

PREMET25 PROGRAMA METROPOLITÀ DE PREVENCIÓ I GESTIÓ DE RECURSOS I RESIDUS MUNICIPALS / 2019-2025

→ Estudi sobre el potencial de creació
de llocs de treball

ESTUDI SOBRE EL POTENCIAL DE CREACIÓ DE LLOCS DE TREBALL DIRECTES I INDIRECTES EN ELS DIFERENTS ESCENARIS QUE ESTUDIARÀ EL PMGRM

ESTUDI SOBRE EL POTENCIAL DE CREACIÓ DE LLOCS DE TREBALL DIRECTES I INDIRECTES EN ELS DIFERENTS ESCENARIS QUE ESTUDIARÀ EL PMGRM

Autor: Jesús Pérez Gómez

Data tancament: febrer 2019

Data revisió: març 2020

ÍNDEX

1.	Introducció.....	5
2.	Objectius de l'estudi.....	6
3.	Metodologia.....	6
4.	Descripció del model de recollida i tractament de residus municipals, existents a l'Àrea Metropolitana de Barcelona.....	11
5.	Quantificació i tipus de lloc de treball actuals en la recollida i tractament de residus municipals a l'Àrea Metropolitana de Barcelona.....	18
5.1.	Llocs de treball directes i indirectes en Neteja Viària.....	18
5.2.	Llocs de treball directes i indirectes en Recollida de residus.....	29
5.3.	Llocs de treball directes i indirectes en les instal·lacions de tractament de l'AMB.....	41
6.	Quantificació de llocs de treball en les activitats de reutilització i reciclatge dels residus de l'Àrea Metropolitana de Barcelona	53
6.1.	Quantificació de llocs de treball en les activitats de reutilització de residus.....	53
6.2.	Quantificació de llocs de treball en les activitats de reciclatge de residus.....	59
7.	Resum del total de llocs de treball que existeixen en les activitats de neteja viària, en la recollida de residus, en les plantes de tractament, reutilització , reciclatge i comercialització de materials orgànics.....	70
8.	Descripció dels models de recollida i tractament de residus municipals, segons els escenaris inclosos en el nou programa Metropolità de Prevenció i Gestió de Residus Municipals de l'Àrea Metropolitana de Barcelona.....	71
9.	Estimació del potencial de creació de llocs de treball directes i indirectes, segons els nous escenaris proposats dins el programa Metropolità de Prevenció i Gestió de Residus Municipals, a l'Àrea Metropolitana de Barcelona.....	81
9.1.	Estimació del potencial de llocs de treball que es dedicaran a la neteja viària al 2025	82
9.2.	Estimació del potencial de llocs de treball que es dedicaran a la recollida de residus al 2025.....	86
9.3.	Estimació del potencial de empleo en las instalaciones de tratamiento del AMB en 2025.....	92
9.4.	Estimació del potencial de llocs de treball en les activitats de reutilització i reciclatge de residus a l'AMB al 2025.....	101

9.4.1. Estimació del potencial de llocs de treball en les activitats de reutilització de residus a l'AMB al 2025.....	101
9.4.2. Estimació del potencial de llocs de treball en les activitats de reciclatge de residus a l'AMB al 2025.....	103
10. Resum del total de llocs de treball estimats als escenaris inclosos en el PMGRM, relacionats amb les activitats de neteja viària, recollida de residus, plantes de tractament, de reutilització, de reciclatge i de comercialització de materials orgànics al 2025 i comparació amb el nombre de llocs de treball estimats en aquestes activitats durant el 2016.....	107
11. Conclusions.....	109
12. ÍNDEX DE TAULES.....	114
13. ÍNDEX DE GRÀFICS.....	117
14. BIBLIOGRAFIA.....	118

1. Introducció

El canvi de model econòmic des d'una economia de malbaratament de recursos, d'un sol ús, cap a una economia circular on es poden tancar els cicles productius i fer servir els residus com a matèries primeres, allargant la vida dels productes mitjançant la seva reutilització, no és només una necessitat ambiental, sinó que també és una necessitat econòmica, si Europa vol mantenir la seva indústria, cada vegada més dependent de matèries primeres cada vegada més escasses i cares, que provenen en la majoria dels casos de l'exterior del seu territori.

Aquest canvi de model econòmic cap a un altre més circular, és al mateix temps una oportunitat per a la creació de nous llocs de treball sostenibles i de qualitat. El sector de la gestió de residus és un dels sectors amb important potencial de generació de llocs de treball verd.

Existeixen nombrosos estudis que relacionen la millora en la gestió dels residus amb un increment en la generació de llocs de treball¹. Un increment en els objectius de reutilització i reciclatge en detriment de les opcions de final de canonada, que són les que menys nombre de llocs de treball generen, servirà per incrementar aquesta generació de llocs de treball, tal com explica la Comissió Europea dins la seva estratègia temàtica sobre la prevenció i el reciclatge de residus on es quantifica els llocs de treball en les operacions de reciclatge de 10.000 tones de residus en 250 llocs de treball, mentre que només se'n necessitarien entre 20 i 40 si els residus s'incineressin o 10 si aquests finalitzessin a l'abocador.

Altres estudis² conclouen que si a la Unió Europea s'incrementessin els objectius de reciclatge d'un 50% fins a un 70%, es podrien generar més de 320.000 llocs de treball directes, més de 160.000 d'indirectes i més de 80.000 d'induïts.

La mateixa Comissió Europea, dins la seva primera comunicació³ sobre economia circular, valorava que les mesures de prevenció de residus, disseny ecològic, reutilització i altres mesures incloses en l'esmentat paquet d'economia circular, podrien suposar un important estalvi econòmic per a les empreses europees, una important reducció de les emissions de gasos amb efecte hivernacle i la creació de més de 180.000 llocs de treball directes pel 2030 si s'aconseguissin percentatges de reutilització i reciclatge del 70%. Aquests llocs de treball s'afegirien als aproximadament 400.000 llocs de treball que podrien crear-se si s'apliqués completament la legislació actual sobre residus.

A l'estat espanyol també s'han publicat alguns estudis que relacionen la millora en la gestió de residus i l'increment en el potencial de generació de llocs de treball. Així, s'han publicat estudis sobre la gestió de RAEE⁴, la implantació d'un Sistema de Dipòsit, Devolució i Retorn d'envasos⁵ (SDDR) o la generalització de la recollida selectiva de la matèria orgànica dels residus de

¹ A review of Existing Literature on Job Creation, Capital Investment, and Tax Revenue. Cascadia 2009

² More Jobs, Less waste, Potential for job creation through higher rates of recycling in the UK and EU. Amigos de la Tierra, 2010

³ Hacia una economía circular: un programa de cero residuos para Europa. Bruselas, 2.7.2014 COM(2014) 398 final

⁴ Oportunidades de creación de empleo en la mejora de la gestión de RAEE. Gremi de Recuperació de Catalunya

⁵ Estimación del empleo potencial en la implantación y desarrollo de la primera fase del SDDR en España. ISTAS, 2011

competència municipal⁶. En tots ells es va estimar un increment en el nombre de llocs de treball amb l'aplicació de millores en la gestió de les esmentades fraccions de residus.

