

2010­2011

Buenas prácticas:
Sostenibilidad e I+D+i

Foro Regional de Sostenibilidad e I+D+i

ÍNDICE

Introducción

Capítulo 1: producción limpia

 1-1: INNOEPD-Diseño de producto basado en criterios ambientales, e introducción de la
declaración ambiental de producto como herramienta de competitividad e innovación

 1-2: SOSTEMP - Sostenibilidad aplicada al diseño industrial y la competitividad empresarial

 1-3: IDECOBIEN - Investigación y desarrollo de nuevos sistemas para la identificación,
cuantificación y actuación sobre los parámetros críticos en el consumo energético e
impacto medioambiental de bienes de equipo

 1-4: Desarrollo de procesos de formulación de compuestos naturales para su uso como
biocida y aditivos alimentarios

 1-5: Formulación y desarrollo de un material con elevada capacidad de absorción de CO2 a
partir de residuos industriales

Capítulo 2: urbanismo y construcción sostenible

 2-1: CÍCLOPE - Análisis del impacto ambiental de los edificios a lo largo de su ciclo de vida en
término cuantificables de consumo energético y emisiones de GEIs asociados

 2-2: RS- Rehabilitación sostenible de edificios

 2-3: ENVITE - Demostración de la viabilidad técnica y económica del uso eficiente de la
energía en la edificación y su capacidad de revitalización económica

 2-4: ENPIRE – La energía en la planificación urbana y en áreas de renovación (Energy in
urban planning and in restructuring areas)

Capítulo 3: movilidad

 3-1: DHEMOS - Desarrollo de Herramientas para la Gestión Integral de la Movilidad Sostenible

 3-2: RESCATAME - Red Extensa de Sensores de Calidad del Aire para una Administración del
Tráfico Urbano Amigable con el Medio Ambiente

Capítulo 4: energía

 4-1: GE-RURAL: Investigación en la aplicación de nuevas tecnologías energéticas y sistemas
de gestión basados en redes inteligentes para mejorar la eficiencia en la generación y uso
de la energía en núcleos rurales de Castilla y León

 4-2: Optimización energética del alumbrado en el municipio de Villarcayo

 4-3: Nueva generación de fresadoras modulares ecológicas Eco-FaMilling

 4-4: PEPA IV - Parque de ensayo de pequeños aerogeneradores IV

 4-5: Estudio de una plataforma de acopio, transformación y suministro de los distintos recursos
biomásicos de la región de CyL como fuente energética alternativa a los combustibles
tradicionales

 4-6: Cultivos forestales como productores de biomasa con fines energéticos

 4-7: Puesta a punto de métodos de obtención de butanol a partir de suero láctico

 4-8: COEBEN - Investigación y desarrollo de un nuevo sistema de Combustión optimizada
para escenarios de ultra baja emisión de NOx en centrales térmicas de carbón

Capítulo 5: gestión del agua y biodiversidad

 5-1: Soluciones a la depuración de agua residual urbana mediante organismos invertebrados

 5-2: Gestión natural de lodos de depuradora en campos de golf

 5-3: Sistemas naturales para la depuración de aguas residuales

Foro Regional de Sostenibilidad e I+D+i

 5-4: Sistema de telecontrol y monitorización del riego por aspersión en una instalación de

Campaspero

 5-5: Evaluación de la capacidad de natación en peces ibéricos

Capítulo 6: residuos

 6-1: NEOFILL - Valorización de productos de la industria metalúrgica, en combinación con
residuos producidos en la CA de CyL

 6-2: POLRES - Obtención de materiales poliméricos a partir del reciclado químico de sus
residuos

 6-3: Valorización completa de residuos procedentes del reciclado de aceites usados
(Demonstration of zero waste cycle by the complete VALorization of residues from refining of
Used Vegetable OILs) -VALUVOIL

 6-4: HAPROWINE - Gestión integral de residuos y análisis del ciclo de vida del sector
vitivinícola: de residuos a productos de alto valor añadido

 6-5: Proyecto ECOÁRIDOS: desarrollo de nuevos productos (áridos reciclados) procedentes
de la valorización de RCDs

 6-6: Obtención de un nuevo producto para las bases de soleras y pavimentos de hormigón
con RCDs incorporando filler alumínico

 6-7: Clasificación, pretratamiento y valorización óptima de los RCDs según procedencia,
considerando las particularidades constructivas propias de CyL

 6-8: Optimización de la digestión de lodos de EDARs: puesta a punto de un proceso de
desmetalización in situ de fangos de EDAR

 6-9: Aplicación de residuos industriales de alta producción en el desarrollo de nuevos
materiales para proyectos de edificación y obra lineal, línea 2: espumas poliméricas-
conglomerados

 6-10: Caracterización de residuos de la fracción resto en León y su alfoz

 6-11: Restauración edafopaisajística de un complejo de escombreras situado en el Término
Municipal de Tremor de Arriba (Igüeña, León)

Capítulo 7: suelo

 7-1: Estudio de las facies detríticas del terciario. Determinación de su capacidad como
barrera natural frente a la interacción de los factores de contaminación urbana. Estudio de
la interrelación de sus parámetros tenso-deformaciones e hidrogeológicos como
metodología preliminar para establecer sus posibilidades potenciales de contaminación

 7-2: Composición y estructura de las comunidades bacterianas en suelos contaminados por
As en CyL. Implicaciones en fitorremediación y en la selección de bioindicadores de calidad
del suelo

 7-3: Efectos de las cubiertas vegetales en la recuperación de suelos degradados y en la
eficiencia de paneles solares

Capítulo 8: sector agroalimentario y sostenibilidad

 8-1: Tecnología de la recirculación aplicada a la experimentación en acuicultura

 8-2: Prospección, análisis y divulgación de medidas de ahorro y eficiencia energética en el
sector del vacuno de leche

 8-3: Aplicación de nuevas tecnologías de fritura tradicional y a vacío en productos
alimentarios derivados de la patata

 8-4: SUSTAVINO - Enfoque integrado para una producción sostenible de vino europeo

 8-5: AGROCO2CYL - Protocolo para la cuantificación de las emisiones de CO2 en la industria
agroalimentaria de Castilla y León

Foro Regional de Sostenibilidad e I+D+i

INTRODUCCIÓN

El Catálogo 2011 de Buenas Prácticas de sostenibilidad en materia de I+D+i, es la segunda
edición de una publicación de estas características realizada en cumplimiento de la
Estrategia Regional de Desarrollo Sostenible de
Castilla y León.

La recopilación de buenas prácticas sobre
sostenibilidad en materia de investigación y
desarrollo e innovación surgió en 2009 como una
iniciativa desarrollada en el marco de la
mencionada Estrategia con la intención de dar a
conocer ejemplos de integración de las
consideraciones ambientales, sociales y
económicas en la actividad investigadora e
innovadora, como variables que deben estar
presentes en cualquier acción que desarrollen los
investigadores, los centros tecnológicos y las
empresas.

Así mismo, dado que buena parte de los proyectos
desarrollados han sido financiados por el Fondo
Europeo de Desarrollo Regional (FEDER) en el contexto del Programa Operativo de Castilla y
León 2007-2013, o del Fondo Tecnológico, esta publicación tiene también por objetivo
contribuir a la divulgación de buenas prácticas en el uso de los Fondos Europeos, desde el
punto de vista de la sostenibilidad y la creación de una economía no contaminante y
eficiente en el uso de los recursos naturales.

Conseguir que nuestra economía sea competitiva y creadora de empleo, requiere desarrollar
procesos, productos y tecnologías más sostenibles, menos intensivos en carbono y en el uso de
los recursos naturales, que utilicen materias primas renovables y que generen menos residuos y
menos sustancias peligrosas o emisiones contaminantes.

Las buenas prácticas identificadas quieren servir de modelo sobre las pautas a seguir en la
investigación y la innovación y al mismo tiempo reconocer a aquellas entidades que realizan
importantes esfuerzos para contribuir a un desarrollo sostenible en Castilla y León.

El objetivo es ir incorporando el mayor número de experiencias exitosas de integración de la
sostenibilidad en la acción de I+D+i y enriqueciendo continuamente esta recopilación de
buenas prácticas, para lo que cualquier entidad puede continuar aportando sus experiencias
y sus proyectos exitosos.

Estas iniciativas se divulgarán a través del Foro Regional de Sostenibilidad e I+D+i, así como a
través de la página web de la Junta de Castilla y León, en la sección de la Estrategia Regional
de Desarrollo Sostenible, dentro del capítulo 6 “Hacia una economía sostenible: modelos de
producción sostenible y consumo responsable”.

Foro Regional de Sostenibilidad e I+D+i

Foro Regional de Sostenibilidad e I+D+i

El Foro Regional de Sostenibilidad e I+D+i es un ámbito de encuentro e intercambio de
experiencias en el que se pretende fomentar la participación de todos los agentes del Sistema
Ciencia-Tecnología-Empresa para la generación de ideas y proyectos y para la consolidación
de una cultura de la sostenibilidad en las actividades de
I+D+i, es decir, fomentando la integración de los
principios de la sostenibilidad en todo proyecto e
iniciativa de investigación o innovación, con
independencia de su objeto.

En el Foro participan por tanto investigadores, centros
tecnológicos, departamentos universitarios, empresas y
organismos públicos relacionados con las actividades de
I+D+i.

El principal objetivo del Foro es promover la integración de los principios de desarrollo
sostenible en toda acción de I+D+i a fin de conseguir procesos, productos y servicios:

 más respetuosos con el medio ambiente,
 menos intensivos en el uso de energía y materias primas
 más seguros para la salud humana y los ecosistemas
 que promuevan el uso sostenible de los recursos renovables regionales para la

generación de valor añadido y empleo de calidad.

Entre las actividades a desarrollar por el Foro figuran:

 Acciones que contribuyan a desarrollar los objetivos y medidas contemplados en la
Estrategia Regional de Desarrollo Sostenible 2009-2014 y en especial aquellas
relacionadas con uno de sus instrumentos horizontales básicos: la I+D+i.

 Acciones que contribuyan a reforzar la integración de la sostenibilidad en los objetivos
de la Estrategia Regional de I+D+i 2007-2013 y de la Estrategia Universidad – Empresa
de Castilla y León 2008-2011.

 Acciones que contribuyan a la formación de investigadores y agentes de innovación
en conocimientos sobre sostenibilidad y ecoinnovación como temas transversales.

 Acciones que contribuyan a fomentar el conocimiento y la generación de proyectos
en ámbitos específicos de tecnologías del medio ambiente.

 Identificación de proyectos que se puedan considerar buenas prácticas, creando una
base de datos de proyectos excelentes y contribuyendo a su divulgación.

Buenas prácticas de Sostenibilidad e I+D+i

Responde a la definición de buena práctica un caso desarrollado con éxito, que pueda servir
como ejemplo demostrativo en cualquier área de actividad.

Si hablamos de buenas prácticas en materia de sostenibilidad e I+D+i, a lo anterior se debe
sumar un criterio de adecuada integración desde una perspectiva horizontal de objetivos
ambientales, sociales y económicos que de forma conjunta contribuyan a:

 Reducir el consumo de materias primas y energía
 Fomentar el uso de materias primas renovables y/o sustitución de sustancias peligrosas

y/o no renovables

Foro Regional de Sostenibilidad e I+D+i

 Reducir las emisiones contaminantes
 Reducir la generación de residuos, favoreciendo asimismo la reutilización, reciclado y

valorización de los generados inevitablemente
 Garantizar/mejorar la salud humana y de los ecosistemas
 Mejorar las condiciones de vida de toda la población

Todo ello ha de ser tenido en cuenta independientemente de los objetivos sectoriales de
investigación o innovación en cada caso.

En las páginas siguientes se muestra información detallada sobre una serie de buenas
prácticas de sostenibilidad e I+D+i en desarrollo en Castilla y León en el período 2009/2011 y
que han sido seleccionadas en base a que las mismas responden a los criterios establecidos
anteriormente para la determinación de qué es buena práctica en esta materia.

Las entidades responsables de cada proyecto han proporcionado la información solicitada a
través de unas fichas diseñadas al efecto que tratan de remarcar las fortalezas de cada caso
en relación con aspectos como: lucha contra el cambio climático y sus causas, uso eficiente
de materias primas, ahorro y eficiencia energética, uso de fuentes de energía renovables,
mejoras en la gestión del agua, reducción de la contaminación, protección de la
biodiversidad, mejoras sociales (empleo, salud…), etc.

Cualquier entidad que esté llevando a cabo actuaciones o proyectos como los incluidos en
esta recopilación y quiera participar en futuras ediciones de la misma, puede hacerlo
solicitando una ficha modelo al correo electrónico cida@jcyl.es.

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 –

 P
RO

D
UC

C
IÓ

N
 L

IM
PI

A

Capítulo 1: Producción limpia

 1-1: INNOEPD-Diseño de producto basado en criterios ambientales, e introducción de la

declaración ambiental de producto como herramienta de competitividad e innovación

 1-2: SOSTEMP - Sostenibilidad aplicada al diseño industrial y la competitividad empresarial

 1-3: IDECOBIEN - Investigación y desarrollo de nuevos sistemas para la identificación,
cuantificación y actuación sobre los parámetros críticos en el consumo energético e
impacto medioambiental de bienes de equipo

 1-4: Desarrollo de procesos de formulación de compuestos naturales para su uso como
biocida y aditivos alimentarios

 1-5: Formulación y desarrollo de un material con elevada capacidad de absorción de CO2 a
partir de residuos industriales

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 –

 P
RO

D
UC

C
IÓ

N
 L

IM
PI

A

1-1
Diseño de producto basado en criterios ambientales, e introducción de la

declaración ambiental de producto como herramienta de competitividad e
innovación - INNOEPD

Localización Castilla y León

Programa o Línea de ayudas
públicas en las que se enmarca
(en su caso)

PROGRAMA: INNOEMPRESA REGIONAL – Fondo Europeo de Desarrollo
Regional gestionado a través de la Agencia de Inversiones y Servicios –
Junta de Castilla y León.

Organismos/Entidades que
participan en el proyecto

• EXECYL
• Fundación Centro Tecnológico de Miranda de Ebro (CTME)

DESCRIPCIÓN GENERAL DEL PROYECTO

INTRODUCCIÓN
El ecodiseño, tal y como deja entrever la propia palabra, no es sino el diseño de un producto en el que se
tienen en cuenta los impactos ambientales que éste produce a lo largo de toda su vida, tanto a la hora de
fabricarlo, como de usarlo, transportarlo, reciclarlo, reutilizarlo, desecharlo, etc.
Este concepto era hasta hace poco tiempo desconocido y aun en la actualidad es infravalorado por
muchas empresas debido principalmente al desconocimiento: desconocimiento de los cambios que
experimenta la política ambiental en Europa, de las acciones que se han puesto en marcha o de las
iniciativas que se abordan de cara a un futuro próximo. El ecodiseño se ha convertido en una estrategia
innovadora capaz de redirigir el rumbo de una entidad, ya no sólo porque le permite posicionarse en un
puesto privilegiado como consecuencia de una destacable habilidad de anticiparse al mercado, sino
también por la imagen de distinción que confiere una certificación avalada científicamente, donde se
recoja el compromiso de la empresa con el medio ambiente, en la que se analicen y mejoren los impactos
ambientales de dicha empresa y, por supuesto, donde se reflejen los esfuerzos acometidos por ésta para
acercarse a una necesidad apremiante: el respeto al medio ambiente a través de acciones en pro del
desarrollo sostenible.
No debemos olvidar que, los retos que afronta la UE en cuanto a reducción de emisiones de CO2 y
protección generalizada al medio ambiente, pasan forzosamente por implicar a las empresas en la
fabricación de productos limpios pero sin olvidar sus intereses como empresa, de ahí que se promuevan a
nivel europeo herramientas como el Ecodiseño, el Análisis del Ciclo de Vida (ACV) o la Huella de Carbono,
excepcionales formas de incrementar la Responsabilidad Social Corporativa (RSC) de la empresa en materia
de medio ambiente y, al mismo tiempo, de conseguir retorno de todo este proceso de ajuste ambiental en la
empresa.

OBJETIVOS
• Introducir ECODISEÑO en productos específicos de las Pymes de Castilla y León mediante un proceso

de diseño y desarrollo CON CRITERIOS AMBIENTALES y un enfoque de CICLO DE VIDA.
• Aportar a la estrategia del proyecto empresarial competitividad, innovación y mejora, así como

reducción de costes e impactos, gracias al uso de metodologías de ECODISEÑO, al uso de
TECNOLOGÍAS LIMPIAS, aplicadas tanto a producto como a proceso, y a la COMUNICACIÓN
AMBIENTAL.

• Facilitar a las Pymes de Castilla y León el acceso a nuevos nichos de mercado en la Unión Europea
mediante productos altamente innovadores y competitivos, certificados de forma inequívoca como
ambientalmente aptos y ventajosos.

• Diseñar un protocolo de Comunicación Ambiental claro y fiable de cara a cliente/consumidor.

IMPACTO

INNOEPD lleva aparejado numerosas ventajas para la empresa:
• Conocer mejor las características ambientales del producto aplicando herramientas promovidas por

la CE como el Análisis del Ciclo de Vida.
• Identificar estrategias de ecodiseño aplicables al producto que posibiliten:

• Reducción de costes: el ecodiseño puede reducir los costes de la empresa y también del

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 –

 P
RO

D
UC

C
IÓ

N
 L

IM
PI

A

usuario final.
• Cumplimiento de requisitos legales actuales y futuros.
• Diseñar un producto con criterios ambientales le confiere un enfoque innovador.
• Aumentar la calidad del producto/servicio.
• Mejorar la imagen de la empresa y el producto.
• Cumplimiento de la demanda de clientes.

• Elaboración de un Dossier de información ambiental de ciclo de vida de producto que lo identifique
como ambientalmente responsable y que nos prepare para una certificación EPD por un sistema
internacional.

Según indican algunos expertos, más del 80% del impacto ambiental que generará un producto a lo largo de
su vida útil se fija en la fase de diseño; todo lo que hagamos después – usarlo de forma eficiente, reciclarlo al
final de su vida útil, etc. – sólo podrá influir en ese 20% restante. Este hecho se debe a que durante la etapa
de concepto, se fijan las características del producto, de manera que es en la definición del diseño cuando
se determina el mayor o menor impacto ambiental de éste. En el proceso de definición conceptual, las
posibilidades de cambio son máximas y, por tanto, también lo son las de prevenir y minimizar los posibles
impactos ambientales; algunos ejemplos de acciones a considerar son: la mejora de la función, la selección
de materiales menos impactantes, la aplicación de procesos alternativos de producción, la mejora de
transporte y distribución, la reducción del consumo energético y la minimización de los impactos en la etapa
final de tratamiento, entre otros.
Estos datos no hacen sino poner de manifiesto que es imprescindible que el ecodiseño llegue a las empresas,
ya sea por iniciativa propia, o a través de proyectos como el que nos ocupa, que posibilitan un primer
contacto con un concepto relativamente nuevo, pero cuyo crecimiento es exponencial.

Beneficios del uso de herramientas como el ecodiseño

Además de los objetivos ambientales específicos desarrollados en el siguiente apartado, el uso del ecodiseño
cumple otros objetivos:

• Mejora la comunicación externa de los valores que posee y transmite dicho producto.
• Genera una mayor participación e implicación del personal interno de la empresa con el fin de

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 –

 P
RO

D
UC

C
IÓ

N
 L

IM
PI

A

participar en la mejora continua de los productos que la empresa comercializa.
• Potencia y aumenta la efectividad de los sistemas de gestión medioambiental ofreciendo un marco

ideal para la mejora continua.
• Sistematiza la acción de diseño pudiendo quedar registrado el “saber hacer” en esta etapa cada

vez más importante en la competitividad empresarial. Este conocimiento también se refiere a los
impactos medioambientales potenciales que se pueden producir a lo largo de todo el ciclo de vida
del producto o servicio.

• Incrementa el valor de los productos debido a considerar el factor medioambiental en su etapa de
diseño y desarrollo.

• Ayuda a cambiar de visión estratégica empresarial pasando de producir y vender un producto a
satisfacer una necesidad de una sociedad sin menoscabo de la calidad de vida de ésta, pasando
de producto a servicio.

• El ecodiseño es un motor de innovación, preparando y motivando a la empresa a innovar con el fin
de mejorar su relación con el medio ambiente.

• Ayuda a los clientes a cumplir con la legislación medioambiental vigente, así como con otros
Reglamentos o compromisos suscritos por éstos.

• Mejora la imagen de la empresa, siempre que realice una campaña veraz y transparente de las
acciones de ecodiseño realizadas.

• Con la certificación, la empresa podrá demostrar que cuanto comunicado en esta materia es una
expresión veraz de los que está realizando a favor del medio ambiente.

DESCRIPCIÓN DE OBJETIVOS AMBIENTALES Y DE SOSTENIBILIDAD DESARROLLADOS EN EL PROYECTO

(JUSTIFICACIÓN Y RESULTADOS)

Cambio climático

La reducción probada de numerosos impactos ambientales a partir del ecodiseño
tiene como consecuencia última una importantísima menor contribución a las causas
del cambio climático.
Según las estimaciones realizadas por organizaciones no gubernamentales, las
medidas ya adoptadas en materia de ecodiseño evitarán alrededor de 150 millones
de toneladas de emisiones de CO2 para el año 2020. Pero el potencial del resto de los
grupos de productos es aún impresionante; a través de una ambiciosa política de
diseño ecológico para calderas y calentadores de agua, por sí sola, la UE podría
reducir sus emisiones de CO2 en 200 millones de toneladas al año de aquí a 2020, tanto
como eliminar la mitad de los coches de Europa occidental de la carretera.

Materias primas: Uso
sostenible de
materias primas

El uso eficiente de las materias primas, la desmaterialización tienen enormes beneficios
ambientales (reducción de residuos, de costes energéticos, de esfuerzo de
transporte… pero no sólo, también contribuye a una importante reducción de costes.

Energía: Ahorro y
eficiencia
energética/energías
renovables

La UE cuenta con una Directiva europea sobre el diseño ecológico de los productos
relacionados con la energía. Se trata con esta política de permitir a los consumidores
el comprar productos que consuman menor energía y que tengan menor impacto
sobre el medio ambiente, basándose en información fiable.
Actuaciones como la que se plantea en este proyecto y que se hayan en
consonancia con estas nuevas directrices legales, e incluso que van un paso más allá
al generar nuevas iniciativas, no hacen sino contribuir a un uso más eficiente de la
energía y, por tanto, a una reducción de las emisiones de CO2.
La eficiencia energética de los productos es prioritaria en el ecodiseño

PERÍODO DE EJECUCIÓN DEL PROYECTO: 2011

COSTE ECONÓMICO: 365.398 €

PARA MÁS INFORMACIÓN:
Prudencio Herrero (pherrero@execyl.es) y Yolanda Núñez (yolandanunez@ctme.es)

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 –

 P
RO

D
UC

C
IÓ

N
 L

IM
PI

A

1-2 Sostenibilidad aplicada al diseño industrial y la competitividad empresarial
(SOSTEMP)

Localización Valladolid

Programa o Línea de ayudas
públicas en las que se enmarca
(en su caso)

INNOEMPRESA SUPRAREGIONAL, 2010 (Exp.: SUP-030300-2010-12)
[DGPYME (Ministerio de Industria, Turismo y Comercio)]

Organismos/Entidades que
participan en el proyecto

Centros participantes: Fundación PRODINTEC (beneficiario), Fundación
AITIIP, IAT, ITEC, LEITAT y CARTIF
Empresas participantes Castilla y León: ISEND, EUROCHEM, IDECAL y SEDET

DESCRIPCIÓN GENERAL DEL PROYECTO

El objetivo del proyecto era impulsar una cultura de sostenibilidad
(económica, social, ambiental) en las empresas a través de acciones
como:

- Fomento de metodologías y principios de sostenibilidad.
- Divulgación de conocimientos, ventajas y experiencias sobre la sostenibilidad y empresa.
- Capacitación a PYMES en herramientas de sostenibilidad.
- Aplicación de Análisis del Ciclo de Vida, Ecodiseño, Ecopackaging o Producción Más Limpia en

empresas, a través de la realización de treinta
implantaciones en PYMES del territorio nacional cubierto
por los centros participantes (Asturias, Andalucía,
Aragón, Cantabria, Cataluña y Castilla y León).

Los proyectos piloto desarrollados por CARTIF con
PYMES de la región en el marco de SOSTEMP han
consistido en investigar sus productos para hacerlos
ambientalmente más respetuosos, a la vez que eficientes
desde un punto de vista productivo y económico.

La metodología de trabajo consistió en primer lugar
en realizar a las empresas un cuestionario de sostenibilidad para establecer un diagnóstico previo de su
actuación a través de unos indicadores económicos, sociales y ambientales comunes a cualquier compañía.
Con las conclusiones de dicho estudio y teniendo en cuenta también las propias necesidades expresadas
por las PYMEs se definieron las actuaciones específicas de más interés para cada empresa.

En el caso de ISEND, se realizó un análisis ambiental del equipo compacto para la realización de ensayos
no destructivos mediante corrientes inducidas que les servirá de base para mejoras y futuros desarrollos, así
como para plantearse acudir a algún sistema de ecoetiquetado u otro tipo de comunicación “verde”.

IDECAL cuenta con un prototipo de destalonado de neumáticos procedentes de camiones. El
porcentaje de acero de estos neumáticos es más elevado que el que tienen los turismos, lo cual provoca el
envejecimiento prematuro de los equipos de triturado debido a los efectos de abrasión y hace disminuir el
rendimiento en la obtención del caucho. Se evaluó ambientalmente el proceso de triturado de NFU
introduciendo la etapa previa de destalonado para recuperar gran parte del contenido de acero,
comparándolo con el convencional.

Se ayudó a Eurochem a comprobar el cumplimiento de los criterios de concesión de la Etiqueta
Ecológica Europea según la Decisión 2011/383/UE relativa a los productos de limpieza de uso general y a los
productos de limpieza de cocinas y baños. La empresa tenía certificados algunos de sus productos, gama
bioChem, con la Decisión 2005/344/CE y, para cumplir con sus objetivos de mantener la ecoetiqueta,
necesitaba verificar los cambios en el texto regulatorio y, en caso de desviación, revisar la formulación de sus
productos para ajustarse a los nuevos requisitos normativos.

SEDET ha desarrollado un prototipo para detección de explosivos en carga aérea (ACES), actualmente
en fase de pruebas, y su interés era identificar posibles mejoras desde el punto de vista ambiental, con el fin
de adoptarlas antes de la comercialización del equipo en el mercado.

Tanto a través de la formación realizada como de las recomendaciones ambientales de los respectivos
estudios, se proporcionó a las empresas la posibilidad de incorporar el Medio Ambiente en la toma de
decisiones para llevar a cabo una actuación más sostenible.

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 –

 P
RO

D
UC

C
IÓ

N
 L

IM
PI

A

DESCRIPCIÓN DE OBJETIVOS AMBIENTALES Y DE SOSTENIBILIDAD DESARROLLADOS EN EL PROYECTO
(JUSTIFICACIÓN Y RESULTADOS)

Cambio climático

Al introducir una etapa de destalonado en origen se reducen las emisiones de CO2,
debido a que se transporta menos peso de neumático para obtener la misma
cantidad de caucho granulado (proyecto piloto IDECAL).
La selección de proveedores más cercanos y la modificación del medio de transporte
son estrategias que reducen la huella de carbono del equipo (proyectos piloto SEDET
e ISEND).

Materias primas: Uso
sostenible de
materias primas

La separación de distintos materiales de un mismo producto evita el uso de materias
primas vírgenes (proyecto piloto IDECAL).

Energía: Ahorro y
eficiencia
energética/energías
renovables

Menores requerimientos energéticos en el proceso de triturado de NFU cuando se
realiza destalonado, al tener una composición el neumático sin talón menos resistente
y abrasiva (proyecto piloto IDECAL).
A través de un aumento de la eficiencia energética de los distintos elementos
constituyentes se reduce el consumo de energía en la fase de utilización, principal
impacto de los equipos que podrían clasificarse como EUP (Energy Using Products)
(proyectos piloto SEDET e ISEND).

Residuos:
Gestión sostenible:
reducción,
reutilización-
recuperación-
reciclaje-
valorización

Recuperación del acero y del caucho presente en los NFUs a través de un proceso de
triturado con destalonado previo (proyecto piloto IDECAL) facilita el fin de vida de los
NFUs, reduciendo el volumen de neumáticos en vertedero.
Al incorporar la máxima modulabilidad posible se mejora el sistema de
montaje/desmontaje, así como el fin de vida (proyectos piloto SEDET e ISEND).

Biodiversidad:
Contribución a la
conservación o
recuperación de la
biodiversidad animal
o vegetal

Los detergentes que cumplen los criterios ecológicos de la EEE garantizan que
parámetros como “Toxicidad para los organismos acuáticos”, “Biodegradabilidad de
los agentes tensioactivos” o “Presencia de sustancias y mezclas restringidas” están
dentro de los límites establecidos para que los productos no tengan impacto sobre la
biodegradabilidad (proyecto piloto EUROCHEM).

PERÍODO DE EJECUCIÓN DEL PROYECTO: 2010-2011

COSTE ECONÓMICO: 357 728 € presupuesto aprobado (179 664 € subvención concedida)
PARA MÁS INFORMACIÓN: nurgar@cartif.es

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 –

 P
RO

D
UC

C
IÓ

N
 L

IM
PI

A

1-3
Investigación y desarrollo de nuevos sistemas para la identificación,

cuantificación y actuación sobre los parámetros críticos en el consumo
energético e impacto medioambiental de bienes de equipo (IDECOBIEN)

Localización Castilla y León
Programa o Línea de ayudas
públicas en las que se enmarca
(en su caso)

Convocatoria Centros Tecnológicos 2010-2011
Proyectos de I+D en colaboración

Organismos/Entidades que
participan en el proyecto

Instituto Tecnológico de Castilla y León (ITCL)
Fundación Centro Tecnológico de Miranda de Ebro (CTME)

DESCRIPCIÓN GENERAL DEL PROYECTO
Objetivos

El principal objetivo de este proyecto es obtener los criterios para el rediseño de los bienes de equipo
con el fin de reducir el consumo de energía que se origina durante su vida útil, contribuyendo a la
competitividad de las empresas de Castilla y León y a la reducción de los gases efecto invernadero. Para
alcanzar éste, se plantean una serie de objetivos específicos:

• Diseño conceptual con criterios ambientales para mejorar los aspectos críticos identificados, y así
disminuir el impacto del bien de equipo sobre el medio ambiente, en línea con la Directiva ErP/EuP.

• Evaluación de la mejora ambiental obtenida con la aplicación de medidas de eficiencia energética
implantadas en el diseño de un bien de equipo.

• Identificación de estrategias de mejora energética con un alto alcance en la reducción del consumo
energético de los bienes de equipo.

• Selección de las medidas de ahorro con un mayor potencial de mejora.
• Ponderación de las estrategias de eficiencia energética identificadas con mayor potencial de ahorro y

seleccionar las de mayor alcance.
• Desarrollo de nuevos sistemas basados en Inteligencia Artificial (IA) de ahorro energético y validarlos

experimentalmente en un bien de equipo de referencia.

Metodología
Las técnicas / herramientas principales utilizadas para completar las fases de proyecto, son:

• Análisis del Ciclo de Vida (ACV).
• Ecodiseño.
• Algoritmos para el descubrimiento de información mediante minería de datos.
• Modelización de sistemas físicos.
• Sistemas de captura de datos.
• Metodologías de eficiencia energética.
• Diseño conceptual con criterios ambientales.

Figura 1: Esquema de trabajo

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 –

 P
RO

D
UC

C
IÓ

N
 L

IM
PI

A

Resultados principales
A partir del nuevo conocimiento generado sobre cómo se comporta energéticamente un bien de

equipo de forma global, y cómo se comportan sus correspondientes bloques funcionales, así como de la
identificación de sus parámetros críticos con mayor impacto en el medio ambiente, se espera obtener los
siguientes resultados:
• Metodología de Diseño Conceptual con Criterios Ambientales para su aplicación en el diseño de nuevos

bienes de equipo y mejoras de los actuales.
• Conjunto de estrategias de eficiencia energética para la mejora de los bienes de equipo y sus bloques

funcionales.
• Protocolo y sistemas de medición de consumo y de eficiencia energética para bienes de equipo.

Novedades tecnológicas

 Desarrollo de pautas para el rediseño de máquinas para la reducción de su consumo energético e
impacto ambiental.

 Desarrollo de tecnología para un sistema - protocolo para la medición de la eficiencia energética en
un bien de equipo.

 Desarrollo de tecnología para la captura de datos que permitan la gestión de sensores que trabajen
con distintos protocolos de medida en la monitorización de bienes de equipo.

 Estudio de la influencia de los armónicos en el consumo energético. Como complemento al estudio de
eficiencia energética se va a realizar el análisis y cuantificación de armónicos que se producen en la
línea de potencia del bien de equipo.

 Aplicación de técnicas de IA y modelización de sistemas complejos a bienes de equipo.

DESCRIPCIÓN DE OBJETIVOS AMBIENTALES Y DE SOSTENIBILIDAD DESARROLLADOS EN EL PROYECTO

(JUSTIFICACIÓN Y RESULTADOS)

Energía: Ahorro y
eficiencia
energética/energías
renovables

Las técnicas de diseño de máquinas actuales no están teniendo en cuenta, de
manera importante, la eficiencia energética y su impacto ambiental durante su uso.
Los resultados obtenidos en el proyecto permitirán que los fabricantes puedan
incorporar pautas de diseño que mejoren la eficiencia energética de sus máquinas.
Dividir un bien de equipo en sus bloques funcionales básicos, identificar para cada
bloque funcional que parámetros tienen mayor impacto en el medio ambiente, y en el
consumo energético, ha de permitir la creación de un método de medición y
evaluación del impacto ambiental adaptable a la variada tipología de bienes de
equipo. El método se adaptara a cada tipo de bien de equipo en base a los bloques
funcionales básicos que los componen.
De este modo se podrá cumplir más fácilmente con la Directiva EuP/ErP (sobre
requisitos de ecodiseño aplicables a los productos relacionados con la energía), y los
fabricantes de bienes de equipo con consumo energético durante su vida de uso,
podrán evaluar el consumo de energía durante su utilización, cumpliendo con el punto
2 del anexo 2 de dicha Directiva.

Empleo: Empleo
creado o
mantenido, de
sectores en riesgo
de exclusión, etc.

La diferenciación y posicionamiento internacional del sector de bienes de equipo de
Castilla y León basado en la sostenibilidad y la eficiencia energética de sus productos
es una garantía para conseguir un impacto positivo sobre el empleo en la región, a
pesar de la situación económica global existente en la actualidad.

