

Govern d'Andorra

LA GESTIÓ DE RESIDUS

Any 2019

LA GESTIÓ DE RESIDUS. Any 2019

1. INTRODUCCIÓ

La Llei 25/2004, del 14 de desembre, de residus reconeix el dret a l'accés a la informació ambiental i, entre altres aspectes, estableix, a l'article 6, que les administracions han de publicar i difondre informació general relativa a la gestió de residus. Per aquest motiu, el Govern va aprovar el 30 d'abril del 2008 el Reglament sobre l'accés a la informació ambiental en l'àmbit dels residus, que fixa l'obligació de les administracions públiques de subministrar informació i, en particular, un informe anual sobre la gestió dels residus.

El 9 de novembre del 2016 es va aprovar la darrera revisió del Pla nacional de Residus (en endavant, "PNR") per al període 2017-2020, tal com marca l'article 11 de la Llei 25/2004 de residus, que fa menció de la necessitat de revisar els objectius establerts al PNR, com a mínim, cada cinc anys. Aquesta revisió periòdica permet actualitzar el marc normatiu, fer una diagnosi de la situació actual dels residus, avaluar la gestió efectuada en els períodes anteriors i definir el pla d'acció per al nou període 2017-2020 i el pla de comunicació que hi dona suport.

2. MARC LEGAL

Les actuacions en l'àmbit de la gestió de residus s'emmarquen en la normativa andorrana en vigor, en l'acord bilateral amb Espanya i en els convenis internacionals.

El marc legal general per a la gestió de residus és la Llei 25/2004, del 14 de desembre, de residus, que té com a objectiu bàsic permetre al "Govern dur a terme una gestió ambientalment racional dels residus de manera que garanteixi la preservació de la salut de les persones i la protecció del medi ambient, i proveir el marc jurídic necessari per a la realització dels objectius del Pla nacional de residus".

Aquesta Llei integra els criteris jeràrquics comuns europeus que també estan inclosos en el Pla nacional de residus: prevenció, reutilització, reciclatge, valorització energètica i eliminació segura.

Tots els residus generats a Andorra són gestionats seguint els criteris ambientals més correctes i segons la tecnologia disponible, així com segons la jerarquia de gestió de residus. Hi ha diverses línies de recollida segons la composició i l'origen.

Cal tenir en compte que la recollida i la recollida selectiva dels residus urbans són competència dels comuns, mentre que la gestió final és competència del Govern.

A grans trets, l'organització de la recollida i la gestió de residus és:

1. Recollida amb contenidors al carrer: es disposa de contenidors al carrer per recollir selectivament les fraccions segregades dels residus sòlids urbans (RSU), el vidre, els envasos lleugers, el paper i el cartró, els olis vegetals i el tèxtil. A més, hi ha punts de recollida selectiva dintre de locals de comerços, institucions i centres sanitaris per a piles, mòbils i medicaments caducats.

2. Recollida porta a porta sense contenidor: per a determinats residus, com els voluminosos i el paper i el cartró, es fa la recollida porta a porta.

3. Deixalleries comunals, minideixalleries i deixalleries mòbils: estan destinades a recollir els residus de particulars. Les deixalleries que actualment hi ha en funcionament per als ciutadans són:

- Deixalleria comunal de les Valls del Nord (les parròquies d'Ordino i la Massana comparteixen les instal·lacions).
- Deixalleria comunal de Sant Julià de Lòria.
- Deixalleria comunal d'Encamp i de Canillo (les dos parròquies comparteixen les instal·lacions).
- Deixalleria comunal d'Escaldes-Engordany.
- Deixalleria comunal d'Andorra la Vella (comparteix espai amb la deixalleria industrial).

D'altra banda, cal destacar que, molt sovint, les deixalleries comunals estan emplaçades en zones allunyades del centre de la població i, per aquest motiu, hi ha comuns que han incorporat minideixalleries als nuclis urbans amb la finalitat de facilitar les recollides als usuaris. Actualment les minideixalleries que hi ha en funcionament són:

- Minideixalleria d'Escaldes-Engordany (situada al pàrquing del Fener).
- Minideixalleria de Sant Julià de Lòria (situada al pàrquing de les Feixes del Rabató).
- Minideixalleries d'Andorra la Vella (situades al Parc Central i al pàrquing La Valira).

L'any 2017, per tal d'apropar el reciclatge als nuclis més allunyats, i seguint les accions del PNR, es van instal·lar vuit deixalleries mòbils, una per a cada parròquia i una altra d'específica per al Pas de la Casa.

Altres parròquies, com Encamp o Canillo, han instal·lat al carrer sis contenidors que fan la funció de minideixalleries urbanes, on es poden recollir diversos residus.

4. Deixalleria industrial del Centre de Tractament Tèrmic de Residus: en aquesta deixalleria s'hi recullen els residus procedents de les petites indústries, els comerços, les empreses del país i l'Administració. També reben la major part dels residus procedents de les deixalleries i minideixalleries comunals.

5. Gestors privats de residus: alguns dels residus generats són gestionats directament per gestors privats de residus autoritzats. Els residus que accepten solen ser els que no es poden recollir als emplaçaments o a les instal·lacions mencionats anteriorment i que requereixen una via de gestió específica.