En aquest sentit, és important que en el Pla d'Actuació Metropolità - Mandat 2015-2019 s'inclouï una línia d'intervenció per "Avançar cap a una Economia Circular en matèria de residus" de la que destacaríem propostes com la d'aconseguir el tractament del 100% dels residus municipals, incrementar el valor comercial del compost generat a les plantes de compostatge comunitari, implementar a les deixalleries els centres de reparació i reutilització, fomentar el compostatge comunitari, nous sistemes de recollida i gestió o l'increment de la recollida selectiva, entre altres, que sens dubte ajudarien a assolir aquest objectiu d'avenç cap a una economia circular i que seran una oportunitat per a generar nous llocs de treball de qualitat.

2. Objectius de l'estudi

Els objectius de l'estudi són els següents:

1. Quantificació dels llocs de treball i dels tipus de tasca a desenvolupar, en els diferents serveis municipals, incloent-hi la neteja viària i la recollida de residus municipals, les deixalleries, així com en els serveis i les plantes de tractament que formen part del sistema metropolità de prevenció, gestió i tractament dels residus en l'Àrea Metropolitana de Barcelona.
2. Quantificació dels llocs de treball i la seva tipologia, derivats de les activitats de reutilització i reciclatge de residus a l'Àrea Metropolitana de Barcelona.
3. Estimació del potencial de creació de llocs de treball directes i indirectes en els diferents escenaris determinats durant la redacció del Programa Metropolità de Gestió de Residus Municipals (PMGRM). Els escenaris estudiats inclouran un desplegament dels llocs de treball segons el tipus de servei o tasca.

3. Metodologia

La metodologia que hem fet servir en la realització de l'estudi ha inclòs:

- 1- *Quantificació dels llocs de treball existents en els diferents serveis municipals de neteja viària, recollida domiciliària i en les deixalleries fixes i mòbils.*

Per a poder quantificar i tipificar els llocs de treball directes i indirectes en els serveis municipals de neteja viària i recollida de l'Àrea Metropolitana de Barcelona, en primer lloc, ha estat necessària la recopilació de la informació sobre el model de gestió de residus actual, descrit en el Programa Metropolità de Gestió de Residus Municipals 2009-2016.

⁶ La generación de empleo en la gestión de la materia orgánica de residuos urbanos en el marco de la generalización de la recogida selectiva. ISTAS, 2014.

La quantificació dels llocs de treball existents en els serveis municipals de neteja i recollida així com en les deixalleries i deixalleries mòbils s'ha realitzat mitjançant l'enviament, als diferents municipis que conformen l'Àrea Metropolitana de Barcelona, d'una fitxa de recollida de dades. Posteriorment s'han realitzat entrevistes telefòniques amb els responsables dels serveis municipals o de les empreses concessionàries d'aquests serveis per a la validació de la informació.

Aquesta informació ha estat complementada amb la rebuda per part de l'Àrea Metropolitana de Barcelona.

A més d'aquestes dades sobre els llocs de treball, ha estat necessari disposar de les dades de població i del volum de residus recollits i gestionats, tant en la neteja viària i la neteja de les platges, com en els serveis de recollida domiciliària o comercial dels municipis que conformen l'àrea metropolitana. També s'han recopilat les dades sobre els llocs de treball existents dedicats a les recollides complementàries com les recollides de voluminosos (RAEE, mobles), roba, olis vegetals utilitzats, piles, etc.

També s'ha afegit a aquesta recopilació de dades sobre llocs de treball, la tipificació d'aquests, incloent-hi les dades de categories professionals.

La quantificació dels llocs de treball directes i indirectes dels serveis municipals de neteja i recollida contenen dades sobre les següents activitats:

- Neteja viària
- Neteja del clavegueram
- Neteja de les platges
- Servei de recollida
 - Recollida domiciliària (incloent-hi els llocs de treball dedicats a la recollida de contenidors al carrer de les diverses fraccions: orgànica, envasos lleugers, paper i cartró, vidre i resta, així com la recollida porta a porta, en aquells municipis en què aquesta ha estat implementada).
 - Recollida comercial.
 - Manteniment i rentat de contenidors.
 - Recollida de voluminosos (RAEE, mobles).
 - Recollida de roba.
 - Recollida d'olis vegetals utilitzats.
 - Recollida de piles.
- Deixalleries fixes.
- Deixalleries mòbils.

2- Quantificació dels llocs de treball existents en les plantes de tractament.

La quantificació dels llocs de treball existents en les activitats de tractament, en les plantes de gestió, s'ha realitzat a partir de les dades facilitats per l'Àrea Metropolitana de Barcelona.

S'ha recopilat informació sobre els llocs de treball directes i indirectes actuals de les diferents plantes que conformen les infraestructures de tractament de l'Àrea Metropolitana de Barcelona.

Aquesta recopilació d'informació s'ha realitzat a partir de la informació facilitada pels serveis de prevenció i gestió de residus de l'Àrea Metropolitana de Barcelona, que inclou tant els llocs de treball directes com els indirectes existents, relatius a les línies de tractament de les citades plantes, com als volums de residus gestionats en les esmentades línies i el destí final dels residus recuperats o el compost produït i el rebuig fruit de les operacions de tractament.

Aquestes dades sobre el volum de residus recuperats o el compost produït, han estat necessàries per a estimar els llocs de treball en les empreses de reciclatge dels diferents materials recuperats o en la comercialització del compost o el material bio-estabilitzat.

Les dades sobre els llocs de treball s'han complementat amb la tipificació d'aquests, recopilant informació sobre les categories professionals d'aquests llocs de treball.

La quantificació dels llocs de treball directes i indirectes de les plantes de tractament contenen dades de llocs de treball en:

- Plantes de transferència
- Plantes de tractament
 - Ecoparcs, diferenciant les línies de tractament de la fracció resta per a l'obtenció de materials recuperats i material bio-estabilitzat i de les línies de tractament de la FORM
 - Planta de triatge FIRM
 - Plantes de compostatge
 - Planta de trituració de poda
 - Plantes de classificació d'envasos
 - Planta de tractament de fusta i voluminosos
 - Planta de valoració energètica
 - Abocador

Per a realitzar aquesta quantificació ha estat necessari aconseguir les dades més actualitzades de què disposa el servei de prevenció i gestió de residus de l'Àrea Metropolitana de Barcelona i aquests es refereixen a dades del 2016.

Com ja s'ha comentat, al mateix temps que s'ha recollit la quantitat i tipus de llocs de treball en els diferents serveis municipals i plantes de tractament, també ha estat necessari conèixer el volum i les fraccions de residus que es gestionen en cadascun d'ells.