PERÍODO DE EJECUCIÓN DEL PROYECTO: 2 años (2010-2011)

COSTE ECONÓMICO: 565.642 €

PARA MÁS INFORMACIÓN:
Rubén Renilla (RRenilla@itcl.es) y Yolanda Núñez (yolandanunez@ctme.es)

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 –

 P
RO

D
UC

C
IÓ

N
 L

IM
PI

A

1-4 Desarrollo de procesos en formulación de compuestos naturales para su
uso como biocida y aditivos alimentarios

Localización Grupo de Investigación Ingeniería de Procesos a Presión - Valladolid

Programa o Línea de ayudas
públicas en las que se enmarca
(en su caso)

AYUDAS GRUPOS DE EXCELENCIA - Convocatoria 2008

Organismos/Entidades que
participan en el proyecto

Universidad de Valladolid - Escuela de Ingenierías Industriales. Sede Doctor
Mergelina - Dpto. Ingeniería Química y Tecnología del Medio Ambiente

DESCRIPCIÓN GENERAL DEL PROYECTO

En este proyecto se han desarrollado diferentes formulaciones de compuestos naturales para ser
utilizados como: fitosanitarios en agricultura y ganadería, formulaciones de aceites esenciales, aromas,
además de como aditivos alimentarios -colorantes naturales-; todo ello con el objetivo de obtener una
revalorización de compuestos obtenidos de plantas locales (lavanda, romero, girasol, cebada, etc.).

El proyecto responde a la necesidad de buscar cultivos alternativos a los tradicionales para promover
el desarrollo de zonas rurales de nuestra comunidad. El problema en la utilización de los aceites esenciales
está en su alta volatilidad, su baja solubilidad en agua y su rápida oxidación, factores que hay que resolver
con una formulación adecuada del producto.

Basándose en la experiencia del Grupo de Ingeniería de Procesos a Presión de la Universidad de
Valladolid en formulación de compuestos sólidos utilizando nuevas tecnologías verdes como los procesos
PGSS, PGSS Drying, se han realizado procesos para el encapsulado de líquidos, aplicado a la formulación de
aceite de lavandín y romero en biopolímeros.

Se han utilizando tecnologías limpias que no resten valor a los productos obtenidos, y que tengan en
cuenta la posible ubicación del proceso en zonas rurales.

Concretamente se han desarrollado:

- Formulaciones en fase líquida: micro/nano emulsiones estabilizadas por surfactantes
convencionales y por biopolímeros, almidones modificados y lecitina. Nanosuspensiones en medio
acuoso.

- Formulaciones en fase sólida: micro capsulas de aceites esenciales en biopolímeros.

- Micronización: colorantes naturales y antioxidantes.

- Procesos desarrollados: Emulsiones promovidas por ultrasonidos. Precipitación de partículas desde
disoluciones saturadas de gas. PGSS (no requiere ningún disolvente orgánico). Planta piloto. Secado
de emulsiones mediante CO2 (PGSS-Drying). Secado a temperaturas moderadas. Planta piloto.
Secado por spray. Planta piloto.Impregnación de biopolímeros en medio CO2.Precipitación de
partículas utilizando disoluciones acuosas de biopolímeros como antidisolvente. Producción de
nanosuspensiones. Planta piloto.

- Obtención de biopolímeros: beta-glucanos de peso molecular controlado a partir de cebada.

Figura 1. Formulaciones vesiculares de lecitina: Multivesiculares (a) y uni/multilamelares (b).

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 –

 P
RO

D
UC

C
IÓ

N
 L

IM
PI

A

Actividad antimicrobiana del aceite de lavandín encapsulado en partículas de lecitina de soja y almidón
modificado

Figura 2. Inhibición causada por diferentes formulaciones de aceite de lavandin en bacterias.

DESCRIPCIÓN DE OBJETIVOS AMBIENTALES Y DE SOSTENIBILIDAD DESARROLLADOS EN EL PROYECTO
(JUSTIFICACIÓN Y RESULTADOS)

Materias primas: Uso
sostenible de
materias primas

Revalorización de extractos de plantas locales mediante la obtención de
formulaciones utilizando tecnologías innovadoras y limpias.

Agua: Mejora de la
gestión del agua
(reducción de
consumos)

Al desarrollar nuevos procesos alternativos y evitar utilizar los métodos tradicionales
que utilizan el arrastre de vapor para la obtención de estos compuestos hace que se
disminuya considerablemente el consumo de agua y de energía.

Residuos:
Gestión sostenible:
reducción,
reutilización-
recuperación-
reciclaje-
valorización

Disminución e incluso eliminación de residuos orgánicos. En los métodos tradicionales
en algunos casos se emplean disolventes orgánicos. Una vez cumplida su misión se ha
de proceder a un tratamiento de eliminación posterior, con llevando unos consumos
energéticos y generación de residuos de proceso.
Con este proceso al no emplear disolventes orgánicos se reduce considerablemente
el número de residuos generados y por consiguiente un ahorro energético al no tener
que purificar el producto.

Biodiversidad:
Contribución a la
conservación o
recuperación de la
biodiversidad animal
o vegetal

Desarrollo de zonas rurales recuperando la producción de plantas aromáticas,
búsqueda de cultivos alternativos a la agricultura tradicional.

Empleo: Empleo
creado o
mantenido, de
sectores en riesgo
de exclusión, etc.

El aumento del valor añadido del producto y la apertura a nuevos nichos de
mercado con las nuevas aplicaciones de los compuestos obtenida, pueden generar
nuevas oportunidades en el medio rural y podría venir implícita la generación de
empleo.

PERÍODO DE EJECUCIÓN DEL PROYECTO: 2008-2010

COSTE ECONÓMICO: 88.346 € y 85.000 € en equipamiento

PARA MÁS INFORMACIÓN: María José Cocero, Directora del Grupo de Investigación Procesos a
Presión de la Universidad de Valladolid. e-mail: mjcocero@iq.uva.es

Web oficial del grupo de investigación : http://www.iq.uva.es/hpp
Web del Catálogo Tecnológico de la Universidad de Valladolid:
http://cytuva.funge.uva.es/es/ficha/show/id/33
Información general del Grupo de Investigación:
 http://www.uva.es/consultas/gir.php?grupo=24&area=4

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 –

 P
RO

D
UC

C
IÓ

N
 L

IM
PI

A

1-5 Formulación y desarrollo de un material con elevada capacidad de
absorción de CO2 a partir de residuos industriales

Localización CORRALES - ZAMORA

Programa o Línea de ayudas
públicas en las que se enmarca
(en su caso)

SEI – Sectores Estratégicos Industriales

Organismos/Entidades que
participan en el proyecto

Geosilex Trenza Metal, S.L.
Universidad de Granada

DESCRIPCIÓN GENERAL DEL PROYECTO

El objetivo del proyecto ha sido el desarrollo, caracterización y formulación de un nuevo material
denominado GeoSilex®. Este material es una cal con elevada capacidad de absorción del CO2 ambiental
fabricada con residuos industriales, que normalmente acaban en vertederos, después de la eliminación de
impurezas. El campo de aplicación de este nuevo material cementante es muy amplio. Podrá usarse en la
fabricación de lechadas y pinturas a la cal, estucos, morteros y hormigones de múltiples aplicaciones en la
industria de la construcción, en la restauración arquitectónica, en obras públicas y en el acondicionamiento
de terrenos.

El producto final se caracteriza porque su materia prima es un residuo seleccionado en forma de lodo
generado en la fabricación industrial del acetileno (C2H2) a partir de carburo de calcio (CaC2) cuyo
componente fundamental es el hidróxido cálcico (Ca(OH)2) en formaciones nanométricas altamente
reactivas, tratado de una forma específica, para:

• neutralizar el efecto penalizante de impurezas debidas a la presencia de sulfuros, sulfitos y sulfatos, así
como metales pesados (contaminantes) mediante oxidación y tratamiento con Ba(OH)2 y
coprecipitación de sulfato de bario anhidro (altamente insoluble);

• eliminar la presencia de restos de carbono orgánico, que penalizan la reactividad de la cal de
carburo en contacto con sílice y aluminosilicatos mediante el proceso de oxidación antes indicado;

• potenciar reacciones hidráulicas puzolánicas;
• mantener su capacidad de captación del CO2 ambiental y fraguado aéreo (carbonatación);
• preservar la facultad de las partículas de producir agregaciones con microestructura tridimensional

muy coherente a fin de obtener un material con funciones cementantes.

Gran parte de los recursos de I+D+i del proyecto se ha

concentrado en la definición y evaluación de los tratamientos
necesarios para purificar la materia prima de partida, potenciar
sus propiedades y añadir más prestaciones físicas y químicas al
producto.

Esta parte de la investigación es básica para el resto del
proyecto porque de las propiedades del producto, dependen
sus posibilidades de manipulación y de aplicación.

Como resultado de este trabajo de I+D+i se obtienen
diferentes formulaciones del GeoSilex®, con distintas
proporciones en los aditivos añadidos, cada una de estas
formulaciones potencia unas u otras propiedades mecánicas,
físicas o químicas y son adecuadas para las diferentes
aplicaciones.

Finalmente como resultado de esta investigación es la
obtención de la patente PCT nº 201007294 “Aglomerante
captador de CO2, método de fabricación mediante selección,
purificación y optimización de la cal de carburo y aglomerados
de actividad medioambiental”

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 –

 P
RO

D
UC

C
IÓ

N
 L

IM
PI

A

DESCRIPCIÓN DE OBJETIVOS AMBIENTALES Y DE SOSTENIBILIDAD DESARROLLADOS EN EL PROYECTO
(JUSTIFICACIÓN Y RESULTADOS)

Cambio climático GeoSilex® capta y almacena CO2. Reduce un 30% la huella de carbono del cemento.
Materias primas: Uso
sostenible de
materias primas

Su producción a partir de materiales reciclados evita el uso de materias primas
originales

Energía: Ahorro y
eficiencia
energética/energías
renovables

El fluido sobrante generado en su fabricación, se comporta como fundente
reduciendo el consumo de energía en la cocción de ladrillos cerámicos.

Agua: Mejora de la
gestión del agua
(reducción de
consumos)

La totalidad del fluido sobrante que se genera en su fabricación se reutiliza como
vitrificante que aumenta la resistencia mecánica y reduce la absorción de agua de los
ladrillos haciéndolos más resistentes a las heladas y a la fatiga.

Residuos:
Gestión sostenible:
reducción,
reutilización-
recuperación-
reciclaje-
valorización

El 97% de los componentes de GeoSilex® procede de residuos industriales.

PERÍODO DE EJECUCIÓN DEL PROYECTO: 3 años (2010-2012)

COSTE ECONÓMICO: 4.000.000 €
PARA MÁS INFORMACIÓN: Rubén Mateos – ruben@trenzametal.es - 980509219

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 –

 U
RB

A
N

IS
M

O
 Y

 C
O

N
ST

RU
C

C
IÓ

N
 S

O
ST

EN
IB

LE

Capítulo 2: Urbanismo y construcción
sostenible

 2-1: CÍCLOPE - Análisis del impacto ambiental de los edificios a lo largo de su ciclo de vida

en término cuantificables de consumo energético y emisiones de GEIs asociados

 2-2: RS- Rehabilitación sostenible de edificios

 2-3: ENVITE - Demostración de la viabilidad técnica y económica del uso eficiente de la
energía en la edificación y su capacidad de revitalización económica

 2-4: ENPIRE – La energía en la planificación urbana y en áreas de renovación (Energy in
urban planning and in restructuring areas)

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 –

 U
RB

A
N

IS
M

O
 Y

 C
O

N
ST

RU
C

C
IÓ

N
 S

O
ST

EN
IB

LE

2-1
Análisis del impacto ambiental de los edificios a lo largo de su ciclo de vida

en términos cuantificables de consumo energético y emisiones de GEIs
asociadas - CICLOPE

Localización España

Programa o Línea de ayudas
públicas en las que se enmarca

PROGRAMA: PROYECTO SINGULAR ESTRATÉGICO (PSE) - Ministerio de
Ciencia e Innovación dentro del Plan Nacional de Investigación Científica,
Desarrollo e Innovación Tecnológica 2008-2011 – Fondo Europeo de
Desarrollo Regional.

Organismos/Entidades que
participan en el proyecto

• Fundación CIDEMCO-Tecnalia: Coordinador general del proyecto
• Esci-GiGa: Coordinador científico del proyecto
• Centro de Investigación de Recursos y Consumos Energéticos (CIRCE)
• Centro Tecnológico de la Construcción (iMat)
• Dragados
• Instituto Andaluz de Tecnología (IAT)
• Otros colaboradores: CTME, UPM, Rockwool, etc. (ver Web), que se

recogen en la Web del proyecto

DESCRIPCIÓN GENERAL DEL PROYECTO

INTRODUCCIÓN
Desde una perspectiva globalizada, los macrosectores económicos como el
transporte, la energía y la construcción, suman y aglutinan la inmensa mayoría
de los impactos ambientales. Principalmente este último, dado su carácter
difuso y atomizado, presenta particulares dificultades en el análisis, evaluación e identificación de mejoras
ambientales.
En estos momentos en los que la situación económica está francamente deteriorada con un impacto
creciente sobre la sociedad, las consideraciones ambientales y energéticas corren un serio riesgo de quedar
relegados a un segundo plano en el sector de la construcción y en concreto en la edificación.
A esta situación se suma el hecho de que con la incorporación del Código Técnico de la Edificación y el RD
47/2007 sobre la eficiencia energética de los edificios, el sector ha debido hacer frente a serios retos.
El Proyecto Singular y Estratégico CÍCLOPE pretende relacionar información, instrumentos y estrategias
energéticas y ambientales con un mismo objetivo en torno a una metodología de evaluación basada en el
Análisis de Ciclo de Vida, que mediante información sectorial y de las empresas constituya un indicador
eficaz sobre el coste ambiental y energético de un edificio a lo largo de su vida útil. Así, la suma de la
información del parque de edificios contribuirá al cumplimiento de los objetivos ambientales y energéticos de
España y a elevar la calidad y competitividad del sector.
La perspectiva de ciclo de vida permite afrontar el reto de la reducción de emisiones de CO2 con tres valores
añadidos fundamentales:

1. Permite encontrar opciones de reducción de impactos ambientales en toda la cadena de valor de
los diferentes materiales y procesos constituyentes del edificio, sin perder de vista el coste
económico.

2. Evita la transferencia de las emisiones entre unas etapas y otras de la cadena de valor o del ciclo de
vida.

3. Prepara el terreno para poder añadir otros impactos ambientales al proceso de decisión, más allá
del problema ambiental que nos ocupa (el cambio climático), hacia el cálculo de huellas hídricas,
acidificación, toxicidad o consumo de recursos naturales no energéticos.

OBJETIVOS GENERALES
• Generar nuevo conocimiento para mejorar la calidad y la eficacia en la construcción.
• Desarrollo de nuevas normas que favorezcan la legislación.
• Mayor competitividad dentro del sector de la construcción.
• Dar valor añadido a los productos y procesos constructivos.
• Fomentar el empleo de materiales, productos y procesos ambientalmente sostenibles.
• Convertirse en un referente a nivel europeo y a nivel mundial.

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 –

 U
RB

A
N

IS
M

O
 Y

 C
O

N
ST

RU
C

C
IÓ

N
 S

O
ST

EN
IB

LE

SUBPROYECTOS
El trabajo a desarrollar en el presente proyecto, se distribuye en cuatro paquetes de trabajo o subproyectos
concretos que se resumen a continuación:

METODOLOGÍA DEL IMPACTO AMBIENTAL Y ECONÓMICO DE LOS EDIFICIOS
Líder: ESCi-GIGa
Participantes: ADIGSA, BC3, CIRCE, CTME, CIDEMCO-TECNALIA, DRAGADOS, IAT, IMAT, IETCC e IECA.
Objetivos: El objetivos principal de este subproyecto es el de facilitar la evaluación de los impactos
ambientales y económicos de los edificios a lo largo de su ciclo de vida. Para ello, se prevé desarrollar:

• Una metodología para la evaluación ambiental y económica de los edificios a lo largo de su ciclo de
vida.

• Una herramienta informática dinámica para el cálculo de los impactos ambientales y económicos
del edificio a lo largo de su ciclo de vida.

• La estructura de una base de datos que contendrá información ambiental y económica sobre los
procesos de construcción, explotación, rehabilitación y fin de vida de los edificios.

ANÁLISIS DE CICLO DE VIDA SECTORIALES Y DECLARACIONES AMBIENTALES DE LOS PRODUCTOS
Líder: Fundación CIDEMCO
Participantes: GUARDIAN, LA OLIVA, ROCA-CERAMICA DEL FOIX, ROCKWOOL, URSA, CEMENTOS PORTLAND
VALDERRIVAS, GRUPO ALFONSO GALLARDO, ALUGOM ASEFAVE, HISPALYT, ASCER, ANDIMAT, IPUR, OFICEMEN,
CIDEMCO, GICA-ESCI, CIRCE, INTROMAC, ITC e IECA
Objetivos: Este Subproyecto permitirá cuantificar los impactos ambientales asociados a la obtención de los
principales productos del sector de la construcción a través de la realización de ACVs sectoriales y el
desarrollo de herramientas simplificadas para la obtención de las DAPs por parte de los fabricantes de
productos de los siguientes sectores: acero, aislamiento, aluminio, cemento, cerámica estructural,
revestimientos cerámicos y vidrio.
Los resultados generados en este Subproyecto servirán para alimentar parcialmente la Base de Datos de
Productos que se integra en la Base de Datos Ambientales y Económicos sobre el ciclo de vida de los edificios
desarrollada en el Subproyecto anterior.
Por otra parte, se recogerán datos relativos a las propiedades de los materiales y productos de la
construcción que serán necesarios a la hora de evaluar la fase de uso del edificio como: propiedades físico-
químicas que influirán en la demanda de climatización, emisiones indoor, necesidades de mantenimiento y
vida útil.
DISEÑO, CONSTRUCCIÓN Y FIN DE VIDA DE LOS EDIFICIOS

Líder: IMAT – Centro Tecnológico de la Construcción
Participantes: ADIGSA, AG SIDERÚRGICA BALBOA, CEMENTOS PORTLAND
VALDERRIVAS, CERÁMICAS DEL FOIX, COAATIEM (Colegio Oficial de
aparejadores, Arquitectos Técnicos e Ingenieros de Edificación de Madrid),
CTME (Fundación Centro Tecnológico de Miranda de Ebro), DRAGADOS,
HISPALYT, IAT (Instituto Andaluz de Tecnología), IMAT (Centro Tecnológico de
la construcción), CENTRO TECNOLÓGICO DE LA OLIVA, OFICEMEN,
ROCKWOOL PENINSULAR, UPM (Universidad Politécnica de Madrid) y URSA
INSULATION.
Objetivos: El objetivo principal de este Subproyecto es abordar la etapa de
diseño de un edificio mediante las posibles combinaciones de los productos,
e identificar y cuantificar los principales impactos ambientales asociados a las

fases de puesta en obra y fin de vida de un edificio.
Este Subproyecto pretende contribuir al objetivo general del proyecto al avanzar
en la parametrización de los datos necesarios para evaluar ambientalmente un
edificio, tanto para obra nueva como para rehabilitación, teniendo en cuenta
todo su ciclo de vida.

EVALUACIÓN DE LOS IMPACTOS ENERGÉTICOS Y MEDIOAMBIENTALES DERIVADOS
DE LA FASE DE EXPLOTACIÓN DE UN EDIFICIO
Líder: DRAGADOS e IAT
Participantes: DRAGADOS, OFICEMEN, ADIGSA, VISESA, IETcc, IAT, CIDEMCO, UPM,
IMAT y CIRCE
Objetivos: El objetivo principal de este Subproyecto es identificar (todos) y

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 –

 U
RB

A
N

IS
M

O
 Y

 C
O

N
ST

RU
C

C
IÓ

N
 S

O
ST

EN
IB

LE

cuantificar los (principales) consumos que generan impactos energéticos y ambientales en la fase de uso y
explotación de los edificios, y cuya incidencia es dependiente de la propia concepción del proyecto
edificatorio. Esta fase comprende desde el inicio de la actividad para la que está concebido hasta la
previsible fecha de abandono del mismo, a partir de la cual puede estar inactivo (y consecuentemente sin
impacto) o hasta el momento de su demolición.
La cuantificación de estos consumos energéticos se expresará en términos de emisiones de CO2 equivalentes,
lo que permitirá enlazar con la cuantificación del impacto realizada por el resto de Subproyectos.Cabe
también destacar que CIRCE, socio del proyecto, es la entidad avalada para coordinar el plan de difusión y
comunicación del proyecto.

DESCRIPCIÓN DE OBJETIVOS AMBIENTALES Y DE SOSTENIBILIDAD DESARROLLADOS EN EL PROYECTO

(JUSTIFICACIÓN Y RESULTADOS)

Cambio climático

La Organización Mundial de Empresas por el Desarrollo Sostenible (WBCSD) destaca la
insostenibilidad de la edificación de hoy en día, referenciando datos tales como que
los edificios representan alrededor del 40% del consumo de energía mundial y son uno
de los principales causantes del cambio climático. Se estima que el consumo total de
energía de los edificios aumentará de manera significativa para el año 2050 a la par
con el acceso a mejores niveles de vida.
A la luz de estos y otros datos, dicho documento traza un plan de acción para lograr
reducir el consumo energético de los edificios en un 60% para el año 2050, en el que se
recogen las siguientes recomendaciones:

• Reforzar los códigos de construcción y la certificación energética para lograr
mayor transparencia.

• Utilizar subsidios e incentivos para las inversiones en eficiencia energética.
• Promover toda innovación y diseño ecológico.
• Desarrollar y utilizar tecnología avanzada que permitan un ahorro energético.
• Formar mano de obra cualificada para el ahorro energético.
• Movilizar a la sociedad para crear una cultura de ahorro energético.

La conclusión es que para lograr un mundo con mayor eficiencia energética, es
fundamental un gran esfuerzo coordinado y global para llegar a un punto en el que los
edificios produzcan o recuperen toda la energía que necesitan, y acciones como las
que se recogen en este proyecto CICLOPE, son un paso más hacia ello.

Materias primas: Uso
sostenible de
materias primas

La construcción genera aproximadamente 500 kg CO2/m2 construido, debidas
principalmente a la fabricación de materiales. El uso de materiales ecoeficientes como
las mantas orgánicas geotextiles y antigerminantes o las pinturas sin disolventes
orgánicos, son acciones sencillas de acometer y que pueden suponer una notable
reducción de las emisiones de CO2 asociadas al uso de materias primas.

Energía: Ahorro y
eficiencia
energética/energías
renovables

Además de las emisiones de CO2 propias del uso y fabricación de materiales propios
de la construcción, una vivienda mal construida supone una hipoteca de CO2 ya que
tiene un gasto en calefacción y en aire acondicionado muy elevado, de ahí que
debamos potenciar el desarrollo de acciones ecoeficientes tales como el uso de
energía geotérmica para calefacción, aire acondicionado y ACS.
Como dato relevante para el fomento de estas y otras medidas, debemos señalar que
un edificio energéticamente eficiente puede utilizar hasta un 70% menos de energía
que uno ineficiente y lograr, o incluso mejorar, los niveles de confort. Esto es posible
gracias a la combinación de diseño eficiente, medidas activas y pasivas, equipos de
energía y materiales eficientes, así como el comportamiento responsable del usuario.

PERÍODO DE EJECUCIÓN DEL PROYECTO: 2010 – 2012

COSTE ECONÓMICO: 3.509.168 €
PARA MÁS INFORMACIÓN: www.pseciclope.es

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 –

 U
RB

A
N

IS
M

O
 Y

 C
O

N
ST

RU
C

C
IÓ

N
 S

O
ST

EN
IB

LE

2-2 RS - Rehabilitación sostenible de edificios

Localización Nacional

Programa o Línea de ayudas
públicas en las que se enmarca
(en su caso)

CDTI: proyecto integrado en cooperación

Organismos/Entidades que
participan en el proyecto

METALES EXTRUIDOS, FCC, OPLAN, URSA, ENERGESIS, UNIVERSIDAD
POLITÉCNCIA DE MADRID(Escuela Universitaria de Arquitectos Técnicos, ETSI
de Telecomunicaciones, Facultad de informática y Grupo de
Sostenibilidad), UNIVERSIDAD DE MÁLAGA, UNIVERSIDAD DE SEVILLA, JUNTA
DE ANDALUCIA, INSTITUTO EDUARDO TORROJA

DESCRIPCIÓN GENERAL DEL PROYECTO

 Proyecto de duración de 4 años con un presupuesto de 5,4 millones de euros. El

objetivo principal es el desarrollo de un sistema integral informático que permita
evaluar y seleccionar las medidas a tomar en la rehabilitación de edificios existentes
de manera que se garantice el grado de eficiencia energética que se precise en
cada actuación. Para ello se realizará una primera clasificación de edificios en
función de las características constructivas tales como año de construcción, uso,
elementos constructivos, instalaciones de donde surgirá una tabla final que irá
embebida en la herramienta informática. El siguiente paso es la caracterización de

la tipología de edificios con el resultado de la categorización de los elementos constructivos e instalaciones
de cada tipología. Se procederá a realizar un análisis de las posibles soluciones de mejora enfocadas a
cuatro áreas: envolvente (desarrollo de nuevos productos aislantes, nuevos diseños en carpintería), gestión
sostenible del agua, energía (iluminación, uso de energía geotérmica, uso de energía solar innovadora, mini-
eólica) y aplicaciones domóticas (considera la carga energética del edificio).

Por último de desarrollará un modelo integrado que se alimentará de los resultados obtenidos en los
paquetes de trabajo previos. Este modelo se basará en el desarrollo de un cuadro de indicadores y en el
diseño de un sistema de evaluación.

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 –

 U
RB

A
N

IS
M

O
 Y

 C
O

N
ST

RU
C

C
IÓ

N
 S

O
ST

EN
IB

LE

Se desarrollará una metodología que permita la selección y valoración de las características y
condicionantes que determinen la eficacia de la intervención.

Se realizará una validación teórica de los desarrollos conseguidos en el proyecto sobre una serie de
edificios reales, estudiando la situación de cada uno de ellos y analizando las alternativas de su
rehabilitación, obteniendo así una serie de resultados al aplicar las medidas propuestas. Además se actuará
sobre un edificio real llevándose a cabo una validación práctica, resaltando las siguientes actuaciones:
pruebas sobre materiales aislantes, pruebas y ensayos en la realización de la carpintería exterior,
investigaciones arquitectónicas sobre la integración de sistemas en la estructura y cerramientos, investigación
sobre las actuaciones en los sistemas de instalaciones.

Necesidad del proyecto

•Existencia de un importante parque de edificios con necesidad de una actualización urgente.

•Orientación de los requerimientos técnicos hacia mayores niveles de confort climático y ambiental.

•Necesidad de acometer, de forma integral y eficiente, la rehabilitación de edificios existentes desde un
punto de vista de sostenibilidad energética

DESCRIPCIÓN DE OBJETIVOS AMBIENTALES Y DE SOSTENIBILIDAD DESARROLLADOS EN EL PROYECTO

(JUSTIFICACIÓN Y RESULTADOS)

Cambio climático
El proyecto contribuirá a reducir las emisiones generadas por los edificios ya que se
mejorarán las instalaciones haciéndolos mucho más eficientes y sostenibles

Materias primas: Uso
sostenible de
materias primas

Uso de materiales reciclados, sustitución de materiales no respetuosos por otros más
eficientes

Energía: Ahorro y
eficiencia
energética/energías
renovables

Uso de energías renovables tanto eólicas, solares como geotérmicas con lo que se
conseguirá una gran disminución del consumo energético, dotando además al
edificio de los sistemas que le permitan ya no sólo ahorrar sino generar su propia
energía

Agua: Mejora de la
gestión del agua
(reducción de
consumos)

Mejora en las instalaciones con el consiguiente ahorro de agua

PERÍODO DE EJECUCIÓN DEL PROYECTO: desde junio de 2009 hasta junio de 2013

COSTE ECONÓMICO: 5.4 millones de euros (financiación diferente para cada socio)
PARA MÁS INFORMACIÓN: http://rs.fi.upm.es

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 –

 U
RB

A
N

IS
M

O
 Y

 C
O

N
ST

RU
C

C
IÓ

N
 S

O
ST

EN
IB

LE

2-3
Demostración de la viabilidad técnica y económica del uso eficiente de la

energía en la edificación y su capacidad de revitalización económica.
ENVITE

Localización Cl. Nitrógeno, 43 - Polígono Industrial «El Carrascal» - VALLADOLID

Programa o Línea de ayudas
públicas en las que se enmarca
(en su caso)

Proyecto financiado por el Ministerio de Ciencia e Innovación, dentro del
Plan Nacional de Investigación Científica, Desarrollo e Innovación
Tecnológica 2008-2011. Fondo especial del Estado para el Estímulo de la
Economía y el Empleo: Plan E.

Organismos/Entidades que
participan en el proyecto

MINISTERIO DE CIENCIA E INNOVACION, CIEMAT, GRUPO LINCE ASPRONA ,
SLU, COLLOSA, TECNAIRE

DESCRIPCIÓN GENERAL DEL PROYECTO

INTRODUCCIÓN:
Grupo Lince ASPRONA SLU es un Centro Especial de Empleo participado al 100% por la Fundación

Personas. Desarrolla su actividad desde hace 26 años y su ámbito de actuación se sitúa en Castilla y León,
principalmente en Valladolid.

Grupo Lince cuenta en la actualidad con una plantilla de 678 trabajadores, 589 con discapacidad y de
éstos 446 contratados indefinidamente.

El proyecto de construcción del edificio bioclimático, sede de Grupo Lince, se ha planteado como un reto
para engarzar acciones de sostenibilidad en los elementos de construcción, eficiencia energética en la vida
del edificio, habilitación de espacios industriales para realizar I+D+i y para aportar empleo a personas con
discapacidad en líneas tecnológicas.

OBJETO DEL PROYECTO:
El objeto del proyecto se resume en las siguientes ideas:

• Construir un inmueble bajo los principios de sostenibilidad:
- Enfoque bioclimático.
- Ahorro energético.
- Uso de fuentes renovables.
- Bajo impacto ambiental.

• Convertir al edificio sede de Grupo Lince en referente internacional a imitar de arquitectura
bioclimática y a sus espacios industriales en centro de aprendizaje y enseñanza de las energías
renovables relacionadas con la tecnología más moderna.

• Difundir este modo de hacer en edificación, hasta que se convierta en habitual la edificación
sostenible y respetuosa con el medio ambiente.

CONCEPCIÓN BIOCLIMÁTICA DEL EDIFICIO:
Las claves bioclimáticas del edificio son fundamentalmente la protección térmica y la utilización de

energías renovables durante todo el año.

La orientación del frente de la parcela a Sur, la situación de la zona de oficinas en este frente y el
adecuado diseño de la cubierta de las zonas industriales, favorece la ganancia solar directa de invierno y el
fácil sombreado en verano. Esta disposición también favorece la creación de ventilaciones cruzadas entre
ambas caras, muy adecuadas para el tratamiento bioclimático en época estival.

Otra clave bioclimática ha sido la liberación de la parte baja de la planta de oficinas para permitir la
utilización de vegetación que participará en el funcionamiento bioclimático del edificio.

Los distintos espacios del edificio se organizan en torno a un atrio central que se percibe como una zona
no climatizada artificialmente que favorece el acondicionamiento natural propio.

Otra acción bioclimática es el tratamiento diferenciado de las fachadas según sus orientaciones solares:
fachadas muy cerradas con pocos huecos en orientaciones del NE al NO y superficies acristaladas con
parasoles de lamas fijas horizontales y verticales en la Sur, que bloquean la incidencia de los rayos en el
periodo estival.

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 –

 U
RB

A
N

IS
M

O
 Y

 C
O

N
ST

RU
C

C
IÓ

N
 S

O
ST

EN
IB

LE

En invierno la incidencia solar se produce con menor ángulo para posibilitar el soleamiento y caldeamiento

de los interiores. La fachada sur dispone de un sistema de captación solar que alimenta el sistema de
renovación de aire en invierno, se provoca así un aire precalentado en la fachada sur.

El diseño de la iluminación ha sido determinante para la consideración de edificio bioclimático, se ha
originado un nivel alto de iluminación natural interior que reduce la demanda de iluminación artificial.

El empleo en los cerramientos de grandes espesores de materiales aislantes reduce las necesidades
térmicas del inmueble, sobre todo en la temporada invernal. Las fachadas son independientes de la estructura
eliminando puentes térmicos y reduciendo al mínimo la conducción de calor.

Asimismo, se ha instalado un sistema automático de control de rejillas de ventilación en la zona de oficinas.
Este sistema permite abrirlas durante las noches de verano y cerrarlas en el invierno.

Vista panorámica con captadores solares térmicos en cubierta

CONCEPCIÓN SOSTENIBLE DEL EDIFICIO:
En la construcción, se han empleado materiales cuya producción genera un gasto energético y de

recursos naturales sostenible. Por ejemplo: la madera certificada en la subestructura y acabados de la
fachada de oficinas y en la cubierta de las naves, el aislamiento de lana de roca, el linóleo natural en los
pavimentos y revestimientos, también pinturas con baja emisión de compuestos orgánicos volátiles

Además el edificio se ha diseñado para maximizar el ciclo del agua. .Se ha previsto capturar el 80% del
agua de lluvia que cae, reteniéndose en almacenes subterráneos. Esta agua se utiliza para riego,
reutilizándose la sobrante, también se han instalado urinarios sin necesidad de agua y grifería de bajo
consumo. Se han colocado cubiertas ajardinadas con especies aromáticas autóctonas con baja demanda
de riego (que se realiza por goteo).

INSTALACIONES DE ENERGÍA RENOVABLES Y DE ALTA EFICIENCIA ENERGÉTICA:
Captación solar térmica en cubierta de nave, diseñados para cubrir las necesidades de agua caliente

sanitaria de la cocina en invierno. El sobrante de calor en verano se utiliza para refrigeración por absorción.

La producción principal de calor se realiza en dos calderas de biomasa para las oficinas y para las zonas
industriales alimentadas con «pellets». Se dispone de una bomba de calor geotérmica con aprovechamiento
del calor del terreno mediante 9 pozos geotérmicos de 140 m de profundidad y reducido diámetro.

 Atrio Bioclimático Patio de bambú

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 –

 U
RB

A
N

IS
M

O
 Y

 C
O

N
ST

RU
C

C
IÓ

N
 S

O
ST

EN
IB

LE

DESCRIPCIÓN DE OBJETIVOS AMBIENTALES Y DE SOSTENIBILIDAD DESARROLLADOS EN EL PROYECTO

(JUSTIFICACIÓN Y RESULTADOS)

Cambio climático

Reducción marca CO2 gracias al aprovechamiento integrado de energía solar
térmica y fotovoltaica:

• Sustitución de energía fósil destinada a climatización por renovable de al
menos el 75%.