6. Centre de Tractament Tèrmic de Residus (CTR): aquesta instal·lació rep directament els residus sòlids urbans (RSU), els residus assimilables a urbans (RAU), els llots procedents de les estacions depuradores d'aigües residuals (EDAR), els residus carnis i els residus hospitalaris.

L'any 2019 s'han generat més de 135.300 tones de residus a Andorra; un 30% s'ha tractat al país i un 70% s'ha exportat per a la gestió final fora del país. Aquesta quantitat inclou tots els residus generats al país, com ara els residus domèstics (residus municipals i residus assimilables procedents de comerços, indústries i institucions, incloses les fraccions recollides de manera selectiva), i tots els residus exportats directament per gestors de residus a plantes de valorització i/o eliminació. No hi estan inclosos els residus de terra i pedres procedents de la construcció, dels quals es van exportar 126.837 tones destinades a valorització, xifra que representa un augment del 56% respecte de l'any anterior (81.086 tones exportades el 2018).

GESTIÓ FINAL DELS RESIDUS	2014		2015		2016		2017		2018		2019	
	tones	%	tones	%	tones	%	tones	%	tones	%	tones	%
TRACTATS AL PAÍS	35.370	33	37.830	33	38.532	35	38.093	30	40.715	30	40.996	30
EXPORTATS	72.944	67	76.174	67	71.216	65	87.352	70	96.035	70	94.373	70
TOTAL	108.315	100	114.004	100	109.748	100	125.445	100	136.750	100	135.369	100

Taula 1. Balanç dels residus tractats a Andorra i exportats.

Les dades del 2019 mostren una disminució general de 1.431 tones dels residus generats, amb un lleuger augment de les tones tractades al país i una disminució de les tones exportades. Això suposa una baixada de l'1% respecte a l'any anterior.

L'increment dels residus tractats al país, tot i que hi ha hagut una disminució dels RSU generats a Andorra (28.341 tones el 2019, enfront de les 28.849 tones del 2018), és degut sobretot a l'augment de fangs que s'han pogut tractar a la planta (555 t més que el 2018) i als residus assimilables a urbans (RAU), amb 175 tones més tractades respecte al 2018.

Pel que fa als residus exportats, el 2019 hi ha hagut unes 1.663 tones menys que el 2018; el principal motiu és la baixada de 1.401 tones de paper i cartró exportat. Altres tipologies de residus amb un pes menor en aquesta disminució són la ferralla (814 tones menys que el 2018) o els olis i concentrats procedents de tancs (175 tones menys que el 2018), però d'altra banda hi ha hagut un augment en l'exportació de la matèria orgànica (amb una recollida superior a 1.000 tones), la fusta i el residu verd.

El Pla d'acció del PNR per al període 2017-2020 està format per diversos programes d'actuació centrats en les cinc línies de treball principals següents, que es desenvolupen en un conjunt de 21 accions, principalment enfocades a la prevenció de residus.

1. Fomentar la prevenció en la generació dels residus, primera prioritat en la jerarquia de gestió de residus definida per la Llei 25/2004, de residus.
2. Incidir sobre les activitats que generen una quantitat important de residus que poden ser evitats o reciclats.

3. Treballar els punts en els quals es considera que el PNR, en els últims anys de vigència, ha de fer un esforç més gran per assolir uns objectius finals establerts que, malgrat ser propers, encara no s'assoleixen.
4. Millorar la gestió dels residus associats a una problemàtica específica amb un grau d'incidència sobre l'entorn i el paisatge.
5. Identificar i incorporar noves idees, estratègies i tendències de cara a la redacció del nou Pla nacional de residus.

3. PROGRAMES ESTABLERTS EN EL PNR PER AL PERÍODE 2017-2020

PROGRAMA 1: PREVENCIÓ DE RESIDUS (PREV)

Per a aquesta primera opció en la jerarquia de la gestió de residus, el pla d'acció preveu un conjunt de deu accions destinades a evitar la generació de residus o a minimitzar-ne la quantitat o el caràcter nociu. La importància de la prevenció en les noves tendències relacionades amb la gestió dels residus afegeix encara més valor a aquest programa.

Els objectius específics són:

- Reforçar les iniciatives de prevenció i reutilització identificades que es considerin adequades.
- Dissenyar i impulsar noves iniciatives de prevenció i reutilització, especialment referides a residus d'elevat marge de prevenció/reutilització.
- Mantenir el rol exemplar de l'Administració en la prevenció i la reutilització.
- Incorporar nous conceptes i tendències relacionats amb la prevenció.

Els eixos d'actuació d'aquest programa són el malbaratament alimentari, la gestió de la matèria orgànica, el paper, el vidre, el plàstic i els embalatges. El conjunt de les accions del programa 1 s'ha englobat sota el lema "10 accions, menys residus", amb un logotip dissenyat específicament per a aquest programa.

Les accions desenvolupades durant el 2019 han estat les següents:

- PREV-1. Enfortir la participació en la Setmana europea de prevenció de residus

Andorra ha participat en l'11a Setmana europea de la prevenció de residus del 16 al 24 de novembre del 2019, aquest any sota el lema "Canvia els teus hàbits, redueix els teus residus". El conjunt de les administracions del país han organitzat diferents activitats, com ara tallers, xerrades i mercats, on s'han distribuït diversos obsequis entre els participants, entre els quals bosses reutilitzables de reixeta per a la fruita i la verdura.