Aquestes dades seran necessàries per a realitzar posteriorment els càlculs d'estimació dels llocs de treball en els escenaris futurs, definits en el Programa Metropolità de Prevenció i Gestió de Residus Municipals (PMGRM).

3- *Quantificació dels llocs de treball vinculats a les activitats de reutilització i plantes de reciclatge.*

Un altre aspecte important en la quantificació dels llocs de treball existents en les operacions de gestió de residus municipals, ha sigut conèixer els llocs de treballs que ja s'estan generant en aquests moments en el sector de la reutilització de residus.

Pel que fa a la preparació per a la reutilització, s'ha prestat especial atenció als residus de RAEE, tèxtils i de mobles.

En primer lloc, s'ha efectuat la recopilació de la informació disponible sobre activitats relacionades amb la reparació i la reutilització de residus a l'AMB, principalment les desenvolupades dins el programa Millor que nou, 100% vell, a l'Àrea Metropolitana de Barcelona. Aquesta campanya promou la reparació d'aparells i objectes espatllats i fomenta la compravenda i l'intercanvi de productes de segona mà, amb l'objectiu d'allargar la seva vida útil.

També s'han recopilat dades sobre els mercats d'intercanvi i de segona mà.

S'ha recopilat informació bibliogràfica sobre el potencial de generació de llocs de treball en les activitats de reutilització, publicades per la xarxa europea RREUSE i per l'Associació Espanyola de Recuperadors d'Economia Social i Solidària (AERESS). També hem realitzat entrevistes als responsables del Centre de Recuperació i Reciclatge de Sarasa, que la Fundació Traperos de Emaús té en aquesta localitat Navarra.

Amb aquestes dades de potencial de generació de llocs de treball a partir de les activitats de reutilització i preparació per a la reutilització, s'ha fet una estimació dels llocs de treball existents en aquestes activitats, per a les fraccions de RAEE, tèxtil i de mobles. També s'inclouen dades sobre els llocs de treball directe i indirecte corresponent.

La quantificació dels llocs de treball existents en empreses de reciclatge s'ha realitzat mitjançant entrevistes als responsables de les plantes de reciclatge. S'ha recopilat informació sobre els processos de reciclatge dels diversos materials recuperats i s'ha quantificat els llocs de treball existent en les esmentades plantes de reciclatge.

S'han estudiat aquests processos en empreses del sector del reciclatge corresponents a les fraccions de residus recuperades a l'Àrea Metropolitana de Barcelona. Basant-nos en l'estudi dels llocs de treball en els processos de reciclatge, el volum de residus reciclats i la quantificació dels llocs de treball existent en aquestes plantes, s'han calculat els coeficients de llocs de treball en funció de les esmentades activitats i els volums de residus gestionats.

Aquests coeficients han servit per estimar els llocs de treball equivalents al volum de residus recuperats a l'Àrea Metropolitana de Barcelona.

A aquests llocs de treball s'hi han afegit els estimats en les activitats de transport i comercialització del compost i material bio-estabilitzat produït a les plantes de tractament de la fracció orgànica de l'Àrea Metropolitana de Barcelona. Per a efectuar aquests càlculs s'han fet servir els coeficients de llocs de treball inclosos a l'estudi sobre generació de llocs de treball en la gestió de la matèria orgànica⁷ publicat per ISTAS l'any 2014.

En els casos on no ha estat possible la realització de les entrevistes als responsables de les plantes de reciclatge, s'ha utilitzat l'estimació de llocs de treball, inclosa en estudis sobre el potencial de llocs de treball de les activitats de reciclatge, en la bibliografia disponible.

4- *Càlcul del coeficient d'ocupació de les diverses activitats de neteja viària, recollida, tractament, reutilització i reciclatge.*

La quantificació d'ocupació existent s'acompanya de la recollida de dades de dos tipus de llocs de treball, així com dels volums de residus gestionats i el destí final d'aquests. Una vegada obtingudes aquestes dades s'han pogut calcular els coeficients d'ocupació que relacionen les activitats analitzades amb el volum de residus gestionats. Aquests coeficients es complementen amb altres indicadors com la capacitat de les línies de tractament o de les empreses de reciclatge. Aquests coeficients serviran de base pels càlculs del potencial d'ocupació futur.

5- *Quantificació d'ocupació futura en els escenaris inclosos en la revisió del Programa Metropolità de Gestió de Residus Municipals.*

Una vegada obtinguts els coeficients d'ocupació existent en les diverses activitats de gestió dels residus generats a l'Àrea Metropolitana de Barcelona i en funció de les dades de generació de residus i objectius de recollida selectiva, reutilització i reciclatge d'aquests residus, s'ha calculat el nombre de llocs de treball equivalents per a les esmentades activitats de gestió en funció de les estimacions incloses en els escenaris previstos en la revisió de Programa Metropolità de Gestió de Residus Municipals de l'Àrea Metropolitana de Barcelona. Aquests escenaris proposats tenen l'horitzó temporal del 2025 i per tant els càlculs d'ocupació futura s'han efectuat tenint en compte les dades estimades per a l'any 2025.

4. Descripció del model de recollida i tractament de residus municipals existent a l'Àrea Metropolitana de Barcelona.

⁷ *La generación de empleo en la gestión de la materia orgánica de residuos urbanos en el marco de la generalización de la recogida selectiva. 2014. (ISTAS – CCOO)*

L'Entitat Metropolitana de Serveis Hidràulics i Tractament de Residus (EMSHTR) és l'entitat local supramunicipal encarregada del tractament i eliminació dels residus a l'àmbit metropolità i agrupa els 36 municipis que constitueixen l'Àrea Metropolitana de Barcelona per a la gestió dels residus.

L'Entitat Metropolitana va aprovar l'any 2009 el Programa Metropolità de Gestió de Residus Municipals (PMGRM 2009-2016), encara vigent, que és l'instrument de planificació de la gestió de residus a l'àmbit metropolità.

El PMGRM 2009-2016 té quatre objectius fonamentals:

- Reduir la generació de residus a l'àmbit metropolità mitjançant accions de prevenció.
- Complementar i optimitzar les instal·lacions de tractament de residus a l'àrea metropolitana fins a assolir el 50% del reciclatge dels residus generats entre la separació que fan els ciutadans i el que es recupera a les plantes de tractament.
- Garantir el tractament del 100% de totes les fraccions dels residus municipals o assimilables, inclosa la fracció resta.
- Assegurar una gestió estable del rebuig.

L'Àrea Metropolitana de Barcelona està constituïda per 36 municipis amb un total de població, l'any 2016, de 3.226.600 habitants, que generen 1.415.880 tones de residus municipals, la qual cosa suposa una generació de 438,81 kg per habitant i any.

Aquestes dades es mostren a la taula següent.

