

31

Experiències d'implantació d'un sistema de gestió ambiental a la Generalitat de Catalunya

Manuais d'ecogestió

Generalitat de Catalunya
Departament de Medi Ambient
i Habitatge

Experiències d'implantació
d'un Sistema de Gestió Ambiental a la
Generalitat de Catalunya

Experiències d'implantació d'un Sistema de Gestió Ambiental a la Generalitat de Catalunya

Generalitat de Catalunya
**Departament de Medi Ambient
i Habitatge**

BIBLIOTECA DE CATALUNYA. DADES CIP:

Experiències d'implantació d'un sistema de gestió ambiental a la Generalitat de Catalunya. –
(Manuals d'ecogestió ; 31)

I. Sarrias Galcerán, María José, dir. II. Masip i Moreno, Josep M., dir.

III. Catalunya. Departament de Medi Ambient i Habitatge IV. Col·lecció: Manuals d'ecogestió ; 31

1. Sistemes de gestió mediambiental – Catalunya 2. Catalunya – Política ambiental
502.3(467.1)

Títol llibre: Experiències d'implantació d'un sistema de gestió ambiental a la Generalitat de Catalunya

Manuals d'ecogestió, 31

© Generalitat de Catalunya

Departament de Medi Ambient i Habitatge

Direcció General de Qualitat Ambiental

<http://www.gencat.cat/dmah>

Primera edició: Octubre de 2010
Tiratge: 500 exemplars
Edició: Ecomundis Editorial, SL

Direcció tècnica:

María José Sarrias, Departament de Medi Ambient i Habitatge
Josep Maria Masip, Departament de Medi Ambient i Habitatge

Coordinació tècnica:

La Vola
Ecomundis - Acció Sostenible (Revisió EMAS III)
Pilar Baldellou, Departament de Medi Ambient i Habitatge
Cristian Paso, Departament de Medi Ambient i Habitatge

Col·laboració tècnica:

Rodolf Schulz, Departament de Medi Ambient i Habitatge
Marta Arrufí, Administració, Promoció i Gestió, SA (ADIGSA)
Anna Mestre, Administració, Promoció i Gestió, SA (ADIGSA)
Edith Bober, Administració, Promoció i Gestió, SA (ADIGSA)
Neus Gutierrez, Agència Catalana de l'Aigua (ACA)
Ivan González, Agència Catalana de l'Aigua (ACA)
Joaquim Adín, Agència de Residus de Catalunya (ARC)
Ricard Alcaraz, Aigües Ter Llobregar (ATLL)
Alex Jimenez, Secretaria de Relacions Institucionals i Participació del Departament d'Interior i
Relacions Institucionals i Participació.
Núria Teira, Institut Català de la Salut (ICS)
Joan Vives, Institut d'Educació Secundària Marianao de Sant Boi de Llobregat
Mercè Aniz, Parc Nacional d'Aigüestortes
Jesus Tartera, Parc Nacional d'Aigüestortes
Elena Prieto, Ports de la Generalitat

DL: B-39172-2010

Aquesta publicació ha estat feta amb paper ecològic mat de 125 g
i les cobertes amb cartolina ecològica mat de 240 g

Aquesta publicació s'ha fet seguint les recomanacions
de la *Guia interactiva de publicacions ambientals correctes*

Sumari

Presentació	9
Glossari	11
1. Introducció	13
2. Els sistemes de gestió ambiental, què són i perquè serveixen	15
3. Els requisits del Sistema de Gestió Ambiental (SGA)	17
3.1. Generalitats	17
3.2. L'anàlisi ambiental inicial	22
3.3. Política	25
4. Planificació	33
4.1. Aspectes ambientals	33
4.2. Requisits legals i altres requisits	55
4.3. Objectius, fites i programa ambiental	58
5. Implantació i funcionament	63
5.1. Estructura i responsabilitats	63
5.2. Formació	65
5.3. Comunicació	70
5.4. Documentació i control de la documentació	76
5.5. Control operacional	81
5.6. Emergència	82
6. Verificació	85
6.1. Seguiment i mesura	85
6.2. No conformitats i accions correctores i preventives	88
6.3. Auditoria	90
7. Revisió per la direcció	93
8. Declaració ambiental	95
9. L'experiència en primera persona	97
Annex	109

Presentació

El Departament de Medi Ambient i Habitatge (DMAH) ha estat pioner en el suport de models de gestió més sostenibles per a les activitats emplaçades a Catalunya. D'acord amb les polítiques i directrius europees el DMAH ha posat els mitjans necessaris per facilitar l'obtenció del Reglament europeu EMAS a organismes, tant públics com privats, mitjançant activitats de divulgació, ajuts, formació o edició de publicacions tècniques com la que ara us fem a mans.

La funció pública també és un servei objecte de millora ambiental i és per això que les nostres institucions i organismes han de vetllar per integrar les nostres estructures i elements de planificació i control ambiental, de manera que ens facin ser més sostenibles i, per tant, també més competitius des del punt de vista de l'ús dels recursos i l'energia.

El Reglament europeu EMAS estrena aquest any la seva tercera revisió, i demostra ser el millor model verificable de gestió ambiental per a les organitzacions. És un bon moment per recollir i analitzar les experiències acumulades en aquest àmbit amb l'objectiu de posar-les en comú i afavorir la implantació de sistemes de gestió ambientals a la resta de departaments, organismes i d'altres ens públics.

Fruit del treball i esforços de l'equip del Departament de Medi Ambient i Habitatge, d'Administració, Promoció i Gestió, SA (ADIGSA), de l'Agència Catalana de l'Aigua (ACA), de l'Agència de Residus de Catalunya (ARC), d'Aigües Ter Llobregat (ATLL), del Parc Nacional d'Aigüestortes i Estany de Sant Maurici, del Departament d'Interior, Relacions Institucionals i Participació, de l'Institut Català de la Salut (ICS), de l'Institut d'Educació Secundària Mariana, de Sant Boi de Llobregat i de Ports de la Generalitat del Departament de Política Territorial i Obres Públiques, hem pogut recollir les principals claus i recomanacions davant d'un projecte d'implantació d'un sistema de gestió ambiental (SGA) a l'Administració de la Generalitat de Catalunya.

Voldria agrair a tots aquests organismes i participants d'aquesta edició, les vostres aportacions, sense les quals no hauria estat possible la publicació d'aquesta Guia núm. 31 de la col·lecció "Manuals d'Ecogestió".

L'activitat pública ha de ser un exemple de bona gestió i és per això que hem d'adoptar les millors eines adreçades a assegurar una reducció dels nostres impactes ambientals i a l'estalvi de recursos com a indicadors de qualitat de servei al ciutadà i a les empreses. Estic segur que aquest manual us aportarà informacions valuoses en aquest camí cap a la millora contínua.

Francesc Baltasar i Albesa
Conseller de Medi ambient i Habitatge
Generalitat de Catalunya

Glossari

EMAS *Eco-Management and Audit Scheme*
Sistema de gestió i auditoria ambientals

SGA Sistema de Gestió Ambiental: la part del sistema general de gestió que inclou l'estructura organitzativa, les activitats de planificació, les responsabilitats, les pràctiques, els procediments, els processos i els recursos per a desenvolupar, aplicar, assolir, revisar i mantenir la política mediambiental i gestionar els aspectes mediambientals.

Comportament ambiental Resultats mesurables de la gestió per part d'una organització pel que fa als seus aspectes mediambientals.

Aspecte ambiental Un element de les activitats, productes o serveis d'una organització que té o pot tenir un impacte en el medi ambient.

Aspecte ambiental directe Un aspecte mediambiental associat a les activitats, productes i serveis de l'organització mateixa sobre els quals aquesta exerceix un control directe de gestió.

Aspecte ambiental indirecte Un aspecte mediambiental que pot ser el resultat de la interacció entre una organització i tercers i el qual pugui influir en un grau raonable aquesta organització.

Impacte ambiental Qualsevol canvi en el medi ambient, sigui advers o beneficiós, que es derivi total o parcialment de les activitats, productes o serveis d'una organització.

Anàlisi ambiental L'anàlisi global preliminar dels aspectes mediambientals, els impactes ambientals i els comportaments mediambientals relacionats amb les activitats, productes i serveis d'una organització.

Objectiu ambiental Fi mediambiental de caràcter general, que té el seu origen en la política mediambiental, que es proposa una organització i que, en la mesura del possible, està quantificat.

Fita ambiental Exigència detallada de comportament, derivada dels objectius mediambientals, aplicable a l'organització o a una part de la mateixa, i que cal establir i complir per tal d'arribar als objectius citats.

Canvi substancial Qualsevol canvi en l'operació, estructura, administració, processos, activitats, productes o serveis d'una organització que té o pot tenir un impacte significatiu sobre el sistema de gestió mediambiental de l'organització, el medi ambient o la salut humana.

Organitzacions petites

a) microempreses, petites i mitjanes empreses, segons la definició de la Recomanació 2003/361/CE de la Comissió, de 6 de maig de 2003, sobre la definició de microempreses, petites i mitjanes empreses, o

b) autoritats públiques que administren una població inferior a 10 000 habitants o altres autoritats públiques que ocupen a menys de 250 persones i que el seu pressupost anual no excedeix de 50 milions EUR, o el balanç general dels quals anual no excedeix de 43 milions EUR.

Declaració ambiental Informació completa que s'ofereix al públic i a altres parts interessades sobre una organització en relació amb: a) la seva estructura i activitats; b) la seva política mediambiental i el seu sistema de gestió mediambiental; c) els seus aspectes mediambientals i el seu impacte ambiental; d) el seu programa, objectius i fites mediambientals; e) el seu comportament mediambiental i el compliment per la seva banda de les obligacions legals aplicables en matèria de medi ambient, tal i com s'estableix a l'annex IV del Reglament EMAS.

Declaració ambiental actualitzada La informació completa que s'ofereix al públic i a altres parts interessades amb actualitzacions de l'última declaració mediambiental validada, únicament pel que fa al comportament mediambiental i al compliment de les obligacions legals aplicables en matèria de medi ambient, tal i com s'estableix en l'annex IV del Reglament EMAS.

1 Introducció

En els darrers anys, davant les problemàtiques ambientals actuals, el respecte i la inquietud pel medi ambient ha experimentat un creixement que l'ha portat a representar un paper important dins de la societat actual.

Les activitats de la Generalitat de Catalunya generen un impacte ambiental. Per aquest motiu, i amb l'objectiu de servir d'exemple, els diferents organismes considerem necessari assumir les responsabilitats i adoptar les mesures necessàries per a la protecció del medi ambient.

Una de les eines de les quals disposa una Administració per tal d'assegurar el compliment de diferents programes i acords de Govern relacionats amb la protecció del medi i la millora ambiental contínua són els sistemes de gestió ambiental. (SGA).

En els darrers temps, la Generalitat de Catalunya ha fet un esforç important per implantar sistemes de gestió ambiental en els seus departaments i empreses públiques. El resultat són experiències molt diferents, d'acord amb la gran varietat de serveis que des de l'Administració s'ofereixen. Per aquest motiu, el Departament de Medi Ambient i Habitatge ha considerat adient elaborar aquest document on s'intenta donar resposta, a través d'experiències pràctiques, a les preguntes més habituals que hom es pot fer en un procés d'implantació d'un sistema de gestió ambiental.

Així doncs, s'han recollit tot un seguit d'experiències pràctiques amb l'objectiu que siguin una eina de treball i de consulta útil per a tots els departaments de la Generalitat o empreses públiques que vulguin implantar un sistema de gestió ambiental d'acord amb el Reglament CE núm. 1221/2009 del Parlament Europeu i del Consell, de 25 de novembre, relatiu a la participació voluntària de les organitzacions en un sistema comunitari de gestió i auditoria ambientals (EMAS-III).

Per a l'elaboració d'aquest document s'ha comptat amb la col·laboració d'alguns dels departaments que disposen en l'actualitat d'un sistema de gestió ambiental. Concretament:

- Departament de Medi Ambient i Habitatge:
 - Seu Central,
 - Administració, Promoció i Gestió, SA (Adigsa),
 - Agència Catalana de l'Aigua (ACA),
 - Agència de Residus de Catalunya (ARC),
 - Aigües Ter Llobregat (ATLL),
 - Parc Nacional d'Aigüestortes i Estany de Sant Maurici.

- Departament d'Interior, Relacions Institucionals i Participació. Secretaria de Relacions Institucionals i Participació,
- Departament de Salut. Institut Català de la Salut (ICS),
- Departament d'Educació. Institut d'Educació Secundària Marianao de Sant Boi de Llobregat (IES Marianao),
- Departament de Política Territorial i Obres Públiques. Ports de la Generalitat.

Si bé els sistemes de gestió ambiental d'aquests organismes van estar dissenyats d'acord amb el Reglament (CE) 761/2001 del Parlament europeu i del Consell, de 19 de març de 2001 (EMAS-II), de forma general aquests compleixen els requisits del nou Reglament (CE) 1221/2009 del Parlament europeu i del Consell, de 25 de novembre de 2009 (EMAS-III). És per això que en aquest manual de gestió presentem certs comentaris i recomanacions actualitzades en relació a l'adaptació a la darrera versió del citat Reglament.

Elements principals modificats pel nou Reglament EMAS-III

- Evidències i auditoria de compliment legal ambiental
- Programa de participació dels treballadors
- Mecanismes de comparació sectorials dels indicadors i dels resultats ambientals
- Aspectes ambientals indirectes
- Canvis substancials en l'àmbit del SGA
- Indicadors bàsics i pertinents (sectorials)
- Declaració ambiental completa i actualitzada

2 Els sistemes de gestió ambiental, què són i perquè serveixen

El Reglament EMAS defineix els sistemes de gestió ambiental com “la part del sistema general de gestió que inclou l’estructura organitzativa, les activitats de planificació, les responsabilitats, les pràctiques, els procediments, els processos i els recursos per desenvolupar, aplicar, assolir, revisar i mantenir la política mediambiental”.

Són eines voluntàries que comporten beneficis destacant, entre altres:

- Estalvi de costos a mitjà/llarg termini,
- Millora de la imatge pública,
- Augment de la motivació del personal,
- Assegura el compliment de la legislació,
- A Catalunya, l’exempció dels controls periòdics per a les activitats, d’acord amb la Llei 20/2009, de prevenció i control ambiental de les activitats.
- L’exempció en l’establiment de les garanties financeres, a les que fa referència la Llei 26/2007, de 23 d’octubre, de Responsabilitat Mediambiental, fins a 2.000.000 d’euros dels danys de reparació monetitzats.

A més, en el cas dels departaments o empreses públiques de la Generalitat de Catalunya, el fet de disposar d’un sistema de gestió ambiental permet demostrar el seu compromís amb el desenvolupament sostenible, la coherència amb les actuacions que desenvolupa com a Administració, alhora que garanteix el compliment de manera coordinada de tot un seguit d’acords de Govern adreçats a l’ambientalització de l’Administració (Acord de Govern de 24 d’abril de 2007, pel qual s’aprova un programa d’estalvi i eficiència energètica als edificis i equipaments de la Generalitat; Acord de Govern, d’11 d’octubre, pel qual s’aproven mesures per fomentar l’ambientalització de la contractació pública, etc.).

La figura adjunta mostra els elements d’un sistema de gestió ambiental:

Experiències d'implantació d'un Sistema de Gestió Ambiental a la Generalitat de Catalunya

Figura 1. Elements d'un sistema de gestió ambiental

3 Els requisits del Sistema de Gestió Ambiental

Com abordar els requisits del Sistema de Gestió Ambiental en departaments o en empreses públiques de la Generalitat de Catalunya

3.1 Generalitats

Quin ha de ser l'abast del sistema de gestió ambiental?

Quan un departament o empresa pública de la Generalitat de Catalunya es planteja implantar un sistema de gestió ambiental, el primer que s'ha de plantejar és a quines instal·lacions, activitats i serveis vol implantar-lo i documentar-ho de manera detallada i entenedora.

A l'hora de definir l'abast del sistema de gestió és bo fer l'elecció tenint en compte les instal·lacions, activitats o serveis que entre altres:

- Tenen un major impacte ambiental,
- Poden aconseguir els millors resultats ambientals i un estalvi econòmic,
- Poden servir d'exemple per a d'altres organitzacions,
- Han de ser coherents amb les actuacions que desenvolupen com a Administració,
- Poden promoure actituds respectuoses amb el medi en l'àmbit de la ciutadania en general.

En cas que el sistema es vulgui implantar en tot un departament, el més recomanable és plantejar un sistema de gestió ambiental corporatiu, és a dir, un sistema amb la mateixa base documental aplicable a tot el departament. Si bé, plantejar-se inicialment implantar el sistema en tot un departament, en funció de les seves característiques i dimensions pot ser un abast molt ambiciós, es pot començar implantant-lo en unes dependències, activitats o serveis concrets i posteriorment anar ampliant l'abast.

Aquest fet però caldrà tenir-lo en compte a l'hora de dissenyar i elaborar la documentació. Una experiència d'aquestes característiques és la que ha iniciat el Departament de Medi Ambient i Habitatge.

D'altra banda, l'Institut Català de la Salut ha portat a terme una experiència semblant. En aquest cas s'ha optat per implantar un sistema de gestió ambiental a tot un seguit de centres d'atenció primària. Si bé, en aquest cas el sistema no s'ha implantat a tota l'organització, el sistema documental és únic.

En el cas d'empreses públiques, adscrites a un departament de la Generalitat de Catalunya, el més recomanable és implantar un sistema de gestió ambiental totalment independent tal com ho ha fet Adigsa (Administració, Promoció i Gestió, SA), l'Agència Catalana de l'Aigua o ATLL (Aigües Ter Llobregat), adscrites al Departament de Medi Ambient i Habitatge.

En la taula adjunta es presenta un recull d'exemples de l'abast del sistema de gestió ambiental implantat en alguns dels departaments de la Generalitat de Catalunya.

Exemples de l'abast d'un sistema de gestió ambiental

Organisme	Àmbit on s'ha implantat i verificat el sistema de gestió ambiental	Abast del sistema de gestió ambiental implantat ²
Departament de Medi Ambient i Habitatge	Seu central	<p>1. Activitats desenvolupades a l'interior de l'edifici: activitats de tipus administratiu i de gestió relacionades amb el DMAH de la Generalitat de Catalunya. Inclou les instal·lacions i serveis auxiliars de l'edifici</p> <p>2. Activitats desenvolupades a l'exterior de l'edifici: inspeccions relacionades amb el control de la qualitat de l'aire, gestió de les cabines de la Xarxa de Vigilància i Previsió de la Contaminació Atmosfèrica de Catalunya i Actes institucionals</p>
Departament d'Interior, Relacions Institucionals i Participació	Parc Nacional d'Aigües-tortes i Estany de Sant Maurici	<p>L'abast del sistema de gestió ambiental del Parc engloba les activitats, serveis i instal·lacions següents:</p> <ul style="list-style-type: none"> • Gestions administratives, • Control dels accessos i de visites, • Informació a usuaris, • Conservació, recuperació i seguiment dels recursos naturals, • Gestió i manteniment de les infraestructures i equipaments, • Activitats d'investigació, • Formació de divulgació de valors naturals i ecològics
Departament d'Interior, Relacions Institucionals i Participació	Serveis centrals. Secretaria de Relacions Institucionals i Participació	Activitats de tipus administratiu i de gestió relacionades amb els serveis en l'àmbit de la Secretaria de Relacions Institucionals i Participació

Departaments

Departament de Salut. Institut Català de la Salut	21 Centres d'atenció primària	Activitats relacionades amb l'assistència sanitària general i especialitzada d'atenció primària, d'atenció continuada i d'urgències
Departament d'Educació	IES Marianao de Sant Boi de Llobregat	Instal·lacions de l'IES Marianao i en el servei docent que s'hi desenvolupa, ensenyament reglat d'educació secundària obligatòria, de batxillerat i de cicles formatius de formació professional específica de grau mitjà i superior i formació no reglada

Exemples de l'abast en empreses públiques

Organisme	Àmbit on s'ha implantat i verificat el sistema de gestió ambiental	Abast del sistema de gestió ambiental implantat ¹
Agència de Residus de Catalunya	Serveis centrals i seu del laboratori de Montmeló	Activitats desenvolupades pel personal de l'Agència de Residus de Catalunya a la seu central de Barcelona i anàlisis químiques en el laboratori de Montmeló
Adigsa	Oficines del Carrer de la Diputació, 92, de Barcelona	La gestió ambiental desenvolupada en l'edifici del Carrer de la Diputació, 92, de Barcelona
Agència Catalana de l'Aigua	Edificis de Provença, 204-208, i Provença, 260, de Barcelona	Activitats realitzades als edificis de Provença, 204-208, i Provença, 260, de Barcelona inclòs el laboratori d'anàlisi i recerca
Aigües Ter Llobregat	<p>Presa del Pasteral (Cellera de Ter)</p> <p>Captació d'aigua del Llobregat (Abrera)</p> <p>ETAP² Ter (Cardedeu, la Roca i Llinars del Vallès)</p> <p>ETAP del Llobregat (Abrera)</p> <p>Dessalinitzadora del Prat (Prat del Llobregat)</p> <p>Dipòsit de Font Santa (oficines centrals-Sant Joan Despí)</p> <p>Estació distribuïdora de la Trinitat (Barcelona)</p> <p>54 estacions de bombament</p> <p>141 dipòsits distribuïts al llarg de tota la xarxa de distribució</p> <p>1 laboratori de procés a cada ETAP</p> <p>1 laboratori de control de qualitat (ETAP Llobregat)</p>	<ul style="list-style-type: none"> • Captació • Potabilització • Distribució d'aigua • Gestió de projectes i obres pròpies

1- Extret de les corresponents declaracions ambientals

2- Estació de tractament d'aigua potable (ETAP)

Empreses

Ports de la Generalitat

2 oficines
26 instal·lacions portuàries

- L'organització, la gestió i l'administració dels ports, les dàrsenes i les instal·lacions marítimes que gestioni directament o indirectament l'ens públic, i també la planificació, la confecció de projectes, l'execució i la conservació de les seves obres i instal·lacions.
- L'ordenació dels usos dins les zones portuàries i la formulació dels instruments de planejament portuari d'acord amb la planificació urbanística.
- La direcció, l'organització i la gestió dels serveis afectats del domini públic portuari relacionat en l'annex, la direcció de serveis complementaris i especials; el practicatge, el remolcament i l'amaratge; la recollida de residus procedents dels vaixells, i el règim de policia i de circulació pels molls i la zona de servei.
- La formulació de plans d'emergència del port, conjuntament amb els municipis.
- La gestió de la senyalització portuària i l'atorgament de les concessions de retirada de residus Marpol.

És recomanable integrar el sistema de gestió de qualitat i prevenció de riscos laborals amb el de medi ambient?

La recomanació general és disposar d'un únic sistema de gestió que sigui l'eina per gestionar la qualitat, la prevenció de riscos laborals i el medi ambient. D'aquesta manera, s'aconsegueix un estalvi de recursos, una millora en l'organització interna, alhora que se simplifica la gestió documental i es facilita la comprensió per part del personal.

Els diferents models normalitzats emprats per implantar sistemes de gestió de la qualitat, prevenció de riscos laborals i medi ambient tenen tot un seguit de requisits en comú que reforcen aquesta recomanació.

L'experiència d'Adigma. Font: Pàgina web d'Adigma.

Adigma ha fet una aposta per la qualitat total i ha optat per implantar un sistema integrat de gestió (qualitat, medi ambient, prevenció, protecció dels sistemes d'informació i responsabilitat social corporativa). A Adigma es parla de qualitat en un sentit ampli, ja que entenen que n'hi ha d'haver en la gestió de l'organització, en la gestió ambiental, en la prevenció dels riscos laborals, en la seguretat dels sistemes d'informació i en la gestió ètica de l'organització.

Amb la integració d'aquests sistemes de gestió, Adigma harmonitza els criteris de gestió, simplifica l'estructura organitzativa i redueix els costos i els esforços de la implantació i el manteniment dels sistemes de gestió. Aposta, doncs, per un sistema viu que es retroalimenti a través del principi de millora continuada.

Com encaixa la implantació d'un sistema de gestió ambiental en una estratègia de responsabilitat social?

Si bé la implantació d'estratègies de responsabilitat social era en un inici, propi de l'empresa privada, cada cop hi ha més administracions que assumeixen la seva responsabilitat envers el medi i la societat, i inicien un procés per definir i implantar una estratègia de responsabilitat social.

La implantació d'un sistema de gestió ambiental permet sistematitzar, en el marc de l'estratègia de responsabilitat social d'una organització, la gestió ambiental de les activitats i serveis inclosos en l'abast del sistema i facilita l'obtenció d'indicadors fiables, útils per a l'elaboració dels informes de sostenibilitat. Per a més informació es pot consultar la Guia d'impuls a la responsabilitat social empresarial. Generalitat de Catalunya. Departament de Medi Ambient i Habitatge, 2007.

La relació del sistema de gestió ambiental en l'estratègia de responsabilitat social corporativa de ATLL. Font: ATLL

Una empresa que preveu la responsabilitat social ja està considerant les implicacions de la seva activitat en el medi ambient i està compromesa amb una correcta gestió ambiental.

Aigües Ter Llobregat és una empresa socialment responsable que treballa de manera constant per poder millorar aspectes importants com són la qualitat de la vida laboral dels seus empleats/ades, el medi ambient, la recerca i el desenvolupament, els projectes divulgatius i les relacions amb els seus clients.

El Sistema de Gestió Ambiental implantat conté, entre d'altres objectius, potenciar la integració d'energies renovables i l'eficiència energètica a les instal·lacions d'ATLL, així com la reducció de la contaminació acústica, la gestió dels residus generals, el control de les afeccions ambientals en les obres i la formació del personal pel que fa a les bones pràctiques de gestió ambiental considerant els requeriments següents:

- Compliment de la legislació ambiental aplicable
- Avaluació dels aspectes ambientals més significatius
- Establiment d'accions de millora per tal de minimitzar aquests aspectes significatius
- Control del consum de recursos
- Implantació d'un Sistema de Gestió Energètica segons UNE 216301

Quin pot ser el termini raonable per a implementar un sistema de gestió ambiental?

El termini d'implantació d'un sistema de gestió ambiental depèn molt de l'abast que s'hagi definit, del grau d'implicació de la direcció, dels recursos disponibles i de la predisposició de tot l'equip humà per participar en la implantació dels nous requisits del sistema.

Així, a l'inici del projecte caldrà determinar en cada cas la durada prevista de les diferents fases. A partir de l'experiència de diferents departaments, un termini raonable per implantar, de manera efectiva, un sistema de gestió ambiental aplicable a activitats de tipus administratiu i de gestió, pot ser d'un any i mig a dos anys.

3.2 L'anàlisi ambiental inicial

Què és i perquè serveix?

És el primer pas per implantar un sistema de gestió ambiental. Permet conèixer la gestió ambiental que es porta a terme en el departament o empresa pública en què es preveu implantar el sistema de gestió ambiental.

Concretament els objectius de l'anàlisi ambiental són:

- Identificar, analitzar i jerarquitzar els aspectes ambientals relacionats amb les activitats i serveis que es porten a terme tant en el dia a dia com en situacions d'emergència.
- Identificar la normativa ambiental d'aplicació, els requisits específics aplicables a l'organisme i avaluar el seu grau de compliment.
- Conèixer i avaluar els elements i dispositius destinats a la gestió del medi ambient per tal d'avaluar el grau de compliment dels requisits del Reglament EMAS.
- Conèixer l'organigrama polític i tècnic del departament o empresa pública, especialment dels implicats en la gestió del departament, dependències o àrea on es vol implantar el sistema de gestió ambiental.
- Determinar, en base a la informació recollida, accions de millora en relació amb la gestió ambiental.

Els resultats de l'anàlisi ambiental poden servir, en cas de dubte, per acabar de definir l'abast del sistema.

L'anàlisi ambiental davant de canvis substancials de l'activitat

L'anàlisi ambiental s'ha d'actualitzar sempre que es produeixi un canvi substancial (veure definició al glossari), i servirà com a base per a la modificació de la política, el programa d'objectius, el sistema de gestió i la declaració ambiental. Els documents modificats es verificaran i validaran en un termini de sis mesos.

La realització de l'anàlisi ambiental

La realització de l'anàlisi ambiental es pot fer amb personal propi o comptant amb el suport d'una empresa especialitzada.

Si sigui quina sigui l'opció escollida, el primer pas és recopilar informació sobre les activitats que es realitzen en els departaments o instal·lacions objecte de l'estudi i els serveis que s'hi presten, així com tota la informació disponible que pugui ajudar a identificar la gestió ambiental que s'està portant a la pràctica. En aquesta fase és important identificar el personal que pot aportar aquesta informació i comptar amb la seva implicació.

Cal tenir en compte que es pot disposar d'estudis previs. Per exemple, pot ser que el departament o empresa pública que vulgui implantar el sistema de gestió ambiental hagi implantat prèviament un Programa de bones pràctiques ambientals i que, per tant, disposi d'una diagnosi inicial, o que hagi dut a terme una auditoria energètica o un pla de mobilitat. En aquests casos caldrà tenir en compte aquests estudis previs tant a l'hora d'analitzar i avaluar la informació recollida com en el moment de fer l'informe d'anàlisi ambiental.

Quins han de ser els continguts de l'anàlisi ambiental d'acord amb el Reglament EMAS?

Tal com s'especifica en l'annex I del Reglament EMAS, l'anàlisi ambiental ha d'incloure:

- Els requisits legals, reglamentaris i d'altre tipus que l'organització subscrigui,
- La identificació de tots els aspectes ambientals directes e indirectes, tot incloent una descripció de la sistemàtica emprada per fer l'avaluació de la significança
- L'examen de les pràctiques i procediments existents en gestió ambiental
- Referència i comparació de les pràctiques existents amb les implantades pel propi sector o organismes afins (documents de referència sectorials).
- L'avaluació de la informació obtinguda a partir d'investigacions sobre incidents previs.

Índex d'anàlisi ambiental de l'IES Marianao

1. Objecte i abast
2. Metodologia
3. Presentació de l'IES Marianao
 - 3.1 Dades generals
 - 3.2 Instal·lacions
 - 3.3 Descripció de les activitats que es desenvolupen a l'IES Marianao
 - 3.4 Nivells educatius
 - 3.4.1 Activitats extraescolars
 - 3.4.2 Serveis que es porten a terme, propis o contractats
 - 3.4.3 Escola verda
 - 3.5 Organització
 - 3.5.1 Equip directiu
 - 3.5.2 Comitè ambiental d'escoles verdes
4. Requeriments legislatius i altres requisits. Avaluació del grau de compliment
5. Aspectes ambientals
 - 5.1 Aspectes ambientals en condicions normals
 - 5.1.1 Consum de materials i recursos naturals (aigua, energia elèctrica, combustible, etc.)
 - 5.1.2 Producció d'aigües residuals
 - 5.1.3 Producció i gestió de residus
 - 5.1.4 Emissions atmosfèriques
 - 5.1.5 Soroll
 - 5.1.6 Contaminació del sòl
 - 5.2 Aspectes ambientals en situacions d'emergència
 - 5.3 Avaluació del grau de significança dels aspectes ambientals
 - 5.3.1 Metodologia utilitzada per a l'avaluació
 - 5.3.2 Resultats de l'avaluació
6. Pràctiques i procediments existents en temàtica ambiental
7. Valoració de la informació obtinguda sobre incidents ocorreguts en el passat
8. Grau d'adequació del centre als requisits de l'EMAS
9. Diagnosi i propostes d'actuació

Quina normativa cal analitzar?

Un dels objectius de l'anàlisi ambiental és identificar la legislació ambiental relacionada amb els aspectes ambientals i, molt especialment, els requisits concrets que li són d'aplicació. Quant a aquest coneixement i al de la pròpia organització, es podrà avaluar el grau de compliment de la normativa ambiental.

Quan es fa la identificació de la legislació cal tenir cura d'analitzar tot un ampli ventall de normativa classificada en els àmbits temàtics següents:

- aigües
- contaminació lumínica
- eficiència energètica
- emergències
- emissions atmosfèriques
- emmagatzematge de productes químics i/o petrolífers
- legionel·la
- mobilitat
- prevenció i control d'activitats
- protecció contra incendis
- residus
- responsabilitat ambiental
- sòls
- soroll

A més, cal tenir en compte la normativa existent a escala comunitària, estatal, autonòmica, supramunicipal i molt especialment la normativa local.

3.3 Política

Quin contingut ha de conformar la política ambiental?

El Reglament EMAS estableix que l'alta direcció ha de definir una política ambiental que sigui apropiada a la naturalesa, magnitud i aspectes ambientals de les activitats, productes o serveis de l'organització i que:

- inclogui el compromís de millora continua i de prevenció de la contaminació
- inclogui el compromís de complir amb la legislació ambiental vigent
- proporcioni el marc per a la definició d'objectius i fites ambientals
- estigui documentada, implantada, actualitzada i es comunica a tots els empleats
- estigui a disposició del públic

Exemple de política individual

Política mediambiental del Parc Nacional d'Aigüestortes i Estany de Sant Maurici

El Parc Nacional d'Aigüestortes i Estany de Sant Maurici, depenent del Departament de Medi Ambient i amb una història de més de 50 anys, per tal d'establir criteris sostenibles amb la finalitat de col·laborar en la conservació, protecció i millora de l'estat dels hàbitats i espècies del Parc, estableix els principis d'actuació següents, els quals constitueixen la seva política mediambiental i el Codi de conducta mediambiental:

1. Assegurar el compliment de tota la legislació d'aplicació al Parc, així com els requisits legals voluntaris que siguin subscrits pel propi Parc.
2. Prevenir la contaminació del medi ambient que tingui els seus orígens a les instal·lacions del Parc Nacional d'Aigüestortes i Estany de Sant Maurici i cercar la millora continuada en la gestió mediambiental.
3. Implantar i mantenir operatiu un Sistema de Gestió Mediambiental d'acord amb el Reglament 761/2001 del Parlament Europeu i del Consell, de manera que es garanteixi la millora continuada de gestió mediambiental a les instal·lacions del Parc Nacional d'Aigüestortes i Estany de Sant Maurici establint-se periòdicament objectius ambientals.
4. Verificar periòdicament l'eficàcia i el grau de millora del Sistema de Gestió Ambiental implantat per tal que sigui adient a l'hora de minimitzar l'impacte de les instal·lacions del Parc Nacional d'Aigüestortes i Estany de Sant Maurici.
5. Donar suport a la utilització de processos adreçats a minimitzar el consum d'energia, aigua, combustibles i altres recursos naturals, així com la quantitat d'emissions, efluent i residus generats, quan sigui possible tècnicament i econòmic.
6. Integrar els factors mediambientals en la planificació de nous projectes i en la modificació dels ja existents.
7. Elaborar i impartir plans de formació a tots els empleats, d'acord amb la seva activitat respectiva, facilitant els coneixements necessaris perquè puguin desenvolupar la seva activitat amb el màxim respecte per a l'entorn.
8. Impulsar els contractistes que proporcionin els seus serveis a les instal·lacions del Parc Nacional d'Aigüestortes i Estany de Sant Maurici, i les persones que realitzin una activitat professional dins el Parc que ho facin d'acord amb els principis d'aquesta política mediambiental i d'acord amb les directrius del Sistema de Gestió Mediambiental.
9. La política serà lliurada a totes les parts interessades que la sol·licitin, així com els organismes o entitats que el Parc Nacional cregui oportú.

La directora-conservadora

Boí, 9 de maig de 2006

I si l'organització ja disposa d'una política?

En el cas de disposar d'algun altre sistema de gestió implantat i, per tant, disposar d'una política, ja sigui de qualitat, riscos laborals o responsabilitat social, és convenient integrar les polítiques en un sol document, en el qual es recullen punts comuns com poden ser el compliment legal o la formació i implicació del personal i els punts específics de cada àmbit.

Exemples de política integrada

POLÍTICA INTEGRADA D'ADIGSA

A Adigsa entenem que la qualitat dels serveis és un dret de la ciutadania i que ha de formar part de l'estil de les persones que formen part de la nostra organització

La política integrada d'Adigsa es descriu a continuació i defineix les pautes d'actuació en matèria de qualitat (ISO 9001:2000), de medi ambient (ISO 14001:2004 i reglament EMAS), de prevenció, de protecció dels sistemes d'informació i de responsabilitat social corporativa:

La Direcció d'Adigsa defineix, comunica i revisa periòdicament la política del sistema integrat de gestió, que està alineada amb la missió, la visió, l'estratègia i les polítiques de l'organització, i assumeix el **compromís de millorar de manera continuada** en tots els àmbits de gestió de l'organització.

Adigsa promou de manera eficient i eficaç la captació d'habitatges a fi de poder augmentar el parc d'habitatges disponible i, d'aquesta manera, **facilitar l'accés a l'habitatge** a un nombre més gran de la ciutadania de Catalunya. Es tracta de fer realitat el dret a l'habitatge.

