

RQAA

revista de qualitat ambiental

Generalitat de Catalunya
Departament de Territori
i Sostenibilitat

ClubEMAS
associació d'organitzacions
registrades EMAS a Catalunya

www.clubemas.cat

El turisme i la gestió ambiental, un binomi d'èxit

**SALÓ INTERNACIONAL DEL
turisme**
A CATALUNYA SITC LÍDER EN PÚBLIC VIATGER

El turisme sostenible és un dels conceptes que estan aconseguint més adeptes entre els viatgers, ja que la sostenibilitat en aquest sector és la millor garantia de perdurabilitat i qualitat del servei. L'activitat turística ha de ser sostenible per principi, atès que la matèria primera que ofereix és la seva relació amb l'entorn. És per això que sostenibilitat i turisme són dos conceptes que sempre han d'anar units com un de sol per crear un binomi d'èxit que sigui la realitat del sector.

Les dades ens donen la raó. El turisme és una de les principals indústries mundials i una de les activitats econòmiques amb més creixement sostingut: en sis dècades s'ha passat de 25 milions de turistes l'any al món a gairebé mil milions. La sostenibilitat del sector cal potenciar-la i d'aquesta manera crear un model de gestió responsable que permeti posar fre a l'impacte negatiu del turisme sobre les diferents destinacions (massificació, deteriorament del patrimoni, ús abusiu dels recursos naturals, etc.). La prioritat és protegir el medi per mitjà d'una correcta gestió dels impactes ambientals de les organitzacions que fan ús de l'entorn per tal de poder gaudir de la biodiversitat durant molt de temps i amb qualitat.

En aquest sentit, per primera vegada el Saló Internacional del Turisme a Catalunya va acollir, en la seva edició del 2012, un espai anomenat "Smart Destinations Forum", un nou àmbit dedicat al turisme sostenible que va servir per a reunir experts internacionals, empreses, ciutats i hotels

que aposten per crear destinacions més sostenibles, innovadores, competitives i, sobretot, respectuoses amb l'entorn.

En el marc d'aquest nou espai "Smart Destinations Forum", el Club EMAS va fer venir com a ponent David Style, de l'Institut de Prospectiva Tecnològica de la Comissió Europea. Style va pronunciar la conferència "Environmental performance & benchmarking in the tourism sector: Technologies, best practices and indicators", que va ser una presentació de l'esborrany de la primera guia europea de bones pràctiques en gestió ambiental que s'està elaborant per al sector turístic. Aquesta futura guia tindrà un gran impacte en la millora de la gestió ambiental de les organitzacions turístiques, ja que donarà a conèixer les tecnologies i les eines necessàries perquè el sector turístic a Europa sigui més sostenible i competitiu. Les dades són significatives: **Europa genera entre el 4 i el 6% de les emissions contaminants del món i és responsable de l'11% del consum anual total d'energia (5 milions de MWh). El sector turístic també consumeix 10 milions de m³ d'aigua i produeix cada any 35 milions de tones de residus sòlids.**

Entre altres iniciatives, la nova guia aportarà idees sostenibles per a diferents tipus d'organitzacions: des de la compra d'avions o furgonetes més eficients, fins a consells per als hotels que volen reduir el consum d'aigua, de llum o de materials o assessorament sobre com millorar "l'actitud ambiental" del turista.

Espanya, Catalunya i Barcelona en concret, són uns destins turístics capdavanters al món, i això els representa riquesa, però també el convenciment que cal fer-hi una gran tasca perquè la qualitat no minvi. En aquest camp, s'està treballant els darrers anys, de manera que Barcelona és la primera

ciutat del món amb certificació **Biosphere de turisme urbà sostenible**, una distinció que atorga l'Institut de Turisme Responsable (ITR), vinculat a la Unesco.

El Club EMAS, en aquest marc i com a impulsor de la correcta gestió ambiental de les organitzacions mitjançant EMAS, va participar (per tercer any consecutiu) en aquest Saló promocionant les tres eines oficials de gestió ambiental a Catalunya: l'EMAS, l'ecoetiqueta de la Unió Europea (Ecolabel) i el Distintiu de garantia de qualitat ambiental de la Generalitat de Catalunya amb un estand ubicat a l'Agència Catalana de Turisme.

Entre el 20 i el 22 d'abril, el Club EMAS, amb el suport del Departament de Territori i Sostenibilitat i la col·laboració de l'Agència Catalana de Turisme de Catalunya, va participar en aquest espai sota el lema "A Catalunya, fes turisme sostenible!".

Amb un estand obert a la participació de totes les organitzacions EMAS del sector turístic a Catalunya així com a les que disposen del Distintiu de garantia de qualitat ambiental de la Generalitat (Dgqa) i de l'ecoetiqueta de la Unió Europea (Ecolabel), aquesta actuació és dintre de la línia de difusió de l'EMAS i de les diferents eines ambientals de què disposa l'administració, no només cap a sectors tècnics i empresarials, sinó també cap al ciutadà.

Aprofitant aquesta participació, el Club també va organitzar, el primer dia del Saló, la Jornada de Networking

Imatge de l'estand A Catalunya, fes turisme sostenible! del SITC 2012

"Turisme+", en la qual van participar diferents entitats i organitzacions amb l'objectiu de fer promoció d'aquests segells de gestió ambiental i establir possibles sinergies de col·laboració, sempre en l'àmbit de la correcta gestió ambiental i la sostenibilitat.

Des del Club EMAS estem molt satisfets d'aquesta experiència, iniciada ja fa tres anys amb la nostra participació al SITC i que a hores d'ara comença a tenir resultats. I volem escampar-la cap a altres sectors. En aquest sentit, durant el mes de maig d'aquest any, el Club EMAS va repetir aquesta iniciativa al Saló Hispack, una fira de referència en el sector de l'embalatge on es va comptar amb la presència destacada d'empreses catalanes amb més de deu anys registrades a EMAS. Podeu trobar més informació sobre aquestes actuacions al web www.clubemas.cat

Entrevista

Pere Duran,
director general de
Turisme de Barcelona

Barcelona ha estat la primera ciutat que ha obtingut la certificació Biosphere com a destinació turística. Què significa això?