MUNICIPIS	Núm. HABITANTS	RESIDUS GENERATS TN	KG/HAB/ANY
LA PALMA DE CERVELLÓ	3.000	1.081	360,19
SANT CLIMENT DE LLOBREGAT	4.024	1.684	418,57
TORRELLES DE LLOBREGAT	5.933	2.035	342,97
EL PAPIOL	4.075	2.123	521,03
SANTA COLOMA DE CERVELLÓ	8.073	3.633	450,01
TIANA	8.553	3.874	452,98
BEGUES	6.736	4.451	660,70
CERVELLÓ	8.861	4.967	560,51
BADIA DEL VALLÈS	13.482	5.001	370,96
CASTELLBISBAL	12.277	5.121	417,13
MONTGAT	11.621	5.427	466,98
PALLEJÀ	11.348	5.917	521,39
CORBERA DE LLOBREGAT	14.168	7.087	500,21
SANT JUST DESVERN	16.927	8.294	489,96
MOLINS DE REI	25.359	9.162	361,28
SANT ANDREU DE LA BARCA	27.434	10.673	389,04
BARBERÀ DEL VALLÈS	32.832	12.907	393,11

SANT VICENÇ DELS HORTS	27.961	13.013	465,40
RIPOLLET	37.648	13.177	350,02
SANT JOAN DESPÍ	33.502	13.188	393,66
MONTCADA I REIXAC	34.802	13.871	398,57
SANT ADRIÀ DE BESÒS	36.496	14.934	409,19
SANT FELIU DE LLOBREGAT	44.086	16.776	380,52
ESPLUGUES DE LLOBREGAT	45.733	18.106	395,90
GAVÀ	46.266	24.001	518,77
CERDANYOLA DEL VALLÈS	57.543	24.773	430,52
VILADECANS	65.779	27.212	413,69
EL PRAT DE LLOBREGAT	63.457	28.604	450,76
SANT BOI DE LLOBREGAT	82.402	34.110	413,95
CASTELLDEFELS	64.892	34.176	526,65
CORNELLÀ DE LLOBREGAT	86.072	34.217	397,54
SANT CUGAT DEL VALLÈS	88.921	35.042	394,08
SANTA COLOMA DE GRAMENET	117.153	42.293	361,01
BADALONA	215.634	86.255	400,01
HOSPITALET DE LLOBREGAT	254.804	93.772	368,02
BARCELONA	1.608.746	754.923	469,26
TOTAL AMB	3.226.600	1.415.880	
MITJANA KG/HAB/ANY		438,81	

Taula 1. Nombre d'habitants i residus generats en els municipis de l'AMB

La neteja viària en els municipis de l'àrea metropolitana es realitza utilitzant diferents mitjans que inclouen la neteja manual amb carretó, la neteja manual amb vehicle auxiliar, la neteja mixta i la neteja mecànica. Aquestes activitats es complementen amb la neteja amb aigua, desbrossat d'herbes, neteja del clavegueram, neteja de les platges, neteges especials en festes i activitats al carrer.

La recollida de residus en els municipis de l'àrea metropolitana es porta a terme segons 4 models diferents. El model més estès i que s'està implementant en 30 dels 36 municipis de l'àrea metropolitana és el de 5 fraccions de recollida selectiva (FORM, envasos, paper i cartró, vidre i rebuig), en contenidors al carrer, que poden situar-se en superfície, soterrats o realitzar una recollida pneumàtica.

Quatre municipis realitzen la recollida de residus amb el model Residu Mínim, que consisteix en la recollida de 4 fraccions en contenidors de recollida separada (FORM, paper i cartró, vidre i FIRM). Aquesta darrera fracció (FIRM) inclou fonamentalment envasos i fracció resta.

Els municipis que han adoptat aquest model de recollida Residu Mínim a l'àmbit metropolità són: Molins de Rei, Castellbisbal, Corbera de Llobregat i El Papiol.

Un municipi efectua la recollida de residus amb el model porta a porta, recollint 5 fraccions de recollida selectiva (FORM, envasos, paper i cartró, vidre i resta). El municipi que ha optat per aquest tipus de recollida és Tiana.

Finalment, un municipi efectua la recollida de residus porta a porta dins el model Residu Mínim de 4 fraccions (FORM, paper i cartró, vidre i FIRM). Aquest municipi és Torrelles de Llobregat.

Nº DE MUNICIPIIS	TIPUS DE RECOLLIDA
30	CONTENIDORS 5 FRACCIONS
4	RM CONTENIDORS 4 FRACCIONS
1	PORTA A PORTA 5 FRACCIONS
1	RM PORTA A PORTA 4 FRACCIONS

Taula 2. Tipus de recollida als municipis de l'AMB

Apart d'aquestes fraccions, els municipis de l'àrea metropolitana realitzen la recollida d'altres fraccions com: residus voluminosos (mobles i RAEE), roba, oli vegetal utilitzat, piles, restes de poda i runa.

També es realitzen recollides de residus domèstics en les deixalleries. L'àrea metropolitana disposa de 35 deixalleries, ubicades en els municipis que conformen l'àrea metropolitana i 7 deixalleries de zona, junt amb 24 petites deixalleries de barri, en el municipi de Barcelona.

El següent gràfic mostra la distribució de les esmentades deixalleries i de les deixalleries de zona del municipi de Barcelona.

Gràfic 1. Distribució geogràfica de les deixalleries a l'AMB

Els percentatges dels principals residus recollits en les deixalleries de l'àrea metropolitana es mostren en el següent gràfic.

Principals fraccions recollides en les deixalleries

Gràfic 2. Principals fraccions recollides en les deixalleries de l'AMB

L'Àrea Metropolitana de Barcelona disposa de plantes per a tractar els residus municipals que es generen dins l'àrea metropolitana. En alguns casos també es tracten altres residus assimilables que provenen d'altres municipis que no pertanyen a l'àrea metropolitana.

Dins d'aquestes plantes es troben els 4 Ecoparcs, situats a les localitats de Barcelona, Montcada i Reixac, Sant Adrià del Besòs i els Hostalets de Pierola Can Mata. Aquestes instal·lacions són plantes de tractament mecànic biològic de residus municipals, on es gestiona la fracció orgànica dels residus municipals (FORM) i la fracció resta dels residus municipals. La fracció orgànica dels residus municipals, procedent de la recollida selectiva és sotmesa a un tractament de digestió anaeròbica, per a la recuperació de biogàs que s'utilitza en la producció d'electricitat. A la fracció rebuig se li aplica un tractament mecànic per a separar i recuperar els materials reciclables. A la fracció orgànica separada de la fracció rebuig se li aplica un tractament de bio-estabilització.

Cal afegir que l'Ecoparc 2 disposa també d'una línia de selecció de la fracció inorgànica del residu municipal (FIRM), que es recull en aquells municipis que tenen implantat el model de recollida Residu Mínim. En aquesta planta es recuperen metalls, brics i plàstics, entre altres materials.

L'Ecoparc 3 disposa, a part d'una planta de tractament mecànic biològic, on només es gestiona la fracció rebuig de les restes municipals, d'una planta de valorització energètica dels materials de rebuig de les plantes de tractament.