Adigsa tramita l'adjudicació d'habitatges de manera **transparent**, per tal de donar-hi accés amb criteris d'**igualtat d'oportunitats**.

Adigsa gestiona ajuts i subvencions i duu a terme accions de rehabilitació i de manteniment d'habitatges i d'edificis amb la voluntat de **millorar la qualitat de l'habitatge i l'entorn dels barris a Catalunya**.

Adigsa vetlla per millorar la **satisfacció de la ciutadania** a través del Servei d'Atenció Ciutadana i del personal que té desplaçat al territori, de manera que satisfà amb **rigor** les necessitats d'informació de la societat en matèria d'habitatge i agilitza al màxim els tràmits que Adigsa ofereix.

L'empresa està en contacte permanent amb les associacions de veïns i els ajuntaments dels municipis de Catalunya amb la finalitat de conèixer al màxim **les necessitats de la ciutadania** en matèria d'habitatge i **reforçar la cohesió social i el teixit associatiu dels barris**.

Continua...

Adigsa manté un circuit constant de comunicació amb la Secretaria d'Habitatge, la Direcció General de Qualitat de l'Edificació i Rehabilitació de l'Habitatge, la Direcció General de Promoció de l'Habitatge, l'Incasòl i les diferents administracions per tal de conèixer i satisfer al màxim les seves tasques de gestió, com també les necessitats que se'n deriven.

Adigsa duu a terme la seva activitat a les oficines del carrer de la Diputació, número 92, de Barcelona, i compleix la normativa ambiental que li és d'aplicació, com també altres compromisos que ha subscrit de manera sensible i voluntària. D'aquesta manera, ha desenvolupat i implantat procediments de treball per **prevenir, reduir i eliminar –en la mesura que pugui– l'impacte ambiental ocasionat i millorar de manera continuada el comportament ambiental que té.**

Adigsa promou actuacions encaminades a **millorar la satisfacció del seu personal.** Per això, ha implantat les polítiques de prevenció de riscos laborals obligatòries per la normativa vigent, ha incrementat el desenvolupament voluntari d'altres accions preventives, ha facilitat mesures de conciliació de la vida laboral i personal i ha dotat el personal dels recursos necessaris per treballar amb eficiència i seguretat.

Adigsa protegeix els fitxers de dades que gestiona a fi de salvaguardar-los, **protegir la intimitat de les persones i complir la Llei orgànica de protecció de dades**, a través de la definició del Manual de seguretat i el Pla de contingència.

Adigsa assumeix el compromís de gestionar èticament l'empresa, compleix tota la normativa legal que li és d'aplicació i respecta l'entorn i les persones per tal de ser una **organització socialment responsable.**

Altres consideracions:

Adigsa incorpora tècniques constructives en la rehabilitació per millorar la sostenibilitat de les edificacions.

*Adigsa, a través del programa Posa't a punt, inclou **clàusules socials** als contractes amb les empreses constructores per **promoure la inserció laboral** dels col·lectius en risc d'exclusió social.*

*Adigsa **col·labora en projectes i en programes de cooperació i de participació.***

30 de maig de 2008

POLÍTICA INTEGRADA DE PORTS DE LA GENERALITAT

PORTS DE LA GENERALITAT, d'acord amb els articles 1.3 i 7 de la Llei 5/1998, de 17 d'abril, de ports de Catalunya, té com a missió gestionar el domini públic portuari de la Generalitat que se li encomani, aplicant criteris de sostenibilitat i de respecte al medi ambient.

PORTS DE LA GENERALITAT reconeix la qualitat i la protecció del medi com a principis bàsics de la seva política de gestió.

Per això, PORTS DE LA GENERALITAT centra la seva política de qualitat i medi ambient en els punts següents:

- Garantir el **compliment de requisits legals i altres requisits subscrits** i aplicar-los en la planificació de les actuacions.
- Revisar periòdicament i sistemàtica les actuacions per fer una valoració i establir nous objectius concrets i quantificables que suposin una **millora contínua**, d'acord amb les línies d'actuació següents:
 - Optimització i millora constant de l'activitat i dels recursos
 - Prevenció i lluita contra la contaminació
 - Conservació i respecte de l'entorn
- Establir els mecanismes, a través d'una constant comunicació, per detectar les necessitats i la satisfacció de les parts interessades, amb l'objecte de dur a terme els serveis de manera que se satisfacin les expectatives acordades i anar més enllà de l'estricta compliment dels seus requisits identificant noves expectatives i avançant-se a elles.
- Identificar, caracteritzar i **minimitzar els impactes** utilitzant un sistema de gestió adaptat a les necessitats ambientals i la millor tecnologia disponible.
- Aplicar el principi de prevenció des de la **planificació** i avaluació de decisions especialment a concessions, obres i proveïdors.
- Aplicar el principi de **qui contamina paga**. Determinar les mesures preventives i protectores escaients i, en cas de negligència, les sancions corresponents d'acord amb la legislació vigent.
- Proporcionar **procediments d'actuació a les persones o entitats usuàries** sobre aspectes ambientals i millora de la qualitat dels serveis portuaris.
- Informar d'aquesta política a tot el personal i gaudir del seu compromís per tal d'assolir aquests objectius.
- Publicar periòdicament el programa d'actuacions i els resultats obtinguts, i establir un mecanisme de **participació i comunicació**.

Continua...

- Promoure la motivació i la **formació continuada** del personal propi o aquell que treballa en nom de l'organització, així com les persones o entitats usuàries per aconseguir el compromís de qualitat i medi ambient.
- **Col·laborar** amb les diferents administracions, ONG, ens públics i privats en la recerca de solucions més globals de problemes ambientals.

PORTS DE LA GENERALITAT estimula tot el personal perquè compleixi els principis exposats d'acord amb la seva responsabilitat i l'autoritat que li correspongui.

Aquesta política serà revisada almenys una vegada a l'any pel Comitè Executiu per assegurar la seva contínua adequació a les necessitats futures i al propòsit de l'organització, servint de base per a l'establiment d'objectius.

Aprovada pel Comitè Executiu de Ports de la Generalitat en sessió en data 19 de gener de 2009.

Com informar de la política ambiental a les parts interessades?

El Reglament EMAS estableix que la política ambiental ha de ser comunicada a tot el personal i estar a disposició del públic. A continuació, es fa un recull de les vies de comunicació més emprades.

Taula 2. Parts interessades

Informació a les parts interessades	
A qui s'adreça?	Via de comunicació
Personal intern	<ul style="list-style-type: none">• Intranet• Correu electrònic• Accions formatives• Revistes o publicacions internes• Penjar-la en llocs clau de les instal·lacions (passadissos, accessos, etc.) i/o en taulons d'anuncis
Personal de nova incorporació	<ul style="list-style-type: none">• Incloure-la en el manual d'acollida, si se'n disposa• Explicar-la en una sessió d'acollida en el procés d'incorporació del nou personal• Intranet
Contractistes i subcontractistes	<ul style="list-style-type: none">• Comunicar-la mitjançant una carta informativa o sessió de formació
Altres grups d'interès	<ul style="list-style-type: none">• Incorporar-la a la pàgina web• Incloure-la en revistes o publicacions• Penjar-la a l'entrada de l'edifici

Cal revisar la política ambiental?

La política és un document viu que s'ha d'anar actualitzant per tal d'incorporar els canvis significatius que es puguin produir. Per això és recomanable establir una periodicitat de revisió d'aquesta i, per assegurar que es porta a la pràctica, el més fàcil és aprofitar la revisió del sistema per la Direcció per fer també aquesta revisió. En el cas que encara sigui vigent no és obligatòria la seva modificació.

4 Planificació

La planificació és el conjunt de processos de coneixement permanent que permet a l'organització l'anàlisi dels aspectes e impactes ambientals que aquesta genera. Li permet també conèixer els requisits legals d'aplicació, les bones pràctiques del sector i planificar els objectius de millora de forma objectiva i adreçada a l'eficiència sobre els aspectes més significatius o prioritaris.

4.1 Aspectes ambientals

Quins són els principals aspectes ambientals d'un departament o empresa pública de la Generalitat de Catalunya?

S'entén per aspecte ambiental l'element de les activitats, productes o serveis d'una organització que pot interactuar amb el medi ambient.

D'acord amb el Reglament EMAS cal diferenciar entre:

- Aspectes ambientals directes. Aspectes associats a les activitats i serveis de l'organització sobre els quals aquesta exerceix un control directe de gestió.
- Aspectes ambientals indirectes. Aspectes originats com a conseqüència de la interacció amb altres en els quals es pot influir en un grau raonable però sobre els quals no hi ha control directe (per exemple, aspectes ambientals originats per contractistes i proveïdors).

En el moment d'identificar els aspectes ambientals s'han de tenir en compte no només les condicions normals de funcionament, sinó també les condicions d'aturada i posada en funcionament, les situacions d'emergència raonablement previsibles i les activitats passades, presents i futures. A continuació, es presenta el resultat de la identificació d'aspectes ambientals de l'Agència de Residus de Catalunya (laboratori i seu central).

Aspectes ambientals directes en condicions normals i anormals del laboratori de Montmeló

Activitat o instal·lació auxiliar Aspecte ambiental

Laboratori (inclosa la neteja del material del laboratori)	<ul style="list-style-type: none"> • Consum d'aigua • Consum d'electricitat • Generació de residus: Paper i cartró • Generació de residus banals (resta) • Generació de residus: Cartutxos i tòner • Generació de residus: Material informàtic i elèctric • Generació de residus: Equips instrumentals del Laboratori • Generació de residus: EPI caducats sense utilitzar • Generació de residus: Piles • Generació de residus perillosos en petites quantitats (s'inclouen mostres analitzades) • Generació de residus: Vidre brut • Generació de residus: Plàstic (objectes o recipients buits esbandits) • Generació de residus: Envasos de productes de neteja • Abocaments d'aigües residuals/ sanitàries • Consum de gasos (argó, nitrogen, heli, oxigen...) • Consum d'àcids (àcid nítric, àcid clorhídric, àcid sulfúric) • Consum de dissolvents (pentà, hexà, acetona) • Consum material d'oficina (paper, tinta, etc.)
Menjador	<ul style="list-style-type: none"> • Consum d'aigua • Consum d'electricitat • Generació de residus: Envasos plàstic, alumini, bricks • Generació de residus: Vidre • Generació de residus: Paper i cartró • Generació de residus banals (resta) • Abocaments d'aigües residuals
Rentador de gasos (scrubber)	<ul style="list-style-type: none"> • Gasos de les vitrines d'extracció del laboratori • Soroll general pel funcionament del sistema
Climatització	<ul style="list-style-type: none"> • Soroll general pel funcionament del sistema
Vehicles	<ul style="list-style-type: none"> • Gasos de combustió (CO, Nox, opacitat) • Soroll general pel funcionament dels vehicles • Consum de gasoil/benzina

Aspectes ambientals indirectes en condicions normals i anormals del laboratori de Montmeló

Activitat generadora de l'aspecte i empresa subcontractada Descripció de l'aspecte

Neteja de les instal·lacions i material del laboratori	<ul style="list-style-type: none"> • Generació de residus: Envasos de plàstic de productes de neteja • Generació de residus: Envasos de productes de neteja perillosos • Generació de residus: Draps de neteja • Generació de residus banals (resta) • Abocament d'aigües de neteja • Consums de matèries auxiliars (productes neteja) • Consum d'aigua • Consum d'electricitat
---	---

Manteniment instal·lació laboratori	<ul style="list-style-type: none"> • Generació de residus: Paper i cartró • Generació de residus: Plàstic • Generació de residus: Fusta i ferralla • Generació de residus: Fracció resta • Generació de residus: Material elèctric • Generació de residus: Draps impregnats amb productes no perillosos • Generació de residus: Envasos que no han contingut productes perillosos • Generació de residus: Fluorescents i bombetes • Generació de residus: Envasos de productes perillosos • Generació de residus: Aerosols • Generació de residus: Draps impregnats amb producte perillós • Generació de residus: Olis (compressor) • Consum de matèries auxiliars (pintures, dissolvents, lubricants, olis...)
Manteniment equips de laboratori	<ul style="list-style-type: none"> • Generació de residus: Material elèctric
Manteniment aigua Millipore	<ul style="list-style-type: none"> • Generació de residus: Filtres Millipore • Generació de residus: Material elèctric
Manteniment sistema de climatització	<ul style="list-style-type: none"> • Generació de residus: Filtres pols • Generació de residus: Paper brut
Manteniment rentador de gasos (scrubber)	<ul style="list-style-type: none"> • Aigües residuals • Generació de residus: fangs de la neteja del dipòsit d'aigua
Manteniment instal·lació gasos comprimits	<ul style="list-style-type: none"> • Generació de residus: ferralla
Manteniment porta automàtica	<ul style="list-style-type: none"> • Generació de residus: components elèctrics
Gestió de màquines d'aigua per a beure	<ul style="list-style-type: none"> • Generació de residus: Plàstic
Transport de contractistes i subministradors	<ul style="list-style-type: none"> • Gasos de combustió (CO, NOx, opacitat) • Soroll general pel funcionament dels vehicles • Consum de gasoil/benzina

Aspectes ambientals potencials associats al laboratori de Montmeló

Activitat o instal·lació auxiliar

Aspecte ambiental potencial

Laboratori	<ul style="list-style-type: none"> • Emissions atmosfèriques de gasos de combustió del material de l'edifici • Residus d'extinció d'incendi de l'edifici • Abocament d'aigües residuals procedents de l'extinció de l'incendi de l'edifici • Residus derivats dels recents trencats, residus d'absorbents contaminats • Abocaments d'aigües amb possible contaminació • Abocament d'aigües residuals procedents del vessament
Instal·lació de gasos comprimits	<ul style="list-style-type: none"> • Emissió de gasos perillosos
Aire condicionat-equip fred	<ul style="list-style-type: none"> • Emissió de gasos que esgoten la capa d'ozó
Magatzem exterior de residus	<ul style="list-style-type: none"> • Residus derivats dels recents trencats, residus d'absorbents contaminats • Abocaments d'aigües amb possible contaminació
Escalfador i aixetes	<ul style="list-style-type: none"> • Emissió partícules contaminades a l'ambient

Identificació d'aspectes ambientals directes en condicions normals i anormals dels Serveis Centrals

Activitat o instal·lació auxiliar Descripció de l'aspecte

Tot l'edifici

- Consum d'aigua
- Consum d'electricitat

Administració

- Generació de residus: Paper i cartró
- Generació de residus: Plàstic i envasos (llaunes, bricks...)
- Generació de residus: Fracció resta (clips, grapes, bolígrafs...)
- Generació de residus: Cartutxos i tòner
- Generació de residus: Residus sanitaris dels serveis de dones (resta)
- Generació de residus: Material informàtic (pantalles, ordinadors, servidors, ratolins...)
- Generació de residus: Material electrònic (ventiladors, microones, telèfons mòbils...)
- Generació de residus: CD i DVD
- Generació de residus: Piles
- Abocaments d'aigües residuals sanitàries
- Generació de residus: Paper
- Generació de residus: Resta material d'oficina

Inspectors/tècnics

- Generació de residus: EPI caducats sense utilitzar
- Generació de residus: EPI caducats utilitzats
- Generació de residus: Mostres d'inspecció/altres departaments
- Generació de residus: Material de mostreig (mat absorbent, baiders, draps...)

Menjador-cuina

- Generació de residus: Plàstic i envasos (llaunes, bricks...)
- Generació de residus: Vidre
- Generació de residus: Paper i cartró
- Generació de residus: Residus orgànics
- Generació de residus: Fracció resta
- Consum de gas ciutat

Farmacioles/Despatx mèdic

- Generació de residus: Medicaments caducats

Grup electrogen

- Gasos de combustió (CO, NOx, opacitat)
- Soroll general pel funcionament del sistema
- Consum de gasoil

Sistema de climatització

- Soroll general pel funcionament del sistema

Transport de vehicles propis

- Gasos de combustió (CO, NOx, opacitat)
- Soroll general pel funcionament dels vehicles
- Consum de gasoil/benzina

Identificació d'aspectes ambientals indirectes en condicions normals i anormals dels Serveis Centrals

Activitat generadora de l'aspecte

Descripció de l'aspecte

Neteja de l'oficina

- Generació de residus: Envasos de plàstic de productes de neteja
- Generació de residus: Draps de neteja
- Generació de residus: Fracció resta
- Abocament d'aigües de neteja
- Consum d'aigua
- Consum d'electricitat

Menjador

- Generació de residus: Greixos fregidora
- Generació de residus: Greixos separadors de greixos
- Generació de residus: Plàstic i envasos (llaunes, bricks...)
- Generació de residus: Vidre
- Generació de residus: Paper i cartró
- Generació de residus: Residus orgànics
- Generació de residus: Fracció resta
- Consum d'aigua
- Consum d'electricitat
- Consum de gas

Manteniment edifici

- Generació de residus: Paper i cartró
- Generació de residus: Plàstic
- Generació de residus: Fusta
- Generació de residus: Ferralla
- Generació de residus: Fracció resta
- Generació de residus: Draps impregnats amb productes no perillosos
- Generació de residus: Equips elèctrics/electrònics
- Generació de residus: Envasos que no han contingut productes perillosos
- Generació de residus: Runes de petites obres a l'edifici
- Generació de residus: Cables elèctrics
- Generació de residus: Voluminosos
- Generació de residus: Fluorescents i bombetes
- Generació de residus: Envasos de productes perillosos
- Generació de residus: Aerosols
- Generació de residus: Draps impregnats amb producte perillós
- Generació de residus: Bateria (generador i SAI)
- Generació de residus: Pintures, resines amb productes perillosos
- Generació de residus: Dissolvents
- Consum de matèries auxiliars (pintures, dissolvents, lubricants, olis...)
- Consum d'aigua
- Consum d'electricitat

Manteniment ascensors

- Generació de residus: Olis
- Generació de residus: Draps impregnats amb productes perillosos
- Generació de residus: Bateria
- Generació de residus: Greixos
- Consum d'electricitat

Manteniment de la flota de vehicles

- Generació de residus: Olis
- Generació de residus: Pneumàtics
- Generació de residus: Bateria
- Generació de residus: Filtres

Jardineria

- Generació de residus: Restes vegetals
- Generació de residus: Consum d'aigua

Transport de contractistes i subministradors

- Gasos de combustió (CO, NOx, opacitat)
- Soroll general pel funcionament dels vehicles
- Consum de gasoil/benzina

Desinfecció i desratització

- Generació de residus: Restes de raticida i insecticida

Servei de Prevenció de Riscos Laborals

- Generació de residus: Residus sanitaris (grup II)
- Generació de residus: Residus sanitaris (grup III)

Control de la legionel·la

- Generació de residus: Envasos de productes perillosos

Activitat o instal·lació auxiliar Aspecte ambiental potencial

Edifici	<ul style="list-style-type: none">• Emissions atmosfèriques de gasos de combustió del material de l'edifici• Generació de residus: Residus d'extinció d'incendi de l'edifici• Abocament d'aigües residuals procedents de l'extinció de l'incendi de l'edifici• Generació de residus: Residus derivats de la inundació• Abocaments d'aigües amb possible contaminació• Abocament d'aigües residuals procedents del vessament
Cuina	<ul style="list-style-type: none">• Emissió de gasos
Aire condicionat-equipis fred	<ul style="list-style-type: none">• Emissió de gasos que esgoten la capa d'ozó
AFCH-ACS	<ul style="list-style-type: none">• Emissió partícules contaminades a l'ambient

Com avaluar la significança dels aspectes ambientals?

No tots els aspectes ambientals tenen la mateixa incidència sobre el medi. Per tal d'avaluar quins d'aquests aspectes són significatius cal definir una metodologia d'avaluació a partir d'uns criteris que poden ser variables.

El Reglament EMAS no defineix un mètode per tal d'avaluar els aspectes ambientals, sinó que tan sols estableix que els criteris escollits per realitzar l'avaluació han de ser generals, objectius, reproduïbles i estar a l'abast del públic. En el moment de definir els criteris es poden tenir en compte diferents consideracions com ara:

- La informació sobre la situació i la fragilitat del medi amb el que s'interactua
- L'existència de dades referents al consum de materials, recursos, energies, abocaments, generació de residus i emissions atmosfèriques i valoració de riscos
- El punt de vista de les parts interessades
- La normativa que reguli l'activitat que genera l'impacte
- Les activitats de contractació
- El disseny i el desenvolupament dels serveis
- Els costos i beneficis ambientals més significatius
- La freqüència i la reversibilitat de l'impacte

Un cop definida la metodologia cal establir el llindar a partir del qual es considerarà l'aspecte ambiental com a significatiu. Per exemple, a partir d'un cert valor o un percentatge dels aspectes amb major puntuació. Cal tenir present que el resultat de l'avaluació dels aspectes ambientals ha de ser representatiu de l'impacte ambiental que genera l'activitat i ha de ser coherent amb el que a priori, i abans de fer l'avaluació, hom hagués dit que eren els impactes rellevants. Aquesta és una manera intuïtiva de saber que els criteris aplicables per fer l'avaluació estan ben orientats i definits.

El resultat de l'avaluació dels aspectes ambientals servirà per prioritzar les actuacions de millora ambiental a implantar per part de l'organització, és a dir, serà un dels punts de partida per definir els objectius ambientals. A continuació, a mode d'exemple, es presenten dos procediments d'identificació i avaluació d'aspectes ambientals i alguns dels seus registres:

1. TÍTOL

PMA-003 IDENTIFICACIÓ I AVALUACIÓ D'ASPECTES AMBIENTALS

2. MOTS CLAU

Aspecte ambiental

3. OBJECTE

L'objecte d'aquest procediment és la determinació de la sistemàtica que ha de seguir ATLL per a la identificació i avaluació objectives dels aspectes ambientals associats a la seva organització.

4. ÀMBIT D'APLICACIÓ

Aquest procediment és d'aplicació a totes les activitats, productes i serveis d'ATLL definits en el Manual del Sistema de Gestió Ambiental (MGA) dins el Sistema de Gestió Mediambiental (SGMA). Correspon a la Unitat de Medi Ambient i legalitzacions el control i seguiment dels aspectes ambientals.

5. REFERÈNCIES

Manual de Gestió Ambiental (MGA)
Manual de Gestió de la Qualitat (MGQ)
Manual de Gestió de la Prevenció de Riscos Laborals (MGR)
Plans d'Autoprotecció (PAU)

6. GENERALITATS

6.1 Definicions

Aspecte ambiental: Element de les activitats, productes o serveis d'una organització que pot interactuar amb el medi ambient. Un aspecte ambiental significatiu té o pot tenir un impacte ambiental significatiu.

Impacte ambiental: Qualsevol canvi en el medi ambient, ja sigui advers o beneficiós, com a resultat total o parcial dels aspectes ambientals d'una organització.

6.2 Abreviatures

AMA: Aspectes ambientals
EMAS: Eco-Management and Audit Scheme (Sistema Comunitari d'Ecogestió i auditoria ambientals)
MGA: Manual de Gestió Ambiental
MGQ: Manual de Gestió de la Qualitat
MGR: Manual de Gestió de la Prevenció de Riscos Laborals
PRIMAQ: Prevenció de Riscos, Medi Ambient i Qualitat
SGMA: Sistema de Gestió Mediambiental
UI: Unitats d'Impacte Ambiental
PAU: Plans d'Autoprotecció

7. DESCRIPCIÓ

7.1 Identificació dels aspectes ambientals directes

7.1.1 Identificació periòdica d'aspectes ambientals

Anualment, el responsable de Medi Ambient i legalitzacions és responsable de la identificació dels aspectes ambientals (AMA) de l'organització d'acord amb les instruccions següents.

La identificació d'aspectes ambientals ha de preveure com a mínim les intervencions d'ATLL en condicions Normals (les pròpies associades al funcionament programat de l'activitat), en condicions No normals (les pròpies associades a situacions no habituals) i en condicions d'Emergència (les associades a possibles incidències que comportin conseqüències ambientals).

De manera específica sempre s'han de tenir en compte els àmbits següents:

- Consum elèctric
- Consum de recursos
- Residus
- Abocaments d'aigües residuals
- Contaminació atmosfèrica
- Contaminació acústica
- Ecologia i paisatge
- Contaminació lluminosa
- Contaminació del sòl

La identificació de cada AMA ha d'incloure els descriptors següents:

- Element que incideix en el medi (contaminants, consums, residus, etc.).
- Centre, instal·lació, equipament o àrea associada a l'aspecte.

Per fer la identificació dels AMA, el responsable de Medi Ambient i legalitzacions utilitza el registre FPMA-003/001 Base de dades ambientals. Aquest registre és una aplicació informàtica que conté les dades corresponents als àmbits suara esmentats.

El responsable de Medi Ambient i legalitzacions és responsable que aquest registre estigui actualitzat a partir d'altres fonts d'informació de l'organització i recopilades de les diferents àrees d'ATLL on aquestes s'originen.

Tots els AMA identificats s'inclouen en el registre FPMA-003/001 Base de dades ambientals (apartat de Llistat d'aspectes ambientals) per a la seva avaluació posterior.

7.1.2 Identificació excepcional d'aspectes ambientals

Es pot donar el cas que fora del període d'avaluació anual es detectin nous AMA.

Aquesta identificació es denomina excepcional i es dona com a conseqüència de canvis no previstos com ara nous serveis, activitats, instal·lacions i/o processos, requeriments legals i llurs modificacions, accidents i qualsevol altre canvi no previst que pugui tenir afectació en el medi.

El Llistat d'aspectes ambientals s'ha d'actualitzar incloent-hi tots els AMA identificats excepcionalment.

També es considera identificació excepcional d'aspectes la identificació d'aspectes indirectes o els aspectes que, tot i intervenir en l'entorn amb un impacte determinat, no es troben sota el control de l'organització.

La identificació excepcional d'aspectes ambientals la realitza la Unitat de Medi Ambient i Legalitzacions.

7.1.3 Codificació

Cada aspecte ambiental es codifica atenent al seu àmbit d'acord amb la taula següent:

*ELE Consum elèctric
CON Consum de recursos
RES Residus
ABO Abocaments d'aigües residuals
EMI Contaminació atmosfèrica*

ACU Contaminació acústica exterior
AME Ecologia i paisatge
LLU Contaminació lluminosa
SOL Contaminació del sòl

Així mateix, cada aspecte ambiental es codifica segons el centre al qual s'associa, d'acord amb la taula següent:

ATLL No associat a un centre determinat
PTT Estació de Tractament d'Aigües Potables del Ter
PTLL Estació de Tractament d'Aigües Potables del Llobregat
EDT Estació Distribuïdora de la Trinitat
FON Dipòsit Font Santa
REM Estacions remotes
XAR Xarxa de distribució

Per exemple, el consum d'energia elèctrica de l'ETAP del Llobregat es codificaria PTLL/ELE-1.

7.1.4 Classificació d'aspectes ambientals

Es aspectes ambientals es classifiquen de la manera següent:

- *Avaluat: Tots els aspectes que s'han identificat en la identificació anual i es podran avaluar (vegeu el punt 7.2 Avaluació d'aspectes ambientals).*
- *No avaluat: Aspecte ambiental que no es pugui avaluar en l'exercici en curs i del qual no es requereix una avaluació anual.*

7.2 Avaluació d'aspectes ambientals

Un cop identificats tots els AMA, el responsable de Medi Ambient i legalitzacions anualment avalua cada aspecte per tal de determinar els que tenen un impacte significatiu en el medi.

El responsable de Medi Ambient i legalitzacions, a partir dels criteris i referències objectius inclosos en la Taula de criteris de ponderació d'impacte ambiental (annex I), avalua cada aspecte determinant així el seu impacte relatiu.

La Taula de criteris de ponderació d'impacte recull els criteris d'avaluació següents:

- *Magnitud o intensitat, i complement de magnitud (A)*
- *Perillositat (B)*
- *Freqüència (C)*
- *Capacitat de control (D)*
- *Afectació al medi (E)*
- *Risc d'incompliment legal (F)*

De l'aplicació d'aquests criteris i de la fórmula de valoració d'impacte establerta a la taula esmentada, s'obté per a cada aspecte una magnitud numèrica i objectiva denominada unitats d'impacte (UI), que permet comparar els aspectes entre si i determinar els que són significatius.

Es consideren aspectes significatius els que com a resultat de l'aplicació dels criteris comporten un valor d'impacte superior o igual a 20 unitats d'impacte ambiental (UI) en el cas de les estacions de tractament d'aigua potable (ETAP) i de les remotes. En el cas de les oficines centrals de Font Santa i de l'Estació distribuïdora de la Trinitat es consideren aspectes significatius els que com a resultat de l'aplicació dels criteris comporten un valor d'impacte superior o igual a 15 UI.

Quan simultàniament a l'avaluació d'un aspecte es doni un incompliment legal associat a aquest, serà considerat directament un aspecte ambiental significatiu amb un impacte amb valor 25 UI .

7.3 Actuacions com a conseqüència de l'avaluació

El responsable de Medi Ambient i legalitzacions lliura al director de Prevenció, Medi Ambient i Qualitat (PRIMAQ), durant el primer trimestre de cada any, el resultat de l'avaluació anual dels aspectes ambientals identificats a l'exercici anterior.

El responsable de Medi Ambient i legalitzacions ha de tenir en compte l'evolució dels aspectes ambientals i, sobretot, els aspectes ambientals significatius, als efectes de la programació d'objectius de millora ambiental i de la correcció del seu impacte mitjançant l'establiment del control operacional oportú.

El responsable de Medi Ambient i legalitzacions comunica als comandaments afectats el resultat de l'avaluació anual dels aspectes ambientals que afecten les seves àrees funcionals, per tal que aquests prenguin les mesures d'actuació que creguin oportunes.

El director de PRIMAQ comunica els resultats de l'avaluació d'aspectes ambientals al Comitè de Direcció.

Els AMA significatius es preveuen en el registre FPRIMA-005/002 Informe de revisió del SGMA per la Direcció.

A més, els AMA significatius s'han d'incloure en memòries ambientals públiques i Declaració Ambiental d'ATLL (segons el Reglament Europeu EMAS).

8. RESPONSABILITATS

Director de Prevenció, Medi Ambient i Qualitat

- Comunicació al Comitè de Direcció dels resultats de la identificació i avaluació anual dels AMA

Responsable de Medi Ambient i legalitzacions

- Identificació periòdica dels AMA
- Identificació excepcional dels AMA
- Avaluació anual dels AMA (identificació dels AMA significatius)
- Comunicació dels aspectes ambientals als comandaments afectats per a la programació d'actuacions que s'escaiguin
- Actualització de la base de dades ambientals

Comandaments

- Compilació i lliurament de les dades necessàries per a la identificació periòdica dels aspectes ambientals
- Comunicació de la identificació de nous AMA

9. DOCUMENTACIÓ ASSOCIADA

Registres

*FPMA-003/001
FPRIMA-005/002*

*Base de dades ambientals
Informe de revisió del SGMA per la Direcció*

Annexes:

Annex I

Taula de criteris de ponderació d'impacte ambiental

10. ARXIU

El llistat d'aspectes ambientals avaluats restarà a Direcció juntament amb l'Informe de Revisió per la Direcció i es conservarà durant 10 anys.

11. DIAGRAMA DE FLUX

Algoritme d'avaluació d'impacte:

$$\text{Unitats d'impacte ambiental} = (A \times B \times C \times D \times E \times F)$$

SGMA

SUBSTITUEIX A: 0

REVISIÓ: 0

EDICIÓ: 0

DATA ALTA: 04-07-2005

FULL: 1 de 3

ANNEX I: Taula de criteris de ponderació d'Impacte Ambiental
Annex al PMA-003 Identificació i avaluació d'aspectes ambientals

0

Vector	Magnitud (A)	Perilositat (B)	Freqüència (C)	Capacitat de control (D)	Afectació al medi (E)	Risc d'incompliment (F)
RESIDUS	$\frac{Q_{RESIDU\ 200\ x}}{Q_{RESIDU\ 200\ x-1}} \times \frac{Q_{RESIDU\ 200\ x}}{Q_{TOTAL\ RESIDUS\ 200\ x}}$	<p>2</p> <p><input type="checkbox"/> Perills: Figura en la classificació CER o llistes internacionals de seguretat</p> <p>1</p> <p><input type="checkbox"/> No perills: no figuren en la classificació CER o llistes internacionals de seguretat</p>	<p>3</p> <p><input type="checkbox"/> Aspecte sistemàtic associat directament a la producció</p> <p>4</p> <p><input type="checkbox"/> Aspecte sistemàtic no associat directament a la producció</p> <p>1</p> <p><input type="checkbox"/> Aspecte puntual programat associat o no a la producció</p> <p>2</p> <p><input type="checkbox"/> Aspecte puntual no programat (incidents, accidents...), associat o no a la producció</p> <p>3</p> <p><input type="checkbox"/> Aspecte sistemàtic associat directament a la producció</p> <p>4</p> <p><input type="checkbox"/> Aspecte sistemàtic no associat directament a la producció</p>	<p>1</p> <p><input type="checkbox"/> Existeix un estudi o programa de minimització del residu o s'utilitzen les millors tecnologies aplicables (MTD)</p> <p>2</p> <p><input type="checkbox"/> No existeix un estudi o programa de minimització ni s'utilitzen les millors tecnologies aplicables (MTD)</p> <p>3</p> <p><input type="checkbox"/> No existeix un estudi o programa de minimització ni control analític dels residus (residui no declarat)</p>	<p>1</p> <p><input type="checkbox"/> No existeix cap evidència d'afectació al medi</p> <p>2</p> <p><input type="checkbox"/> Existeixen evidències d'afectació al medi</p> <p>3</p> <p><input type="checkbox"/> Existeixen evidències notificades mitjançant queques o altres sistemes</p>	<p>1</p> <p>No escau</p> <p>2</p> <p>No escau</p> <p>3</p> <p>No escau</p>
ABOCAMENT D'AIGÜES RESIDUALS	<p>$\frac{\text{Càrrega màssica}_{200\ x}}{\text{Càrrega màssica}_{200\ x-1}}$</p>	<p>2</p> <p><input type="checkbox"/> Abocament associat a les frases R de risc per al medi ambient R51, 52, 53, 54, 55, 56, 57, 58 i/o 59</p> <p>1</p> <p><input type="checkbox"/> Abocament no associat a les frases R de risc per al medi ambient R51, 52, 53, 54, 55, 56, 57, 58 i/o 59</p>	<p>3</p> <p><input type="checkbox"/> Aspecte sistemàtic associat directament a la producció</p> <p>4</p> <p><input type="checkbox"/> Aspecte sistemàtic no associat directament a la producció</p> <p>1</p> <p><input type="checkbox"/> Aspecte puntual programat associat o no a la producció</p> <p>2</p> <p><input type="checkbox"/> Aspecte puntual no programat (incidents, accidents...), associat o no a la producció</p> <p>3</p> <p><input type="checkbox"/> Aspecte sistemàtic associat directament a la producció</p> <p>4</p> <p><input type="checkbox"/> Aspecte sistemàtic no associat directament a la producció</p>	<p>1</p> <p><input type="checkbox"/> Existeix un estudi o programa de minimització dels residus aplicables (MTD)</p> <p>2</p> <p><input type="checkbox"/> No existeix un estudi o programa de minimització ni s'utilitzen les millors tecnologies aplicables (MTD)</p> <p>3</p> <p><input type="checkbox"/> No existeix un estudi o programa de minimització ni control analític o qualitatiu del lloc d'abocament</p>	<p>1</p> <p><input type="checkbox"/> No existeix cap evidència d'afectació al medi</p> <p>2</p> <p><input type="checkbox"/> Existeixen evidències d'afectació al medi</p> <p>3</p> <p><input type="checkbox"/> Existeixen evidències notificades mitjançant queques o altres sistemes</p>	<p>1</p> <p>$\frac{\text{Valor legal} - \text{Valor observat}}{\text{Valor legal}} \times 100$</p> <p><input type="checkbox"/> <-25%</p> <p><input type="checkbox"/> 25-60%</p> <p><input type="checkbox"/> >-75%</p>
CONSUM D'ELECTRICITAT	<p>$\frac{\text{Consum d'energia convencional a } 1300\ x - a}{\text{Consum d'energia convencional a } 1300\ x-1} \times a$</p> <p>$\frac{\text{Consum d'origen sostenible (renovable, hidroelèctric...)}}{\text{Consum elèctric del centre}}$</p> <p>a =</p> <p>1</p> <p>Entre 1 i 0,75</p> <p>5</p> <p>Entre 0,75 i 0,5</p> <p>10</p> <p>Entre 0,5 i 0</p>	<p>No escau</p>	<p>3</p> <p><input type="checkbox"/> Aspecte sistemàtic associat directament a la producció</p> <p>4</p> <p><input type="checkbox"/> Aspecte sistemàtic no associat directament a la producció</p>	<p>1</p> <p><input type="checkbox"/> Existeix un estudi o programa de minimització dels recurs o s'utilitzen les millors tecnologies aplicables (MTD)</p> <p>2</p> <p><input type="checkbox"/> No existeix un estudi o programa de minimització o ni s'utilitzen les millors tecnologies aplicables (MTD)</p> <p>3</p> <p><input type="checkbox"/> No existeix un estudi o programa de minimització ni control analític o qualitatiu</p>	<p>1</p> <p><input type="checkbox"/> No existeix cap evidència d'afectació al medi</p> <p>2</p> <p><input type="checkbox"/> Existeixen evidències d'afectació al medi</p> <p>3</p> <p><input type="checkbox"/> Existeixen evidències notificades mitjançant queques o altres sistemes</p>	<p>1</p> <p>No escau</p> <p>2</p> <p>No escau</p> <p>3</p> <p>No escau</p>
CONSUM DE COMBUSTIBLES	<p>$\frac{\text{Consum}_{200\ x} - a}{\text{Consum}_{200\ x-1}} \times a$</p> <p>$\frac{\text{Consum d'origen sostenible (sòlida, líquida, gasosa, biomassa)}}{\text{Consum de combustible de al centre}}$</p> <p>a =</p> <p>1</p> <p>Entre 1 i 0,5</p> <p>2</p> <p>Entre 0,5 i 0</p>	<p>2</p> <p><input type="checkbox"/> Recurs associat a les frases de risc de risc de productes segons RD 363/1989</p> <p>1</p> <p><input type="checkbox"/> Recurs no associat a les frases de risc de productes segons el RD 363/1989</p>	<p>3</p> <p><input type="checkbox"/> Aspecte sistemàtic associat directament a la producció</p> <p>4</p> <p><input type="checkbox"/> Aspecte sistemàtic no associat directament a la producció</p>	<p>1</p> <p><input type="checkbox"/> Existeix un estudi o programa de minimització dels recurs o s'utilitzen les millors tecnologies aplicables (MTD)</p> <p>2</p> <p><input type="checkbox"/> No existeix un estudi o programa de minimització ni s'utilitzen les millors tecnologies aplicables (MTD)</p> <p>3</p> <p><input type="checkbox"/> No existeix un estudi o programa de minimització ni control analític o qualitatiu</p>	<p>1</p> <p><input type="checkbox"/> No existeix cap evidència d'afectació al medi</p> <p>2</p> <p><input type="checkbox"/> Existeixen evidències d'afectació al medi</p> <p>3</p> <p><input type="checkbox"/> Existeixen evidències notificades mitjançant queques o altres sistemes</p>	<p>1</p> <p>No escau</p> <p>2</p> <p>No escau</p> <p>3</p> <p>No escau</p>

Quan el valor de magnitud d'un AMA no es pugui comparar amb el component de l'any anterior perquè no es disposa de les dades necessàries i/o és possible considerar que aquest no ha variat, el criteri de magnitud es determina un valor igual a 1. El complement de magnitud, quan es considera igual al corresponent a l'avaluació de l'any anterior.