• Resultado final neutral en emisiones de CO2.

Materias primas: Uso
sostenible de
materias primas

Edificio que utiliza: madera certificada con el sello de gestión sostenible en la
subestructura y acabados de la fachada de oficinas y en la cubierta de las naves,
aislamiento de lana de roca, revestimientos de linóleo, pinturas y barnices VOC (baja
emisión de volátiles), etc.
Se ha utilizado también, para actuaciones no estructurales, hormigón procedente de
áridos reciclados.

Energía: Ahorro y
eficiencia
energética/energías
renovables

El edificio ha alcanzado la MÁXIMA CALIFICACIÓN ENERGÉTICA (A), a través del
programa CALENER.
Evaluado con el programa LIDER de limitación de la demanda energética por el que
se verifica la exigencia de Limitación de Demanda Energética establecida en el
Documento Básico de la Habitabilidad y Energía del Código Técnico de la Edificación
(CTE-HE1).

Agua: Mejora de la
gestión del agua
(reducción de
consumos)

Captación de un 80% del agua de lluvia que cae sobre el edificio y sobre la parcela y
su retención en volúmenes subterráneos de almacenamiento. Esta agua se utiliza
para riego, reutilizándose la sobrante.
Reducción del volumen de aguas negras vertidas a la red de saneamiento mediante
tratamiento de las aguas grises de los vestuarios, para su utilización en los inodoros,
también se han instalado urinarios sin necesidad de agua y grifería de bajo consumo.
Aclimatación evaporativa mediante cubierta verde.

Contaminación:
Reducción de
emisiones o vertidos,
depuración, etc.
(agua, aire, suelo)

La utilización de combustibles bioenergéticos, de energía geotérmica y fotovoltaica
reduce de manera importante las emisiones sólidas y gaseosas a la atmósfera.
La reutilización de aguas grises, la instalación de urinarios sin agua, el
almacenamiento de agua de lluvia y el uso posterior para riego minimiza el volumen
de agua que llega a la red de saneamiento.
La gran superficie ajardinada con la que cuenta el edificio mejora la calidad del aire
del entorno.
La alta eficiencia energética del edificio y su característica bioclimática provoca una
neutralidad en el balance de la huella de CO2.

Residuos:
Gestión sostenible:
reducción,
reutilización-
recuperación-
reciclaje-
valorización

La certificación de Grupo Lince en la norma ISO 14001: 2008 garantiza procedimientos
estandarizados para la reducción y reciclaje de residuos.

Además se ha empleado gran cantidad de materiales totalmente reciclables y
componentes procedentes de desechos: lana, madera, fibras, etc.

Biodiversidad:
Contribución a la
conservación o
recuperación de la
biodiversidad animal
o vegetal

Se han utilizado plantas autóctonas para los ajardinamientos. Las maderas utilizadas
en la construcción están certificadas con el sello de gestión sostenible.

Empleo: Empleo
creado o
mantenido, de
sectores en riesgo
de exclusión, etc.

Grupo Lince pretende emplear a más de 100 personas con discapacidad,
prioritariamente intelectual, en el edificio, en gestión administrativa en las oficinas de
la sede y en los espacios industriales del edificio.

PERÍODO DE EJECUCIÓN DEL PROYECTO: 2 años (2010-2011)

COSTE ECONÓMICO: 6 M€

PARA MÁS INFORMACIÓN: Teófilo Guijarro Hernández – Dpto. de Expansión y Relaciones Externas -
GRUPO LINCE ASPRONA SLU- proyectos@grupolince.com – tfno. 983 225176

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 –

 U
RB

A
N

IS
M

O
 Y

 C
O

N
ST

RU
C

C
IÓ

N
 S

O
ST

EN
IB

LE

2-4 ENPIRE – La energía en la planificación urbana y en áreas de renovación
(Energy in urban planning and in restructuring areas)

Localización Europa

Programa o Línea de ayudas
públicas en las que se enmarca
(en su caso)

Intelligent Energy for Europe

Organismos/Entidades que
participan en el proyecto

W/E Consultants (Holanda); Mestska realitni agentura (Rep. Checa); City of
Casale Monferrato (Italia); Kuben Byfornyelse Danmark (Dinamarca); APEA –
Agencia Provincial de la Energía de Ávila (España); Municipality of Breda
(Holanda); Communauté d'Agglomération Chalon-Val-de-Bourgogne
(Francia); SOFTECH Energia Tecnologia Ambiente s.r.l (Italia); Cenergia
Energy Consultants (Dinamarca); BESEL, S.A.(España);
Stichting WonenBreburg Housing association (Holanda); SOLVING FRANCE
(Francia); National University of Ireland, Dublin (Irlanda); European Green
Cities ApS (Dinamarca); MEPCO (Rep- Checa); STÚ-K (Rep. Checa); Gerry
Cahill Architects (Irlanda)

DESCRIPCIÓN GENERAL DEL PROYECTO

El proyecto ENPIRE, financiado por el programa Energía Inteligente para
Europa, perseguía definir y aplicar medidas de ahorro y eficiencia energética en
zonas urbanas (ya sean nuevas o rehabilitadas) con el fin de disminuir el consumo
energético de las viviendas.

Para ello involucró a los agentes que participan en el proceso de construcción
de nuevas o recuperadas zonas urbanas: municipios (y resto de administraciones),
promotores, constructores, usuarios de las viviendas… ya que esta reducción
tendrá ventajas importantes en todas las partes implicadas.

Cada país de los 7 participantes estudia la incorporación de las medidas anteriores en un proyecto local.
En España se ha elegido una urbanización de viviendas unifamiliares en Sanchidrián.

La urbanización de Sanchidrian analizada tiene prevista la construcción de 48 viviendas unifamilliares de
distinto tipo, de las cuales se ha analizado, a través de los programas de Calificación Energética
correspondientes, la vivienda más desfavorable, es decir, la que por su ubicación y orientación requiere
mayor aporte energético.

A nivel de urbanización se ha analizado el consumo de agua, la orientación óptima de las viviendas y el

consumo de energía en usos comunes (alumbrado público y zonas verdes).

En cuanto a las viviendas, se han analizado las mejores opciones desde el punto de vista económico y de
mejora de la calificación energética de las viviendas. Dichas medidas se encuentran resumidas en las tablas
siguientes.

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 –

 U
RB

A
N

IS
M

O
 Y

 C
O

N
ST

RU
C

C
IÓ

N
 S

O
ST

EN
IB

LE

DESCRIPCIÓN DE OBJETIVOS AMBIENTALES Y DE SOSTENIBILIDAD DESARROLLADOS EN EL PROYECTO

(JUSTIFICACIÓN Y RESULTADOS)

Cambio climático
Con la aplicación de dos de las medidas propuestas, se conseguiría un ahorro de
30,48 toneladas de CO2 por año en la utilización de las 48 viviendas estudiadas.

Energía: Ahorro y
eficiencia
energética/energías
renovables

Con la aplicación de dos de las medidas propuestas, se conseguiría un ahorro de
140.517,38 kWh/año en la utilización de las 48 viviendas estudiadas.

Agua: Mejora de la
gestión del agua
(reducción de
consumos)

La urbanización incluye sistemas de ahorro de agua

PERÍODO DE EJECUCIÓN DEL PROYECTO: Enero 2008 – Diciembre 2009

COSTE ECONÓMICO: 11.400,32 €
PARA MÁS INFORMACIÓN: www.enpire.eu

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

M
O

V
IL

ID
A

D

Capítulo 3: Movilidad

 3-1: DHEMOS - Desarrollo de Herramientas para la Gestión Integral de la Movilidad Sostenible

 3-2: RESCATAME - Red Extensa de Sensores de Calidad del Aire para una Administración del
Tráfico Urbano Amigable con el Medio Ambiente

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

M
O

V
IL

ID
A

D

3-1 DHEMOS - Desarrollo de HErramientas para la gestión integral de la
MOvilidad Sostenible

Localización Castilla y León (España)

Programa o Línea de ayudas
públicas en las que se enmarca
(en su caso)

Línea de financiación de actuaciones primarias en materia de I+D+i de
carácter no económico, a los Centros Tecnológicos de Castilla y León para
los ejercicios 2010 y 2011.
El proyecto está cofinanciado por el Fondo Europeo de Desarrollo Regional
(FEDER) y la Junta de Castilla y León.

Organismos/Entidades que
participan en el proyecto

Fundación CIDAUT: coordinador del proyecto global y responsable de la
parte de vehículo y de su optimización energética
Fundación CEDETEL: responsable de las comunicaciones y la smart grid
Fundación ITCL: responsable de infraestructura eléctrica de recarga,
dispositivos y servicios

DESCRIPCIÓN GENERAL DEL PROYECTO

El proyecto DHEMOS (2010-2011) tiene como misión allanar el camino hacia la movilidad
sostenible basada en vehículos eléctricos (VE). Para ello plantea un triple objetivo
consistente en optimizar de forma simultánea y balanceada sus 3 pilares: vehículo eléctrico,
infraestructura de comunicaciones e infraestructura eléctrica.

Este triple objetivo principal se acomete a través de varios objetivos secundarios que se derivan de él:

• La optimización del modelo energético del vehículo eléctrico, de cara a maximizar su autonomía.
• El diseño de la arquitectura de comunicaciones para sistemas G2V (grid-a-vehículo, el vehículo sólo

recarga) o V2G (vehículo-a-grid, el vehículo también puede aportar
energía a la red cuando está enchufado), las funciones de los
agentes necesarios en ambos casos, nuevos modelos de
operación y negocio, etc.

• La identificación de patrones de movilidad urbanos para
optimizar el gasto energético, los parkings basados en
energías renovables y su capacidad para recargar
vehículos, etc.

Los principales logros alcanzados en el proyecto son:

• Instrumentación de un vehículo eléctrico para medición de
parámetros de consumo energético.

• Extracción de modelos matemáticos de comportamiento y emisiones
de CO2 que permiten analizar criterios de optimización.

• Identificación de todos los agentes que conforman los sistemas V2G/G2V, sus objetivos, paradigmas,
cometidos y necesidades.

• Diseño de una arquitectura completa de comunicaciones que integre el vehículo eléctrico y la
infraestructura de recarga y el parking de vehículos eléctricos en un smart grid.

• Integración de arquitectura de comunicaciones, modelos matemáticos y modelos de
comportamiento en herramientas de simulación para escenarios V2G y G2V.

• Dispositivos y servicios para usuarios de vehículos eléctricos: optimización en la selección de rutas por
criterios energéticos.

• Algoritmos para la optimización de la gestión de la recarga en el parking de vehículos eléctricos.
• Estudios de movilidad urbana y periurbana y receptividad al vehículo eléctrico.
• Estudios de nuevas lógicas de operación y modelos de negocio para sistemas G2V y V2G.

La solución propuesta por CEDETEL dentro del pilar de comunicaciones se esquematiza a través de la
siguiente figura, que permite ver la correspondencia entre usuarios y agentes con la arquitectura subyacente
del sistema completo, tanto a nivel de comunicaciones como de la red eléctrica.

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

M
O

V
IL

ID
A

D

CEDETEL ha estudiado mediante herramientas de simulación el impacto de escenarios V2G, donde los
propietarios de los vehículos eléctricos
podrían vender su energía sobrante
cuando inmediatamente no vayan a
necesitar su vehículo. Esto les permitiría
rentabilizarlo, y además podría contribuir
a una mejor gestión energética global,
como se puede ver en la curva de la
derecha, que representa el efecto
simulado de cincuenta mil vehículos
eléctricos cargándose y descargándose
inteligentemente frente a la demanda
eléctrica invernal de una población de un
tamaño aproximado al de Castilla y León.

DESCRIPCIÓN DE OBJETIVOS AMBIENTALES Y DE SOSTENIBILIDAD DESARROLLADOS EN EL PROYECTO

(JUSTIFICACIÓN Y RESULTADOS)

Cambio climático
Contribución a los objetivos europeos 20-20-20, potenciando la implantación y el uso
de un medio de transporte sostenible que no produce emisiones ni de gases ni de
partículas.

Energía: Ahorro y
eficiencia
energética/energías
renovables

Optimización de la gestión energética en toda la cadena de valor del vehículo
eléctrico:
- Optimización del consumo energético del vehículo eléctrico. Análisis de eficiencia

en ruta. Optimización del uso de las baterías.
- Optimización de la infraestructura de recarga. Integración de las energías

renovables en el parking para vehículos eléctricos. Dispositivos de usuario para la
optimización de rutas en función de criterios energéticos.

- Optimización de la gestión energética del parque de vehículos eléctricos por
parte de las empresas distribuidoras y comercializadoras. Gestión activa de la
demanda y escenarios V2G (Vehicle-to-Grid).

- Herramientas para la gestión integral del sistema en un entorno smart grid.

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

M
O

V
IL

ID
A

D

Contaminación:
Reducción de
emisiones o vertidos,
depuración, etc.
(agua, aire, suelo)

La optimización en el gasto energético del vehículo eléctrico conlleva una menor
demanda energética, y por tanto, menos exigencias de suministro y menos emisiones.
El diseño de un sistema integrado en un smart grid favorecerá una operación y
gestión más eficiente, gracias a la aparición de nuevas herramientas junto con una
mejor monitorización.
El uso del vehículo eléctrico alimentado por energías renovables permitiría alcanzar el
objetivo de cero emisiones, en su ámbito de uso.

Empleo: Empleo
creado o
mantenido, de
sectores en riesgo
de exclusión, etc.

Potenciación de recursos industriales vinculados a la región:
- Sector de automoción: la optimización del vehículo se traduce en mejoras que

hacen más atractiva la oferta a los clientes potenciales, impulsando la puesta en
mercado de este tipo de vehículos.

- Sector energético: el diseño de un sistema de gestión y operación energética
vehículo-a-grid (V2G) integrado en un smart grid favorecerá el mercado y
provocará la aparición de nuevas figuras en forma de comercializadoras,
agregadoras y usuarios particulares que podrán hacer compra/venta de energía.
Se hacen necesarios nuevos modelos de negocio

- Sector de nuevas tecnologías: en esta fase de despegue del vehículo eléctrico es
especialmente importante y necesaria la I+D+i enfocada al mercado. La
integración de sistemas complejos exige de personal cualificado con elevados
conocimientos tecnológicos. Se abren oportunidades para la creación de
herramientas de soporte y gestión que aprovechen todas las ventajas de las smart
grids.

PERÍODO DE EJECUCIÓN DEL PROYECTO: 2 años (2010-2011)

COSTE ECONÓMICO: 700.000 €
PARA MÁS INFORMACIÓN:
Fundación CEDETEL - comunicacion@cedetel.es - Tel(+34) 983 54 65 02
Fundación CIDAUT - web@cidaut.es - Tel(+34) 983 54 80 35
Fundación ITCL - info@itcl.es - Tel(+34) 947 298 471 // 947 298 008

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

M
O

V
IL

ID
A

D

3-2 Red extensa de sensores de calidad del aire para una administración del
tráfico urbano amigable con el medio ambiente - RESCATAME

Localización Salamanca/Valladolid

Programa o Línea de ayudas
públicas en las que se enmarca
(en su caso)

LIFE+ Environment Policy and Governance
(Exp.: LIFE08 ENV/E/000107)

Organismos/Entidades que
participan en el proyecto

Fundación CARTIF (coordinador)
Ayuntamiento de Salamanca
Sociedad de Estudios P&G
European Business &Innovation Centre Network (EBN)

DESCRIPCIÓN GENERAL DEL PROYECTO

En la actualidad, las principales ciudades europeas
miden sus niveles de contaminación únicamente a través de
estaciones fijas situadas en unos pocos puntos de la geografía
urbana o los estiman mediante la utilización de modelos
meteorológicos de predicción de contaminación futura. Pocas
ciudades, sin embargo, integran información proveniente de
ambas fuentes con el objetivo de efectuar un control continuo
de los flujos de tráfico que pueden originar episodios de emergencia debidos a niveles de contaminación
que superen los límites legales.

El control de calidad del aire se limita habitualmente a la recogida de datos meteorológicos y de
concentración de contaminantes en varias estaciones fijas, a menudo localizadas lejos de los "hot spots”. En
raras ocasiones dicho control utiliza simultáneamente datos de flujo de tráfico o densidad real del mismo en
tales puntos, siendo por ende inviable establecer una relación causa-efecto comprobable entre los datos
recogidos y el tráfico en los puntos mencionados.

El proyecto RESCATAME ha sido seleccionado por la Comisión Europea en la convocatoria de
proyectos 2008 del instrumento financiero europeo para el medio ambiente LIFE y su objetivo es integrar en un
único modelo de gestión del tráfico urbano las necesidades de movilidad y de calidad del aire. La
implementación en el proyecto del concepto "ciudad sensorizada” no supone solo el objetivo de reducir los
niveles de contaminación por debajo de los límites impuestos por las Directivas Europeas, sino que también es
fundamental para organizar el tráfico urbano de una manera racional, sin afectar negativamente a las
necesidades de movilidad de los ciudadanos y conseguir, de forma sistemática, niveles de tráfico sostenibles
en cualquier momento del día.

El concepto "ciudad sensorizada” permite recoger información relevante relativa al tráfico y a los
niveles de contaminación que éste genera y así, a través de modelos informáticos, producir predicciones de
niveles de contaminación en tiempo real, calcular los efectos de posibles escenarios de regulación del
tráfico, y contrastar el impacto teórico calculado sobre la contaminación en dichos escenarios
comparándolos con los nuevos datos reales recogidos por los instrumentos de medición. Esta información
retroalimenta el sistema de regulación consiguiendo realizar un ajuste fino en tiempo real entre medidas
tomadas para el control del tráfico y reducción alcanzada de los niveles de contaminación.

El enfoque del proyecto es altamente innovador y representa un gran avance científico y
tecnológico en relación a los actuales modelos de medida y predicción de la contaminación urbana, los
cuales son difíciles de integrar dentro de los sistemas existentes de control de tráfico.

Test de detección de emisiones Calibrado de sensores

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

M
O

V
IL

ID
A

D

Acciones y medios implicados:

Como en cualquier otro desarrollo tecnológico y proyecto de demostración, los aspectos de más relevancia
en este proyecto son aquellos relacionados con la adaptación de los sistemas a las condiciones específicas
de la ciudad de Salamanca, donde el presente desarrolló ha tenido lugar.

Los siguientes puntos han sido cruciales en el desarrollo del proyecto:

- estudio de los puntos al alta contaminación (hot-spots) a ser controlados en Salamanca;
- análisis de las localizaciones más adecuadas para la nueva instrumentación de medida;
- sistemas de recogida y transmisión de los datos medidos por dicha instrumentación.
- características definitorias y desempeño de las bases de datos que servirán como plataforma para el

sistema de gestión del tráfico;
- selección de los modelos de control de la contaminación y modelos de gestión del tráfico

adecuados a escala urbana, los cuales serán alimentados con los datos recogidos;
- a través de la aplicación de modelos de gestión de tráfico, consecución de medidas para regular o

restringir, a los niveles más adecuados para las áreas de Salamanca bajo estudio, la circulación de
vehículos;

- desarrollo de un sistema de retroalimentación de datos para detectar el efecto que tiene la
implementación de dichas medidas en la reducción de los niveles de contaminación;

- desarrollo de algoritmos de ajuste fino entre medidas tomadas para el control del tráfico y reducción
alcanzada de los niveles de contaminación;

- llevar a cabo un proyecto a gran escala que cubra toda el área urbana de Salamanca, basándose
en los resultados de la fase piloto.

DESCRIPCIÓN DE OBJETIVOS AMBIENTALES Y DE SOSTENIBILIDAD DESARROLLADOS EN EL PROYECTO
(JUSTIFICACIÓN Y RESULTADOS)

Cambio climático Control y reducción de emisión de gases con efecto invernadero.

Energía Optimización de rutas de transporte con el consecuente ahorro energético.

Contaminación:
Reducción de
emisiones o vertidos,
depuración, etc.
(agua, aire, suelo)

Reducción de emisiones procedentes del tráfico urbano, promoviendo el
cumplimiento estricto de los niveles máximos de contaminación requeridos por la Unión
Europea.
Una mejor eficiencia operativa de los vehículos en circulación, con el consiguiente
ahorro de combustible y mantenimiento, que será mayor del 10%, con efectos similares
sobre el cambio climático;
Reconocidos beneficios asociados con la mejora de la salud, derivados de la
disminución de los niveles de contaminación.
Beneficios reconocidos asociados a la conservación del patrimonio arquitectónico de
la ciudad, con un ahorro en limpieza y mantenimiento mayor del 10%.

PERÍODO DE EJECUCIÓN DEL PROYECTO: 2010-2012

COSTE ECONÓMICO: 2.706.000,00 € presupuesto aprobado (1.318.000,00 € subvención concedida)
PARA MÁS INFORMACIÓN: dolhid@cartif.es; www.rescatame.eu

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

EN
ER

G
ÍA

Capítulo 4: Energía

 4-1: GE-RURAL: Investigación en la aplicación de nuevas tecnologías energéticas y sistemas

de gestión basados en redes inteligentes para mejorar la eficiencia en la generación y uso
de la energía en núcleos rurales de Castilla y León

 4-2: Optimización energética del alumbrado en el municipio de Villarcayo

 4-3: Nueva generación de fresadoras modulares ecológicas Eco-FaMilling

 4-4: PEPA IV - Parque de ensayo de pequeños aerogeneradores IV

 4-5: Estudio de una plataforma de acopio, transformación y suministro de los distintos
recursos biomásicos de la región de CyL como fuente energética alternativa a los
combustibles tradicionales

 4-6: Cultivos forestales como productores de biomasa con fines energéticos

 4-7: Puesta a punto de métodos de obtención de butanol a partir de suero láctico

 4-8: COEBEN - Investigación y desarrollo de un nuevo sistema de Combustión optimizada
para escenarios de ultra baja emisión de NOx en centrales térmicas de carbón

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

EN
ER

G
ÍA

44--11

GE-RURAL - Investigación en la aplicación de nuevas tecnologías
energéticas y sistemas de gestión basados en redes inteligentes para
mejorar la eficiencia en la generación y uso de la energía en núcleos

rurales de Castilla y León
Localización Parque Tecnológico de Boecillo. Boecillo, Valladolid.

Programa o Línea de ayudas
públicas en las que se enmarca
(en su caso)

Línea de financiación de actuaciones primarias en materia de I+D+i de
carácter no económico, a los Centros Tecnológicos de Castilla y León para
los ejercicios 2010 y 2011.

Organismos/Entidades que
participan en el proyecto

Fundación CIDAUT. Centro de Investigación y Desarrollo en Transporte y
Energía
Fundación CARTIF.
Fundación CEDETEL. Centro para el Desarrollo de las Telecomunicaciones
de Castilla y León.

DESCRIPCIÓN GENERAL DEL PROYECTO

La investigación del proyecto GE-RURAL se centra en el uso de
nuevas tecnologías energéticas y TICs para crear un sistema de
gestión basado en redes energéticas inteligentes aplicadas a los
núcleos rurales de Castilla y León, microgrids.

Teniendo en cuenta la tendencia en las políticas de ahorro energético y dado el previsible desarrollo de

tecnologías energéticas de pequeña escala y tecnologías de las comunicaciones a la que asistimos, el
proyecto persigue convertir a los núcleos de Castilla y León en elementos fundamentales del modelo
energético futuro mediante el aprovechamiento eficiente de sus recursos naturales para cubrir sus demandas
energéticas (domésticas, terciarias e industrias rurales) tanto eléctricas como térmicas.

Figura 1. Esquema de una microrred.

El proyecto GE-RURAL se centra en desarrollar una metodología que a partir de las demandas
energéticas de núcleos rurales (demandas residenciales y de industrias rurales) e incorporando sistemas de
captación y transformación de recursos energéticos propios de su entorno (energías renovables así como
aprovechamiento y valorización de residuos) propicie la mejor configuración de tecnologías energéticas de
pequeña escala, su dimensionamiento y gestión energética eficiente basada en redes de comunicación
inteligentes con la finalidad de optimizar el uso de la energía en distintas tipologías de núcleos rurales de
Castilla y León desde las perspectivas de la eficiencia energética, el grado de autoabastecimiento
energético y los costes de inversión.

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

EN
ER

G
ÍA

El proyecto alcanza de manera sucesiva los siguientes objetivos específicos ligados a los hitos de

desarrollo del proyecto:

1. Delimitar los alcances en cuanto a selección de tecnologías energéticas de pequeña escala y
de comunicaciones más idóneas e identificación de tipologías de núcleos rurales y criterios de
optimización.

2. Disponer de una herramienta computacional que en régimen transitorio y durante periodos
anuales permite evaluar el funcionamiento conjunto del sistema energético completo.

RED NANRED WAN

I1

I2’

I2I3

Contador

Concentrador

Sistema
Central

Sistemas de
generación
distribuida

I1

I2’

I2

I3

Figura 2. Esquema básico del sistema de comunicaciones.

3. Desarrollar una metodología basada en el modelado del comportamiento instantáneo de la
generación y la demanda en núcleos rurales para el diseño conceptual y básico de microrredes
energéticas en el ámbito rural.

4. Corroborar la utilidad de los resultados obtenidos durante el desarrollo del proyecto y las
posibilidades de extensión a otros ámbitos.

Con este proyecto se pretende sentar las bases para crear pequeños futuros sistemas inteligentes de

distribución eléctrica y térmica en núcleos rurales de Castilla y León, capaces de ser gestionados de forma
local y con la capacidad de autoabastecerse (microgrids), funcionando tanto conectados a la red pública
de distribución como de forma aislada.

DESCRIPCIÓN DE OBJETIVOS AMBIENTALES Y DE SOSTENIBILIDAD DESARROLLADOS EN EL PROYECTO

(JUSTIFICACIÓN Y RESULTADOS)

Cambio climático

Minimizar el impacto ambiental generado por fuentes eléctricas de carácter no
renovable, incorporación de energías renovables para el autoabastecimiento y
sostenibilidad de los núcleos rurales de Castilla y León.
Mejora de la eficiencia energética y por lo tanto del consumo de combustibles fósiles
además de fomentar el autoabastecimiento mediante el empleo de tecnologías de
valorización energética de los recursos locales.

Materias primas: Uso
sostenible de
materias primas

Estrategias para fomentar el uso de energías renovables y el aprovechamiento de
residuos. El proyecto y la metodología y herramientas asociadas tratan de aprovechar
los recursos locales del entorno del municipio así como la generación distribuida de
pequeña escala y por lo tanto promoviendo un uso más sostenible de los recursos.

Energía: Ahorro y
eficiencia
energética/energías
renovables

Dentro de los resultados esperados del proyecto desde el punto de vista energético y
aplicación de las energías renovables en el sector rural están:

 Un estudio detallado y parametrizado del recurso energético renovable
disponible en los núcleos rurales de Castilla y León.

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

EN
ER

G
ÍA

 Selección y evaluación de las tecnologías energéticas más apropiadas para el
aprovechamiento a pequeña escala de recursos bioenergéticas, eólicos,
hídricos y solares en núcleos rurales.

 Selección y evaluación de las tecnologías energéticas más apropiadas para el
almacenamiento energético (químico, térmico y eléctrico) a pequeña escala en
núcleos rurales, además de selección de las tecnologías energéticas óptimas
para cubrir las demandas del sector residencial en los núcleos rurales.

 Identificación de las tecnologías de telecomunicaciones más apropiadas para la
gestión de microrredes rurales. Se definen las tipologías de núcleos rurales de
Castilla y León en las cuales resulte más efectiva la aplicación de gestión
energética basadas en redes inteligentes.

 Definición de parámetros e indicadores relacionados con la eficiencia
energética, grado de autoabastecimiento, costes de gestión e inversión y
sostenibilidad global que deberán ser optimizados para asegurar el mejor uso de
la energía.

 Determinación de la combinación de tecnologías energéticas más apropiadas
para cada tipología rural de interés. Procedimiento basado en el modelado
energético de los núcleos rurales para el dimensionado de las tecnologías
energéticas en cada caso concreto.

 Se realiza un procedimiento basado en el modelado energético de los núcleos
rurales para la especificación de las estrategias de gestión y tecnologías de
comunicación a cada caso concreto.

Contaminación:
Reducción de
emisiones o vertidos,
depuración, etc.
(agua, aire, suelo)

Disminución de las emisiones contaminantes debidas a los combustibles fósiles.
Reducción en las emisiones de gases de efecto invernadero debidas a la utilización
de las energías renovables disponibles para los núcleos rurales y basadas en sus
recursos propios.

Residuos:
Gestión sostenible:

Valorización energética de todos los residuos que se generan en el núcleo rural, ya
sean de naturaleza residencial o de naturaleza agrícola, forestal y ganadera para la
producción de energía en el propio municipio y para el propio municipio.

Empleo: Empleo
creado o
mantenido, de
sectores en riesgo
de exclusión, etc.

Los resultados del proyecto propuesto animarán la actividad de los sectores
económicos de Energías Renovables y Eficiencia Energética. Dentro de este ámbito
las empresas que explotarán fundamentalmente los resultados de este proyecto son
las empresas de Servicios Energéticos (ESE), en concreto en la fase de análisis de
soluciones conceptuales que resulten técnica y económicamente viables para
aplicarse a núcleos rurales. Los resultados de este proyecto permitirán incrementar la
actividad del sector en Castilla y León. Desde este tipo de empresas se pilotará el
desarrollo de actuaciones que finalmente movilizarán a toda la cadena de valor
integrada en el sector.
Por otra parte es importante destacar que toda la actividad que se desarrolla está
centrada en los núcleos rurales llevando toda la cadena de valor al mismo, la
extracción o manipulación de los residuos, la operación y mantenimiento de las
tecnologías energéticas, etc.
A partir de lo anterior y de acuerdo con los índices de crecimiento del uso asumible
para este tipo de energías en Castilla y León y para el ámbito rural perseguido por
este proyecto, se puede esperar una generación de empleo directo cercano a las
3.000 personas para 2020.

PERÍODO DE EJECUCIÓN DEL PROYECTO: Enero 2010 – Diciembre 2011

COSTE ECONÓMICO: 940.948,25 €
PARA MÁS INFORMACIÓN:
Fundación CEDETEL - comunicacion@cedetel.es - Tel(+34) 983 54 65 02
Fundación CIDAUT - Alfonso Horrillo alfhor@cidaut.es - Tel(+34) 983 54 80 35
Fundación CARTIF - cartif@cartif.es - Tel(+34) 983 548 911

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

EN
ER

G
ÍA

4-2 Optimización energética del alumbrado en el municipio de Villarcayo

Localización Villarcayo de Merindad de Castilla la Vieja (Burgos)

Programa o Línea de ayudas
públicas en las que se enmarca
(en su caso)

Fondo Estatal para el Empleo y la Sostenibilidad del Ministerio de Política
Territorial y Administración Pública

Organismos/Entidades que
participan en el proyecto Ayuntamiento de Villarcayo de M.C.V.

DESCRIPCIÓN GENERAL DEL PROYECTO

El Ayuntamiento de Villarcayo ha comenzado la implantación de un sistema de control en tiempo real

del alumbrado público por radiofrecuencia.
Ante el gasto que supone el consumo del alumbrado público frente al resto de instalaciones municipales

(representa el 65% del global), se han fijado los siguientes objetivos:
 Racionalización y reducción del gasto energético municipal.
 Reducción de la contaminación lumínica.
 Modernización de instalaciones y adecuación al “Real Decreto 1890/2008, de 14 de noviembre

sobre eficiencia energética en el alumbrado exterior”.
Para ello, se ha llevado a cabo a lo largo de

2010 la primera fase de consolidación de este
innovador sistema de telegestión.

Éste se basa en la sustitución en 280 luminarias
de los balastros (reactancias) ferromagnéticos
actuales, por balastros electrónicos acoplados a
radio emisoresreceptores.

Así se logra un sistema telemandazo, tipo malla.

Los principales beneficios que supone son:

 Gestionar “punto a punto” cada luminaria y/o el
total de la red.

 Agilizar el mantenimiento preventivo y correctivo
(detección inmediata de averías, lámparas
fundidas, vida útil, gestión de inventarios, etc.).

 Mejorar notablemente la eficiencia, produciéndose
un alargamiento de la vida útil de las lámparas
(entre 30- 50%).

 Incrementar la “potencia lumínica” a igual
potencia eléctrica de lámpara, al trabajar a alta
frecuencia (entre 5-8%).

 Reducir hasta un 60% del consumo por lámpara.

En resumen, se logra aumentar y reducir la potencia, y por lo tanto controlar cada lámpara y su consumo

según las necesidades horarias del servicio.
Y todo ello, de una manera sencilla, desde un ordenador o teléfono con conexión a internet,

accediendo a través de una página web.
En la actualidad, la fase inicial del sistema se encuentra en óptimo funcionamiento, encargándose de su

gestión el Departamento municipal de Electricidad.
Su radio de acción son las calles céntricas de la población de Villarcayo, y pretende irse ampliando

progresivamente en el futuro.

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

EN
ER

G
ÍA

DESCRIPCIÓN DE OBJETIVOS AMBIENTALES Y DE SOSTENIBILIDAD DESARROLLADOS EN EL PROYECTO
(JUSTIFICACIÓN Y RESULTADOS)

Cambio climático Disminución estimada de las emisiones asociadas de CO2 de 61,3 Tm/año.
Energía: Ahorro y
eficiencia
energética/energías
renovables

Ahorro de energía primaria de 96.041 kWh/año

Empleo: Empleo
creado o
mantenido, de
sectores en riesgo
de exclusión, etc.

Mantenimiento de empleo en el sector de la zona, al estar la sustitución
subcontratada.

PERÍODO DE EJECUCIÓN DEL PROYECTO: Octubre - Diciembre 2010

COSTE ECONÓMICO: 162.046,40€

PARA MÁS INFORMACIÓN: http.://www.villarcayo.org

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

EN
ER

G
ÍA

4-3 Nueva generación de fresadoras modulares ecológicas Eco-FaMilling

Localización Burgos
Programa o Línea de ayudas
públicas en las que se enmarca
(en su caso)

Programa Idea & DecI+de. Proyectos de I+D. AGENCIA DE INVERSIONES Y
SERVICIOS DE CASTILLA Y LEÓN

Organismos/Entidades que
participan en el proyecto

N.C. Manufacturing, S.A.
Fundación Centro Tecnológico de Miranda de Ebro
Apex Ingeniería integral S.A.
Juan Carlos Monje Pardo, S.L.N.E.