L'Àrea Metropolitana també disposa de 2 Plantes de Compostatge, situades a les localitats de Sant Cugat del Vallès i Torrelles de Llobregat i una planta de trituració de la poda, situada a la localitat de Castelldefels.

Per altra banda, l'Àrea Metropolitana també disposa de 3 plantes de triatge on es recupera la fracció envasos. Dues d'elles a les localitats de Molins de Rei i Gavà, a part de la ja esmentada i que es troba dins les instal·lacions de l'Ecoparc 2, a la localitat de Montcada i Reixac, que recupera els residus valoritzables de la FIRM.

Una altra de les instal·lacions, on es rep tant la fracció rebuig com les restes de la neteja viària, és la Planta de Transferència de Viladecans, des d'on es transporten fins a les corresponents plantes de tractament.

Al municipi de Gavà també hi ha la Planta de Gestió de Residus Voluminosos, on es recupera la fusta i els residus voluminosos procedents dels deixalleries i dels serveis de recollida municipal.

L'Àrea Metropolitana també s'encarrega de la gestió de l'abocador, tancat el 2006, a la Vall d'en Joan i que s'integra dins l'espai protegit del Parc del Garraf. En aquests moments aquesta instal·lació disposa d'una planta de tractament de lixiviats de l'antic abocador i d'instal·lacions de recuperació del biogàs que encara se segueix produint.

L'abocador de Can Mata, al municipi dels Hostalets de Pierola és la instal·lació d'eliminació de residus on s'envia el rebuig de les plantes de tractament de l'Àrea Metropolitana de Barcelona.

En el següent gràfic es mostra la distribució geogràfica de les diverses plantes de tractament de l'Àrea Metropolitana de Barcelona.

Gràfic 3. Distribució geogràfica de les instal·lacions de tractament de residus de l'AMB

El següent gràfic mostra l'esquema general del tractament de residus implantat a l'Àrea Metropolitana de Barcelona.

Gràfic 4. Esquema del model general de tractament de residus a l'AMB

Segons aquest model, la fracció orgànica dels residus recollida de forma selectiva (FORM) i la fracció resta es tracten en els Ecoparcs mitjançant processos de tractament mecanicobiològics, amb la finalitat de recuperar materials i produir compost i material bio-estabilitzat, per mitjà de processos de digestió anaeròbica i posterior compostatge o només per compostatge en el cas de la matèria orgànica recuperada de la fracció rebuig. Les restes d'aquestes plantes de tractament es gestionen en un dipòsit controlat i a la planta de valorització energètica que té associat un dipòsit controlat per a les cendres volants.

Els residus voluminosos es tracten a la planta de tractament de residus voluminosos on, per mitjà de processos de tria i trituració, es recuperen materials i les restes es gestionen en un dipòsit controlat i a la planta de valorització energètica.

Els envasos lleugers i la FIRM es tracten a les plantes de triatge per a recuperar els materials i les restes es gestionen en un dipòsit controlat i a la planta de valorització energètica.

Les fraccions de paper i cartró i el vidre, de la recollida selectiva, s'envien directament a recicladors per a la seva recuperació.

Hem d'afegir a aquests fluxos els de la fracció orgànica dels residus municipals (FORM) i les restes de poda, que es gestionen a les plantes de compostatge per a la producció de compost, i les fraccions de residus que es recullen a les deixalleries pel seu tractament en gestors autoritzats.

5. Quantificació i tipus de llocs de treball actuals en la recollida i tractament de residus municipals a l'Àrea Metropolitana de Barcelona.

En aquest apartat s'inclouen les estimacions d'ocupació directa i indirecta existents en les activitats de neteja viària, recollida de residus i tractament en les instal·lacions de l'Àrea Metropolitana de Barcelona, així com els tipus de llocs de treball que conformen les plantilles que realitzen aquests serveis. Les dades de recollida inclouen també els llocs de treball en deixalleries, gestionades per les entitats locals.

5.1 Ocupació directa i indirecta en neteja viària

Per a poder estimar l'ocupació directa i indirecta i els tipus de llocs de treball en les activitats de neteja viària als municipis que conformen l'Àrea Metropolitana de Barcelona, es va enviar a tots els municipis una fitxa de recollida de dades, en què es sol·licitava informació sobre els llocs de treball existents en les activitats de neteja manual amb carretó, neteja manual amb vehicle auxiliar, neteja viària mixta i neteja mecànica.

Al mateix temps, es sol·licitava informació sobre ocupació indirecta, relativa a tasques de caràcter tècnic, administratiu i de seguiment, en les activitats de neteja viària.

L'Àrea Metropolitana de Barcelona la conformen 36 municipis amb rang de població comprès entre 3.000 habitants a La Palma de Cervelló i 1.608.746 a la ciutat de Barcelona.

A la següent taula es relacionen la totalitat dels municipis i la seva població corresponent, referida al 2016, així com les dades d'ocupació total i les d'ocupació directa i indirecta corresponent.

OCUPACIÓ DIRECTA I INDIRECTA EN LA NETEJA VIÀRIA				
MUNICIPIIS	POBLACIÓ	TOTAL D'OCUPACIÓ	OCUPACIÓ DIRECTA	OCUPACIÓ INDIRECTA
LA PALMA DE CERVELLÓ	3.000	1,47	1,29	0,18
SANT CLIMENT DE LLOBREGAT	4.024	1,08	1	0,08
EL PAPIOL	4.075	4,10	3,55	0,55
TORRELLES DE LLOBREGAT	5.933	4,50	2	2,5
BEGUES	6.736	4,61	4,04	0,57
SANTA COLOMA DE CERVELLÓ	8.073	5,52	4,84	0,68
TIANA	8.553	8,41	7,05	1,36
CERVELLÓ	8.861	5,6	5,4	0,2
PALLEJÀ	11.348	6,63	6,0625	0,5625
MONTGAT	11.621	12,16	10,66	1,5
CASTELLBISBAL	12.277	8,40	7,37	1,03
BADIA DEL VALLÈS	13.482	9,22	8,09	1,13
CORBERA DE LLOBREGAT	14.168	6,75	6	0,75
SANT JUST DESVERN	16.927	16,50	14,5	2
MOLINS DE REI	25.359	26,50	25	1,5
SANT ANDREU DE LA BARCA	27.434	24,20	22	2,2
SANT VICENÇ DELS HORTS	27.961	21,00	17	4,00
BARBERÀ DEL VALLÈS	32.832	23,00	21	2
SANT JOAN DESPÍ	33.502	31,32	27,47	3,85
MONTCADA I REIXAC	34.802	26,10	24,5	1,6
SANT ADRIÀ DE BESÒS	36.496	34,12	29,93	4,19
RIPOLLET	37.648	15,25	15	0,25
SANT FELIU DE LLOBREGAT	44.086	29,50	28,50	1
ESPLUGUES DE LLOBREGAT	45.733	38,76	34	4,76
GAVÀ	46.266	43,25	37,94	5,31
CERDANYOLA DEL VALLÈS	57.543	86,75	84,5	2,25
EL PRAT DE LLOBREGAT	63.457	83,00	80,00	3,00
CASTELLDEFELS	64.892	60,66	53,21	7,45
VILADECANS	65.779	61,49	53,94	7,55
SANT BOI DE LLOBREGAT	82.402	77,03	67,57	9,46
CORNELLÀ DE LLOBREGAT	86.072	79,50	73,5	6
SANT CUGAT DEL VALLÈS	88.921	55,85	53,85	2
SANTA COLOMA DE GRAMENET	117.153	125,60	122,50	3,10
BADALONA	215.634	218,50	209	9,50
HOSPITALET DE LLOBREGAT	254.804	198,00	195	3,00
BARCELONA	1.608.746	2.943,50	2.680,00	263,5
TOTAL AMB	3.226.600	4.397,82	4.037,26	360,55

Taula 3. Ocupació directa i indirecta en neteja viària.