Efectivament, el 2011, Turisme de Barcelona, amb l'Ajuntament de Barcelona, va promoure la certificació de la nostra ciutat com a Biosphere World Class Destination. Amb aquesta certificació, Barcelona ha esdevingut la primera ciutat del món que obté una certificació Biosphere. Es tracta d'una certificació per la qual la ciutat és reconeguda com una destinació sostenible que gestiona l'activitat turística d'una manera responsable, incloent-hi criteris de gestió sostenible, ambientals, culturals i socioeconòmics.

L'obtenció de la certificació significa el compromís de la ciutat i del seu ens de promoció turística pel turisme sostenible i responsable. Això ha suposat, d'una banda, un procés de mobilització dels agents locals implicats en aquest àmbit, i de l'altra, un efecte exemplificador davant del sector i d'altres destinacions. El fet que la certificació s'hagi obtingut en el moment en què el Global Sustainable Tourism Council celebrava la seva reunió anual a la nostra ciutat ha proporcionat una projecció internacional que ens interessa.

Quins van ser els punts forts per aconseguir la certificació?

D'una banda, ha estat ben valorada l'experiència de la ciutat en la gestió de l'activitat turística amb un model de partenariat públic-privat com és el de Turisme de Barcelona, creat el 1993 per l'Ajuntament i la Cambra de Comerç de Barcelona.

D'altra banda, hi han tingut un paper clau determinats aspectes de la ciutat, com ara l'estalvi i la gestió de l'aigua a la ciutat o el transport públic i l'accessibilitat de Barcelona. És important anotar la feina feta per la ciutat en aquest àmbit, que ens ajuda molt.

I les febleses?

Un dels elements amb possibilitats de millora per a la ciutat de Barcelona amb relació al turisme sostenible és el nombre d'empreses i establiments del sector turístic amb certificació ambiental.

En aquest sentit, em sembla important destacar les empreses del sector que han apostat per a aquesta línia, algunes de les quals des de fa molts anys, que són referents en l'àmbit del turisme sostenible a la ciutat.

En el marc de la certificació, com es planteja la relació entre la ciutat i les empreses turístiques que hi operen?

Des de Turisme de Barcelona, ens de promoció de la ciutat, hem engegat recentment el programa **Barcelona Sustainable Tourism**, amb l'objectiu de posicionar la ciutat com a destinació de turisme sostenible. De la mateixa manera que els altres programes de Turisme de Barcelona, aquest està obert a la participació d'empreses del sector interessades en aquest segment específic de la promoció turística de la ciutat.

L'Ajuntament de Barcelona treballa a hores d'ara en aspectes relacionats amb el turisme sostenible a la ciutat que reforcen el treball que Turisme de Barcelona està abordant des del punt de vista promocional.

Quines actuacions té previst fer Turisme de Barcelona per promoure les activitats turístiques més respectuoses amb el medi ambient?

D'una banda, des de Turisme de Barcelona destaquem aspectes com ara el càlcul de la petjada de carboni de la nostra activitat, que hem realitzat ja fa un any. Entre altres coses, perquè entenem que actuacions d'aquesta mena poden ser exemplificadores per al sector.

D'altra banda, Turisme de Barcelona ja utilitza la identificació d'establiment amb certificació ambiental i/o de turisme sostenible en publicacions informatives importants sobre l'oferta

turística de Barcelona, i tenim previst continuar aprofundint en aquest aspecte.

El desenvolupament del programa **Barcelona Sustainable Tourism**, de Turisme de Barcelona, ens ajudarà a anar identificant els següents passos en aquests aspectes.

I quines actuacions té previstes per implicar els turistes i fer que siguin més respectuosos amb el medi ambient i la societat que els acull durant la seva estada a Barcelona?

La proximitat de Turisme de Barcelona a les persones que visiten la ciutat, a través per exemple de la nostra xarxa de punts d'informació, suposa una bona oportunitat per a evidenciar la sensibilitat pel turisme sostenible i responsable que estem convençuts que compartim amb els nostres visitants.

És per això que identifiquem per al turista les maneres de visitar la ciutat que ho fan amb mitjans de transport sostenible, per exemple, i que incorporem en alguns elements la identificació de la certificació de turisme sostenible de la ciutat.

Com podem treballar tots plegats perquè la demanda de turisme sostenible i l'oferta disponible a Barcelona convergeixin i generin un negoci avantatjós per a totes les parts?

A Turisme de Barcelona pensem que el programa **Barcelona Sustainable Tourism** és una bona possibilitat per

a treballar aquesta qüestió, des del punt de vista de la promoció turística.

L'experiència positiva al llarg d'aquests anys amb els programes com el **Barcelona Convention Bureau**, el **Barcelona Gastronomia** etc., ens dóna confiança en aquest instrument.

És clar que per a aconseguir-ho cal la participació de les empreses interessades, i és per això que les animem a participar-hi.

Es preveu l'ambientalització dels serveis gestionats per turisme de Barcelona i l'assoliment d'alguna certificació?

Turisme de Barcelona ha estat un dels primers organismes de promoció turística d'Europa que ha calculat la seva petjada de carboni.

El càlcul conclou que, durant el 2010, les emissions de CO₂ de Turisme de Barcelona van arribar a les 547,75 tones, les quals van ser generades, principalment, per les publicacions, en un 54,73%; pels viatges comercials, en un 20,99%; i pel consum elèctric de les oficines, en un 14,54%. La resta d'activitats, com ara el desplaçament de personal i l'enviament de material, no superen en cap cas el 10% de les emissions totals de gasos d'efecte hivernacle. Ha estat una experiència positiva fins i tot des del punt de vista intern, i caldrà continuar duent-la a terme. ■■■

Experiències

L'Institut de Prospectiva Tecnològica dóna a llum el document sectorial del turisme

Text adaptat de la presentació del document sectorial del Turisme al Saló Internacional del Turisme de Catalunya 2012
<http://susproc.jrc.ec.europa.eu/activities/emas/tourism.html>

El sector turístic és un dels més actius a escala mundial i actualment és un dels pocs en creixement. Europa, com a unió d'estats, la podem considerar com la destinació turística més important del món, ja que rep el 53% del turisme internacional. Cinc països europeus se situen entre els deu primers del món en nombre d'arribades per any: França, Espanya, Itàlia, Regne Unit i Alemanya són els països europeus amb el sector turístic més desenvolupat. En aquest sentit, cal tenir en compte una dada: *la taxa de creixement del turisme a llarg termini en Europa és del 2,8%*.