SGMA

SUBSTITUEIX A:

REVISIÓ: 0

EDICIÓ:

0

DATA ALTA:

04-07-2005

FULL 2 de 3

ANNEX I: Taula de criteris de ponderació d'impacte Ambiental
Annex al PMA-003 Identificació i avaluació d'aspectes ambientals

Vector	Magnitud (A)	Perillositat (B)	Freqüència (C)	Capacitat de control (D)	Afectació al medi (E)	Risc d'incompliment (F)
CONSUM D'AIGUA	$\frac{Aigua_{200x} \times a}{Aigua_{200x-1}}$ <p>a: relació de l'aigua consumida respecte a la producció (vegeu l'aplicació informàtica)</p> $\frac{Cabals_{subministrats}_{200x}}{Cabals_{produïts}_{200x}} \times a$ $\frac{Cabals_{subministrats}_{200x}}{Cabals_{produïts}_{200x-1}}$ <p>Cabals subministrat / cabal produït (any 200X)</p>	No escau	<input type="checkbox"/> Aspecte sistemàtic associat directament a la producció <input type="checkbox"/> Aspecte sistemàtic no associat directament a la producció <input type="checkbox"/> Aspecte puntual programat associat o no a la producció	<input type="checkbox"/> Existeix un estudi o programa de minimització dels recursos o s'utilitzen les millors tecnologies aplicables (MTDs) <input type="checkbox"/> No existeix un estudi o programa de minimització ni s'utilitzen les millors tecnologies aplicables (MTDs)	<input type="checkbox"/> No existeix cap evidència d'afectació al medi <input type="checkbox"/> Existeixen evidències d'afectació al medi	1 2 3 No escau
			<input type="checkbox"/> Aspecte sistemàtic associat directament a la distribució <input type="checkbox"/> Aspecte sistemàtic no associat directament a la distribució	<input type="checkbox"/> No existeix un estudi o programa de minimització ni s'utilitzen les millors tecnologies aplicables (MTD) <input type="checkbox"/> No existeix un estudi o programa de minimització ni s'utilitzen les millors tecnologies aplicables (MTD)	<input type="checkbox"/> No existeix cap evidència d'afectació al medi <input type="checkbox"/> Existeixen evidències d'afectació al medi	1 2
			<input type="checkbox"/> Aspecte puntual no programat (incidents, accidents...) associat o no a la producció <input type="checkbox"/> Aspecte puntual programat associat o no a la producció	<input type="checkbox"/> No existeix un estudi o programa de minimització ni s'utilitzen les millors tecnologies aplicables (MTD) <input type="checkbox"/> No existeix un estudi o programa de minimització ni s'utilitzen les millors tecnologies aplicables (MTD)	<input type="checkbox"/> No existeix cap evidència d'afectació al medi <input type="checkbox"/> Existeixen evidències notificades mitjançant queixes o altres sistemes	3 No escau
CONSUM D'AIGUA PER A FUITES	$a =$ <p>Entre 0,99 - 1</p> <p>Entre 0,99 - 0,95</p> <p>Valor inferior a 0,95</p>	No escau	<input type="checkbox"/> Aspecte sistemàtic associat directament a la producció <input type="checkbox"/> Aspecte sistemàtic no associat directament a la producció	<input type="checkbox"/> Existeix un estudi o programa de minimització ni s'utilitzen les millors tecnologies aplicables (MTD) <input type="checkbox"/> No existeix un estudi o programa de minimització ni s'utilitzen les millors tecnologies aplicables (MTD)	<input type="checkbox"/> No existeix cap evidència d'afectació al medi <input type="checkbox"/> Existeixen evidències d'afectació al medi	1 2
			<input type="checkbox"/> Aspecte puntual no programat (incidents, accidents...) associat o no a la producció	<input type="checkbox"/> No existeix un estudi o programa de minimització ni s'utilitzen les millors tecnologies aplicables (MTD) <input type="checkbox"/> No existeix un estudi o programa de minimització ni s'utilitzen les millors tecnologies aplicables (MTD)	<input type="checkbox"/> No existeix cap evidència d'afectació al medi <input type="checkbox"/> Existeixen evidències notificades mitjançant queixes o altres sistemes	3
			<input type="checkbox"/> Aspecte sistemàtic associat directament a la producció <input type="checkbox"/> Aspecte sistemàtic no associat directament a la producció <input type="checkbox"/> Aspecte puntual programat associat o no a la producció <input type="checkbox"/> Aspecte puntual no programat (incidents, accidents...) associat o no a la producció	<input type="checkbox"/> Existeix un estudi o programa de minimització ni s'utilitzen les millors tecnologies aplicables (MTD) <input type="checkbox"/> No existeix un estudi o programa de minimització ni s'utilitzen les millors tecnologies aplicables (MTD) <input type="checkbox"/> No existeix un estudi o programa de minimització ni s'utilitzen les millors tecnologies aplicables (MTD) <input type="checkbox"/> No existeix un estudi o programa de minimització ni s'utilitzen les millors tecnologies aplicables (MTD)	<input type="checkbox"/> No existeix cap evidència d'afectació al medi <input type="checkbox"/> Existeixen evidències d'afectació al medi <input type="checkbox"/> Existeixen evidències notificades mitjançant queixes o altres sistemes	1 2 3
CONTAMINACIÓ ATMOSFÈRICA del contaminant Càrrega màssica	$\frac{Càrrega\ màssica_{200x}}{Càrrega\ màssica_{200x-1}}$	<input type="checkbox"/> Emissió de COV <input type="checkbox"/> Emissió atmosfèrica procedent de combustió	<input type="checkbox"/> Aspecte sistemàtic associat directament a la producció <input type="checkbox"/> Aspecte sistemàtic no associat directament a la producció	<input type="checkbox"/> Existeix un estudi o programa de minimització ni s'utilitzen les millors tecnologies aplicables (MTD) <input type="checkbox"/> No existeix un estudi o programa de minimització ni s'utilitzen les millors tecnologies aplicables (MTD)	<input type="checkbox"/> No existeix cap evidència d'afectació al medi <input type="checkbox"/> Existeixen evidències d'afectació al medi	1 2
			<input type="checkbox"/> Aspecte puntual no programat (incidents, accidents...) associat o no a la producció	<input type="checkbox"/> No existeix un estudi o programa de minimització ni s'utilitzen les millors tecnologies aplicables (MTD) <input type="checkbox"/> No existeix un estudi o programa de minimització ni s'utilitzen les millors tecnologies aplicables (MTD)	<input type="checkbox"/> No existeix cap evidència d'afectació al medi <input type="checkbox"/> Existeixen evidències notificades mitjançant queixes o altres sistemes	3
			<input type="checkbox"/> Aspecte sistemàtic associat directament a la producció <input type="checkbox"/> Aspecte sistemàtic no associat directament a la producció <input type="checkbox"/> Aspecte puntual programat associat o no a la producció <input type="checkbox"/> Aspecte puntual no programat (incidents, accidents...) associat o no a la producció	<input type="checkbox"/> Existeix un estudi o programa de minimització ni s'utilitzen les millors tecnologies aplicables (MTD) <input type="checkbox"/> No existeix un estudi o programa de minimització ni s'utilitzen les millors tecnologies aplicables (MTD) <input type="checkbox"/> No existeix un estudi o programa de minimització ni s'utilitzen les millors tecnologies aplicables (MTD) <input type="checkbox"/> No existeix un estudi o programa de minimització ni s'utilitzen les millors tecnologies aplicables (MTD)	<input type="checkbox"/> No existeix cap evidència d'afectació al medi <input type="checkbox"/> Existeixen evidències d'afectació al medi <input type="checkbox"/> Existeixen evidències notificades mitjançant queixes o altres sistemes	1 2 3
CONTAMINACIÓ ATMOSFÈRICA EXTERIOR	No procedeix	No procedeix	<input type="checkbox"/> Aspecte sistemàtic associat directament a la producció <input type="checkbox"/> Aspecte sistemàtic no associat directament a la producció	<input type="checkbox"/> Existeix un estudi o programa de minimització ni s'utilitzen les millors tecnologies aplicables (MTD) <input type="checkbox"/> No existeix un estudi o programa de minimització ni s'utilitzen les millors tecnologies aplicables (MTD)	<input type="checkbox"/> No existeix cap evidència d'afectació al medi <input type="checkbox"/> Existeixen evidències d'afectació al medi	1 2
			<input type="checkbox"/> Aspecte puntual no programat (incidents, accidents...) associat o no a la producció	<input type="checkbox"/> No existeix un estudi o programa de minimització ni s'utilitzen les millors tecnologies aplicables (MTD) <input type="checkbox"/> No existeix un estudi o programa de minimització ni s'utilitzen les millors tecnologies aplicables (MTD)	<input type="checkbox"/> No existeix cap evidència d'afectació al medi <input type="checkbox"/> Existeixen evidències notificades mitjançant queixes o altres sistemes	3
			<input type="checkbox"/> Aspecte sistemàtic associat directament a la producció <input type="checkbox"/> Aspecte sistemàtic no associat directament a la producció <input type="checkbox"/> Aspecte puntual programat associat o no a la producció <input type="checkbox"/> Aspecte puntual no programat (incidents, accidents...) associat o no a la producció	<input type="checkbox"/> Existeix un estudi o programa de minimització ni s'utilitzen les millors tecnologies aplicables (MTD) <input type="checkbox"/> No existeix un estudi o programa de minimització ni s'utilitzen les millors tecnologies aplicables (MTD) <input type="checkbox"/> No existeix un estudi o programa de minimització ni s'utilitzen les millors tecnologies aplicables (MTD) <input type="checkbox"/> No existeix un estudi o programa de minimització ni s'utilitzen les millors tecnologies aplicables (MTD)	<input type="checkbox"/> No existeix cap evidència d'afectació al medi <input type="checkbox"/> Existeixen evidències d'afectació al medi <input type="checkbox"/> Existeixen evidències notificades mitjançant queixes o altres sistemes	1 2 3

Quan el valor de magnitud d'un AMA no es pugui comparar amb el corresponent de l'any anterior perquè no es disposa de les dades necessàries i/o és possible considerar que aquest no ha variat, el criteri de magnitud es determina un valor igual a 1. El complement de magnitud, quan es considera igual al corresponent a l'avaluació de l'any anterior.

SGMA

ANNEX I: Taula de criteris de ponderació d'Impacte Ambiental

Annex al PMA-003 Identificació i avaluació d'aspectes ambientals

SUBSTITUEIX A:

REVISIÓ: 0

EDICIÓ:

0

DATA ALTA:

04-07-2005

FULL: 3 de 3

Vector	Magnitud (A)	Perillositat (B)	Freqüència (C)	Capacitat de control (D)	Afectació al Medi (E)	Risc d'incompliment (F)
CONTAMINACIÓ LLUMINOSA	No escau	No escau	<input type="checkbox"/> Aspecte sistemàtic associat directament a la producció <input type="checkbox"/> Aspecte sistemàtic no associat directament a la producció <input type="checkbox"/> Aspecte puntual programat associat o no a la producció <input type="checkbox"/> Aspecte puntual no programat (incidents, accidents...) associat o no a la producció	3 <input type="checkbox"/> Existeix un estudi o programa de minimització de contaminació aplicables (MTD) 4 <input type="checkbox"/> No existeix un estudi o programa de minimització aplicables (MTD) 1 <input type="checkbox"/> No existeix un estudi o programa de minimització aplicables (MTD) 2 <input type="checkbox"/> No existeix un estudi o programa de minimització aplicables (MTD) 3 <input type="checkbox"/> No existeix un estudi o programa de minimització aplicables (MTD)	1 <input type="checkbox"/> No existeix cap evidència d'afectació al medi 2 <input type="checkbox"/> Existeixen evidències d'afectació al medi 3 <input type="checkbox"/> Existeixen evidències notificades mitjançant queixes o altres sistemes	1 <input type="checkbox"/> Es compleix la legislació completament 2 <input type="checkbox"/> Es compleix la legislació parcialment
CONTAMINACIÓ DEL SOL	No escau	<input type="checkbox"/> Activitat potencialment contaminadora del sòl (segons RD 9/2005) <input type="checkbox"/> Activitat potencialment no contaminadora del sòl (segons RD 9/2005)	No escau	<input type="checkbox"/> S'han realitzat anàlisis del sòl <input type="checkbox"/> No s'han realitzat anàlisis del sòl	No escau	No escau
ECOLOGIA PAISATGE	No escau	<input type="checkbox"/> Cure del riu per sota del cabal ecològic <input type="checkbox"/> Cure del riu per sobre del cabal ecològic	<input type="checkbox"/> Aspecte sistemàtic associat directament a la producció <input type="checkbox"/> Aspecte sistemàtic no associat directament a la producció <input type="checkbox"/> Aspecte puntual programat associat o no a la producció <input type="checkbox"/> Aspecte puntual no programat (incidents, accidents...) associat o no a la producció	3 <input type="checkbox"/> La captació d'aigua be condicionada per un control del cabal ecològic 4 <input type="checkbox"/> La captació d'aigua no be condicionada per un control del cabal ecològic 1 <input type="checkbox"/> La captació d'aigua no be condicionada per un control del cabal ecològic 2 <input type="checkbox"/> Existeix un estudi o programa de minimització de l'abocament o s'utilitzen les millors tecnologies disponibles (MTD) 3 <input type="checkbox"/> No existeix un estudi o programa de minimització aplicables (MTD) 4 <input type="checkbox"/> No existeix un estudi o programa de minimització aplicables (MTD)	1 <input type="checkbox"/> No existeix cap evidència d'afectació al medi 2 <input type="checkbox"/> Existeixen evidències d'afectació al medi 3 <input type="checkbox"/> Existeixen evidències notificades mitjançant queixes o altres sistemes	No escau
ECOLOGIA PAISATGE	$\frac{\text{Volum total abocant}}{\text{Volum total abocant}}_{30.1}$	No escau	<input type="checkbox"/> Aspecte sistemàtic associat directament a la producció <input type="checkbox"/> Aspecte sistemàtic no associat directament a la producció <input type="checkbox"/> Aspecte puntual programat associat o no a la producció <input type="checkbox"/> Aspecte puntual no programat (incidents, accidents...) associat o no a la producció	3 <input type="checkbox"/> Existeix un estudi o programa de minimització de l'abocament o s'utilitzen les millors tecnologies disponibles (MTD) 4 <input type="checkbox"/> No existeix un estudi o programa de minimització aplicables (MTD) 1 <input type="checkbox"/> No existeix un estudi o programa de minimització aplicables (MTD) 2 <input type="checkbox"/> No existeix un estudi o programa de minimització aplicables (MTD)	1 <input type="checkbox"/> No existeix cap evidència d'afectació al medi 2 <input type="checkbox"/> Existeixen evidències d'afectació al medi 3 <input type="checkbox"/> Existeixen evidències notificades mitjançant queixes o altres sistemes	No escau
ECOLOGIA PAISATGE	No escau	No escau	No escau	<input type="checkbox"/> Existeixen mesures de restauració del 100% de la desforestació <input type="checkbox"/> Existeixen mesures de restauració del 50% de la desforestació <input type="checkbox"/> Existeixen mesures de restauració de menys del 50% de la desforestació	1 <input type="checkbox"/> No existeix cap evidència d'afectació al medi 2 <input type="checkbox"/> Existeixen evidències d'afectació al medi 3 <input type="checkbox"/> Existeixen evidències notificades mitjançant queixes o altres sistemes	No escau

No procedeix x = 1

Unitats d'impacte = (AxBxCxDxExF)

Quan el valor de magnitud d'un AMA no es pugui comparar amb el corresponent de l'any anterior perquè no es disposa de les dades necessàries (lo és possible considerar que aquest no ha variat, el efecte de magnitud es determina un valor igual a 1. El compliment de magnitud, quan escalari, es considera igual al corresponent a l'avaluació de l'any anterior.

SGA. AGÈNCIA DE RESIDUS DE CATALUNYA. 17/06/2009

Procediment d'identificació i avaluació d'aspectes ambientals. ARC

1 OBJECTE

L'objecte d'aquest procediment és establir la sistemàtica per identificar avaluar i registrar els aspectes ambientals en condicions normals i anormals (tant directes com indirectes), així com els aspectes ambientals potencials generats en condicions d'emergències, originats com a conseqüència de l'activitat de l'edifici de Dr. Roux, 80 i Laboratori de l'Agència de Residus de Catalunya (en endavant ARC).

2 ABAST

Aquest procediment és d'aplicació a totes les activitats desenvolupades pel personal que treballa a l'ARC (a l'interior dels edificis), així com les originades per empreses contractades que desenvolupen la seva activitat a l'ARC.

El procediment s'aplica a les activitats presents i passades. Igualment el procediment s'aplica a activitats futures, considerant un futur previst (tenint en compte activitats planificades: situacions anormals) o sense una periodicitat definida. Així mateix, el procediment és d'aplicació a totes les activitats derivades d'accidents que provoquen aspectes potencials.

EXCLUSIÓ: Explícitament, aquest procediment no serà d'aplicació als aspectes generats per proveïdors o terceres parts en general, que no desenvolupin les seves activitats a les instal·lacions de l'ARC mencionades abans.

3 DEFINICIONS

Aspecte ambiental: element de les activitats, o serveis de l'organització, que pot interactuar amb el medi ambient: per exemple, residus, abocaments d'aigua residual, emissions a l'atmosfera, sorolls i qualsevol altre.

Aspecte ambiental directe: aquell derivat de les activitats d'una organització sobre les quals aquesta darrera té el control de la gestió. En aquest sentit, cal diferenciar els aspectes generats a l'interior dels edificis de l'ARC (Dr. Roux 80 i laboratori).

Aspecte ambiental indirecte: el que es genera com a conseqüència del desenvolupament de les activitats i sobre el qual l'organització no té ple control en la gestió. En aquest sentit cal donar una especial importància als generats pels contractistes que treballen a edificis de l'ARC (Dr. Roux 80 i laboratori).

Aspecte ambiental en condicions normals: el derivat de les activitats habituals que es porten a terme a l'ARC.

Aspecte ambiental en condicions anormals: el derivat d'operacions no habituals i que, encara que es portin a terme de manera voluntària, suposen un impacte ambiental diferent del que es donaria en condicions normals.

Aspecte ambiental potencial: aspecte generat com a conseqüència de les activitats realitzades a l'edifici, quan el seu desenvolupament es realitzi en condicions a causa d'incidents, accidents o situacions d'emergència. A efectes d'aquest procediment, es considera situació d'emergència aquella situació no prevista ni planificada i que pot causar dany al medi ambient.

Avaluació de l'aspecte ambiental: argumentació documentada i objectiva de la importància ambiental que tenen els aspectes originats per l'organització sobre el medi ambient.

Impacte ambiental: qualsevol canvi ocasionat per les activitats d'una organització en el medi ambient. Per exemple, una degradació de la qualitat de l'aire, etc. A tots els efectes, aquest procediment s'aplicarà als aspectes, i no als impactes.

Indicador ambiental: paràmetre (preferiblement numèric) que permet el seguiment d'un determinat aspecte (m3/treballador/any, kWh/treballador/any...).

Registre d'aspectes ambientals: és una llista dels aspectes ambientals en què s'indiquen els significatius i els no significatius, de les activitats, d'una organització sobre el medi ambient.

4 RESPONSABILITATS

Les responsabilitats associades a aquest procediment es defineixen a la taula següent:

Responsable SGA	<ul style="list-style-type: none">• Identificació i avaluació dels aspectes ambientals en condicions normals i anormals (directes i indirectes) i en condicions d'emergència.
Responsable Unitat Garantia de Qualitat	
Comitè de Medi Ambient	<ul style="list-style-type: none">• Participació en la identificació i l'avaluació d'aspectes ambientals.

5 DESENVOLUPAMENT

5.1 CRITERIS D'AVALUACIÓ D'ASPECTES AMBIENTALS

S'ha establert una metodologia per tal d'identificar i avaluar els aspectes ambientals, tant directes, indirectes, passats, futurs com potencials de l'ARC, així com identificar els impactes ambientals que es deriven dels aspectes generats per l'ARC. Els criteris emprats són els següents:

Aspectes directes	<ul style="list-style-type: none">• Quantitat/Freqüència: Quantitat o periodicitat amb la qual es genera l'aspecte ambiental• Naturalesa: Grau de toxicitat o perillositat de l'aspecte en sí, en funció de les seves característiques o components• Impacte sobre el medi: Possible impacte que l'aspecte ambiental pot generar en el medi al qual és emès
Aspectes indirectes	<ul style="list-style-type: none">• Naturalesa: Grau de toxicitat o perillositat de l'aspecte en sí, en funció de les seves característiques o components• Freqüència: Periodicitat amb la qual es genera l'aspecte ambiental
Aspectes potencials	<ul style="list-style-type: none">• Probabilitat: Probabilitat d'ocurrència de l'accident• Severitat: Conseqüències de l'accident

5.2 IDENTIFICACIÓ D'ASPECTES AMBIENTALS DIRECTES EN CONDICIONS NORMALS I ANORMALS

5.2.1. IDENTIFICACIÓ D'ASPECTES DIRECTES NORMALS/ANORMALS ASSOCIATS AMB ACTIVITATS PRESENTS DE L'ORGANITZACIÓ

És responsabilitat del Responsable del Sistema de Gestió Ambiental (en endavant RSGA) identificar els aspectes originats per tot el personal que treballa a l'ARC.

La identificació d'aspectes es duu a terme mitjançant examen de les activitats i instal·lacions auxiliars de l'ARC.

La identificació d'aspectes es registrarà d'acord amb el format «Identificació dels aspectes ambientals directes en condicions normals i anormals» (annex I).

La identificació dels aspectes directes en condicions normals i anormals es farà almenys anualment i sempre que canviï significativament alguna instal·lació auxiliar dels edificis o es porti a terme alguna activitat nova.

5.2.2. IDENTIFICACIÓ D'ASPECTES AMBIENTALS DIRECTES ASSOCIATS A ACTIVITATS PASSADES

Amb l'inici de la sistematització de les activitats de gestió ambiental a l'organització dels dos edificis, l'ARC ha realitzat una anàlisi d'aspectes originats en el passat i dels quals es tingui coneixement.

D'aquesta anàlisi es verifica que no existeixen aspectes ambientals diferents dels actuals que puguin ser significatius, degut a que les activitats desenvolupades en el passat als edificis són les mateixes.

5.3 AVALUACIÓ D'ASPECTES AMBIENTALS DIRECTES NORMALS/ ANORMALS

D'acord amb els aspectes directes presents identificats, es procedeix a la seva avaluació, segons la «taula de criteris d'avaluació d'aspectes ambientals directes en condicions normals i anormals» (annex V) (la freqüència d'avaluació és la freqüència d'identificació).

Cada aspecte identificat se'l classifica en una de les sis columnes de la «taula de criteris d'avaluació d'aspectes ambientals directes en condicions normals i anormals» (annex V.1): emissions, abocaments d'aigües, residus, soroll, consums de recursos naturals (aigua, combustibles, energia elèctrica, gas ciutat i paper), consum de reactius de laboratori i d'altres consums de material d'oficina. Depenent dels tres criteris establerts a la taula de l'annex V (quantitat/freqüència [V1], naturalesa [V2] i extensió/sensibilitat del medi [V3]) es dona a cadascun dels valors (V1, V2 i V3) un valor (1, 10 o 30).

La columna dels residus es troba subdividida en dues parts. La primera columna correspon als residus quantificats, que són aquells pels quals hi ha definit un indicador ambiental (kg treballador / any) i s'establirà una comparació anual respecte a aquest valor.

La resta de residus (altres) són aquells que no es quantifiquen, a hores d'ara no tenen definit un indicador de referència. Aquests residus seran avaluats depenent de la freqüència de la seva retirada.

Pel consum d'aigua, llum, gas, paper i combustible dels automòbils que utilitza el personal de l'ARC per a serveis oficials, es farà una comparació del consum per anys (s'agafa com a any de referència els consums de l'any anterior).

El valor de puntuació total (V) serà la suma de V1+V2+V3. L'avaluació realitzada es registrarà a la «Fitxa d'aspectes ambientals directes en condicions normals i anormals» (annex III).

Nivell de significança d'un aspecte ambiental directe en condicions normals i anormals: Seran significatius aquells aspectes en què la suma de V1+V2+V3 superi els 50 punts.

Només s'avaluaran els aspectes ambientals passats, les conseqüències dels quals perdurin en el present.

5.4 IDENTIFICACIÓ D'ASPECTES AMBIENTALS INDIRECTES NORMALS/ANORMALS

És responsabilitat del RSGA identificar els aspectes indirectes originats en tot l'edifici. Per això caldrà tenir en compte les empreses contractades que realitzin alguna activitat als edificis de l'ARC (Dr. Roux, 80 i laboratori).

La identificació d'aspectes es registrarà d'acord amb el format «Identificació d'aspectes ambientals indirectes en condicions normals i anormals» (annex II).

La identificació dels aspectes indirectes en condicions normals i anormals es portarà a terme una única vegada al començament d'una activitat temporal (per exemple una obra o retirada d'una instal·lació). Per a activitats contractades habituals a l'edifici, es realitzarà almenys anualment.

5.5 AVALUACIÓ D'ASPECTES AMBIENTALS INDIRECTES NORMALS/ ANORMALS

D'acord amb els aspectes indirectes identificats es procedeix a la seva avaluació, segons la «taula de criteris d'avaluació d'aspectes ambientals indirectes en condicions normals i anormals» (annex VI) (la freqüència d'avaluació és la freqüència d'identificació).

Cada aspecte identificat se'l classifica en una de les 7 columnes de la «taula de criteris d'avaluació d'aspectes ambientals indirectes en condicions normals i anormals» (annex VI): emissions, abocaments d'aigües, residus, soroll, consum d'aigua, consum de combustibles i consum d'energia elèctrica. Depenent dels dos criteris establerts a la taula de l'annex VI (naturalesa [C1] i freqüència [C2]) es dona a cadascun dels valors (C1 i C2) un valor (1, 10 o 30). Si durant la primera avaluació no es tinguessin dades per a un criteri, se li donarà la màxima puntuació.

El valor de puntuació total (C) serà la suma de C1+C2. L'avaluació realitzada es registrarà a la «Fitxa d'avaluació d'aspectes ambientals indirectes en condicions normals i anormals» (annex IV), i s'indicarà mitjançant un asterisc aquells significatius.

Nivell de significança d'un aspecte ambiental indirecte en condicions normals i anormals: seran significatius els aspectes que tinguin una puntuació superior a 35 punts.

5.6 IDENTIFICACIÓ D'ASPECTES AMBIENTALS POTENCIALS

La identificació dels aspectes ambientals potencials (és a dir, aquells derivats d'hipotètics accidents i/o incidents) serà realitzada pel RSGA amb una periodicitat anual. En base als possibles incidents i/o accidents, s'identificaran els aspectes potencials a la taula «Llistat de les situacions d'emergència i dels aspectes ambientals potencials» (annex VII), on es recollirà la informació següent: activitat o instal·lació auxiliar, situacions de risc o emergència (consumades en un accident ocorregut o no), causa de la situació, mesures preventives actuals i els possibles aspectes potencials associats a les situacions d'emergència.

Sempre que es produeixi o es detecti un accident o situació de risc s'obrirà un informe de no conformitat segons el procediment general PG013 No conformitats, accions correctives i preventives.

5.7 AVALUACIÓ D'ASPECTES AMBIENTALS POTENCIALS

Per a l'avaluació dels aspectes ambientals potencials identificats s'actuarà d'acord amb la «Taula d'avaluació d'aspectes ambientals potencials» de l'annex VIII.

Coneixent la severitat de les conseqüències de l'incident/accident i la probabilitat d'ocurrència d'aquest, es pot conèixer la gravetat de l'aspecte que origina l'incident/accident.

Aquesta avaluació es revisarà cada vegada que apareguin nous incidents/accidents o situacions d'emergència i com a mínim una vegada a l'any.

PROBABILITAT: Baixa (puntuació 1) (quan no es té coneixement que l'accident, o la causa que l'ha desencadenat, hagi ocorregut mai), mitjana (puntuació 2) (si ha ocorregut en alguna ocasió) o alta (puntuació 3) (si la situació que ha originat l'accident s'ha originat dues o més vegades).

SEVERITAT: Baixa (puntuació 1) (la difusió de contaminats és petita i no afecta l'exterior de les instal·lacions), mitjana (puntuació 2) (l'aspecte associat a la situació d'emergència no causa lesions a les persones, però la difusió de contaminants és important) o alta (puntuació 3) (l'aspecte associat a la situació d'emergència pot causar lesions greus a les persones o contaminació significativa del medi).

GRAVETAT: Probabilitat x severitat.

Es considerarà l'aspecte potencial significatiu si la gravetat és mitjana o alta. L'avaluació dels aspectes ambientals potencials es registrarà a la «Fitxa d'avaluació d'aspectes ambientals potencials» (annex IX).

En el procediment PG011 Identificació i resposta a accidents potencials i situacions d'emergència es descriurà la manera d'actuar per tal de prevenir i/o actuar davant d'accidents o situacions potencials d'emergència que puguin ocasionar algun impacte ambiental.

6 REFERÈNCIES

Identificació dels aspectes ambientals directes en condicions normals i anormals (annex I)

Identificació dels aspectes ambientals indirectes en condicions normals i anormals (annex II)

Fitxa d'avaluació d'aspectes ambientals directes en condicions normals i anormals (annex III)

Fitxa d'avaluació d'aspectes ambientals indirectes en condicions normals i anormals (annex IV)

Taula de criteris d'avaluació d'aspectes ambientals directes en condicions normals i anormals (annex V.1)

Taula de criteris d'avaluació d'aspectes ambientals indirectes en condicions normals i anormals (annex VI)

Llista de les situacions d'emergència i dels aspectes ambientals potencials (annex VII)

Taula d'avaluació d'aspectes ambientals potencials (annex VIII)

Fitxa d'avaluació dels aspectes ambientals potencials (annex IX)

7 REVISIONS

8 DIAGRAMA DE FLUX

ANNEX V.1: PUNTAJACIÓ (V) = V1 + V2 + V3
TAULA DE CRITERIS D'AVALUACIÓ D'ASPECTES AMBIENTALS DIRECTES EN CONDICIONS NORMALS I ANORMALS

EMISSIÓ / ASPECTE	Emissió / Aspecte	Abocaments d'aigües	Residus		Soroll	Consum de recursos naturals **					Altres consums		Valor
			Quantificats	Altres		Aigua (m ³ /treballany)	Combustible i altres controls (litres/controlany)	Energia		Paper d'oficina kg/treballad o/any	Consum reactius de laboratori	Consum materials d'oficina	
								Elèctrica kWh / Treb /any	Gas clivat kW/h/Treb/any				
QUANTITAT / FREQUÈNCIA (V ₁)	Continua: es generen durant un període de temps superior al 75 % de la duració de l'activitat diària	No aplica	Res. ₁ > Res. ₂	Alta: retirada més d'un cop al mes	1 decibel per sota dels valors límits de referència o freqüència de funcionament continu (>75 % de la duració de l'activitat diària)	Consum ₁ > Consum ₂ o absència de dades							30
	Discontinua: es generen per un temps superior al 25 % i inferior al 75 % de la duració de l'activitat diària	Normal: abocament diari	90% Res. ₁ ≤ Res. ₂ Res. ₁	Mitjana: retirada entre 1 i 3 mesos	2 decibels per sota dels valors límits de referència o freqüència de funcionament discontinu (entre 25% i 75% de la duració de l'activitat diària)	90% Consum ₁ ≤ Consum ₂ ≤ Consum ₁							10
	Puntuals: es generen per un període de temps inferior al 25 % de la duració de l'activitat diària	Baixa: abocament superior a diari	Res. < 90% Res. ₁	Baixa: retirada superior a 3 mesos	3 decibels per sota dels valors límits de referència o freqüència de funcionament puntual (<25 % de la duració de l'activitat diària)	Consum ₁ < 90% Consum ₁							1
NATUREALESA (V ₂)	Emissions de gasos de combustió de productes petrolífers (gasol, fuel, etc.)	Abocaments d'aigües amb productes químics	Residus especials	Residus especials	Continu: sense aturades	Aigua de companyia sense mesures de minimització	Benzina	< 15% d'energia renovable o energia no renovable	No reciclat	Consum de substàncies perilloses sense mesures de protecció	No aplica		30
	Emissions de gasos de combustió per gas natural, propà i butà	Abocaments sanitàries	Residus no especials	Residus no especials	Discontinuu: amb aturades	Aigua de companyia amb mesures de minimització	Gasol	> 0 = d'energia renovable	Reciclat ECF Blanquejat sense O ₂	Consum de substàncies perilloses amb mesures de protecció	Compra de materials sense criteris ambientals		10
	Emissions de vapor d'aigua	Abocaments pluvials	No aplica	No aplica	Puntual	Reutilització d'aigua	Elèctric	No aplica	Reciclat TCF Blanquejat sense O ₂	Consum de substàncies no perilloses	Compra de materials amb criteris ambientals		1
IMPACTE SOBRE EL MEDI (V ₃)	L'àrea d'afecció és global		Alt: Desti a abocador / incineració / tractament especial	Alt: Desti a abocador / tractament especial	Pròxim a zones especialment sensibles (residencials o sanitàries)	*							30
	L'àrea d'afecció és local	*	Mig: Desti a valoració / reciclatge	Mig: Desti a valoració / reciclatge	Pròxim a zones de sensibilitat mitjana (comercials, etc.)								10
	No aplica		Baix: Reutilització	Baix: Reutilització	Pròxim a zones poc sensibles (polígons industrials, etc.)								1

On i = a l'any avaluat e i-1 correspon a l'any anterior

*No s'aplica el criteri V3 si no un factor de correcció de 1.5, de manera que el resultat de l'avaluació es $V = (V_1 + V_2) * 1.5$
** EN el cas de l'avaluació del laboratori els indicadors de consum van referenciats al número de mostres no el número de treballadors

ANNEX VI

TAULA DE CRITERIS D'AVALUACIÓ D'ASPECTES AMBIENTALS INDIRECTES EN CONDICIONS NORMALS I ANORMALS
PUNTUACIÓ (C) = C1+ C2

	Emissions	Abocaments d'aigües	Residus	Soroll	Consums de recursos naturals		Valor
					Aigua	Combustibles	
NATURELSEA (C1)	Emissions de gasos de combustió de productes petrolífers (gasoil, fuel, etc.)	Abocaments d'aigües amb productes químics	Residus especials	Pròxim a zones especialment sensibles (residencials o sanitàries)	Aigua de companyia amb mesures de minimització	Benzina	30
	Emissions de gasos de combustió per gas natural, propà i butà	Abocaments sanitàries	Residus no especials no valoritzables	Pròxim a zones de sensibilitat mitjana (comercials, etc.)	Aigua de companyia sense mesures de minimització	Gasoil	10
	Emissions de partícules	Abocaments d'aigües pluvials	Residus no especials valoritzables	Pròxim a zones poc sensibles (polígons industrials, etc.)	Reutilització d'aigua	Gas natural, butà, propà	1
FREQUÈNCIA (C2)	Alta: emissió contínua	Alta: abocament més d'un cop a la setmana	Mitjana: retirada dels residus amb una periodicitat inferior a una setmana	Alta: generació de soroll continu	Alta: consum diari	Alta: consum diari	30
	Mitjana: emissió discontinua	Mitjana: abocament un cop a la setmana	Alta: retirada dels residus amb una periodicitat superior a una setmana	Mitjana: generació de soroll discontinu	Mitjana: consum entre diari i setmanal	Mitjana: consum entre diari i setmanal	10
	Baixa: emissió puntual	Baixa: abocament de menys d'un cop a la setmana	La retirada la fa l'empresa contractada	Baixa: generació de soroll puntual	Baixa: consum setmanal o inferior	Baixa: consum setmanal o inferior	1

PROBABILITAT D'OCURRÈNCIA DE L'ACCIDENT	SEVERITAT DE LES CONSEQÜÈNCIES DE L'ACCIDENT		
	Baixa (1)	Mitjana (2)	Alta (3)
Baixa (1)	Gravetat lleu (1)	Gravetat lleu (2)	Gravetat mitjana (3)
Mitjana (2)	Gravetat lleu (2)	Gravetat mitjana (4)	Gravetat alta (6)
Alta (3)	Gravetat mitjana (3)	Gravetat alta (6)	Gravetat alta (9)

L'avaluació dels aspectes indirectes s'ha de fer seguint els criteris establerts per avaluar els aspectes directes o és bo emprar un mètode diferenciat?

