

bones practiques ambientals

a la llar i al carrer

Agenda 21 local de Xeresa

bones practiques ambientals

a la llar i al carrer

Agenda 21 local de Xeresa

Ajuntament de Xeresa

Índex

Introducció.....	1
Bones pràctiques a la llar:	
Aigua.....	3
Energia.....	7
Residus.....	11
Bones pràctiques al carrer	
Transport	15
Soroll.....	18
Espais comuns	19

Bones pràctiques en la llar i al carrer

"No heretem esta terra dels nostres avantpassats, la prenem prestada per als nostres fills."

Proverbi Sioux

Esta guia metodològica de Bones Pràctiques Ambientals en la Llar i al carrer sorgeix dins del projecte d'Agenda 21 Local de Xeresa, trobant-se finançada per l'Excma. Diputació Provincial de València i l'Ajuntament de Xeresa.

Aquest Codi de Bones Pràctiques Ambientals pretén ser un referent per a la ciutadania, que li ajude a adoptar aptituds i comportaments més sostenibles per al seu entorn, respectant l'entorn natural en què es desenrotllen. Amb aquest fi es recopila informació ambiental junt amb consells senzills i fàcils d'aplicar en el dia a dia.

Bones pràctiques en la llar i al carrer

Bones pràctiques en la llar

L'aigua es constitueix com un recurs indispensable per a la vida, encara que limitat i escàs. La Terra es troba ocupada en les tres quartes parts de la seua superfície per aigua, no obstant això, només el 3% és aigua dolça. D'este percentatge el 80% es troba emmagatzemat baix terra i només el 0,3% és òptim per al consum humà.

De l'aigua depén l'equilibri ecològic del municipi, sent un clar

exemple la Marjal de Xeresa. No obstant això, el fàcil accés a l'aigua i el reduït preu del servei d'aigua potable resta importància a este recurs.

Totes les activitats humanes utilitzen aigua en els seus processos, per la qual cosa s'ha d'establir els mecanismes adequats per a tornar l'aigua usada en les millors condicions possibles.

Mentre que l'Organització Mundial de la Salut (OMS) considera que 100 litres d'aigua són suficients per a una persona al dia, l'any 2010, el consum d'aigua per habitant a Xeresa se situava en els 198,86/l'hab/dia, mentre que per a la Comunitat Valenciana este consum era de 236,17/l'hab/dia.

En l'aigua destinada al consum domèstic, la major part és destinada a la neteja personal i a la cuina.

¿Sabies què...

... 1/3 de l'aigua domèstica es consumeix en la cuina?

... 2/3 de l'aigua domèstica es consumeixen al bany?

... Si et dutxes amb l'aixeta oberta, es consumixen 60 litres d'aigua?

... una aixeta normal oberta gasta 12 litres al minut?

... Si et deixes l'aixeta oberta quan et rentes els dents, malgastes quasi 20 litres d'aigua?

... Deixar l'aixeta obert mentre neteges els plats suposa un consum de 100 litres d'aigua?

... L'aigua mineral costa unes 225 vegades més que l'aigua d'abastiment potable?

... Si es llava el cotxe amb mànega, s'utilitzen uns 500 litres d'aigua?

Bones pràctiques a dur a terme a la cuina...

- * Usar detergents sense fosfats, ja que estos estimulen el creixement d'algues en els rius i alteren l'ecosistema.
- * Si es llaven els plats a mà, utilitzar la pica, millor si s'utilitza un sí de la pica per a ensabonar i l'altre per a aclarir. Es poden estalviar fins a 80 litres d'aigua.
- * El llavat de la verdura en un bol evita gastar uns 12 litres d'aigua, podent-se destinar esta aigua al reg o la neteja.
- * Descongelar els productes amb antelació, en compte de fer-ho davall el doll de l'aigua. D'esta manera no es gasta aigua.
- * L'aigua utilitzada per a coure ous, llavar fruita, etc. es pot reutilitzar per a regar, fregar o netejar.
- * Usar la rentadora i el rentaplats quan estiguen plens.