Segons les dades recollides per l'IPTS (Institut de Prospectiva Tecnològica - Centre Comú d'Investigació de la Comissió Europea), a l'Europa dels Vint-i-set hi han 1,7 milions d'empreses turístiques, entre hotels i restaurants. Aquestes empreses donen ocupació a més de 9 milions de persones i generen un volum de negoci de 430 bilions d'euros l'any. Aquestes dades fan palès que el sector turístic té una gran rellevància en l'àmbit econòmic

Europa, com a unió d'estats, la podem considerar com la destinació turística més important del món, ja que rep el 53% del turisme internacional

dels seus respectius països, però també hem de comptar el seu impacte des del punt de vista mediambiental. El creixement dinàmic d'aquest sector ha de saber congeniar, amb l'escassetat de recursos i amb la necessitat de protegir l'entorn, que és precisament el principal element que fa possible la viabilitat del mateix negoci i/o activitat turística.

En aquest terreny, hem de dir que els turistes tenen una petjada ambiental molt superior a la dels residents, fan desplaçaments de llargues distàncies i es concentren majoritàriament en zones concretes, de manera que exerceixen una gran pressió sobre els recursos naturals i sobre la població

La taxa de creixement del turisme a llarg termini en Europa és del 2,8%

local. Però també cal dir que, atès l'impacte ambiental que suposa per al territori, el mateix sector també té la capacitat de ser part de la solució:

- gestionant de manera eficient les activitats,
- orientant el comportament dels clients i dels usuaris finals del servei,
- donant impuls a d'altres activitats auxiliars que ajudin a preservar l'entorn,
- i impulsant la millora i l'eficiència de les infraestructures.

El turisme, per tant, també pot ser un gran motor de millora ambiental, si es gestiona de manera correcta. En el document de l'IPTS, el sector turístic ha estat identificat com un dels que té un bon marge per a la millora ambiental. És per aquest motiu que la Comissió Europea el va identificar com a sector prioritari per a l'elaboració dels documents de referència sectorial, és a dir, els documents que posen a l'abast d'un determinat sector un recull de bones pràctiques ambientals, d'indicadors i de tecnologies. El turisme comprèn una àmplia varietat d'activitats i serveis, tant d'allotjament com d'oci, impossibles d'abastar en un únic document. Per això, el document de referència sectorial del turisme desenvolupat per l'IPTS està orientat a donar resposta a un primer grup d'actors, com són els operadors turístics, les empreses d'allotjament, els establiments lligats a l'hostaleria i els gestors de destinacions turístiques com són les administracions públiques. Després d'introduir els principals aspectes i impactes ambientals de cadascuna de les activitats considerades, el document presenta les millors pràctiques de gestió ambiental per:

Gestors de destinacions turístiques:

Inclouen el desenvolupament de mesures de planificació i conservació i

la previsió d'adequats serveis per fer front a les demandes en períodes punta de la temporada.

Operadors turístics i agències de viatges:

Integren la col·laboració amb els gestors de les destinacions turístiques, l'optimització del transport per reduir les emissions, la selecció de proveïdors de serveis ambientalment eficients i la promoció de circuits turístics més sostenibles.

Serveis d'allotjament:

Descriuen bones pràctiques per a la minimització del consum energètic (millores en l'aïllament tèrmic dels edificis, optimització dels sistemes d'aire condicionat i calefacció, millores en el sistema d'enllumenat i ús de fonts d'energia renovables), del consum d'aigua (manteniment i seguiment, instal·lacions de dispositius d'estalvi d'aigua, optimització dels processos de bugaderia, sistemes de rec i d'integració paisatgística respectuosos amb el medi ambient, sistemes eficients per a la gestió de piscines i la reutilització d'aigües) i de la minimització dels residus (compra verda, separació in situ, reciclatge i tractament d'aigües residuals).

El turisme a Catalunya representa l'11% de la riquesa i de l'ocupació (segons dades de l'Agència de Turisme de Catalunya)

Serveis d'hostaleria:

Inclouen diferents tipologies d'actuacions, des de la compra verda, la gestió dels productes alimentaris, l'optimització en la gestió dels residus, l'eficiència en les activitats de neteja i rentat, fins a processos de cocció eficients.

Serveis d'allotjament en càmpings:

Presenta actuacions tant des del punt de vista de gestió de l'emplaçament, grups de serveis eficients i utilització de fonts d'energies renovables, fins a la gestió dels residus.

A l'hora de descriure les bones pràctiques, també es consideren els aspectes econòmics de la implantació, tot aportant, per exemple, dades sobre els estalvis obtinguts, el temps de recuperació de la inversió, etc.

A més, el document inclou els indicadors bàsics de comportament ambiental i els nivells de referència que permeten una comparació i el posicionament de la mateixa empresa a escala sectorial, el que s'anomena *test de refe-*

rència o *benchmark ambiental*.

A Catalunya, el sector turístic també és un dels de referència, tant des del punt de vista econòmic com ambiental. *El turisme a Catalunya representa l'11% de la riquesa i de l'ocupació (segons dades de l'Agència de Turisme de Catalunya)*. Aquesta dada no sorprèn si tenim en compte que el país rep anualment més de 34 milions de turistes i més de 178 milions de pernactacions. Però, a més, a Catalunya tenim una situació privilegiada quant a la gestió

Catalunya té més de 270 activitats turístiques que estan classificades i oficialment reconegudes com a respectuoses amb el medi ambient

ambiental de les activitats turístiques: Catalunya té més de 270 activitats turístiques que estan classificades i oficialment reconegudes com a respectuoses amb el medi ambient. Es tracta d'activitats de diferent tipus (hotels, càmpings, cases rurals, albergs juvenils, centres termals, museus o teatres, entre d'altres) que estan registrades en EMAS o que disposen de l'Etiqueta ecològica europea o del Distintiu de garantia de qualitat ambiental de la Generalitat de Catalunya.

En definitiva, amb aquest document i amb la feina feta fins ara, totes aquestes organitzacions i, en general, totes les que vulguin millorar els seus resultats ambientals, podran comptar amb un document de referència sectorial, i tots nosaltres, amb un teixit empresarial i una estratègia que han demostrat que poden millorar la gestió ambiental del turisme amb l'objectiu de posar-se al capdavant de les classificacions europees.