DESCRIPCIÓN GENERAL DEL PROYECTO

ANTECEDENTES

Entre los factores motivantes que llevaron al Grupo Nicolás Correa (a través de su filial, N.C.
Manufacturing, S.A.) a desarrollar este ambicioso proyecto, destacan el posicionamiento ante la Directiva PrE
(Productos relacionados con la Energía), la apuesta por el ecodiseño y la comunicación ambiental
comparable y verificable de productos.

OBJETIVOS GENERALES

- Industriales. Cambiar la tecnología en el diseño y fabricación de máquinas-herramienta
implementando el concepto modular para el desarrollo de familias de fresadoras en serie; de este modo se
superan las limitaciones en el diseño y construcción tradicionales, focalizados en el desarrollo de partes
principales y componentes específicos para cada modelo comercializado. La aplicación de técnicas de
racionalización modular a los componentes estructurales del eje X, eje Y y eje Z, reduce los costes de
fabricación y los tiempos de fabricación, montaje y puesta a punto, y favorece asimismo el desmontaje, la
reutilización y el reciclado de la fase de fin de vida de la gama de fresadoras.

- Ambientales. Implementar la herramienta DfE (Design for Environment) en la nueva generación de
fresadoras modulares, integrando al diseño modular la variable ambiental, con el objeto de minimizar y
reducir su impacto en dicho ámbito, además de garantizar una comunicación ambiental objetiva y
comparable.

- Socioeconómicos. Aumentar el entendimiento entre fabricantes y usuarios de fresadoras sobre la
eficiencia y el alcance técnico de los equipos. La tendencia general hacia el cálculo del coste del ciclo de
vida es obvia en el usuario (entre otros, en el sector automoción), de ahí, que los fabricantes de bienes de
equipo se vean obligados a prever y garantizar los costes consecuentes de sus productos para una vida útil
predetermina.

- Estratégicos. Adelantarse al cumplimiento legislativo derivado de la Directiva 2009/125/CE del
Parlamento Europeo y del Consejo de 21 de octubre de 2009 por la que se instaura un marco para el
establecimiento de requisitos de diseño ecológico aplicables a los productos relacionados con la energía
(PrE).

- De mercado. Diferenciar a la empresa N.C. Manufacturing, S.A por su pionera apuesta por la
integración de criterios ambientales voluntarios en el diseño de esta familia de fresadoras modulares; es la
primera empresa a nivel internacional en desarrollar una ecoetiqueta tipo III para una gama de fresadoras.

- Otros. Fomentar el trabajo en cooperación de entidades pertenecientes a distintos eslabones de la
cadena de valor, tanto a nivel de pequeña empresa como de centros tecnológicos o institutos de
investigación.

HITOS ALCANZADOS

Mediante la introducción del Análisis de Ciclo de Vida de Producto, ACV, se utilizó la información
ambiental y energética comparable de la familia de fresadora para el desarrollo de un modelo energético
sostenible basado en el aumento de la eficiencia en todo el ciclo energético de la máquina, mitigando así
el efecto ambiental negativo que produce el consumo de energía. El desarrollo del modelo atendió a las
siguientes estrategias:

- Control adaptativo de la productividad y del consumo de la máquina fresadora mediante

regulación de los parámetros cinemáticos y dinámicos de la máquina y las ganancias de los controladores.
- Sincronización de la energía consumida por varias máquinas en una línea de fresadoras, con

objeto de lograr una distribución más uniforme de la energía consumida, evitando así los grandes picos de

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

EN
ER

G
ÍA

consumo y el sobredimensionamiento de las
instalaciones eléctricas.

- Desarrollo de un sistema de gestión
energética de planta, mediante un software de
gestión energética que permite establecer
dependencias entre las diferentes cargas de la
planta de producción y optimizar los consumos
energéticos de una planta.

- Desarrollo de declaraciones ambientales
de producto, EPD. La promoción de una gama de
fresadoras a través de una concepción innovadora
de ecodiseño modular ha permitido que N.C.
Manufacturing, S.A. desarrolle las EPDs de la familia
de fresadoras de carnero horizontal y mesa móvil
conforme al sistema internacional EPD®System. A
través de las EPDs se informa del alcance ambiental
de las fresadoras de forma objetiva, cuantificada,

transparente, y además verificadas por una
tercera parte independiente. N.C. Manufacturing,
S.A. pasa a ser la primera empresa a nivel
internacional que obtiene declaraciones
ambientales de su gama de fresadoras.

Ilustración 2: Declaraciones Ambientales de la familia de

fresadoras NORMA.
Más información http://www.environdec.com/

Además, como resultado de los
conocimientos adquiridos tras el desarrollo de los
estudios de análisis de ciclo de vida (ACV) de 16
fresadoras conforme a las normas UNE-EN ISO
14040 y 14044, se ha dado un paso más fuera de

los objetivos del proyecto, desarrollando de forma conjunta entre Grupo Nicolás Correa y Fundación CTME las
Reglas de Cálculo (PCR, Product Category Rules) CPC 44214: máquinas-herramienta para perforar taladrar o
fresar metales conforme al sistema internacional EPD®system. De este modo, se trasfiriere el conocimiento y
se aporta al sistema unas reglas comunes y armonizadas que faciliten a las empresas del sector el desarrollo
de sus propias declaraciones ambientales de producto. El documento está disponible para su consulta
pública en http://www.environdec.com/.

GAMA DE FRESADORAS MODELO NORMA

DESDE LA CUNA HASTA LA PUERTA DE
CLIENTE
Impactos ambientales potenciales por
máquina (valores min.-máx.)·

FASE DE USO
Impactos ambientales
potenciales por 1 h de
funcionamiento

CALENTAMIENTO GLOBAL· kg CO2eq 43 800-60 300 0.954
AGOTAMIENTO DE LA
CAPA DE OZONO· kg CFC-11eq 195-197 8.72·10-8

OXIDACIÓN
FOTOQUÍMICA· kg C2H4eq 27.0-37.2 4.79·10-4

ACIDIFICACIÓN· kg SO2eq 205-285 0.00457
EUTROFIZACIÓN kg PO4eq 31.6-44.5 2.89·10-4
ENERGÍA FÓSIL MJeq 823 000-1 130 000 18.0

Ilustración 3: Resultados finales de ACV de la familia de fresadoras

Ilustración 1: Rango de trabajo de distintos sistemas de
almacenamiento de energía

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

EN
ER

G
ÍA

DESCRIPCIÓN DE OBJETIVOS AMBIENTALES Y DE SOSTENIBILIDAD DESARROLLADOS EN EL PROYECTO
(JUSTIFICACIÓN Y RESULTADOS)

Cambio climático

Introducción de la variable ambiental en el diseño modular de fresadoras,
consiguiendo una reducción del impacto ambiental de la máquina durante su ciclo
de vida y garantizando una comunicación ambiental, objetiva y comparable, con los
grupos de interés (clientes, Administración, sociedad….).

Energía: Ahorro y
eficiencia
energética/energías
renovables

Aumento de la eficiencia energética en la etapa de uso de las fresadoras, a través
de la utilización de sistemas de ahorro energético: sistemas de corrección del factor
de potencia (cos μ), sistemas SEBCS, uso de fuentes regenerativas y eliminación de
simultaneidad en arranque de accesorios de la máquina.
Desarrollo de sistemas de ahorro energético en instalaciones industriales: mejora de la
calidad de la corriente eléctrica, eliminación de armónicos y reducción de costes
energéticos en líneas de producción en las que se pueden integrar máquinas

PERÍODO DE EJECUCIÓN DEL PROYECTO: 2009-2011

COSTE ECONÓMICO: 1.264.014 €
PARA MÁS INFORMACIÓN: D. Fernando Huidobro (f.huidobro@gncmanufacturing.es)

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

EN
ER

G
ÍA

4-4 PARQUE DE ENSAYO DE PEQUEÑOS AEROGENERADORES IV

Localización Centro de Control de parques eólicos Fermín Mallada, término municipal de
Valtajeros.

Programa o Línea de ayudas
públicas en las que se enmarca
(en su caso)

Organismos/Entidades que
participan en el proyecto CETASA (Compañía Eólica Tierras Altas S.A.), CIEMAT

DESCRIPCIÓN GENERAL DEL PROYECTO

El proyecto consiste en la construcción de un parque

de ensayo de pequeños aerogeneradores – de potencia
menor a 10 kW – para la certificación de los mismos.

Se engloba dentro de una serie de parques de
ensayo que el CIEMAT (Centro de Investigaciones
Energéticas y Medioambientales y Tecnológicas,
organismo autónomo adscrito al Ministerio de Ciencia e
Innovación) tiene distribuidos en diferentes localizaciones,
con diferentes características de recurso eólico, de cara
a la certificación de aerogeneradores en diferentes
condiciones. Se ha llevado a cabo gracias al acuerdo
establecido entre el Ciemat y Cetasa (Compañía Eólica
Tierras Altas, S.A.).

Para ello se ha realizado una zapata tipo con diferentes tipos de anclajes en la que se instala la torre del

aerogenerador a ensayar, una torre de medición con la que
contrastar los datos meteorológicos, un armario estanco donde
se ubica la electrónica de potencia y la conexión con el centro
de control Fermín Mallada, perteneciente a Compañía Eólica
Tierras Altas, donde se vierte la energía producida por el
aerogenerador y se han instalado los equipos de registro de
medidas. Todas las instalaciones exteriores se han protegido con
un vallado perimetral.

Cada seis meses, periodo en el que el aerogenerador que

se está probando debe quedar certificado se procede al
cambio del mismo, instalándose otro modelo diferente para su
certificación en condiciones ambientales extremas (vientos

altos, presencia de hielo…).

La certificación de estos aerogeneradores se lleva a

cabo por parte del Ciemat.

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

EN
ER

G
ÍA

DESCRIPCIÓN DE OBJETIVOS AMBIENTALES Y DE SOSTENIBILIDAD DESARROLLADOS EN EL PROYECTO
(JUSTIFICACIÓN Y RESULTADOS)

Energía: Ahorro y
eficiencia
energética/energías
renovables

Objetivo 1: certificación de aerogeneradores. Una vez certificados los
aerogeneradores podrán salir a mercado con la documentación necesaria para su
instalación.

Objetivo 2: la energía producida por los aerogeneradores en estudio, de origen
renovable, es utilizada para cubrir parte de los consumos del Centro de Control
Fermín Mallada.

PERÍODO DE EJECUCIÓN DEL PROYECTO:
2 meses construcción y puesta en marcha (2011). Previsión de funcionamiento: 10 años
COSTE ECONÓMICO: 30.000 €

PARA MÁS INFORMACIÓN: tfno. 972 213704 - cetasa@cetasaeolica.com - www.cetasaeolica.com

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

EN
ER

G
ÍA

4-5
Estudio de una plataforma de acopio, transformación y suministro de los
distintos recursos biomásicos de la región de Castilla y León como fuente

energética alternativa a los combustibles tradicionales
Localización Castilla y león

Programa o Línea de ayudas
públicas en las que se enmarca
(en su caso)

Agencia de Desarrollo Económico de Castilla y León

Organismos/Entidades que
participan en el proyecto INGENIERÍA CIVIL Y AMBIENTAL HIDRAULICA S.L.

DESCRIPCIÓN GENERAL DEL PROYECTO

La subida del petróleo y la creciente preocupación por el agotamiento de los recursos no renovables
han tenido una gran repercusión en el aprovechamiento de la biomasa para usos térmicos en el sector
doméstico e industrial y están repercutiendo en el auge de iniciativas como el uso de estufas domésticas de
pellets. Del mismo modo se puede utilizar la biomasa con fines de generación de energía en plantas de
combustión de biomasa o también plantas de co-combustión junto la combustión de otros combustibles
tradicionales como son petróleo, gas o carbón.

Los objetivos del presente proyecto se listan a continuación:

• Identificación, caracterización, cuantificación y localización geográfica en la comunidad
autónoma de Castilla León de los distintos recursos biomásicos para su aprovechamiento como
fuente energética y térmica.

• Estudio de la demanda potencial de los distintos recursos biomásicos
• Localización del emplazamiento óptimo de una plataforma logística para la recepción y

expedición de la biomasa.
• Valorización térmica y energética en procesos de generación térmica y/o energética con el

objetivo de aportar valor en la cadena de transformación de la biomasa.
• Caracterización de las distintas fuentes de biomasa.
• Estudio del acondicionamiento de la biomasa para obtención del rendimiento óptimo.
• Transformación de la biomasa en distintos formatos en función de los diferentes sectores a los

cuales esté destinada la biomasa. Definición de la unidad de transporte
• Estudio de la rentabilidad económica de la plataforma logística.
• Comparativa desde el punto de vista del usuario final del coste energético de los diferentes tipo

de biomasa frente a los combustibles tradicionales.

DESCRIPCIÓN DE OBJETIVOS AMBIENTALES Y DE SOSTENIBILIDAD DESARROLLADOS EN EL PROYECTO

(JUSTIFICACIÓN Y RESULTADOS)
Energía: Ahorro y
eficiencia
energética/energías
renovables

Valorización térmica y energética en procesos de generación térmica y/o energética
con el objetivo de aportar valor en la cadena de transformación de la biomasa.

PERÍODO DE EJECUCIÓN DEL PROYECTO: años 2008-2010

COSTE ECONÓMICO: 206.377 €

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

EN
ER

G
ÍA

4-6 Cultivos forestales como productores de biomasa con fines energéticos
Subproyecto 1: “Valoración del crecimiento y producción de biomasa para energía de diferentes cultivos
forestales atendiendo a criterios de sostenibilidad·” Dra. H. Sixto (CIFOR-INIA)

Subproyecto 2: “Caracterización de la biomasa como combustible” Dr. J.E. Carrasco (CEDER-CIEMAT)

Localización Madrid, Soria, León y Gerona

Programa o Línea de ayudas
públicas en las que se enmarca
(en su caso)

Ministerio de Ciencia e innovación (proyectos INIA)

Organismos/Entidades que
participan en el proyecto

CIFOR-INIA
CEDER-CIEMAT
UNIVERSIDAD DE VALLADOLID (CASTILLA y LEON)
SOMACYL (CASTILLA y LEON)
IRTA-FUNDACIÓN MAS BADIA (CATALUÑA)

DESCRIPCIÓN GENERAL DEL PROYECTO

El objetivo general del proyecto es incrementar los conocimientos sobre la potencialidad de utilización de
diferentes cultivos forestales como productores de biomasa con fines energéticos.

Se pretende abordar desde el Subproyecto 1 la evaluación de la idoneidad de diferentes géneros (Populus
sp., Salix sp, Robinia sp. y Platanus sp.), diferentes especies o híbridos y
diferente material clonal o distintas procedencias de los mismos, desde
una perspectiva multidisciplinar, considerando no solo el crecimiento y la
producción de biomasa de los materiales ensayados sino también su
adecuación desde una perspectiva ambiental.

Las diferentes especies forestales que se incluyen cuentan todas ellas con
sólidas características que las hacen potencialmente de interés para esta
finalidad productiva, por tratarse de especies de crecimiento rápido
susceptibles de someterse a turnos cortos, si bien el grado de
conocimiento previo sobre las mismas y la implantación a nivel

experimental e incluso comercial, es muy diferente.

Dentro del Subproyecto 2, se estudiarán las características como combustible sólido de las biomasas
obtenidas de las especies estudiadas en el subproyecto 1. Esta
información definirá la calidad de las biomasas estudiadas como
biocombustibles sólidos y, junto con los datos de producción de
biomasa y requerimientos de cultivo, permitirá disponer de la
información necesaria para llevar a cabo una evaluación de la
viabilidad de cada especie estudiada para su utilización
energética.

Los objetivos concretos que se persiguen son:
Subproyecto 1:

1) En relación a las especies e híbridos de Populus:

• Evaluación del crecimiento y producción potencial en función de la calidad de estación así

como la modelización de estos procesos en:
a) el 2º ciclo de cultivo de una red experimental ya instalada, en los sitios de ensayo Madrid,
Soria, Girona, León y Granada.

b) incorporación de nuevos clones seleccionados en Europa como productores de biomasa
(a instalar a partir de estaquilla en los sitios de ensayo Madrid, Soria, León y Gerona para la
evaluación de su potencialidad.

• Evaluación de criterios implicados en la sostenibilidad ambiental a través del estudio de:

a) El balance de carbono fijado mediante mineralización de la materia seca (hojas) no
empleada en la producción de energía en dispositivo experimental de Madrid y Soria.

b) La eficiencia en el uso de recursos (agua y nitrógeno) del material de base ensayado,
en condiciones controladas (invernadero).

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

EN
ER

G
ÍA

2) Otras especies o híbridos potenciales de los géneros Salix sp.,
Robinia sp. y Platanus sp.

• Evaluación del crecimiento y el potencial productivo en
función de la calidad de estación de estas especies e híbridos
potencialmente adecuadas como productoras de biomasa
en corta rotación en Madrid, León, Soria y Gerona.

Subproyecto 2:

1) Determinación de los procedimientos de muestreo en campo
de las especies consideradas

2) Caracterización como combustible de las biomasas obtenidas en las parcelas experimentales del
subproyecto 1.

3) Estudio de variabilidad de los parámetros analíticos de las biomasas consideradas en las distintas
condiciones de cultivo empleadas en el proyecto y de las distintas partes del árbol y la tendencia a la
sinterización de las cenizas de las biomasas en los procesos de combustión

DESCRIPCIÓN DE OBJETIVOS AMBIENTALES Y DE SOSTENIBILIDAD DESARROLLADOS EN EL PROYECTO
(JUSTIFICACIÓN Y RESULTADOS)

Cambio climático

En 1998, se crea en España (RD 177/1998), "El Consejo Nacional del Clima", en cuyo
primer informe sobre Políticas y Medidas de lucha frente al Cambio Climático se alude
a la necesidad de potenciar las energías renovables. En 1999, la elaboración del Plan
de Energías Renovables (PER) estableció la necesidad de diversificar las fuentes de
energía y de reducir las emisiones de CO2 mediante la sustitución de combustibles
fósiles por fuentes renovables, entre ellas la biomasa, previendo utilizar en el 2010 un
12% de la energía con este origen. En 2004, el Consejo de Transporte,
Telecomunicaciones y Energía de la Unión Europea, dio luz verde a un plan de acción
específico para la biomasa, subrayando la importancia de la investigación en este
tema.

Materias primas: Uso
sostenible de
materias primas

La utilización de la biomasa, y en especial de cultivos energéticos, se considera como
una de las que presenta mayor potencialidad entre las fuentes potenciales de
energías renovables y de acuerdo a las previsiones contenidas en el PER así como en
el Libro Blanco de la Unión Europea, lo que revela la gran importancia que el desarrollo
de éstos adquiere para cumplir los objetivos fijados.

La Agencia Europea del Medioambiente (informe 7/2006), considera que en un futuro
cercano, la producción sostenible de la denominada “bioenergía” en nuestro
continente se centrará principalmente en la utilización de cultivos energéticos. Su
mayor desarrollo se basará en conseguir incrementos en la productividad de los
cultivos así como en la liberalización del sector agrícola, con repercusiones positivas en
la superficie dedicada a ello.

Energía: Ahorro y
eficiencia
energética/energías
renovables

La Producción de Energía a partir de fuentes renovables, y en concreto a partir de
biomasa, constituye en los últimos años una de las prioridades más importantes tanto a
nivel nacional como europeo. La producción de biomasa de forma eficiente en el uso
de recursos contribuye al ahorro y eficiencia energética implicada en la fase de
producción de la misma.

Agua: Mejora de la
gestión del agua
(reducción de
consumos)

Se contribuye a la producción de biomasa destinada a la obtención de energía, de
una manera compatible con los intereses medioambientales en relación a la
eficiencia en el uso de los recursos, especialmente en el uso del agua.

Biodiversidad:
Contribución a la
conservación o
recuperación de la
biodiversidad animal
o vegetal

Los cultivos forestales para la producción de biomasa se establecen
fundamentalmente sobre terrenos agrícolas. Cuando se ha comparado las
plantaciones en alta densidad y corta rotación (SRF) con otros usos de la tierra, por
ejemplo el empleo de cultivos anuales, los índices de biodiversidad son siempre
mayores, tanto la fitodiversidad como por constituir un nuevo hábitat para los animales

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

EN
ER

G
ÍA

Empleo: Empleo
creado o
mantenido, de
sectores en riesgo
de exclusión, etc.

La producción de biomasa para energía a partir de cultivos está generando en Europa
elevadas expectativas de oportunidad en el desarrollo del ámbito agrario.
Probablemente se trata de la energía renovable que más empleo genere en el medio
rural siendo además mantenido en el tiempo.

PERÍODO DE EJECUCIÓN DEL PROYECTO: años 2009-2011

COSTE ECONÓMICO: 191.143,2€
PARA MÁS INFORMACIÓN: sixto@inia.es

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

EN
ER

G
ÍA

4-7 Puesta a punto de métodos de obtención de butanol
a partir de suero láctico

Localización CENTRO DE I+D+i DE BIOCOMBUSTIBLES Y BIOPRODUCTOS. Polígono Industrial
del Órbigo – Villarejo de Órbigo (León)

Programa o Línea de ayudas
públicas en las que se enmarca
(en su caso)

Financiación: Instituto Tecnológico Agrario. Consejería de Agricultura y
Ganadería. Junta de Castilla y León

Organismos/Entidades que
participan en el proyecto

Centro de I+D+i de Biocombustibles y Bioproductos. Instituto Tecnológico
Agrario. Consejería de Agricultura y Ganadería. Junta de Castilla y León.

DESCRIPCIÓN GENERAL DEL PROYECTO

Castilla y León con 1.215 millones de litros es la segunda Comunidad Autónoma en cifras de
producción de leche. Las industrias lácteas de Castilla y León son una parte sustancial de la transformación
láctea de España y constituyen una de las principales especializaciones productivas a nivel regional, pues
alcanzan el 16% de la facturación de la industria agroalimentaria. Esta industria supone, en número de
empresas, más de 160 sociedades y emplea a un total de 3.672
trabajadores.

El proceso de producción de queso genera como subproducto
aproximadamente 9 litros de suero lácteo por kg de queso producido. Se
estima que sólo en Castilla y León se producen alrededor de 820.000
toneladas de suero anualmente.

Aunque el suero tiene distintas aplicaciones en la producción de
alimentos de alto valor añadido, en torno al 50% de la cantidad generada
no se valoriza, con el consiguiente problema de gestión medioambiental,
debido a su elevado contenido en carga contaminante.

La lactosa presente en el suero, en el permeado de suero o en el licor permeado, es un azúcar que

puede fermentarse mediante microorganismos para producir alcoholes con distintas aplicaciones, lo que ha
hecho aumentar el interés en la última década por su utilización como biocarburante, sustitutivo de los
carburantes fósiles tradicionales.

Hasta ahora, el principal producto desarrollado a nivel bio-industrial para mezclar en las gasolinas
como oxigenante ha sido el etanol, si bien está creciendo el interés por otros carburantes con características
más similares a las de la gasolina, como lo es el butanol.

El butanol presenta ciertas ventajas frente al etanol:
- Menor corrosión.
- Menor capacidad de explosión.
- Menor volatilidad y solubilidad en agua.
- Mayor contenido energético.

Todo ello le convierte en el combustible más adecuado para las máquinas

de combustión interna de los automóviles actuales.

En definitiva, con este proyecto se persigue producir butanol para uso como

biocarburante a partir de suero lácteo residual de la industria de producción de
queso.

DESCRIPCIÓN DE OBJETIVOS AMBIENTALES Y DE SOSTENIBILIDAD DESARROLLADOS EN EL PROYECTO

(JUSTIFICACIÓN Y RESULTADOS)

Cambio climático
La implementación de medidas que permiten la valorización de residuos
agroalimentarios tiene un efecto muy favorable sobre el medio ambiente y contribuye
a reducir los efectos sobre el cambio climático.

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

EN
ER

G
ÍA

Asimismo, el uso de biocarburantes de segunda generación producidos a partir de
residuos agrarios, en sustitución de los combustibles fósiles tradicionales, contribuye a
reducir las emisiones de gases de efecto invernadero y los efectos del cambio
climático.

Materias primas: Uso
sostenible de
materias primas

La valorización de residuos agroalimentarios como lo es el suero lácteo para
producción de productos de alto valor añadido, tales como el biobutanol u otros
bioalcoholes o bioproductos, garantiza la sostenibilidad medioambiental del proceso
productivo.

Energía: Ahorro y
eficiencia
energética/energías
renovables

El aprovechamiento del suero lácteo a baja concentración para producir bioalcoholes
permite reducir el consumo energético de la etapa de secado a las empresas
productoras de queso que no lo valorizan. Esta etapa permite eliminar agua del
residuo, lo que facilita su transporte y gestión, para su uso como fertilizante o alimento
de ganado.
Además, la producción de un biocarburante como el biobutanol, con un contenido
energético superior al del bioetanol, garantiza una mayor eficiencia energética de las
mezclas alcohol/gasolina.
Por otra parte, el empleo de nuevas tecnologías de purificación o la cogeneración
contribuyen a la integración energética de las instalaciones de producción
bioenergéticas.

Agua: Mejora de la
gestión del agua
(reducción de
consumos)

El proyecto plantea el máximo aprovechamiento del agua residual generada en el
proceso, realimentando el proceso con el agua procedente de la etapa de
destilación o aprovechándola para otros usos, como la limpieza de las instalaciones.

Contaminación:
Reducción de
emisiones o vertidos,
depuración, etc.
(agua, aire, suelo)

El proyecto contribuye a la reducción de efluentes y/o residuos generados que, de
otro modo, deben ser gestionados por las empresas productoras, con la consiguiente
reducción de emisiones en los procesos de gestión. Asimismo, en el desarrollo del
proyecto se trata de optimizar los procesos para reducir las emisiones y vertidos
generados en el proceso de producción de butanol.

Residuos:
Gestión sostenible:
reducción,
reutilización-
recuperación-
reciclaje-
valorización

La reutilización de un residuo para producir un bioproducto garantiza, en sí mismo, una
gestión sostenible en el proyecto.
Además, en este proyecto se plantea el aprovechamiento de los residuos generados
en los procesos de fermentación y purificación del proceso mediante digestión
anaeróbica para producción de biogás con aprovechamiento del digestato como
fertilizante orgánico.

Empleo: Empleo
creado o
mantenido, de
sectores en riesgo
de exclusión, etc.

La viabilidad de estos procesos contribuirá a mejorar la economía del sector rural y de
las industrias lácteas, generando nuevos empleos.

PERÍODO DE EJECUCIÓN DEL PROYECTO: 3 años (2010-2012)

COSTE ECONÓMICO: 214.000 €
PARA MÁS INFORMACIÓN: www.itacyl.es

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

EN
ER

G
ÍA

4-8
Investigación y desarrollo de un nuevo sistema de Combustión optimizada

para Escenarios de ultra Baja Emisión de NOx en Centrales Térmicas de
Carbón - COEBEN

Localización VELILLA DEL RÍO CARRIÓN (Palencia)

Programa o Línea de ayudas
públicas en las que se enmarca
(en su caso)

ADE – ayudas a proyectos de I+D
Expediente: 05/08/PA/002

Organismos/Entidades que
participan en el proyecto

Líder: IBERDROLA GENERACIÓN
Organismos subcontratados: INERCO y UNIVERSIDAD DE VALLADOLID.

DESCRIPCIÓN GENERAL DEL PROYECTO

El objetivo del proyecto COEBEN es desarrollar la integración de tecnologías avanzadas de
reducción de NOx de carácter altamente innovador para operar en condiciones de ultra bajo NOx
(200mg/Nm3). Este desarrollo se realizó en tres fases que se detallan a continuación:

FASE 1. ESTUDIOS PRELIMINARES Y DEFINICIÓN DE ESPECIFICACIONES

En esta fase se realizó un estudio preliminar de
una caldera de arco de carbón pulverizado, como la
existente en el Grupo 2 de la Central Térmica de Velilla.
En primer lugar, se realizaron pruebas para determinar las
concentraciones de gases y las temperaturas en la zona
del arco de quemadores y en la de bancos convectivos.
Una vez recopilada y analizada esta información, se
definieron las zonas de la caldera donde aplicar la
monitorización de la temperatura y/o de las
concentraciones de gases y la inyección del reactivo
amoniacal.

A continuación, se llevó a cabo la evaluación de
las características técnicas y necesidades específicas de
la monitorización, basada en el uso de pirometría y de la
modelización de la caldera, para su aplicación en la

zona de influencia de los quemadores en una caldera de arco de carbón pulverizado.

FASE 2. DISEÑO Y DESARROLLO DEL SISTEMA INTEGRAL DE COMBUSTIÓN OPTIMIZADA

A partir del análisis anterior, se

llevó a cabo el diseño y posterior
desarrollo del nuevo sistema integral
de combustión optimizada, el cual
incluye los siguientes subsistemas:

- Sistema de alimentación,
distribución e inyección de reactivo
amoniacal en las zonas alta y baja de
la caldera.

- Sistema de monitorización,
basado en distintos tipos de
pirometría.

El diseño de los nuevos sistemas se apoyó en técnicas avanzadas de modelización utilizando

programas de simulación fluidodinámica. La validación preliminar consistió en un proceso de PRUEBA-ERROR,
mediante la realización de una serie de ensayos en la caldera de arco de carbón pulverizado en el Grupo 2
de la Central Térmica de Velilla.

Inyección de reactivo amoniacal

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

EN
ER

G
ÍA

El sistema de inyección de reactivo amoniacal consiste en la combinación de dos tecnologías
diferentes: la Reducción Selectiva No Catalítica (SNCR) y la tecnología de denominación inglesa Rich
Reagent Injection (RRI).

Durante esta fase se llevó a cabo el diseño de los equipos necesarios para el desarrollo de estos
nuevos sistemas de inyección de reactivo amoniacal, además de los sistemas de distribución y de bombeo,
los cuales deben ser también diseñados y desarrollados a partir de las especificaciones y con el fin de cumplir
los objetivos previamente fijados.

Sistema de monitorización: La monitorización de la temperatura se planteó sobre la aplicación de
distintos tipos de técnicas de pirometría, tecnología que permite una discretización por zonas de las
temperaturas en la caldera. Esta permite obtener perfiles o mapas de temperatura media en puntos
distribuidos en el plano de medida seleccionado.

FASE 3. PRUEBAS Y VALIDACIÓN

Una vez que se diseñó, desarrolló y evaluó el nuevo sistema de combustión optimizada en una fracción
representativa de la caldera, en la fase anterior, se incorporaron en toda la caldera del grupo 2 de la CT de
Velilla y se realizaron las validaciones finales en entorno real mediante una experiencia piloto, para la
verificación y contraste de las diferentes tecnologías.

DESCRIPCIÓN DE OBJETIVOS AMBIENTALES Y DE SOSTENIBILIDAD DESARROLLADOS EN EL PROYECTO

(JUSTIFICACIÓN Y RESULTADOS)

Cambio climático
El objetivo es conseguir una reducción de las emisiones de NOx. Estos gases son, junto
al CO2, de los más importantes de efecto invernadero y por tanto, relacionados con el
cambio climático.

Energía: Ahorro y
eficiencia
energética/energías
renovables

La reducción en el uso de reactivos para disminuir los NOx concentrándolos en los
puntos necesarios, optimiza la combustión haciéndola más eficiente.

Contaminación:
Reducción de
emisiones o vertidos,
depuración, etc.
(agua, aire, suelo)

Al reducir las emisiones de NOx se reducen las deposiciones ácidas que produce la
combustión del carbón, reduciendo así el riesgo de lluvia ácida.

Residuos:
Gestión sostenible

Al conocer los factores que influyen en la reducción de NOx, permite conocer cuándo
y dónde inyectar los catalizadores, lo que permite una reducción del uso de
amoniaco.

PERÍODO DE EJECUCIÓN DEL PROYECTO: 2008-2011

COSTE ECONÓMICO: 1.429.439 € (Iberdrola)

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 –

 G
ES

TIÓ
N

 D
EL

 A
G

UA
 Y

 L
A

 B
IO

D
IV

ER
SI

D
A

D

 Capítulo 5: Gestión del agua y la
biodiversidad

 5-1: Soluciones a la depuración de agua residual urbana mediante organismos

invertebrados

 5-2: Gestión natural de lodos de depuradora en campos de golf

 5-3: Sistemas naturales para la depuración de aguas residuales

 5-4: Sistema de telecontrol y monitorización del riego por aspersión en una instalación de
Campaspero

 5-5: Evaluación de la capacidad de natación en peces ibéricos

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 –

 G
ES

TIÓ
N

 D
EL

 A
G

UA
 Y

 L
A

 B
IO

D
IV

ER
SI

D
A

D

5-1 Soluciones a la depuración de agua residual urbana mediante
organismos invertebrados

Localización

Valladolid
Segovia

Programa o Línea de ayudas
públicas en las que se enmarca
(en su caso)

ADE Inversiones y Servicios

Organismos/Entidades que
participan en el proyecto

AQUAGEST PTFA S.A. (Valladolid)
Ayuntamiento de San Ildefonso - La Granja (Segovia)

DESCRIPCIÓN GENERAL DEL PROYECTO

Antecedentes

Aquagest PTFA es una empresa gestora de múltiples e importantes servicios

municipales de agua, dentro cuyas actividades se encuentra la depuración. La experiencia le ha permitido
acceder a las plataformas de investigación e innovación en pro de mejorar la eficacia y la eficiencia en la
gestión sostenible del agua en aquellos municipios que gestiona.

Descripción del proyecto

Este proyecto responde a la necesidad actual de buscar nuevos procesos de depuración que sean

respetuosos con el medio ambiente, minimizando el uso de energía y la generación de productos residuales.
El objetivo del proyecto es la construcción de una planta piloto de depuración de aguas residuales con

lombrices rojas californianas, para analizar las ventajas de la utilización de este tratamiento biológico como
alternativa sostenible al actual tratamiento de aguas residuales en pequeñas poblaciones.

La planta piloto, también denominada biofiltro o lombrifiltro, se ha situado en la Estación Depuradora de
Aguas Residuales (EDAR) del término municipal de La Granja de San Ildefonso, perteneciente a la provincia
de Segovia, Castilla y León.

Figura 1. Esquema del proceso

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 –

 G
ES

TIÓ
N

 D
EL

 A
G

UA
 Y

 L
A

 B
IO

D
IV

ER
SI

D
A

D

A través de este proyecto, de dos años de duración (2009-2011), se ha analizado el funcionamiento de

un sistema para el tratamiento de aguas residuales que no genera lodos, sino que en su lugar se obtiene un
producto de calidad, medioambientalmente sostenible y competitivo en el mercado. Esta técnica
representa una alternativa de bajo coste para la gestión de aguas residuales en pequeñas poblaciones.