- * Adquirir electrodomèstics de baix consum estalvia tant aigua com energia.
- * Les llavadores de càrrega superior necessiten disposar d'un tanc per a llavar la roba, mentres que les de càrrega frontal empen menys aigua, al netejar la roba girant el tambor, per la qual cosa utilitzen un 60% menys d'aigua i un 40% menys de detergent.
- * L'ús d'una major quantitat de detergent que la recomanada pels fabricants no incrementen els resultats i suposa major contaminació i gasto.

Bones pràctiques a dur a terme

al bany...

- * Si et dutxes en compte de banyar-te, s'estalvien 150 litres d'aigua. Si a més tanques l'aixeta quab t'ensabones, reduïxes el consum de 30 litres d'aigua.
- * Introduir en la cisterna del WC dos botelles plenes d'aigua o arena. S'estalvien entre 2 i 4 litres en cada ús.
- * Les cisternes de doble descàrrega, utilitzen entre 6 i 10 litres d'aigua, permetent adequar el gasto segons la necessitat.
- * Evitar usar el WC com a paperera.
- * Tancar l'aixeta mentres et llaves les dents o mentres t'afaites, reduïx el consum d'uns 30 litres

al jardí...

- * Regar els jardins i/o plantes a primera o última hora del dia reduïx l'evaporació de l'aigua, quantitat que pot suposar fins al 30% de l'aigua de reg.
- * Instal·lar sistemes de rec per goteig.
- * Plantar espècies autòctones de la zona que necessiten una menor aportació d'aigua.

Bones pràctiques en la llar

L'actual desenrotllament industrial i econòmic ha convertit a l'energia en una necessitat, havent de buscar les fonts adequades per a obtindre, ja siga per mitjà d'energies no renovables com el carbó, petroli o gas, o a través d'energies renovables

renovables o l'efecte d'hivernacle.

Per estos motius, els consumidors han de responsabilitzar-se de l'energia consumida en la llar per mitjà d'un ús intel·ligent i racional de l'energia.

com a eòlica, solar o hidràulica.

L'aprofitament energètic provoca nombrosos impactes negatius sobre el medi ambient com la contaminació d'aigua i sòls, generació de residus, esgotament de recursos naturals no

¿Sabies què...

... El petroli i els seus derivats (gasolina, gasoil, butà i propà) són els combustibles més usats per a aconseguir energia?

... El 82% de l'energia utilitzada a Espanya li arriba des de fora de les seues fronteres?

... Segons l'Observatori de Sostenibilitat, Espanya hi ha duplicat en les tres últimes dècades el consum d'energia, sent energèticament ineficient?

... Els sectors que més consumeixen energia a la Comunitat Valenciana són el transport, la indústria i les vivendes?

... Les làmpades de baix consum són més rendibles que les convencionals, ja que a pesar del seu major preu, consumeixen 20% menys d'electricitat i

... El consum d'energies renovables ha anat incrementant-se en els últims anys, situant-se Espanya com el segon país europeu productor d'energia eòlica?

Bones pràctiques a dur a terme

amb la il.luminació...

- * En les comunitats de veïns instal·lar detectors de presència que activen automàticament la llum, així com organitzar la il·luminació de zones comunes perquè només s'encenguin les llums pròximes al polsador.
- * Apagar les llums de les habitacions buides, sempre que no es tracte de tubs fluorescents. En este cas deixar-los encesos si es va a necessitar en menys de 5 hores.
- * Els colors clars de sostres i parets aprofiten millora la llum natural.
- * Els llums de baix consum i els tubs fluorescents estalvien un 80% més i duren 10 vegades més que les peretes incandescents.
- * Els llums de baix consum augmenten la seua vida útil quan no es realitzen sobre elles freqüents enceses i apagats.
- * Una correcta neteja en llums i pantalles permet mantindre la lluminositat necessària sense incrementar la potència.
- * La instal·lació de doble envidrament en finestres i portes exteriors, reduïx les pèrdues de calor a la mitat.
- * En zones exteriors, la il·luminació ha de ser més funcional que ornamental, ja que així es reduïx la contaminació lumínica.

i climatització...