Ara, tots plegats hem de continuar-hi treballant. ■■■

La cultura verda. Els museus i teatres EMAS a Catalunya

El turisme és un dels sectors més potents de l'economia catalana. El nostre país rep anualment de mitjana uns 34 milions de turistes de tot el món, la qual cosa suposa que les empreses turístiques catalanes se situen entre les més conegudes internacionalment a causa de la seva sobreexposició al visitant.

Aprofitant aquest posicionament immillorable que el sector turístic català té entre els visitants, Catalunya té l'oportunitat, en aquests moments econòmics difícils, de ser reconeguda internacionalment com una destinació punta en turisme sostenible, i d'aquesta manera posicionar-se en el sector com una destinació que es relaciona correctament amb el seu entorn.

En aquest sentit, ja fa anys que es treballa per aconseguir-ho, i algunes dades així ho fan palès. Comentem-ne unes quantes:

Catalunya disposa de la més gran concentració d'activitats turístiques registrades en EMAS d'Espanya i de la Unió Europea, així com moltes altres amb l'Etiqueta ecològica europea (Ecolabel) i el Distintiu de garantia de qualitat ambiental de la Generalitat de Catalunya (Dgqa). *Més de 270 organitzacions catalanes lligades al sector turístic gestionen els seus impactes ambientals amb algunes d'aquestes eines.*

Pel que respecta a la capital de Catalunya, Barcelona, aquesta ciutat és la primera destinació turística del món que ha rebut la certificació de turisme responsable Biosphere i s'ha treballat per crear un programa específic anomenat per tal d'estar en les primeres posicions com a destinació turística sostenible. Així mateix, aquesta ciutat ha revisat el seu Pla estratègic de turisme per incloure-hi el desenvolupament d'un nou model de turisme respectuós amb el medi ambient i, amb la implicació de la comunitat local, optar d'aquesta manera per la qualitat dels visitants més que per la quantitat.

S'ha obtingut la certificació de la Carta europea del turisme sostenible en la xarxa de parcs de la Diputació de Barcelona.

Aquesta tasca i el reconeixement rebut fins ara fan que el visitant pugui visitar el nostre país i allotjar-se en molts dels nostres hotels, càmpings, albergs juvenils o cases rurals amb el convenciment que aquests establiments són respectuosos amb el medi ambient i tenen cura del seu entorn més proper. Però, a més d'aquesta rica oferta d'establiments turístics sostenibles, aquests mateixos visitants tenen al nostre territori un plus pel que fa a la gestió mediambiental que pocs països al món els poden oferir: **la cultura a Catalunya també és sostenible!** Catalunya és pionera en aquest aspecte, ja que té sis dels seus grans museus i dos dels seus grans teatres registrats en EMAS. Aquesta aposta fa que pugui donar una de les ofertes culturals més sostenibles de tot el món. Expliquem quins són aquests equipaments culturals:¹

Fundació Gran Teatre del Liceu

El primer teatre al món a rebre el registre

EMAS va ser el Gran Teatre del Liceu de Barcelona, l'any 2004. Una institució que és referència en gestió ambiental per a molts grans teatres d'òpera europeus que volen aplicar la gestió ambiental en els seus processos diaris. Aquest equipament cultural, a més de fer una oferta cultural i operística a l'altura dels millors teatres d'òpera del món, també ho fa minimitzant el seu impacte ambiental. La seva gestió energètica i l'estalvi de consums ha rebut diferents premis aquests darrers anys.

Consorci del Palau de la Música Catalana

Equipament musical ubicat a Barcelona que s'ha sumat a aquest grup d'excel·lència ambiental implantant un EMAS l'any 2010. Sota aquest registre, els responsables ambientals del Palau gestionen el Consorci del Palau de la Música Catalana, la Fundació Orfeo Català - Palau de la Música Catalana, l'Associació Cor de Cambra del Palau de la Música Catalana i l'Orfeo Català. Els resultats de la seva gestió ambiental des de la seva implantació fins ara són esperançadors; algunes dades així ho demostren: *estalvi d'aigua d'un 11,4%; estalvi d'energia elèctrica d'un 7%, estalvi de paper d'oficina d'un 14%, entre altres aspectes.*

Fundació La Caixa CosmoCaixa Barcelona

El Museu de la Ciència de l'Obra Social La Caixa, ubicat a Barcelona, a la falda de la serralada de Collserola, va ser inaugurat l'any 2004 i es va registrar en EMAS l'any 2009. El Museu, reformat i ampliat a partir de les instal·lacions originàries, va passar dels 8.100 m² inicials a un total de 33.700 m² en l'actualitat i està valorat com un dels museus interactius més importants del país.

Aquest Museu es caracteritza per portar a terme moltes accions de difusió ambiental al llarg del temps, sent aquesta una de les línies característiques d'implicació dels visitants i de les seves parts interessades. També destaquen els seus estalvis d'aigua en diferents sectors del Museu: *una disminució del 38,5% en el consum d'aigua del seu jardí mediterrani.*

Fundació Privada Pau Casals - Museu Pau Casals

Museu dedicat a preservar i difondre activitats sobre el músic Pau Casals es troba ubicat al Vendrell (Baix Penedès) i es va registrar en EMAS al 2011. Aquest equipament es va començar a gestionar amb EMAS amb l'objectiu de fer difusió de temes ambientals a través de la seva tasca diària com a entitat cultural, amb la idea inicial bàsica que el sector de la cultura disposa d'autoritat i credibilitat sobre els seus visitants i sobre la població a la que pertany, i que aquest fet el podria convertir en un bon prescriptor de qüestions ambientals. Una de les actuacions de sensibilització que han portat a terme amb més èxit ha estat la fabricació d'instruments amb materials reciclats (*Taller "Reciclem amb la música"*), tot fent-ne difusió al seu centre i en escoles i altres equipaments.