CANVIA ELS TEUS HÀBITS, REDUEIX ELS TEUS RESIDUS
SETMANA EUROPEA DE LA PREVENCIÓ DE RESIDUS

16 Novembre
DISSABTE
10-20h Mercat de segona mà
11-12h30 Taller de creació de detergent i desodorant per a casa
17-18h30 Taller de creació de xarop i pasta de dents natural
Andorra Congrès Centre Ordino (Ordino)
11h Xerrada de Prevenció de residus a la muntanya
CIC Arinsat (La Massana)

17 Novembre
DIUMENGE
10-15h Mercat de segona mà
Palau de Gel (Canillo)

18 Novembre
DILLUNS
16-19h Taller de patchwork
Aula de Patchwork (Encamp)

19 Novembre
DIMARTS
15-18h Taller de macramé i tapis
Aula de Tapis (Encamp)
16-18h Campanya de sensibilització*
Minideixalleries del Parc Central i de PK dels 2 Valires (Andorra la Vella)
17h30-20h30 Campanya "Cada residu al seu lloc!"**
Pavelló del Prat Gran (Escaldes - Engordany)

20 Novembre
DIMECRES
18h Entrega de premis del Concurs d'Iniciatives Ambientals
Hall del Prat del Roure (Escaldes - Engordany)

21 Novembre
DIJOUS
16-18h Campanya de sensibilització*
Minideixalleries del Parc Central i de PK dels 2 Valires (Andorra la Vella)
17h30-20h30 Campanya "Cada residu al seu lloc!"**
Pavelló del Prat Gran (Escaldes - Engordany)

23 Novembre
DISSABTE
12h-14h Taller de confecció de bosses amb roba vella
Mercat d'Encamp

ACTIVITATS SETMANALS

16 al 24 Visita el punt de reutilització a la Deixalleria de les Valis del Nord*
736 900 (La Massana)

19 al 24 Exposició "Mar de plàstic"
CCC Lauredià (Sant Julià de Lòria)

18 al 22 Prou plàstic! Vine a buscar la teva bossa reutilitzable per la fruita i verdura**
Servei de Tràmits, Ed. Adm. Govern (Andorra la Vella)

(*) Per a aquestes activitats hi haurà un obsequi
(**) Fins a exhaurir existències

16 - 24
NOVEMBRE 2019

SEMANA EUROPEA DE LA PREVENCIÓ DE RESIDUS

PNR
Pla Nacional de Residus

- PREV-2. Potenciar la reducció de materials d'un sol ús en esdeveniments festius, culturals i esportius i en l'àmbit escolar

Des del 2018, s'ha treballat amb el conjunt dels esdeveniments esportius patrocinats per Andorra Turisme de manera que calculin les seves emissions de carboni i, per tant, la seva petjada de carboni i que comencin a implementar mesures per reduir-la. Entre aquestes mesures es troben totes les accions de prevenció en la generació de materials d'un sol ús.

Per altra banda, amb el préstec de la vaixela reutilitzable, s'ha deixat a diverses entitats i particulars al voltant de 2.400 gots i 1.700 plats el 2019.

- PREV-3-4-7. Convenis amb els sectors de l'hoteleria i del comerç

Les accions derivades de la PREV-3 (impulsar la reducció d'envasos i la comercialització de productes a granel), la PREV-4 (elaborar un programa contra el malbaratament alimentari) i la PREV-7 (promocionar l'ús dels envasos de vidre retornables en el sector de l'hostaleria i la restauració) s'han treballat de manera conjunta, i el Ministeri de Medi Ambient, Agricultura i Sostenibilitat va posar en marxa el 2018 un **distintiu ambiental** de col·laboració en la prevenció de residus i el foment del reciclatge del Pla nacional de residus perquè les empreses interessades poguessin obtenir-lo si complien diversos requisits.

Aquest distintiu vol valorar l'esforç dels establiments i ha de donar una imatge de qualitat ambiental de cara als ciutadans i aportar a l'establiment un valor afegit. S'atorga als que amb les seves accions demostrin que fan prevenció i una gestió sostenible dels residus.

En relació amb el conveni marc de col·laboració entre el Ministeri i la Unió Hotelera d'Andorra (UHA) que es va signar el 2018, per a la informació, la promoció i la divulgació de bones pràctiques ambientals, el Ministeri de Medi Ambient, Agricultura i Sostenibilitat, per a aquest any 2019, ha creat un **distintiu de sostenibilitat** específic per a allotjaments turístics, que permetrà destacar i reconèixer la contribució del sector de serveis d'allotjament turístic mitjançant la implantació d'accions que permetin garantir el canvi cap a un país més sostenible.

Aquest distintiu de sostenibilitat és un mecanisme voluntari de valoració i qualificació ambiental que, de manera oficial, certifica que el servei és considerat com a més eficient mediambientalment que la resta en una determinada categoria. Els criteris que s'han de complir estan alineats a les categories fixades a l'Etiqueta ecològica europea per a la modalitat d'allotjaments turístics.

Els criteris per valorar el distintiu són 67 en total (energia, aigua, residus i aigües residuals, entre altres), dels quals 22 són obligatoris i 45, opcionals. Dins del distintiu s'estableixen tres categories diferents, en funció del tipus d'actuacions i la puntuació de les accions que s'hagin dut a terme.