Es més correcte diferenciar el mètode d'avaluació dels aspectes indirectes del dels aspectes directes. Tenint en compte que es tracta d'aspectes indirectes, el mètode d'avaluació hauria de valorar la capacitat d'influir que té l'Administració per minimitzar els impactes ambientals associats a aspectes indirectes.

Quins problemes poden apareixer en la implantació de la metodologia d'avaluació d'aspectes?

Un dels criteris més utilitzats a l'hora d'avaluar els aspectes ambientals és el de la magnitud. Però per fer-ho cal disposar de dades relatives als aspectes ambientals (consums d'aigua i energia, producció de residus, qualitat de les aigües residuals, etc.).

En les primeres etapes de la implantació del sistema de gestió o en un sistema de gestió ambiental jove, sovint no es disposa de dades relatives a tots els aspectes ambientals. Per tant, si s'ha considerat aquest criteri de magnitud en l'avaluació, en els primers temps, caldrà preveure la possibilitat que no es disposi de totes les dades relatives a la magnitud.

A banda d'això, un altre dels problemes que pot sorgir a l'hora de fer l'avaluació dels aspectes ambientals pot ser la subjectivitat. La sistemàtica d'avaluació que s'estableixi ha de ser objectiva i fàcilment reproducible, però per molt objectiva que es pretengui fer aquesta avaluació d'aspectes, sempre hi ha un percentatge de subjectivitat. Per això convé que quan es faci l'avaluació, encara que s'impliqui els responsables de les diferents àrees, es compti amb la persona responsable del sistema de gestió ambiental. Aquesta persona, amb criteri ambiental, assegurarà que els resultats de l'avaluació són coherents i d'acord amb l'impacte real de l'organització.

La identificació i avaluació dels aspectes ambientals s'ha de revisar i mantenir actualitzada, però la metodologia emprada per fer l'avaluació també s'ha de revisar?

Tal com estableix el Reglament EMAS, el registre d'aspectes ambientals s'ha d'actualitzar en el cas que es produeixin canvis que puguin modificar la significança dels aspectes o que es detectin nous aspectes ambientals. Per tal de garantir que es troben actualitzats és recomanable establir una periodicitat de revisió que pot fer-se coincidir amb la revisió anual del sistema de gestió ambiental.

A banda de revisar i actualitzar els aspectes ambientals també és bo revisar els criteris emprats per fer l'avaluació, ja que a mesura que el sistema evoluciona també cal evolucionar els criteris i valors emprats per fer l'avaluació i determinació dels aspectes significatius.

4.2 Requisits legals i altres requisits

Com estar al dia de la legislació ambiental d'aplicació?

Primerament, cal tenir en compte que durant la realització de l'anàlisi ambiental ja s'han identificat els requisits legals i altres requisits relacionats amb els aspectes ambientals de l'organització. Així, doncs, ja es disposa d'un punt de partida. A partir d'aquí caldrà fer l'actualització.

Els sistemes més habituals per assegurar que s'està al dia de la normativa ambiental són la contractació d'un servei legislatiu extern o mitjançant la consulta directa de documents oficials (BOE, DOGC, DOUE i BOP).

Actualment existeixen en el mercat diferents serveis legislatius, des dels més senzills, en què es lliuren reculls de tota la normativa ambiental que va sortint fins a serveis més especialitzats que informen únicament de les disposicions que apliquen a l'organització i n'extreuen els requisits aplicables. Ambdós sistemes garanteixen la informació sobre tota la legislació que surt i hi faciliten l'accés. Però això no estalvia la necessitat de llegir-la i aplicar-la.

En el cas que s'opti per consulta directa de documents oficials, caldrà implicar de manera molt directa al departament jurídic i disposar d'eines informàtiques d'organització de les disposicions i resums propis. Independentment de quin sigui el sistema emprat per fer l'actualització, és molt recomanable disposar d'una fitxa resum amb les disposicions més significatives resumides o comentades, ja que com a requisit l'EMAS estableix que s'han d'extreure els requisits aplicables a l'organització.

D'altra banda s'hauran de tenir en compte tots els requeriments inclosos a les resolucions de les autoritzacions, llicències i permisos ambientals preceptius.

Quins són "els altres requisits"?

En el reglament EMAS es fa referència al fet que s'ha d'establir i mantenir al dia un procediment per a la identificació i l'accés als requisits legals i altres requisits als quals l'organització se sotmeti, i que siguin aplicables als aspectes ambientals de les seves activitats, productes o serveis. Per tant, també s'han de preveure els requisits d'adopció voluntària i gestionar-los com els requisits establerts per la normativa vigent.

Com i quan avaluar que es compleixen els requisits legals?

Un cop es disposa de tota la normativa que s'aplica al departament o empresa pública, cal disposar d'una metodologia que assegurí que s'avalua el compliment dels requisits aplicables. És a dir, que es verifica que es disposa de les autoritzacions corresponents, es compleix amb els límits establerts, s'efectuen les revisions i/o inspeccions amb la periodicitat establerta, etc. El resultat d'aquesta avaluació ha d'estar documentada.

Per això és bo disposar d'un document que reculli els requisits legals que cal complir i en permeti fer el seguiment periòdic.

Continguts del registre emprat per l'Agència de Residus de Catalunya per avaluar el compliment dels requisits legals

Àmbit normatiu							
Legislació	Requisit	Aspecte ambiental associat	Període de control de dades	Evidència documental	Evidència de compliment		Núm. No conformitat associada
					1er semestre	2ón semestre	

Aquesta avaluació s'ha de fer de manera periòdica, en general, periodicitats trimestrals o semestrals són suficients. Per tal d'assegurar la sistematització d'aquest procés és recomanable que sigui un punt de l'ordre del dia de les reunions del comitè de medi ambient.

Com informar el personal afectat?

La persona responsable del sistema de gestió ambiental ha d'informar dels requisits el personal que li apliqui, ja que serà aquest qui haurà de portar a terme les accions necessàries per al seu compliment.

La informació es pot realitzar mitjançant les vies de comunicació interna que es trobin establertes o en el cas de disposar d'una base de dades amb la legislació aplicable, informant la persona de com accedir-hi. En els casos en què la normativa estableixi un elevat nombre de requisits o que es consideri necessari per la seva complexitat, es recomana enviar una còpia sencera de la disposició legal als afectats.

DISPOSICIONS LEGALS. EXEMPLE D'APARTATS DESCRIPTIUS DE LES DISPOSICIONS (DIRECTIVES, REGLAMENTS, LLEIS, DECRETS, REIALS DECRETS, ORDRES MINISTERIALS, ORDENANCES...)

1. Títol de la disposició
2. Àmbit temàtic
(licències, aigües, residus, emissions, soroll, sòls, impacte ambiental, energia, radiacions...)
3. Àmbit territorial d'aplicació
4. Descripció de les exigències generals
5. Requeriments específics aplicables a l'organització
6. Observacions
7. Responsable
8. Referència als registres d'avaluació de compliment

Cal tenir present que una de les problemàtiques que pot sorgir en l'aplicació dels requisits legals és la dificultat per interpretar la legislació per part de personal no habituat al llenguatge jurídic. Per aquest motiu és recomanable, tal com s'ha comentat anteriorment, disposar de resums de normatives i informar les persones afectades de la nova normativa a través d'aquests resums.

Els requisits legals des del punt de vista del verificador.

DISPOSICIONS LEGALS. VALORACIONS D'INTERÈS

El paper que juga l'auditor és el de verificar que es compleixen els requisits establerts a la norma de referència, ja sigui la ISO 14001, o el reglament EMAS.

Així doncs, l'auditor comprova 2 aspectes:

1. Que l'organització disposa i aplica de procediments i registres respecte a l'accés a la normativa ambiental que li és d'aplicació (relacionada amb els seus aspectes ambientals) i que té coneixement dels requisits que se'n deriven d'aquesta normativa. Pel que fa a la normativa ambiental, fa referència als diferents vectors ambientals a considerar.
2. Que l'organització disposa de procediments i registres, per avaluar el compliment dels requisits legals que li són d'aplicació. Generalment els requisits associats a una normativa ambiental, fan referència a:
 - a. Disposar d'una autorització
 - b. Establir uns límits. Per exemple: d'abocament d'aigua residual
 - c. Definir eines de gestió. Per exemple: gestió dels residus
 - d. Subministrar informació. Per exemple: declaració de residus
 - e. Revisions i/o inspeccions periòdiques d'equips / instal·lacions
 - f. Característiques d'una instal·lació i/o equip. Per exemple: característiques de la cubeta de retenció d'un dipòsit de gasoil.

Així doncs, pel que fa a l'avaluació del compliment legal, l'auditor verifica:

1. Que s'ha efectuat l'avaluació del compliment legal i s'ha enregistrat el resultat d'aquesta avaluació, segons el que està procedimentat. Aquesta avaluació s'ha d'efectuar periòdicament, i la periodicitat hauria de ser tal que garanteixi que s'identifica prèviament a qualsevol incompliment d'un requisit legal.

L'avaluació del compliment legal, ha de ser sempre prèvia a l'auditoria interna. L'auditoria interna serveix per comprovar si s'ha efectuat l'avaluació del compliment legal i amb la periodicitat establerta, i no té com objecte realitzar aquesta avaluació

- Que s'han pres les mesures adients dins del sistema de gestió ambiental, si s'ha detectat qualsevol incompliment, possible incompliment o nou requeriment
- Que disposa de la documentació que evidencia el compliment de la normativa. És a dir, que disposa de les corresponents llicències, analítiques, declaracions, etc. segons la normativa d'aplicació, que dependrà del tipus d'activitat.

4.3 Objectius, fites i programa ambiental

A partir de quina informació s'han de definir els objectius?

A l'hora de definir els objectius, cal tenir en compte que han de ser exigents, però assolibles, en la mesura del possible quantificables i s'han d'establir pel que fa a:

- la política ambiental,
- els aspectes ambientals significatius,
- els requisits legals,
- el grau de compliment dels objectius i fites ambientals establerts en l'exercici anterior,
- el resultat de les auditories,
- les opcions tecnològiques,
- l'opinió de les parts interessades (treballadors, usuaris de l'Administració...),
- nous requisits legals de futura aplicació. En aquest punt cal aclarir que el compliment d'un requisit legal vigent no s'accepta com un objectiu en el Programa de gestió ambiental, ja que es tracta d'un programa de millora contínua. L'incompliment d'un requisit legal s'ha de resoldre pel procediment de no-conformitats amb la definició d'accions correctores. Tanmateix, atesa l'aparició d'una Directiva o reglament de futura implantació, sí que podria plantejar-se un objectiu com a estudi i possibles inversions necessàries per assolir-ne el compliment abans del termini requerit.

Tot i que en la definició dels objectius s'han de considerar els aspectes significatius, això no implica l'obligació d'establir objectius per a cada un d'aquests aspectes significatius si no hi ha possibilitats de millora o no és viable tècnicament o econòmica.

A més, a l'hora de definir els objectius no s'ha d'oblidar la informació de partida de la qual es disposa. En aquest sentit cal tenir en compte:

- les accions de millora proposades en l'anàlisi ambiental,
- les recomanacions de millora del programa de bones pràctiques ambientals,
- si se'n disposa, les propostes de millora derivades del pla de mobilitat,
- si se'n disposa, les mesures d'estalvi proposades en l'auditoria energètica.

Objectius ambientals establerts per a l'any 2009 pel Departament de Medi Ambient i Habitatge (seu central)

OBJECTIUS I FITES AMBIENTALS. EXEMPLES DESCRIPTIUS.

- Reduir el consum d'energia elèctrica (respecte de les dades de l'any 2008)
- Reduir el consum de paper DIN A4 (respecte de les dades de l'any 2008)
- Reduir el consum d'aigua (respecte de les dades de l'any 2008)
- Ambientalització de la contractació pública
- Elaboració del Pla de mobilitat dels treballadors del DMAH-Diagonal
- Minimitzar la generació de residus
- Estudiar la reducció del consum de combustibles associat als vehicles del DMAH

D'altra banda, si el departament o empresa pública disposa d'un pla ambiental, els objectius del sistema, evidentment, hauran de ser coherents amb les actuacions proposades en el pla ambiental.

Resum del pla ambiental del Departament d'Interior, Relacions Institucionals i Participació

EL PLA AMBIENTAL

L'any 2007, el Departament d'Interior, Relacions Institucionals i Participació (DIRIP) va portar a terme una diagnosi ambiental estratègica, com a punt de partida per iniciar un procés d'ambientalització dels diferents serveis i dependències que el constitueixen. Perseguint l'objectiu d'adoptar un model de gestió sostenible, es va elaborar el Pla ambiental, que regirà les actuacions ambientals del Departament dels propers tres anys (2009-2011).

L'objectiu del Pla ambiental és recollir les propostes de millora ambiental a implantar a les activitats i dependències del DIRIP per ambientalitzar la seva gestió interna i les instal·lacions durant el període 2009-2011. Dins de l'abast del Pla s'incorporen totes les activitats desenvolupades pel DIRIP, així com els seus centres de treball i dependències que inclouen principalment edificis d'oficina, comissaries de Mossos d'Esquadra i parcs de bombers. S'inclouen també dins de l'abast l'Institut de Seguretat Pública de Catalunya, l'Entitat autònoma de jocs i apostes i el Servei Català de Trànsit, ja que tot i ser organismes autònoms, depenen directament del DIRIP.

El Pla ambiental està constituït per un total de 60 accions. Aquestes accions de millora proposades es troben agrupades en diferents blocs segons l'àmbit temàtic al qual pertanyin, cada bloc correspon a una línia estratègica. Les 11 línies estratègiques són les següents:

1. Sistematitzar la gestió ambiental del DIRIP
2. Ambientalitzar les compres i les contractacions
3. Fer un ús responsable de l'energia i de l'aigua
4. Reduir les emissions atmosfèriques
5. Incorporar criteris de construcció sostenible
6. Afavorir una mobilitat sostenible i eficiència en el transport
7. Definir i implantar una estratègia de canvi climàtic
8. Millorar la gestió dels residus
9. Evitar possibles episodis de contaminació del sòl i/o de les aigües
10. Adoptar mesures per reduir la contaminació lumínica
11. Promoure la formació i sensibilització tant a nivell intern com extern

Quines dificultats poden aparèixer en la definició dels objectius?

Una dificultat que es pot plantejar en el moment de definir objectius és la quantificació, ja que no sempre es disposa d'informació quantitativa de l'aspecte i/o d'indicadors amb un cert històric, i sovint es plantegen objectius qualitatius que de vegades no són altra cosa que actuacions que cal desenvolupar.

D'altra banda, es pot fer palesa la dificultat de definir objectius de manera continuada any rere any. El Reglament EMAS no estableix una freqüència específica per definir i revisar aquests objectius, si bé, atès el funcionament de les empreses certificadores que realitzen una revisió anual, indirectament hi ha la tendència de demanar que anualment es defineixin objectius, fites i s'elaborin programes. Però cal tenir en compte que quan es dissenyi el sistema de gestió ambiental, o a mesura que aquest vagi madurant, es pot establir la definició d'objectius bianuals, sense que això vagi en detriment del compromís de millora contínua adquirit en la política ambiental. En el cas que es defineixin objectius bianuals caldrà tenir-ho en compte a l'hora de fer els pressupostos del departament o empresa pública que implantí l'EMAS.

Amb quina freqüència i com s'ha de fer el seguiment del compliment dels objectius i el programa ambiental?

El seguiment del compliment del programa ambiental que ha de portar a la consecució dels objectius s'ha de realitzar periòdicament. La freqüència per fer aquest seguiment l'establirà cada organització, tot i que és recomanable fer-ho amb una periodicitat mínima semestral. El seguiment es pot fer mitjançant:

- Sistemàtiques de puntuació del grau d'assoliment (%) de cada un dels objectius plantejats.
- Mètodes subjectius, utilitzant per exemple criteris de grau de consecució:
 - No iniciat
 - En curs
 - Finalitzat

Exemple de seguiment del grau de consecució dels objectius mitjançant un mètode de puntuació. Extret del programa ambiental d'ATLL corresponent a l'any 2008.

OM003/08 MILLORA DE LA GESTIÓ DELS RECURSOS ENERGÈTICS			
Fita	Termini	Responsable	Grau de compliment (%)
Auditoria i propostes sobre eficiència energètica dels edificis d'ATLL	Agost	• PRIMAQ	50
Implantació de l'ús de bombetes de baix consum	Octubre	• PRIMAQ	30
Implantació de sistemes d'automatització de l'enllumenat al 30% dels edificis	Octubre	• PRIMAQ	70
Implantació d'energia solar fotovoltaica a les instal·lacions d'ATLL	Setembre	• PRIMAQ	100
Estudi de viabilitat per a la implantació d'energia eòlica	Desembre	• PRIMAQ	100
Pla sistemàtic d'actuacions elèctriques i mecàniques a les Ebs	Octubre	• DISTRIBUCIÓ	0

En la mesura del possible, la primera opció és la més recomanable. D'altra banda, cal tenir en compte que és bo que el registre de programes ambientals tingui un espai per tal de poder fer comentaris en relació amb la consecució dels diferents objectius i fites.

5 Implementació i operació

La implementació i operació del SGA són dos processos que impliquen l'establiment d'una nova estructura organitzativa i de responsabilitats que hauran d'assumir el personal, preparada per a l'execució de les noves tasques, bones pràctiques i comportaments ambientals per tal de complir amb la política ambiental establerta. Contempla la dotació de recursos, la formació i la participació del personal, la comunicació, la gestió de la documentació i el control operacional ambiental dels processos i operacions mitjançant procediments, instruccions i registres.

5.1 Estructura i responsabilitats

Com distribuir i documentar les responsabilitats?

Per tal que el sistema de gestió ambiental funcioni correctament, i tal com estableix el Reglament EMAS, és important definir i documentar les responsabilitats en matèria de medi ambient, establint un organigrama que englobi tot el personal vinculat al sistema de gestió ambiental i definint les funcions de cadascun. En l'assignació de responsabilitats és important no tan sols identificar els responsables polítics del sistema de gestió ambiental, sinó també el personal tècnic implicat.

Les responsabilitats es poden documentar en un procediment específic o, el que és més aconsellable, es poden definir de manera genèrica dins el Manual del sistema de gestió ambiental i de manera detallada, en els procediments i les instruccions.

A l'hora de definir l'estructura organitzativa, és recomanable constituir un comitè de medi ambient.

Per a la constitució del comitè es pot aprofitar, si ja existeix, una estructura organitzativa similar: el comitè de qualitat o el comitè de responsabilitat social. Si s'ha de constituir de nou, és bo que en formin part responsables dels diferents departaments, àrees o seccions i molt especialment les que desenvolupen tasques amb rellevància ambiental.

La direcció ha de designar un o més representants que assegurin que el sistema de gestió ambiental compleix els requisits dels models normalitzats de referència i que aquests estiguin implantats i al dia. Un cop s'ha designat la persona responsable del sistema de gestió ambiental, cal dotar-lo de recursos per tal de poder executar amb èxit la tasca que li ha estat assignada.

La creació del comitè de medi ambient pot contribuir al fet que cada departament, àrea, secció o instal·lació, segons s'escaigui, sigui responsable dels seus aspectes ambientals, i no caure en l'error de pensar que la persona responsable del sistema de gestió ambiental és també responsable del comportament ambiental de tota l'organització.

Com integrar les responsabilitats del sistema de gestió ambiental amb les responsabilitats d'altres sistemes?

Cal tenir en compte en el moment de definir les responsabilitats si hi ha algun altre sistema implantat a la dependència, ja que en aquest cas les responsabilitats poden estar compartides amb altres departaments.

Distribució de responsabilitats i estructura organitzativa establerta en relació amb la gestió ambiental d'Adigsa

Com assignar les responsabilitats en el cas que la dependència administrativa disposi d'un gestor energètic, d'un gestor de la mobilitat i/o d'un gestor del programa de bones pràctiques designats?

Si les funcions de gestor energètic, gestor de la mobilitat i gestor del programa de bones pràctiques les desenvolupa la mateixa persona, el més recomanable és que es designi aquesta mateixa persona com a responsable del sistema de gestió ambiental.

En el cas contrari, que aquestes responsabilitats recaiguin en diferents persones, cal tenir present que aquests gestors tindran un paper rellevant en el sistema de gestió ambiental, essent molt recomanable que formin part del comitè de medi ambient.

5.2 Formació

Qui ha d'intervenir en la detecció de les necessitats de formació ambiental?

És interessant una centralització de la formació en el departament de Recursos Humans per tal d'incloure el medi ambient en l'estratègia global de formació de l'organització, però necessàriament hauran d'intervenir en la detecció d'aquestes necessitats els responsables directament vinculats amb el sistema de gestió ambiental, com poden ser la persona responsable del sistema de gestió ambiental, els membres del comitè de medi ambient, etc.

Una opció entretinguda, però que pot ser d'ajuda, és definir el perfil i la formació requerida per a cada lloc de treball. D'aquesta manera, es garanteix la capacitació correcta del personal i permet una planificació segons les prioritats.

A l'hora de plantejar-se les necessitats de formació, caldrà tenir en compte que aquestes seran diferents a l'inici d'implantació del sistema de gestió ambiental que quan aquest ja estigui més rodat.

En línies generals, les necessitats de formació es definiran pel que fa a:

- Requisits legislatius (actuals i futurs),
- Els objectius i fites,
- Noves opcions tecnològiques,
- El seguiment de les tasques diàries,
- No-conformitats,
- Resultat de les auditories internes i externes

Cal disposar d'un pla de formació específic per medi ambient?

Malgrat que es pot disposar d'un pla de formació únic i exclusiu per medi ambient, és recomanable integrar la formació ambiental en el mateix pla de formació general de l'organització, ja que disposar d'un únic pla de formació, a banda de contribuir a la identificació dels temes ambientals com una temàtica més de formació de l'organització, permetrà una millor planificació conjunta de les activitats formatives.

El departament de Recursos Humans serà qui s'encarregarà de la seva elaboració, planificarà i coordinarà la seva execució. Tanmateix, guardarà registres que demostrin que la formació programada s'ha dut a terme.

Qui ha de rebre formació?

Tot el personal de l'organització haurà de rebre formació per tal que conegui la política, els requisits que li apliquen del sistema de gestió ambiental, així com els aspectes ambientals significatius associats al seu lloc de treball i com pot participar per minimitzar-los.

També caldrà formar el personal extern que treballa en nom de l'organització, especialment el que, de manera habitual, desenvolupa tasques a temps complert en l'organització i que, per tant, pot influir igualment en els impactes ambientals de l'activitat. En cada cas caldrà definir qui és aquest personal, però en general es tractarà del personal de neteja i manteniment de les instal·lacions.

Exemple de la formació i implicació de la comunitat educativa que porta a terme l'IES Marianao

L'IES Marianao programa varies activitats i jornades durant el curs per formar i sensibilitzar tota la comunitat educativa en temes ambientals, així com fomentar la participació de l'alumnat en el sistema de gestió ambiental. A continuació, es presenta un recull de les principals accions que es porten a terme:

Diades ambientals. Durant el curs s'organitzen diades i/o setmanes per treballar diferents aspectes ambientals: setmana de la mobilitat sostenible, setmana de l'energia, diada per la reducció de les emissions de CO₂, diada de l'aigua, diada del medi ambient, etc.

Crèdits de síntesis relacionats amb temàtica ambiental,

Control de la qualitat de l'aire i l'aigua a Sant Boi de Llobregat. En les pràctiques de Química Ambiental (matèria optativa de batxillerat) l'alumnat de primer fa analítiques de la contaminació de l'aire (partícules sedimentables i fums negres) i també de l'aigua del riu i de l'aixeta (clorurs, nitrits, nitrats, fosfats, duresa, etc.) analitzant els seus resultats.

Aplicació de l'ambientalització curricular,

Realització d'auditories d'aigua, energia, residus i mobilitat, cada curs des de l'any 2005, l'alumnat de batxillerat realitza auditories d'aigua, energia, residus i mobilitat. Els resultats obtinguts es presenten a la comissió ambiental i s'exposen mitjançant un powerpoint a l'entrada del centre.

Realització d'enquestes a tota la comunitat educativa, tant com a eina per realitzar les ecoauditories com per conèixer si els alumnes nous de primer d'ESO coneixen el funcionament del centre com a Escola Verda i la norma ISO 14001:2004.

I si ja s'ha implantat el Programa de bones pràctiques ambientals en oficines de l'Administració?

A les administracions on ja s'han dut a terme les sessions de formació en el marc del Programa de bones pràctiques ambientals, els continguts de la formació es revisaran i adaptaran tenint en compte que ja s'ha impartit formació en relació amb la gestió eficient de l'aigua, l'energia, el paper i els tòners i la gestió dels residus.

Malgrat tot, és convenient, sobretot si aquesta formació ja va ser impartida fa temps, introduir un breu recordatori de les bones pràctiques ambientals principals en les sessions de formació.

Com portar a terme la formació?

La formació es pot realitzar mitjançant sessions presencials o un aplicatiu en línia.

La formació de tipus presencial pot ser impartida per la persona responsable del sistema o per personal extern (per exemple, consultoria de suport a la implantació del sistema). En funció de les característiques de l'organització també es pot plantejar realitzar formació en cascada, de manera que es formin els responsables de les àrees i/o departaments, i que aquests formin al seu equip, potenciant d'aquesta manera que els diferents responsables s'involucrin des d'un bon inici.

En ambdós casos, és important que les sessions siguin en grups reduïts i que es promogui la participació dels assistents. Al final d'aquestes sessions és un bon moment perquè els treballadors aportin suggeriments o propostes de millora. Així doncs, caldrà tenir-ho present en el moment de planificar la sessió.

La formació mitjançant un aplicatiu en línia és una altra alternativa a considerar. La flexibilitat horària que permet fa que sigui important tenir en compte aquesta opció en les administracions en què, pel seu gran volum de plantilla, es fa molt difícil organitzar i coordinar sessions de formació presencials. No obstant això, caldrà tenir present que cal connexió a Internet a cada lloc de treball i que el personal estigui habituat a treballar amb les noves tecnologies, característiques que es compleixen perfectament a l'Administració.

Si s'escull aquesta segona opció, és important que l'aplicatiu el desenvolupi un equip format per professionals amb coneixements tècnics, però també de disseny i comunicació, per tal d'aconseguir una eina atractiva, engrescadora i de fàcil interacció amb l'usuari.

Sigui quin sigui el mètode emprat per realitzar la formació, caldrà mantenir els registres que acrediten que aquesta s'ha dut a terme.

Les avantatges de la formació ambiental segons ATLL

ATLL vol potenciar la formació ambiental dels seus treballadors incorporant la modalitat de formació en línia. La formació en línia basada en entorns virtuals s'està convertint en una opció generalitzada en diferents àmbits educatius i és necessari conèixer l'oferta disponible en matèria ambiental. És per això que el Departament de Medi Ambient d'ATLL s'ha informat de les opcions possibles en aquest sentit per tal d'introduir aquesta modalitat en el dia a dia de l'empresa i contribuir a la millora continua de la seva gestió ambiental.

Els principals avantatges de la formació ambiental en línia que ATLL vol aportar als seus treballadors són:

- Iniciar la formació en el moment que es necessiti o sigui possible
- Donar la formació a un sol treballador sense la necessitat d'establir grups
- Possibilitat de seguir la formació sense desplaçaments
- Aprenentatge actiu
- Reducció de costos a l'empresa

Actualment la formació ambiental en línia a ATLL no és una realitat, però es preveu que ho sigui a curt termini.

A banda de la formació pròpiament dita, es poden portar a terme actuacions que si bé, l'objectiu de les mateixes no és purament formatiu, contribueixen a formar i sensibilitzar als treballadors alhora que potencien la seva implicació en el sistema de gestió ambiental.

Exemple d'iniciativa implantada a ATLL per implicar i conscienciar els treballadors

ATLL gestiona la recollida i reciclatge de l'oli usat domèstic que cada treballador pugui generar de manera particular. Es tracta d'aconseguir tot un seguit de beneficis ambientals i transformar un residu altament contaminant en energia renovable (bio-combustible). Aquesta actuació també persegueix la participació del personal d'ATLL en la gestió ambiental per tal d'assegurar la millora continua.

L'oli usat domèstic és un residu contaminant pel qual no existeix un sistema eficient de recollida selectiva com és el cas del paper, vidre i envasos plàstics. Aquest oli és, en l'actualitat, una de les principals causes de contaminació de les aigües residuals urbanes.

ATLL ha implantat un punt de recollida d'oli domèstic usat a cada centre de treball per tal de facilitar la participació del personal en aquesta iniciativa i consistent en un contenidor de polietilè i alumini amb capacitat per 96 recipients i un dispensador de recipients.

Cada treballador d'ATLL disposa d'un recipient d'un litre i mig, fabricat per a la recollida d'oli vegetal domèstic (Claki) serigrafat amb el logotip corporatiu. Cada vegada que es diposita un recipient amb oli usat al contenidor, el treballador pot agafar un recipient net del dispensador.

Com formar el personal de nova incorporació?

La finalitat de la formació d'acollida és situar el personal de nova incorporació en el context del sistema de gestió incidint en els compromisos ambientals adquirits, l'operativa implantada per reduir els impactes ambientals i els elements documentals del sistema.

El més pràctic és aprofitar els mecanismes ja existents per fer la formació del nou personal. Per exemple, per fer la formació en prevenció de riscos laborals o del sistema de qualitat, si se'n disposa.

Si no hi ha cap mecanisme establert, és recomanable que la persona responsable del sistema de gestió ambiental faci una sessió d'acollida o reunió inicial per al personal nou. Com a eina de suport es pot lliurar un manual d'acollida, de fàcil lectura i comprensió, que inclogui una descripció dels principals trets característics de l'organització, del sistema de gestió ambiental i de les normes d'actuació en el marc del sistema implantat. En el cas que aquesta informació estigui disponible a través de la intranet, es pot aprofitar aquest recurs i explicar al nou treballador on pot trobar tota la informació. En aquest sentit es vol destacar l'experiència implantada a l'Agència Catalana de l'Aigua. A continuació es presenten, a mode d'exemple, algunes imatges extretes de la intranet de l'Agència Catalana de l'Aigua.

The screenshot shows a web browser window displaying the intranet of the Agència Catalana de l'Aigua. The page is titled "Bones pràctiques en el ús de l'aigua" (Good practices in the use of water). The content includes:

- Aixetes i sistemes:** A section advising not to wait for extreme situations to save water, suggesting small habits like turning off the tap while brushing teeth. It also mentions that some faucets have aerators and that double-lever faucets are more efficient.
- Tinc mecanisme estalviador:** A callout box with a water tap icon stating "No deixis córrer l'aigua innecessàriament" (Don't let water run unnecessarily) and "Si perdo aigua avisa a serveis" (If I lose water, notify services).
- Que ha fet l'ACA per facilitar aquestes bones pràctiques:** A list of measures implemented by ACA, such as installing single-lever faucets, aerators, and anti-adhesion systems.
- Mirall energètic:** A graphic showing two buildings, one labeled "Protecció 204" and the other "Protecció 2", with a "Mirall energètic" (Energy mirror) between them. It mentions a variable speed control system for the "Torre de Castelldefels i l'Autopista del Garraf".
- Comunicats:** A notice about a fire alarm test at the Castelldefels plant, scheduled for 15th of the month, with a 24-hour service period.

The page footer includes the year "2000-2008 Agència Catalana de l'Aigua" and contact information for the "DEPARTAMENT DE PATROLES I SERVEIS" (24-hour service, contact at 935 672 600).

Cada any s'ha d'impartir formació ambiental a tots els treballadors?

Després de la formació que es realitza durant la implantació del SGA, la formació ha d'anar lligada a la millora contínua.

Les formacions que es realitzin a partir d'aquesta formació inicial seran de caràcter més específic i dirigides (per exemple, formació en compra verda per a les persones responsables del Departament de compres, formació en legislació ambiental pel responsable/s encarregat/s d'assegurar el compliment dels requisits legals d'aplicació...) i, per tant, no necessàriament afectaran tot l'equip humà.

Malgrat tot, és recomanable programar activitats de formació de tipus recordatori, adreçat a tot el personal, amb la finalitat d'incidir en la importància de l'aplicació de les bones pràctiques ambientals en el lloc de treball.

Com fomentar la participació dels treballadors?

L'organització ha de definir un programa de participació dels treballadors a tots els nivells per tal d'implicar-los en la millora ambiental. Aquest programa ha de contemplar les actuacions de participació, la seva planificació en el temps, així com les actuacions d'implicació dels empleats, els seus representants i el flux d'informació entre aquests i els directius.

5.3 Comunicació

Quines comunicacions s'han de tenir en compte?

L'Administració rep comunicacions internes, originades pel personal propi, i externes, provinents d'altres grups d'interès: usuaris, contractistes, empreses proveïdores, etc. D'acord amb l'EMAS, cada organització ha d'establir les vies de comunicació i els mitjans necessaris per tal que es produeixi aquesta comunicació i es doni resposta.

A l'hora de definir la metodologia per portar a terme i registrar les comunicacions, cal tenir cura que aquesta sigui àgil i eficaç.

Com es pot potenciar la comunicació interna?

Per tal que el sistema de gestió ambiental funcioni correctament és necessària la implicació de tot el personal. La comunicació és, en aquest sentit, una eina clau.

Per aquest motiu, s'ha d'assegurar que es disposa de vies de comunicació per fer arribar la informació del sistema de gestió ambiental i de les bones pràctiques ambientals a implantar a tota l'organització i recollir els dubtes, suggeriments, queixes, propostes de millora, etc. del personal fins a la persona responsable del sistema de gestió ambiental.

Recull de mecanismes per potenciar la comunicació interna

- Crear un apartat específic a la intranet, dedicat a la gestió ambiental i mantenir-lo actualitzat amb informacions d'interès: bones pràctiques a implantar, dades ambientals de la pròpia organització, curiositats ambientals, etc.
- Crear, en la mateixa intranet, un fòrum i/o un espai on poder adreçar els dubtes, suggeriments, comentaris o les propostes de millora.
- Crear una adreça de correu electrònic, específica per a la gestió ambiental on poder-se adreçar.
- Potenciar que els caps d'àrea o de servei actuïn de receptors de comentaris, propostes de millora, etc.
- Crear un concurs d'idees ambientals.
- Aprofitar les sessions de formació per recollir suggeriments, comentaris o propostes de millora.
- Elaboració de pòsters i/o cartells informatius amb recomanacions de bones pràctiques ambientals. Es pot fer ús dels materials de sensibilització elaborats en el marc del Programa de bones pràctiques.
- Aprofitar revistes o publicacions de l'organització.

