
ELS REPTES AMBIENTALS DELS
JOCS OLÍMPICS I PARALÍMPICS
D’HIVERN
Sostenibilitat i impacte ambiental
dels grans esdeveniments esportius

Xavier Cazorla i Clarisó
Director de projectes ELEMENTS

Responsable de l’Àrea de Sostenibilitat
de l’Oficina Barcelona Pirineu 2022

23 de novembre de 2012

CONTINGUT

Agenda 21 del Moviment Olímpic
esport i desenvolupament sostenible

1. La millora de les
condicions
socioeconòmiques

2. La conservació i gestió
dels recursos per a un
desenvolupament
sostenible.

3. L'enfortiment del paper
dels grups clau

Valors de
l’olimpisme,
Coop. Intern

i DS

Combatre
l’exclusió,

Integrar DS en
polítiques
esportives

Hàbits de
consum, Salut i
Assentaments

humans

Protecció
d’espais

naturals i BD

Transport,
Energia,
Aigua i
Residus

Allotjament,
instal·lacions i

material
esportiu

Paper de la
dona

Paper dels
Joves

Reconèixer
els pobles
indígenes

OBJECTIUS GENERALS:
Rio de Janeiro, 1999

Reptes ambientals dels JJOO d’Hivern
consideracions prèvies

Els impactes estan repartits entre dues àrees olímpiques
(ciutat –proves gel- i muntanya –proves de neu-)

La seva dimensió sol ser 1/3 part d’uns Jocs d’Estiu
És a muntanya on tenen major rellevància els impactes ambientals

Les escales temporals dels possibles impactes.
Previ als Jocs: La construcció
Durant els Jocs: La competició
Posterior al Jocs: El llegat

Els efectes sinèrgics que es produeixen arran dels JJOO
(positius i negatius)

Per exemple, els territoris olímpics solen dinamitzar-se econòmicament i
sovint patir transformacions en l’ús del sòl (poden ser positives o negatives
ambientalment depenent del tipus de propostes)

Reptes ambientals dels JJOO d’Hivern
consideracions prèvies

1. Estrègiques:
• Avaluació Ambiental

Estratègica (AAE)

2. Sectorials o Específiques
• Estudis de detall (ACV,

Seguiment Indicadors, etc.)

• Avaluació d’Impacte
Ambiental (AIA)

Les metodologies per avaluar l’impacte ambiental són
diverses:

ELS REPTES AMBIENTALS
DELS JOCS D’HIVERN

Reptes ambientals dels JJOO d’Hivern
paisatge i ocupació del sòl

Les àrees de muntanya solen gaudir de
paisatges emblemàtics. Les proves de
neu tenen uns requisits de distància i
alçada, així com d’instal·lacions
necessàries.

Algunes d’aquestes instal·lacions són
temporals (ex. graderies, senyalització,
algunes instal·lacions front o back of the
house) i per tant tenen un impacte
paisatgístic limitat.

En canvi hi ha altres instal·lacions
permaments, com els circuits de
lliscament o les rampes de salts que per
les seves dimensions i característiques el
seu impacte paisatgístic és més rellevant.

Whistler, Canadà

Sochi, Russia

Repte 1: plantejar una proposta el més compacta possible orientada a
minimitzar nou consum de sòl (reaprofitament), els riscos ambientals i l’impacte
paisatgístic.

Reptes ambientals dels JJOO d’Hivern
paisatge i ocupació del sòl

Circuit de lliscament i rampes de salts

Sochi, Russia Garmisch-Partenkirchen, Alemania

Reptes ambientals dels JJOO d’Hivern
paisatge i ocupació del sòl

Ocupació del sòl
Sempre i quan es reaprofitin al màxim allotjaments existents, dominis
esquiables i zones categoritzades com sòl urbanizable, l’ocupació del sòl
amb motiu d’uns JJOO d’Hivern no suposa un gran impacte (previ i durant
jocs).

Ara bé, l’efecte crida que provoca la celebració d’uns JJOO pot estimular el
creixement de nous desenvolupaments urbans (vivendes, equipaments,
etc.) els quals en cas de no estar oportunament planificats, sí poden tenir un
impacte ambiental important fruit d’un degoteig continu.

Reptes ambientals dels JJOO d’Hivern
paisatge i ocupació del sòl

Risc ambiental i ocupació del sòl
• Fenòmens geològics
• Fenòmens hidromorfometeorològics

Reptes ambientals dels JJOO d’Hivern
hàbitats, flora i fauna

A les zones de muntanya s’han de prendre en consideració els Espais Protegits
i els Hàbitats d’Interès Comunitari (HIC) a l’hora de fer alguna actuació.

Boscos de pi negre sobre substrat siliciPrats calcícoles alpins o subalpins

Repte 2: Poder disposar de les adequades instal·lacions sense afectar
irreversiblement ecosistemes fràgils, hàbitats protegits i espècies
amenaçades.