- * Un adequat aïllament de les finestres reduïx les pèrdues energètiques i millora la temperatura en l'interior de la llar.
- * Mantindre la caldera en òptimes condicions estalvia fins a un 15% d'energia.
- * Instal·lació de termòstats per a regular la temperatura de l'interior de la vivenda i temporitzadors per a controlar la calefacció.
- * Porga regularment els radiadors per a eliminar l'aire que dificulta la transmissió de calor.
- * Apagar els radiadors d'aquelles habitacions que no s'utilitzen.
- * Evitar pèrdues de calor tancant a la nit persianes i cortines.
- * La temperatura agradable es troba entre els 18 i 22° C. Cada grau de més incrementa el consum del 7%.
- * Si s'apaga la calefacció a la nit, la calor acumulat durant el dia és prou per a mantindre una temperatura confortable, d'entr 15 i 17° C.
- * Per a la ventilació de la vivenda n'hi ha prou amb obrir les finestres durant deu minuts.

Bones pràctiques a dur a terme aparells elèctrics...

Frigorífic

- * El frigorífic és l'electrodomèstic amb un major consum energètic a l'estar contínuament encesa, per la qual cosa es recomana situar-ho lluny dels focus de calor i permetent que circule l'aire per la part posterior.
- * La porta s'ha d'obrir el mínim possible i ha de tancar-se amb rapidesa, per a mantindre la temperatura interna.
- * Netejar la reixeta posterior de forma anual estalvia un 15% d'energia.
- * Si es produïxen plaques de gel de grossària major a 3 mm, hi ha un major estalvi energètic (30%) si es descongela.
- * Si la descongelació dels productes es du a terme en l'interior del frigorífic, en la zona de refrigeració, s'afegeix fred al frigorífic.
- * Verifica que la porta tanca hermèticament, així com les gomes de les portes.
- * Ajusta el termòstat de la part alta del frigorífic entre 3-7° C i a -18° C en la part del congelador, no cal temperatures inferiors.

Llavadora:

- * Llavar a baixa temperatura estalvia energia, ja que el 80%, aproximadament s'utilitza per a calfar l'aigua.
- * Utilitzar la llavadora quan esta es trobe plena.
- * Neteja regularment el filtre per a consumir menys.

Llavaplatos:

- * Utilitzar programes econòmics o de baixa temperatura ja que el 90% del consum es produïx al calfar l'aigua.
- * Amb els depòsits de sal i abrillantador plens, es reduïx el consum energètic en el llavat i eixugat.
- * Empra aigua freda si és necessari un aclarit manual previ al llavat automàtic.
- * **1.4 Cuines:**
- * Les cuines i forns de gas són més eficients energèticament.
- * Cuinar amb les olles tapades.
- * Si el diàmetre dels recipients és un poc major al del foguer es rendibilitza la calor.
- * Apagar les cuines elèctriques uns minuts abans d'acabar de cuinar per a aprofitar la calor residual.

Equips informàtics:

- * Els ordenadors amb sistema "energy star" consumixen menys.
- * Els salvapantalles foscos són els de menor consum.
- * Es recomana programar el salvapantalles perquè es desconnecte automàticament quan l'aparell porte un cert temps inactiu.
- * Per a absències majors a mitja hora, es recomana apagar l'ordinador, mentres que si esta és inferior s'ha d'apagar la pantalla.

Bones pràctiques en la llar

La societat actual es caracteritza pel seu elevat consumisme, el qual genera un elevat volum de residus, la majoria dels quals ha de ser correctament gestionat per a no produir danys irreversibles en l'entorn natural.

en la seua fabricació o en l'ús que se li dóna al final de la seua vida útil.