Algunes experiències destacables en aquest sentit són les que s'han portat a la pràctica a l'Agència Catalana de l'Aigua i a l'Institut Català de la Salut.

L'Agència Catalana de l'Aigua utilitza la seva intranet per fer difusió de les bones pràctiques ambientals que es poden realitzar en tasques quotidianes i ha elaborat cartells informatius que recorden aquestes bones pràctiques

Imatge extreta del web de l'Agència Catalana de l'Aigua. Informació de les bones pràctiques ambientals que apareix quan es fa la reserva d'una sala de reunions

The screenshot shows a web browser window displaying the 'Agència Catalana de l'Aigua' website. The page is titled 'Servis Generals' and features a 'Bones pràctiques' (Good Practices) pop-up window. The pop-up contains the following text:

Sabies que tu també pots contribuir a un sistema d'enllumenat i de climatització de menor consum?

Pots obrir cortines i persianes per facilitar l'entrada de llum natural.

Recorda apagar els llums en abandonar la sala i així el consum energètic serà menor.

Si és necessari l'ús de l'aire condicionat, regula la temperatura mitjançant els termostats: a l'hivern 20°C i a l'estiu 25°C.

Potser després de la teva reunió no torna a entrar ningú. És important que ho deixis tot tancat i apagat.

The background shows a reservation form with fields for 'Codi de la sol·licitud', 'Estat', 'Persona que en farà', 'Data inicial', 'Data final', 'Períodicitat', 'Sala suggerida', 'Tipus de reunió', 'Descripció de la reunió', 'Nombre d'assistents', 'Sala suggerida', 'Tipus de distribució', and 'Informació addicional'. The browser's address bar shows 'http://intraproves/Contingut/ServisGenerals/apl_sala.asp'.

Exemples de la normativa de senyalització dissenyada i implantada a l'Agència Catalana de l'Aigua.

En el cas de l'Institut Català de la Salut s'ha creat un lema i/o imatge pròpia que facilita la identificació de tota la documentació o qual-sevol informació relativa al sistema de gestió ambiental. Aquest lema il·lustra tots els pòsters i cartells que s'han distribuït pels centres d'atenció primària que disposen de l'EMAS, tal com es mostra en els exemples que es presenten a continuació.

En transvasar recorda etiquetar

Tots els productes químics han d'estar etiquetats, indicant-hi clarament els riscos i les mesures preventives que s'han d'adoptar

Gestió de residus

grup 1

Fulla, diaris i novetes,
fulls publicitaris,
cartó plàstic i paper
llista soc.

Tòner i cartutjos de tinta.

Ampolles de plàstic, gota de
plàstic i de cerat, bides,
envasos de líquids, llunes,
bosses de plàstic, tapus
metàl·lics i safates de
porcellana.

Vidre

grup 2 + rebuig grup 1

Material de cura, roba i material d'un sol ús brut (amb sang, secrecions o excrecions), recipients de drenatge
buits, bosses buides d'orella de sang o d'altres líquids biològics, guants, cotons, gasses, mascarilles, bates, guants,
tals i altres tèxtils d'un sol ús i qualsevol altre residu tòxic o que hagi absorbit líquids biològics, depressors, cons
d'ortodòxia, control d'esterilització amb autoclú i xeringues buides i sense aiguella.

grup 3

Material punxant i tallant (agullles, fulls de bisturí, llançoles, etc.), vacunes vives i atenuades, sang i hemoderivats
en forma líquida continguda en recipients, dents i caxelles, peces anatòmiques sense entitat pròpia i control de
esterilització sense autoclú.

grup 4

Material que ha estat en contacte
amb productes citotòxics.

Medicaments caducats
o fora d'ús.

Plàstic.

Líquids químics.

Fluorescents.

Radiografies.

Envasos que han
contingut productes
perillosos.

Generalitat de Catalunya
Departament de Salut

Institut Català
de la Salut

Com podem comunicar externament informació referent al sistema?

Com a requisit de l'EMAS hi ha certa informació per la qual s'han de definir sistemes de comunicació, atès que ha d'estar a disposició del públic. Concretament, es tracta de la política i la Declaració ambiental. El mitjà emprat habitualment per fer la difusió és la pàgina web. A banda d'aquesta informació, també es poden establir altres vies per fer difusió del comportament ambiental del departament o empresa pública que implantí un sistema de gestió ambiental.

Mecanismes per comunicar externament informació relativa al sistema de gestió ambiental

- Notes i comunicats de premsa, per informar d'aspectes concrets del compromís ambiental de l'organització
- Publicació de notícies i/o documents a la pàgina web per informar d'aspectes concrets de la gestió ambiental de l'organització. A més, també es pot aprofitar el web per recollir comentaris i suggeriments dels usuaris de l'Administració o de la ciutadania en general
- Creació de pantalles informatives en relació amb els aspectes ambientals de l'organització
- Organització d'una jornada, o acte de portes obertes, adreçada a l'equip humà, les seves famílies, veïns, usuaris i ciutadania en general
- Publicar articles en revistes l'àmplia difusió

En aquest punt, cal destacar l'experiència implantada al Departament de Medi Ambient i Habitatge.

El mirall energètic de l'edifici del Departament de Medi Ambient i Habitatge ³

EL MIRALL ENERGÈTIC

El mirall energètic permet una visualització clara del consum energètic i de l'efecte resultant de les mesures d'estalvi, fent que l'ús del gas, aigua i electricitat sigui més conscient. Es va instal·lar a finals de l'any 2004, visualitza i registra el consum energètic a l'edifici. Està format per un conjunt de panells d'informació de manera que els usuaris i visitants del DMAH-Diagonal poden seguir el consum d'energia actual i històric d'una manera comprensiva i clara. Mostrant el consum real en comparació amb valors mitjans i amb valors objectius, es poden identificar desviacions no desitjades. Mitjançant el mirall energètic es controlen els consums d'aigua, electricitat i gas natural de l'edifici (Av. Diagonal).

Hem de garantir el *feedback* en la comunicació externa?

Les organitzacions han de demostrar el manteniment d'un diàleg obert amb el públic i d'altres parts interessades, incloses les comunitats locals i els clients (en aquest cas l'administrat o usuaris dels serveis), sobre l'impacte ambiental de les seves activitat, amb l'objecte de conèixer els aspectes que preocupen al públic i a les altres parts interessades.

Aquest requisit es pot satisfer mitjançant la realització d'enquestes o la recopilació d'articles d'opinió o notes de premsa representatius.

La declaració ambiental: un document tècnic o de difusió?

La declaració ambiental és l'instrument bàsic de comunicació contínua i diàleg amb el públic i altres parts interessades sobre el comportament ambiental de l'organització.

Per això, és molt important que cada administració identifiqui el públic i parts interessades que han manifestat o poden manifestar interès per les seves activitats per tal d'adaptar la manera d'expressar els continguts de la declaració ambiental a les seves necessitats d'informació sense oblidar que es tracta d'un document de difusió. En aquest sentit, es recomana consultar el document Guia d'elaboració de declaracions ambientals segons el reglament EMAS. Manuals d'ecogestió, 26. Generalitat de Catalunya. Departament de Medi Ambient i Habitatge. Direcció General de Qualitat Ambiental

³ L'Acord GOV/104/2007 estableix la obligatorietat d'incorporar pantalles informatives sobre el consum energètic i els plans d'estalvi per a edificis i equipaments amb consum superior a 950.000 kWh/any

5.4 Documentació i control de la documentació

La documentació del sistema de gestió ambiental ha d'estar integrada amb la d'altres sistemes de gestió o ha de ser específica

Els sistemes de gestió de la qualitat i prevenció de riscos laborals presenten grans similituds pel que fa a requisits de la documentació a elaborar (manual, procediments, instruccions i registres). Per això, si ja es disposa d'un sistema de gestió, per tal d'estalviar recursos i esforços és recomanable integrar tota la documentació que sigui possible.

En el procés de disseny i implantació d'un sistema de gestió ambiental, quina documentació cal generar?

El Reglament EMAS estableix els requisits que han d'estar documentats. Per tal de donar resposta a aquests requisits s'elaborarà un manual, procediments, instruccions i registres.

Documentació (manual, Procediments i instruccions) del sistema de gestió ambiental del Parc Nacional d'Aigüestortes i Estany de Sant Maurici

Relació dels registres que formen part del sistema de gestió ambiental de l'Agència Catalana de l'Aigua

RELACIÓ DE PROCEDIMENTS I REGISTRES	
Codi	Procediment
PG001/R001(ID)	Identificació d'aspectes ambientals directes en condicions normals i anormals
PG001/R002(ID)	Identificació d'aspectes ambientals indirectes en condicions normals i anormals
PG001/R003(ID)	Fitxa d'avaluació d'aspectes ambientals directes condicions normals/anormals
PG001/R004(ID)	Fitxa d'avaluació d'aspectes ambientals indirectes condicions normals/anormals
PG001/R005(ID)	Llistat de les situacions d'emergència i dels aspectes ambientals potencials
PG001/R006(ID)	Fitxa d'avaluació d'aspectes ambientals potencials
PG002/R001(ID)	Identificació i avaluació dels requisits ambientals legals i voluntaris
PG002/R002(ID)	Tasques concretes d'avaluació dels requisits ambientals legals i voluntaris
PG003/R001(ID)	Llista d'objectius ambientals
PG003/R002(ID)	Programa de gestió i seguiment ambiental
PG005/R001(ID)	Perfils de lloc de treball
PG005/R002(ID)	Registre de lliurament d'informació ambiental al personal de nova incorporació
PG005/R003(ID)	Proposta de Pla de formació i sensibilització
PG005/R004(ID)	Seguiment i avaluació de les accions formatives
PG005/R005 (ID)	Perfils de llocs de treball de l'EMAS
PG005/R006(ID)	Llistat de treballadors inclosos als perfils de llocs de treball
PG006/R001(ID)	Registre de comunicacions
PG008/R001(ID)	Llistat de control i revisió de documentació
PG008/R002(ID)	Llista de registres del sistema de gestió ambiental
PG009/R001(ID)	Comunicat de requisits ambientals
PG010/R001(ID)	Pla de seguiment ambiental de contractistes
PG012/R001(ID)	Llista d'equips propis calibrats de medi ambient
PG013/R001(ID)	Llista de no-conformitats, accions correctives i preventives
PG013/R002(ID)	Informe de no-conformitats, accions correctives i/o preventives
PG014/R001(ID)	Calendari anual d'auditories internes ambientals
PG014/R002(ID)	Informe d'auditoria interna ambiental
PG014/R003(ID)	Designació d'auditors
IT002/R001(ID)	Registre d'emissions fixes a l'atmosfera
IT002/R002(ID)	Registre d'emissions mòbils a l'atmosfera
IT002/R003(ID)	Registre de fonts de soroll
IT003/R001(ID)	Registre de control de consums
IT005/R001(ID)	Fitxa d'emmagatzematge i gestió de residus
IT005/R002(ID)	Registres de sortida de residus
IT005/R003(ID)	Fitxa de revisió d'emmagatzematge de residus

El manual del sistema de gestió ambiental: un document gros o petit?

Independentment que es tracti d'un manual específic per medi ambient o d'un manual integrat, el manual ha de ser un document que descrigui els elements bàsics, l'estructura i l'abast del sistema de gestió ambiental alhora que presenti les activitats de l'organització.

Per tal que la documentació sigui senzilla, hi ha requisits que poden especificar-se en el manual, fet que estalvia procediments. Per exemple:

- Política
- Estructura i responsabilitats
- Sistemàtica per a la definició d'objectius i fites
- Revisió per la direcció

En tot cas és recomanable evitar duplicitats, és a dir, evitar documentar en el manual tot allò que queda especificat en els procediments i a l'inrevés, ja que el fet d'haver-hi duplicitats complica la revisió de la documentació i implica un major risc d'incongruències o contradiccions.

Si no es disposa d'un model de procediment, aquests com han de ser?

A l'hora de dissenyar un procediment cal tenir en compte:

- Els continguts mínims i imprescindibles
- L'ús d'un llenguatge senzill i entenedor, apropiat al nivell de l'usuari que ha d'aplicar el document
- Que el contingut s'ajusti a la realitat i no al que ens agradaria que fos.

En general, és recomanable que es tracti de documents reduïts, tot i que han de ser entenedors i contenir tots els detalls necessaris per poder desenvolupar les operacions correctament.

Els procediments es poden fer emprant diagrames de flux, text o combinant text amb diagrames de flux. La pròpia organització és qui haurà de decidir, en funció dels hàbits dels destinataris de la documentació, quin ha de ser el millor mètode. Una bona solució pot ser emprar diagrames de flux combinats amb text, si bé a mesura que el sistema maduri i el personal s'acostumi als diagrames es podrà anar compactant el procediment passant a un procediment basat únicament en un diagrama de flux.

I les instruccions, com han de ser les instruccions?

Les instruccions s'han de crear amb l'objectiu d'evitar que el personal rebi massa informació que no li sigui útil a la vegada que assegurar que disposi de l'operativa específica que pel seu lloc de treball requereix. En aquest sentit, és interessant dissenyar les instruccions en forma de fitxa, amb diagrames, fotos i/o esquemes que en facilitin l'enteniment.

Exemple d'instrucció d'actuació davant d'un vessament. Institut d'Educació Secundària Marianao.

Generalitat de Catalunya
Departament d'Educació
Institut d'Educació Secundària
Marianao

Instrucció d'actuació davant d'un vessament (T807)

Sí un producte líquid es vessa ...

- 1 Eviteu que es continuï vessant!
- 2 Absorbiu-lo amb material específic
 Que no arribi al clavegueram!
- 3 Recolliu el material absorbent amb mitjans mecànics
- 4 Dipositeu el material absorbent en un contenidor identificat
- 5 Gestioneu correctament el material absorbent impregnat
- 6 Comuniqueu la incidència a Consergeria

Utilitzeu els equips de protecció individual si és necessari

Data aprovació: 20.11.2007
Núm . revisió: 1.0
Pàg. 1 de 1

En cas de desviació o de dubte, poseu-vos en contacte amb el
Coordinador de prevenció i Riscos Laborals

Qui ha d'elaborar, revisar i aprovar la documentació?

En el marc del sistema de gestió ambiental cal definir les responsabilitats en l'elaboració, la revisió i l'aprovació de la documentació. A l'hora de definir les responsabilitats en relació amb l'elaboració de la documentació, cal tenir en compte que qualsevol dels agents implicats en la gestió ambiental podria fer-ho si bé. El més habitual és que inicialment se n'encarregui la persona responsable del sistema de gestió ambiental.

Malgrat tot, tal com s'ha comentat anteriorment, per tal d'assegurar que el sistema de gestió ambiental funciona, cal implicar tot l'equip humà i un primer pas pot ser en l'elaboració de la documentació del sistema. Per això, és recomanable que, quan s'elaborin els procediments i les instruccions, es compti amb els responsables que posteriorment hauran de seguir les normes de treball establertes.

Aquesta manera de treballar assegura que es documenti allò que ja s'està fent i funciona, a la vegada que s'aprofita per formar la persona implicada i consensuar, si s'escau, els canvis en l'operativa quotidiana.

La revisió de la documentació recau generalment en la persona responsable del sistema de gestió ambiental i la direcció (conseller/a, director/a o gerent) s'encarrega d'aprovar-la. No obstant això, moltes vegades aquest procés d'aprovació es veu dificultat per la manca de disponibilitat de la direcció. És per aquest motiu que es recomana que els responsables màxims aprovin únicament els documents estratègics (política, objectius, fites i programa ambiental, etc.).

Com fer la difusió de la documentació amb coherència amb les bones pràctiques ambientals?

En les dependències de l'Administració, tot el personal o gairebé tot té accés a un equip informàtic. Per això el més fàcil i efectiu és fer la difusió de la documentació a través de la xarxa informàtica.

Els sistemes electrònics documentals són pràctics, però si no se'n disposa es pot optar per penjar la documentació, en format no modificable, del servidor de l'organització o de la intranet. És una manera d'assegurar que la documentació actualitzada està a l'abast de tothom que la pugui necessitar tot estalviant recursos materials i humans. Implica que tothom s'ha de responsabilitzar de disposar dels documents actualitzats i això haurà de quedar reflectit en la mateixa documentació, fent-hi constar un peu de pàgina amb frases com "La còpia impresa només té validesa el dia de la impressió" o "Aquest document només s'actualitza a la xarxa".

En aquest punt es vol destacar, a tall d'exemple, l'experiència implantada a l'Institut Català de la Salut on es disposa d'un sistema documental únic, centralitzat, ubicat al web i a la intranet. D'aquesta manera, s'assegura la vigència de la documentació i la uniformitat del sistema.

És útil disposar d'un registre de registres?

Algunes auditories de verificació requereixen disposar d'un llistat de tots els registres del sistema de gestió ambiental on s'especifiqui lloc i durada de l'arxiu, tipus i responsable. Aquest registre pot formar part del llistat de documentació del sistema o pot plantejar-se de manera separada. Amb vistes al funcionament intern, és útil disposar d'aquest llistat, sempre que sigui senzill de mantenir-lo actualitzat.

El que sí que cal és definir els registres derivats de cada procediment indicant el temps de vigència de l'arxiu. El més habitual i pràctic és indicar els registres al final de cada procediment. Si després es disposa d'un llistat de tots o no, dependrà de la gestió documental que s'hagi implantat. Cal tenir en compte però que, en principi, ni la ISO 14001 ni l'EMAS ho requereixen específicament.

5.5 Control operacional

Què s'entén per control operacional?

D'acord amb el reglament EMAS, s'han de definir els controls per a les activitats, processos o serveis que es duguin a terme en el marc del sistema de gestió ambiental i l'absència dels quals podria comportar desviacions en la política ambiental adoptada.

Si bé caldrà estudiar en cada cas les activitats, processos o serveis que tenen incidència ambiental. N'hi ha de comunes a tots els departaments o empreses públiques de l'Administració, com ara:

- Tasques administratives
- Manteniment
- Neteja
- Compres i contractacions

El més habitual, per assegurar el control operacional dels aspectes directes, és sistematitzar i documentar la gestió de:

- Recursos naturals (aigua, energia i materials)
- Les emissions atmosfèriques i el soroll
- Els residus

D'altra banda, també caldrà preveure el control operacional dels aspectes indirectes com ara la compra de materials i la contractació de serveis. A continuació, es presenten un seguit d'exemples dels procediments de control operacional principals que formen part d'un sistema de gestió ambiental. Concretament a l'annex es presenten els exemples següents:

- *Procediment de gestió de residus. Centres d'atenció primària. Institut Català de la Salut*
- *Instrucció tècnica. Control d'abocaments i aigua de consum. Parc Nacional d'Aiguestortes i Estany de Sant Maurici*
- *Instrucció tècnica. Control d'emissions atmosfèriques i del soroll. Departament de Medi Ambient i Habitatge*
- *Procediment per a l'ambientalització d'adquisició de béns i serveis. Adigsa.*
- *Procediment per a la gestió dels recursos naturals i materials. Adigsa*
- *Procediment ambiental. Pràctiques aplicables al personal. Departament d'Interior, Relacions Institucionals i Participació. Secretaria de Relacions Institucionals i Participació.*
- *Instrucció tècnica. Seguiment i control del compliment de les activitats. Ports de la Generalitat.*

5.6 Emergència

Quines situacions d'emergència ambiental poden tenir lloc en un departament o empresa pública de la Generalitat?

Evidentment, les situacions d'emergència ambiental seran diferents en funció de l'abast escollit per implantar el sistema de gestió ambiental. Aquestes situacions ja s'hauran identificat en el moment de fer l'anàlisi ambiental.

Les situacions d'emergència potencial més comunes es detallen a la gràfica adjunta.

Situacions potencials d'emergència més comunes

- Vessament de producte perillós (per exemple, combustibles)
- Fuites de gasos refrigerants
- Fuita d'aigua
- Incendi
- Fuita de gas
- Brots de legionel·la

Cal definir un Pla d'emergència ambiental?

No és necessari definir un Pla d'emergència ambiental si ja es disposa d'un pla d'emergència. En aquest cas, és recomanable incloure-hi, si no hi són, les normes d'actuació davant les situacions d'emergència ambiental identificades.

Si es pren la decisió de no integrar en el Pla d'emergència les normes d'actuació en cas d'emergència ambiental, caldrà definir i documentar les instruccions d'actuació per a cada una de les situacions identificades.

Aquestes instruccions d'actuació han d'incloure la següent informació:

Aquestes instruccions d'actuació han d'incloure la següent informació:

- Descripció de l'emergència
- Mesures preventives adoptades per evitar l'aparició d'aquesta
- Normes d'actuació per minimitzar l'impacte ambiental i responsabilitats associades
- Si s'escau, dades dels serveis d'emergència implicats (telèfons, persones de contacte, etc.)

A més, en el cas que en l'emergència ambiental hi estiguin relacionats productes químics o similars, caldrà tenir en compte les fitxes de seguretat d'aquests assegurant que quan es defineixen les normes d'actuació, també es preveu la salut del treballador.

S'ha de fer formació específica en emergències?

El personal que pugui estar implicat en una emergència ambiental ha de conèixer com actuar en cas de donar-se aquesta situació. Així doncs, se l'ha d'haver format i s'han de posar a la seva disposició les instruccions d'actuació, així com tots els equips i materials necessaris.

En el cas que la situació d'emergència estigui associada a activitats contractades, s'haurà d'informar de les normes d'actuació a aquesta empresa contractada tot sol·licitant-li, per escrit, que les comuniqui al seu equip humà. Si aquesta prefereix que sigui la pròpia organització que implanta un EMAS que es faci càrrec de la formació, haurà de facilitar l'assistència als cursos de formació o simulacres que es realitzin.

S'han de fer simulacres? En cas afirmatiu, cada quan?

La millor manera d'assegurar que els protocols d'actuació funcionen bé o saber si cal modificar-los és fent simulacres, i per tant se n'han de fer periòdicament. La realització d'aquests simulacres no només han de ser del tipus d'evacuació i actuació davant un incendi, sinó també d'actuació en cas d'accidents amb repercussions ambientals.

La periodicitat dels simulacres s'ha de fixar en funció del risc que es produeixi l'emergència i l'impacte ambiental que se'n pugui derivar, però com a mínim se n'hauria de realitzar un dins de cada cicle complet d'auditoria, és a dir, cada tres anys.

6 Verificació

La verificació és un procés que dins del SGA recull totes les operacions de control i anàlisi ambiental de processos i programes. Des dels requeriments legals, passant pels aspectes e indicadors ambientals, el grau d'assoliment d'objectius, la correcció de les desviacions o no conformitats fins a les pròpies auditories; l'administració o el servei ha de disposar d'evidències i dades verificables que informin sobre el comportament ambiental.

6.1 Seguiment i mesura

Com es pot fer el seguiment i la mesura de les operacions amb impacte significatiu?

El seguiment i la mesura s'ha de realitzar sobre:

- El comportament ambiental de l'organització
- Els controls operacionals aplicables
- La conformitat amb els objectius i fites ambientals

L'eina emprada per fer el seguiment i mesura de les operacions amb impacte significatiu són els indicadors, és a dir, els valors que permetran analitzar dades del comportament ambiental i elaborar comparatives a partir de dades reals d'altres períodes.

Així doncs, els indicadors han de ser fàcils de calcular, comprensibles i inequívocs i permetre efectuar comparatives anuals. Quan es defineixen els indicadors cal establir per a cada un d'ells:

- L'indicador en si
- El mètode de càlcul
- La procedència de les dades (registre del qual s'extreuen)
- La persona responsable de recollir l'indicador i la freqüència de la recollida

Quins són els indicadors clau?

Cada organització ha de definir els seus indicadors en funció dels aspectes ambientals significatius i els objectius de millora que s'ha establert. Cal dir que si en el departament de l'Administració o empresa pública ja s'ha implantat el Programa de bones pràctiques ja s'haurà sistematitzat la recollida de dades i el càlcul dels indicadors.

Relació d'indicadors del sistema de gestió ambiental de ATLL.

Descripció	Tipus d'indicador	Codi	Descripció de l'indicador	Unitats
Rendiment de la xarxa de distribució: Fuites en xarxa després de la producció per cabal distribuït	Indicador de rendiment ambiental	RMA-1 (Q-RX)	RX=Rendiment xarxa Qsp=cabal sortida planta Qdx=Cabal distribuït a la xarxa RX % = (Qdx x100) /Qsp	%
Rendiment de la xarxa de distribució: Fuites en xarxa després de la producció per quilòmetre de canonada	Indicador de rendiment ambiental	RMA-2	$\frac{\text{Volum aigua perdut}}{\text{Qm xarxa de distribució}}$	
Rendiment del sistema de captació i potabilització: Fuites abans de la distribució	Indicador de rendiment ambiental	RMA-3	$\frac{\text{Volum aigua tractada} \times 100}{\text{Volum aigua captada}}$	$\left[\frac{\%}{\text{km}} \right]$
Consum elèctric per a la producció d'aigua potable	Indicador de rendiment ambiental	RMA-4	$\frac{\text{Consum elèctric per a la producció}}{\text{Volum aigua tractada}}$	$\left[\frac{\text{kWh}}{\text{m}^3} \right]$
Consum elèctric per a la distribució d'aigua potable	Indicador de rendiment ambiental	RMA-5	$\frac{\text{Consum elèctric per a la distribució}}{\text{Aigua potable distribuïda}}$	$\left[\frac{\text{kWh}}{\text{m}^3} \right]$
Consum de reactius de potabilització	Indicador de rendiment ambiental	RMA-6	$\frac{\text{Consum de reactius}}{\text{Volum aigua tractada}}$	$\left[\frac{\text{tones}}{\text{Hm}^3} \right]$
Abocaments aigües residuals del procés de potabilització	Indicador de rendiment ambiental	RMA-7	$\frac{\text{Volum aigua residual abocada} \times 100}{\text{Volum aigua tractada}}$	%
Residus perillosos generats per volum d'aigua distribuïda	Indicador de rendiment ambiental	RMA-8	$\frac{\text{Residus perillosos generats}}{\text{Volum aigua distribuïda}}$	$\left[\frac{\text{kg}}{\text{Hm}^3} \right]$
Residus generats per volum d'aigua distribuïda	Indicador de rendiment ambiental	RMA-9	$\frac{\text{Residus totals generats}}{\text{Volum aigua distribuïda}}$	$\left[\frac{\text{kg}}{\text{Hm}^3} \right]$
Residus perillosos respecte del total	Indicador de rendiment ambiental	RMA-10	$\frac{\text{Residus perillosos generats} \times 100}{\text{Total residus produïts}}$	%
Emissions directes de CO₂ del parc mòbil d'ATLL	Indicador de rendiment ambiental	RMA-11	$\frac{\text{Emissions totals CO}_2}{\text{n}^\circ \text{ vehicles}}$	$\left[\frac{\text{tones}}{\text{N}^\circ \text{de vehicles}} \right]$
Emissions indirectes de CO₂ derivades del consum elèctric a la producció per volum d'aigua distribuïda	Indicador de rendiment ambiental	RMA-12	$\frac{\text{Emissions CO}_2}{\text{Volum aigua distribuïda}}$	$\left[\frac{\text{tones}}{\text{Hm}^3} \right]$
Consum elèctric anual per a la producció i distribució d'aigua potable per persona abastada	Indicador de rendiment ambiental	RMA-13	$\frac{\text{Consum elèctric total}}{\text{Núm. persones abastides}}$	[kWh / persona]
Percentatge de no conformitats ambientals tancades respecte del total	Indicadors de gestió ambiental	GMA-1	$\frac{\text{N}^\circ \text{ de No Conformitats corregides} \times 100}{\text{N}^\circ \text{ de No Conformitats detectades}}$	%
Percentatge d'objectius assolits respecte del total	Indicadors de gestió ambiental	GMA-2	$\frac{\text{Objectius assolits}}{\text{Objectius planificats}} \times 100$	%

Què són els indicadors bàsics i pertinents ?

El nou Reglament Europeu EMAS-III especifica amb exactitud uns indicadors que s'han d'incloure amb caràcter obligatori a les Declaracions ambientals.

Per una banda, els **indicadors bàsics** s'han d'expressar en forma de rati (**$R=A/B$**), format per la magnitud ambiental **A** (en unitats preestablertes de l'impacte o consum total anual) dividit per la raó productiva global **B** (per a l'administració i els serveis generalment és el nombre de treballadors). Aquests indicadors fan referència a: l'eficiència energètica i del consum de materials, el consum d'aigua, la producció de residus, abocaments, emissions (incloses les de CO₂) i biodiversitat.

D'altra banda, cada organització ha d'expressar també el seu comportament ambiental informant anualment sobre la variació d'uns **indicadors pertinents**. Aquest indicadors són els relacionats amb els aspectes ambientals propis o més específics indicats a la Declaració ambiental de l'activitat, i amb d'altres establerts pels documents de referència sectorials que aprovi la Comissió Europea.

Quins aparells de seguiment i mesura s'han de calibrar?

En cada cas i en funció de l'abast definit per implantar el sistema de gestió ambiental caldrà definir els aparells que cal calibrar. Els més comuns són els aparells de control de les emissions atmosfèriques, el soroll i la qualitat de les aigües residuals.

Aquests controls els realitzen, majoritàriament, empreses externes especialitzades en la prestació d'aquests serveis. Així doncs, és a aquestes empreses a qui cal sol·licitar un certificat o document acreditatiu de calibració.

Finalment, cal dir que, en relació amb el seguiment i la mesura que l'avaluació del compliment legal s'ha previst en l'apartat de "Requisits legals i altres requisits", donada l'estreta relació existent.

6.2 No conformitats i accions correctores i preventives

Què és una no-conformitat i com detectar-la més enllà de la realització de les auditories?

Una no-conformitat és un incompliment del sistema de gestió ambiental implantat. Es poden detectar en el funcionament diari de l'organització o durant la realització de les auditories, que és el més habitual.

Tot i la connotació negativa que comporta el nom, cal tenir en compte que al darrere d'una no-conformitat hi ha una oportunitat de millora i, per tant, és bo potenciar que, més enllà de la realització de les auditories, s'obrin no-conformitats. Per això és recomanable que el full per documentar-les estigui a l'abast de tothom, per exemple, a la intranet o servidor de l'organització, que sigui fàcil i còmode d'omplir i s'animi tota l'organització, ja sigui en sessions de formació i/o en tot el procés d'implantació del sistema, a documentar les no-conformitats.

Què són les accions correctores? I les accions preventives? Com s'han de gestionar?

Les accions correctores són les que s'emprenen per eliminar la causa d'una no-conformitat, mentre que les accions preventives són les que s'emprenen per eliminar la causa d'una no-conformitat potencial, és a dir, abans que es doni la no-conformitat ja s'emprenen accions per evitar-la.

Tant en un cas com en l'altre, cal determinar qui serà el responsable de portar-les a la pràctica, així com els terminis d'execució i, un cop implantada, avaluar la seva eficàcia. En alguns casos, l'avaluació de l'eficàcia no es pot fer a l'instant. En aquest cas, no es podrà donar per tancada la no-conformitat fins que s'hagi pogut comprovar.

El tancament de la no-conformitat es pot fer mitjançant signatura de la persona responsable del sistema de gestió ambiental. En el cas que es detecti que l'acció no ha estat eficaç, caldrà emprendre noves accions i tornar a començar el procés.

Pel que fa a la documentació i per simplificar tràmits, és recomanable emprar un únic format, que serveixi tant per a les no-conformitats com per a les accions correctores o preventives.

Exemple de registre de no-conformitats del Departament d'interior, Relacions Institucionals i Participació. Secretaria de Relacions Institucionals i Participació.

 Generalitat de Catalunya Departament d'Interior, Relacions Institucionals i Participació Secretaria de Relacions Institucionals i Participació	Registre Informe d'acció correctiva/preventiva	Cod.: RPA – 5.3/2 Ed.: 1ª – 04/07/2007 Pàg.: 1 de 1					
Núm. AC/AP: _____	<u>INFORME D'ACCIÓ CORRECTIVA/PREVENTIVA</u>	Data: _____					
INCOMPLIMENT DE REQUISITS							
Descripció de la desviació:							
Causa de la desviació:							
		Accions provisionals: ----					
Núm.	Desenvolupament	Termini per adoptar-les	a	Responsable de l'execució	Data i signatura del seguiment	Situació seguiment	Observacions
EFICÀCIA DE L'ACCIÓ:							

Exemple de registre d'informe d'acció correctiva/preventiva del Departament d'Interior, Relacions Institucionals i Participació. Secretaria de Relacions Institucionals i Participació.

 Generalitat de Catalunya Departament d'Interior, Relacions Institucionals i Participació Secretaria de Relacions Institucionals i Participació	Registre Llistat de no conformitats	Cod.: RPA – 5.3/1 Ed.: 1ª – 04/07/2007 Pàg.: 1 de 1			
LLISTAT DE NO CONFORMITATS					
Núm. de NC	DATA	NO CONFORMITAT	CAUSA	ÀREA DE DETECCIÓ (signatura)	RESOLUCIÓ ADOPTADA

6.3 Auditoria

Qui convé que realitzi les auditories internes?

Les auditories internes les poden realitzar personal propi prèviament qualificat o bé personal extern subcontractat.

Una de les principals funcions de l'auditoria interna és trobar oportunitats de millora del sistema de gestió ambiental. Per tant, una auditoria interna no ha de servir únicament per detectar incompliments – de la norma de referència o bé d'algun dels procediments definits, sinó que també ha de ser útil com a eina de millora contínua. Aquest és un aspecte important a tenir en compte a l'hora de decidir qui realitzarà l'auditoria interna.

En el cas que es realitzi amb personal propi, caldrà haver-los format prèviament, i assegurar la seva independència respecte del sistema de gestió ambiental auditat, és a dir, que no hi tenen cap participació. És recomanable formar més d'un auditor intern i que, si més no en els primers temps, les auditories les realitzin conjuntament per tal que puguin comentar i consensuar les desviacions i oportunitat de millora que vagin trobant en el decurs d'aquesta.

Si es realitza amb personal extern, en el procediment caldrà deixar constància de quins són els criteris que han de reunir els auditors externs.

Una bona estratègia pot ser combinar auditories internes realitzades per personal intern amb altres realitzades per auditors d'una empresa especialitzada. Aquests auditors si bé han de conèixer i tenir experiència en la realització d'auditories en organitzacions similars, sovint no tenen un coneixement tant profund com els membres de la pròpia organització. Per tant, els pot ser més difícil identificar oportunitats de millora a nivell de processos molt concrets. Per contra, els auditors externs atès el seu coneixement en sistemes de gestió ambiental i a partir de l'experiència adquirida en organitzacions similars, poden aportar millores a nivell més general, tant del sistema com dels processos.

Una bona experiència també pot ser la realització d'auditories creuades entre diferents departaments de l'Administració. És a dir, que l'equip auditor d'un departament o empresa pública auditi el sistema de gestió ambiental d'un altre.

Quina formació han de tenir els auditors interns?

Si bé no hi ha criteris estrictament definits que permetin qualificar un auditor, és recomanable que la persona en qüestió com a mínim:

- Conegui les activitats, processos i serveis inclosos en l'abast del sistema,
- Tingui coneixements en medi ambient,
- Hagi assistit a un curs d'auditors interns de sistemes de gestió ambiental o, en el seu defecte, a un nombre determinat d'auditories.

Es recomana la lectura de la norma UNE-EN ISO 19011:2002 “Directrius per a l'auditoria dels sistemes de gestió de la qualitat i/o ambiental”

Com programar l'auditoria interna per treure'n més profit?

En general, hi ha la tendència de fer una auditoria anual del tot el sistema de gestió ambiental. En funció de les característiques i dimensions de l'abast del sistema es pot considerar que és massa ja que, en un mateix any, s'han de fer dues auditories, la interna i la de seguiment de l'empresa certificadora.

El més efectiu és planificar l'auditoria interna a cada àrea, departament o servei en funció dels seus impactes ambientals.

És bo incloure els requisits de medi ambient en auditories d'altres àmbits?

La realització d'auditories integrades és totalment recomanable en organitzacions que disposin d'un sistema de gestió integrat (qualitat, prevenció de riscos laborals, etc.). Té, de positiu, que redueix el nombre d'auditories i en una mateixa convocatòria es pot aconseguir auditar més requisits estalviant temps. Això sí, caldrà tenir en compte que els auditors interns hauran de tenir la formació adequada per poder realitzar auditories integrades.

Com s'han de tractar els requeriments legals al procés auditor?