L'estimació d'ocupació corresponent a les activitats de neteja viària a l'Àrea Metropolitana de Barcelona puja fins un total de 4.398 llocs de treball, dels quals 4.037 són llocs directes i 361 indirectes.

TOTAL D'OCUPACIÓ EN LA NETEJA VIÀRIA	OCUPACIÓ DIRECTA EN NETEJA VIÀRIA	OCUPACIÓ INDIRECTA EN NETEJA VIÀRIA
4.398 LLOCS DE TREBALL	4.037 LLOCS DE TREBALL	361 LLOCS DE TREBALL

Taula 4. Resum d'ocupació en neteja viària

Del total d'ocupació actual estimat en neteja viària, el 91,8% es correspon a ocupació directa i el 8,2% a ocupació indirecta, segons mostra el següent gràfic.

Relació entre llocs de treball directes i indirectes en neteja viària

Gràfic 5. Distribució percentual dels llocs de treball directes i indirectes en neteja viària

Les dades que s'han assenyalat a la taula anterior en color vermell corresponen a estimacions, ja que no ha estat possible aconseguir aquestes dades dels municipis. S'han obtingut, per tant, les dades d'ocupació directa i indirecta del 67% dels municipis. Per altra banda, s'han obtingut dades d'ocupació directa i s'han hagut d'estimar les dades d'ocupació indirecta del 3% més dels municipis i, finalment, s'han hagut d'estimar les dades tant d'ocupació directa com indirecta del 30% dels municipis.

Dades recollides i dades estimades

Gràfic 6. Distribució percentual de les dades obtingudes i de les dades estimades en neteja viària

Dins les dades d'ocupació sol·licitades als diferents municipis, també s'inclouen les categories professionals d'aquests llocs de treball. Les dades obtingudes, relatives a les categories professionals dels llocs de treball directes en neteja viària es relacionen a la taula següent. Les esmentades categories professionals s'han agrupat en funció dels tipus de tasques realitzades en 9 categories diferents: operaris i peons, especialistes, ajudants de conductor, conductors, oficials 2a, oficials 1a, caps de taller, ajudants d'encarregat o capatàs i encarregats.

Municipi	operaris i peons	especialistes	ajudants conductors	conductors	oficials 2a	oficials 1a	Caps de taller	ajudants encarregats capatàs	encarregats	TOTAL
LA PALMA DE CERVELLÓ										0,00
SANT CLIMENT DE LLOBREGAT	0,50			0,50						1,00
EL PAPIOL	2,00			1,00					0,55	3,55
TORRELLES DE LLOBREGAT	2,00									2,00
BEGUES										0,00
SANTA COLOMA DE CERVELLÓ										0,00
TIANA	4,00	2,00		1,00					0,05	7,05
CERVELLÓ	1,80			1,80	1,20				0,60	5,40
PALLEJÀ	4,00			2,00					0,06	6,06
MONTGAT	9,66			1,00						10,66
CASTELLBISBAL										0,00
BADIA DEL VALLÈS										0,00
CORBERA DE LLOBREGAT	4,00			1,00		0,50			0,50	6,00
SANT JUST DESVERN	7,00		1,00	6,00					0,50	14,50
MOLINS DE REI	16,00	3,00	6,00							25,00
SANT ANDREU DE LA BARCA	13,00	6,00	2,00					0,50	0,50	22,00

SANT VICENÇ DELS HORTS	9,00	0,50		4,00		2,00			1,50	17,00
BARBERÀ DEL VALLÈS	16,00			5,00						21,00
SANT JOAN DESPÍ										0,00
MONTCADA I REIXAC	16,00			8,00					0,50	24,50
SANT ADRIÀ DE BESÒS										0,00
RIPOLLET	9,50	3,00		2,00		0,25			0,25	15,00
SANT FELIU DE LLOBREGAT	17,00			10,00		0,50			1,00	28,50
ESPLUGUES DE LLOBREGAT	33,00								1,00	34,00
GAVÀ										0,00
CERDANYOLA DEL VALLÈS	63,00			21,00					0,50	84,50
EL PRAT DE LLOBREGAT	58,00			17,00	1,00		1,00		3,00	80,00
CASTELLDEFELS										0,00
VILADECANS										0,00
SANT BOI DE LLOBREGAT										0,00
CORNELLÀ DE LLOBREGAT	40,00			10,00	10,50	10,00	1,00		2,00	73,50
SANT CUGAT DEL VALLÈS	36,37			14,98					2,50	53,85
SANTA COLOMA DE GRAMENET	97,00	7,00	7,00	6,00		2,00	1,00	2,00	0,50	122,50
BADALONA	106,00	70,00		27,00	3,00	1,50	1,00		0,50	209
HOSPITALET DE LLOBREGAT	139,00	10,00	13,00	21,00		1,00			11,00	195,00
BARCELONA	1339,20	548,60	395,84	346,26	2,68	2,68	1,34		43,42	2.680
TOTAL AMB	2.043,03	650,10	424,84	506,54	18,38	20,43	5,34	2,50	70,43	3.741,57
	54,6%	17,4%	11,4%	13,5%	0,5%	0,5%	0,1%	0,1%	1,9%	

Taula 5. Categories dels llocs de treball directes en neteja viària

La distribució percentual de les categories professionals dels llocs de treball directe de les activitats de neteja viària es mostren en el següent gràfic. Els percentatges més grans corresponen a les categories d'operaris i peons, amb un 54,6% dels llocs de treball, els especialistes representen el 17,4% i la categoria de conductors el 13,5% dels llocs de treball.

Distribució de categories dels llocs de treball directes en Neteja Viària

Gràfic 7. Distribució percentual de categories dels llocs de treball directes en neteja viària

Les dades obtingudes, relatives a les categories professionals d'ocupació directa estan detallades a la taula següent. Aquestes categories professionals s'han agrupat en 6 categories diferents, en funció de les tasques que desenvolupen: administratius, agents cívics, inspectors, tècnics, capatàs adjunt i caps de servei.