Museu Nacional d'Art de Catalunya (MNAC)

Museu ubicat a Barcelona (Palau Nacional, parc de Montjuïc), és un dels equipaments de referència mundials en art romànic, entre altres continguts. Amb més de 800.000 visitants, l'any va aconseguir el seu registre EMAS aquest any 2012. Des de la responsabilitat que aquest Museu té en la conservació i difusió del patrimoni cultural i artístic català i el seu compromís de fer-ho arribar al ciutadà, van creure i decidir que una correcta gestió ambiental del seu equipament era part fonamental d'aquesta tasca. Volem destacar només una dada important en la seva gestió energètica que fa palès el seu encert: *el consum d'electricitat activa durant l'any 2010 es va reduir en un 3,9% respecte al de l'any anterior, i el d'energia reactiva va disminuir en un 70% respecte al de l'any 2009 gràcies a la instal·lació de bateries de condensadors.*

Fundació Joan Miró

Espai de referència en l'obra del pintor Joan Miró, aquest museu és situat a Barcelona (muntanya de Montjuïc) i s'ha registrat EMAS aquest any 2012. Aquest museu ha estat declarat d'interès nacional per la rellevància del seu patrimoni. Té una mitjana de més de 500.000 visitants l'any. La seva gestió ambiental està

començant a donar fruit. Destaca l'important estalvi en el consum d'aigua: *27% d'estalvi en el consum d'aigua respecte a les dades del 2009, entre altres aspectes.*

Arts Santa Mònica

Aquest equipament, ubicat en un singular edifici de la Rambla de Barcelona, al cor mateix de la ciutat, és un museu que aglutina diverses disciplines de l'art contemporani en l'àmbit de la ciència, el pensament i la comunicació. Aquest Museu va aconseguir tenir més de 195.000 visitants l'any 2010, cosa que suposa ja un important impacte en el seu entorn, i, per tant, li cal posar en valor la decisió de registrar-se en EMAS, que ha tingut lloc també aquest any 2012. La seva gestió, fins ara, també ha començat a donar resultats i *han reduït, entre altres aspectes, el consum d'aigua en més d'un 33% respecte al de l'any 2009.*

Museu de Montserrat

Museu declarat d'interès nacional pel Parlament de Catalunya l'any 2006, és ubicat a Monistrol de Montserrat dins de l'abadia de Montserrat. S'ha registrat en EMAS aquest any 2012. A l'igual de la resta de museus i, encara més per la seva ubicació, la seva gestió ambiental i la difusió d'aquesta entre els seus visitants són peces clau per a la seva relació amb l'entorn, la qual cosa li ha fet aconseguir, en la seva curta experiència en EMAS, diferents tipus d'estalvis tant en els consums de materials com en la gestió dels recursos naturals. Cal destacar una fita important: *l'estalvi d'un 38,29% en el consum d'aigua.* Aquesta oferta cultural del nostre país, que ja era molt important per la seva qualitat, ara, com hem dit, té un plus afegit: **la seva gestió, la seva gestió verda.** Aquest valor afegit ens fa ser pioners respecte a la resta de països i referents en la gestió d'aquests equipaments. La feina inicial està feta; ara el que cal és mantenir-la i ampliar-la i que el concepte "**cultura verda**" no sigui una cosa especial, sinó el dia a dia de la gestió d'aquests equipaments.

1. Les dades d'estalvi dels diferents museus i teatres aportades en aquest article es basen en les presentades en les declaracions ambientals de l'any 2010 dels diferents equipaments. ■■■

Els texans de tota la vida, amb tecnologia ambiental catalana

Albert Llorc,
responsable de màrqueting
de Clariant

Ningú no posa en dubte que no hi ha cap peça de vestir que superi els texans quant a popularitat. Es calcula que al món es produeixen més de dos mil milions de texans l'any.

Aquests pantalons, que es caracteritzen per ser fets amb teixit texà, també anomenat denim, tramat amb fil blanc, ja fa molt de temps que són entre nosaltres. Ideats a les darreries del 1800, van tenir un ús més difós entre els joves a partir del 1950 amb el disseny utilitzat pels *cow-boys* americans. Amb el temps, aquesta peça de roba juvenil va evolucionar en forma, colors, confecció, etc. i va començar a conquistar usuaris d'altres edats. Avui en dia ens podem atrevir a afirmar que cada ciutadà del món occidental (independentment del sexe i l'edat) posseeix un parell de texans.

El que és menys conegut és l'impacte ambiental que té aquest producte tan pròxim a nosaltres. Si considerem tot el procés des de la fase de producció de cotó, que és la principal matèria primera implicada fins a la producció del teixit denim (filatura, tintatge i teixidura) i la de la peça de roba per si mateixa i el transport i la distribució d'aquesta, podem veure que hi intervenen activitats que impacten en el nostre entorn de diferents maneres. Sabíeu, per exemple, que la producció d'un parell de texans implica el consum de més de cinc mil litres d'aigua?

Però, a més a més, els texans també tenen un impacte ambiental al llarg del seu ús mentre ens ofereixen el servei d'abrigar-nos i alhora d'estar a la moda. Això pot sorprendre, però és del tot cert: gairebé la meitat dels impactes ambientals d'un texà corresponen a la fase d'ús. L'altra meitat es deriva de tot el procés de fabricació (incloent-hi la producció del cotó). I encara hi ha més: què passa quan la peça arriba al final de la seva vida útil? A hores d'ara el sector intenta donar resposta als reptes que plantegen l'economia i la necessitat de preservar el medi ambient. Una novetat interessant és la manera de tenyir el fil. Tradicionalment, per produir els tan populars *blue jeans*, el fil de cotó es tenyeix amb anyil en línies de producció que consumeixen molta aigua i energia en els processos de rentatge, així com grans quantitats de productes químics, uns quants dels quals són problemàtics per a les aigües residuals, com ara els hidrosulfits i, en tractaments posteriors, el clor.

A les màquines de tintatge el fil se sotmet a diversos banys amb colorant fins a arribar a la intensitat de color desitjada. Però l'anyil no té gaire afinitat amb el

cotó, i l'única manera d'obtenir-ne intensitats mig elevades és afegir a la roba capes successives de colorant. Per facilitar la fixació del color, el fil, en la primera fase, es prehumecta amb una solució amb un tensioactiu i un agent dispersant, i després es renta en diferents caixes fins que arriba a la fase de tintatge. Aquestes caixes que es fan servir per al rentatge i el tintatge contenen entre quatre-cents i dos mil litres d'aigua. Un cop obtinguda la fixació del color, les restes de colorant que no s'han fixat i els agents reductors i auxiliars s'eliminen en les caixes de rentatge següents. Globalment, en el gairebé un quilòmetre de recorregut que fa el fil a través dels dotze banys, es consumeixen de vint a trenta litres d'aigua per quilogram de fil tintat. Per tant, en un lot típic de producció (10.000 metres) s'arriben a consumir fàcilment 60.000 litres (l'equivalent a vint-i-quatre piscines olímpiques).