Tot i que d'acord amb les determinacions del Reglament EMAS-III, l'auditor verificador ha d'auditar de forma detallada el compliment dels requeriments legals i declarar de forma escrita que no existeixen indicis de incompliment en matèria de medi ambient, al procés d'auditoria interna del SGA, també s'han d'auditar la suficiència dels requeriments identificats i l'avaluació de compliment.

Altres elements que no hem d'oblidar

A l'auditoria s'ha de fer una avaluació de les evidències que determinen si es produeix una millora ambiental tangible a partir dels indicadors de comportament.

També s'han d'identificar els punts forts i febles del SGA, en forma d'elements que l'organització ha assumit com a molt útils i vàlids, o bé al contrari, que representen elements que han de millorar a curt o mig termini.

7 Revisió per la direcció

La revisió per la direcció és un procés de síntesi de les variables principals del SGA que permet als responsables dels departaments o dels serveis valorar la millora ambiental de l'organització en un cicle anual i el bon funcionament o resultats de tots els processos que han estat definits per tal de complir els requisits ambientals i els objectius de reducció d'impacte planificats. També recull las actuacions determinades per la direcció conseqüència d'aquestes valoracions.

Quins temes s'han de tractar en la revisió del sistema?

Els temes a tractar (elements d'entrada) en les revisions a càrrec de la Direcció han de ser els següents:

Índex de l'informe de revisió del sistema de gestió ambiental per la Direcció 2008. Departament de Medi Ambient i Habitatge.

1. Objecte
2. Resultat de l'auditoria interna
3. Avaluació de compliment amb els requisits legals ambientals i altres requisits
4. Comunicacions externes i internes
5. Comportament ambiental
 - 5.1. Consum de paper per treballador (kg/any treballador)
 - 5.2. Consum total d'aigua (m³/any)
 - 5.3. Consum total d'electricitat (kWh/any) i gas (m³/any)
 - 5.4. Consum mitjà de carburant de la flota de vehicles (l/100 km)
 - 5.5. Quantitat de residus de paper per treballador (kg/any treballador)
 - 5.6. Quantitat de residus de cartutxos de tòner i tinta per treballador (kg/any treballador)
6. Tancament del Programa de gestió ambiental de 2007 i estat actual del Programa de gestió ambiental 2008
7. Estat de les accions correctives i preventives
8. Recomanacions per a la millora
9. Ampliacions abast EMAS
10. Avaluació de l'efectivitat del Sistema de Gestió Ambiental
11. Altres EMAS al Departament de Medi Ambient i Habitatge

8 Declaració ambiental

La Declaració Ambiental es un document públic pensat per a comunicació interna i externa de la dimensió ambiental de l'activitat del departament, empresa pública o servei. Inclou la descripció del seus aspectes ambientals directes e indirectes, la planificació de la gestió ambiental de l'organització i l'evolució dels resultats del comportament ambiental. És el document que resumeix la informació ambiental de forma fiable i transparent i haurà de demostrar l'ecoeficiència de l'organització.

La declaració ambiental és un document que constitueix un instrument bàsic de comunicació contínua i diàleg amb el públic i altres parts interessades sobre:

- L'impacte i el comportament ambiental de l'organització,
- La millora permanent del comportament en matèria de medi ambient en el marc de l'organització.

La franquesa, la transparència i el subministrament periòdic d'informació ambiental, a través de la declaració ambiental, són factors fonamentals per distingir l'EMAS d'altres sistemes de gestió.

L'annex IV del Reglament EMAS exposa les directrius i els requisits per a l'elaboració de la declaració ambiental. Pel que fa a aquests requisits i l'experiència d'organitzacions de tipologia diversa, el Departament de Medi Ambient i Habitatge de la Generalitat de Catalunya ha elaborat la Guia d'elaboració de declaracions ambientals segons el reglament EMAS (2008), document que pot ser un punt inicial de referència per fer la declaració ambiental.

La tercera revisió del Reglament EMAS, incorpora novetats com són la inclusió dels indicadors bàsics i pertinents i d'una relació de requisits legals ambientals, Determina l'exigència de la participació del personal en la seva elaboració i la necessitat d'una comunicació pública planificada amb l'explicació dels mètodes de difusió.

Quina és la freqüència i contingut de l'actualització?

La **Declaració ambiental** del primer any d'obtenció del Registre EMAS i les corresponents als anys de renovació (cada tres o quatre anys), hauran de disposar del contingut complet al que fa referència l'annex IV-B del Reglament.

En els anys intermedis aquesta declaració es denomina **Declaració ambiental actualitzada** i, amb caràcter general, la seva validació es anual. Aquesta actualització es podrà revisar només a les seves seccions d'anàlisi de comportament mediambiental i de compliment de les obligacions legals aplicables en matèria de medi ambient (apartats e,f,g i h de l'annex IV-B del Reglament EMAS).

Quines avantatges tenen les petites organitzacions?

El Reglament EMAS permet a les petites organitzacions (veure definició al glossari) implementar i documentar el seu sistema de forma senzilla d'acord amb les seves dimensions i renovar el registre cada quatre anys, en lloc dels tres anys previstos amb caràcter general. Les petites empreses també podran validar la seva Declaració ambiental cada dos anys.

Per tal de poder gaudir d'aquesta exempció les organitzacions no han de tenir cap risc ambiental important, no han d'introduir canvis substancials a curt termini i que no han d'estar afectades per cap problema ambiental local significatiu. Aquestes condicions han de ser verificades abans de sol·licitar l'exempció.

9 La experiència en primera persona

L'experiència d'implantació d'un sistema de gestió ambiental pot ser diferent en funció de l'organització. Per aquest motiu i per finalitzar aquesta guia s'ha sol·licitat als diferents responsables del sistema que expliquin què ha suposat, per a la seva organització, la implantació d'un sistema de gestió ambiental.

Administració, Promoció i Gestió, SA (ADIGSA)

La implantació d'un sistema de Gestió Ambiental persegueix l'objectiu de la millora ambiental contínua.

En aquest sentit, la primera fase de desenvolupament suposa una càrrega considerable de feina a causa de la necessitat del canvi en la manera de treballar i a l'elevat nombre de documentació requerida pel sistema. En el cas d'Adigsa, es va comptar amb el suport d'una empresa externa amb experiència prèvia que va facilitar el desenvolupament d'aquesta fase.

D'altra banda, la posterior implantació i manteniment del sistema requereix la implicació de tots els departaments, principalment els que tenen una relació més directa en la gestió dels aspectes ambientals de la pròpia organització.

Cal afegir que, per la bona implantació i manteniment d'un SGA, es requereix d'un correcte dimensionat dels recursos humans i econòmics per poder assolir els objectius establerts.

Així doncs, per Adigsa, un dels punts claus que ha fet viable la implantació del SGA ha estat la constitució d'un equip de treball de Medi Ambient que es reuneix periòdicament i que compta amb representants de perfil tècnic de les àrees més implicades en el dia a dia del SGA (serveis generals i manteniment, compres, comunicació, àrea tècnica i TIC).

Des d'aquestes àrees s'han impulsat gran varietat de projectes com ara el desenvolupament d'un plec de compra verda de material d'oficina, el rènting de vehicles híbrids, la introducció de criteris ambientals en el servei de neteja, la millora de l'envolvent tèrmica de l'edifici, la instal·lació de centres d'impressió multifunció, etc.).

També ha estat molt important la impulsó del SGA des d'un Pla Integral de Qualitat que ha fet més senzilla i eficient la gestió del projecte, afavorint sinèrgies entre els diferents responsables dels sistemes de gestió (en aquest cas, responsables de Sistema Integrat i de Qualitat).

Finalment, la motivació de tots els agents implicats de l'organització és l'ingredient bàsic per garantir la millora contínua.

Josep Linares Salido

Responsable del sistema de gestió ambiental i director de la Unitat Operativa de Rehabilitació i Millora de l'Habitatge d'Adigsa

Agència Catalana de l'Aigua (ACA)

Fa gairebé dos anys, l'Agència Catalana de l'Aigua es va marcar com a objectiu la implantació de l'EMAS (el sistema de gestió i auditoria ambiental). De manera complementària, va resoldre treballar decididament en la línia del Programa d'estalvi i eficiència energètica als edificis i equipaments de la Generalitat de Catalunya, tal com marca l'Acord de Govern, de 24 d'abril de 2007 i, així mateix, en l'obtenció de la llicència ambiental de l'edifici central.

El resultat va ser un sistema de gestió ambiental que és aplicable, d'una banda, a activitats de tipus administratiu i de gestió i, de l'altra, al laboratori d'anàlisi i recerca. En aquest sentit, sempre s'ha treballat tenint clar que l'objectiu final és anar ampliant de manera progressiva l'abast inicial perquè, al cap i a la fi, sigui aplicable a qualsevol activitat que es realitzi a l'ACA. Aquesta projecció de futur s'ha tingut molt en compte a l'hora de dissenyar i elaborar la documentació.

La metodologia amb què es va encarar el projecte estava totalment en sintonia amb els principis generals de l'ACA, que inclouen la sensibilització i la difusió de la documentació i les bones pràctiques ambientals. Així, es va crear un grup de treball per establir una eina de comunicació i informació continuada, àgil, senzilla i a l'abast de tota l'organització i de totes les persones que tenen accés als edificis.

També es va crear el portal de serveis generals a la *Intraaca*, el qual ha estat l'eina que ha assegurat que la documentació actualitzada sigui accessible per a tothom i, alhora, ha reforçat els missatges d'estalvi i de sostenibilitat en tots els serveis i les accions que fem en el dia a dia i, a més, en l'ús eficient dels mitjans i de l'espai del nostre lloc de treball.

Per tal de fixar els criteris i els procediments que calia aplicar, es va elaborar una normativa interna de senyalització, la qual ha permès sensibilitzar el personal de l'Agència i, a la vegada, difondre les bones pràctiques ambientals en els espais i les instal·lacions més rellevants de l'ACA.

S'ha demostrat que aquesta normativa ha esdevingut una eina molt eficaç de difusió, fins al punt que s'ha facilitat a altres organismes que hi han mostrat interès. Creiem que, com a Administració pública, és una manera d'optimitzar recursos i també de compartir experiències i solucions amb altres organitzacions.

Dins d'un procés de millora constant, l'ACA vol continuar treballant en aquesta línia. No només es planteja ampliar l'abast del sistema, sinó que, a més, té la intenció de crear altres grups de treball per aconseguir l'optimització en l'ús del paper, en la gestió dels residus, en l'estalvi energètic i, sobretot, en l'ús de l'aigua, atès que som els referents a Catalunya en aquesta matèria.

Neus Gutiérrez i Ojeda
Responsable del sistema de gestió ambiental

Agència de Residus de Catalunya (ARC)

L'adhesió a l'EMAS suposa per a l'Agència de Residus de Catalunya (ARC), empresa pública responsable de la gestió dels residus a Catalunya, reforçar el seu compromís envers el medi ambient, a més de complir amb la seva política ambiental i la legislació vigent, comunicar de manera transparent la seva gestió ambiental i desenvolupar la seva activitat de manera més sostenible.

L'EMAS es va començar a treballar l'estiu de l'any 2006 i no ha estat fins el desembre del 2008 que hem aconseguit la certificació. Han estat dos anys i mig, potser una mica més del que podria ser habitual.

El motiu principal ha estat que la certificació s'ha realitzat en dos centres de treball alhora amb dues activitats desenvolupades ben diferents, una la seu central de l'ARC a Barcelona, on l'activitat és bàsicament administrativa, i l'altre al laboratori de Montmeló on l'activitat és la d'anàlisis químiques.

Considerem la implantació de l'EMAS molt positiva perquè ja està donant els seus fruits tot just el primer any d'implantació, ja que hem vist reduïts de manera important els consums de determinats recursos com ara l'aigua, el paper i el combustible. També cal comentar que la implantació de l'EMAS ha tingut les seves dificultats. En el nostre cas ha estat trobar uns bons criteris de valoració per realitzar de manera satisfactòria i coherent l'avaluació dels aspectes ambientals.

Un altre tema amb el qual hem tingut certes dificultats ha estat el de la identificació i compliment dels requisits legals dels dos centres de treball. En el nostre cas, per poder implantar l'EMAS hem tingut el suport d'una empresa externa especialitzada i això ens ha ajudat molt i ens ha donat certa tranquil·litat a l'hora d'anar afrontant les diferents fases d'implantació del sistema de gestió.

Finalment, cal fer un comentari quant al futur. Creiem fermament que amb les eines que ens proporciona l'EMAS podem aconseguir una millora important en el comportament ambiental de l'ARC. En els propers anys volem treballar de manera important en l'ambientalització de la contractació i també volem incidir en parts interessades externes, de les millores que comporta per al medi ambient la utilització de les eines de treball proposades per l'ARC en la gestió de residus i el benefici en la reducció del paper, consums, emissions, etc.

Joaquim Adín Carreras
Responsable del sistema de gestió ambiental
Agència de Residus de Catalunya

Aigües Ter Llobregat (ATLL)

La raó principal per a la implantació de EMAS és poder demostrar i comunicar que a ATLL es realitza una gestió ambiental de qualitat on es compleix la legislació vigent i que es fa efectiu el compromís que ATLL té amb el medi ambient.

Com a avantatges principals, l'obtenció de l'EMAS, com a organització, ens obliga a millorar el comportament ambiental de les activitats, a establir uns objectius ambientals que garanteixin la implicació de tots els seus membres i a aportar els recursos necessaris per fer-ho possible.

Així doncs, per tal de portar a terme un seguiment ambiental s'han establert diverses eines com són els indicadors ambientals que afavoreixen l'optimització dels nostres recursos i permeten realitzar un control operacional més eficient.

La declaració ambiental com a comunicació externa és idònia per tal de fer conèixer la realitat ambiental d'ATLL i les actuacions portades a terme envers el Pla de sostenibilitat d'ATLL que inclou, entre d'altres, mesures de minimització dels impactes ambientals associats a les noves infraestructures.

Des d'un punt de vista general, l'EMAS ha de garantir que realment la gestió ambiental a les empreses sigui efectiva i demostrar aquesta efectivitat d'una manera clara i convincent per tal de fer callar moltes veus que creuen que es tracta només d'un tràmit burocràtic.

L'obtenció de l'EMAS ha suposat la realització d'unes tasques de gestió i control operacional que ha suposat un increment de les tasques associades al personal.

Ricard Alcaraz

Responsable de Medi Ambient i legalitzacions d'Aigües Ter Llobregat

Departament d'Interior, Relacions Institucionals i Participació. Secretaria de Relacions Institucionals i Participació

La Secretaria de Relacions Institucionals i Participació, del Departament d'Interior, Relacions Institucionals i Participació, conscient de les repercussions que les seves activitats podien tenir sobre el medi ambient i sobre la salut i la seguretat dels seus treballadors, va establir una política ambiental i de prevenció de riscos laborals que ha culminat en l'obtenció de l'EMAS.

Els esforços emprats per la seva implementació ens han permès disposar d'un codi de conducta ambiental adequat per a les necessitats de la nostra Secretaria, amb resultats força destacables en la reducció del consum d'energia i en la sensibilització dels nostres treballadors sobre l'ús eficient dels mitjans materials que poden trobar en una oficina.

Igualment, cal remarcar l'especial atenció que s'ha portat a terme perquè els subministradors i contractistes que proporcionin els seus productes i serveis a la Secretaria s'integrin amb el sistema de gestió ambiental, establint així una repercussió ambiental en altres actors diferents a l'Administració pública.

Entenem que aquest sistema de gestió ambiental és un procés obert de millora contínua i, per tal de demostrar el nostre compromís amb el desenvolupament sostenible, continuarem aprofundint en l'expansió del comportament mediambiental de la nostra institució.

Àlex Jiménez Albaladejo
El cap del Servei de Recursos Humans,
Organització, Coordinació i Atenció al Ciutadà

Departament de Medi Ambient i Habitatge (DMAH)

El Departament de Medi Ambient i Habitatge va iniciar l'any 2005 la implantació d'un sistema de gestió ambiental a la seva seu. Amb aquesta implantació es va sistematitzar tota la gestió ambiental de l'edifici de la Conselleria i es van treballar aspectes indirectes com per exemple la relació amb proveïdors.

Aquesta primera certificació ISO 14001 i EMAS ha servit per dotar al Departament d'una estructura, liderada pel comitè de medi ambient, per dur a terme la gestió ambiental. Aquesta experiència pilot s'està estenent a altres seus amb la finalitat de disposar d'un sistema corporatiu per tot el Departament.

El Departament de Medi Ambient i Habitatge, mitjançant el seu sistema de gestió ambiental, vol reduir l'impacte de la seva activitat en aspectes energètics, gestió de residus, etc.

Rodolf Schulz i Ponsati, responsable del sistema de gestió ambiental
Maria José Sarrias, cap del Servei de Sistemes de Qualificació Ambiental

L'ICS és el proveïdor de serveis sanitaris públics més gran de Catalunya. Actualment gestiona 8 hospitals (32% dels llits hospitalaris públics) i 274 equips d'atenció primària, 40 centres d'especialitats extrahospitalàries, 24 unitats territorials d'atenció continuada i urgències d'atenció primària. Té més de 40.000 professionals i un pressupost anual de més de 2.650 milions d'euros. Ofereix atenció sanitària a sis milions d'usuaris (el 82% de Catalunya).

El febrer de 2009 es va obtenir la certificació EMAS per a 21 centres d'atenció primària. El disseny del sistema de gestió ambiental està pensat per poder ser implantat d'una manera homogènia en tots els tipus de centres d'atenció primària de l'ICS. L'elaboració dels protocols s'ha fet tenint en compte tots els supòsits dels diferents tipus de centres.

La política ambiental inclou tota l'empresa pública ICS, tant els hospitals com els centres d'atenció primària. El sistema de gestió per atenció primària és únic, amb procediments iguals per a tots els centres, formularis comuns i sistema únic d'arxiu de registres. El sistema obliga a aconseguir la implicació dels treballadors dels centres i especialment del seu equip directiu.

De moment el SGA es percep per l'organització com a un element poc important, no assistencial que pot representar una complicació i un increment de feina, encara no està vist com un canvi organitzatiu que pot portar com a conseqüència una millora del nivell de confort laboral, de qualitat assistencial i de respecte i protecció a l'entorn. La figura del responsable ambiental territorial en algunes gerències comença a ser referent.

Tot i això, el fet de tenir la certificació EMAS obliga a mantenir el nivell d'exigència, plantejar solucions integrals que fan que el compromís s'incorpori en el dia a dia (exemple, si es fa una compra de paper sostenible, no es fa pels 21 centres, implica tots els treballadors) en contrapartida qualsevol decisió que podríem pensar com a fàcil, resulta al final laboriosa i lenta, però segurament acabarà tenint una implantació transversal i integral.

Cada vegada es produeix més el fet que els directors i treballadors dels centres han sentit parlar del projecte i són els que demanen incorporar-se al projecte, cosa que facilitarà la implantació.

Podríem concloure:

- El temps i la pressió social va a favor nostre
- No hi ha marxa enrere
- Falta encara consciència a nivell corporatiu
- Cal esperar tenir un major pes a nivell de volum de centres per augmentar la visibilitat del projecte
- Necessita temps, constància i dedicació

Núria Teira
Coordinadora ambiental
Direcció de processos, cures i qualitat

VALORACIONS

AVANTATGES

- La gran implicació de l'Equip Directiu, Coordinació de Riscos, Coordinació de Manteniment i Informàtica, Administradora, coordinador de la revista, caps de Departaments, alumnat i personal no docent, AMPA, així com la Comissió d'Escoles Verdes.
- L'assessorament d'una empresa externa
- L'ajut econòmic dels departaments de Medi Ambient i Habitatge i Educació.
- La gran col·laboració de l'Ajuntament de Sant Boi, en especial, l'alcaldia, Àrea de Medi Ambient i Educació.
- Estar certificats per la UNE-EN ISO 9001:2008.
- Integració dels dos sistemes de gestió.
- La base de dades legislatives.

INCONVENIENTS

- Que la titularitat del Centre sigui del Departament d'Educació.
- Seguiment legislatiu i aplicació d'alguna legislació vigent que no depèn de nosaltres directament.
- No-reconeixement oficial del càrrec de coordinador d'Escoles Verdes.
- Les despeses de manteniment de les auditories posteriors.

Joan Vives

Coordinador de Qualitat i Escoles Verdes de l'IES Marianao de Sant Boi de Llobregat

VALORACIONS

AVANTATGES

- Millora de la gestió mediambiental: Gestió residus, control de consums de recursos naturals, etc.
- Adequació a la legalitat dels edificis, equipaments i activitats del Parc Nacional. El Parc porta més de 50 anys realitzant les seves funcions, i està implantat en petits municipis on la pressió burocràtica dels Ajuntaments no és tan gran com en altres llocs, la realitat era que algunes les activitats del Parc no s'ajustaven a la normativa vigent quant a llicències i permisos necessaris. La voluntat d'obtenir la certificació EMAS ha fet necessari posar tot això al dia.
- Un interès més gran en resoldre els problemes: L'adequació a la legislació vigent ha obligat a difícils tramitacions, a millorar equipaments que si no fos per l'objectiu de la certificació segurament s'hagués posposat la seva resolució per la feina del dia a dia.
- Reducció de les emissions de CO2: malgrat que en els darrers anys s'han incrementat les instal·lacions del Parc s'ha aconseguit reduir les emissions de CO2 per portar un control més estricte dels consums de recursos energètics i prioritzar els menys contaminants.
- Reducció dels costos dels consums de llum, gas i gasoil, per la mateixa raó que el punt anterior.
- Detecció ràpida d'anomalies per consums excessius. Per exemple, fuites d'aigua a la casa del Parc d'Espot, CCI Llessui o CIA Toirigo. Desprogramació de l'ordinador de control de la calefacció elèctrica del CCI de Llessui, etc.
- Una major transparència de la gestió ambiental de cara al públic: tenim la declaració ambiental penjada al web. Estan de cara al públic els consums energètics de cada centre.
- Sensibilització ambiental del personal del Parc i a tercers: s'està fent una tasca de sensibilització ambiental quant a residus i consums energètics que després el personal aplica a les seves llars i a la seva vida quotidiana. També es va implicant poc a poc els guardes i treballadors dels refugis i les empreses externes que venen a fer treballs al Parc.
- S'han establert indicadors per minvar l'impacte de l'ús públic intens a les àrees més freqüentades.
- Establiment de protocols en situacions d'emergències (incendis, abocaments...).

INCONVENIENTS

- Personal molt estacional (contractes de 3 a 7,5 mesos, plans d'ocupació) amb molta rotació de personal, cosa que dificulta la implantació del sistema.
- Existència de refugis a l'interior del Parc amb propietaris aliens, difícils d'integrar al SGA.
- Cost econòmic de les auditories.
- Dedicació del personal: No hi ha una persona amb dedicació exclusiva per portar el SGA, sinó que és una dedicació parcial de 3-4 persones amb diferents graus de dedicació i portant la resta de la feina.
- Abast del SGA flexible segons l'auditor. Segons aquests hauria d'ésser extensiu a tercers que realitzin serveis a l'interior del Parc Nacional, independentment de la relació contractual.
- Dificultat a l'hora de fixar-nos nous objectius ambientals: tenim un gran nombre d'aspectes ambientals, donat que disposem de moltes petites infraestructures i equipaments, però la major part d'aquests aspectes ja tenen uns valors molt baixos que és molt difícil fixar-se objectius lògics per la seva reducció.
- Necessitat d'integració amb el sistema de la Q de Qualitat Turística (ISO187002).
- Problemes amb els abocaments d'aigües residuals: tenim diversos abocaments de petites instal·lacions (refugis, aparcaments, punts d'informació) situats en llocs isolats, sense connexió a la xarxa de clavegueram de les poblacions. Situats en altituds superiors als 1.500 m i sense disponibilitat de connexió elèctrica. La depuració d'aquestes aigües residuals amb tants factors limitants és molt complexa i no sempre s'aconsegueixen els paràmetres autoritzats.

Mercè Aniz Montes, directora-conservadora del Parc Nacional
Jesús Tartera Orteu, tècnic responsable del SGA

Ports de la Generalitat

Des de Ports de la Generalitat, la implantació d'un sistema de gestió ambiental s'ha vist sempre com una oportunitat de millora tant de la nostra imatge com dels serveis realitzats. Vist des de fora, els ports, en general, presenten una visió contradictòria respecte a les activitats que s'hi desenvolupen (pesquera, esportiva i comercial) i dels impactes associats a aquestes activitats, molts d'ells aparentment negatius. Per això, era un repte implantar un sistema ambiental per poder avaluar quantitativament aquests impactes i veure quines actuacions es podien realitzar per minimitzar-los en el cas que fossin reals.

La implantació ha estat dura, especialment per al personal ubicat als ports, que ha hagut d'adaptar la seva rutina diària per incorporar els registres associats que comporta la seva feina, i ha estat un repte el coneixement de la gran dispersió i varietat de requisits legals que afecten les instal·lacions portuàries i les activitats que s'hi desenvolupen, no només la de directament d'aplicació a les nostres instal·lacions, sinó també les de les instal·lacions de les activitats realitzades per particulars i empreses instal·lades.

Però ha valgut la pena. Ara disposem de:

- Procediments i instruccions tècniques homogenis que, tenint en compte la nostra dispersió geogràfica per la costa de Girona, Barcelona i Tarragona, ens facilita la tasca diària tant administrativa com de gestió
- Registres que ens permeten prendre decisions sobre dades reals
- Una planificació per al control de les instal·lacions
- De cara a l'usuari, s'han dissenyat i aplicat procediments d'actuació que ens permeten aplicar mesures preventives i garantir el compliment dels requisits legals

Podem dir que la implicació de tot el personal, juntament amb la col·laboració de tots els usuaris del port, cadascú amb el seu grau de responsabilitat i conscienciació, ha fet possible l'assoliment d'aquesta certificació.

M. Dolors Rodríguez Muñoz, gerent de Ports de la Generalitat
M. Elena Prieto Fernández, responsable de qualitat i medi ambient

Annex

Annex

A continuació s'adjunten còpies dels procediments e instruccions següents:

- *Procediment de gestió de residus.*
Centres d'atenció primària. Institut Català de la Salut
- *Instrucció tècnica. Control d'abocaments i aigua de consum.*
Parc Nacional d'Aigüestortes i Estany de Sant Maurici
- *Instrucció tècnica. Control d'emissions atmosfèriques i del soroll.*
Departament de Medi Ambient i Habitatge
- *Procediment per a l'ambientalització d'adquisició de béns i serveis.*
Adigsa.
- *Procediment per a la gestió dels recursos naturals i materials.*
Adigsa
- *Procediment ambiental. Pràctiques aplicables al personal.*
Departament d'Interior, Relacions Institucionals i Participació. Secretaria de Relacions Institucionals i Participació.
- *Instrucció tècnica. Seguiment i control del compliment de les activitats.*
Ports de la Generalitat.

Procediment de gestió de residus

Centres d'atenció primària

 Institut Català de la Salut	Procediment de gestió de residus	Codi: PO01	
	Àmbit d'aplicació: Centres d'atenció primària	Versió 2	Pàgina 2 de 24

ÍNDEX

1	Objecte i abast del procediment.....	3
2	Responsabilitats.....	3
3	Definicions	4
4	Classificació de residus.....	4
5	Bosses i recipients per a la recollida de residus	6
6	Punts de generació de residus.....	7
7	Circuits de gestió de residus.....	9
8	Manteniment i neteja	23
9	Control administratiu	23
10	Gestió de nous tipus de residus	24
11	Seguiment i control	24
12	Registres.....	24

 Institut Català de la Salut	Procediment de gestió de residus	Codi: PO01	
	Àmbit d'aplicació: Centres d'atenció primària	Versió 2	Pàgina 3 de 24

1 Objecte i abast del procediment

L'objecte d'aquest procediment és descriure el sistema de gestió, el transport intern, l'emmagatzematge, la retirada i el control administratiu i documental dels residus generats.

Aquest procediment s'ha d'aplicar als residus generats als centres d'atenció primària (CAP). Queden fora de l'abast d'aquest procediment els residus generats en els domicilis dels usuaris.

2 Responsabilitats

- Les persones responsables dels serveis/unitats de tots aquells llocs on es generen residus han de supervisar que la gestió de residus es du a terme conforme al procediment.
- El personal és responsable de segregar correctament les diferents classes de residus generats en la seva zona de treball.
- El personal del centre (personal de neteja o d'infermeria, zeladors/ores) és responsable de muntar els contenidors d'agulles buits, lliurar-los a les consultes i retirar els plens.
- El personal sanitari és responsable de tancar els contenidors del grup III i els de productes citotòxics una vegada estiguin plens.
- El personal d'infermeria és responsable de comprovar que sempre existeixi un contenidor d'agulles del grup III en ús i un altre de reserva a l'inici del torn.
- El personal de neteja és responsable de la neteja dels contenidors i del magatzem.
- El transport extracentres i l'eliminació és responsabilitat del gestor de residus o del personal de neteja.
- El/la responsable ambiental ha de supervisar trimestralment que les activitats de gestió es facin conforme al procediment.

Gestió de modificacions

Els canvis no superiors al 30% del text es marquen sobre al mateix document acolorint en verd el paràgraf modificat, per facilitar la seva localització. En les noves versions no acolorides s'entendrà una modificació total del document

 Institut Català de la Salut	Procediment de gestió de residus	Codi: PO01	
	Àmbit d'aplicació: Centres d'atenció primària	Versió 2	Pàgina 4 de 24

3 Definicions

Aquest apartat no és procedent.

4 Classificació de residus

Classificació	Residus
Grup I	Paper, cartró, vidre, plàstic, llenceria, mobles, residus orgànics, tòners (branques i fulles de les podes, rams de flors, restes de menjar).
Grup II	<p>Material de cures; robes i material d'un sol ús tacats de sang, secrecions o excrecions; recipients de drenatge buits; bosses d'orina, de sang o d'altres líquids biològics buides; tubuladures, guixos, cotons, gases, mascaretes, bates, guants, talles i altres tèxtils d'un sol ús, i qualsevol altre residu tacat o que hagi absorbit líquids biològics, sempre que no es tracti de casos inclosos en la definició del grup III.</p> <p>Controls d'esterilització. Residus d'autoclau no tallants.</p> <p>Sondes, catèters, filtres de diàlisi.</p>
Grup III	<p>Sang i hemoderivats en forma líquida, continguda en recipients.</p> <p>Agulles i material punxant o tallant (agulles, pipetes, fulls de bisturí, portaobjectes, cobreobjectes, capil·lars, tubs de vidre).</p> <p>Vacunes vives i atenuades (s'exclou l'envàs buit).</p> <p>Residus anatòmics. Qualsevol resta anatòmica que no tingui entitat suficient.</p> <p>Cultius i reserves d'agents infecciosos (càpsules de Petri, hemocultius)</p> <p>Residus sanitaris infecciosos (segons el tipus d'infecció). Febres hemorràgiques víriques: febre del Congo-Crimea, febre de Lassa, Marburg, Ebola, febre argentina (Junin), febre boliviana (Machupo), complex encefàlic transmès per artròpodes vectors (arbovirus); brucel·losi; diftèria; còlera; encefalopatia de Creutzfeldt-Jakob; borm; tularèmia; àntrax; pesta; ràbia; febre tuberculosi).</p>

 Institut Català de la Salut	Procediment de gestió de residus	Codi: PO01	
	Àmbit d'aplicació: Centres d'atenció primària	Versió 2	Pàgina 5 de 24

Grup IV

RESIDUS CITOTÒXICS

Restes de medicaments citotòxics, que ja no són aptes per a l'ús terapèutic com ara: vials amb restes, o caducats, i les ampolles de sèrum amb solucions generades normalment per canvis o parades en les prescripcions de la medicació, o per incorreccions en la preparació, etc.

Material punxant o tallant utilitzat en la preparació o administració d'aquests medicaments.

Material sanitari d'un sol ús que hagi estat en contacte amb els medicaments i que contingui restes de substàncies citotòxiques com són: tubuladures, ampolles de sèrum, gases, xeringues, vials buits, etc.

Restes de productes químics citotòxics utilitzats en laboratoris d'investigació (p. e.: els gels de bromur d'etidi).

ALTRES RESIDUS QUÍMICS

Restes de reactius químics (xilol, formol, reactius orgànics).

Medicaments no citotòxics.

Envasos que han contingut productes tòxics i perillosos.

Filtres de campana.

Restes de mercuri.

Desinfectants de l'instrumental.

Líquids fixadors i reveladors.

Piles.

Fluorescents.

Restes de clorofluorocarboni (CFC) i hidroclorofluorocarboni (HCFC).

Olis usats i greixos.

Envasos que han contingut olis usats.

Draps contaminats amb greixos i olis.

Emulsions de tall (taladrines).

 Institut Català de la Salut	Procediment de gestió de residus	Codi: PO01	
	Àmbit d'aplicació: Centres d'atenció primària	Versió 2	Pàgina 6 de 24

5 Bosses i recipients per a la recollida de residus

Tots els recipients han de tenir l'etiqueta amb la identificació del residu que contenen.

Residus del grup I

Els diferents recipients utilitzats per a la gestió dels residus del grup I, es descriuen en el punt 9.

Residus del grup II i rebuig del grup I

	Bosses grogues de polietilè no homologades. S'utilitzen a les consultes.

	Bosses grogues o negres de polietilè no homologades s'utilitzen es les sales d'espera

	Bosses negres homologades, amb un gruix mínim de 55 micròmetres (galga 220) amb un volum no superior a 90 litres, amb una identificació externa del fabricant. S'utilitzen per a la recollida de les bosses grogues de les consultes i, en aquelles consultes on es generin residus voluminosos, es posa directament la bossa negra.

Residus del grup III

	Recipients rígids i estancs amb tancament especial hermètic d'obertura fàcil i que, un cop tancats, no es puguin obrir de manera accidental. Els contenidors són resistent al trencament, impermeables, i de mides diferents, amb un màxim de 60 litres. Els recipients són d'un color diferent al blau (grocs, vermells, etc.) i han de disposar d'un rètol identificatiu: "Residus de risc". Els contenidors d'agulles s'utilitzen en les consultes i sales d'extracció. Els contenidors del grup III (negres) s'utilitzen exclusivament en laboratoris i sales d'extraccions.
---	--

Residus del grup IV

	Residus citotòxics: Recipients rígids i estancs amb tancament especial hermètic d'obertura fàcil i que, un cop tancats, no es poden obrir de manera accidental. Els contenidors són de polietilè reciclat, opacs, d'un sol ús, i de color blau, i han de disposar d'un rètol identificatiu "material contaminat químicament, citotòxic". S'utilitzen en la consulta on s'administra el producte citotòxic. Líquids químics: Garrafes de plàstic resistent de mides diverses
---	---

 Institut Català de la Salut	Procediment de gestió de residus	Codi: PO01	
	Àmbit d'aplicació: Centres d'atenció primària	Versió 2	Pàgina 7 de 24

6 Punts de generació de residus

Grup	Residu	Zona de generació
I	
 Paper i cartró petit	A tot el centre
	
 Paper confidencial	Consultes i administració
	
 Envasos	Consulta odontologia Sala de lleure
	
 Cartró gran	Magatzem (recepció de productes)
	Altres residus del grup I, no valoritzables	A tot el centre
	
 Tòner	Administració Consultes
	
 Residus voluminosos	A tot el centre
	
 Vidre	A tot el centre
II	
 Equips elèctrics i electrònics no perillosos	A tot el centre
	
	Consultes i boxs Laboratoris

Grup	Residu	Zona de generació
III	
 Material tallant i punxant	Consultes i boxs Laboratoris
IV	
 Medicaments i material citotòxic	Consultes de reumatologia i laboratoris
	
 Medicaments	Magatzem Consultes i boxs
	
 Piles i fluorescents	A tot el centre
	
 Restes de productes químics	Consultes d'odontologia Radiologia Laboratori
	
 Olis i draps contaminats	Zones de manteniment
	
 Envasos que han contingut productes perillosos	A tot el centre
	
 Mercuri	Consultes i box

 Institut Català de la Salut	Procediment de gestió de residus	Codi: PO01
	Àmbit d'aplicació: Centres d'atenció primària	Versió 2

7 Circuits de gestió de residus

Grup I . Paper confidencial: El paper confidencial es diposita a una safata identificada, que s'ha de situar en els punts on es genera aquest material. Diàriament, el contingut d'aquesta safata s'ha de buidar en un contenidor identificat, per procedir a la seva destrucció (opció A) o a la seva recollida per un gestor de residus (opció B)

 Institut Català de la Salut	Procediment de gestió de residus		Codi: PO01	
	Àmbit d'aplicació: Centres d'atenció primària		Versió 2	Pàgina 10 de 24

Grup I. Paper no confidencial; cartró petit i cartró gran

Opció A: Si el paper es diposita en el contenidor blau del carrer, el personal de neteja ha d'anotar en el full de registre el nombre de contenidors retirats (o el nombre de bosses retirades).