MUNICIPI	Administratius	Agents cívics	Inspectors	Tècnics	Capatàs adjunt	Caps de servei	TOTAL
LA PALMA DE CERVELLÓ							0,00
SANT CLIMENT DE LLOBREGAT				0,08			0,08
EL PAPIOL	0,05	0,20		0,30			0,55
TORRELLES DE LLOBREGAT	1,00			0,50		1,00	2,50
BEGUES							0,00
SANTA COLOMA DE CERVELLÓ							0,00
TIANA	0,03	0,31		1,00		0,03	1,36
CERVELLÓ	0,10			0,10			0,20
PALLEJÀ	0,06			0,50			0,56
MONTGAT	1,00					0,50	1,50
CASTELLBISBAL							0,00
BADIA DEL VALLÈS							0,00
CORBERA DE LLOBREGAT	0,50			0,25			0,75
SANT JUST DESVERN				1,50		0,50	2,00
MOLINS DE REI			0,50		1,00		1,50
SANT ANDREU DE LA BARCA	0,60		1,00	0,10		0,50	2,20
SANT VICENÇ DELS HORTS	2,00			1,00	0,50	0,50	4,00
BARBERÀ DEL VALLÈS	0,50		0,50	0,50		0,50	2,00
SANT JOAN DESPÍ							0,00
MONTCADA I REIXAC	0,50			0,10	0,50	0,50	1,60
SANT ADRIÀ DE BESÒS							0,00
RIPOLLET	0,25						0,25
SANT FELIU DE LLOBREGAT							0,00
ESPLUGUES DE LLOBREGAT							0,00
GAVÀ							0,00
CERDANYOLA DEL VALLÈS	0,25		1,15		0,45	0,40	2,25
EL PRAT DE LLOBREGAT	1,00		0,50	0,50	0,50	0,50	3,00
CASTELLDEFELS							0,00
VILADECANS							0,00
SANT BOI DE LLOBREGAT							0,00
CORNELLÀ DE LLOBREGAT	1,00				4,00	1,00	6,00
SANT CUGAT DEL VALLÈS	0,50			1,00		0,50	2,00
SANTA COLOMA DE GRAMENET	1,50			0,85		0,75	3,10
BADALONA	2,00		5,50	0,50		1,50	9,50
HOSPITALET DE LLOBREGAT	1,50		1,50				3,00
BARCELONA	39,92	39,92	94,86	63,77		25,03	263,50
TOTAL AMB	54,26	40,43	105,51	72,55	6,95	33,71	313,40
	17,3%	12,9%	33,7%	23,1%	2,2%	10,8%	

Taula 6. Categories dels llocs de treball indirectes en neteja viària

La distribució percentual de les categories professionals dels llocs de treball indirectes, de les activitats de neteja viària, es mostren en el gràfic següent. Els percentatges més grans corresponen a la categoria d'inspectors, arribant al 33,7% d'ocupació, la categoria de tècnics representen el 23,1% dels llocs de treball i la dels administratius al 17,3% d'aquests llocs.

Distribució de categories dels llocs de treball indirectes en Neteja Viària

Gràfic 8. Distribució percentual de les categories dels llocs de treball indirectes en la neteja viària

Una vegada coneguda l'ocupació total en les activitats de neteja viària, s'han pogut calcular els coeficients d'ocupació per població per a cadascun dels municipis, així com el coeficient mitjà. En la següent taula es mostren els coeficients d'ocupació per 1.000 habitants dels municipis de l'Àrea Metropolitana de Barcelona.

MUNICIPI	HABITANTS	COEFICIENT D'OCUPACIÓ/ 1.000 HABITANTS
LA PALMA DE CERVELLÓ	3.000	0,49
SANT CLIMENT DE LLOBREGAT	4.024	0,27
EL PAPIOL	4.075	1,01
TORRELLES DE LLOBREGAT	5.933	0,76
BEGUES	6.736	0,68
SANTA COLOMA DE CERVELLÓ	8.073	0,68
TIANA	8.553	0,98
CERVELLÓ	8.861	0,63
PALLEJÀ	11.348	0,58
MONTGAT	11.621	1,05
CASTELLBISBAL	12.277	0,68
BADIA DEL VALLÈS	13.482	0,68
CORBERA DE LLOBREGAT	14.168	0,48
SANT JUST DESVERN	16.927	0,97
MOLINS DE REI	25.359	1,04
SANT ANDREU DE LA BARCA	27.434	0,88
SANT VICENÇ DELS HORTS	27.961	0,75
BARBERÀ DEL VALLÈS	32.832	0,70
SANT JOAN DESPÍ	33.502	0,93
MONTCADA I REIXAC	34.802	0,75
SANT ADRIÀ DE BESÒS	36.496	0,93
RIPOLLET	37.648	0,41
SANT FELIU DE LLOBREGAT	44.086	0,67
ESPLUGUES DE LLOBREGAT	45.733	0,85
GAVÀ	46.266	0,93
CERDANYOLA DEL VALLÈS	57.543	1,51
EL PRAT DE LLOBREGAT	63.457	1,31
CASTELLDEFELS	64.892	0,93
VILADECANS	65.779	0,93
SANT BOI DE LLOBREGAT	82.402	0,93
CORNELLÀ DE LLOBREGAT	86.072	0,92
SANT CUGAT DEL VALLÈS	88.921	0,63
SANTA COLOMA DE GRAMENET	117.153	1,07
BADALONA	215.634	1,01
HOSPITALET DE LLOBREGAT	254.804	0,78
BARCELONA	1.608.746	1,83
TOTAL AMB	3.226.600	0,85

Taula 7. Coeficients d'ocupació en neteja viària

El coeficient mitjà és de 0,85 llocs de treball per cada 1.000 habitants, tenint una alta variabilitat.

COEFICIENT MITJÀ D'OCUPACIÓ/ 1.000 HABITANTS NETEJA VIÀRIA
0,85

Taula 8. Coeficient mitjà d'ocupació en neteja viària

En la següent taula es recullen aquests coeficients, agrupats en 6 rangs de població, perquè així es pugui observar amb major claredat l'esmentada variabilitat.

HABITANTS MUNICIPI	COEFICIENT D'OCUPACIÓ/ 1.000 HABITANTS	
	COEFICIENT MÍNIM	COEFICIENT MÀXIM
Entre 1.000 y 5.000	0,27	1,01
Entre 5.001 y 20.000	0,48	1,05
Entre 20.001 y 50.000	0,41	1,04
Entre 50.001 y 100.000	0,63	1,51
Entre 100.001 y 500.000	0,78	1,07
Mes de 500.000	1,83	1,83

Taula 9. Rangs de coeficients d'ocupació en neteja viària

5. 2. Ocupació directa i indirecta en recollida de residus.