- Bronze: per als establiments que compleixin 11 dels 22 criteris obligatoris.
- Plata: per als establiments que compleixin els 22 criteris obligatoris.
- Or: per als establiments que compleixin els 22 criteris obligatoris i aconseguen 20 punts dels criteris opcionals.

- PREV-6. Fomentar la reducció de les bosses d'un sol ús

El Decret del 17-5-2017 d'aprovació del Reglament per a la reducció del consum de les bosses de plàstic és de compliment obligat en tots els establiments comercials del país.

Des que va entrar en vigor, el nombre de bosses als grans magatzems i grans supermercats ha anat disminuint. Aquest darrer any, s'han estalviat quasi 600.000 bosses de plàstic, fet que suposa una disminució d'un 22% respecte al 2018.

El 3 de juliol del 2019, coincidint amb el Dia internacional lliure de bosses de plàstic, el Govern va repartir 40.000 bosses de reixeta de fruita i verdura entre els grans supermercats i els grans magatzems declarats com a productors singulars, per tal d'anar un pas més enllà en la regulació de les bosses de plàstic distribuïdes a caixa, i fomentar la reducció i l'eliminació de les bosses de plàstic molt lleugeres que es distribueixen a la secció de fruita i verdura dels establiments.

PROU PLÀSTIC!
LA FRUITA
I LA VERDURA,
TAMBÉ EN BOSTES
REUTILITZABLES

Sabies que...?

- ... tardem 3 segons a agafar una bossa de plàstic.
- ... de mitjana, només la fem servir 12 minuts.
- ... un cop a la natura, li calen 400 anys per degradar-se.

Què més necessites per fer el canvi?
Prou Plàstic!
Fem servir bosses reutilitzables,
també a la secció de fruita i verdura.

El 3 de juliol,
vine a comprar i te'n regalarem!

A partir d'ara les podràs fer servir sempre
que vulguis: afegix-les a les altres
bosses reutilitzables d'anar a comprar
i així no te les deixaràs a casa!

Govern d'Andorra

3 de juliol - Dia internacional lliure de bosses de plàstic.
Iniciativa del Govern d'Andorra amb la col·laboració dels comerços comercials.
Com a resultat d'aquesta iniciativa s'han repartit 40.000 bosses de plàstic a la secció de fruita i verdura dels grans supermercats i grans magatzems amb una capacitat màxima de 2kg. A partir d'ara les podràs fer servir sempre que vulguis: afegix-les a les altres bosses reutilitzables d'anar a comprar i així no te les deixaràs a casa!

Aquesta acció va tenir una gran acceptació entre els ciutadans. Per aquest motiu, i en el marc de la Setmana europea de prevenció de residus, celebrada al novembre, el Govern va distribuir entre els ciutadans les bosses de reixeta restants de l'acció del dia 3 de juliol.

D'altra banda, i com a acció de reforç i recordatori del Reglament per a la reducció del consum de les bosses de plàstic, a finals d'any als grans magatzems es van distribuir cartells per recordar als usuaris que recorreguessin a alternatives a la bossa de plàstic.

PROU PLÀSTIC!
TRIA BOSTES
REUTILITZABLES

Sabies que...?

- ...de mitjana, cada persona fa servir 175 bosses de plàstic a l'any.
- ...això suposa una despesa d'entre 17,5 i 26,25 € anuals per persona.

Siagues responsable
i porta la bossa de casa!

Què més necessites per fer el canvi?
Reduint els residus, cuidem Andorra...
i també estalviem!

Prou Plàstic!
Fem servir bosses reutilitzables.

Govern d'Andorra

Iniciativa del Govern d'Andorra amb la col·laboració dels comerços comercials.
Com a resultat d'aquesta iniciativa s'han repartit 40.000 bosses de plàstic a la secció de fruita i verdura dels grans supermercats i grans magatzems amb una capacitat màxima de 2kg. A partir d'ara les podràs fer servir sempre que vulguis: afegix-les a les altres bosses reutilitzables d'anar a comprar i així no te les deixaràs a casa!

- PREV-8. Promoure l'ús responsable del paper i la desmaterialització de la informació

En el marc del paper exemplar de l'Administració, i per tal de promoure l'ús responsable del paper i la desmaterialització de la informació, el 2018 es va implementar la signatura electrònica i alguns tràmits electrònics. Aquesta acció ha continuat tot el 2019, i per part del Ministeri de Medi Ambient i Sostenibilitat la gestió dels expedients generats és tractada en format digital, amb la consegüent reducció de paper.

En aquest sentit, també s'han simplificat els tràmits que ha de fer un gestor privat de residus per fer modificacions/ampliacions o renovacions de les seves autoritzacions, mitjançant el Decret del 20-02-2019 d'aprovació del Reglament de modificació del Reglament de modificació del Reglament de gestors de residus.

- PREV-10. Gestionar el paper als centres escolars

S'han produït papereres de reciclatge del paper i s'han distribuït pels centres escolars.

- Altres accions de prevenció

A més d'aquestes accions, el 2019 també se n'han dut a terme d'altres, com ara:

- **El banc d'aliments de Càritas:** l'objectiu és ajudar les famílies més necessitades i alhora minimitzar la quantitat d'aliments que es llencen a les escombraries. El 2019 s'ha recollit un valor similar al de l'any anterior, unes **24 tones** d'aliments, que s'han distribuït entre 68 famílies beneficiàries.