Atendiendo a la legislación vigente, el sistema de depuración cumple con los parámetros exigidos y
además, es sostenible en su gestión, ya que no genera un producto residual sino humus, producto de calidad
de aprovechamiento agrícola.
Los resultados obtenidos indican que la implantación y mantenimiento de este sistema de depuración es
viable, técnica, medioambiental y económicamente hablando, y su rendimiento es comparable a otros
tratamientos ya existentes, como son el lagunaje, biodiscos, filtros percoladores, humedales artificiales,
depuradoras compactas, etc.

DESCRIPCIÓN DE OBJETIVOS AMBIENTALES Y DE SOSTENIBILIDAD DESARROLLADOS EN EL PROYECTO

(JUSTIFICACIÓN Y RESULTADOS)

Cambio climático Reducción de emisiones de CO2 por reducción de la demanda energética.

Materias primas: Uso
sostenible de materias
primas

La planta no utiliza reactivos que dañen el medio ambiente, como cloro u ozono.

Reducción del consumo de agua potable y otras aguas de alta calidad en
actividades de riego, ya que el agua tratada por la planta puede ser reutilizada con
este fin.

Energía: Ahorro y
eficiencia energética

Ahorro en el consumo de energía derivado de los bajos requerimientos energéticos
de la planta.

Agua: Mejora de la
gestión del agua

Alto grado de depuración del agua residual, con una remoción de hasta 75,8% de
DBO5 y DQO, y 95% de sólidos suspendidos.

Contaminación:
Reducción de
emisiones o vertidos,
depuración, etc.

No se usan aditivos químicos ni se producen residuos contaminantes.

No existe generación de lodos, ni de gases.

Residuos: gestión
sostenible: reducción,
reutilización,
recuperación-
reciclaje- valorización

En el proceso de tratamiento no se forman residuos, sino que la materia orgánica es
consumida y transformada en humus, producto de calidad susceptible de ser
valorizado para el aprovechamiento agrícola.

Biodiversidad:
conservación o
recuperación de la
biodiversidad animal
o vegetal

Disminución de las descargas de agua contaminada en ecosistemas sensibles,
reduciendo así el riesgo de contaminación de los mismos.

PERÍODO DE EJECUCIÓN DEL PROYECTO: 2 años (2009-2011)

COSTE ECONÓMICO: 150.000 € (Subvención del 25%)
PARA MÁS INFORMACIÓN: Coordinadora de I+D+i Aquagest: Virginia Fradejas vfradeja@agbar.net

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 –

 G
ES

TIÓ
N

 D
EL

 A
G

UA
 Y

 L
A

 B
IO

D
IV

ER
SI

D
A

D

5-2 Gestión natural de lodos de depuradora en campos de golf

Localización Valladolid.
Segovia.

Programa o Línea de ayudas
públicas en las que se enmarca
(en su caso)

ADE Inversiones y Servicios.

Organismos/Entidades que
participan en el proyecto

AQUAGEST PTFA S.A.
Aguas de Valladolid S.A.
Universidad de León.
Club de Golf Villa de Cuéllar.

DESCRIPCIÓN GENERAL DEL PROYECTO

Antecedentes

AQUAGEST PTFA es una empresa gestora de múltiples servicios municipales de agua, dentro de cuyas

actividades se encuentra la depuración.

Tres son los principales usos posibles de lodos de depuradora: la aplicación al suelo con fines de

fertilización y reciclaje de los nutrientes y la materia orgánica; la valorización energética (en todas sus
variantes, incluida la biometanización); y el depósito en vertedero. En el caso de España y de acuerdo con el
artículo 1.1 de la Ley 10/1998, de Residuos, éste es, precisamente, el orden de prioridad en que se debe
decidir el destino final de los lodos.

Siempre que los lodos cumplan con los requisitos legales, incluidos los que puedan establecerse en el

futuro (bajo contenido en metales pesados y otros contaminantes orgánicos, así como en patógenos, y
disponibilidad de suelo apto para su aplicación) se considera que la opción más sostenible es el reciclaje de
nutrientes y materia orgánica mediante su aplicación en el suelo.

Es por ello que AQUAGEST, empresa comprometida con el medioambiente, ha querido dar prioridad al

uso de los lodos de depuradora con fines de fertilización estudiando distintas técnicas de obtención de
compostaje, y comparándolas con la aplicación directa del mismo, así como con la fertilización química.

Descripción del proyecto

El objetivo de este proyecto consiste en la obtención de la técnica más óptima para conseguir un abono

orgánico de bajo coste y alto rendimiento, mediante técnicas naturales, que proporcione una impecable
alfombra de césped en los campos de golf y un bajo consumo de agua.

La gestión y utilización de lodos de EDAR, cada vez

más abundantes, ha sido hasta ahora un verdadero
problema. Por eso, se ha orientado el estudio hacia el
empleo de este tipo de residuos con fines fertilizantes en
campos de golf, y con ello evitar el uso abusivo de
fertilizantes químicos con propiedades similares. Para ello,
se emplearon diferentes abonos orgánicos, obtenidos a
partir de lodos de la EDAR de Valladolid mediante
compostaje, y abono químico. El estudio se llevó a cabo
en 36 parcelas cedidas por el Club de Golf Villa de Cuellar
con diferentes especies herbáceas empleadas en
campos de golf.

Figura 1. Preparación y señalización de las distintas parcelas de cultivo

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 –

 G
ES

TIÓ
N

 D
EL

 A
G

UA
 Y

 L
A

 B
IO

D
IV

ER
SI

D
A

D

En el proyecto se evaluaron diferentes parcelas de césped, atendiendo a la aplicación de los siguientes
tratamientos:

 Sin adición de fertilizantes, también denominado blanco.
 Compostaje.
 Vermicompostaje.
 Compostaje microbiológicamente controlado.
 Aplicación directa de lodos de depuradora.
 Aplicación de abono químico con NPK 22/5/11.

Los resultados obtenidos indican que los lodos de depuradora de EDAR, así como los fertilizantes

orgánicos obtenidos a partir de ellos (compost, compost orgánicamente controlado y vermicompost), han
demostrado ser buenos fertilizantes para su aplicación en los distintos tipos de césped de un campo de golf,
pudiendo sustituir a la fertilización química tradicional. Según la legislación vigente, estos productos cumplen
los requisitos para ser considerados compost de calidad, en su caso, y lodo aplicable al terreno sin riesgo
medioambiental, lo que les confiere un buen valor comercial.

Figura 2. Esquema del proceso

DESCRIPCIÓN DE OBJETIVOS AMBIENTALES Y DE SOSTENIBILIDAD DESARROLLADOS EN EL PROYECTO

(JUSTIFICACIÓN Y RESULTADOS)

Cambio climático

Reducción de emisiones de gases causantes del efecto invernadero (GEI), al
emplearse los lodos de depuradora como fertilizante, evitándose así los fertilizantes
químicos, y por tanto, las emisiones, vertidos y residuos contaminantes derivados de su
proceso de fabricación. Se evitan las emisiones por incineración.

Materias primas: Uso
sostenible de
materias primas

Una característica esencial del proyecto es el empleo como producto de alta
calidad de los residuos de depuración, lo que implica la sostenibilidad del proceso,
puesto que no se utilizan nuevas materias primas en la fabricación de fertilizantes, sino
que se revalorizan los residuos generados en otro proceso, como es el de depuración
de aguas residuales.

Energía: Ahorro y
eficiencia
energética/energías
renovables

Reducción de consumo de combustibles fósiles, al sustituirse los fertilizantes químicos
por estos fertilizantes orgánicos.

Agua: Mejora de la Con este proyecto se evita el uso del abono químico, que contamina aguas

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 –

 G
ES

TIÓ
N

 D
EL

 A
G

UA
 Y

 L
A

 B
IO

D
IV

ER
SI

D
A

D

gestión del agua
(reducción de
consumos)

subsuperficiales o superficiales por el arrastre, disolución y/o lixiviación de las elevadas
concentraciones de nutrientes solubles que presenta.

Contaminación:
Reducción de
emisiones o vertidos,
depuración, etc.
(agua, aire, suelo)

Disminución de los vertidos de lodos, con la consiguiente liberación de los suelos
ocupados para otros posibles usos.

Se evita la contaminación asociada a la fabricación y posterior utilización de abonos
químicos.

Residuos:
Gestión sostenible:
reducción,
reutilización-
recuperación-
reciclaje-
valorización

Se presenta una alternativa en el destino de los lodos frente a la incineración y el
depósito en vertederos, consiguiendo ofrecer un nuevo ciclo de vida y un valor
comercial a materia considerada hasta hoy como residuo o desecho.

Al valorizar los lodos generados en el proceso de depuración como productos de alta
calidad como fertilizantes, se fomenta la revalorización, reutilización y gestión
sostenible de residuos.

Biodiversidad:
Contribución a la
conservación o
recuperación de la
biodiversidad animal
o vegetal

Mejora de las condiciones naturales existentes en el suelo para un buen desarrollo de
la vegetación: la incorporación de estos tratamientos orgánicos al suelo no perjudica
sus propiedades intrínsecas, sino que las mantiene, como por ejemplo la porosidad, el
pH, la proporción C/N, la densidad aparente y la real; o incluso las mejora, como es el
caso de la cantidad de materia orgánica y la cantidad de nitrógeno total.

Prevención del deterioro de la calidad paisajística asociada a las características
estéticas de los depósitos de lodos y el resto de los lugares de disposición final,
mitigación del impacto visual asociado.

PERÍODO DE EJECUCIÓN DEL PROYECTO: 2008-2010

COSTE ECONÓMICO: 190.000 € (Subvención del 25%)
PARA MÁS INFORMACIÓN: Coordinadora de I+D+i Aquagest Virginia Fradejas vfradeja@agbar.net

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 –

 G
ES

TIÓ
N

 D
EL

 A
G

UA
 Y

 L
A

 B
IO

D
IV

ER
SI

D
A

D

5-3 Sistemas naturales para la depuración de aguas residuales

Localización Bustillo de Cea, Cubillas de los Oteros, Fresno de la Vega y Santa María del
Páramo (León)

Programa o Línea de ayudas
públicas en las que se enmarca
(en su caso)

Diputación Provincial de León

Organismos/Entidades que
participan en el proyecto

Universidad de León. Instituto de Medio Ambiente, Recursos naturales y
Biodiversidad. Sección Medio Ambiente.
Diputación Provincial de León

DESCRIPCIÓN GENERAL DEL PROYECTO

ANTECEDENTES

El equipo de investigación de Biotecnología Ambiental perteneciente al Instituto de Medio Ambiente,
Recursos Naturales y Biodiversidad, Sección Medio Ambiente, de la Universidad de León, ha realizado en los
últimos 15 años diversos estudios y proyectos de investigación en el campo de la depuración de aguas
residuales. En concreto, los trabajos se han dirigido a la investigación y desarrollo de sistemas naturales para
la depuración de aguas residuales de origen tanto urbano, como ganadero e industrial.

Los sistemas naturales de depuración son tecnologías resultado de un ejercicio de diseño ecológico
tomando como fuente de partida e inspiración los ecosistemas acuáticos naturales. En esencia, el
funcionamiento de un sistema de depuración natural y el de un sistema convencional es el mismo. La
diferencia fundamental radica en la velocidad a la que ocurren los procesos de depuración.

En este marco general de línea de investigación, a lo largo del año 2011 este equipo de investigación
ha realizado un seguimiento de cuatro sistemas naturales para la depuración del agua residual en cuatro
localidades de la provincia de León.

DESCRIPCIÓN DEL PROYECTO
La presencia de sistemas de depuración natural para la depuración del agua residual urbana en la

provincia de León es escasa, únicamente un 0,6% de los núcleos de población de la provincia dispone de un
sistema de depuración natural. Sin embargo, se trata de sistemas muy adecuados para los pequeños núcleos
rurales ya que permiten dar cumplimiento a la necesidad de depurar el agua residual con un coste
económico relativamente bajo gracias a que no requieren energía eléctrica para el mezclado y aporte de
oxígeno ni de un personal especializado para su explotación. A estas ventajas hay que añadir su buena
integración paisajística y su aportación a los valores naturales del entono.

El objetivo de este trabajo ha sido la evaluación de cuatro sistemas de depuración natural de la
provincia de León en cuanto a su mantenimiento y explotación así como en relación a los rendimientos
alcanzados en la eliminación de contaminantes. La finalidad de esta evaluación es asesorar a sus
explotadores para mejorar, en su caso, el funcionamiento y calidad del servicio realizado.

Se han seleccionado dos tipos de sistemas naturales: los humedales artificiales y los lagunajes. Así, se
ha realizado un seguimiento de los sistemas de humedales artificiales (Mosaico Jerarquizado de Ecosistemas
Artificiales, MJAE®) de las localidades de Bustillo de Cea y Cubillas de los Oteros, y de los sistemas de lagunaje
de las localidades de Fresno de la Vega y Santa María del Páramo.

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 –

 G
ES

TIÓ
N

 D
EL

 A
G

UA
 Y

 L
A

 B
IO

D
IV

ER
SI

D
A

D

Fotografía del sistema natural para el
tratamiento del agua residual urbana de
la localidad de Bustillo de Cea. 1- Entrada
del agua residual. 2- Pretratamiento. 3-
Laguna de micrófitos. 4- Balsa con flujo
superficial plantada con Typha latifolia. 5-
Balsa con flujo superficial plantada con
Iris pseudacorus. 6- Balsa con flujo
superficial horizontal plantado con Salix
atrocinerea.

Fotografía del sistema natural para el
tratamiento del agua residual urbana de
la localidad de Fresno de la Vega. El
sistema consta de un pretratamiento, dos
lagunas anaerobias, una laguna
facultativa y finalmente una laguna de
afino o de maduración.

Los resultados obtenidos indican que estos sistemas permiten dar cumplimiento a los requisitos

establecidos en la legislación vigente en materia de depuración de agua residual urbana. Las visitas
realizadas a las plantas han permitido así mismo identificar algunos aspectos relativos a la explotación y
manejo de las plantas que deben ser corregidos, como por ejemplo, la ocupación de los taludes de la
laguna facultativa por Typha latifolia en el sistema de Cubillas de los Oteros.

DESCRIPCIÓN DE OBJETIVOS AMBIENTALES Y DE SOSTENIBILIDAD DESARROLLADOS EN EL PROYECTO
(JUSTIFICACIÓN Y RESULTADOS)

Cambio climático

Los sistemas naturales de depuración no requieren del consumo de energía eléctrica
para el mezclado y aporte de oxígeno. Esto supone un ahorro en el consumo eléctrico
y por tanto, en gran medida, en la emisión de gases de efecto invernadero a la
atmósfera. No obstante, cabe señalar la generación de metano en estos sistemas,
siendo este un campo de estudio actual por parte de otros grupos de investigación.

Materias primas: Uso
sostenible de
materias primas

Estas tecnologías no precisan para su funcionamiento de la adición de ningún tipo de
reactivo químico.

Energía: Ahorro y
eficiencia
energética/energías
renovables

El sistema de depuración mediante humedales artificiales de la localidad de Cubillas
de los Oteros dispone de un sistema de energía renovable mediante placas solares. La
energía obtenida es empleada para el funcionamiento del pretratamiento ya que éste
dispone de un sistema automático de limpieza.

Agua: Mejora de la
gestión del agua
(reducción de
consumos)

El vertido de agua residual una vez tratada en este sistema permitiría su reutilización y
por tanto, la reducción de su consumo, ya que cumple los distintos parámetros de
calidad exigidos por la legislación vigente.

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 –

 G
ES

TIÓ
N

 D
EL

 A
G

UA
 Y

 L
A

 B
IO

D
IV

ER
SI

D
A

D

Contaminación:
Reducción de
emisiones o vertidos,
depuración, etc.
(agua, aire, suelo)

El vertido de agua residual una vez tratado en estos sistemas cumple adecuadamente
los requisitos establecidos por la legislación en materia de depuración de agua
residual. Los rendimientos alcanzados en la eliminación de contaminantes por estos
sistemas son adecuados, si bien la mejora en la explotación de las instalaciones podría
incrementar su rendimiento.

Residuos:
Gestión sostenible:
reducción,
reutilización-
recuperación-
reciclaje-
valorización

La generación de lodos de depuradora es en estos sistemas muy reducida. Se trata de
una ventaja importante para los pequeños núcleos rurales ya que la gestión de este
residuo en función del volumen generado puede resultar para estos núcleos rurales
económicamente costosa.

Biodiversidad:
Contribución a la
conservación o
recuperación de la
biodiversidad animal
o vegetal

Estos sistemas, particularmente los humedales artificiales, favorecen la presencia de
distintos grupos faunísticos en el entorno. Por ejemplo, en Bustillo de Cea se destaca la
presencia de algunas familias de odonatos de interés así como una comunidad de
aves característica de los humedales naturales. La integración paisajística de estos
sistemas supone así mismo un destacado valor natural.

Empleo: Empleo
creado o
mantenido, de
sectores en riesgo
de exclusión, etc.

La explotación y mantenimiento de este tipo de sistemas naturales para la depuración
del agua residual es en líneas generales sencilla. No obstante, esto no significa que el
sistema no requiera de una revisión periódica para la limpieza del pretratamiento así
como de una poda anual de los macrófitos y retirada de la biomasa. Estas
actuaciones pueden desarrollarse por parte de personal sin una alta cualificación
técnica.

PERÍODO DE EJECUCIÓN DEL PROYECTO: años 1999-2011

COSTE ECONÓMICO: 25.000 €
PARA MÁS INFORMACIÓN: eluic@unileon.es

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 –

 G
ES

TIÓ
N

 D
EL

 A
G

UA
 Y

 L
A

 B
IO

D
IV

ER
SI

D
A

D

5-4 Sistema de telecontrol y monitorización del riego por aspersión en una
instalación de Campaspero

Localización Campaspero (Valladolid)

Programa o Línea de ayudas
públicas en las que se enmarca
(en su caso)

ADE Inversiones y Servicios. Expte. 08/2010 Pyme Digital

Organismos/Entidades que
participan en el proyecto

Proveedor: Proxima Systems, S.L.
Cliente: Rubén Arranz

DESCRIPCIÓN GENERAL DEL PROYECTO

ANTECEDENTES

El sector primario es tradicionalmente fiel a sus costumbres y sufre una gran fluctuación y
dependencia de factores externos como pueden ser la climatología o los mercados. Una de las vías para
incrementar la productividad de la agricultura es indudablemente la aplicación de las nuevas tecnologías en
los procesos efectuados.

La campaña veraniega de riego en los cultivos de regadío, supone una gran carga de trabajo para
el montaje y mantenimiento de las instalaciones de riego por aspersión. Haciendo necesario un trabajo diario
para la conexión/desconexión del sistema y sobre todo, para la apertura y cierre de válvulas de los diversos
tramos de aspersores distribuidos sobre toda la parcela.

En concreto, la instalación tomada como referencia para el proyecto, contaba con un sistema semi-
automático de control del regadío, que permitía la programación horaria del riego in-situ. Pero que, en todo
caso, requería la apertura y el cierre de válvulas cada 8 horas por parte del responsable de la instalación.

DESCRIPCIÓN DEL PROYECTO

Desarrollo de una solución para gestionar de forma remota las instalaciones de riego por aspersión
de forma automatizada a través de Internet.

IProx Lite es un sistema de monitorización de instalaciones industriales, que implementa
comunicaciones con dispositivos a través de puerto serie RS232 y RS485. Puede registrar variables analógicas
y digitales, y soporta comunicaciones vía Ethernet, Wifi, Wimax, GPRS y 3G.

Debido a la naturaleza del proyecto, el telecontrol de las electroválvulas de riego era un requisito
imprescindible. Al estar distribuidas sobre la superficie de la parcela, el uso de tecnologías inalámbricas era
clave para el éxito del proyecto.

La solución final consta de una serie de módulos de salidas digitales con comunicaciones vía radio
ZigBee, alimentados con baterías y controlados desde un nodo coordinador conectado a IProx Lite. El uso de
la tecnología ZigBee tiene una clara ventaja frente a otras, y es que tiene un consumo eléctrico, lo que
permite una vida útil de las baterí as superior a un año.

El controlador IProx Lite a su vez, se alimenta de otra batería recargada por medio de un panel solar
fotovoltaico. E incorpora un módulo de comunicaciones 3G para acceder al control en tiempo real y a la
programación del riego desde cualquier dispositivo (ordenador, teléfono móvil...) conectado a Internet. La
solución incorpora también una cámara de videovigilancia que permite la visualización de vídeo en vivo.

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 –

 G
ES

TIÓ
N

 D
EL

 A
G

UA
 Y

 L
A

 B
IO

D
IV

ER
SI

D
A

D

 VENTAJAS APORTADAS POR LA SOLUCIÓN
· Uso de tecnologías inalámbricas de muy bajo consumo eléctrico que reduce la complejidad de

instalación y cableado.
· Acceso al telecontrol y programación del riego a través de Internet, por lo que se minimizan los

desplazamientos de la persona responsable a sus parcelas con las implicaciones medio
ambientales que conlleva.

· Acceso sencillo al sistema mediante teléfono móvil, gracias al interfaz WAP integrado que requiere
un ancho de banda existente allá donde haya cobertura de telefonía móvil.

· Alimentación mediante baterías y módulos solares fotovoltaicos. Permite instalar el equipo en
cualquier lugar cómodamente y prescinde de suministro eléctrico externo reduciendo las
emisiones asociadas al proceso.

· Integración de vídeo en la misma herramienta.

PARA MÁS INFORMACIÓN:
 www.proximasystems.net – comercial@proximasystems.net – tfno. 983 54 81 45

DESCRIPCIÓN DE OBJETIVOS AMBIENTALES Y DE SOSTENIBILIDAD DESARROLLADOS EN EL PROYECTO
(JUSTIFICACIÓN Y RESULTADOS)

Energía: Ahorro y
eficiencia
energética/energías
renovables

Alimentación del controlador IProx mediante paneles solares fotovoltaicos.

PERÍODO DE EJECUCIÓN DEL PROYECTO: 3 meses - Proyecto realizado en el 2011

COSTE ECONÓMICO: 2.500 €

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 –

 G
ES

TIÓ
N

 D
EL

 A
G

UA
 Y

 L
A

 B
IO

D
IV

ER
SI

D
A

D

5-5 Evaluación de la capacidad de natación en peces ibéricos

Localización ETSIIAA de Palencia (Universidad de Valladolid)
Centro de experimentación: Vadocondes (Burgos)

Programa o Línea de ayudas
públicas en las que se enmarca
(en su caso)

Subvenciones del programa de apoyo a proyectos de investigación de la
Junta de Castilla y León 2010

Organismos/Entidades que
participan en el proyecto

Junta de Castilla y León
Universidad de Valladolid (ETSIIAA de Palencia)
Itagra ct.
SAVASA

DESCRIPCIÓN GENERAL DEL PROYECTO

Castilla y León es la región de España con mayor producción de energía hidroeléctrica debido a la
gran cantidad de ríos que atraviesan su vasta superficie. Esta riqueza fluvial también se traduce en que nuestra
Comunidad alberga una diversidad piscícola sin igual y el mayor número de licencias de pesca de todo el
Estado. Armonizar la gestión de todo este patrimonio –energía renovable y medio ambiente– es un reto
obligado para el desarrollo de nuestra región. El impacto ambiental más inmediato de las centrales
hidroeléctricas deriva de sus presas y azudes, que impiden los movimientos migratorios de los peces.

Figura 1. Esquema del canal. Estanque de cabecera. Canal. Área de descanso.

El proyecto de investigación propuesto pretende definir la capacidad de natación de los peces más

emblemáticos de Castilla y León: la trucha, el barbo y la boga, con la finalidad de diseñar estructuras de
paso (escalas de peces) que permitan a la ictiofauna sortear presas y azudes sin dificultad. En concreto, nos
vamos a centrar en determinar la velocidad de natación, el tiempo de fatiga y la distancia de nado. Esta
información también resulta vital a la hora de proyectar con criterios ambientales cualquier obra hidráulica
que pueda afectar al movimiento de los peces (estaciones de aforos, puentes, balsas, pasos de tuberías,
etc.).

Hasta la fecha, el vacío científico existente en España se suple con información genérica obsoleta
sobre la natación de los peces (curvas de Beach, 1984) y con datos específicos de especies diferentes a las
nuestras (Katopodis y Gervais, 1991; Turpenny et al., 2001; Castro-Santos, 2004; Tudorache et al., 2007),
obtenidos mediante técnicas muy discutidas (natación forzada).

Para conseguirlo, se ha construido un canal de natación de 20 m de
longitud en Vadocndes (Burgos). Este canal va a calibrarse hidráulicamente
para diferentes condiciones hidráulicas (velocidad y profundidad; flujo
sub/supercrítico) y por él van a nadar ejemplares de trucha común –Salmo
trutta–, barbo común –Luciobarbus bocagei– y boga del Duero –
Pseudochondrostoma duriense–. Los peces estarán estabulados al principio
del canal y su natación ascendente por él será voluntaria. Cada individuo va
a estar marcado mediante un sistema PIT-Tag (una especie de microchip
individual que permite diferenciarlo del resto) y sus movimientos contra la
corriente quedarán registrados por un equipo de videocámaras cenitales y los
propios PIT. Así, tendremos información de la distancia recorrida, del tiempo
empleado en ello, y por ende, de la velocidad de natación.

Figura 2. Canal de natación en Vadocondes (Burgos)

 FLUJO FLUJO1
2 3

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 –

 G
ES

TIÓ
N

 D
EL

 A
G

UA
 Y

 L
A

 B
IO

D
IV

ER
SI

D
A

D

DESCRIPCIÓN DE OBJETIVOS AMBIENTALES Y DE SOSTENIBILIDAD DESARROLLADOS EN EL PROYECTO
(JUSTIFICACIÓN Y RESULTADOS)

Energía: Ahorro y
eficiencia
energética/energías
renovables

Reducción del impacto ambiental de energías renovables (centrales hidroeléctricas).
Los resultados van a permitir diseñar estructuras de paso para peces ajustadas a la
capacidad de natación de los mismos.

Biodiversidad:
Contribución a la
conservación o
recuperación de la
biodiversidad animal
o vegetal

Mantenimiento de especies de peces migradores autóctonos. Conociendo sus
aptitudes de natación, vamos a poder definir los obstáculos que se encuentra en los
ríos y cuáles de ellos son insalvables por nuestra ictiofauna. Además, los pasos para
peces que se diseñen en presas y azudes, van a garantizar la migración de los peces
nativos, gracias a la incorporación de los resultados del proyecto.

PERÍODO DE EJECUCIÓN DEL PROYECTO: 2 años (2011-2012)

COSTE ECONÓMICO: 48.484,90 € (subvención: 30.000 €)

PARA MÁS INFORMACIÓN: Fco. Javier Sanz-Ronda (jsanz@iaf.uva.es) U.D. de Hidráulica e
Hidrología ETS de Ingenierías Agrarias (Universidad de Valladolid – Campus de Palencia)

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

RE
SI

D
UO

S

Capítulo 6: Residuos

 6-1: NEOFILL - Valorización de productos de la industria metalúrgica, en combinación con

residuos producidos en la CA de CyL

 6-2: POLRES - Obtención de materiales poliméricos a partir del reciclado químico de sus
residuos

 6-3: Valorización completa de residuos procedentes del reciclado de aceites usados
(Demonstration of zero waste cycle by the complete VALorization of residues from refining of
Used Vegetable OILs) -VALUVOIL

 6-4: HAPROWINE - Gestión integral de residuos y análisis del ciclo de vida del sector
vitivinícola: de residuos a productos de alto valor añadido

 6-5: Proyecto ECOÁRIDOS: desarrollo de nuevos productos (áridos reciclados) procedentes
de la valorización de RCDs

 6-6: Obtención de un nuevo producto para las bases de soleras y pavimentos de hormigón
con RCDs incorporando filler alumínico

 6-7: Clasificación, pretratamiento y valorización óptima de los RCDs según procedencia,
considerando las particularidades constructivas propias de CyL

 6-8: Optimización de la digestión de lodos de EDARs: puesta a punto de un proceso de
desmetalización in situ de fangos de EDAR

 6-9: Aplicación de residuos industriales de alta producción en el desarrollo de nuevos
materiales para proyectos de edificación y obra lineal, línea 2: espumas poliméricas-
conglomerados

 6-10: Caracterización de residuos de la fracción resto en León y su alfoz

 6-11: Restauración edafopaisajística de un complejo de escombreras situado en el Término
Municipal de Tremor de Arriba (Igüeña, León)

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

RE
SI

D
UO

S

6-1 Valorización de productos de la industria metalúrgica, en combinación con
residuos producidos en la Comunidad de Castilla y León - Neofill

Localización CASTILLA Y LEÓN

Programa o Línea de ayudas
públicas en las que se enmarca
(en su caso)

FONDO EUROPEO DE DESARROLLO REGIONAL (FEDER)

Organismos/Entidades que
participan en el proyecto

BEFESA Escorias salinas, S.A., CORSAN-CORVIAN Construcción S.A. y
CORVISA Productos asfálticos y aplicaciones S.L.

DESCRIPCIÓN GENERAL DEL PROYECTO

El proyecto denominado Neofill “Valorización de productos de la industria metalúrgica en combinación

con residuos producidos en la Comunidad de Castilla y León” pretende buscar nuevas aplicaciones que
permitan la utilización mediante valorización de estos productos.

Los residuos y el polvo alumínico que se van a utilizar en el proyecto, en algunos casos en combinación
de varios de ellos, tiene como finalidad, obtener productos que tengan aplicación industrial, que de lugar por
una parte a su utilización y por otra a su valorización.

El proyecto se encuentra englobado dentro de un programa en el que participan tres empresas:
Corsan-Corviam Construcción, Corvisa y Befesa.

Cada una de las tres empresas lleva a cabo su proyecto de manera individual, pues no existe
colaboración efectiva. Ahora bien dichos tres proyectos se engloban en un marco más amplio y común en el
que se obtienen numerosas sinergias y complementaciones. Las tres empresas cuentan con delegaciones en
Castilla-León. De una manera muy simple y general podemos predefinir las labores de cada proyecto:

* Befesa Escorias Salinas: investigación de todas las variables relevantes del polvo de alúmina,
compatibles con el proceso, en cada una de las aplicaciones buscadas, mirando siempre por la
optimización de cada una de ellas.

* Corvisa: investigación del proceso de fabricación de toda posible mezcla que logre una posibilidad de
aplicación productiva dentro del proyecto.

* Corsan-Corviam: investigación de métodos eficaces de puesta en obra de todo producto o mezcla
que pudiera resultar productivo y rentable, en todos aquellos casos, que apriorísticamente pudieran
tener una aplicación efectiva en el mundo de la obra civil.

Las ventajas de este proceso son numerosas:

- La valorización del polvo de alúmina, último subproducto del reciclaje total de las escorias salinas de
la segunda fusión del aluminio, culmina el objetivo de Residuo Cero en el referido reciclaje.

- Las ventajas energéticas del aluminio secundario son bien conocidas y la correcta gestión de sus
escorias incrementa su viabilidad y consolida el proceso global, con todas sus ventajas energéticas.
Si además el polvo de alúmina es utilizado en procesos, como los que desarrolla el presente
proyecto, en el que dicho polvo compite con materiales como por ejemplo cales y cementos, el
ahorro energético que se consigue es manifiesto.

- El desarrollo de la valorización del polvo de alúmina contribuye considerablemente a la
consolidación de la producción de aluminio secundario, no sólo a partir de chatarras de calidad sino
a partir de los más difícilmente aprovechables residuos de la industria del aluminio, tales como botes
de bebidas, tapas de yogures, láminas de medicamentos y cápsulas, escorias de bajo contenido,
chatarras de baja calidad y contenido, etc.

- Merece destacarse el caso concreto de las lechadas antideslizantes gracias a las cuales se reduce el
número de accidentes de tráfico de graves o fatales consecuencias.

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

RE
SI

D
UO

S

DESCRIPCIÓN DE OBJETIVOS AMBIENTALES Y DE SOSTENIBILIDAD DESARROLLADOS EN EL PROYECTO
(JUSTIFICACIÓN Y RESULTADOS)

Cambio climático

Si el filler alumínico compite con el cemento en algunas aplicaciones, como por
ejemplo las exitosas lechadas antiaccidentes, la reducción de emisiones de CO2 y su
consecuente aportación a la lucha contra el cambio climático es de un valor más
que considerable pues la fabricación del cemento resulta ser una de las de mayores
emisiones de CO2 de la industria contemporánea

Materias primas: Uso
sostenible de
materias primas

En el proyecto se estudia la utilización de subproductos y residuos producidos en la
Comunidad de Castilla y León, como materias primas de varias aplicaciones con
salida industrial, reduciéndose considerablemente el uso de materias primas
originales.

Energía: Ahorro y
eficiencia
energética/energías
renovables

 El proceso global tanto en sí mismo como por los materiales con los que compiten los
productos obtenidos consigue importantes ahorros energéticos en la producción

Residuos:
Gestión sostenible:
reducción,
reutilización-
recuperación-
reciclaje-
valorización

En el proyecto está previsto desarrollar aplicaciones que permitan la utilización de
residuos produciéndose su valorización y evitar que su destino sea el vertedero.

Empleo: Empleo
creado o
mantenido, de
sectores en riesgo
de exclusión, etc.

Está previsto aumentar la plantilla de Corvisa en Castilla y León, inicialmente para la
realización del proyecto (dos personas) y posteriormente para el desarrollo industrial
de alguna de las aplicaciones.

PERÍODO DE EJECUCIÓN DEL PROYECTO: 2,5 años (enero 2010 – julio 2012)

COSTE ECONÓMICO: 1.030.000 €
PARA MÁS INFORMACIÓN: Javier Nebreda (jnebreda@isoluxcorsan.com) Tfno. 696423166
Rafael López (Rafael.lopez@befesa.abengoa.com) Tfno. 638137137

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

RE
SI

D
UO

S

6-2 Obtención de materiales poliméricos a partir del reciclado químico
de sus residuos - POLRES

Localización Parque Tecnológico de Boecillo (Valladolid)

Programa o Línea de ayudas
públicas en las que se enmarca
(en su caso)

Financiación de actuaciones primarias en materia de I+D+i de carácter no
económico, a los centros tecnológicos de Castilla y León para los ejercicios
2010 y 2011. Agencia de Inversiones y Servicios de Castilla y León.