En este sentit, la implicació i el compromís ciutadà s'alça com una ferramenta clau per a reduir i evitar, en la mesura que siga possible, la contaminació que les nostres

Cada ciutadà ha de triar entre una gran varietat de productes en el mercat, amb diferents composicions i envasos. Enfront dels productes tradicionals estan sorgint un altre tipus de productes més respectuosos amb el medi ambient, ja siga

Arreplegada selectiva

Dins dels residus s'agrupen tant aquells qualificats com Residus Sòlids Urbans (RSU) i que han d'anar al contenidor gris, com tota una bateria de residus que han de tractar-se de forma específica i que, per tant, s'han de depositar en els seus contenidors adequats:

¿Sabies què...

... Cada tona de residus que es genera ha produït 5 tones de desperdici en la seua fabricació i 20 tones en l'extracció de les matèries primeres?

... Per a la fabricació d'1 tona de paper blanc (el pes de 7.000 periòdics) es necessita 2.400 kg (17 arbres), 200.000 litres d'aigua i 7.000 kilowattios d'electricitat?

... Una tona de paper reciclatge reduïx el consum de 4.200 kilowatts d'electricitat?

... Utilitzar 1 tona de paper reciclat en compte de paper normal estalvia 1,8 tones de fusta i 13 tones d'aigua?

... El vidre dels envasos pot reciclar-se una vegada i una altra, no generant-se cap residu secundari durant el procés?

... Els productes amb Punt Verd garantixen que els seus envasadors i productors paguen unes taxes per a l'arreglada selectiva dels seus productes, ja siguin de paper, cartó, vidre o plàstic.?

... El vidre és de 100% reciclable al mantindre la totalitat de les seues qualitats: 1 quilo de vidre usat produïx 1 quilo de vidre reciclatge tan resistent i d'alta qualitat com el fabricat a partir de les matèries primeres naturals?

... Per cada quilo de plàstic que es produïx es necessiten dos quilos de petroli?

... Els envasos d'acer són fàcilment separables de la resta de materials a reciclar per mitjà de l'ús d'electroimants, a causa de la seua composició?

... Tot l'alumini recuperat dels bots i llandes de begudes pot reciclar-se tornant a convertir-se en matèria primera?

... Per al reciclatge del brik s'han de separar les fibres de paper de les capes d'alumini i polietilè de què està compost. Este procés recupera el 80% de fibres dels cartons per a begudes, mentres que les capes d'alumini i polietilè s'aprofiten com a font d'energia per a les màquines de repulpat?

... El brik pot reciclar-se sense separar els seus components, utilitzant-se llavors per a la fabricació de taules d'aglomerat i de material plàstic?

Bones pràctiques a dur a terme

- * En el reciclatge de productes segueix la regla de les tres "R": Reduïx els teus residus, Reutilitza'ls i Recicla'ls, sempre en este orde.
- * Evita comprar productes excessivament empaquetatges i productes d'usar i tirar.
- * Utilitza els contenidors de reciclatge que l'Ajuntament posa a la teua disposició en la via pública o en edificis públics.
- * Respecta els horaris d'arregleja dels contenidors.
- * Quan es tinga dubtes sobre en quin contenidor depositar un residu, es recomana introduir-ho en el contenidor gris.
- * Maximitza l'ús del paper, imprimix i fotocòpia només l'imprescindible i per les dos cares. En fulls impreses per una cara, utilitza l'altra per a notes o com a documents esborrany.
- * Evita embolicar els aliments en paper d'alumini o de plàstic, guarda els productes en portaviandes.
- * Reserva el paper de cuina i els mocadors de paper per a aquells usos que no es puguen realitzar-se amb draps i mocadors de teixit, com arreglejar l'excés d'oli de les fregitel·les.
- * Utilitza per a les compres les bosses de ràfia o de tela, en compte de les bosses de plàstic.
- * Els productes de neteja, sovint, contenen substàncies químiques perilloses o tòxiques, per la qual cosa convé reduir el seu ús.
- * Reduïx el nombre d'aparells a piles ja que una sola pila botó contamina 500.000 litres d'aigua. A més, l'energia de les piles costa fins a 450 vegades més que la que subministra la xarxa.
- * Si has d'utilitzar piles, usa les piles recarregables.
- * Usa pintures a l'aigua, ja que són menys tòxiques i contaminants.
- * Guarda l'oli, la pintura o dissolvent sobrant, per a depositar-ho en un Ecoparc o contenidors adequats.