PROGRAMA 2: PRODUCTORS SINGULARS (PROD)

La Llei 25/2004 de residus defineix com a *productor singular* qualsevol persona física o jurídica que per la seva activitat genera o posseeix residus de manera significativa, quantitativament o qualitativament, i és declarada com a tal pel Govern.

El fet que Andorra sigui un destí turístic important fa que la proporció d'establiments comercials, bars i restaurants, allotjaments i altres serveis similars sigui elevada i, en aquest sentit, un decret del 2008 va declarar el sector de l'hoteleria com a productor singular de residus d'envasos, de vidre, de cartró i d'olis vegetals, i l'obliga a disposar de contenidors de recollida selectiva.

Els objectius específics d'aquest programa s'adrecen, doncs, al sector de l'hostaleria i la restauració, per aconseguir objectius més ambiciosos amb relació als fixats el 2008 i assolir que el cent per cent dels establiments facin la recollida selectiva.

A més a més, el 2017 s'hi van afegir els grans centres comercials de més de 1.200 m² com a nous productors singulars de residus d'envasos, vidre, paper i cartró i matèria orgànica.

Les accions desenvolupades durant el 2019 han estat les següents:

- PROD-1. Incrementar les recollides selectives dels grans productors

Els residus generats en el sector de l'hostaleria i la restauració i del comerç representen un volum considerable de la totalitat de residus d'envasos, vidre, paper i cartró, olis vegetals i matèria orgànica que es generen a Andorra.

No obstant, hi ha un altre actor fonamental en la gestió correcta dels residus recollits selectivament, tot i no estar declarat com a productor singular, i que correspon al sector de les empreses de neteja. El ministeri, entenent que la formació és un eix fonamental per aconseguir els objectius establerts, va signar el 22 de gener del 2019 un conveni amb l'Associació d'Empreses de Neteja d'Andorra (AENA) per a la divulgació de bones pràctiques ambientals, amb l'objectiu de col·laborar en el marc de la gestió correcta dels residus. L'AENA es comprometia a oferir una formació bàsica en matèria de neteja a tots els seus empleats i el Govern es comprometia a exigir en els plecs de bases de les administracions que les empreses adjudicatàries disposessin de la formació corresponent.

Seguint les accions engegades en anys anteriors, s'ha continuat amb la campanya d'inspeccions a l'hoteleria, amb la finalitat de vetllar perquè aquest sector compleixi el Decret del 9-04-2008 relatiu a la declaració del sector de l'hoteleria com a productor singular de residus d'envasos, de vidre, de cartró i d'olis vegetals usats. La campanya es va iniciar a finals del mes de maig del 2017. El 2019 s'han efectuat 147 inspeccions a 48 establiments, i només s'ha fet una segona inspecció als establiments on en la primera es van detectar greus mancances en la segregació de les fraccions reciclables.

PROGRAMA 3: REUTILITZACIÓ I RECICLATGE (PREU)

Els objectius específics d'aquest programa són:

- Fomentar la preparació per a la reutilització; és a dir, qualsevol ús posterior d'un producte per a la mateixa finalitat per a la qual va ser utilitzat originàriament, mitjançant associacions sense ànim de lucre.
- Continuar fomentant la recollida selectiva i les (mini)deixalleries.
- Consolidar la recollida selectiva del tèxtil i de la matèria orgànica.
- Optimitzar el model de gestió de residus.

Les accions desenvolupades durant el 2019 han estat les següents:

- PREU-1. Fomentar les recollides selectives i l'ús de les deixalleries i les minideixalleries

Per tal de donar a conèixer les vuit deixalleries mòbils que es van instal·lar a la primavera del 2017 i informar la població sobre la recollida selectiva, el 2018, entre el 16 d'abril i el 31 de juliol, es va portar a terme una campanya de sensibilització ambiental en tot el territori nacional, anomenada "Recicla'ns, però bé!".

Al febrer del 2019 es va fer una segona campanya de sensibilització ambiental a la ciutadania relacionada amb la de l'any anterior.

Els principals objectius de la campanya han estat:

1. Incrementar l'índex de recollida selectiva i la reducció dels impropis.
2. Informar la ciutadania sobre la segregació correcta i la deposició dels residus generats a les llars.
3. Implicar i sensibilitzar la ciutadania en la separació correcta dels residus.
4. Resoldre dubtes i recollir demandes de la ciutadania.
5. Detectar hàbits de la ciutadania per millorar la recollida selectiva.

La campanya es va dur a terme en punts cèntrics i estratègics de cada parròquia, interaccionant directament amb els ciutadans al carrer, i es va arribar a 4.605 ciutadans, que representen aproximadament un 6% de la població.

Els resultats de les dades recollides mostren que un 72% dels enquestats segrega totes les fraccions, però que un 15% de la població no en separa cap. El 63% dels enquestats afirma separar l'oli de cuina usat. I respecte al coneixement de les deixalleries mòbils, només un 20% de la població les utilitza, tot i que hi ha un 28% que les coneixen. En general, l'opinió de la ciutadania és que caldria fer més campanyes de sensibilització ambiental per incrementar la taxa de segregació de residus i augmentar els punts de recollida.

D'altra banda, les dades que es desprenen de la recollida selectiva de les deixalleries mòbils segons les dades facilitades pels comuns mostren que el projecte d'aquestes deixalleries s'ha consolidat i el 2019 s'han recollit 1,7 tones de residus.