La novetat en el sector és la tecnologia *Advanced Denim* de Clariant, que es basa en el desenvolupament de nous colorants sulfurosos amb un efecte similar a l'anyil, però amb una afinitat amb el cotó més gran. Aquesta tecnologia, desenvolupada íntegrament al centre de Clariant de Castellbisbal, farà que els universals texans ara incorporin un saber fer o *know-how* català.

En conjunt, l'*Advanced Denim* permet estalviar fins al 92% d'aigua i el 30% d'energia pel simple fet que es redueixen els banys. Com veurem, això també suposa un benefici per a les aigües residuals que es generen.

El punt de partida d'aquesta nova tecnologia és el procés Denim-OX+Ozó, per mitjà del qual el colorant es fixa gairebé totalment en la impregnació i, per tant, requereix un sol bany de rentatge. L'eficiència i la competitivitat del procés són indiscutibles: amb els

Estalvi d'aigua que fa el procés sostenible respecte al convencional

Litres d'aigua necessaris per a tenyir un parell de texans

mateixos nivells de qualitat, de 60.000 litres d'aigua per lot de producció del procés tradicional, podem arribar a només 5.000 litres.

Paral·lelament, s'obté una important reducció en el consum energètic, ja que, en reduir-se el nombre de banys, es redueix també la demanda energètica per a la recirculació de l'aigua. Amés, redueix la càrrega contaminant en les aigües residuals, atès que la nova tecnologia no fa servir com a agent reductor l'hidrosulfit, sinó un producte a base de sucres, i, per tant, evita les conseqüències perjudicials per l'ecosistema aquàtic de la descomposició de l'hidrosulfit en sulfits i sulfats.

Aquestes millores, sumades a la versatilitat del procés, ja que es poden fer servir les màquines ja existents, i el ràpid i eficient canvi de llot que comporta una mínima pèrdua de minves de cotó, estan fent que fàbriques tèxtils d'arreu del món ja hagin començat a aplicar la nova tecnologia. La quota

d'exportació dels productes fabricats per Clariant a Castellbisbal (més del 95%) ja deixa percebre l'interès despertat per les empreses estrangeres.

Un cop tenim el pantaló, hi ha una fase de tractament per donar-li el *look* final de desgastat. Però aquí també s'estan difonent tècniques menys impactants amb el medi que substitueixen el clor per tractaments amb làser o l'ozó. En el cas de la tecnologia *Advanced Denim*, també es poden fer servir agents oxidants més inofensius, com ara el peròxid d'hidrogen.

El que és clar és que el mercat ja està en condicions d'oferir-nos uns texans més respectuosos amb el medi ambient; de fet, uns pantalons fets amb l'*Advanced Denim* de Clariant poden assolir els requisits d'estandards ambientals, com ara l'etiqueta ecològica europea (Ecolabel), l'Oeko-Tex® Standard 100, el Bluesign® Standard o el Japanese Law 112-1973

Aquest esquema simplifica la complexa relació que hi ha entre els texans i el nostre entorn:

Notícies

Empreses EMAS elaboren memòries de sostenibilitat

La memòria de sostenibilitat és una eina viva que permet mesurar quin comportament tenim des dels punts de vista social, ambiental i econòmic. Però no es tracta d'una eina només de mesura, sinó també de gestió, ja que ens ajuda a millorar de manera contí-

nua. El *Global Reporting Initiative* estableix unes directrius i uns indicadors que les organitzacions poden aplicar per tal de seguir una sistemàtica definida.

Les empreses poden trobar en les memòries de sostenibilitat un instrument que s'integra perfectament en el seu sistema de gestió ambiental. L'empresa EMAS ja disposa de la sistemàtica i la rigorositat en el control

dels aspectes ambientals per tal de promoure la millora contínua en aquest àmbit. La memòria de sostenibilitat permet incloure-hi, també, els àmbits social i econòmic.

El Centre Tecnològic Leitat, que és una organització EMAS i membre del Club EMAS, ha realitzat el projecte "Acció i Comunicació RSE", un projecte per a l'elaboració de memòries de sostenibilitat i la definició de plans d'acció RSE.

En el projecte, hi han participat catorze pimes catalanes, sis de les quals disposen d'un sistema de gestió ambiental EMAS. Dues d'aquestes són CIVASA i El Tinter, empreses EMAS i membres del Club. L'experiència ha estat molt satisfactòria i ha permès agrupar el compromís de millora del comportament ambiental, social i econòmic en un marc comú com és la responsabilitat social empresarial. ■■■

EMAS al carrer 2012

El passat dia 5 de juny, aprofitant el Dia Mundial del Medi Ambient, va tenir lloc al parc de la Barceloneta de Barcelona la **quarta edició de la jornada "EMAS al carrer"**.

Aquesta jornada, organitzada pel Club EMAS amb el suport de l'Ajuntament de Barcelona, va tenir com a objectiu,

com cada any, promoure bones pràctiques ambientals, així com incrementar la visibilitat i el coneixement dels ciutadans del registre europeu EMAS. Mitjançant tota una sèrie d'activitats i exposicions es va donar a conèixer què és l'EMAS amb l'objectiu que els visitants es familiaritzessin amb aquest sistema de gestió. El Club EMAS va explicar l'EMAS, i alhora es van fer acti-

vitats relacionades amb aquest i amb la correcta gestió ambiental. També es van poder veure exposicions sobre la gestió dels residus i la sostenibilitat en una llar amb l'objectiu de fer arribar aquests conceptes als visitants d'una manera més entenedora. Més informació sobre l'acte i sobre les edicions anteriors, a www.clubemas.cat ■■■

Agenda ambiental

21 de setembre del 2012

Formació en projectes europeus per a entitats del tercer sector ambiental de Catalunya

Lloc: Secretaria de Medi Ambient i Sostenibilitat del Departament de Territori i Sostenibilitat (Barcelona)
Més informació: www20.gencat.cat
Organitza: Departament de Territori i Sostenibilitat