Organismos/Entidades que
participan en el proyecto

Fundación CARTIF
Fundación CIDAUT

DESCRIPCIÓN GENERAL DEL PROYECTO

El objetivo general del proyecto POLRES es valorizar residuos poliméricos para volver a obtener materiales

poliméricos, cerrando así el ciclo de vida de estos residuos.
El proyecto comprende dos etapas bien diferenciadas: una primera fase de reciclado del residuo

polimérico, llevada a cabo por la fundación CARTIF y una segunda fase de síntesis de polímeros a partir de
los materiales reciclados, realizada en la fundación CIDAUT. La investigación llevada a cabo en este
proyecto se centra en dos tipos bien diferenciados de residuos poliméricos: espuma flexible de poliuretano y
polietileno de alta densidad. El primer caso es un polímero termoestable formado por la reacción de
polimerización entre un isocianato y un poliol, en presencia de catalizadores y agua. El segundo caso es un
polímero termoplástico en el que la reacción de polimerización se produce por la apertura del doble enlace
del monómero correspondiente (etileno). Las etapas del proyecto se describen a continuación:

1. Reciclado químico de los residuos a sus monómeros.
La Fundación CARTIF investiga el reciclado de los residuos poliméricos mediante el reciclado químico

para romper las cadenas poliméricas y obtener sus monómeros.
En el caso de la espuma de poliuretano, el reciclado químico se realiza a través de una reacción de

glicólisis. En ella, el disolvente empleado en la reacción (dietilenglicol) ataca al polímero, en presencia de
dietanolamina como catalizador, a temperaturas de aproximadamente 190ºC y presión atmosférica. Como
resultado de la reacción se obtiene un poliol que se separa y purifica para su posterior aplicación. Se realiza
un diseño de experimentos para determinar las condiciones óptimas de operación para conseguir un alto
rendimiento de reacción y una buena pureza del poliol obtenido.

En el caso del polietileno, este se recicla mediante un proceso de pirólisis en un reactor de lecho
fluidizado. La pirólisis es un tratamiento térmico en el que la rotura de las cadenas poliméricas se produce por
la acción del calor y en ausencia de oxígeno. El reactor de lecho fluidizado está parcialmente relleno de
arena que actúa de acumulador térmico y que se mantiene en suspensión mediante la circulación en
contracorriente de nitrógeno. La principal ventaja del lecho fluidizado es que genera una gran agitación que
favorece la transferencia de calor y materia en el reactor. En el proyecto se investigan las mejores
condiciones de operación para favorecer la obtención de productos gaseosos y más específicamente,
etileno.

2. Síntesis de polímeros a partir de los materiales reciclados.
La Fundación CIDAUT investiga la síntesis de polímeros a partir de los monómeros reciclados.
En el caso de la espuma de poliuretano, se realiza un diseño de experimentos para determinar las

proporciones óptimas de los diversos reactivos para la obtención de espuma flexible de poliuretano. En el
diseño de experimentos se incluye tanto poliol virgen como poliol reciclado para comparar las espumas
obtenidas con ambos polioles. Una vez determinadas las condiciones de espumación, se realizan probetas
las cuales se caracterizan mediante diversos ensayos de materiales.

En el caso del polietileno, también se realiza un diseño de experimentos para determinar las condiciones
óptimas de polimerización. El diseño de experimentos sirve además para determinar la influencia de otros
gases que acompañan al etileno reciclado en el proceso de polimerización, como el metano. Como en el
caso anterior, con el polímero obtenido se realizan probetas para caracterizar el material y determinar su
resistencia mecánica, etc.

Como resultado del proyecto se demuestra que es posible obtener una espuma flexible de poliuretano y

una poliolefina recicladas de calidades similares a las originales, cerrando así el ciclo de estos dos residuos
poliméricos.

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

RE
SI

D
UO

S

DESCRIPCIÓN DE OBJETIVOS AMBIENTALES Y DE SOSTENIBILIDAD DESARROLLADOS EN EL PROYECTO
(JUSTIFICACIÓN Y RESULTADOS)

Materias primas: Uso
sostenible de
materias primas

Cerrar el ciclo de vida de residuos plásticos.
Obtención de materias primas empleables en la producción de polímeros a partir de
residuos poliméricos.

Residuos:
Gestión sostenible:
reducción,
reutilización-
recuperación-
reciclaje-
valorización

Emplear residuos poliméricos para la obtención de productos con suficiente valor
como para poder emplearse como materias primas en la fabricación de nuevos
polímeros de calidad similar.

Empleo: Empleo
creado o
mantenido, de
sectores en riesgo
de exclusión, etc.

Posibilidad de crear nuevos puestos de trabajo.

PERÍODO DE EJECUCIÓN DEL PROYECTO: 2010-2011

COSTE ECONÓMICO: 484.456,18€
PARA MÁS INFORMACIÓN: lidmar@cartif.es, División de Medio Ambiente, Fundación CARTIF

raugal@cidaut.es, Materiales-Proceso-Producto, Fundación CIDAUT

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

RE
SI

D
UO

S

6-3
Valorización completa de residuos procedentes del reciclado de aceites

usados (Demonstration of zero waste cycle by the complete VALorization of
residues from refining of Used Vegetable OILs) -VALUVOIL

Localización Valladolid

Programa o Línea de ayudas
públicas en las que se enmarca
(en su caso)

LIFE+ Environment Policy and Governance 2009
(Ref. LIFE09 ENV/E/000451)

Organismos/Entidades que
participan en el proyecto

Fundación CARTIF (coordinador)
CEBAS-CSIC
Ayuntamiento de Daimiel
DIESOL Biocarburantes

DESCRIPCIÓN GENERAL DEL PROYECTO

El aceite vegetal es un producto cuya materia prima se genera en
la actividad agrícola y que tras los procesos de elaboración,
distribución y venta llega a los hogares para ser utilizado en la
cocina. Este aceite, tras ser usado, se convierte en un residuo que
aunque biodegradable, presenta dificultades para su disposición
final.

Cuando es vertido al sistema de saneamiento de la ciudad los
aceites se adhieren a las paredes de las cañerías contribuyendo a la disminución de sus diámetros con la
consecuente pérdida de rendimiento del sistema. Además, provocan un aumento en la carga orgánica del
agua que llega a la estación depuradora, incrementando los costes derivados de su tratamiento. Otras
malas prácticas de eliminación tales como el vertido en terrenos y cauces de agua o la combustión
indiscriminada provocan peligrosas contaminaciones, que se suma en todo caso al desperdicio de un
recurso energético.

En la actualidad, los residuos y subproductos procedentes del procesado de los aceites vegetales usados
antes de su envío a plantas de biodiésel no son valorizados en forma alguna en la mayoría de los casos y por
ello, los objetivos del proyecto VALUVOIL han sido los siguientes:

Objetivo general

- Desarrollo de un proceso mejorado de digestión anaerobia de los residuos y subproductos generados
durante el refinado de aceites vegetales usados (AVU) con el objetivo de cerrar el ciclo y obtener
cero residuos en el proceso global de reciclado de estos aceites.

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

RE
SI

D
UO

S

Objetivos específicos
- Construcción de un digestor anaerobio de 2 m3 para el estudio de los procesos de co-digestión de los

residuos antes citados con residuos agro-ganaderos, glicerina y la fracción orgánica de los residuos
urbanos, entre otros.

- Valorización del digestato como enmienda orgánica y/o gas de síntesis.

Los residuos / subproductos objeto de este proyecto han sido los siguientes:
- Fracción orgánica recogida en el proceso de filtrado y decantado del aceite.
- Subproductos y residuos procedentes del proceso de neutralización del aceite.

DESCRIPCIÓN DE OBJETIVOS AMBIENTALES Y DE SOSTENIBILIDAD DESARROLLADOS EN EL PROYECTO
(JUSTIFICACIÓN Y RESULTADOS)

Materias primas: Uso
sostenible de
materias primas

Valorización como biogás y enmienda orgánica de la materia orgánica contenida en
los residuos procedentes del tratamiento de aceites vegetales usados.

Energía: Ahorro y
eficiencia
energética/energías
renovables

Obtención de biogás, valorizable energéticamente, a través de la digestión anaerobia
de los residuos de aceites vegetales usados.

Contaminación:
Reducción de
emisiones o vertidos,
depuración, etc.
(agua, aire, suelo)

Reducción de vertidos al medio ambiente por control de la gestión de los aceites
vegetales usados y los residuos generados en su tratamiento.

Residuos:
Gestión sostenible:
reducción,
reutilización-
recuperación-
reciclaje-
valorización

Reducción de la producción final de residuos mediante la valorización de los
subproductos procedentes de la gestión de aceites vegetales usados.

Biodiversidad:
Contribución a la
conservación o
recuperación de la
biodiversidad animal
o vegetal

Obtención de una enmienda orgánica que puede actuar como acondicionante de
suelos en zonas erosionadas.

PERÍODO DE EJECUCIÓN DEL PROYECTO: 2010-2013

COSTE ECONÓMICO: 1.041.463,00 € presupuesto aprobado (523.407,00 € subvención concedida)
PARA MÁS INFORMACIÓN: dolhid@cartif.es ; www.valuvoil.com

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

RE
SI

D
UO

S

6-4 Gestión integral de residuos y análisis del ciclo de vida del sector vinícola. De
residuos a productos de alto valor añadido - HAproWINE

Localización Castilla y León

Programa o Línea de ayudas
públicas en las que se enmarca
(en su caso)

PROGRAMA: Life+ (2007 – 2013)
LÍNEA: Environment Policy & Governance; Ref: LIFE08 ENV/E/000143

Organismos/Entidades que
participan en el proyecto

• Fundación Patrimonio Natural de Castilla y León (España) - coordinador
• Fundación Centro Tecnológico de Miranda de Ebro (España)
• PE International GmbH (Alemania)
• Cátedra UNESCO de Ciclo de Vida y Cambio Climático. Escola superior

de Comerç Internacional – Universitat Pompeu Fabra (España)
• Amplio grupo de consulta constituido por bodegas de diversas

Denominaciones de Origen de Castilla y León entre otras entidades

DESCRIPCIÓN GENERAL DEL PROYECTO

INTRODUCCIÓN
La sostenibilidad es un término que se ha introducido en nuestro lenguaje cotidiano y al
que no siempre otorgamos el valor que merece. Se fundamenta en la necesidad de
desarrollo actual de la sociedad sin poner en riesgo el derecho que tienen a este mismo
desarrollo las generaciones futuras.
Para ello son necesarios proyectos de investigación y desarrollo de programas que nos permitan conocer,
evaluar y actuar sobre determinadas actividades humanas. En este contexto se enmarca el proyecto
HAproWINE, co-financiado por la Unión Europea.

España es el primer país de Europa en superficie cultivada de viñedos,
con 1,2 millones de hectáreas, y el tercero en producción con 42,5
millones de hectolitros. Se calcula que el sector vitivinícola mueve al año
cerca de 5.459 millones de euros y ocupa directamente a 125.000
personas. En España existen entre 4.000 y 5.000 bodegas que generan
15.000 marcas, agrupadas en 56 denominaciones de origen.
La industria del vino produce una gran cantidad de residuos
(aproximadamente el 80% de la producción de uvas se utiliza en la
fabricación del vino y su residuo se eleva hasta el 20% en peso de las
uvas procesadas).
Por otra parte, dentro del marco de la política sostenible es fundamental

que las empresas informen sobre el comportamiento ambiental de sus productos (y servicios) de forma clara y
fiable. El objetivo final es favorecer la demanda y la oferta de productos más respetuosos con el medio
ambiente, estimulando la mejora ambiental continua del mercado.
Al mismo tiempo, el tratamiento y la disposición final de los residuos del sector vitivinícola constituyen un
importante problema ambiental y es necesario encontrar nuevas estrategias de valorización, además de
alimento para animales y abonos. Actualmente, la bioconversión de los residuos del vino en productos de alto
valor añadido está adquiriendo una importancia creciente.

OBJETIVOS
El proyecto LIFE HAproWINE trata de contribuir al desarrollo sostenible del sector vitivinícola en Castilla y León
con objetivos específicos como:

• Fomentar el uso racional y sostenible de los recursos naturales (hídricos, suelo,…) con un enfoque de
ciclo de vida.

• Promover la prevención, recuperación y reciclado de los residuos generados en el sector vitivinícola.
• Favorecer la oferta y demanda de productos con menor huella ecológica durante su ciclo de vida.
• Identificar y favorecer la síntesis de compuestos de alto valor añadido que se puedan obtener a partir

de distintas fracciones de residuos.

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

RE
SI

D
UO

S

Además, se pretenden alcanzar los siguientes objetivos específicos:
• Identificar las mejores tecnologías y técnicas disponibles en el

sector vitivinícola, así como los retos para su desarrollo.
• Proporcionar a la administración de Castilla y León,

información científica valiosa acerca del impacto ambiental
del sector vitivinícola en la zona. La información se generará
con la intención de servir de referente para establecer futuros
planes de acción y programas de aplicación.

• Crear un sistema de certificación, validada por un auditor
acreditado, con el objetivo de ayudar a los consumidores a
reconocer aquellos productos más respetuosos con el medio
ambiente durante todo su ciclo de vida.

• Facilitar la aplicación, el seguimiento y cumplimiento de la legislación ambiental en un marco local y
regional, lo que conducirá a incrementar el cumplimiento de los requisitos legislativos marcados por la
UE.

• Establecer un marco general para el desarrollo de la futura legislación de Castilla y León. Contribuir a
diseñar y desarrollar la legislación ambiental para el sector del vino, así como introducir criterios
ambientales en las leyes actuales.

ACTUACIONES

El logro de los objetivos propuestos sólo será alcanzable desde la participación activa de todas las entidades y
una correcta planificación de las acciones a emprender. Brevemente describimos estas acciones o
actividades que se han estructurado en cinco fases consecutivas, siendo dos de ellas las actuaciones de
comunicación y difusión del proyecto así como la gestión y seguimiento de su adecuado desarrollo. En cuanto
a los trabajos más técnicos destacar:

I- ACCIONES PREPARATORIAS: incluyendo la sensibilización sobre los actores en los conceptos de ciclo de
vida y fomento de su participación para lograr los objetivos planteados

II- FASE DE APLICACIÓN, en la que se incluyen entre otros un análisis de las características técnicas,
económicas, sociales y ambientales del ciclo de vida del vino; la
caracterización y cuantificación de los distintos efluentes
residuales del sector; la identificación y descripción de las
mejores técnicas disponibles y las mejores prácticas
ambientales; la catalogación de los compuestos de alto valor
añadido que se pueden obtener a partir de los residuos; el
diseño de un sello ambiental para el producto “vino”, etc.

III- FASE DE VALIDACIÓN, consistente en la demostración de la
viabilidad de las estrategias de obtención de compuestos de
alto valor añadido a partir de residuos, seleccionadas en ensayos en planta piloto y, por otra parte,
la validación de los criterios ambientales definidos en el procedimiento de concesión del sello,
mediante la implantación en empresas del sector vitivinícola.

RESULTADOS ESPERADOS
El principal resultado que se espera de este proyecto es la transferencia de conocimientos acerca de los
impactos ambientales asociados al ciclo de vida del vino, indispensables para evitar la generación de residuos,
promover el reciclaje y la recuperación y potenciar el diseño bajo premisas más respetuosas con el medio
ambiente.
El éxito del proyecto beneficiará a todos los actores que participan en la cadena de valor del vino y en el
análisis del ciclo de vida del mismo.

DESCRIPCIÓN DE OBJETIVOS AMBIENTALES Y DE SOSTENIBILIDAD DESARROLLADOS EN EL PROYECTO
(JUSTIFICACIÓN Y RESULTADOS)

Cambio climático

El Análisis de Ciclo de Vida (ACV) permite identificar puntos calientes en términos de
consumo de energía asociados a las emisiones de CO2. A través de este proyecto y,
sirviéndonos de esta herramienta, se pretende calcular, reducir e informar acerca de
la huella de carbono del vino.

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

RE
SI

D
UO

S

Por otro lado, la minimización y el reciclaje de los residuos del vino conlleva la
reducción de la huella de carbono ya que, entre otras cosas, el reciclaje evita las
emisiones de dióxido de carbono por ahorro de la energía que se necesita para hacer
productos de nuevos materiales y ahorro de la energía que se necesita para destruir
los residuos por incineración o retirada al vertedero.

Energía: Ahorro y
eficiencia
energética/energías
renovables

Tal y como se recoge en el epígrafe anterior, la reducción de las emisiones de CO2
está directamente ligado al ahorro energético derivado de acciones como la
minimización de residuos cuyo fin de vida actualmente comporta la incineración, o la
puesta en valor de actuaciones más sostenibles como la reutilización de dichos
residuos para generar energía.

Contaminación:
Reducción de
emisiones o vertidos,
depuración, etc.
(agua, aire, suelo)

La caracterización de los residuos vitivinícolas y la búsqueda de nuevas aplicaciones
que les aporten valor, conlleva una reducción notable de la cantidad de residuos
calificados como no recuperables o revalorizables y que, por tanto, tienen como fin
de vida la incineración o retirada al vertedero. Esta minimización se traduce de forma
directa en la disminución de las emisiones atmosféricas y la reducción de vertidos al
agua y filtraciones al subsuelo.

Residuos:
Gestión sostenible:
reducción,
reutilización-
recuperación-
reciclaje-
valorización

El proyecto enfoca directamente la revalorización de los residuos propios del sector
vitivinícola, por lo que al aportar un valor añadido al residuo, transformándolo en un
subproducto, se reduce notablemente la cantidad de desechos que requieren
tratamiento y se favorece su empleo en líneas de trabajo asociadas a la
sostenibilidad, tales como la generación de energía por biomasa.

PERÍODO DE EJECUCIÓN DEL PROYECTO: 2010 - 2013

COSTE ECONÓMICO: 1.508.636,00 €
PARA MÁS INFORMACIÓN: www.haprowine.eu; info@haprowine.eu

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

RE
SI

D
UO

S

6-5 ECOÁRIDOS: Desarrollo de Nuevos Productos (áridos reciclados)
procedentes de la valorización de residuos de la construcción y demolición

Localización Castilla y León

Programa o Línea de ayudas
públicas en las que se enmarca
(en su caso)

Agencia de Inversiones y Servicios de Castilla y León

Organismos/Entidades que
participan en el proyecto MEDIOTEC CONSULTORES S.A.

DESCRIPCIÓN GENERAL DEL PROYECTO

DEFINICIÓN

El PROYECTO ECOÁRIDOS es una iniciativa de MEDIOTEC CONSULTORES S.A. para los Gestores de Residuos de
Construcción y Demolición (RCDs) implantados en Castilla y León, con el objetivo de estudiar, caracterizar
técnicamente y estandarizar los áridos reciclados obtenidos a partir de procesos de reciclaje.
El proyecto conlleva un desarrollo tecnológico que pretende determinar, las mejores aplicaciones y usos en
obra pública y privada, primando la calidad así como su comportamiento mecánico y ambiental.
Comprenderá un conjunto de propuestas de prescripciones técnicas, referidas a las principales aplicaciones de
los áridos reciclados, con el objetivo de garantizar la calidad y seguridad ambiental de su puesta en valor,
estableciendo las mencionadas prescripciones para unos usos concretos.

El proyecto comporta una implicación ambiental muy positiva para un mercado potencial, con el
desarrollo de unos productos enfocados a la sostenibilidad ambiental de las actuaciones propias.
Como objetivos concretos:

1. Fomenta el uso y difusión de aplicaciones para los áridos reciclados en Castilla y León, avanzando en
un sistema de control de calidad y en el reconocimiento público de las especificaciones técnicas y
prescripciones particulares.

2. Dinamiza y sensibiliza a los gestores de residuos para normalizar/estandarizar sus productos y/o
procesos.

3. Difunde el conocimiento actual de los áridos reciclados y de sus particularidades de producción y uso,
que mejoren su aceptación entre los profesionales del sector.

4. Reduce de forma significativa el impacto ambiental derivado de la actividad de las empresas de
sector de la construcción.

5. Difunde el modelo tanto en el ámbito territorial objeto del proyecto como en otras regiones de
Europa.

6. Fomenta el desarrollo de mercados “normalizados” para los áridos reciclados en Castilla y León.

ACTUACIONES

Desarrollo de una plataforma web con información sobre la gestión de los RCD en la CCAA, entre otros
apartados:
• Plantas disponibles
• Procesos de Reciclaje
• Información sobre áridos reciclados

 - Normalización
• Proyectos de investigación

 - Estudios Realizados
 - Proyectos Abiertos

• Informes Técnicos Públicos
• Pliegos de Prescripciones Técnicas sobre uso de áridos reciclados
• Buenas Prácticas del Sector

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

RE
SI

D
UO

S

ACTORES IMPLICADOS

1ª Fase
- Gestores de RCD (ámbito Castilla y León)
- Laboratorios de Control de Calidad
- Profesionales del Sector
- Secretaria Técnica: MEDIOTEC CONSULTORES S.A.

2ª Fase
- Asociaciones
- Empresas Constructoras
- Promotores
- Administraciones
- Centros Tecnológicos

DESCRIPCIÓN DE OBJETIVOS AMBIENTALES Y DE SOSTENIBILIDAD DESARROLLADOS EN EL PROYECTO

(JUSTIFICACIÓN Y RESULTADOS)

Materias primas: Uso
sostenible de
materias primas

La materia prima de la que se nutre, procede de la gestión sostenible (valorización de
los Residuos de Construcción y Demolición), lo que aportará el posicionamiento en el
mercado de la construcción sostenible con nuevos productos/servicios, que
garanticen la calidad de los áridos reciclados, aportando soluciones técnicas
ensayadas y verificadas, favoreciendo nuevos mercados de productos más
sostenibles.

Residuos:
Gestión sostenible:
reducción,
reutilización-
recuperación-
reciclaje-
valorización

El proyecto fomenta el uso y difusión de aplicaciones para los áridos reciclados,
tratando de mejorar su conocimiento y aceptación en el mercado. Estos productos
sustituyen a las materias primas tradicionales y reducen considerablemente la
cantidad de residuos generados.

Empleo: Empleo
creado o
mantenido, de
sectores en riesgo
de exclusión, etc.

Se cree, que la difusión de los conocimientos técnicos adquiridos podrían facilitar una
mayor generación de puestos de trabajo en empresas productoras de los ECOARIDOS
(áridos reciclados), en cuanto que es una medida para el fomento de la
comercialización de estos nuevos productos a través de garantías técnicas referidas a
sus propiedades y aplicaciones. Como aproximación, y dado que al menos hay una
planta de gestión de residuos de construcción y demolición por provincia, se pueden
estimar nueve (9) puestos de trabajo indirectos que podrían generarse, y
aproximadamente el 50 % corresponder a mujeres.

PERÍODO DE EJECUCIÓN DEL PROYECTO: años 2010-2011

COSTE ECONÓMICO: 79.078,75 €
PARA MÁS INFORMACIÓN: Óscar Varela López (Director Técnico Mediotec) – 983 548 938

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

RE
SI

D
UO

S

6-6
Obtención de un nuevo producto para las bases de soleras y pavimentos

de hormigón con residuos de la construcción y demolición
incorporando filler alumínico

Localización Castilla y León

Programa o Línea de ayudas
públicas en las que se enmarca
(en su caso)

Agencia de Desarrollo Económico de Castilla y León

Organismos/Entidades que
participan en el proyecto MEDIOTEC CONSULTORES S.A.

DESCRIPCIÓN GENERAL DEL PROYECTO

El objetivo general del proyecto es la obtención de un nuevo producto para la ejecución de bases de soleras
y pavimentos de hormigón a utilizar en la construcción de naves y actividades industriales en general
mediante el uso de filler y árido reciclado procedente de Residuos de la Construcción y Demolición (RCDs)
que sustituya a los áridos naturales empleados normalmente.

Una vez analizados los condicionantes y características del filler, el objetivo del proyecto consiste en la
optimización del reciclado por machaqueo de RCD (residuos de la construcción y demolición), con el fin de
mediante la posterior adición del filler en una proporción definida, obtener una pseudozahorra de reciclaje
que pueda cumplir en la mayor medida posible los requisitos del articulo 510 del pliego general PG3.

Con este producto se consigue la reducción en el consumo de áridos naturales (zahorras) para la obtención
de las bases de soleras, sustituyéndolos por áridos procedentes de proceso de reciclado y mejorados con la
incorporación del filler alumínico (subproducto de las escorias salinas.)

Como otros objetivos específicos del proyecto se puede citar:

• La utilización de los residuos de la construcción y demolición (RCD’s) para producir productos que se
incorporen a los procesos constructivos.

• La utilización de otro subproducto (filler alumínico) que refuerza las propiedades físicas, químicas y

mecánicas de las actuales soleras y pavimentos formulados a partir de áridos naturales.

• Reducir el consumo de los áridos naturales, recurso no renovable, mejorando la huella ecológica del
sector de la construcción, en cuanto a la producción de bases para soleras y pavimentos de
hormigón.

DESCRIPCIÓN DE OBJETIVOS AMBIENTALES Y DE SOSTENIBILIDAD DESARROLLADOS EN EL PROYECTO

(JUSTIFICACIÓN Y RESULTADOS)
Materias primas: Uso
sostenible de materias
primas

Se utilizan filler y árido reciclado procedente de Residuos de la Construcción y
Demolición que sustituye a los áridos naturales empleados normalmente.

Residuos: Gestión
sostenible: reducción,
reutilización-
recuperación-reciclaje-
valorización

La valorización de los RCDs reduce el volumen de los mismos que van a vertedero

PERÍODO DE EJECUCIÓN DEL PROYECTO: años 2008-2010

COSTE ECONÓMICO: 76.802.00€
PARA MÁS INFORMACIÓN: Óscar Varela López (Director Técnico Mediotec) – 983 548 938

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

RE
SI

D
UO

S

6-7

Clasificación, pretratamiento y valorización óptima de los RCD’s
según procedencia considerando las particularidades constructivas

propias de Castilla y León
Localización Valladolid

Programa o Línea de ayudas
públicas en las que se enmarca
(en su caso)

IMPULSA NUESTRO CRECIMIENTO (ADE INVERSIONES Y SERVICIOS)
Nº EXPEDIENTE: 05/10/VA/0015

Organismos/Entidades que
participan en el proyecto

RECICLADOS SOSTENIBLES S.L.
UNIVERSIDAD DE VALLADOLID
CONSEJERÍA DE FOMENTO DE LA JUNTA DE CASTILLA Y LEÓN

DESCRIPCIÓN GENERAL DEL PROYECTO

El objetivo de este proyecto de investigación ha sido la realización de un estudio sobre la calidad y
aplicaciones de los áridos reciclados procedentes de los residuos de construcción y demolición. El trabajo fue
desarrollado por RECSO en colaboración con la Universidad de Valladolid y la Consejería de Fomento.

Reciclados Sostenibles, S.L. (RECSO) cuenta desde hace 2 años con un departamento específico de
I+D+i dentro de la empresa que tiene como principal objetivo promover e investigar en nuevos materiales y
productos reciclados (eco-áridos) obtenidos a partir de los residuos de construcción y demolición (RCDs). A
tal fin, ha desarrollado este proyecto que ha contado con la cofinanciación del Fondo Europeo de Desarrollo
Regional y la Junta de Castilla y León. En el marco de esta iniciativa, RECSO ha firmado un contrato de
colaboración con la Universidad de Valladolid para la caracterización de los materiales procedentes de
RCDs y la elaboración de un dossier de sus posibles usos. Este proyecto es de importancia fundamental para
los intereses del sector de la construcción y contribuye de manera relevante al desarrollo sostenible de esta
actividad en Castilla y León.

En lo que hace referencia a la parte técnica, los diferentes tipos de ensayos y pruebas se han llevado
cabo en el Centro Regional de Control de Calidad de la Consejería de Fomento de la Junta de Castilla y
León, en virtud de un convenio marco firmado entre la Universidad y dicha Consejería. La intervención de
ambos organismos avala la calidad y objetividad de los resultados. Los análisis realizados confirman que los
ecoáridos obtenidos poseen unas características estables y que son apropiados para determinadas
aplicaciones constructivas.

El material extraído de la planta de San Martín de Valvení (propiedad de RECSO) y ensayado
corresponde a las cuatro tipologías de árido, ZRM40, ARM40/80, ZRH50, ARH50/100. Lo más destacable desde
los primeros momentos fue el elevado índice CBR de todos los materiales estudiados. Así mismo, se comprobó
la capacidad que se tiene en la planta de modificar características durante el proceso productivo para el
ajuste de propiedades de cara a diversas aplicaciones. A lo largo del desarrollo del proyecto en RECSO se
han conseguido unos materiales con las condiciones granulométricas para su empleo como zahorras
artificiales ZA20 y ZA25. Por sus propiedades mecánicas y químicas, en las muestras de seguimiento analizadas
se garantiza la aplicación a firmes de calzada de carreteras con categoría de tráfico pesado T1 y T2 y
arcenes de T00 y T0 de acuerdo con las especificaciones del PG3. En lo que se refiere a aplicación como
rellenos, los áridos reciclados mixtos y los áridos reciclados de hormigón de RECSO pueden considerarse
suelos tolerables y cumplen los requisitos del PG3 para aplicación, por ejemplo, en el núcleo de terraplenes.
Se han estudiado también en el marco de esta iniciativa las aplicaciones como material drenante, para
pistas forestales y deportivas, para relleno de canalizaciones, caminos rurales, trasdós de muros, etc. Se
concluye el proyecto con una visión muy positiva de las propiedades de los materiales analizados, siempre
que se mantenga el control de calidad y una adecuada puesta en obra.

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

RE
SI

D
UO

S

Material de ensayo y resultados de los análisis del Laboratorio de la Consejería de Fomento de la Junta de Castilla y

León sobre una muestra de ZA25 procedente de RECSO

Residuos de entrada Residuos tratados para valorización

Materiales reciclados tras el proceso de valorización y puesta en obra

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

RE
SI

D
UO

S

DESCRIPCIÓN DE OBJETIVOS AMBIENTALES Y DE SOSTENIBILIDAD DESARROLLADOS EN EL PROYECTO

(JUSTIFICACIÓN Y RESULTADOS)
Materias primas: Uso
sostenible de
materias primas

Ahorro del empleo de árido natural en las obras.
Cierre del ciclo de vida de los materiales de construcción.

Energía: Ahorro y
eficiencia
energética/energías
renovables

Se evita el coste energético asociado a la apertura de nuevas explotaciones y en las
labores de extracción de árido.

Contaminación:
Reducción de
emisiones o vertidos,
depuración, etc.
(agua, aire, suelo)

Se evita el vertido de residuos voluminosos (escombros).
Se elimina el vertido de materiales peligrosos mezclados con los residuos de
construcción con la separación oportuna y su entrega al gestor adecuado.

Residuos:
Gestión sostenible:
reducción,
reutilización-
recuperación-
reciclaje-
valorización

Aprovechamiento y reciclado de un residuo (material pétreo de escombros) en
elevados porcentajes. El 80 % de los RCD`s vuelven al ciclo de la vida como
materiales reciclados
Gestión sostenible de los materiales no pétreos que acompañan a los residuos de
construcción.
Se contribuye directamente a la reducción del volumen de escombreras, su gestión
ayuda a prolongar la vida útil de estos vertederos.
 (En 2010 43.966,90 toneladas gestionadas)

Biodiversidad:
Contribución a la
conservación o
recuperación de la
biodiversidad animal
o vegetal

Contribución relativa a la disminución del volumen de explotaciones de árido
necesarias, con la consiguiente paliación de la degradación de la biodiversidad
asociada a estas actividades.

Empleo: Empleo
creado o
mantenido, de
sectores en riesgo
de exclusión, etc.

RECSO está certificada como Entidad Familiarmente Responsable y cuenta con un 20
% de su personal en situación de exclusión social (minusvalías físicas y/o psíquicas)

PERÍODO DE EJECUCIÓN DEL PROYECTO: 15 meses (Julio 2010 – Septiembre 2011)

COSTE ECONÓMICO: 152.562,23 €

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

RE
SI

D
UO

S

6-8 Optimización de la digestión de lodos de EDARs: puesta a punto de un
proceso de desmetalización in situ de fangos de EDAR

Localización Valladolid / Burgos

Programa o Línea de ayudas
públicas en las que se enmarca
(en su caso)

Programa “Idea y Decide 2008” de la Agencia de Inversiones y Servicios de
Castilla y León (ADE), a través de su línea 5, Proyectos de I+D.

Organismos/Entidades que
participan en el proyecto

SOCAMEX (Grupo Urbaser)
Universidad de Burgos, Grupo de Investigación en Compostaje (UBUCOMP)

DESCRIPCIÓN GENERAL DEL PROYECTO

El objetivo global del presente proyecto de investigación plantea la posibilidad de lograr un proceso de

desmetalización de lodos de EDAR como paso previo a su utilización agronómica, así como a la obtención
de un abono orgánico de alta calidad de acuerdo con el RD 824/2005 sobre productos fertilizantes.

Este proyecto de investigación se focaliza en conseguir la desmetalización de los fangos finales
producidos en EDAR, mejorando si fuera posible el rendimiento del proceso de digestión, permitiendo una
mejor valorización de su capacidad fertilizante al eliminar parte de los condicionantes que limitan su
aplicación al suelo y evitando los riesgos ambientales que conlleva la utilización agronómica o en
restauración ambiental de estos productos.

En este proyecto, que se ha planteado con una clara orientación a la Investigación, se ha
experimentado cada etapa del proceso para tener las bases de un futuro cambio de escala.

Los estudios de desmetalización se han desarrollado
sobre las diferentes corrientes de fangos, aprovechando
su distinto grado de concentración en metales y el estado
de la materia orgánica.

Se han movilizado los metales con diferentes agentes
reactivos, empleando métodos de recuperación de
reactivos. Así mismo, se han eliminado metales de
corrientes con menos contenido en sólidos mediante
técnicas de membranas.

Se han estudiado las variables operacionales físicas y
químicas para mejorar la extracción.

En general, puede decirse que los resultados obtenidos han sido satisfactorios, llegando a la conclusión
de que el proceso que se ha planteado y optimizado a escala laboratorio es viable para la desmetalización
de los lodos producidos en las EDARs. El paso siguiente en el desarrollo de esta línea de investigación sería el
escalado industrial del proceso de desmetalización de fangos planteado.

Una vez puesto a punto el sistema de depuración metálica de las corrientes de fangos de la EDAR, el
siguiente paso es proceder al escalado a planta piloto del proceso configurado, para la comprobación de
su viabilidad técnica y económica.

DESCRIPCIÓN DE OBJETIVOS AMBIENTALES Y DE SOSTENIBILIDAD DESARROLLADOS EN EL PROYECTO

(JUSTIFICACIÓN Y RESULTADOS)
Materias primas: Uso
sostenible de
materias primas

En el desarrollo de este proyecto se han intentado utilizar materias primas no
contaminantes, en especial agentes quelantes procedentes de la industria
alimentaria.

Contaminación:
Reducción de
emisiones o vertidos,
depuración, etc.
(agua, aire, suelo)

Gracias al proceso desarrollado a través de este proyecto se obtiene un producto
final libre de metales pesados, evitando así la contaminación de los suelos y las aguas
subterráneas.