- PREU-3. Definir i implantar el model de recollida i gestió de la fracció orgànica

El 7 de juny del 2017 el Govern va adjudicar la recollida i gestió de la matèria orgànica amb l'objectiu de recollir aproximadament el 10% de la matèria orgànica produïda al Principat, fet que suposa unes 1.000 tones anuals. La recollida de la matèria orgànica dels grans productors es va iniciar el dilluns 31 d'octubre del 2017 amb catorze grans productors, vuit dels quals corresponien a centres comercials i la resta, a hotels i restaurants.

La xifra de grans productors s'ha anat incrementant fins a arribar a 80 (9 amb caràcter obligatori i 71 de caràcter voluntari) a finals del 2019. Aquesta participació ha permès recollir **1.198,4 tones** de matèria orgànica, que s'han exportat a una planta de compostatge pròxima al país per fer-ne compost. Està previst que el compost generat es recuperi per utilitzar-lo a Andorra, en parcs i jardins.

- PREU-4. Fomentar la reutilització i el reciclatge del tèxtil

Al setembre del 2019, Càritas Andorrana va inaugurar les instal·lacions del nou rober amb l'objectiu de donar més facilitats als usuaris i augmentar la reutilització o el reciclatge del tèxtil. El Ministeri treballa en col·laboració amb Càritas Andorrana un conveni per a la gestió del tèxtil, que possiblement s'acabarà materialitzant l'any que ve.

- Altres accions destinades a la preparació per a la reutilització

Hi ha projectes engegats amb l'objectiu de fomentar la preparació per a la reutilització de residus, com ara:

- **El rober de Càritas:** és un projecte destinat a recollir roba de segona mà per ser reutilitzada. L'any 2019 se n'han recollit **49,8 tones**. La roba que no s'utilitza a Andorra s'exporta a Càritas Lleida. Aquest any se n'aprofita internament el 2%, mentre que la resta (98%) es destina a l'exterior.
- **La recollida d'ampolles de cava:** durant les festes de Nadal del 2008 es va fer per primera vegada a Andorra una recollida d'ampolles de cava i xampany

per ser reutilitzades, amb la col·laboració de les deixalleries comunals. Aquest 2019 aquesta campanya no s'ha dut a terme degut a la manca d'un gestor per a la reutilització.

- **Els pneumàtics usats:** els pneumàtics usats que rep la deixalleria industrial del CTR són exportats a una planta de reciclatge espanyola. Aquí se'n fa una segregació prèvia i se separen els pneumàtics aptes per ser reutilitzats dels que seran valoritzats. L'any 2019 s'han reutilitzat **93,4 tones** de pneumàtics, xifra que representa un 9% dels exportats.

PROGRAMA 4: RESIDUS ASSOCIATS A UNA PROBLEMÀTICA ESPECÍFICA

Aquest programa està pensat per donar una sortida adequada a la gestió d'uns determinats residus que, malgrat que no són els més importants quantitativament, sí que ho són qualitativament. A més, en alguns casos suposen un impacte sobre el medi i el paisatge, com en el cas dels abocaments de residus al medi.

Els objectius específics d'aquest programa són:

- Assegurar la gestió correcta dels residus especialment perillosos.
- Eliminar els punts negres del paisatge, i millorar les línies de control i gestió d'aquests punts.

Les accions relacionades amb aquest programa dutes a terme el 2019 són:

- PESP-1. Millorar la gestió dels VFU, pneumàtics i runa

Des del 2009, per aconseguir que el Comú donés una llicència urbanística per a obres majors, calia establir una garantia de residus per a la gestió correcta dels que es generessin. En el marc de la simplificació dels tràmits administratius, i entenent que calia posar més èmfasi en la gestió dels residus perillosos produïts en els enderroc com ara l'amiant, al febrer del 2019 es va aprovar el Decret del 27-02-2019 d'aprovació del Reglament de modificació del Reglament de construcció. Amb aquest Reglament se simplifiquen els tràmits administratius i no cal establir una garantia econòmica. No obstant, en fase d'enderroc sí que s'han de continuar valorant les tipologies i les característiques dels residus generats, i s'han de controlar especialment els residus perillosos existents i la seva gestió correcta.

- PESP-2. Potenciar la recollida de medicaments i radiografies

Els medicaments caducats són un residu específic que cal gestionar de forma correcta. En el cas dels medicaments produïts als centres i serveis sanitaris, queden coberts per la reglamentació específica del 17 de gener del 2007 que regula la gestió dels residus sanitaris.

D'altra banda, els residus de medicaments domèstics; és a dir, medicaments caducats o restes de medicaments que no s'utilitzen i que genera la ciutadania, s'han de portar als punts de recollida establerts a tots els centres de salut i a les deixalleries comunals. Atès que això pot implicar desplaçaments importants, i tenint en compte que establir punts de recollida a les farmàcies, que són establiments més freqüentats per la ciutadania, facilitaria la recollida d'aquests residus, aquest any es va aprovar el Decret del 20-02-2019 d'aprovació del Reglament pel qual es regula la gestió dels residus de medicaments.

Aquest nou reglament vol incentivar i facilitar la recollida de medicaments a les farmàcies que, de manera voluntària, vulguin establir un punt de recollida al seu establiment, i flexibilitzar la gestió i el transport fins a un centre d'emmagatzematge o tractament autoritzat.