Reptes ambientals dels JJOO d’Hivern
hàbitats, flora i fauna

Minuartia villarii

Espècies protegides o en perill d’extinció

Reptes ambientals dels JJOO d’Hivern
climatologia i meteorologia

Variables d’interès:
Temperatura

Humitat

Velocitat del vent

Precipitació (aigua i neu)
Dies de precipitació

Mitjana de precipitació

Gruix de neu

Boira

Repte 3: Fer front a la incertesa i afectació climàtica i meteorològica
a partir de mesures proporcionades d’adaptació per al desenvolupament
de les competicions.

Reptes ambientals dels JJOO d’Hivern
climatologia i meteorologia

És un dels requisits olímpics la necessària garantia del 100%
d’innivació produïda pels espais de competició d’esports de neu.

Les variables que més afecten per a la producció de neu són la
temperatura i la humitat. Per a la propera dècada, s’esperen
increments de temperatura d’entre 0,7 i 1,4ºC als Pirineus (SMC, 2011).

Reptes ambientals dels JJOO d’Hivern
recursos hídrics

Aigua per a la innivació

Aigua per al consum de boca

Aigua per a diferents serveis
(neteja, sanitaris, etc.)

Repte 4: Fer compatibles les necessitats d’aigua pels JJOO amb la
disponibilitat per altres usos socials, econòmics i ambientals.

Necessitats d’aigua pels JJOO:

Els sistemes hídrics tenen característiques i condicions molt específiques i
complexes que cal estudiar de forma global (a nivell de cicle) i acurada.

Demandes específiques pels JJOO es poden suplir amb accions
suplementàries (ex. aigua embotellada per a usos de boca, sanitaris químics,
etc.)

Reptes ambientals dels JJOO d’Hivern
recursos hídrics

Aspectes clau:

Disponibilitat d’aigua: geogràfica i
temporal

La qualitat del recurs: òptim tenir
diferents qualitats per a diferents usos

Per això són necessaris equipaments de:

Captació (pous)

Distribució (xarxes)

Emmagatzematge (basses)

Sanejament (EDARs)

Reptes ambientals dels JJOO d’Hivern
recursos hídrics

Esquema de gestió hídrica per a la producció de neu d’una estació

Reptes ambientals dels JJOO d’Hivern
recursos energètics

Usos temporals (ex. la il·luminació de
pistes o el centre de Premsa -IBC/MPC-):
Generació autònoma (grups electrògens)

Usos permanents

Instal·lacions esportives (estadis de
gel, circuit de lliscament, etc.)
Innivació produïda
Edificacions (habitatges, equipaments,
etc.)
Transport (part temporal)

Repte 5: tendir cap a uns JJOO d’Hivern autoautosuficients
energèticament i descarbonitzats que ofereixin seguretat, garantia i
qualitat del subministrament.

Reptes ambientals dels JJOO d’Hivern
recursos energètics

Probablement és el repte més important (i
més encara a futur a coseqüència del peak oil i el continu
increment del cost de l’energia).

Aspectes clau:
Eficiència energètica i la reducció de consums
Model Smart (edificacions, l’enllumenat exterior,
modes de transport, calefacció)
Fonts energètiques: preferentment d’abastament
local i renovable (solar tèrmica i fotovoltaica, eòlica,
geotèrmica, minihidràulica, biomassa)
Tipologia de xarxa (elèctrica, fred i calor –district
heating/cooling)
Tecnologies en transició (ex. del vehicle de
combustió al vehicle elèctric)
Emissions associades (CO2)

Reptes ambientals dels JJOO d’Hivern
mobilitat i contaminació atmosfèrica

Mobilitat interna
Àrea ciutat: mobilitat urbana (itineraris a
peu, transport públic, vehicle elèctric)

Àrea muntanya: mobilitat fins àrea
olímpica (intercanviadors), entre estadis
de competició (shuttles, telecabines, etc)

Mobilitat entre seus (temps inferior a 2h)

Transport rodat (vehicle privat, autobusos)

Ferrocarril

Repte 6: Disposar d’una mobilitat intel·ligent, segura i de baix
impacte, basada en sistemes no contaminants, que esdevingui un llegat
futur sostenible.

Reptes ambientals dels JJOO d’Hivern
mobilitat i contaminació atmosfèrica

Contaminació atmosfèrica
Monòxid de carboni

Partícules fines

Diòxid de Sofre

Diòxid de Nitrogen

Ozó

xaviercazorlaclariso@gmail.com
Twitter: @XavierCazorla
Linkedin: Xavier Cazorla

MOLTES GRÀCIES

mailto:xaviercazorlaclariso@gmail.com

	ELS REPTES AMBIENTALS DELS JOCS OLÍMPICS I PARALÍMPICS D’HIVERN �Sostenibilitat i impacte ambiental �dels grans esdeveniments esportius
	CONTINGUT
	Slide Number 3
	Slide Number 4
	Slide Number 5
	ELS REPTES AMBIENTALS �DELS JOCS D’HIVERN
	Slide Number 7
	Slide Number 8
	Slide Number 9
	Slide Number 10
	Slide Number 11
	Espècies protegides o en perill d’extinció
	Slide Number 13
	Slide Number 14
	Slide Number 15
	Slide Number 16
	Slide Number 17
	Slide Number 18
	Slide Number 19
	Slide Number 20
	Slide Number 21
	Slide Number 22