Opció B: Si el paper el retira el gestor de residus ens ha de lliurar un albarà amb els quilograms de paper retirats. Ella responsable ambiental arxiva els registres i actualitza les dades

 Institut Català de la Salut	Procediment de gestió de residus	Codi: PO01
	Àmbit d'aplicació: Centres d'atenció primària	Versió 2

Grup I Envasos

El personal de neteja el retira de les consultes d'odontologia i sales de lleure i el diposita en els contenidors d'envasos. El/la responsable ambiental arxiva els registres i actualitza les dades.

Grup I Vidre

El personal de neteja el retira de les sales de lleure i el diposita en els contenidors d'envasos. El/la responsable ambiental arxiva els registres i actualitza les dades.

 Institut Català de la Salut	Procediment de gestió de residus		Codi: PO01	
	Àmbit d'aplicació: Centres d'atenció primària		Versió 2	Pàgina 12 de 24

Grup I. Tònners

Els tònners i cartutxos de tinta es dipositen en els contenidors habilitats en punts específics del centre per a la seva gestió. El gestor retira els tònners seguint la planificació que s'hagi definit. El/la responsable ambiental registra l'albarà i actualitza les dades.

Grup I Equips elèctrics, electrònics i voluminosos

 Institut Català de la Salut	Procediment de gestió de residus		Codi: PO01
	Àmbit d'aplicació: Centres d'atenció primària		Versió 2
			Pàgina 13 de 24

Grup II i rebuig del Grup I tractats conjuntament a pediatria i ginecologia

El personal de neteja retira les bosses de les consultes al final de cada torn, es dipositen en contenidors (no s'arrosseguen mai per terra) i es traslladen al magatzem final. La retirada del magatzem final cap als contenidor del carrer s'ha de fer diàriament d'acord amb l'horari municipal. El personal de neteja registra en el full de control de residus el nombre de bosses dipositades. Mensualment, lliura el registre a l'adjunt/a de direcció o al/ a la responsable ambiental per a actualitzar les dades.

 Institut Català de la Salut	Procediment de gestió de residus	Codi: PO01
	Àmbit d'aplicació: Centres d'atenció primària	Versió 2

Grup II i rebuig del Grup I tractats conjuntament a la resta del centre

El personal de neteja retira les bosses de les consultes al final de cada torn, es dipositen en contenidors (no s'arrossegueu mai per terra) i es traslladen al magatzem final. La retirada del magatzem final cap als contenidor del carrer s'ha de fer diàriament d'acord amb l'horari municipal. El personal de neteja registra en el full de control de residus el nombre de bosses dipositades. Mensualment, lliura el registre a l'adjunt/a de direcció o al/la responsable ambiental per a actualitzar les dades.

 Institut Català de la Salut	Procediment de gestió de residus	Codi: PO01
	Àmbit d'aplicació: Centres d'atenció primària	Versió 2

Grup III residus tallants i punxants

El personal tècnic tancarà els contenidors d'agulles quan arribin al 75% de la seva capacitat. Altres contenidors del grup III es tancaran quan estiguin plens o si produeixen males olors.

El personal de neteja o d'infermeria identifica els contenidors buits de 30 o 60 litres amb les etiquetes "Material de risc" i l'identificativa del centre abans de ubicar-los en els punts de generació d'aquests residus. Els contenidors, ja tancats pel personal tècnic, es retira el personal de neteja cap al magatzem final.

L'adjunt/a a direcció emplena el llibre de control i envia les dades al/la responsable ambiental per a la seva actualització.

 Institut Català de la Salut	Procediment de gestió de residus	Codi: PO01
	Àmbit d'aplicació: Centres d'atenció primària	Versió 2

Grup III Residus de sang

El personal tècnic tancarà els contenidors d'agulles quan arribin al 75% de la seva capacitat. Altres contenidors del grup III es tancaran quan estiguin plens o si produeixen males olors.

El personal de neteja o d'infermeria identifica els contenidors buits de 30 o 60 litres amb les etiquetes "Material de risc" i l'identificativa del centre abans de ubicar-los en els punts de generació d'aquests residus. Els contenidors, ja tancats pel personal tècnic, els retira el personal de neteja cap al magatzem final.

L'adjunt/a a direcció emplena el llibre de control i envia les dades al/la responsable ambiental per a la seva actualització.

 Institut Català de la Salut	Procediment de gestió de residus		Codi: PO01
	Àmbit d'aplicació: Centres d'atenció primària		Versió 2 Pàgina 17 de 24

Grup IV Residus citotòxics

Els residus citotòxic poden estar emmagatzemats màxim 72 hores o una setmana si el magatzem disposa de sistema de refrigeració adequat) i han d'estar correctament etiquetats

El personal de neteja identifica els contenidors buits amb les etiquetes "Material contaminat químicament, citotòxic" i l'identificativa del centre abans d'ubicar-los en els punts de generació d'aquests residus. Els contenidors, una vegada tancats pel personal tècnic, els retira el personal de neteja cap al magatzem final. L'adjunt/a a direcció arxiva els fulls de seguiment, emplena el llibre de control de residus i envia les dades al responsable ambiental per a la seva actualització.

 Institut Català de la Salut	Procediment de gestió de residus		Codi: PO01	
	Àmbit d'aplicació: Centres d'atenció primària		Versió 2	Pàgina 18 de 24

Grup IV Residus medicaments

El contenidor per a la gestió de medicaments fora d'ús no ha d'estar a l'abast de l'usuari. Quan estigui a punt d'omplir-se, s'ha de comunicar al gestor de residus per tal que procedeixi a la seva retirada. Anualment, el gestor ha de lliurar un albarà amb la quantitat de medicaments retirats. El responsable ambiental anotarà aquestes dades. No han de superar mai el temps màxim d'emmagatzematge de 6 mesos

Institut Català
de la Salut

Procediment de gestió de residus

Àmbit d'aplicació: Centres d'atenció primària

Codi: PO01

Versió 2

Pàgina
19 de 24

Grup IV Piles No han de superar mai el temps màxim d'emmagatzematge de 6 mesos

Personal del centre

Grup IV Residus químics

Els residus químics són segregats en el lloc d'origen i abocats en envasos correctament etiquetats des del principi, de manera que es pugui conèixer perfectament el seu contingut. L'etiquetatge dels envasos, el fa el personal tècnic de la unitat (tècnics laboratori, personal manteniment, etc.). Una vegada plens, es tanquen i es posa la data del tancament en el camp "data d'emmagatzematge/ envasat" de l'etiqueta. No han de superar mai el temps màxim d'emmagatzematge de 6 mesos. Aquestes, són lliurades pel gestor, o en el seu cas, descarregueu-les des de la intranet de l'ICS. El responsable ambiental arxiva el full de seguiment i actualitza les dades.

Personal tècnic de la
unitat on es genera
el residu

 Institut Català de la Salut	Procediment de gestió de residus	Codi: PO01
	Àmbit d'aplicació: Centres d'atenció primària	Versió 2

Grup IV Fluorescents

Es dipositen en una caixa en el magatzem. Cal identificar la caixa. Cal posar la data d'emmagatzemament al quan estigui plena. No han de superar mai el temps màxim d'emmagatzematge de 6 mesos

Grup IV Equips de mercuri

No han de superar mai el temps màxim d'emmagatzematge de 6 mesos

	Procediment de gestió de residus		Codi: PO01
	Àmbit d'aplicació: Centres d'atenció primària		Versió 2
		Pàgina 21 de 24	

Grup IV Mercuri trencat

La manipulació del mercuri s'ha de fer seguint el protocol definit per la Unitat de Prevenció de Riscos Laborals

Grup IV Plaques de radiografia

Dipòsit en caixa identificada en el magatzem. Cal datar la caixa en col·locar l'última placa. No han de superar mai el **temps màxim d'emmagatzematge de 6 mesos**

 Institut Català de la Salut	Procediment de gestió de residus		Codi: PO01
	Àmbit d'aplicació: Centres d'atenció primària		Versió 2
			Pàgina 22 de 24

Grup IV Plaques de radiografia en odontologia. Es dipositen en una caixa identificada en el magatzem de residus. No han de superar mai el temps màxim d'emmagatzematge de 6 mesos .. Cal datar la caixa en col·locar l'última placa

Grup IV Envases peril·losos

 Institut Català de la Salut	Procediment de gestió de residus	Codi: PO01	
	Àmbit d'aplicació: Centres d'atenció primària	Versió 2	Pàgina 23 de 24

8 Manteniment i neteja

La neteja del magatzem i dels contenidors es du a terme seguint el que indica el Pla de neteja definit en el contracte.

9 Control administratiu

El centre, una vegada ha lliurat els residus sanitaris al gestor autoritzat, ha d'emplenar el llibre de registre de control dels residus sanitaris. Cal conservar una còpia del full de seguiment i elaborar i enviar el resum anual del Control de generació de residus, en el primer trimestre de l'any, a la Direcció General de Salut Pública.

Altres residus del grup IV: residus químics

S'han de conservar els fulls de seguiment durant 5 anys.

Llibre de residus perillosos

Residus del grup I i II

Paper confidencial

En el cas de lliurament a un gestor de residus, cal demanar-li el certificat de destrucció del residu.

Grup II i paper

S'ha d'emplenar el full de control de residus.

 Institut Català de la Salut	Procediment de gestió de residus	Codi: PO01	
	Àmbit d'aplicació: Centres d'atenció primària	Versió 2	Pàgina 24 de 24

10 Gestió de nous tipus de residus

En el cas que es generi un nou tipus de residu que no tingui definida la seva gestió, es trasllada al magatzem final, s'identifica, i es comunica al responsable ambiental l'existència del nou residu per definir la seva correcta gestió.

11 Seguiment i control

Trimestralment el/la responsable ambiental supervisa la correcta implantació del procediment. Els resultats d'aquesta revisió es registraran al registre control operacional.

12 Registres

Full de control de residus

Certificat d'alta de producció de residus

Registre de Control Operacional

Contractes amb totes les empreses externes involucrades en el procediment

Fitxa d'acceptació

Full de seguiment

Albarans de retirada

Llibre de control de residus sanitaris

Llibre de residus perillosos

Certificat de destrucció de paper

Parc Nacional
d'Aigüestortes
i Estany de Sant Maurici

INSTRUCCIÓ TÈCNICA

Codi: ITA.10.01
Revisió: 1

CONTROL D'ABOCAMENTS I AIGUA DE CONSUM

Pàgina 1 de 5

ÍNDEX

1.	OBJECTE	2
2.	ABAST	2
3.	RESPONSABILITATS	2
4.	DESENVOLUPAMENT	2
4.1	Identificació de punts d'abocaments	2
4.2	Control d'equips de depuració.....	3
4.3	Identificació de punts d'abocaments	4
4.4	Control de les instal·lacions	4
5.	REFERÈNCIES	4
5.	REVISIONS.....	5
6.	ANNEXOS	5

ELABORAT PER: Responsable de Medi Ambient	REVISAT PER: Directora-conservadora	APROVAT PER: Directora-conservadora
Data: 09-06-2008	Data: 15-06-2008	Data: 15-06-2008

 <p>Parc Nacional d'Aigüestortes i Estany de Sant Maurici</p>	INSTRUCCIÓ TÈCNICA	Codi: ITA.10.01 Revisió: 1
	CONTROL D'ABOCAMENTS I AIGUA DE CONSUM	Pàgina 2 de 5

1. OBJECTE

Aquesta instrucció té per objecte establir la sistemàtica de control i vigilància de les instal·lacions susceptibles de generar abocaments d'aigües residuals, així com el control de les aigües de consum.

2. ABAST

L'àmbit d'aplicació d'aquesta instrucció són totes les instal·lacions que generin abocaments d'aigües residuals, així com a les que hi ha consum d'aigua de boca.

3. RESPONSABILITATS

La persona responsable de la gestió ambiental del Parc té la responsabilitat de:

- Identificar les instal·lacions que generin abocaments d'aigües residuals.
- Establir els controls químics i volumètrics respecte als abocaments d'aigües residuals, d'acord amb allò descrit en les autoritzacions d'abocament aplicables.
- Identificar les instal·lacions on hi ha consum d'aigua de boca.
- Establir els controls químics que l'aigua és apta per al consum humà sense superar els paràmetres límits establerts a la normativa.

4. DESENVOLUPAMENT

ABOCAMENTS

4.1 Identificació de punts d'abocaments

La persona responsable de la gestió ambiental del Parc ha d'identificar els punts d'abocament de totes les instal·lacions susceptibles de generar abocaments d'aigües residuals.

En el format gestió i control d'efluents (F1-ITA.10.01), s'especifiquen tots els punts d'abocament, la seva gestió, la periodicitat de mesura, així com els seus límits legals.

La persona responsable de la gestió ambiental del Parc és l'encarregada de controlar la realització de les mesures i de la seva interpretació a efectes de compliment legal.

 <p>Parc Nacional d'Aiguestortes i Estany de Sant Maurici</p>	INSTRUCCIÓ TÈCNICA	Codi: ITA.10.01 Revisió: 1
	CONTROL D'ABOCAMENTS I AIGUA DE CONSUM	Pàgina 3 de 5

4.2 Control d'equips de depuració

Com ja s'ha comentat, al Parc hi ha quatre fosses sèptiques, que són gestionades pel Parc, i s'utilitzen com a sistema de depuració d'aigües residuals.

La periodicitat del buidatge de les fosses sèptiques està especificat a la fitxa individual de les instal·lacions esmentades (consulteu **ITA.10.04 Control d'equips i instal·lacions**).

4.2.1 Control dels paràmetres d'abocament

Per a la realització del control dels paràmetres d'abocaments es diferencien dues fases: d'una banda, la fase sòlida i, de l'altra banda, la fase líquida. El control dels paràmetres de buidatge de la fase sòlida de les fosses sèptiques s'efectua mitjançant una anàlisi, que realitza un laboratori homologat per l'Agència Catalana de l'Aigua (ACA).

Una vegada s'ha realitzat l'anàlisi esmentada i comprovat que els paràmetres compleixen la legislació aplicable, l'ACA atorga un permís de buidatge per a l'abocament en depuradora per un període de 5 anys.

La periodicitat dels controls de la fase líquida s'estableix en el format de gestió i control d'efluents (F1-ITA.10.01). Aquests controls els realitzarà un laboratori homologat per l'ACA per tal de realitzar aquest tipus d'anàlisi.

4.2.2 Buidatge de les fosses sèptiques

Les freqüències de buidatge de les fosses sèptiques del Parc són les següents:

- Per a greixos:

Els decantadors de greixos s'han de buidar una vegada al mes en el període de màxima afluença de visitants al Parc, és a dir, des del maig fins a l'octubre. Fora d'aquest període es buidaran amb menor freqüència, sense establir un nombre de vegades.

Els greixos s'han de dipositar en recipients estancs i s'han de gestionar a través de les "deixalleries" o punts verds municipals.

El responsable d'aquest treball és el concessionari de la instal·lació que, sempre que li sigui possible, ha d'aportar proves de la seva gestió correcta.

- Per a llots:

La freqüència en el buidatge s'ha de realitzar en funció del nivell d'utilització de la infraestructura.

 <p>Parc Nacional d'Aiguestortes i Estany de Sant Maurici</p>	INSTRUCCIÓ TÈCNICA	Codi: ITA.10.01 Revisió: 1
	CONTROL D'ABOCAMENTS I AIGUA DE CONSUM	Pàgina 4 de 5

La persona responsable del manteniment ha de contactar amb un transportista autoritzat per realitzar el buidatge de les fosses sèptiques, per la qual cosa s'han de tenir en compte les especificacions descrites en el procediment de residus per a la retirada del material del primer compartiment de la fossa sèptica i, d'altra banda, el seu posterior abocament a la planta depuradora segons els paràmetres establerts. S'ha de demanar a l'estació depuradora un document en el qual consti la quantitat de material d'abocament que ha rebut i la seva destinació. S'ha de procedir a arxivar el document esmentat.

CONSUM D'AIGUA DE BOCA

4.3 Identificació de punts d'abocaments

La persona responsable de la gestió ambiental del Parc ha d'identificar les instal·lacions de consum d'aigua de boca.

En el format de gestió i control d'efluents (F1-ITA.10.02), s'especifiquen tots els punts d'abocament, la seva gestió, la periodicitat de mesura, així com els seus límits legals.

La persona responsable de gestió ambiental del Parc és l'encarregada de controlar la realització de les mesures. Les mesures es realitzen per un laboratori extern que avalua els resultats comparant-los amb la legislació vigent i estableix si l'aigua és apte o no apte per al consum humà.

4.4 Control de les instal·lacions

L'equip de manteniment del Parc s'encarrega de la desinfecció de les instal·lacions de manera periòdica.

En cas que les analítiques siguin no aptes pel consum humà, el responsable de gestió ambiental del Parc identifica la instal·lació de manera clara per tal que els usuaris no consumeixin aigua, i realitza al més aviat possible les accions oportunes per aconseguir que l'aigua sigui apta pel consum humà.

5. REFERÈNCIES

- Manual del Sistema de Gestió Ambiental.
- PMA-01 Elaboració i control de la documentació.
- PMA-10 Procediment per al control operacional, seguiment i mesura.
- ITA.10.04 Control d'equips i instal·lacions.
- ITA.10.02 Gestió de residus.

 <p>Parc Nacional d'Aigüestortes i Estany de Sant Maurici</p>	INSTRUCCIÓ TÈCNICA	Codi: ITA.10.01 Revisió: 1
	CONTROL D'ABOCAMENTS I AIGUA DE CONSUM	Pàgina 5 de 5

5. REVISIONS

REVISIÓ	NATURALES DEL CANVI
0	Creació de la instrucció
1	Incorporació del control de l'aigua de consum

6. ANNEXOS

- Gestió i control d'efluents (F1-ITA.10.01).
- Gestió i control d'aigua de consum humà (F2-ITA.10.01).

	INSTRUCCIÓ TÈCNICA	Codi: IT-EM-06 Revisió: 0 Pàgina 1 de 9
	CONTROL D'EMISSIONS ATMOSFÈRIQUES I DEL SOROLL	

Índex

1 OBJECTE.....	2
2 ABAST.....	2
3 DEFINICIONS	2
4 RESPONSABILITATS	2
5 DESENVOLUPAMENT	2
5.1 IDENTIFICACIÓ I SEGUIMENT DE LES EMISSIONS ATMOSFÈRIQUES.....	2
5.2 MANTENIMENT DELS FOCUS D'EMISSIÓ	3
5.3 IDENTIFICACIÓ I SEGUIMENT DEL SOROLL DE L'ACTIVITAT	4
6 REFERÈNCIES.....	4
7 REVISIONS.....	4
8 DIAGRAMA DE FLUX	5
9 ANNEXOS.....	6

ELABORAT PER:	REVISAT PER:	APROVAT PER:
Responsable del SGA	Comitè de Medi Ambient	Director de Serveis
Data: 08/06/06	Data: 08/06/06	Data: 08/06/06

	INSTRUCCIÓ TÈCNICA	Codi: IT-EM-06 Revisió: 0 Pàgina 2 de 9
	CONTROL D'EMISSIONS ATMOSFÈRIQUES I DEL SOROLL	

1 OBJECTE

Descriure les activitats que cal dur a terme per al control de les emissions atmosfèriques i del soroll generats per les activitats de l'edifici DMAH-Diagonal.

2 ABAST

Totes les activitats que generin o puguin generar emissions a l'atmosfera i/o soroll.

3 DEFINICIONS

No n'hi ha.

4 RESPONSABILITATS

Les responsabilitats associades a aquest procediment es defineixen a la taula següent:

RESPONSABLE	ACTIVITAT
Responsable del Sistema de Gestió Ambiental	Identificar i registrar les dades relatives a les emissions a l'atmosfera i el soroll.
Responsable de Gestió Patrimonial i del Parc Mòbil	Control i registre d'ITV de vehicles.
Cap de Manteniment	Planificar i realitzar el manteniment dels focus.
Tècnics d'emissions	Realitzar les mesures d'emissions.
Responsable d'Avaluació de Sorolls i Vibracions	Realitzar i registrar les mesures de soroll.

5 DESENVOLUPAMENT

5.1 IDENTIFICACIÓ I SEGUIMENT DE LES EMISSIONS ATMOSFÈRIQUES

El responsable del Sistema de Gestió Ambiental identificarà els focus que generen emissions atmosfèriques, que poden ser:

	INSTRUCCIÓ TÈCNICA	Codi: IT-EM-06 Revisió: 0 Pàgina 3 de 9
	CONTROL D'EMISSIONS ATMOSFÈRIQUES I DEL SOROLL	

- **Focus fixos:** són les emissions que procedeixen d'equips fixos que emeten contaminants a l'atmosfera. El responsable del Sistema de Gestió Ambiental registrarà en el «Registre d'emissions fixes a l'atmosfera» (annex I) tots els focus fixos existents a l'edifici DMAH-Diagonal, identificant els focus, els contaminants emesos, la periodicitat en què es farà la mesura, el resultat de les mesures i els límits de referència.
- **Focus mòbils:** són les emissions que procedeixen dels vehicles. El responsable de Gestió Patrimonial i del Parc Mòbil registrarà a l'annex II de la instrucció tècnica de control de consums si el vehicle (propri o de l'ísing) ha passat la ITV i quan ha de passar la següent inspecció tècnica.

Quan es realitzin les mesures d'emissions atmosfèriques, en cas que els resultats estiguin per sobre dels límits de referència, el tècnic d'emissions n'informarà el responsable del Sistema de Gestió Ambiental per al seu tractament pel procediment general «No-conformitats, accions correctives i preventives».

5.2 MANTENIMENT DELS FOCUS D'EMISSIÓ

El cap de manteniment planificarà el manteniment dels focus d'emissió fixos del DMAH-Diagonal, que serà realitzat per una empresa externa autoritzada. El cap del Servei de Règim Interior serà el responsable de l'arxiu de tota la documentació relacionada amb el manteniment dels equips del DMAH-Diagonal.

En determinades condicions es poden produir emissions accidentals, tot i que es dugui a terme un manteniment preventiu periòdic.

Si el cap de manteniment observa que poden existir condicions que comportin emissions accidentals n'informarà el responsable del Sistema de Gestió Ambiental perquè actuï d'acord amb el procediment I «No-conformitats, accions correctives i preventives». Algunes d'aquestes situacions poden ser:

- Falta de capacitat de refredament dels equips d'aire condicionat.
- Falta de capacitat d'escalfament de les calderes.
- Increment de sortida de gasos de combustió dels equips fixos.
- Increment sobtat del consum de combustible.

Pel que fa al manteniment dels focus d'emissió mòbils, el responsable de Gestió Patrimonial i del Parc Mòbil serà el responsable de l'arxiu dels registres que acreditin que els vehicles han passat els corresponents manteniments i les inspeccions reglamentàries.

	INSTRUCCIÓ TÈCNICA	Codi: IT-EM-06 Revisió: 0 Pàgina 4 de 9
	CONTROL D'EMISSIONS ATMOSFÈRIQUES I DEL SOROLL	

5.3 IDENTIFICACIÓ I SEGUIMENT DEL SOROLL DE L'ACTIVITAT

El responsable d'Avaluació de Soroll i Activitats identificarà i durà a terme un seguiment de totes les possibles fonts de soroll que poden afectar els habitatges propers a l'edifici DMAH-Diagonal. Per això, el responsable d'Avaluació de Soroll i Activitats anotarà al «Registre de fonts de soroll» (annex III) totes les possibles fonts de soroll que poden afectar els habitatges propers a l'edifici DMAH-Diagonal, indicant-hi la font, la periodicitat de mesurament, el resultat de les mesures i els límits de referència.

El responsable d'Avaluació de Soroll i Activitats serà el responsable de l'arxiu de tota la documentació relativa a les mesures de soroll.

Quan es duguin a terme les mesures de soroll, en cas que els resultats estiguin per sobre dels límits de referència, el tècnic que hagi fet les mesures n'informarà el responsable del Sistema de Gestió Ambiental per al seu tractament pel procediment general «No conformitats, accions correctives i preventives».

6 REFERÈNCIES

- Registre d'emissions fixes a l'atmosfera (annex I)
- Registre d'emissions mòbils a l'atmosfera (annex II)
- Registre de fonts de soroll (annex III)
- Registres de manteniment dels focus fixos i mòbils
- ITV de vehicles

7 REVISIONS

REVISIÓ	NATURALES DEL CANVI
0	Creació del procediment

INSTRUCCIÓ TÈCNICA

Codi: IT-EM-06

Revisió: 0

Pàgina 5 de 9

CONTROL D'EMISSIONS ATMOSFÈRIQUES I DEL SOROLL

8 DIAGRAMA DE FLUX

	INSTRUCCIÓ TÈCNICA	Codi: IT-EM-06
	CONTROL D'EMISSIONS ATMOSFÈRIQUES I DEL SOROLL	Revisió: 0 Pàgina: 6 de 9

9 ANNEXOS

PROGRAMA DE SEGUIMENT I MESURA								
CONTROL D'EMISSIONS ATMOSFÈRIQUES I DEL SOROLL								
Núm.	Activitat	Punt de control	Mètode	Resultat acceptació	Periodicitat	Responsable	Registre	Observacions
1-EM	IDENTIFICACIÓ I SEGUIMENT DE LES EMISSIONS ATMOSFÈRIQUES FIXES	Llistar els focus d'emissions atmosfèriques fixos i realitzar-ne les mesures	Documental	Tenir registrats tots els focus d'emissió a l'atmosfera, amb les mesures	Segons periodicitat indicada a la planificació	Responsable SGA Tècnics Servei de Vigilància i Control de l'Aire	Registre d'emissions fixes a l'atmosfera (annex I)	Si els resultats de les mesures estan per sobre dels límits de referència, s'obrirà una no-conformitat.
2-EM	IDENTIFICACIÓ I CONTROL DELS FOCUS MÒBILS (ITV)	Llistar focus d'emissions atmosfèriques mòbils i comprovar la possessió d'ITV de vehicles	Documental	Posseir còpia actualitzada de totes les ITV dels vehicles	Segons el vehicle	Responsable de Gestió Patrimonial i del Parc Mòbil	Registre d'emissions mòbils a l'atmosfera (annex II)	-----
3-EM	IDENTIFICACIÓ I SEGUIMENT DEL SOROLL DE L'ACTIVITAT	Llistar les fonts de soroll i realitzar-ne les mesures	Documental	Tenir registrades totes les fonts de soroll, amb les mesures	Segons periodicitat indicada a la planificació	Resp. d'Avaluació de Sorolls i Vibracions	Registre de fonts de soroll (annex III)	Si els resultats de les mesures estan per sobre dels límits de referència, s'obrirà una no-conformitat.

INSTRUCCIÓ TÈCNICA
CONTROL D'EMISSIONS
ATMOSFÈRIQUES I SOROLL

Codi: IT-EM-06
Revisió: 0
Pàgina 8 de 9

ANNEX II

REGISTRE D'EMISSIONS MÒBILS A L'ATMOSFERA

Núm. en el programa de seguiment i mesura:	2-EM
Responsable:	Responsable de Gestió Patrimonial i del Parc Mòbil
Periodicitat del seguiment:	Segons la periodicitat indicada a la planificació

COTXE	MATRÍCULA	PROPI / LÍISING (1)	DATA DARRERA ITV	DATA DE PROPERA ITV

(1): Indicar l'empresa a la qual pertanyen

IT/EM/06/R02/XXX

	INSTRUCCIÓ TÈCNICA	Codi: IT-EM-06 Revisió: 0 Pàgina 9 de 9
	CONTROL D'EMISSIONS ATMOSFÈRIQUES I SOROLL	

ANNEX III

REGISTRE DE FONTS DE SOROLL

Núm. en el programa de seguiment i mesura:	3-EM
Responsable:	Responsable d'Avaluació de Sorolls i Vibracions
Periodicitat de seguiment:	Segons la periodicitat indicada a la planificació

IDENTIFICACIÓ DE FONT	PERIODICITAT DE MESURAMENT	RESULTAT DARRERES MESURES (1)	LÍMITS REFER.	NÚM. NC ASSOCIADA	DATA DE PROPERA MESURA

(1): Indicar la data de les mesures

IT/EM/06/R03/XXX

Llibre de procediments

PROCEDIMENT
PER A L'AMBIENTALITZACIÓ
D'ADQUISICIÓ DE BÉNS I SERVEIS

Codi: PM-05V2
Data: 25/06/2008
Pàgina: 1 / 8

ÍNDEX:

1. OBJECTE
2. ABAST
3. REFERÈNCIES
4. DEFINICIONS
5. RESPONSABILITATS
6. DESENVOLUPAMENT
7. DOCUMENTS I REGISTRES
8. HISTÒRIC DE MODIFICACIONS

Edició	Supervisió				Revisió	Aprovació
Tècnic de Medi Ambient	Cap d'Unitat de Compres	Responsable d'Unitat de Serveis Generals	Responsable de la Unitat de Programació i Control	Cap d'Àrea TIC i Gestió de Projectes	Tècnic de Qualitat	Gerent
Data:	Data:	Data:	Data:	Data:	Data:	Data:

Llibre de procediments

PROCEDIMENT
PER A L'AMBIENTALITZACIÓ
D'ADQUISICIÓ DE BÉNS I SERVEIS

Codi: PM-05V2
Data: 25/06/2008
Pàgina: 2 / 8

1. OBJECTE

Aquest procediment té per objecte establir la sistemàtica a seguir per tal de garantir la consideració de criteris ambientals d'admissió i valoració en l'adquisició de béns i serveis.

2. ABAST

S'inclouen en l'abast d'aquest procediment totes les adquisicions de béns i serveis incloses en l'abast del SGA d'Adigsa on intervinguin contractistes que porten a terme activitats o subministrament de béns amb incidència ambiental.

3. REFERÈNCIES

Aquest procediment es desenvolupa d'acord amb els requisits del capítol 4, punt 4.3, del Manual del Sistema Integrat de Gestió, i els requisits especificats a les normatives de referència ISO 9001:2000, ISO 14001:2004 i Reglament (CE) núm. 761/2001 (EMAS).

4. DEFINICIONS

Incloues en l'Índex general de definicions.

5. RESPONSABILITATS

La Direcció d'Adigsa és responsable de l'aprovació de criteris ambientals d'admissió.

L'Àrea de TIC i Gestió de Projectes vetlla per la inclusió dels criteris que s'esmenten en aquest procediment com a requeriments per a la compra d'equips i material informàtic, així com la contractació de serveis en aquest àmbit.

La Unitat de Compres vetlla per la inclusió dels criteris que s'esmenten en aquest procediment

Llibre de procediments

PROCEDIMENT

PER A L'AMBIENTALITZACIÓ D'ADQUISICIÓ DE BÉNS I SERVEIS

Codi: PM-05V2

Data: 25/06/2008

Pàgina: 3 / 8

Per a la resta de serveis i compres el Servei Sol·licitant és l'encarregat de vetllar per la inclusió dels criteris ambientals corresponents, d'acord amb el servei o compra a realitzar. Igualment, pel que fa a contractacions de serveis que poden tenir incidència ambiental i que impliquen la presència física de personal aliè al centre de treball d'Adigsa, el Servei Sol·licitant és responsable de vetllar pel compliment de normes internes de caràcter ambiental per als contractistes (RE-31), que li facilita la Unitat de Contractació.

6. DESENVOLUPAMENT

6.1 AMBIENTALITZACIÓ DE LES COMPRES

a) Criteris generals

A l'hora de fer una compra s'han de tenir en compte criteris ambientals, prioritzant sempre que sigui possible l'adquisició de materials que compleixin les característiques que es detallen a continuació:

- Productes a l'engròs en la quantitat ajustada a la necessitat real
- Productes amb sistemes d'envasat retornable o fàcilment reciclable
- Productes elaborats amb materials reciclats
- Productes d'origen local o regional
- Productes fàcilment reciclables tot evitant productes amb barreja de materials i excés d'embalatge
- Sistemes, equips, etc. que afavoreixin l'estalvi de recursos naturals (materials, aigua, energia...). En concret es vetllarà per adquirir:

Per a l'estalvi d'aigua

1. Aixetes als lavabos de tipus polsador enlloc de pública concurrència
2. Aixetes amb reguladors de cabal, que redueixen la sortida d'aigua
3. Cisternes de vàter amb doble polsador i/o amb sistemes d'interrupció automàtica o fluxòmetre
4. Recuperació d'aigües grises
5. Recuperació d'aigües de pluja

Per a l'estalvi d'energia

Es respectaran els criteris ambientals de l'apartat 6.1 b)

- Equips que poden funcionar amb energies renovables, que minimitzin les emissions (electricitat o piles recarregables, etc.), que siguin de llarga durada i facin poc soroll.

Llibre de procediments

PROCEDIMENT PER A L'AMBIENTALITZACIÓ D'ADQUISICIÓ DE BÉNS I SERVEIS

Codi: PM-05V2

Data: 25/06/2008

Pàgina: 4 / 8

- Productes elaborats amb productes renovables o matèries primeres reciclades o reutilitzades i que no continguin substàncies perilloses per a la salut de les persones i per al medi ambient.
- Productes amb etiqueta ecològica (Distintiu de garantia de qualitat ambiental, Etiqueta ecològica de la UE, l'Angel Blau, Cigne Blanc, etc.).
- Pel que fa a equips electrònics:

Equipament electrònic	Opció a prioritzar
FAX	<ul style="list-style-type: none">• Connexió a l'ordinador per enviar i rebre fax sense gastar paper
Impressores	<ul style="list-style-type: none">• Impressió a 2 cares i amb 2 pàgines/cara• Nivells baixos d'emissió d'ozó
Fotocopiadores	<ul style="list-style-type: none">• Impressió a dues cares i amb 2 pàgines/cara• Connexió a l'ordinador per a l'escaneig de documents• Nivells baixos d'emissió d'ozó
Ordinadors	<ul style="list-style-type: none">• Àmplies prestacions per optimitzar la utilització• Amb components separables i reutilitzables• Amb peça de rellotge sense mercuri
Monitors	<ul style="list-style-type: none">• Pantalla plana: consumeixen menys energia i posseeixen un baix nivell d'emissions

- Pel que fa als proveïdors:
 - Disposar d'un Sistema de Gestió Ambiental certificat
 - Emportar-se els residus generats pels seus productes (embalatges i altres) i gestionar-los tot complint amb la legislació en matèria de residus, eximint Adigsa de qualsevol responsabilitat
 - Facilitar tota la informació ambiental del producte que li sigui sol·licitada
 - Proximitat del proveïdor al centre de treball

b) Criteris d'eficiència energètica

Adigsa vetllarà per complir els requisits d'eficiència energètica següents en les compres que realitza, d'acord amb les mesures de compra pública de la Generalitat de Catalunya en l'àmbit d'eficiència energètica, així com d'altres requisits que es detallen a continuació:

Llibre de procediments

PROCEDIMENT

PER A L'AMBIENTALITZACIÓ D'ADQUISICIÓ DE BÉNS I SERVEIS

Codi: PM-05V2

Data: 25/06/2008

Pàgina: 5 / 8

Tipus de compra	Criteris d'eficiència energètica a complir																				
MAQUINARI DIGITAL	Ordinadors de sobretaula i portàtils	<ul style="list-style-type: none">Potència màxima que compleixi els requisits de l'última versió en vigor de l'etiqueta ecològica europea pel mode <i>off</i> i <i>stand by</i>																			
	Resta d'equips	<ul style="list-style-type: none">Potència màxima que compleixi els requisits de l'última versió en vigor del Group for Energy Efficient Appliances (GEEA) pel mode <i>off</i> i <i>stand by</i>. En cas que aquests criteris es defineixin mitjançant l'etiqueta ecològica europea s'agafaran aquests.																			
ELECTRODOMÈSTICS	<ul style="list-style-type: none">De classe A o més eficient En cas que no existeixi, classe B i així successivament fins a trobar un equip de la màxima eficiència possible <ul style="list-style-type: none">Calderes de condensació a baixa temperatura, de més rendiment que les habitualsAires condicionats i altres aparells d'eficiència energètica elevada (A, A+)																				
ELEMENTS D'IL·LUMINACIÓ	<ul style="list-style-type: none">EficientsBombetes il·luminació interior de baix consum: Classe A o BBombetes il·luminació exterior de vapor de sodi d'alta pressió (classe A)Llums pàmpols o reflectors que permetin aprofitar més del 99% de la llum emesa cap al lloc on cal il·luminar (FSH<1%)Sempre que sigui possible incorporació a la instal·lació de reguladors horaris o detectors de presènciaBalast electrònic en les làmpades fluorescents																				
VEHICLES	<ul style="list-style-type: none">Tots els vehicles de turisme, tot terreny, transports lleuger i familiar de cycle dièsel han d'estar garantits per a l'ús amb combustible biodièsel (èster metílic) en mescla o pur, segons la norma EN14214.Igualment, tots els vehicles de turisme, tot terreny, transports lleuger i familiar de cycle Otto han d'estar garantits per a l'ús amb combustible bioetanol en mescla al 5%, segons el Reial decret 61/2006, de 31 de gener.Sempre que sigui possible, es donarà prioritat als vehicles amb classificació energètica A. En cas que no existeixin vehicles d'aquesta classificació per a una determinada utilització es podrà optar per vehicles de classificació energètica B i així successivament.Sempre que sigui possible tècnicament i econòmicament, s'adquiriran els vehicles amb propulsió alternativa al petroli (gas natural, vehicles elèctrics i híbrids).Els vehicles respectaran les emissions màximes que es detallen en la taula següent: <table border="1"><thead><tr><th>Tipus de vehicle</th><th>Combustible utilitzat</th><th>Emissions màximes g CO₂/km</th></tr></thead><tbody><tr><td rowspan="2">Vehicle d'alta representació</td><td>Gasolina</td><td>260</td></tr><tr><td>Gasoil</td><td>230</td></tr><tr><td rowspan="2">Vehicle de representació</td><td>Gasolina</td><td>190</td></tr><tr><td>Gasoil</td><td>160</td></tr><tr><td>Vehicle turisme</td><td>Gasoil</td><td>155</td></tr><tr><td>Vehicle compacte</td><td>Gasolina</td><td>170</td></tr></tbody></table>		Tipus de vehicle	Combustible utilitzat	Emissions màximes g CO ₂ /km	Vehicle d'alta representació	Gasolina	260	Gasoil	230	Vehicle de representació	Gasolina	190	Gasoil	160	Vehicle turisme	Gasoil	155	Vehicle compacte	Gasolina	170
Tipus de vehicle	Combustible utilitzat	Emissions màximes g CO ₂ /km																			
Vehicle d'alta representació	Gasolina	260																			
	Gasoil	230																			
Vehicle de representació	Gasolina	190																			
	Gasoil	160																			
Vehicle turisme	Gasoil	155																			
Vehicle compacte	Gasolina	170																			
ALTRES	<ul style="list-style-type: none">Materials que garanteixen un bon aïllament tèrmic de l'edifici i no contenen substàncies perilloses o inflamables.																				