Així mateix, la implantació de les deixalleries mòbils, que han apropiat els punts de recollida a la ciutadania, ha permès potenciar la recollida de radiografies. El 2019 s'han recollit més de 370 unitats.

PROGRAMA 5: PREPARACIÓ DEL NOU PLA NACIONAL DE RESIDUS

Aquest programa ha de permetre analitzar la gestió actual dels residus per reflexionar sobre un nou Pla nacional de residus per a després del 2020, amb una gestió optimitzada i els instruments d'aquesta optimització, així com facilitar l'adaptació, sempre que sigui tècnicament possible, a les exigències i les tendències de la Unió Europea en matèria de gestió de residus.

Els objectius específics d'aquest programa són:

- PPNR-1. Millorar la gestió de dades i estudiar la possibilitat d'optimitzar costos
- PPNR-3. Definir l'estratègia del nou PNR

De cara a la futura estratègia del nou Pla nacional de residus s'haurà de tenir en compte el paquet de mesures d'economia circular, aprovat el 30 de maig del 2018 i que ha derivat en la modificació de les principals directives europees sobre residus, com ara la Directiva (UE) 2018/851 que modifica la Directiva 2008/98/CE sobre els residus; la Directiva (UE) 2018/852 que modifica la Directiva 94/62/CE relativa als envasos i residus d'envasos; la Directiva (UE) 2018/850 que modifica la Directiva 1999/31/CE relativa a l'abocament de residus, i la Directiva (UE) 2018/849 que modifica la Directiva 2000/53/CE relativa als vehicles al final de la seva vida útil, la Directiva 2006/66/CE, relativa a les piles, als acumuladors i als residus de piles i acumuladors, i la Directiva 2012/19/UE, sobre els residus d'aparells elèctrics i electrònics.

Així mateix, el 2019 la Unió Europea també ha implementat l'estratègia del plàstic amb l'aprovació de la Directiva 2019/904 relativa a la reducció de l'impacte de determinats productes de plàstic en el medi ambient, i que se centra en els plàstics d'un sol ús.

Aquest 2019 ha començat el treball per elaborar una estratègia d'economia circular que donarà continuïtat a l'actual Pla nacional de residus que es va establir amb una vigència del 2001 al 2010, i que no només incorporarà qüestions de residus sinó també els diversos aspectes lligats amb l'economia circular. En aquest sentit s'han abordat els fronts de treball següents:

- Taules de treball específiques amb el grup de treball de seguiment i desenvolupament dels programes d'acció (RTPA) del Pla nacional de residus.
- L'11 de febrer del 2019 es va signar un conveni amb l'Institut Nacional d'Economia Circular (INEC) de França.
- Taules de treball per a l'economia circular impulsades per la CEA, on estan representats diferents actors implicats en la matèria d'economia circular.
- Altres intercanvis amb organismes i administracions: Agència de Residus de Catalunya (ARC) i la DREAL (Direcció Regional del Medi Ambient, d'Ordenació i de l'Habitatge) francesa.
- Participació ciutadana.

4. GESTIÓ DELS RESIDUS URBANS A ANDORRA

D'acord amb la Llei 25/2004, del 14 de desembre, de residus, els residus urbans són els generats en domicilis particulars i els generats en comerços i serveis. En aquest sentit, i prenent com a guia la nova Directiva UE 2018/851 del Parlament Europeu i del Consell, del 30 de maig del 2018, per la qual es modifica la Directiva 2008/98/CE, sobre els residus, es consideren com a residus urbans la fracció de rebuig d'origen domèstic, les fraccions recollides selectivament com el paper i el cartró, el vidre, els envasos, el tèxtil, els olis vegetals usats, els medicaments, les piles, la matèria orgànica, els residus voluminosos com mobles i matalassos i tots els residus recollits de manera segregada i aportats a les deixalleries comunals, com metalls, residus d'aparells elèctrics i electrònics, tòners, fluorescents i envasos de pintures. També s'hi inclouen els residus del sector comercial i serveis i de la petita indústria aportats a la deixalleria industrial. No s'hi inclouen els residus de l'agricultura, la silvicultura, les estacions de tractament d'aigües residuals, les plantes de tractament de residus i els residus de la construcció.

Els residus urbans generats a Andorra l'any 2019, agrupats per la jerarquia de gestió, són els següents:

Tipus de residus	Tones
PREPARACIÓ PER A LA REUTILITZACIÓ	143,2
RECICLATGE (inclou altres valoritzacions diferents de l'energètica)	19.244,8
VALORITZACIÓ ENERGÈTICA	35.630,8
ELIMINACIÓ	864,4
Total	55.883,2

Taula 2. Dades dels residus urbans generats a Andorra segons la jerarquia de residus.

4.1. PREPARACIÓ PER A LA REUTILITZACIÓ I EL RECICLATGE

En la darrera revisió del PNR per al període 2017-2020, l'objectiu de reciclatge fixat per al 2020 és del 50% (incloent-hi la preparació per a la reutilització), en consonància amb els criteris de la Directiva 2008/98/CE, de residus.

La recollida selectiva està ben implantada avui en dia al país i això fa que, per a les principals fraccions reciclables que es recullen de manera selectiva (paper i cartró, vidre i envasos), els resultats de reciclatge obtinguts el 2019 siguin d'un 48%. Aquest valor és lleugerament inferior al de l'any anterior, degut a una disminució de la recollida selectiva de la fracció de paper i cartró; no obstant, el valor és proper a l'objectiu establert per a l'any 2020.