4 d'octubre del 2012

Acte de lliurament dels Premis EMAS Catalunya 2012

Lloc: Cosmocaixa Barcelona
Més informació: www.clubemas.cat
Organitza: Club EMAS, amb el suport del Departament de Territori i Sostenibilitat

13-15 de novembre del 2012

Fira Smart City Expo & World Congress

Lloc: Recinte de Gran Via de Fira de Barcelona (Barcelona)
Més informació: www.smartcityexpo.com
Organitza: Fira Barcelona

16 de novembre del 2012

Jornada Marketplace ambiental d el projecte "Tàndem"

Lloc: Institut Botànic de Barcelona
Més informació: www.tandem.cat
Organitza: Club EMAS, amb la col·laboració del Departament de Territori i Sostenibilitat i el suport de l'Obra Social d'Unnim

21 i 22 de novembre del 2012

10a Jornada de Prevenció de Residus

Més informació: www.arc.cat/jornades/jornadaprevencio2012
Organitza: Agència de Residus de Catalunya

Activitats de la Fàbrica del Sol Ajuntament de Barcelona

Lloc: Barcelona
Més informació: <http://www.mcrit.com/crbs/principal/principal.htm>
Organitza: Ajuntament de Barcelona (Medi Ambient)

Màster en economia social i direcció d'entitats sense ànim de lucre

Inscripcions fins al 30 d'octubre del 2012
Més informació: [http://www.grupcies.com/Noticies-CIES.467.0.html?L=3&tx_ttnews\[tt_news\]=38&tx_ttnews\[backPid\]=344&cHash=4e5cd47304](http://www.grupcies.com/Noticies-CIES.467.0.html?L=3&tx_ttnews[tt_news]=38&tx_ttnews[backPid]=344&cHash=4e5cd47304)

2a edició del Màster

"Tecnologia i gestió de l'aigua"

Lloc: Barcelona
Més informació: monica.linares@talent.upc.edu
Organitza: Universitat Politècnica de Catalunya (UPC)

10a Edició del Màster Arquitectura i Medi Ambient. Integració d'Energies Renovables a l'Arquitectura

Lloc: Barcelona
Més informació: www.formaciocontinua.upc.edu/cat/cursos
Organitza: Universitat Politècnica de Catalunya (UPC)

Més informació sobre cursos, postgraus i màsters a www.formaciocontinua.upc.edu

Premis EMAS Catalunya 2012

Aquest any 2012, les candidatures es poden presentar fins al 7 de setembre

Des de l'1 d'abril, està oberta la convocatòria dels **Premis EMAS a Catalunya**. Aquests Premis són un estímul per a millorar el sistema de gestió ambiental de les organitzacions EMAS, una oportunitat per a innovar la comunicació i la interrelació amb les parts interessades i per a veure reconegudes accions que s'han dut a terme en el marc del sistema

de gestió ambiental. Els Premis estan adreçats a qualsevol organització registrada EMAS que disposi com a mínim d'un centre ubicat a Catalunya cobert pel registre EMAS.

Hi han tres categories en les quals es pot participar:

- Millor declaració ambiental.
- Millor acció d'implicació del personal i/o interacció amb les parts interessades externes.
- Millor implantació ambiental.

Tota la informació sobre la manera de presentar candidatures i sobre guanyadors, participants i cerimònies anteriors d'aquests Premis la trobareu a www.clubemas.cat

Motxilla ecològica

La revista RQA, està compromesa en estudiar i donar la màxima informació sobre el seu impacte ecològic. En aquest número, les dades del cost ambiental que té cada exemplar són:

La RQA està feta amb paper reciclat 100% i conforme a la norma RAL-UZ 14 Àngel Blau, i té un pes de 47,2 gr. Aquesta revista ha estat dissenyada i maquetada per El Tinter i impressa per Gràfiques Ortells, dues organitzacions registrades en EMAS. L'impacte ambiental per cada número, inclosa la fabricació del paper i el procés d'impressió és el següent:

Consum total de matèries primeres	65,36 gr.
Producció de residus	13,48 gr.
Consum d'aigua	0,41 l.
Consum d'energia	0,19 kwh
Emissions de CO ₂ :	99,39 gr.

Les emissions de gasos d'efecte hivernacle relacionades amb la producció del paper i amb la impressió de les edicions 1 a 14 de la RQA, han estat calculades amb aquesta motxilla des de la seva primera impressió i han estat compensades mitjançant un projecte de segrest de carboni a través de la iniciativa CeroCO₂. Els següents números seran compensats properament en projectes similars.

FITXA COMPRA VERDA MATERIALS I EINES D'OFICINA (excepte productes en paper i cartró i consumibles d'impresora)

1. Categoria del producte

Materials d'oficina: Bolígrafs, llapis, cintes adhesives, tissors, grapadores, calculadores i altres materials que acostumem a tenir sobre la taula. Per a altres materials d'oficina com ara el paper, consulta la fitxa de l'RQA 4, i per als cartutxos d'impresora, l'RQA 10.

2. Criteris ambientals de compra

2.1 Especificacions tècniques

Característiques i composició del producte

Amb relació als **materials no fungibles** com ara les grapadores, les tissors i les calculadores, és molt important considerar:

- La durabilitat del producte (com més llarga sigui la seva vida, menys materials i menys energia es consumeixen i menys residus es generen);
- La facilitat de reciclar el producte un cop arribat al final de la seva vida útil.

Tissors, grapadores, desgrapadores, maquineta de fer punta al llapis:

- De material resistent (és preferible el metall que el plàstic)
- Compostos per un únic tipus de material per facilitar el reciclatge al final de la seva vida útil (per exemple, optar per les tissors i les grapadores metàl·liques i no per les que combinen la part metàl·lica amb el mànec o altres elements de plàstic). En cas d'escollir els que combinen metall i plàstic, val més optar pels que estan compostos per plàstic reciclat.
- Amb una bona mecànica perquè tinguin una llarga vida.

Calculadores: Si bé avui dia molts usuaris fan servir la calculadora de l'ordinador, en determinats àmbits encara es fa un ampli ús de calculadores.