- * Hui en dia, es poden adquirir productes amb etiqueta ecològica que no empen substàncies perjudicials per al medi natural.
- * Els productes d'envasos familiars o a granel, generen menys residus per unitat de producte.
- * No empres aerosols, sinó polvoritzadors.
- * Usa teixits naturals (llana, cotó, lli, etc.) ja que són més fàcils de reciclar que els sintètics, contaminen menys en la seua producció i els residus són més fàcils de tractar.
- * Quan els electrodomèstics arriben al fi de la seua vida útil, porta'ls a punts nets, ecoparcs o flama al servici d'arregleja d'efectes de l'Ajuntament.
- * Les ulleres que no s'utilitzen poden ser donades a organitzacions especialitzades els que les distribuïxen en països en via de desenrotllament, on són un article de difícil adquisició.
- * Portar els medicaments caducats o que ja no s'utilitzen a les farmàcies que compten amb punt SIGRE per a la seua correcta eliminació.

Bones pràctiques al carrer

L'ús de l'automòbil per als desplaçaments, tant de curta com de llarga distància, cada vegada està més estès entre la població, encara que es tracta del medi de transport menys eficient. A més compta amb diversos efectes sobre el

medi ambient i el benestar social, sent el més conegut la contaminació atmosfèrica i acústica.

Un ús eficient dels medis de transport influeixen en bona mida en la qualitat ambiental del municipi així

com en la seguretat vial del mateix.

Emprant menys l'automòbil i aprofitant altres medis alternatius ajudaran a que la millora siga substancial.

¿Sabies què...

... El transport públic emet un 40% menys d'òxid de nitrogen (NO₂) i un 95% menys de monòxid de carboni (CO) per viatger?

... L'automòbil consumix el doble de carburant en els trajectes curts que per carretera?

... El 45% dels trajectes són inferiors als 3 quilòmetres?

... En la Comunitat Valenciana, en el 80% dels desplaçaments urbans el cotxe s'usa amb un únic ocupant?

... El bon manteniment dels vehicles reduïx els efectes negatius sobre el medi ambient i augmenta la seguretat dels seus usuaris?

... Els pneumàtics amb una pressió incorrecta incrementa el consum de carburant?

... El consum energètic del cotxe suposa la mitat del total del consum de les famílies espanyoles?

... El parc de vehicles de Xeresa es va incrementar un 50% en l'última dècada?

Bones pràctiques a dur a terme amb els medis de transport..

- * Utilitzar mitjans no contaminants per a desplaçaments curts, ja siga a peu o amb bicicleta.
- * Incrementar l'ús del transport públic.
- * Compartir el vehicle entre diverses persones per a un mateix trajecte i horari, de manera que es reduïx els costos de desplaçament i de contaminació, al mateix temps que s'afavorix un menor tràfic.
- * Dur a terme les operacions de manteniment necessàries per a mantindre al vehicle en òptimes condicions.
- * Circular el més possible en les marxes llargues i a baixes revolucions.
- * En parades superiors a un minut, apagar el motor.
- * No sobrecarregar el vehicle ja que augmenta el consum.

*Llevar la baca del cotxe quan no

s'utilitza, ja que augmenta el consum entre un 2 i un 35%.

- * Quan es vaja a comprar un cotxe valorar aquells amb menor consum de combustible i menys emissions de CO₂.

Bones pràctiques al carrer

L'increment del soroll ambiental ve estretament lligat a les activitats humanes: transport, construcció, activitats industrials, activitats lúdiques o recreatives, etc. L'exposició contínua a uns nivells sonors elevats pot produir diversos problemes: des de molèsties fins a irritació, insomni o problemes auditius, depenent de la intensitat i la freqüència del soroll, així com del temps d'exposició.

