dels residus constitueixen un límit a l’aplicació de sinergies.

· L’eficiència en l’organització i les relacions entre activitats econòmiques europees per vèncer els nivells actuals de competitivitat. El percentatge d’empreses que col·laboren per a la millora mediambiental dins de zones industrials és baix.

Tot això va portar ECOSIND a la conclusió que cal una estratègia europea específica per al desenvolupament de l’ecologia industrial. Aquesta estratègia permetrà considerar amb credibilitat el progrés cap a la sostenibilitat del teixit format per les activitats econòmiques d’Europa.

Localitat C

Fase 2:

CREACIÓ

de la ZI

Fase 4:

SEGUIMENT

i AVALUACIÓ

de l’activitat

Fase 1: ANÀLISI del territori

Fase 3: GESTIÓ de l’activitat

Planificació de l’àrea industrial

REC. 2: Anàlisi del context social

(fase 2)

PLA URBÀ DE LA ZI

REC. 1: Elecció de la localització de la ZI

(fase 1)

REC. 8: Planificació d’eines de seguiment

(fase 4)

REC. 5: Disseny de les xarxes

(fase 2)

REC. 7:

Planificació de gestió cooperativa

(fase 3)

REC. 6: Planificació de moviments

(fase 2)

REC. 4: Organització de l’espai

(fase 2)

REC. 3: Elecció d’activitats

(fase 2)

5- Classificació de zones adequades i elecció final

1- Identificació de zones adequades, partint de la normativa vigent

4- Assignació d’un valor als indicadors i valoració de zones aptes

3- Zonificació del territori

2- Definició d’indicadors i recerca d’informació

Habitants del municipi

Projecte

Habitants de municipis veïns

Residents locals

Alcalde local

Alcaldes d’altres localitats

Agents del medi ambient

Associacions

2- Recerca de conflictes previs

3- Anàlisi de les relacions entre les comunitats afectades per la zona

4- Elaboració d’una estratègia de comunicació

1- Identificació dels agents implicats

2- Anàlisi de les necessitats presents i futures

3- Estudi d’activitats que cal implantar

4- Anàlisi de fluxos i estudi de sinergies

1- Anàlisi de recursos i infraestructures del territori

5- Identificació dels riscos

6- Descripció de l’escenari definit

Concepció d’espais

oberts

Concepció de l’espai

d’emmagatzematge comú

Concepció de l’espai d’aparcament

Concepció de l’espai per a instal·lacions comunes

Concepció de l’espai per a activitats industrials

Concepció dels espais

Disseny de la xarxa de telecomunicacions

Disseny de la xarxa viària

Disseny de la xarxa d’energia

Disseny de la xarxa d’aigua

Concepció de les xarxes

Moviment de mercaderies

Moviment d’informació

Moviment de residus

Moviment de persones

Organització de moviments

Millora de la gestió de recursos i residus

Gestió, recopilació i actualització d’informació ambiental

Posada en marxa d’un sistema de gestió ambiental cooperativa (SGAC)

REC. 2:

Gestió, recopilació i actualització d’informació ambiental

 (EIX 2)

REC. 5: Reducció del consum de recursos i de la producció de residus (EIX 3)

REC. 1:

Posada en marxa d’un sistema de gestió ambiental cooperativa (EIX 1)

REC. 3:

Reducció del consum d’energia i de les emissions atmosfèriques (CO2)

(EIX 3)

REC. 4:

 Reducció del consum d’aigua o reutilització

(EIX 3)

Gestió cooperativa de la ZI

3- Creació o adaptació de l’associació

4- Creació del sistema de gestió ambiental cooperativa (SGAC)

1- Estudi per crear o adaptar una associació

2- Avaluació de la viabilitat

INFORMACIÓ INTERNA

Lloc web intern i gestió de dades

INFORMACIÓ EXTERNA

Lloc web extern i gestió dels SIG

INFORMACIÓ LEGAL

Informació de l’evolució normativa

Servei de gestió de la informació del SGAC

2- Creació d’una base de dades

3- Actualització d’indicadors

1- Definició d’indicadors de seguiment

2- Anàlisi de les possibles funcions per desenvolupar la gestió cooperativa i l’ecologia industrial

3- Condicions i marc reglamentari per a la seva constitució

1- Estudi de les possibles formes d’associació segons les activitats del territori

Zona industrial

Transport dels residus

Residus no perillosos

Residus

perillosos

Empresa que busca subproductes

Empresa que ven subproductes

www.subproduct-stockexchange....

Mutualisme en el lliurament de productes

Organització de sinergies de substitució

Mutualisme en la gestió de residus

Servei de mutualitats i substitució de matèries primeres i residus del SGAC

Empresa 1

Empresa 2

Empresa 1

Empresa 2

Aigua en sortida

Aigua en entrada

Connexió (sinergia de substitució)

Empresa 1

SINERGIA DE MUTUALISMES

Producte X

Producte X

Producte X

Empresa 1

Empresa 2

Empresa 2

Tractament X

Empresa 1

Empresa 2

Tractament X

Tractament X

Empresa 1

Empresa 2

SINERGIA DE MUTUALISMES

1- Creació del SGAC de recuperació d’aigua

5- Cerca de sinergies amb aigües grises

4- Cerca de sinergies amb aigües residuals

3- Cerca de sinergies amb aigües pluvials

2- Anàlisi d’entrades i sortides

Sistema de gestió energètica conjunta del SGAC

Implementació de la xarxa local de producció i subministrament energètic

Increment de l’eficiència de la demanda energètica conjunta

Increment del consum i producció d'energia renovable

Dades de l'empresa:

Dades generals de l'empresa / número d'identificació / tipus d'activitat

Matèries primeres

Categoria dels materials consumits

Quantitat de materials consumits

Productes elaborats (tipus i quantitat)

Residu:

Categoria

Quantitat i freqüència de generació

Tipus de generació (líquid, sòlid, en contenidor, etc.)

Forma d’eliminació

Energia:

Fonts de subministrament

Cogeneració d’energia

Aigua

Tipus de consum d'aigua

Planta de tractament d'aigües

Basses d'emmagatzematge d'aigua (foc)

Punts de consum d'aigua

Gestió:

Sistema de gestió de la qualitat (ISO 9001)

Sistema de gestió mediambiental (ISO 14001 – EMAS)

Sistema de gestió integrat

Altres sistemes de gestió (OHSAS)

Informació comuna:

Xarxa de distribució d'aigua

Planta de tractament d'aigües

Sistema d'il·luminació de l'àrea industrial

Pla de prevenció de la zona

[29] Actu-environnement, La norme ISO 14001, [En línia], <�HYPERLINK "http://www.actu-environnement.com/ae/dossiers/iso14000/iso_principe.php4"��http://www.actu-environnement.com/ae/dossiers/iso14000/iso_principe.php4�>

[30] Seria interessant ésser capaç de triar les empreses d'acord amb les sinergies que puguin aportar. No obstant això, el coneixement actual no permet establir sinergies en un territori verge. Així, aquesta investigació es pot portar a terme amb un polígon industrial mitjà ocupat o amb altres polígons industrials veïns.

[31] Aquests factors van ser identificats per Cyril Adoue durant la seva tesi titulada: Metodologia d'identificació de sinergies ecoindustrials realitzables entre empreses del territori francès i van ser presentats el desembre del 2004.

PAGE
[image: image42.jpg]

PART 2: RECOMANACIONS ECOSIND

PART 2: RECOMANACIONS ECOSIND

[image: image43.png]