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

RE
SI

D
UO

S

Residuos:
Gestión sostenible:
reducción,
reutilización-
recuperación-
reciclaje-
valorización

Entre los objetivos de este proyecto se encuentra el desarrollo de un proceso de
tratamiento de fangos que tenga como resultado un fango utilizable en agricultura,
convirtiendo lo que era un residuo en un recurso con aplicaciones como abono
orgánico.

PERÍODO DE EJECUCIÓN DEL PROYECTO: 1.5 años (octubre 2009 – mayo 2011)

COSTE ECONÓMICO: 311.245 €
PARA MÁS INFORMACIÓN: socamex@urbaser.com

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

RE
SI

D
UO

S

6-9
Aplicación de residuos industriales de alta producción en el desarrollo de

nuevos materiales para proyectos de edificación y obra lineal,
Línea 2: espumas poliméricas-conglomerados

Localización Dpto. de Construcciones Arquitectónicas. Universidad de Burgos (Burgos)

Programa o Línea de ayudas
públicas en las que se enmarca
(en su caso)

Proyecto CDTI: IDI-20100875

Organismos/Entidades que
participan en el proyecto

Vías y Construcciones S.A.
Universidad de Burgos

DESCRIPCIÓN GENERAL DEL PROYECTO

El objetivo de este proyecto consiste en acometer un estudio pormenorizado de la utilización de las
espumas rígidas de polímero en la fabricación de conglomerados para su uso en construcción, para la
obtención final de nuevos materiales conglomerados, mejorando las propiedades de estos materiales en
situación de prestación, consiguiendo al mismo tiempo una correcta puesta en obra de los mismos.

El sector de la construcción está íntimamente ligado a la investigación y desarrollo de nuevos

procesos y materiales que le permitan progresar técnica y económicamente, buscando siempre las mejores
técnicas disponibles y los mejores materiales que reúnan especificaciones técnicas y funcionales muy
concretas con el menor coste y la máxima productividad posible, siempre sin comprometer la calidad final
de la obra e incluyendo en su desarrollo y posterior selección, criterios medioambientales que permitan un
crecimiento sostenible.

Durante el desarrollo de este proyecto, se han fabricado morteros de albañilería con cemento,

arena, agua y diferentes espumas de poliuretano recicladas procedente de la industria (ver fotos). Por un
lado, se han preparado mezclas mediante la sustitución de diferentes cantidades de árido por su equivalente
en volumen de poliuretano, y, por otro lado, con diferentes relaciones cemento/árido.

La caracterización de los morteros aligerados obtenidos se ha basado en la determinación de todas

las propiedades en estado fresco (consistencia, trabajabilidad, aire ocluido y densidad) y en estado
endurecido (resistencias mecánicas a flexión y a compresión, densidad, permeabilidad, comportamiento al
calor, análisis microestructural, adherencia a diferentes superficies (ver foto), etc.). Además, se realiza el
estudio comparativo del efecto que diferentes ensayos de envejecimiento tienen sobre las propiedades
mecánicas a compresión de estos morteros, sometiendo las muestras a diferentes ensayos corrosivos y de
durabilidad.

Se ha llevado a cabo la fabricación y caracterización de una manera sencilla de morteros

aligerados de calidad a partir de la eliminación progresiva de árido que se sustituye por residuo triturado de
espuma rígida de poliuretano, buscando con ello materiales acordes con la legislación vigente que haga de
estos compuestos materiales atractivos para su uso. Con los resultados obtenidos se determina que la
cantidad de espuma presente en la dosificación es el factor más importante para explicar la variación en las
propiedades posteriores de estos composites.

Estos morteros, en las dosificaciones idóneas establecidas durante el desarrollo de las primeras fases

del proyecto, serán aplicados durante el primer trimestre de 2012 a modo de Prueba Piloto en una Obra de
Edificación Singular que Vías y Construcciones S.A. está llevando a cabo en la provincia de Soria.

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

RE
SI

D
UO

S

DESCRIPCIÓN DE OBJETIVOS AMBIENTALES Y DE SOSTENIBILIDAD DESARROLLADOS EN EL PROYECTO

(JUSTIFICACIÓN Y RESULTADOS)

Materias primas: Uso
sostenible de
materias primas

En empleo de poliuretano reciclado como árido ligero para la fabricación de
conglomerados, evita la utilización de áridos, lo que contribuye por un lado al
aprovechamiento de residuos que de otra manera quedarían en el vertedero sin
ninguna aplicación ni salida y, por otro lado, a no tener que abrir nuevos yacimientos
de áridos, ni reducir las reservas de los existentes.

Energía: Ahorro y
eficiencia
energética/energías
renovables

La eficiencia energética de estos materiales se basa en su aislamiento térmico
proporcional a la incorporación de espumas, debido al incremento progresivo de la
porosidad.

Agua: Mejora de la
gestión del agua
(reducción de
consumos)

No aplica directamente en el proyecto, pero se evita el consumo de grandes
cantidades de agua asociadas a la extracción de áridos en cantera.

Contaminación:
Reducción de
emisiones o vertidos,
depuración, etc.
(agua, aire, suelo)

Al reducir el consumo de otros recursos naturales, como son los áridos naturales
utilizados para la fabricación de morteros, disminuyen las emisiones de polvo que se
producen en la extracción y transporte de los áridos, a la vez que se evita la
acumulación como desechos de grandes cantidades de áridos no aptos para
construir.

Residuos:
Gestión sostenible:
reducción,
reutilización-
recuperación-
reciclaje-
valorización

Se plantea la revalorización de un subproducto, espumas rígidas de polímero,
generadas en grandes cantidades anualmente y cuyo depósito en vertedero supone
un gran impacto ambiental y un desaprovechamiento técnico y económico de sus
posibilidades.

Biodiversidad:
Contribución a la
conservación o
recuperación de la
biodiversidad animal
o vegetal

Con este proyecto se evita el impacto paisajístico debido a la menor explotación de
recursos naturales.

PERÍODO DE EJECUCIÓN DEL PROYECTO: 2 años (julio 2010 – junio 2012)

COSTE ECONÓMICO:
PARA MÁS INFORMACIÓN: innovacion_tecnologica@vias.es, vcalderon@ubu.es

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

RE
SI

D
UO

S

6-10 Caracterización de residuos de la fracción resto en León y su alfoz

Localización Universidad de León y Mancomunidad de residuos de León y su alfoz

Programa o Línea de ayudas
públicas en las que se enmarca
(en su caso)

Mancomunidad de residuos de León y su Alfoz

Organismos/Entidades que
participan en el proyecto

Universidad de León. Instituto de Medio Ambiente, Recursos naturales y
Biodiversidad. Sección Medio Ambiente.
Mancomunidad de Residuos de León y su Alfoz

DESCRIPCIÓN GENERAL DEL PROYECTO

ANTECEDENTES

La caracterización de residuos es la actividad consistente en la determinación de la composición de
un residuo en diferentes fracciones. Mediante un muestreo adecuado se puede conocer con detalle qué se
está depositando en los contenedores y sus características y, en función de ello, prever y organizar los
sistemas de recogida y tratamiento, así como tomar las medidas correctoras que en su caso sean más
adecuadas de acuerdo con los objetivos que el gestor establezca, particularmente en el caso de residuos
que generen riesgos especiales para la salud y el medio ambiente.

El Instituto de Medio Ambiente, Recursos Naturales y Biodiversidad de la Universidad de León ha
iniciado en el año 2011 un estudio sobre la composición de los residuos urbanos, comerciales e industriales
generados en la Mancomunidad de Residuos de León y su Alfoz.

DESCRIPCIÓN DEL PROYECTO

La Mancomunidad de Residuos de León y su Alfoz está integrada por nueve municipios, entre los que
se encuentran algunos de los municipios con mayor tamaño poblacional de la provincia. Es el caso de León
(134.012 habitantes), San Andrés del Rabanedo (31.306 habitantes) y Villaquilambre (17.631 habitantes). Junto
a éstos, se integran municipios de tamaño medio como Valverde de La Virgen (6.581habitantes) y Sariegos
(4.416 habitantes). Finalmente, en la Mancomunidad se encuentran también municipios con un menor
tamaño poblacional: Chozas de Abajo (2.424 habitantes), Cuadros (1.980 habitantes) y Santovenia de la
Valdoncina (1.969 habitantes).

En este trabajo el objetivo es realizar una caracterización de los residuos generados en estos
municipios. De acuerdo con la terminología de la Ley 22/2011, de 28 de julio, de residuos y suelos
contaminados, los residuos que se estudian son residuos urbanos, comerciales e industriales, con la excepción
(a priori) de los residuos peligrosos. En concreto, el estudio se realiza sobre la denominada fracción “todo en
uno”, esto es, los residuos no segregados y depositados en los contenedores.

Se ha realizado un muestreo estratificado. La unidad de muestreo considerada ha sido un
contenedor, en el cual se recoge una media de 50 kilogramos de residuos. Para la selección de las unidades
de muestreo se ha considerado la variable “tipo de residuo” (urbano, rural, industrial) y el tamaño de la
población. A su vez, la categoría de residuo urbano se disgregado en dos subtipos: comercial y residencial;
mientras que dentro del tipo residuo rural, se ha diferenciado un subtipo rural-urbanización y núcleo rural.

El proceso de caracterización de los residuos se ha realizado en colaboración con la empresa
URBASER en la Planta de Transferencia de Residuos localizada en el municipio de León. Una vez recogidos los
contenedores seleccionados, de manera progresiva, se procedía a la separación, clasificación y pesado del
contenido total del contenedor (aproximadamente 50 kilogramos). Las categorías establecidas para
clasificar los residuos fueron las siguientes: materia orgánica, papel y cartón, vidrio, envases plásticos, envases
metálicos, bricks, ropa y telas, inertes, pilas y baterías, residuos electrónicos y residuos de tipo sanitario.

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

RE
SI

D
UO

S

Fotografías del proceso de caracterización de residuos. A la izquierda detalle de la segregación de los residuos
para su posterior pesado. A la derecha imagen general del espacio reservado en la Planta de Transferencia para la

elaboración del estudio, se observan los contenedores recogidos para su análisis así como el proceso de segregación de
los residuos contenidos en cada contenedor.

El total de contenedores analizados ha sido de 46, lo que supone la caracterización de 2300

kilogramos. Junto al objetivo general de caracterizar los residuos se busca conocer la evolución temporal
anual. Para ello, se realizan tres muestreos repartidos entre verano, otoño e invierno.

El primer muestreo se ha realizado ya satisfactoriamente en el verano de 2011. Los resultados
obtenidos muestran interesantes diferencias en cuanto a los residuos generados en función de la localización
del contenedor. En otoño de 2011 se realizará el segundo muestreo, para finalizar con el último muestreo en
el invierno, ya en el 2012.

DESCRIPCIÓN DE OBJETIVOS AMBIENTALES Y DE SOSTENIBILIDAD DESARROLLADOS EN EL PROYECTO

(JUSTIFICACIÓN Y RESULTADOS)

Materias primas: Uso
sostenible de
materias primas

La gestión de residuos tiene por objetivo la reducción en origen como prioridad. Junto
a la reducción, la reutilización y el reciclado permiten el ahorro de materias primas. La
caracterización de residuos permite identificar posibles problemas en relación a la
separación de los residuos reciclables. La mejor gestión de la segregación de residuos
conduce a la reducción en el consumo de materias primas.

Residuos:
Gestión sostenible:
reducción,
reutilización-
recuperación-
reciclaje-
valorización

La caracterización de los residuos generados en la Mancomunidad de León y su Alfoz
supone una herramienta para sus gestores ya que permitirá organizar mejor los
sistemas de recogida, corregir los posibles problemas identificados en cuanto a la
segregación de la fracción reciclable o al depósito de residuos peligrosos.

PERÍODO DE EJECUCIÓN DEL PROYECTO: años 2011-2012

COSTE ECONÓMICO: 18.000 €
PARA MÁS INFORMACIÓN: eluic@unileon.es

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

RE
SI

D
UO

S

6-11 Restauración edafopaisajística de un complejo de escombreras situado en
el Término Municipal de Tremor de Arriba (Igüeña, León)

Localización TREMOR DE ARRIBA (IGÜEÑA, LEÓN)

Programa o Línea de ayudas
públicas en las que se enmarca
(en su caso)

Organismos/Entidades que
participan en el proyecto

CIUDEN, CIEMAT, AYUNTAMIENTO DE IGÜEÑA, CONSEJO COMARCAL DE EL
BIERZO

DESCRIPCIÓN GENERAL DEL PROYECTO

El proyecto consiste en la rehabilitación de una serie de escombreras de carbón, de 7ha de superficie,

en la población de Tremor de Arriba, municipio de Igüeña (León). Se pretende conseguir su integración en el
paisaje involucrando para ello a la propia población del entorno que será la encargada de realizar los
trabajos de restauración, gran parte de ellos participa actualmente en los proyectos BIERZO ALTO de
formación ocupacional impartidos en el centro CIUDEN VIVERO.

Para conseguir una buena integración paisajística de las escombreras se ha elaborado un protocolo
de actuación, que se describe en el Plan Director para la Restauración Edafopaisajística y Recuperación
Ambiental de los espacios degradados por la minería del carbón en la comarca de El Bierzo (García Álvarez,
2010). Este protocolo pretende convertir en aliados de la rehabilitación a los procesos naturales que tienen
lugar en el territorio e integrar el espacio de las escombreras en la dinámica global que afecta a la evolución
del paisaje. Un elemento clave para la rehabilitación es la activación de los procesos de creación de suelo y,
así, comenzar con un proceso de sucesión ecológica que culmine con la aparición de un suelo capaz de
sustentar una comunidad vegetal similar a la del entorno.

Aplicación del protocolo de restauración

El primer paso a la hora de rehabilitar la escombrera conlleva una serie de estudios:
• Levantamiento topográfico a escala 1:100
• Estudio de estabilidad (ejecutado por el CEDEX en el que se comprobó el riesgo potencial de

inestabilidad es reducido a pesar de la elevada pendiente)
• Estudio geofísico (que nos permite caracterizar el espesor y el volumen del material

depositado en la escombrera)

Actuaciones de ingeniería civil

Únicamente acondicionamiento de caminos para el acceso de los camiones de transporte de

material (abono, malla orgánica, etc.)

Adición de una enmienda orgánica

Lo que se pretende es la activación de los procesos de
edafización, a partir de la adición de materiales orgánicos.

La materia orgánica introduce la energía química y sirve de
fuente energética para la biocenosis edáfica, propiciando la
intensificación del metabolismo edáfico al actuar como energía de
activación de todos los procesos que tienen lugar en el suelo.

Repercute también en las propiedades físicas, facilitando los
procesos de agregación del complejo arcillo-húmico.

Adición enmienda orgánica

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

RE
SI

D
UO

S

En este caso concreto se aplica una enmienda con una mezcla de estiércol y gallinaza (razón 3:1).

Se intenta conseguir una relación C/N entre 10 y 15.

Se realizaron las tareas durante el mes de Mayo coincidiendo con el óptimo biológico, incorporando
la materia orgánica dentro de los primeros 20 cm de la capa superficial del escombro.

Implantación del estrato herbáceo

La vegetación se introduce con el objetivo principal de fijar físicamente el sustrato y minimizar los
problemas de erosión. Para la implantación del estrato herbáceo usamos especies locales, ya que serán las
mejor adaptadas a las características climáticas de la zona. Para ello se recurrió a la siega de pastizales de la
zona (mes de Julio), lo cual nos proporcionó un excelente banco de semillas con ecotipos locales.

La mezcla de paja y semillas se dispone superficialmente en la escombrera y, a la vez que se

introduce el banco de semillas, constituye una capa de protección (mulch o acolchado) que contribuye a
mejorar las condiciones microclimáticas del suelo y estabilizar los materiales superficiales de la escombrera.

Recubrimiento con malla orgánica

A la vez que se va aplicando el mulch semillado se cubre toda la superficie con una malla elaborada
con fibra de coco, que favorece la estabilidad e impide la pérdida de la mezcla orgánica semillada. La

malla se sujeta al suelo mediante piezas de hierro en forma de U que
posteriormente, cuando ya hayan cumplido su función, se retirarán.

Plantación de especies arbustivas

Las dos primeras fases del proceso de rehabilitación se
realizaron el primer año. Durante el segundo año se procedió a la
plantación de especies arbustivas en forma de plantones de una
savia. El material se produjo en vivero, a partir de un sustrato y semillas
recolectadas en la zona con el objetivo de preservar al máximo la
integridad biológica del entorno.

Plantación
La plantación se realizó en otoño, durante el periodo de reposo vegetativo. En el momento de la

plantación se aplicó a cada planta abono de liberación lenta

Repoblación con especies arbóreas

El tercer año se procedió a la repoblación con especies arbóreas, actuando con el mismo criterio
que se tuvo con las especies de matorral.

A la hora de realizar las tareas de repoblación se
tuvo en cuenta la profundidad a la que se encontraba el
suelo original, información que se obtuvo a partir del estudio
geofísico.

Monitorización

El cuarto año, 2011, se ha procedido al control y
valoración de los resultados obtenidos, así como a la
reposición de marras. A lo largo de los cuatro años se han
seguido tareas de mantenimiento y monitorización para
determinar la evolución de la escombrera.

Plantación

Estado actual de la escombrera

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

RE
SI

D
UO

S

PARA MÁS INFORMACIÓN: Fundación Ciudad de la Energía – Dpto. Aplicaciones Ambientales -
aplicaciones.ambientales@ciuden.es – tfno. 987 456 323

DESCRIPCIÓN DE OBJETIVOS AMBIENTALES Y DE SOSTENIBILIDAD DESARROLLADOS EN EL PROYECTO
(JUSTIFICACIÓN Y RESULTADOS)

Cambio climático

La implantación de un estrato vegetal en unos espacios tan inertes como las
escombreras de carbón supone un nuevo sumidero de CO2, contribuyendo a la
reducción de este gas de efecto invernadero. Una contribución modesta en el caso
de las 7ha del proyecto, pero más ambiciosa si se traslada a las 5000 ha de
escombreras que hay en la comarca de El Bierzo.

Materias primas: Uso
sostenible de
materias primas

La materia orgánica aparte de activar los procesos de creación de suelo,
proporciona nutrientes de liberación lenta, retardando el lavado de los mismos en
contra de lo que sucedería en el caso de enmiendas inorgánicas. Además supone un
ingreso extra para los ganaderos de la zona.
En lugar de utilizar mallas de sujeción metálicas para frenar la erosión y sujetar el
sustrato, vamos a usar malla de coco. La malla de coco, aparte de ser
biodegradable y aportar biomasa al sustrato, crea una condiciones microclimáticas
de humedad y temperatura favorables para el desarrollo del suelo y la vegetación.

Agua: Mejora de la
gestión del agua
(reducción de
consumos)

Con la creación de un sustrato susceptible de sostener vegetación se reduce la
escorrentía disminuyendo el lavado del terreno y, por lo tanto, la erosión tanto laminar
como en regueros y, a su vez, se favorece la infiltración del agua.

Contaminación:
Reducción de
emisiones o vertidos,
depuración, etc.
(agua, aire, suelo)

Las escombreras de carbón pueden contener altos niveles de azufre, que aporta
acidez al medio y se liberan metales pesados. Con la adición de una enmienda
orgánica se consigue la inmovilización de aniones tóxicos y metales pesados.

Biodiversidad:
Contribución a la
conservación o
recuperación de la
biodiversidad animal
o vegetal

Las distintas actuaciones a realizar van dirigidas a integrar las escombreras en el
entorno paisajístico y disminuir el impacto visual que producen. Dicha integración
tiene lugar a partir de un proceso de sucesión ecológica ligado a los factores
ecológicos y ambientales, pero que es sensible a las condiciones iniciales. Tanto en la
implantación del estrato herbáceo como en la plantación arbustiva y arbórea se
hace especial énfasis en conservar la biodiversidad del entorno. Para ello se aporta
semilla de herbáceas de prados de la zona y se recoge semilla de arbustiva y arbórea
para posterior producción en el centro CIUDEN VIVERO.

Empleo: Empleo
creado o
mantenido, de
sectores en riesgo
de exclusión, etc.

Hay que destacar que todas las actuaciones descritas anteriormente fueron
realizadas, en la medida de lo posible, de forma manual y con personal contratado
en la zona (75% mujeres). Se pretende no solo rehabilitar un entorno degradado, sino
también hacer partícipe a la población en las tareas de restauración, asumiéndolas y
valorándolas como algo propio y, además, crear un nuevo foco de empleo en una
zona que actualmente está muy castigada por el desempleo, debido a la
decadencia progresiva en la que se encuentra inmersa la minería de carbón. Las
personas encargadas de realizar las tareas de restauración participan o han
participado en los proyectos de formación ocupacional BIERZO ALTO, impartido en el
centro CIUDEN VIVERO por lo que se pretende su durabilidad en el tiempo y que esta
nueva metodología se aplique a otro de los muchos escenarios degradados por la
minería del carbón

PERÍODO DE EJECUCIÓN DEL PROYECTO: 2008-2011

COSTE ECONÓMICO: 500.000€

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

SU
EL

O

Capítulo 7: Suelo

 7-1: Estudio de las facies detríticas del terciario. Determinación de su capacidad como

barrera natural frente a la interacción de los factores de contaminación urbana. Estudio de
la interrelación de sus parámetros tenso-deformaciones e hidrogeológicos como
metodología preliminar para establecer sus posibilidades potenciales de contaminación

 7-2: Composición y estructura de las comunidades bacterianas en suelos contaminados por
As en CyL. Implicaciones en fitorremediación y en la selección de bioindicadores de calidad
del suelo

 7-3: Efectos de las cubiertas vegetales en la recuperación de suelos degradados y en la
eficiencia de paneles solares

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

SU
EL

O

7-1

Estudio de las facies detríticas del terciario.
Determinación de su capacidad como barrera natural frente a la

interacción de los factores de contaminación urbana.
Estudio de la interrelación de sus parámetros tenso-deformaciones e

 hidro-geológicos como metodología preliminar para establecer
sus posibilidades potenciales de contaminación

Localización Castilla y León

Programa o Línea de ayudas
públicas en las que se enmarca
(en su caso)

Agencia de Inversiones y Servicios de Castilla y León

Organismos/Entidades que
participan en el proyecto INVESTIGACIÓN Y CONTROL DE CALIDAD S.A.

DESCRIPCIÓN GENERAL DEL PROYECTO

OBJETIVOS DEL PROYECTO

El amplio desarrollo urbano acaecido en el conjunto de las ciudades, tiene como consecuencia más
inmediata el incremento de la problemática de tipo urbanístico. Si bien la mayor interacción es con los
elementos superficiales, no por oculta es menos obvia y relevante la que se produce con el medio
subterráneo, generalmente sensible ante leves cambios y modificaciones.

Generalmente lo que se conoce de esto es el tráfico rodado, el abuso de la calefacción basada en
combustibles fósiles, etc., lo que reduce drásticamente la calidad de vida pero no es menos importante
aunque sí menos visual el impacto que el desarrollo urbanístico genera en el subsuelo, tanto y cuanto más en
determinadas urbes ubicadas sobre sistemas sensibles por su elevada permeabilidad.

Es la permeabilidad el factor que determina el potencial de un suelo a recibir elementos que
modifican su composición química y por tanto debe de considerarse decisivo para determinar el potencial
de contaminación de un suelo y su capacidad de transmisión de los elementos polutivos o, en su caso, su
capacidad para retener dichos elementos y por lo tanto actuar como barrera natural frente a la interacción
de los factores de contaminación urbana.

Conscientes de esto y considerando las premisas anteriormente citadas INCOSA plantea este

proyecto tratando de alcanzar un triple objetivo: PREVENCIÓN, ANTICIPACIÓN Y RACIONALIZACIÓN.

Las consecuencias inmediatas del desarrollo de dicho proyecto de investigación serán por tanto:

 el desarrollo y validación de una metodología que permita precisar y dar mayor alcance a las
investigaciones a efectuar dentro de los campos de la geotecnia y geología ambiental de forma que
estableciendo una correlación entre los parámetros geotécnicos e hidrogeológicos de un suelo
puedan aproximarse, al menos inicialmente, sus posibilidades potenciales como elemento receptor y
transmisor de partículas contaminantes.

 Tomando como base para el desarrollo del proyecto los materiales que conforman el substrato de

apoyo de buena parte de las ciudades de nuestra comunidad e incluso comunidades adyacentes
efectuar su caracterización geotécnica y establecer los parámetros medios geotécnicos e
hidrogeológicos que la caracterizan.

Esta interrelación, ya establecida por normativas como la norteamericana (Bureau of Reclamation-

USA) y alemana (Gundbau-Taschenbuch) se ha realizado para diferentes materiales cuyo comportamiento
poco o nada tiene que ver con los que habitualmente se encuentran en nuestra comunidad y, en general,
en nuestro país.

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

SU
EL

O

Definido el objetivo principal del proyecto es posible establecer los objetivos específicos del mismo,
que son:

• Estudio de la permeabilidad de las diferentes facies del terciario superficial: se efectúa de dos formas:
 En laboratorio: mediante toma de muestras inalteradas y análisis de las mismas en célula triaxial
 En campo: Mediante ensayo de permeabilidad “in situ” tipo Lefranc.

• Estudio de los parámetros tenso-deformacionales del los materiales superficiales del terciario. Se
efectúa de dos formas:

 En campo: mediante célula presiométrica
 En laboratorio: mediante aparato triaxial

Se pretende en ambos casos contrastar los resultados obtenidos de forma empírica bajo

condiciones “inalteradas” con las simulaciones efectuadas en laboratorio.

• Análisis de presencia de elementos contaminantes en las muestras seleccionadas. Se efectuará de
forma genérica mediante la determinación de hidrocarburos totales, metales pesados y pesticidas,
estos últimos cuando se trate de antiguas zonas destinadas a cultivos.

DESCRIPCIÓN DE OBJETIVOS AMBIENTALES Y DE SOSTENIBILIDAD DESARROLLADOS EN EL PROYECTO
(JUSTIFICACIÓN Y RESULTADOS)

Contaminación:
Reducción de
emisiones o vertidos,
depuración, etc.
(agua, aire, suelo)

Establecer a partir de estudios básicos de comportamiento reológico de materiales
(Estudios Geotécnicos básicos) la potencial peligrosidad de un suelo en cuanto a su
capacidad de actuar como receptor y transmisor de elementos contaminantes.
Efectuar una toma de muestras de forma más racional y por tanto acelerar el proceso
de análisis y disminuir sus costes
Efectuar de forma casi inmediata una primera aproximación a su potencial de
contaminación, desestimando o al menos acotando las posibles zonas de afección en
profundidad

PERÍODO DE EJECUCIÓN DEL PROYECTO: años 2008-2010

COSTE ECONÓMICO: 307.233 €

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

SU
EL

O

7-2
Composición y estructura de las comunidades bacterianas en suelos

contaminados por arsénico en Castilla y León. Implicaciones en
fitorremediación y en la selección de bioindicadores de calidad del suelo

Localización Salamanca, Zamora

Programa o Línea de ayudas
públicas en las que se enmarca
(en su caso)

JUNTA DE CASTILLA Y LEÓN

Organismos/Entidades que
participan en el proyecto

IRNA- CSIC
UNIVERSIDAD DE VALLADOLID

La contaminación de suelos con arsénico es un hecho particularmente preocupante debido a su
toxicidad, carácter carcinogénico y potencial entrada a la cadena trófica (agua y alimentos, etc.)

En Castilla y León, por su
extensión y la existencia de
centenares de explotaciones mineras
abandonadas, es un importante
problema. La remediación de suelos
contaminados mediante procesos
tradicionales es un proceso
generalmente muy costoso y
frecuentemente dañino para las
propiedades del suelo. La
biotecnología, mediante la utilización
de plantas (fitorremediación) o
bacterias (biorremediación), viene
dando soluciones a muy diversos
problemas de contaminación
medioambiental. Sin embargo, el uso
conjunto de plantas y bacterias para
aumentar la eficiencia de la
fitorremediación está poco estudiado.

Por tanto, el proyecto estudia, por una parte, la diversidad y estructura de las poblaciones
bacterianas en suelos de Castilla y León contaminados con arsénico, mediante técnicas independientes de
cultivo para determinar indicadores biológicos útiles para el seguimiento y control del impacto ambiental de
la contaminación con arsénico, así como también para monitorizar los procesos de remediación.

Por otra parte, se aislarán bacterias
resistentes al arsénico que además posean
actividades estimuladoras del crecimiento vegetal.
En un suelo contaminado artificialmente con
arsénico se evaluará la eficiencia de estas
bacterias para promover el crecimiento y la
absorción de arsénico en Medicago sativa (alfalfa).
La finalidad es obtener un material biotecnológico
(bacterias) que, usado como inoculante de las
plantas, incremente la eficiencia de los procesos
de fitorremediación.

DESCRIPCIÓN DE OBJETIVOS AMBIENTALES Y DE SOSTENIBILIDAD DESARROLLADOS EN EL PROYECTO
(JUSTIFICACIÓN Y RESULTADOS)

Materias primas: Uso
sostenible de
materias primas

Los microorganismos son excelentes bioindicadores de la calidad del suelo,
responden de forma más rápida y sensible a los cambios ambientales que los
organismos superiores. Tanto la diversidad funcional como estructural de las
comunidades de microorganismos pueden ser usadas como bioindicadores para

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

SU
EL

O

monitorizar y predecir las alteraciones medioambientales, incluida la contaminación
de los suelos.

Agua: Mejora de la
gestión del agua
(reducción de
consumos)

La presencia de elementos tóxicos del suelo es una fuente secundaria de
contaminación de las aguas; las precipitaciones arrastran parte de las fracciones
solubles. Detectar la presencia de los elementos contaminantes en el suelo, reducir su
solubilidad, y/o favorecer la remediación contribuirá con la gestión de la calidad del
agua.

Contaminación:
Reducción de
emisiones o vertidos,
depuración, etc.
(agua, aire, suelo)

Las tecnologías convencionales empleadas en la limpieza de los suelos contaminados
son generalmente costosas y frecuentemente lesivas para las propiedades del suelo
(Holden, 1989). Se estima que el uso de métodos clásicos de descontaminación
acarrea costes cercanos a 1 millón de euros por hectárea. Por tanto, salvo para suelos
urbanos e industriales de alto valor, la aplicación de estos métodos resulta
económicamente inviable en aquellos otros cuyo uso potencial sea el agrícola o
ganadero. Las técnicas de biorremediación –esto es, la explotación de las actividades
biológicas para la mitigación o completa eliminación de los efectos nocivos causados
por los contaminantes ambientales tienen costes sustancialmente menores (200-10000
euros por hectárea); además, no tiene un impacto negativo sobre las propiedades del
suelo.

Biodiversidad:
Contribución a la
conservación o
recuperación de la
biodiversidad animal
o vegetal

La búsqueda y detección de especies vegetales autóctonas y la interrelación con
bacterias rizobacterias promotoras del crecimiento vegetal (PGPR; Plant Growth-
Promoting Rhizobacteria) que pueden actuar, bien directamente, influyendo en la
disponibilidad y absorción de nutrientes, o sintetizando sustancias con actividad
reguladora del crecimiento; o bien indirectamente mediante, por ejemplo, efectos
antagónicos frente a patógenos, contribuiría con la diversidad biológica.

PERÍODO DE EJECUCIÓN DEL PROYECTO: 3 años (2011-2013)

COSTE ECONÓMICO: 30.000 €

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

SU
EL

O

7-3 Efectos de las cubiertas vegetales en la recuperación de suelos
degradados y en la eficiencia de paneles solares

Localización Boecillo (Valladolid)

Programa o Línea de ayudas
públicas en las que se enmarca
(en su caso)

Proyecto de Investigación y Desarrollo. Proyectos Individuales CDTI.

Organismos/Entidades que
participan en el proyecto Cenit Solar Proyectos e Instalaciones Energéticas, S.L.

DESCRIPCIÓN GENERAL DEL PROYECTO

Después de 3 años de investigación previa comprendida entre los años 2007 y 2009, nace esta segunda
fase en la que se pretende estudiar de qué forma afectan las cubiertas vegetales implantadas en campos
solares fotovoltaicos tanto desde un punto de vista medioambiental y de recuperación del suelo, como
desde un punto de vista energético.

El proyecto pretende dos objetivos: por un lado
estabilizar los taludes fruto de las obras de nivelación
en dichas parcelas y por otro proteger y recuperar el
propio suelo donde se implantan las instalaciones. En
el ensayo sobre el talud se establecen repeticiones de
4 especies arbustivas diferentes dispuestas en fajas y
un testigo (suelo desnudo). Posteriormente se clavan
varillas tanto en la cabeza con en el pie del talud.
Estas varillas son medidas periódicamente con el fin
de comprobar a través de su longitud si se produce
movimiento de suelo, y qué especies protegen mejor
de la erosión.

Sobre el suelo, se emplean 2 tipos de cubiertas
vegetales herbáceas, una de ellas formada por alfalfa (Medicago sativa) y otra por una mezcla de
gramíneas. Estas cubiertas son implantadas entre paneles con características diferentes (teniendo siempre
varias repeticiones de las combinaciones posibles).

Tanto a lo largo del establecimiento como una vez establecidas las cubiertas vegetales, se toman datos
periódicamente acerca de parámetros tales como nº de plantas/m2, % de cobertura que proporcionan, nº
de malas hierbas/m2 y se comprueba si se producen variaciones entre las zonas expuestas al sol y las
sombreadas por las placas solares.

Se realizan análisis físicos y químicos del suelo anualmente para comprobar la evolución de éste gracias
a las cubiertas vegetales. Además, se llevan a cabo procedimientos, como el método de fumigación-
incubación o el de absorción estática, que pretenden
medir la actividad biológica del suelo.

El rendimiento de un captador solar fotovoltaico
depende fundamentalmente de la intensidad de la
radiación luminosa y de la temperatura de trabajo de
las células solares. El efecto global es que la potencia
del panel disminuye al aumentar la temperatura de
trabajo del mismo, por lo que gracias al poder
“refrescante” de las especies vegetales se pretende
disminuir la temperatura de los paneles fotovoltaicos.

Mediante el empleo de una cámara
termográfica se comprueban las diferentes
temperaturas alcanzadas por cada panel en función
del modelo de éste y de la cubierta vegetal que lo
rodea. También se termografían las cubiertas
vegetales pretendiendo averiguar cuál aporta más
frescor a la instalación.

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 -

SU
EL

O

Además, toda la producción eléctrica es monitorizada, de modo que se puede observar cómo afecta
cada cubierta vegetal a esta producción y qué combinación tipo de cubierta-modelo de panel fotovoltaico
es la más eficiente.

DESCRIPCIÓN DE OBJETIVOS AMBIENTALES Y DE SOSTENIBILIDAD DESARROLLADOS EN EL PROYECTO
(JUSTIFICACIÓN Y RESULTADOS)

Cambio climático
Las cubiertas vegetales constituyen una forma de mitigar el cambio climático y un
freno contra el calentamiento global del planeta por la posibilidad que ofrece de
captación de CO2 por el suelo. Por lo tanto actúa como un sumidero de CO2.