Els efectes més comuns produïts per la contaminació acústica són:

Decibels	Exemple	Efecte/dany
10	Murmuri de fulls	Gran tranquil·litat
20	Murmuri de veus	Gran tranquil·litat
40	Ràdio a volum davall	Tranquil·litat
65	Conversació normal	Quelcom molest
70	Aspiradora. Televisió alta	Molest
80	Cantó de carrer transitada	Molest
90	Moto. Camió sorollós	Molt molest. Danys
100	Transport subterrani	Molt molest. Danys
110	Botzina a 1 m. Grup de rock	Molt molest. Danys
120	Sirena pròxima	Quelcom de dolor
130	Cascos de música estrepitosos	Quelcom de dolor
140	Motor a propulsió	Dolor
150	Ènvolt d'avió a 25 m	Ruptura de timpà

La legislació actual estableix quals són els nivells permesos segons l'ús dominant i depenent del període horari del dia:

ÚS DOMINANT	DIA	NIT
Sanitari i docent	45 dB	35 dB
Residencial	55 dB	45 dB
Terciari	65 dB	55 dB
Industrial	70 dB	60 dB

Bones pràctiques al carrer

Els espais comuns dels municipis es constitueixen com a llocs d'escampament i de trobada entre els seus veïns, havent de mantindre nets i en bones condicions per a donar un servei de qualitat.

No obstant això, a vegades es produïxen actes no respectuosos amb els mateixos com són ruptures, pintades, etc. que els deteriora. En este cas, és l'Ajuntament qui ha d'invertir

en la seua reparació, havent de destinar part dels pressupostos municipals.

¿Sabies què...

... Espanya és el segon país més sorollós del món, després de Japó?

... Almenys la quarta part de la població espanyola suporta nivells superiors als 65

... Un bon manteniment dels vehicles reduïx el soroll que estos generen?

... En la neteja viària, l'ús de mànega pot costar uns 20 litres/m², mentres que l'ús de la granera no gasta aigua?

... Els Ajuntaments destinen una elevada quantitat del seu pressupost per a millorar o reposar el mobiliari urbà danyat. Així un metre quadrat de gespa costa uns 60 €, una paperera uns 180 €, un fanal uns 1.000 € i un banc de metall uns 360 €. ?

Bones pràctiques a dur a terme amb el soroll...

- * **Reduir l'ús de vehicles de motor, fomentant el transport a peu o per bicicleta dins del municipi.**
- * **Evitar els crits i colps, tant a casa com en espais comuns.**
- * **Evita l'ús per la nit dels electrodomèstics mes sorollosos.**
- * **Reduir l'ús del clàxon dins del municipi.**
- * **Modera el volum de la ràdio del cotxe i de les conversacions en el carrer, principalment durant les hores de la nit.**
- * **Circular a una velocitat adequada, especialment dins del municipi.**
- * **Recorda que existeix una normativa acústica d'obligat compliment.**

Bones pràctiques a dur a terme

amb els espais comuns

- * **Respecta les zones comunes com a parcs, jardins o edificis públics perquè tot el món pugui accedir a ells en òptimes condicions.**
- * **Utilitza les papereres i contenidors distribuïts per Xeresa, així mantindràs net el teu municipi.**
- * **Respecta les zones verdes dels parcs i jardins, no xafes ni talles les plantes i flors.**
- * **Si eres testimoni d'actes vandàlics o de danys en el mobiliari urbà, dóna avís a les autoritats pertinents.**
- * **Fes que el teu gos utilitzi els pipicanes instal·lats per Xeresa.**
- * **Si passeges al teu gos per la via pública, arreplega els excrements que deixa.**
- * **Si ets propietari d'un gos perillós, aquest ha de comptar amb la documentació necessària i en regla.**

bones practiques ambientals a la llar i al carrer

Agenda 21 local de Xeresa

Ajuntament de Xeresa