 <p>Llibre de procediments</p>	<p>PROCEDIMENT</p> <p>PER A L'AMBIENTALITZACIÓ D'ADQUISICIÓ DE BÉNS I SERVEIS</p>	<p>Codi: PM-05V2 Data: 25/06/2008 Pàgina: 6 / 8</p>
--	---	---

c) Criteris per a la compra material d'oficina

En el plec de bases per a la compra verda de material d'oficina i d'impresora amb etiqueta ecològica, es defineixen els requisits ambientals que aquests hauran de complir. Aquests criteris definits fan referència principalment a productes constituïts per materials reciclats, renovables o ecològics (en el cas del paper), lliures de PVC i dissolvents, segons el tipus de producte.

6.2 AMBIENTALITZACIÓ DE LA CONTRACTACIÓ DE SERVEIS I OBRES

D'acord amb les mesures per garantir l'estalvi energètic en els edificis i equipaments de la Generalitat de Catalunya es tindran en compte les mesures següents per als serveis següents:

Servei d'arrendament de vehicles:

- Els vehicles compliran els requisits d'eficiència energètica que s'especifiquen per a aquests en l'apartat 6.1 b)
- Sempre que sigui possible es farà en la modalitat d'associat a una empresa de cotxe compartit (*carsharing*)

Construcció de noves edificacions i/o instal·lacions

- Introducció de criteris d'eficiència energètica i d'introducció de les energies renovables en els plecs de condicions per a la construcció de noves edificacions i instal·lacions:
 - Mesures arquitectòniques per potenciar la disminució del consum de l'energia
 - Mesures referents a les instal·lacions energètiques de l'edifici
 - Garantia de compliment del capítol DB.HE. Estalvi Energètic del Codi Tècnic de l'Edificació i el Decret 21/2006, de 14 de febrer, pel qual es regula l'adopció de criteris ambientals i d'ecoeficiència en els edificis.
 - Ajust del consum d'energia el mínim possible.
 - Compliment de la normativa ambiental catalana d'il·luminació: Llei 6/2001, de 31 de maig, i Decret 82/2005, de 3 de maig, pel qual s'aprova el reglament de desenvolupament de la Llei 6/2001, de 31 de maig, d'ordenació ambiental de l'enllumenament per a la protecció del medi ambient.

Igualment, Adigsa, pel que fa a la contractació de Servei d'Àpats, tindrà en compte:

- Prioritzar el servei d'àpats que utilitzin vaixelles reutilitzables (gots i copes de vidre i plats de ceràmica) o compostables.
- Prioritzar el servei d'àpats realitzats per empreses d'inserció laboral.

Llibre de procediments

PROCEDIMENT

PER A L'AMBIENTALITZACIÓ D'ADQUISICIÓ DE BÉNS I SERVEIS

Codi: PM-05V2

Data: 25/06/2008

Pàgina: 7 / 8

6.3 PROCEDIMENT DE CONTRACTACIÓ

Quan la compra es realitzi via concurs públic, d'acord amb el Procediment de licitació mitjançant concurs públic (P028) o mitjançant el procediment negociat d'acord amb la licitació mitjançant procediment negociat (P027), Adigsa inclourà els requisits ambientals anteriorment descrits sempre que sigui possible.

El criteri d'admissió a la licitació serà la condició ambiental de les empreses per licitar. Quan no s'emprin criteris ambientals com a requisits d'admissió a la licitació, es podran introduir requisits ambientals en relació amb els materials i productes.

En formalitzar el contracte el proveïdor es compromet a complir totes les condicions del plec, incloent-hi els requisits ambientals.

El servei sol·licitant de la compra o contractació comprova que el proveïdor compleix els requisits ambientals sol·licitats. En cas d'incompliment, aquest es registra mitjançant l'Informe de no-conformitat interna (RE-21).

En la contractació dels serveis que poden tenir incidència ambiental i que impliquin la presència física de personal aliè al centre de treball d'Adigsa subjecte a l'abast del SGA, ja sigui de manera puntual o continuada, cal informar l'empresa contractada que Adigsa disposa d'un sistema de gestió ambiental i sol·licitar el compliment de les normes internes de caràcter ambiental per als contractistes especificades en el registre RE-31.

El servei sol·licitant de la contractació comprova que el contractista compleix les normes internes de caràcter ambiental per als contractistes. Si es produeix alguna anomalia, es registra mitjançant l'Informe de no-conformitat interna (RE-21).

7. DOCUMENTS I REGISTRES

7.1 Documents

- P029 Procediment de compres
- P027 Licitació mitjançant procediment negociat
- P028 Licitació mitjançant concurs públic
- P035 Procediment d'adquisició i gestió d'equips i serveis informàtics
- PI-14 Procediment de gestió de no-conformitats internes

7.2 Registres

- Informe de no-conformitats internes (RE-21)
- Normes internes de caràcter ambiental per als contractistes (RE-31)
- Plecs de clàusules administratives particulars i de prescripcions tècniques

Libre de procediments

PROCEDIMENT
PER A L'AMBIENTALITZACIÓ
D'ADQUISICIÓ DE BÉNS I SERVEIS

Codi: PM-05V2
Data: 25/06/2008
Pàgina: 8 / 8

8. HISTÒRIC DE MODIFICACIONS

Versió	Data	Modificacions introduïdes
1	Abril 2008	Primera publicació
2	Juny 2008	Modificació de les responsabilitats d'acord amb el nou organigrama

Llibre de procediments

PROCEDIMENT PER A LA GESTIÓ DELS RECURSOS NATURALS I MATERIALS

Codi: PM-02v3

Data: 12/01/09

Pàgina: 1 / 6

ÍNDEX:

1. OBJECTE
2. ABAST
3. REFERÈNCIES
4. DEFINICIONS
5. RESPONSABILITATS
6. DESENVOLUPAMENT
7. DOCUMENTS I REGISTRES
8. HISTÒRIC DE MODIFICACIONS

Edició	Supervisió			Revisió	Aprovació
Tècnica de Medi Ambient	Responsable de Serveis Generals	Responsable de Compres	Cap Àrea TIC i Gestió de Projectes	Tècnic de Qualitat	Director UO Rehabilitació i Millora de l'Habitatge
Data:	Data:	Data:	Data:	Data:	Data:

Libre de procediments

PROCEDIMENT PER A LA GESTIÓ DELS RECURSOS NATURALS I MATERIALS

Codi: PM-02v3

Data: 12/01/09

Pàgina: 2 / 6

1. OBJECTE

Establir la sistemàtica per garantir la correcta gestió i el bon ús dels recursos naturals i materials.

2. ABAST

Aquest procediment és d'aplicació a totes les fonts i tipus d'energia, així com als recursos hídrics utilitzats a les instal·lacions de les oficines centrals d'Adigsa independentment del seu origen o ús. També s'aplica al conjunt de materials necessaris per dur a terme les activitats i serveis administratius que es desenvolupen a la seu central d'Adigsa.

3. REFERÈNCIES

Aquest procediment es desenvolupa de conformitat amb els requisits del capítol 5, apartat 5.8 del Manual del Sistema Integrat de Gestió, així com amb els requisits especificats a les normatives de referència ISO 9001:2000, ISO 14001:2004 i Reglament (CE) núm. 761/2001 (EMAS).

4. DEFINICIONS

No s'escau.

5. RESPONSABILITATS

El tècnic de Medi Ambient és responsable d'analitzar les dades que se'n generin.

L'equip de Serveis Generals (adscrita a la Direcció de RRHH, Organització i Qualitat) és responsable de portar el control dels consums de gasoil, gasolina, energia elèctrica, aigua i gas natural.

L'equip de Compres s'encarrega de portar el control del consum de paper, cartutxos i tòners que compra.

L'Àrea de TIC i Gestió de Projectes s'encarrega de portar el control del consum de tòners de les fotocopiadores/impressores instal·lades en el marc del pla de solució documental integral (centralització de centres d'impressió).

Altres responsabilitats que es deriven del procediment queden descrites en el desenvolupament d'aquest document.

Llibre de procediments

PROCEDIMENT PER A LA GESTIÓ DELS RECURSOS NATURALS I MATERIALS

Codi: PM-02v3

Data: 12/01/09

Pàgina: 3 / 6

6. DESENVOLUPAMENT

6.1 Recursos energètics

Els recursos energètics emprats, així com els usos que se'ls dona, es detallen a la taula adjunta:

	Usos
Energia elèctrica	Il·luminació en general, funcionament aparells ofimàtics i refrigeració
Gas natural	Calefacció i ACS
Gasoil	Transport per a la realització de tasques administratives
Gasolina	

El control del consum, a partir de l'anotació mensual de les lectures de comptadors (en el cas de gasoil i gasolina mitjançant el seguiment de tiquets), per part de l'equip de Serveis Generals es registra al RE- 28. Document de Gestió de Recursos Naturals i Materials (document en suport informàtic).

El tècnic de Medi Ambient analitza les dades recollides i, en cas d'haver-hi desviacions significatives en els consums energètics, es documenta en el registre RE-21. Informe de no-conformitats internes.

Els resultats d'aquesta anàlisi es presentaran a l'equip de treball de Medi Ambient.

Mitjançant la I019. Instrucció de Bones Pràctiques Ambientals en les Tasques Administratives, el personal d'Adigsa disposa dels passos a seguir per optimitzar el consum d'energia.

Llevat que es disposi d'una raó justificada, en les ampliacions, remodelacions o operacions de manteniment que impliquin la renovació del material, equips i instal·lacions existents, es té cura de dur a terme l'adquisició d'aquest, d'acord amb el que estableix el PM-05. Procediment per a l'Ambientalització de l'Adquisició de Béns i Serveis.

En el cas de noves edificacions i/o instal·lacions, s'introdueixen criteris d'eficiència energètica i d'introducció de les energies renovables en els plec de condicions per a la construcció de noves edificacions i instal·lacions, fent referència tant a mesures arquitectòniques (finestres practicables per permetre la ventilació natural, obertures vidrades amb elements de protecció solar per aprofitar l'enllumenat natural sense provocar sobreescalfaments...) com a les mesures referents a les instal·lacions energètiques de l'edifici. Es garanteix el compliment de la legislació vigent en matèria d'enllumenat i d'estalvi energètic, però també, com a criteri més ambiciós, s'ajusta el consum d'energia el mínim possible.

Llibre de procediments

PROCEDIMENT PER A LA GESTIÓ DELS RECURSOS NATURALS I MATERIALS

Codi: PM-02v3

Data: 12/01/09

Pàgina: 4 / 6

El seguiment del consum d'energia es fa tenint en compte els indicadors següents:

- | | |
|---|--|
| - kWh electricitat/m ² (mensual) | - kWh electricitat/treballador (mensual) |
| - m ³ gas/m ² (mensual) | - m ³ gas/treballador (mensual) |
| - l gasoil/km (mensual) | - l gasoil/treballador (mensual) |

6.2 Recursos hídrics

Pel que fa als recursos hídrics, tota l'aigua que es consumeix es capta de la xarxa d'abastament pública.

S'utilitza bàsicament per als usos següents:

- Sanitari
- Neteja

Les aigües residuals generades, assimilables a domèstiques, s'aboquen a la xarxa de clavegueram per ser tractades posteriorment a l'EDAR del Baix Llobregat.

El control del consum d'aigua el realitza l'equip de Serveis Generals basant-se en les lectures mensuals directes a comptador. Els consums es registren en el RE-28. Document de Gestió de Recursos Naturals i Materials. El tècnic de Medi Ambient realitza una anàlisi de les dades i en cas d'existir desviacions significatives en els consums d'aigua ho documenta en el registre RE-21. Informe de no-conformitats internes.

D'altra banda, mitjançant la I019. Instrucció de Bones Pràctiques Ambientals en les Tasques Administratives, el personal d'Adigsa disposa dels passos a seguir per optimitzar el consum d'aigua.

Sempre que es fan ampliacions, remodelacions o operacions de manteniment que impliquin la renovació del material existent, es té cura d'instal·lar material que compleixi el que estableix el PM-05. Procediment per a l'Ambientalització d'Adquisició de Béns i Serveis (apartat 6.1.a).

El seguiment dels consums d'aigua es fa tot emprant els indicadors següents:

- | |
|-------------------------------|
| - l/ treballador (mensual) |
| - l/ m ² (mensual) |

Llibre de procediments

PROCEDIMENT PER A LA GESTIÓ DELS RECURSOS NATURALS I MATERIALS

Codi: PM-02v3

Data: 12/01/09

Pàgina: 5 / 6

6.3 Materials

Donat que les tasques que es realitzen són majoritàriament administratives, el material que principalment es consumeix és paper, tòners i cartutxos d'impresora.

L'equip de Compres realitza el control del consum de paper i dels cartutxos d'impresora i tòners que ells compren, a partir de les factures de compra. El control del consum dels tòners de les fotocopiadores/impressores instal·lades en el marc del Pla de solució documental integral (centralització de centres d'impressió) el realitza l'Àrea de TIC i Gestió de Projectes a través del registre de Consum de Tòners (RE-66). En ambdós casos els consums són anotats en el RE-28. Document de Gestió Recursos Naturals i Materials per fer-ne un seguiment.

De la mateixa manera que en els recursos energètics i hídrics, l'anàlisi d'aquestes dades la realitza el tècnic de Medi Ambient.

Posterior a l'anàlisi dels consums de material i en cas que es detectin variacions significatives, es documenta en el RE-21. Informe de no-conformitats internes.

Mitjançant la I019. Instrucció de Bones Pràctiques Ambientals en les Tasques Administratives, el personal d'Adigsa disposa dels passos a seguir per tal d'optimitzar el consum de materials.

El seguiment dels consums de materials es fa emprant els indicadors següents:

- kg de paper/treballador (mensual)
- número de tòners/treballador (mensual)
- número de cartutxos d'impresora/ treballador (mensual)

Llibre de procediments

PROCEDIMENT PER A LA GESTIÓ DELS RECURSOS NATURALS I MATERIALS

Codi: PM-02v3

Data: 12/01/09

Pàgina: 6 / 6

7. DOCUMENTS I REGISTRES

7.1 Documents

- PI-14. Procediment de gestió no-conformitats internes
- PM-05. Procediment per a l'ambientalització d'adquisició de béns i serveis
- I019. Instrucció de bones pràctiques ambientals en les tasques administratives

7.2 Registres

- RE-21. Informe de no-conformitats internes
- RE-28 Document de gestió de recursos naturals i materials
- RE-66 Consum de torners
- Factures consum electricitat, gas natural, gasoil (tiquets)
- Factures consum aigua
- Factures compra de paper i cartutxos

8. HISTÒRIC DE MODIFICACIONS

Versió	Data	Modificacions introduïdes
1	abril de 2008	Primera publicació
2	juny de 2008	Modificació de les responsabilitats d'acord amb l'organigrama nou
3	febrer de 2009	Ampliació dels indicadors de seguiment de recursos energètics (dada pel treballador) i modificació del sistema de seguiment de consums d'aigua, gas, electricitat, mitjançant la lectura mensual de comptadors

CONTROL I REVISIÓ DEL DOCUMENT

Control i difusió del document (còpies en paper)

Departament	Nom	Signatura rebut	Data

Índex	<ol style="list-style-type: none">1. Objecte2. Abast3. Definicions4. Responsabilitats5. Descripció del procediment6. Registre i documentació7. Annexos
Correspondència a l'element:	REGLAMENT EMAS: I-A.4.6

Control de modificacions

Revisió Núm.	Editat	Revisat	Aprovat	Data d'aprovació	Descripció de la modificació
0	Tècnic de Medi Ambient	Responsable de Medi Ambient	Direcció	05/06/2007	1a edició

**PRÀCTIQUES AMBIENTALS
APLICABLES AL PERSONAL**

1. Objecte

L'objecte d'aquest procediment és establir la sistemàtica d'actuació de caràcter ambiental aplicable al personal de la Secretaria.

2. Abast

Aquest procediment és aplicable a tot el personal de l'edifici d' Av. Diagonal de la Secretaria.

3. Definicions

A continuació s'introdueixen 3 conceptes claus que s'utilitzen de manera continuada en aquest document, així com altres documents del sistema de gestió ambiental EMAS.

Reducció: La reducció suposa la disminució de l'ús de matèries en origen, per tant, menys consum de recursos i generació de menys residus.

Reutilització: Aquesta pràctica suposa allargar el cicle de vida d'un producte mitjançant usos similars o alternatius d'un material, un cop que un producte ha complert la funció a la qual estava destinada originàriament, pot ser que no es pugui aprofitar més o que se li pugui assignar una funció alternativa que permeti fer-ne un nou ús. Aquesta pràctica pot ser útil tant per reduir el consum de recursos com per disminuir la generació de residus.

Reciclatge: Aquesta pràctica suposa la recuperació d'un recurs ja utilitzat per generar un nou producte. El reciclatge és una bona opció en la gestió dels recursos davant de la disposició d'aquest en un abocador o l'adquisició de materials nous. Tanmateix, no s'ha d'oblidar que el reciclatge ha de ser l'alternativa després de considerar la reducció i la reutilització.

4. Responsabilitats

Els caps de les unitats i resta del personal són responsables de seguir les pautes d'actuació que en aquest document s'indiquen.

5. Descripció del procediment

5.1 Eficiència en l'ús del paper

Què cal fer?

1. Prioritzeu l'ús del paper reciclat

El paper reciclat utilitzat a la Secretaria disposa d'ecoetiquetes que garanteixen i acrediten que es tracta d'un paper fabricat i dissenyat amb criteris ambientals. En concret, disposa de les ecoetiquetes següents: Nordic environmental label (printing low emissions during production) i l'Àngel Blau (Der Blaue Engel), així com un distintiu que assegura un temps d'arxiu de 100 anys.

**PRÀCTIQUES AMBIENTALS
APLICABLES AL PERSONAL**

2. Estalvieu paper abans d'imprimir (REDUIR)

- Corregiu el document en pantalla per evitar impressions innecessàries.
- Eviteu la impressió dels correus, llegiu-los en pantalla.
- No doneu, a les reunions, la documentació en paper si ja l'heu fet arribar als assistents en format electrònic.
- Eviteu la impressió d'esborranys sempre que sigui possible.
- Imprimiu tan sols les pàgines que siguin necessàries quan es tracta d'un document llarg.
- Arxiveu la informació en format electrònic enlloc de paper.

3. Estalvieu paper durant la impressió

- Utilitzeu la fotocopiadora en els casos en què tenim imprès un document i en volem fer més d'una còpia. El tòner de la fotocopiadora consumeix menys que el de la impressora.
- Imprimiu a doble cara sempre que sigui possible.
- Imprimiu dues pàgines en una quan es tracti d'esborranys.
- Imprimiu els esborranys amb la qualitat mínima de resolució o d'estalvi de tòner.

4. Estalvieu paper en fotocòpies

- Fotocopieu a doble cara sempre que sigui possible.
- Fotocopieu les pàgines que siguin necessàries.
- Fotocopieu en paper reciclat sempre que sigui possible.

6. Reutilitzeu el paper

- Reutilitzeu el paper usat per una cara, per a apunts, notes, esborranys, etc.
- Reutilitzeu els sobres i carpetes per enviar documents.

7. Recicleu el paper

- Eviteu llençar els papers a altres contenidors que no es destinin exclusivament a paper.
- Dipositeu tots els papers que ja no es puguin reutilitzar en els contenidors de reciclatge destinats a tal efecte.
- Eviteu arrugar el paper abans de llençar-lo per minimitzar el volum.
- No llenceu grapes, ni clips, ni cap altre tipus de residu als contenidors de paper.

5.2 Eficiència en l'ús de l'energia

Què cal fer?

1. Ús eficient dels equips ofimàtics

- Apagueu els equips en acabar la jornada laboral.
- Desconnecteu els monitors dels ordinadors quan s'estiguin utilitzant (reunions, esmorzars, etc.).
- Programeu l'apagada automàtica del monitor quan es deixi de treballar temporalment a l'ordinador (la funció d'estalvi de pantalla no redueix el consum).
- Utilitzeu el mode d'espera per a breus estones d'inactivitat (la informació no es perd).

2. Ús eficient de l'enllumenat

- Aproveïteu i faciliteu l'entrada de llum natural, sempre que sigui possible.
- Connecteu només els sectors de llum necessaris.
- Apagueu els llums en acabar la jornada laboral.
- Apagueu els llums en abandonar una estança, o en absències prolongades (>20-30 minuts).

3. Ús eficient dels equips de climatització

- Tanqueu portes i finestres quan l'aire condicionat o la calefacció es trobi en funcionament.
- Apagueu els equips d'aire a les sales on no s'utilitzi.
- A l'hivern, manteniu la temperatura entre 19 i 21° C per obtenir confort fent un consum mínim.
- A l'estiu, ajusteu la temperatura entre 23 i 25° C i tanqueu les finestres.

5.3 Eficiència en l'ús de l'aigua

Què cal fer?

1. A l'aixeta

- Tanqueu les aixetes correctament sempre que no s'utilitzin.
- Eviteu obrir o mantenir obertes injustificadament les aixetes.
- Aviseu el responsable de manteniment si alguna aixeta, cisterna o canonada perd aigua.

2. El vàter

- Eviteu l'ús del vàter com a paperera (a més de malbaratar l'aigua es fa més difícil la depuració de les aigües residuals).
- Ajusteu la descàrrega d'aigua dels vàters que disposin de doble pulsació, en funció de la necessitat.

5.4 Mobilitat del personal

La mobilitat del personal que treballa a la Secretaria genera aspectes ambientals indirectes, com les emissions de contaminants i el soroll derivat del seu transport. És per això, que en aquest apartat s'introdueixen un seguit de directrius per una mobilitat sostenible que cal seguir sempre que sigui possible.

Cal tenir en compte que la situació de l'edifici de la Secretaria a l'Av. Diagonal, 409, de Barcelona, permet arribar-hi en transport públic.

- Si el trajecte des de la vivenda a l'edifici és curt, es pot anar en bicicleta o caminant. Són dues bones maneres de desplaçar-se amb les que es pot fer salut i, alhora, estalviar energia.
- En trajectes més llargs, utilitzeu el transport públic (metro, autobús, o el tren). Així es redueix el consum energètic i les emissions de gasos causants de l'efecte hivernacle, i, a més, es contribueix a reduir el trànsit a la ciutat.
- Compartiu el cotxe és una alternativa eficient per reduir el consum energètic.

PRÀCTIQUES AMBIENTALS APLICABLES AL PERSONAL

En cas que sigui estrictament necessari l'ús del cotxe, cal conduir d'una manera eficient:

- Conduir suaument, accelerar progressivament i guardar les distàncies per evitar les frenades brusques, contribueix a reduir el consum d'energia.
- Respecteu els límits de velocitat. Circular a 125 km/h consumeix més energia que a 110 km/h.
- Atureu el motor del vehicle en aturades de trànsit superiors a 2 minuts.
- Sobrecarregar el cotxe, utilitzar baques i portaequipatges buits augmenta innecessàriament el consum de combustible.
- Cal canviar cap a marxes llargues quan s'arriba a 2.000-2.500 rpm en vehicles de gasolina i entre 1.500 i 2.000 en vehicles dièsel.
- Quan accelerem, convé fer els canvis de marxa fins a la marxa més llarga possible de manera ràpida. En canvi, quan desaccelereu, feu-ho al més tard possible.

5.5 Gestió dels residus

Què cal fer?

Resta totalment prohibida qualsevol barreja de residus que pugui dificultar la seva gestió. Especialment, no barregeu residus especials (perillosos) amb altres de diferent composició o amb residus no especials.

Són residus especials, per exemple, tòners i cartutxos de tinta, piles esgotades, fluorescents, aerosols, etc.

Són residus no especials, per exemple, el paper, cartró, envasos de plàstic (que no hagin contingut substàncies perilloses), etc.

En cas de la generació d'un nou residu, o davant de qualsevol dubte sobre on dipositar-ne algun, s'haurà de consultar el responsable de Medi Ambient.

No aboqueu residus líquids a la xarxa de clavegueram.

5.5 Participació en la millora continua

Tot el personal està convidat a la participació i implicació en la millora continua del comportament ambiental de l'organització. Per tant, qualsevol suggeriment de caràcter ambiental es pot fer a la **bústia verda** de la intranet.

Si es considera oportú, es passarà una enquesta individual (RPA-4.6.5/1) als treballadors per a l'avaluació d'alguns aspectes ambientals, com els aspectes ambientals indirectes derivats del transport del personal. En aquesta mateixa enquesta es recolliran les propostes, dubtes i comentaris de caràcter ambiental. Els resultats d'aquesta enquesta es donaran a conèixer a través de la intranet.

8. Registre i documentació

La informació continguda en aquest procediment es recull també en format Powerpoint en el document "Implica't amb les bones pràctiques ambientals a les oficines del Departament de Relacions Institucionals i Participació" (RPA-4.6.5/2).

**PRÀCTIQUES AMBIENTALS
APLICABLES AL PERSONAL**

9. Annexos

- RPA-4.6.5/1: Enquesta individual ambiental.
- RPA-4.6.5/2: Implica't amb les bones pràctiques ambientals a les oficines del Departament de Relacions Institucionals i Participació.

TÍTOL: Seguiment i control del compliment de les activitats
ÍNDEX:

1	OBJECTE I ABAST	2
2	OPERATIVA	2
	a Plec de condicions generals per a l'atorgament de concessions i autoritzacions administratives	2
	b Elaboració i aprovació dels Plans de Vigilància per concessionaris i autoritzacions	2
	c Seguiment dels Plans de Vigilància per concessionaris i autoritzacions	3
	d Consultes sobre dades i/o petició de documentació...	4
3	FORMATS I REGISTRES	4
4	ANNEXOS	5

CONTROL DE CANVIS:	Elaborat / Modificat per: Resp. qualitat i medi ambient
Edició 0: Elaborat 25/01/05 Aprovat 09/02/05	

Rev. 1: Elaborat 08/01/07 Aprovat 28/02/07 S'incorpora l'actuació a seguir quan es fan consultes sobre dades i/o petició de documents de les concessions.	Data: 27/07/09
Rev. 2: Elaborat 10/12/08 Aprovat 23/12/08 S'incorporen els plans de vigilància (Annex 6) de les principals activitats desenvolupades al port i la planificació anual d'inspeccions (Annex 7)	Aprovat per: Comitè Intern
Rev. 3: Es canvia el títol de la IT. S'incorporen totes les activitats existents al port en l'aplicació del control i seguiment mitjançant plans de vigilància. Es modifiquen i s'incorporen nous models de plans de vigilància. (V. Annex 6) S'incorpora el model d'escrit per fer requeriments al titular de l'activitat.(V. Annex 7)	

	Data: 07/10/09

1 OBJECTE I ABAST

Descriure la sistemàtica a seguir per controlar el correcte compliment de les activitats desenvolupades per les concessions, autoritzacions i contractes de serveis autoritzats per part de Ports de la Generalitat, incloent l'execució de les obres per part de titulars de concessions.

2 OPERATIVA

Cada concessió, autorització o contracte de serveis que realitza Ports de la Generalitat porta associat unes condicions i prescripcions que e/lal titular haurà de complir obligatòriament i que han estat acceptats prèviament.

Depenent de la naturalesa de la concessió, autorització o contracte de serveis el seguiment que es realitza és diferent. Segons els el seu grau d'incidència ambiental, Ports de la Generalitat podrà realitzar un seguiment més acurat per garantir la correcta gestió dels aspectes ambientals associats.

a **Plec de condicions generals per a l'atorgament de concessions i autoritzacions administratives**

Durant l'etapa d'elaboració dels Plecs de condicions generals, segons el procediment O4.01, la Zona Portuària proposa les prescripcions tècniques relatives tant al projecte de la instal·lació com a l'activitat, tenint en compte els requisits legals d'aplicació.

Aquestes s'incorporaran al plec de clàusules (si escau) que regirà la concessió / autorització durant el termini de vigència.

b **Plecs de clàusules administratives i de prescripcions tècniques per a l'adjudicació de contractes de serveis**

Per als contractes de serveis, regiran les condicions que apareixen tant al plec de clàusules administratives com al plec de prescripcions tècniques presentats per a l'adjudicació del servei, segons el procediment O5.01.

Aquests plecs s'incorporaran al contracte signat entre l'adjudicatari i Ports de la Generalitat i són les condicions que regiran la prestació del servei durant el termini de vigència.

c **Elaboració i aprovació dels Plans de Vigilància**

S'han elaborat uns plans de vigilància específics per activitat tenint en compte els següents elements:

- Plec de condicions generals pels quals es regeix la concessió/autorització.
- Plec de clàusules administratives i plec de prescripcions tècniques per als contractes de serveis.

- Aspectes ambientals i grau d'incidència ambiental.
- Normativa del sector d'aplicació a l'activitat concessionària/autoritzada
- Guies de Bones Pràctiques Ambientals sectorials
- Altres

Aquest plans de vigilància són una eina de control i seguiment del compliment de les obligacions dels concessionaris amb més incidència ambiental, així com altres elements que Ports de la Generalitat desitgi inspeccionar o avaluar en funció de la naturalesa de l'activitat.

El/la responsable de qualitat i medi ambient modificarà aquests plans genèrics en funció de noves necessitats (actualització de la legislació, guies de bones pràctiques ambientals sectorials, altres).

Posteriorment, a cada Zona Portuària, la persona designada elaborarà (si escau) el **Pla de Vigilància** particular per a cada activitat autoritzada, segons el model corresponent a l'activitat (**Annexos 6**) on caldrà incloure requisits específics inclosos en el seu plec de condicions, en la Declaració d'Impacte Ambiental, etc.

d Seguiment dels Plans de Vigilància per concessionaris i autoritzacions

La persona designada a cada Zona Portuària realitzarà les inspeccions o visites "in situ" als titulars de les instal·lacions per tal de comprovar el grau de compliment dels requisits establerts en els Plans de vigilància.

La periodicitat mínima establerta per a la realització dels seguiments dels Plans de vigilància no serà superior a **1 any**. Tot i així, Ports de la Generalitat podrà realitzar inspeccions amb un termini inferior si ho considera oportú en base a:

- Grau d'incidència ambiental de l'activitat desenvolupada.
- Resultats de seguiments anteriors.
- Altres

La persona designada realitzarà una **planificació anual (Annex 7)** de les inspeccions o visites de la seva Zona Portuària per tal d'establir un calendari aproximat per a cada concessionari o autorització sotmesa a vigilància.

Es comunicarà al titular de la instal·lació amb una **antelació d'un mes** la data programada per la realització de la inspecció o visita i li farà arribar el contingut del Pla de vigilància per al seu coneixement.

El mateix document de **planificació anual (Annex 7)** servirà per controlar les comunicacions als concessionaris i les dates de realització de les inspeccions.

Davant la detecció de l'incompliment d'alguna de les prerrogatives del Plec o de la legislació aplicable, el/la Responsable territorial informa a Gerència. El/La Responsable territorial o el/la Gerent envia un requeriment a la persona o entitat concessionària recordant-li les obligacions adquirides.

Si continua l'actitud d'incompliment per part del/de la percepcor/a de la concessió o de l'autorització, des de Ports de la Generalitat se li envia una altra carta informant que en el cas de que no compleixi els acords establerts se li obrirà un expedient sancionador.

Si no hi ha un canvi d'actitud, el/la Gerent, a proposta de la Zona Portuària, obre un expedient sancionador i/o s'inicia la tramitació d'un expedient de caducitat de la concessió o autorització administrativa.

Si al llarg d'aquest procés el/la percepcor/a contínuia sense complir l'establert, Ports de la Generalitat pot, amb l'aprovació del Comitè Executiu i previ tràmit d'audiència a la part interessada, donar per caducada la concessió o autorització administrativa, amb execució de la fiança dipositada.

e Consultes sobre dades i/o petició de documentació

Davant trucades telefòniques sol·licitant dades d'una determinada concessió/autorització es pot informar verbalment **únicament** sobre el següent::

- titular, objecte de la concessió i data de venciment

En el cas que demanés altres dades o sol·licités algun document de l'expedient (plec de condicions), ho haurà de sol·licitar per escrit on acreditarà l'interès legítim segons el que estableix l'article 31 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú.

Aquest escrit s'enviarà prèviament al/a la titular de la concessió/autorització perquè faci la seva valoració, abans de respondre a la persona interessada.

3 FORMATS I REGISTRES

CODI	NOM DEL DOCUMENT	RESPONSABLE ARXIU	COM S'EMMAGATZEMA	TEMPS ARXIU	DESTINACIÓ FINAL
Núm. Exp.	Pla de vigilància	Persona designada	Electrònic	5 anys	Històric
Any	Planificació anual d'inspeccions	Persona designada	Electrònic	5 anys	Històric
Núm. Exp.	Requeriments a la persona o entitat concessionària	Responsable d'Àrea Jurídica / Resp. comercial	Paper	5 anys	Històric
Núm. Exp.	Tramesa escrit de l'/la interessat/ada a la persona o entitat concessionària	Responsable d'Àrea Jurídica / Resp. comercial	Paper	5 anys	Històric
Núm. Exp.	Resposta a l'/la interessat/ada	Responsable d'Àrea Jurídica / Resp. comercial	Paper	5 anys	Històric

4 ANNEXOS

- Annex 1 [Requeriment aportació documentació](#)
- Annex 2 [Requeriment compliment condicions](#)
- Annex 3 [Escrit al concessionari sobre petició de documentació](#)
- Annex 4 [Escrit al concessionari de trasllat de denúncia](#)
- Annex 5 [Escrit de trasllat de documentació a l'interessat](#)
- Annex 6A [Pla de vigilància venda de peix](#)
- Annex 6B [Pla de vigilància nàutica esportiva](#)
- Annex 6C [Pla de vigilància activitats industrials](#)
- Annex 6D [Pla de vigilància activitats de restauració – comerç](#)
- Annex 6E [Pla de vigilància instal·lacions de subministrament de carburant amb instal·lació fixa](#)
- Annex 6F [Pla de vigilància instal·lacions de subministrament de carburant amb camió cisterna](#)
- Annex 6G [Pla de vigilància servei de recollida residus MARPOL](#)
- Annex 6H [Pla de vigilància execució d'obres](#)
- Annex 7 [Requeriment pla de vigilància](#)
- Annex 8 [Planificació anual d'inspeccions](#)

31 Experiències d'implantació d'un SGA a la Generalitat de Catalunya

En els darrers temps, la Generalitat de Catalunya ha fet un esforç important per implantar sistemes de gestió ambiental en els seus departaments i empreses públiques. El resultat són experiències molt diferents, d'acord amb la gran varietat de serveis que des de l'Administració s'ofereixen. Per aquest motiu, el Departament de Medi Ambient i Habitatge ha considerat adient elaborar aquest document on s'intenta donar resposta, a través d'experiències pràctiques, a les preguntes més habituals que hom es pot fer en un procés d'implantació d'un sistema de gestió ambiental.