Materias primas: Uso
sostenible de
materias primas

Semillas y plantas.

Energía: Ahorro y
eficiencia
energética/energías
renovables

Podría mejorar la eficiencia de los paneles fotovoltaicos al disminuir la temperatura de
éstos.

Agua: Mejora de la
gestión del agua
(reducción de
consumos)

Se trata de conseguir una cubierta vegetal de mínimo mantenimiento, con especies
autóctonas en secano, que no necesiten riego para sobrevivir

Contaminación:
Reducción de
emisiones o vertidos,
depuración, etc.
(agua, aire, suelo)

Con la instalación de cubiertas vegetales se reduce o evita la contaminación
producida por la erosión (polvo ambiental) mejorando la calidad de aguas
superficiales al evitar la colmatación de aguas superficiales y de embalses.

Biodiversidad:
Contribución a la
conservación o
recuperación de la
biodiversidad animal
o vegetal

Las cubiertas vegetales permiten recuperar biodiversidad vegetal, animal y
microbiológica en suelos degradados como consecuencia del movimiento de tierra
realizado para el establecimiento del huerto solar.

PERÍODO DE EJECUCIÓN DEL PROYECTO: Julio 2010 – Junio 2013

COSTE ECONÓMICO: 626.076 €
PARA MÁS INFORMACIÓN: contactar con CENIT SOLAR – tfno. 983 54 81 90

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 –

 S
EC

TO
R

A
G

RO
A

LIM
EN

TA
RI

O
 Y

 S
O

ST
EN

IB
IL

ID
A

D

Capítulo 8: sector agroalimentario y
sostenibilidad

 8-1: Tecnología de la recirculación aplicada a la experimentación en acuicultura

 8-2: Prospección, análisis y divulgación de medidas de ahorro y eficiencia energética en el
sector del vacuno de leche

 8-3: Aplicación de nuevas tecnologías de fritura tradicional y a vacío en productos
alimentarios derivados de la patata

 8-4: SUSTAVINO - Enfoque integrado para una producción sostenible de vino europeo

 8-5: AGROCO2CYL - Protocolo para la cuantificación de las emisiones de CO2 en la industria
agroalimentaria de Castilla y León

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 –

 S
EC

TO
R

A
G

RO
A

LIM
EN

TA
RI

O
 Y

 S
O

ST
EN

IB
IL

ID
A

D

8-1 Tecnología de la recirculación aplicada a la experimentación en
acuicultura

Localización CENTRO DE INVESTIGACIÓN EN ACUICULTURA - Zamarramala (Segovia)

Programa o Línea de ayudas
públicas en las que se enmarca
(en su caso)

Financiación: Instituto Tecnológico Agrario. Consejería de Agricultura y
Ganadería. Junta de Castilla y León.

Organismos/Entidades que
participan en el proyecto

Centro de Investigación en Acuicultura. Instituto Tecnológico Agrario.
Consejería de Agricultura y Ganadería. Junta de Castilla y León.

DESCRIPCIÓN GENERAL DEL PROYECTO

Las instalaciones del nuevo Centro de Investigación en Acuicultura (Zamarramala, Segovia) se basan
en una innovadora tecnología, el sistema de recirculación de agua (SRA), que ofrece numerosas ventajas
tanto al sector acuícola para la producción de especies piscícolas como a nivel de investigación, ya que
permite un control exhaustivo de los parámetros físico-químicos del agua, una reducción en el consumo de
agua y la posibilidad de cultivar diferentes especies acuícolas.

En Europa existe una creciente sensibilidad hacia la protección de las aguas continentales y zonas
costeras, así como a la protección de los recursos naturales. Los sistemas de recirculación en acuicultura
permiten que la piscifactoría no esté situada junto al cauce de un río, sino en cualquier sitio que tenga un
suministro de agua. Así se reduce en gran medida el impacto ambiental, al evitar la liberación de los
desechos de la producción acuícola directamente a los cursos fluviales y existe asimismo un control mayor
del estado sanitario de los peces y de transmisión de enfermedades a especies salvajes y viceversa.

La reducción del impacto ambiental y desarrollo sostenible constituye una de las principales líneas de
investigación llevadas a cabo con la tecnología SRA en el Centro de Investigación en Acuicultura:
revalorización de residuos generados en la industria agroalimentaria para su aprovechamiento como
alimento para los peces, reducción del consumo energético y de agua en las instalaciones acuícolas,
reducción de los residuos generados en las piscifactorías a través de la mejora del aprovechamiento del
alimento.

El Centro de Acuicultura dispone de 7 salas con un sistema de automatismos y SRA independientes.
Esto permite proporcionar a cada especie estudiada (continental o marina) las condiciones de calidad de
agua y temperatura óptimas. Se han realizado ensayos con las siguientes especies de peces: trucha común
(Salmo trutta fario), rodaballo (Psetta maxima), tenca (Tinca tinca) y próximamente se iniciará un ensayo con
dorada (Sparus aurata). Se realizan muestreos quincenales para la determinación de parámetros productivos
y el análisis de la calidad físico-química del agua, determinando los principales parámetros que afectan a los
organismos acuáticos y al funcionamiento del sistema de recirculación (nitritos, nitratos, amonio, pH, turbidez,
conductividad, redox).

DESCRIPCIÓN DE OBJETIVOS AMBIENTALES Y DE SOSTENIBILIDAD DESARROLLADOS EN EL PROYECTO
(JUSTIFICACIÓN Y RESULTADOS)

Materias primas: Uso
sostenible de
materias primas

Estudio del aprovechamiento de subproductos de la industria agroalimentaria como
nuevos ingredientes para piensos para peces, con el fin de atenuar los problemas de
suministro, calidad y fluctuación de los precios de las harinas de pescado.

Energía: Ahorro y
eficiencia
energética/energías
renovables

 Reducción del consumo energético del calentamiento o enfriamiento el agua a la
temperatura óptima para la especie piscícola estudiada. Esta tecnología permite
mantener la temperatura del agua y calentar o enfriar sólo una pequeña parte de
agua nueva que entra al sistema, utilizando bombas de calor reversible.

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 –

 S
EC

TO
R

A
G

RO
A

LIM
EN

TA
RI

O
 Y

 S
O

ST
EN

IB
IL

ID
A

D

Agua: Mejora de la
gestión del agua
(reducción de
consumos)

Reducción del consumo de agua. En función de la densidad de cultivo, el sistema
permite que la tasa de renovación del agua del SRA sea muy pequeña en
comparación con los sistemas tradicionales en circuito abierto (Ej: Unas instalaciones
con sistema en circuito abierto podrían consumir en torno a 9.000 litros a la hora, y con
la tecnología SRA consumirían 600 litros al día).

Contaminación:
Reducción de
emisiones o vertidos,
depuración, etc.
(agua, aire, suelo)

Reducción de los desechos vertidos al curso fluvial. Los desechos producidos por los
peces (restos de heces, pienso no consumido) se acumulan en el sistema; al reutilizar el
agua, estos residuos son eliminados (cribas, filtros mecánicos) o bien son convertidos a
productos menos peligrosos (biofiltración)

Residuos:
Gestión sostenible:
reducción,
reutilización-
recuperación-
reciclaje-
valorización

Reducción del volumen del agua residual. En las piscifactorías con SRA las
necesidades de agua son de aproximadamente 1m3

de agua nueva por cada kg de
pienso suministrado, lo que supone una proporción cien veces menor que en los
sistema tradicionales de circuito abierto. Por consiguiente el caudal de agua residual
desciende proporcionalmente, simplificando enormemente el tratamiento de los
efluentes.

Biodiversidad:
Contribución a la
conservación o
recuperación de la
biodiversidad animal
o vegetal

Esta tecnología permite barreras de bioseguridad adecuadas, para prevención de
escapes de peces o material biológico y difusión de enfermedades al medio natural.

Empleo: Empleo
creado o
mantenido, de
sectores en riesgo
de exclusión, etc.

La implantación de la tecnología SRA en la producción acuícola permitirá potenciar el
desarrollo de este sector como actividad económica alternativa en el medio rural. En
el proyecto se han generado de los puestos de trabajo.

PERÍODO DE EJECUCIÓN DEL PROYECTO: 2 años (enero 2011 – diciembre 2012)

COSTE ECONÓMICO: 97.597.88 €
PARA MÁS INFORMACIÓN: www.itacyl.es

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 –

 S
EC

TO
R

A
G

RO
A

LIM
EN

TA
RI

O
 Y

 S
O

ST
EN

IB
IL

ID
A

D

8-2 Prospección, análisis y divulgación de medidas de ahorro y eficiencia
energética en el sector del vacuno de leche

Localización Provincias de León, Zamora, Ávila y Palencia

Programa o Línea de ayudas
públicas en las que se enmarca
(en su caso)

Convocatoria de Experiencias Innovadoras en el Marco de la Red Rural
Nacional 2010-2011, Ministerio de Medio Ambiente y Medio Rural y Marino

Organismos/Entidades que
participan en el proyecto

• Instituto Tecnológico Agrario. Conserjería de Agricultura y Ganadería.
Junta de Castilla y León.

• D.G. de Producción Agropecuária. Conselleria del Médio Rural. Xunta
de Galicia

• D.G. de Desarrollo Rural. Consejería del Medio Rural y Pesca. Gobierno
del Principado de Asturias

DESCRIPCIÓN GENERAL DEL PROYECTO

La agricultura y la ganadería ocupan en Castilla y León a 66.000 profesionales que obtienen la parte
fundamental de su renta de esta actividad. La importancia económica del sector agrario en Castilla y León
se refleja en la aportación del 6,06% al PIB en el año 2010 (INE, 2010), el doble de lo que aporta este sector al
PIB nacional.

A nivel nacional, Castilla y León ocupa el primer lugar en censo de vacuno (1,21 millones de cabezas
-95.333 vacas de ordeño repartidas en 2.331 explotaciones-) y el segundo en producción de leche de vaca
con 775.000 toneladas, el 13,4% de la cuota nacional (MARM, 2010).

Las explotaciones de vacuno de leche emplean
principalmente mano de obra familiar y están asentadas en zonas
de tradición lechera donde las alternativas a esta actividad son
escasas. Su modelo productivo resulta perfectamente válido en
un contexto de regulación de la oferta a través de la cuota
láctea, pero en un futuro escenario sin cuotas, la poca
competitividad de este modelo no garantiza su viabilidad. El
apoyo a este tipo de explotaciones está contemplado en los
Planes de Desarrollo Rural de Castilla y León para el período 2007-
2013, teniendo en cuenta que uno de los objetivos de las políticas
del gobierno regional es evitar la despoblación, fomentando el
desarrollo de actividades económicas respetuosas con el medio
ambiente y promoviendo el uso sostenible de los recursos.

Según el último Plan de Ahorro y Eficiencia Energética de Castilla y León 2008-2012, en el año 2007 el
consumo de energía del sector agrícola de Castilla y León se situó en 929.561 toneladas equivalentes de

petróleo (tep.), lo que representa el 12,65% del consumo total de la
Comunidad.

El consumo energético en las explotaciones lecheras ha
crecido gradualmente en los últimos 20 años debido al aumento de
tamaño y la generalización del uso de equipos automatizados para
hacer más competitivas las explotaciones, ofertar empleos en
condiciones laborales equiparables a otros sectores y suplir la
carencia de mano de obra disponible.

Dada la tendencia actual del sector a concentrar la
producción en explotaciones de mayores dimensiones y más
automatizadas, es importante el desarrollo de nuevas técnicas para

el diseño de instalaciones, así como la elaboración de recomendaciones prácticas que estimulen la
utilización racional de la energía, el ahorro y la mejora de la eficiencia energética debido, por un lado, a la
creciente importancia del coste económico de la energía en los costes fijos de producción del litro de leche,
y por otro, a la importante demanda social de realizar un uso racional y sostenible de todos los recursos
energéticos.

En definitiva, con este proyecto el objetivo que se persigue es aumentar la eficiencia energética de
las explotaciones de vacuno lechero y la divulgación de medidas de ahorro energético para mejorar la
competitividad y sostenibilidad del sector en las Comunidades implicadas.

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 –

 S
EC

TO
R

A
G

RO
A

LIM
EN

TA
RI

O
 Y

 S
O

ST
EN

IB
IL

ID
A

D

 DESCRIPCIÓN DE OBJETIVOS AMBIENTALES Y DE SOSTENIBILIDAD DESARROLLADOS EN EL PROYECTO
(JUSTIFICACIÓN Y RESULTADOS)

Cambio climático

La implementación de medidas de ahorro energético tendrá sin duda, un efecto
favorable sobre el medio ambiente y contribuirán a reducir el efecto sobre el cambio
climático. Además, en esa línea, este proyecto es totalmente innovador porque tiene
como uno de sus primeros objetivos fijar criterios energéticos para calificar a las
explotaciones en función de su eficiencia energética.

Energía: Ahorro y
eficiencia
energética/energías
renovables

La realización de 80 auditorías energéticas a explotaciones de vacuno de leche de
Castilla y León y su posterior análisis detallado nos ha permitido conocer la situación
general del sector en relación con el consumo y coste energético. Así, los principales
resultados obtenidos han sido los siguientes:
- El consumo eléctrico medio de las explotaciones es de 38 kWh por cada 1.000 kg

de leche producida, que supone un gasto medio en electricidad de 4,9 €.
- El proceso de enfriamiento de la leche es, energéticamente hablando, el más

costoso en una explotación de vacuno lechero.
- El gasóleo B es la fuente energética más consumida en las explotaciones de

vacuno lechero de Castilla y León.
Se ha desarrollado una aplicación informática on line (www.enerlacteo.com) y se ha
publicado un “Manual de Buenas Prácticas de Eficiencia Energética en la Producción
de Vacuno Lechero”. Ambas herramientas ayudan a los ganaderos a autoevaluar su
consumo energético y decidir en base a propuestas de mejora de la eficiencia
energética y el uso de energías renovables.

Por otro lado, se han realizado 6 jornadas divulgativas y 1 virtual (vídeo disponible en
www.enerlacteo.es), en las que se ha dado a conocer la situación real del sector
vacuno respecto a la eficiencia energética y se ha fomentado la idea de un uso
racional y eficiente de la energía, facilitando información sobre las tecnologías y
herramientas disponibles para optimizar el consumo y el empleo de energías
renovables.

Contaminación:
Reducción de
emisiones o vertidos,
depuración, etc.
(agua, aire, suelo)

El consumo de gasóleo agrícola supone la fuente de energía más importante para las
explotaciones de vacuno lechero. Actualmente, existe una clasificación energética de
la maquinaría agrícola en función del consumo de combustible que realizan. Entre las
medidas recogidas en el Manual publicado, se presentan una serie de
recomendaciones de conducción y mantenimiento de este tipo de maquinaria que
servirán de gran ayuda a los ganaderos para disminuir el consumo de combustible que
además del ahorro económico, tendrá como resultado una reducción de las
emisiones de cuatro sustancias químicas contaminantes: monóxido de carbono (CO),
hidrocarburos sin quemar (HC), óxidos de nitrógeno (NOx) y partículas (PT), recogidas
en la Directiva 2000/25/CE relativa a las medidas que deben adoptarse contra las
emisiones de contaminantes a la atmosfera procedentes de los motores diesel
destinados a la propulsión de tractores.

Empleo: Empleo
creado o
mantenido, de

Para el desarrollo del proyecto se ha creado empleo directo a través de la
contratación de 1 investigador y 1 técnico (ambos veterinarios), y se ha mantenido el
empleo de 2 técnicos informáticos y 1 ingeniero. Los resultados del proyecto permitirán

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 –

 S
EC

TO
R

A
G

RO
A

LIM
EN

TA
RI

O
 Y

 S
O

ST
EN

IB
IL

ID
A

D

sectores en riesgo
de exclusión, etc.

contribuir al aumento de la rentabilidad de las explotaciones de vacuno y por lo tanto
a su continuidad y al mantenimiento de empleo en el medio rural.

PERÍODO DE EJECUCIÓN DEL PROYECTO: 2010-2012

COSTE ECONÓMICO: 370.693 €
PARA MÁS INFORMACIÓN: www.itacyl.es ; www.enerlacteo.com

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 –

 S
EC

TO
R

A
G

RO
A

LIM
EN

TA
RI

O
 Y

 S
O

ST
EN

IB
IL

ID
A

D

8-3 Aplicación de nuevas tecnologías de fritura tradicional y a vacío en
productos alimentarios derivados de la patata

Localización PLANTA PILOTO DE PRODUCTOS Y PROCESOS ALIMENTARIOS INNOVADORES.
Finca de Zamadueñas, Valladolid.

Programa o Línea de ayudas
públicas en las que se enmarca
(en su caso)

Financiación: Instituto Tecnológico Agrario. Consejería de Agricultura y
Ganadería. Junta de Castilla y León.

Organismos/Entidades que
participan en el proyecto

Unidad de Optimización de Procesos Industriales. Área de Innovación y
Optimización de Procesos. Subdirección de Investigación y Tecnología.
Instituto Tecnológico Agrario. Consejería de Agricultura y Ganadería. Junta
de Castilla y León

DESCRIPCIÓN GENERAL DEL PROYECTO

Una de las principales prioridades de la Industria Agroalimentaria española, es el desarrollo de nuevos
procesos industriales, especialmente tecnologías emergentes en materia de conservación de alimentos. Los
procesos de conservación que la industria demanda deben permitir obtener productos seguros sin
afectación en su calidad y a un precio razonable. De esta manera se busca que los nuevos métodos de
tratamiento y conservación sean menos agresivos con el alimento, con un menor consumo energético, y más
eficaces contra enzimas y microorganismos. Otro de los ejes principales del desarrollo tecnológico en este
sector es la adaptación al nuevo perfil del consumidores y la respuesta a las exigencias de éste relativas a
información, calidad y seguridad, así como las que derivan de los cambios en los hábitos de consumo como
son la tendencia a comer comidas fuera del hogar, productos en porciones, o facilidad y rapidez en su
preparación. Una tercera necesidad en la Industria Alimentaria española es el desarrollo de nuevos
productos, los alimentos funcionales que permitan aportar micronutrientes de una manera más selectiva, o
productos mínimamente procesados, caracterizados por un menor contenido en aditivos.

La Planta Piloto de Productos y Procesos Alimentarios Innovadores situadas en la Finca de
Zamadueñas, dentro de la Subdirección de Investigación está dividida en diferentes salas de trabajo, e
incluye una línea de investigación en procesos de
fritura. La fritura a vacío presenta ventajas en
comparación con la fritura convencional, en cuanto
a productos con un menor contenido en grasas,
tóxicos generados durante la fritura, así como un
mejor rendimiento del aceite utilizado durante el
proceso, exigencias cada vez más demandadas
por el consumidor actual.

La fritura de los alimentos se define como el
proceso de cocción por inmersión de los mismos en
aceite o grasa a una temperatura superior al punto
de ebullición del agua. De esta manera se
consiguen unas características únicas de aroma y
textura, además de reducir la actividad de agua y
la destrucción de microorganismos y enzimas por
efecto del calor.

La tendencia en los últimos años por parte del consumidor implica un consumo de alimentos con un
menor contenido graso, pero que conserve las mismas características de sabor y textura.

La fritura a vacío destaca por conservar la calidad organoléptica del alimento procesado,
reduciendo el contenido en grasa.

El proceso consiste en un sistema cerrado, donde el alimento se somete a presión subatmosférica lo
que permite disminuir la temperatura de ebullición del agua, y por tanto del aceite. Puesto que se fríe a
temperaturas bajas, y el contenido en oxígeno es menor, se consigue conservar mejor tanto el sabor como el
color de los alimentos y además prolongar la vida útil del aceite.

DESCRIPCIÓN DE OBJETIVOS AMBIENTALES Y DE SOSTENIBILIDAD DESARROLLADOS EN EL PROYECTO
(JUSTIFICACIÓN Y RESULTADOS)

Cambio climático La reducción en el impacto de los residuos generados contribuirá a amortiguar el
cambio climático

Materias primas: Uso
sostenible de
materias primas

Una de las materias primas utilizadas es aceite de fritura y se utiliza un menor volumen
de aceite puesto que la degradación del mismo es menor, y se puede utilizar además
durante más tiempo, en comparación con la fritura tradicional.

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 –

 S
EC

TO
R

A
G

RO
A

LIM
EN

TA
RI

O
 Y

 S
O

ST
EN

IB
IL

ID
A

D

Energía: Ahorro y
eficiencia
energética/energías
renovables

 La reducción del consumo de aceite junto con la menor temperatura de trabajo en el
proceso de fritura contribuye al ahorro energético.

Agua: Mejora de la
gestión del agua
(reducción de
consumos)

La reducción del consumo del agua en el proceso de fritura al vacio, en la maquinaria
empleada, ya que existe un circuito cerrado de recuperación de agua, para
emplearse en la refrigeración del aceite.

Contaminación:
Reducción de
emisiones o vertidos,
depuración, etc.
(agua, aire, suelo)

Reducción de la generación de residuos de aceites y grasas, mediante la minimización
del consumo y menor generación de contaminantes que deben ser tratados.

Residuos:
Gestión sostenible:
reducción,
reutilización-
recuperación-
reciclaje-
valorización

 Reducción de la cantidad de residuos generados por el mejor aprovechamiento de la
materia prima, y disminución de los períodos de limpieza por lo que se reduce el
volumen de agua utilizado en la misma, que debe ser vertido, así como un menor uso
de jabones y productos de limpieza.

Empleo: Empleo
creado o
mantenido, de
sectores en riesgo
de exclusión, etc.

Para el desarrollo del proyecto se ha generado un puesto de trabajo a través de la
contratación de un técnico (licenciado en Ciencia y Tecnología de los Alimentos).

PERÍODO DE EJECUCIÓN DEL PROYECTO: 3 años (enero 2009 – diciembre 2011)

COSTE ECONÓMICO: 105.407,37 €
PARA MÁS INFORMACIÓN: www.itacyl.es

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 –

 S
EC

TO
R

A
G

RO
A

LIM
EN

TA
RI

O
 Y

 S
O

ST
EN

IB
IL

ID
A

D

8-4 Enfoque integrado para una producción sostenible de vino europeo -
SUSTAVINO

Localización Valladolid

Programa o Línea de
ayudas públicas en las que
se enmarca (en su caso)

VII Programa Marco de la Unión Europea

Organismos/Entidades que
participan en el proyecto

Instituto Tecnológico Agrario de Castilla y León (JCYL y Verein zur Förderung des
Technologietransfers an der Hochschule Bremerhaven e. V (Coordinadores)

Institut National de la Recherche Agronomique ; Instituto Portugues de Viticultura
e Enologia; Consejo Regulador de la D.O. Ribera de Duero; L’Organisme de
Formation de Vignerons Indépendants; Sociedade Portuguesa de Viticultura e
Enologia; Association of the Czech Grape Growers and Wine Makers; Central
Union of Vine and Wine Producing Cooperative Organizations of Greece;
Alana-Tokaj Mezogazdasagi Boraszati Korlatolt Felelossegu Tarsasag; Cramele
Prahova; Weingut Holstein; Bodega Solar de Muñosancho

DESCRIPCIÓN GENERAL DEL PROYECTO

Alrededor del 65% de la producción de vino mundial está gestionada por viticultores europeos, en su
mayoría pequeñas y medianas bodegas y cooperativas. La elaboración de vino produce grandes
cantidades de residuos sólidos y líquidos con un grave impacto sobre el medio ambiente cuando estos no
son tratados de forma adecuada.

En algunos casos, los residuos sólidos no se gestionan
adecuadamente, depositándose en los viñedos sin
tratamiento previo alguno, lo cual provoca malos olores y la
contaminación de las aguas freáticas en algunas ocasiones,
desaprovechándose el magnífico potencial de las sustancias
de desecho, que en muchos casos tienen un alto valor
potencial ya que poseen compuestos biológicamente
activos, así como las posibles actividades de valorización de
dichas sustancias. Por otro lado, la legislación está exigiendo
a los viticultores y bodegueros que tomen medidas
encaminadas a mejorar la situación medioambiental en la
producción vitivinícola.

El objetivo principal de este proyecto es ayudar a los
vitivinicultores europeos a conocer la reglamentación

ambiental, proporcionando una Estrategia de Calidad Ambiental para la Producción Sostenible de Vino
(EQSW), que abarcará los enfoques integrados para el tratamiento y la valorización de los residuos de forma
económica y ecológica, y la realización de formación y capacitación necesarias para las PYMES y PYMES-
AGs. (Asociaciones de pequeñas y medianas empresas).

Un proyecto de este alcance, con diferentes tareas de diversa naturaleza y dificultad, solo puede
llevarse a cabo de manera adecuada mediante la ayuda de los centros de investigación. Además, las
Asociaciones y Agrupaciones pequeñas y medianas están jugando un papel importante en el proyecto con
el fin de llevar las prácticas de producción de vino a un gran número de PYME´s que comparten los mismos
problemas.

El Consorcio de SUSTAVINO lo forman un total de 13
socios (5 PYMES-AGs, 4 PYMES y 4 Centros de Investigación),
provenientes de ocho estados miembros diferentes (Francia,
España, Alemania, Portugal, Rumanía, Hungría, Grecia y
República Checa).

Las PYMES-AGs son el motor del proyecto;
representan el interés de un gran número de pequeñas
bodegas y cooperativas y constituyen el nexo de unión entre
las PYMES y los Centros de Investigación en cada país. Los
cuatro Centros de Investigación colaboradores, que poseen
una amplia experiencia en las correspondientes áreas de
especialización, desarrollarán la Estrategia de Calidad
Ambiental para la Producción Sostenible de Vino.

Con ello se conseguirá además minimizar el impacto medio ambiental de la producción de vino y
mejorar, adaptar e implementar tecnologías innovadoras y económicamente viables para el tratamiento de
residuos sólidos y líquidos de las bodegas.

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 –

 S
EC

TO
R

A
G

RO
A

LIM
EN

TA
RI

O
 Y

 S
O

ST
EN

IB
IL

ID
A

D

DESCRIPCIÓN DE OBJETIVOS AMBIENTALES Y DE SOSTENIBILIDAD DESARROLLADOS EN EL PROYECTO
(JUSTIFICACIÓN Y RESULTADOS)

Cambio climático
 La reducción del gasto de agua. El tratamiento de las aguas residuales.
Revalorización de los subproductos vinícolas contribuyen a minimizar el impacto de los
residuos, y por tanto, a amortiguar el cambio climático.

Energía: Ahorro y
eficiencia
energética/energías
renovables

 La reducción del consumo de agua en las bodegas contribuye al ahorro energético.

Agua: Mejora de la
gestión del agua
(reducción de
consumos)

La reducción de consumo de agua en las bodegas contribuye al ahorro energético,
ya que en los procesos de potabilización y depuración del agua se emplea una gran
cantidad de energía eléctrica. En conclusión, a menor consumo de agua menor
energía invertida en su potabilización y su depuración posterior.

Contaminación:
Reducción de
emisiones o vertidos,
depuración, etc.
(agua, aire, suelo)

Reducción del vertido de aguas residuales mediante la minimización del consumo y la
utilización de sistemas de depuración que reduzcan la contaminación de las aguas.

Residuos:
Gestión sostenible:
reducción,
reutilización-
recuperación-
reciclaje-
valorización

 Reducción de residuos sólidos, buscando alternativas de revalorización de los
subproductos vinícolas

Empleo: Empleo
creado o
mantenido, de
sectores en riesgo
de exclusión, etc.

Contribuirá a asegurar la economía del sector rural a nivel regional y podrá fomentar
nuevos negocios en el campo de los residuos sólidos y actividades de revalorización

PERÍODO DE EJECUCIÓN DEL PROYECTO: 2009-2012

COSTE ECONÓMICO: 1.000.760 €
PARA MÁS INFORMACIÓN: www.sustavino.eu

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 –

 S
EC

TO
R

A
G

RO
A

LIM
EN

TA
RI

O
 Y

 S
O

ST
EN

IB
IL

ID
A

D

8-5 Protocolo para la cuantificación de las emisiones de CO2 en la industria
agroalimentaria de Castilla y León (AGROCO2CyL)

Localización Castilla y León
Programa o Línea de ayudas
públicas en las que se enmarca
(en su caso)

Convocatoria Centros Tecnológicos 2010-2011
Proyectos de I+D

Organismos/Entidades que
participan en el proyecto

Fundación Centro Tecnológico de Miranda de Ebro (CTME)
CO2 Consulting (colaborador); Skretting (colaborador)
Industrias Piscícolas Españolas Agrupadas, IPEASA (colaborador)

DESCRIPCIÓN GENERAL DEL PROYECTO
Objetivos
Objetivos científicos

• Incremento de la fiabilidad y transparencia de los sistemas de contabilidad e información sobre la
huella de carbono de productos y servicios.

• Mejora de la identificación y la gestión de los riesgos y oportunidades relacionados con los gases
efecto invernadero (GEI).

• Estandarización de la metodología para el diseño, desarrollo e implementación de las oportunidades
y programas de reducción de emisiones de GEI, en línea con las iniciativas nacionales e
internacionales reconocidas en este ámbito de conocimiento.

Objetivos estratégicos
• Proporcionar a las empresas agroalimentarias de Castilla y León una herramienta que les permita

medir su huella de carbono y les ayude a formular acciones para reducirla.
• Fortalecer al sector agroalimentario de Castilla y León, apoyándolos en su diferenciación por su

concienciación y buenas prácticas ambientales, así como incrementar su competitividad al
optimizar los costes ambientales durante el ciclo de vida e maximizar su eficiencia energética.

• Impulsar oportunidades de negocio y la creación de empresas y de empleo especializado.
Objetivos específicos

• Proporcionar a las empresas una sistemática para realizar un inventario del ciclo de vida de las
emisiones de GEI, mediante la utilización de enfoques y principios estandarizados.

• Ofrecer a las empresas información que pueda ser utilizada para plantear una estrategia efectiva de
gestión y reducción de emisiones de GEI, permitiendo la comparación de distintas alternativas.

• Incrementar la fiabilidad y transparencia de los sistemas de contabilidad e información de GEI entre
distintas empresas y programas.

• Responder a la demanda de información ambiental por parte del consumidor sobre los productos o
servicios que adquieren.

Metodología

Se realizará el cálculo de los Gases de Efecto Invernadero (GEI) traducidas en emisiones de CO2
equivalentes (huella de carbono), siguiendo las pautas marcadas por el sistema CO2 verificado, en línea con
los criterios internacionales establecidos por el PAS 2050, a lo largo de la cadena de valor de la trucha. Es
decir, no sólo se estudiará un producto, si no que se evaluará toda la cadena de valor.

El alcance del ciclo de vida será B2B (business to business – cadena de valor): de la cuna a la puerta
“cradle to gate” (producto, materia prima de otro proceso productivo).

Figura 1: Esquema de trabajo

Para el desarrollo del proyecto, CTME contará con el apoyo de la empresa CO2 Consulting; y, con el

fin de llevar a cabo la validación de esa metodología desarrollada, se contará, además, con la participación
de las empresas Skretting e Industrias Piscícolas Españolas Agrupadas (Ipeasa).

Resultados principales
Los resultados que se prevén conseguir como consecuencia de la ejecución del proyecto son:

• Incrementar la fiabilidad y transparencia de los sistemas de contabilidad e información sobre las
emisiones de gases de efecto invernadero de productos y servicios, mediante la aplicación de una
metodología para valorar la huella de carbono en el marco del sistema CO2 verificado.

Materias primas Fabricación Distribución Uso Fin de Vida

Cradle to Gate

Materias primas Fabricación Distribución Uso Fin de Vida

Cradle to Gate

Foro Regional de Sostenibilidad e I+D+i

Fic
ha

 d
e

bu
en

as
 p

rá
ct

ic
as

: S
os

te
ni

bi
lid

ad
 e

 I+
D

+i
 –

 S
EC

TO
R

A
G

RO
A

LIM
EN

TA
RI

O
 Y

 S
O

ST
EN

IB
IL

ID
A

D

• Mejorar la identificación y la gestión de los riesgos y oportunidades relacionados con los GEI,
mediante el diseño de un protocolo, dirigido a las empresas, para valorar la huella de carbono.

• Estandarizar la metodología para el diseño, desarrollo e implementación de las oportunidades y
programas de reducción de emisiones de GEI, partiendo de la información, científica y fiable,
resultado de aplicar la metodología aplicada para valorar la huella de carbono.

Novedad tecnológica
La novedad tecnológica del proyecto radica en el desarrollo de un protocolo específico para el sector
agroalimentario de Castilla y León, que permita a las empresas pertenecientes a este sector medir su huella
de carbono y formular acciones para reducirla.

DESCRIPCIÓN DE OBJETIVOS AMBIENTALES Y DE SOSTENIBILIDAD DESARROLLADOS EN EL PROYECTO

(JUSTIFICACIÓN Y RESULTADOS)

Cambio climático

Con la ejecución de este proyecto se espera generar conocimiento para incrementar
la fiabilidad y transparencia de los sistemas de contabilidad e información sobre las
emisiones de gases de efecto invernadero asociadas al ciclo de vida de los productos
agroalimentarios, mejorando el posicionamiento internacional de las empresas de
Castilla y León y fomentando su diferenciación.
El proyecto pretende mejorar la identificación y la gestión de los riesgos y
oportunidades relacionados con los GEI ofreciendo una ventaja competitiva en
relación con la Ley 26/2007, de 23 de octubre, de Responsabilidad Medioambiental.

Materias primas: Uso
sostenible de
materias primas

Se prevé que este proyecto contribuya a aumentar la eficiencia del sector
agroalimentario de Castilla y León en línea con la Política Integrada de Producto (IPP),
la Estrategia de Uso Sostenible de los Recursos Naturales y la Estrategia de Prevención y
Reciclado de Residuos.

Residuos: gestión
sostenible:
reducción,
reutilización-
recuperación-
reciclaje-
valorización

Una mejora de la eficiencia del sector lleva aparejada una reducción de residuos
generados además de una mejor gestión de los generados.

Empleo: Empleo
creado o
mantenido, de
sectores en riesgo
de exclusión, etc.

La diferenciación y posicionamiento internacional del sector agroalimentario en
Castilla y León basado en la sostenibilidad y la calidad ambiental de sus productos es
una garantía para conseguir un impacto positivo sobre el empleo en la región. El
proyecto pretende impulsar oportunidades de negocio y creación de empresas y de
empleo especializado.

PERÍODO DE EJECUCIÓN DEL PROYECTO: 2 años (2010-2011)

COSTE ECONÓMICO: 234.194 €
PARA MÁS INFORMACIÓN: Dra. Yolanda Núñez (yolandanunez@ctme.es)