En el gràfic següent es mostra l'evolució de les principals fraccions reciclables recollides selectivament (paper i cartró, vidre i envasos), a què s'afegeix la recollida selectiva de matèria orgànica dels grans productors.

Gràfic 1. Quadre de l'evolució de les principals recollides selectives.

Les variacions de les principals fraccions recollides selectivament (vidre, envasos lleugers, paper i cartró) l'any 2019 són les següents:

	2018	2019	Variació respecte a l'any anterior
Vidre	2.567	2.598	1,2%
Envasos lleugers	1.265	1.295	2,4%
Paper i cartró	8.798	7.397	-15,9%

Taula 3. Variació de les principals fraccions recollides selectivament.

Es pot observar que aquest any s'ha produït un lleuger increment per a les fraccions de vidre i envasos lleugers, però hi ha hagut una forta disminució de la fracció de paper i cartró. La disminució de la recollida de paper i cartró està relacionada amb una problemàtica internacional del mercat del paper i cartró, per una banda degut al tancament de l'entrada de material per reciclar als països asiàtics i, per l'altra, com a conseqüència d'una forta baixada del preu d'aquest material.

Pel que fa a la recollida selectiva de matèria orgànica per part de grans productors, la quantitat recollida el 2019 ha augmentat i es continua assolint l'objectiu marcat de 1.000 t anuals.

	2018	2019	Variació respecte a l'any anterior
Matèria orgànica	1.060	1.198	13,1%

Taula 4. Variació de la recollida selectiva de la matèria orgànica per part de grans productors.

4.2. ALTRES VALORITZACIONS DE RESIDUS

Olis vegetals: es tracta dels olis vegetals usats, generats a les cuines domèstiques i a les cuines del sector de l'hoteleria. La segregació d'aquest residu d'olis vegetals és obligatori per al sector de l'hoteleria, d'acord amb el Decret relatiu a la declaració del sector de l'hoteleria com a productor singular de residus d'envasos, de vidre, de cartró i d'olis vegetals usats, del 9 d'abril del 2008. La recollida de l'oli vegetal és un servei públic gratuït que es presta des de l'any 1997 mitjançant una concessió administrativa del Govern. L'oli vegetal recollit a diversos punts del territori (295,9 t el 2019) l'emmagatzema un gestor autoritzat i posteriorment s'exporta per valoritzar-lo en la producció de biodièsel.

Residus carnis: els residus carnis es valoritzen energèticament al CTR; només les quantitats rebudes durant les aturades tècniques del CTR (34,8 t el 2019) són exportades per valoritzar-les energèticament i en la producció de biodièsel.

4.3. VALORITZACIÓ ENERGÈTICA DE RESIDUS AL CTR

Els residus domèstics i els assimilables a urbans s'incineren al CTR, de manera que, mitjançant el procés de combustió, es recupera una part de l'energia en forma d'electricitat. L'any 2019 s'han valoritzat **40.853 tones** de residus generats a Andorra, que han comportat **16.260,50 MWh** d'energia elèctrica, que s'han injectat a la xarxa elèctrica de FEDA.

Gràfic 2. Residus incinerats al CTR.

A més, el CTR ha valoritzat energèticament 9.129,7 tones de residus sòlids urbans pretractats procedents de la Cerdanya, per complir l'autorització del Govern d'importar un màxim de 10.000 t a l'any de residus urbans pretractats procedents de

la Cerdanya, que corresponen a un 18,4% del total dels residus incinerats pel CTR. La producció energètica generada per la incineració d'aquests residus ha estat de 5.287,50 MWh.

El possible decalatge entre les dades publicades pel CTR i les dades del gràfic anterior es deu a la quantitat de residus que ha rebut el Centre l'any 2019 que s'han emmagatzemat i que, en acabar l'any, no s'han valoritzat energèticament.

4.4. ALTRES VALORITZACIONS ENERGÈTIQUES

Medicaments citotòxics i citostàtics: són recollits directament per gestors autoritzats al Servei Andorrà d'Atenció Sanitària (SAAS) a causa de la seva alta toxicitat. Després són exportats a una planta de valorització energètica espanyola.

4.5. RESIDUS DESTINATS A L'ELIMINACIÓ

Residus especials recollits selectivament en petites quantitats: es tracta de residus específics que poden ser perillosos, com per exemple piles, tòners, fluorescents, residus fotogràfics, pintures, medicaments caducats, aerosols, etc. que es produeixen en petites quantitats i que són aportats per particulars a les deixalleries comunals o per industrials a la deixalleria industrial. Aquests residus s'exporten de manera conjunta a una planta de transferència de residus on es valoritzen els elements valoritzables i s'eliminen de forma segura els elements no valoritzables. La part valoritzable és minoritària; per això es comptabilitzen com a eliminats, tot i que se'n fa una valorització prèvia.

Residu de la neteja viària: es tracta del residu generat en la neteja de la xarxa viària. El contingut elevat de sorra i pedres d'aquesta tipologia de residu fa que la valorització energètica al CTR sigui inviable, i per tant, s'exporta per dipositar-lo en un abocador controlat.

Medi Ambient

govern d'andorra

www.mediambient.ad