- Calculadores solars i calculadores que funcionen amb aigua (les dues opcions són econòmicament favorables, ja que eviten la necessitat de comprar piles i, a més, no generen aquest residu)

Safates apilables i portallapis:

- Cal evitar els que són de PVC i optar per altres plàstics (polipropilè, PP) o materials com el cartró reciclat o la fusta certificada.

Amb relació als **materials fungibles** (bolígrafs, llapis, cintes correctores, etc.), cal optar preferiblement pels que:

- Es poden reutilitzar (perquè disposen de recàrregues);
- Ofereixen una composició amb materials més respectuosos amb el medi ambient;
- Es poden comprar sense embalatge, amb un embalatge mínim o amb embalatge monomaterial, preferiblement el cartró reciclat.

Retoladors i bolígrafs:

- Evitar els que són d'un sol ús i optar pels que disposen de sistemes de recàrrega.
- Evitar els bolígrafs i retoladors amb carcassa de PVC i optar pels que estan fets d'altres tipus de material plàstic (per exemple, polipropilè) o de plàstic reciclat, de paper reciclat, de fusta o de metall, de materials compostables.

Llapis:

- De fusta sense lacar
- Si és de fusta, convé que disposi d'una certificació que garanteixi que prové d'un bosc gestionat amb criteris de sostenibilitat.
- De plàstic reciclat.
- Optar pels portamines.

Marcadors de text:

- Evitar els que són d'un sol ús i optar pels que són reomplibles.
- Evitar els marcadors amb carcassa de PVC i optar pels que estan fets d'altres tipus de materials plàstic (per exemple, polipropilè) o de plàstic reciclat.
- Amb base aquosa en lloc de marcadors amb dissolvents.
- Optar pels llapis marcadors (en sec) en lloc dels marcadors líquids.

Pegues i barres adhesives:

- Recarregables.
- Amb base aquosa en lloc de productes amb dissolvents.

Goma d'esborrar:

- Lliure de PVC.
- Feta de molla de pa.
- Feta de cautxú.
- Sense embolcall individual si és possible.

Cintes correctores:

- Cintes recarregables.

Cintes adhesives:

- Optar per l'acetat de cel·lulosa o les cintes de paper o de paper reciclat.

- Que no siguin de PVC (optar pel polipropilè).
- Amb canut de cartró reciclat en lloc del canut de plàstic.

Clips:

- De ferro, sense tractament superficial (com ara el cromat) i sense recobriments plàstics.

2.2 Avantatges de tenir en compte criteris ambientals de compra

El fet d'adoptar criteris ambientals en la compra de material, a més d'aportar beneficis en termes mediambientals, també comporta un estalvi econòmic i una millora de les condicions del lloc de treball.

Aplicar la compra verda als materials d'oficina que ens envolten serveix per a acostar la gestió ambiental a activitats o àrees d'una empresa que normalment es consideren alienes als impactes ambientals de l'organització.

2.3 Bones pràctiques

Implicar els usuaris per trencar les possibles barreres d'acceptació del producte.

Informar els usuaris sobre les característiques ambientals de l'oficina perquè:

- Coneguin el valor afegit del producte que tenen a les mans i tinguin una més gran acceptabilitat del producte
- Facin un ús adient del producte i així estigui assegurada la seva durabilitat
- Facin una gestió correcta dels residus que genera el producte.
- S'impliquin en la millora ambiental de l'oficina.

Amb relació als materials reutilitzables (bolígrafs, retoladors, portamines, marcadors de text, etc.):

- Cal assegurar-se que el proveïdor pot proveir les recàrregues del producte en tot moment. És important també informar els usuaris sobre el fet que es tracta de productes recarregables per tal que no els llencin quan s'esgota la tinta/mina i que demanin la recàrrega.
- Si disposeu de calculadores amb piles, podeu corregir en part el seu impacte ambiental fent servir piles recarregables. Si feu servir calculadores de taula que funcionen amb energia elèctrica, recordeu-vos d'apagar-les quan no les feu servir.

A vegades el proveïdor/distribuïdor no està ben informat sobre les característiques mediambientals del producte. Demaneu-li, doncs, que es posi en contacte amb el fabricant per sol·licitar-li més informació o una alternativa al producte convencional.

2.4 Gestió del residu o reciclatge i altres elements de gestió

És important donar informació a l'usuari sobre com gestionar els residus que puguin generar els diferents productes i així tancar el cicle dels materials, per exemple:

Els materials compostables s'han de llençar amb els residus orgànics. Alguns productes compostables tenen parts que no ho són pas (com ara la mina d'un bolígraf); aquestes parts cal separar-les dels residus compostables.

3. Sabies que...?

.....hi han bolígrafs fets de brics d'envasos reciclats i també de PET d'ampolles de begudes reciclades?

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

Catàleg de productes reciclats (Xarxa Compra Reciclat):

<http://xcr.arc.cat/web/guest/catalogdeproductes>

Oficina verda per a empreses del sector d'oficines i despatxos (Ajuntament de Barcelona): <http://www.bcn.es/agenda21/ajuntamentsostenible/document.htm>

Guia de l'oficina verda (Ajuntament de Barcelona): http://www.bcn.es/agenda21/A21_text/guies/guiaverda.pdf

Manual de bones pràctiques ambientals a les oficines: http://www20.gencat.cat/docs/dmah/Home/EI%20Departament/Publicacions/Col_leccions/Manuals%20d'Ecogestio/docs/Oficines.pdf

Font: Algunes dades i continguts d'aquesta fitxa s'han extret de la guia Oficina Verda per a empreses del sector d'oficines i despatxos (Guies d'Educació Ambiental, 25) i de les conclusions del Taller de compra verda portat a terme pel Club EMAS el 2011.

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

Edita: Club EMAS

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

Dipòsit legal.: B-46.367-07

Impressió en paper 100% reciclat:

Col·laboradors d'aquest número

Gregori Reyes, Maria Passalacqua
La fitxa de compra verda d'aquest número ha estat realitzada pel Club EMAS
Jordi Abad (disseny i maquetació)
Manuel Reyes (disseny pòsters)

Si no vols rebre RQA, fes-nos-ho saber a l'adreça: info@clubemas.cat

Amb el suport de

Generalitat de Catalunya
Departament de Territori i Sostenibilitat

Si has de llençar aquesta revista, fes-ho al contenidor blau.