Per a poder estimar l'ocupació directa, indirecta i els tipus de llocs de treball en les activitats de recollida, en els municipis que conformen l'Àrea Metropolitana de Barcelona, es va enviar a tots els municipis una fitxa de recollida de dades, en la que se sol·licitava informació sobre els llocs de treball relatius a la recollida domiciliària de les diverses fraccions de recollida selectiva; matèria orgànica, envasos lleugers, paper i cartró, vidre i fracció resta.

També se sol·licitava informació sobre l'ocupació existent en la recollida dels desbordaments de contenidors, tallers de reparació, manteniment i neteja de contenidors, així com l'ocupació en recollides especials, com les dels residus d'aparells elèctrics i electrònics, mobles, roba, olis utilitzats, recollida de piles i restes de poda.

També es demanava les dades d'ocupació en la recollida comercial de diferents fraccions de residus, entre les que estava inclosa la fracció orgànica de residu municipal (FORM), envasos comercials, paper i cartró comercial, vidre comercial i fracció rebuig dels establiments comercials.

Així mateix, se sol·licitaven les dades d'ocupació en les deixalleries fixes i mòbils, dependents dels municipis.

Finalment, se sol·licitava informació d'ocupació indirecta, relativa a tasques de caràcter tècnic, d'administració i de seguiment, relatives a les activitats de recollida de residus.

L'Àrea Metropolitana de Barcelona la conformen 36 municipis, en els que es van recollir 1.415.880 tones de residus durant l'any 2016, que tenint en compte que l'Àrea Metropolitana de Barcelona tenia una població de 3.226.600 habitant, suposa una mitja en la generació de residus de 438,8 kg/habitant/any.

A l'Àrea Metropolitana de Barcelona es realitzen 4 tipus de recollida de residus domiciliaris. En 30 dels municipis es realitza la recollida de 5 fraccions en contenidors. En 4 dels municipis es recullen 4 fraccions en contenidors, realitzant la recollida de la fracció d'envasos i de la fracció resta en el mateix contenidor. Aquest tipus de recollida es denomina Residu Mínim. En un municipi es recullen també 4 fraccions amb el mateix model Residu Mínim, però la seva recollida s'efectua porta a porta.

Nombre de municipis per tipus de recollida de residus

Gràfic 9. Distribució del nombre de municipis segons el tipus de recollida de residus.

A la taula següent es mostren les dades d'ocupació existents en les activitats de recollida de residus, així com l'ocupació directa i indirecta corresponent.

OCUPACIÓ DIRECTA I INDIRECTA EN LA RECOLLIDA

MUNICIPIS	TN RESIDUS	TOTAL D'OCUPACIÓ	LLOCS DE TREBALL DIRECTES	LLOCS DE TREBALL INDIRECTES
LA PALMA DE CERVELLÓ	1.081	2,24	2,00	0,24
SANT CLIMENT DE LLOBREGAT	1.684	1,08	1,00	0,08
TORRELLES DE LLOBREGAT	2.035	6,45	5,70	0,75
EL PAPIOL	2.123	4,10	3,55	0,55
SANTA COLOMA DE CERVELLÓ	3.633	11,20	10,00	1,20
TIANA	3.874	7,41	6,05	1,36
BEGUES	4.451	12,32	11,00	1,32
CERVELLÓ	4.967	3,80	3,60	0,20
BADIA DEL VALLÈS	5.001	11,76	10,50	1,26
CASTELLBISBAL	5.121	9,80	8,75	1,05
MONTGAT	5.427	7,40	7,00	0,40
PALLEJÀ	5.917	6,12	5,49	0,63
CORBERA DE LLOBREGAT	7.087	11,25	10,50	0,75
SANT JUST DESVERN	8.294	13,50	11,50	2,00
MOLINS DE REI	9.162	20,85	19,00	1,85
SANT ANDREU DE LA BARCA	10.673	10,20	8,00	2,20
BARBERÀ DEL VALLÈS	12.907	17,00	15,00	2,00
SANT VICENÇ DELS HORTS	13.013	20,00	16,00	4,00
RIPOLLET	13.177	8,75	8,50	0,25
SANT JOAN DESPÍ	13.188	11,76	10,50	1,26
MONTCADA I REIXAC	13.871	13,60	12,50	1,10
SANT ADRIÀ DE BESÒS	14.934	14,56	13,00	1,56
SANT FELIU DE LLOBREGAT	16.776	14,50	13,50	1,00
ESPLUGUES DE LLOBREGAT	18.106	14,56	13,00	1,56
GAVÀ	24.001	21,56	19,25	2,31
CERDANYOLA DEL VALLÈS	24.773	27,75	25,50	2,25
VILADECANS	27.212	29,96	26,75	3,21
EL PRAT DE LLOBREGAT	28.604	31,00	28,00	3,00
SANT BOI DE LLOBREGAT	34.110	31,36	28,00	3,36
CASTELLDEFELS	34.176	62,72	56,00	6,72
CORNELLÀ DE LLOBREGAT	34.217	26,10	25,00	1,10
SANT CUGAT DEL VALLÈS	35.042	60,11	58,11	2,00
SANTA COLOMA DE GRAMENET	42.293	40,40	37,30	3,10
BADALONA	86.255	143,50	134	9,50
HOSPITALET DE LLOBREGAT	93.772	83,50	80,50	3,00
BARCELONA	754.923	1.193,50	922,00	271,50
TOTAL AMB	1.415.880	2.005,67	1.666,05	339,62

Taula 10. Ocupació directa i indirecta en recollida

L'estimació d'ocupació corresponent a les activitats de recollida a l'Àrea Metropolitana de Barcelona arriba a un total de 2.006 llocs de treball, dels quals 1.666 són llocs de treball directes i els 340 restants són indirectes.

TOTAL D'OCUPACIÓ EN RECOLLIDA	LLOCS DE TREBALL DIRECTES EN RECOLLIDA	LLOCS DE TREBALL INDIRECTES EN RECOLLIDA
2.006 LLOCS	1.666 LLOCS	340 LLOCS

Taula 61. Resum del total d'ocupació en recollida

Del total d'ocupació existent en recollida, el 83,1% correspondria a llocs de treball directes i el 16,9% correspondria als de tipus indirecte, segons mostra el següent gràfic.

Llocs de treball directes i indirectes

Gràfic 10. Distribució percentual dels llocs de treball directes i indirectes en recollida.

Les dades assenyalades a la taula anterior en color vermell corresponen a estimacions, ja que no ha estat possible aconseguir aquestes dades dels diferents municipis. S'han obtingut doncs, dades d'ocupació en recollida de tipus directe i indirecte del 67% dels municipis. Per altra banda s'han obtingut les dades d'ocupació directa i s'han hagut d'estimar les d'ocupació indirecta en el 19% dels municipis. Finalment s'han hagut d'estimar les dades tant d'ocupació directa com indirecta en el 14% dels municipis.

Dades recollides i dades estimades

Gràfic 11. Distribució percentual de les dades recollides i estimades.

Juntaent amb les dades d'ocupació sol·licitades als municipis també s'inclouen les categories professionals d'aquests llocs de treball. Les dades obtingudes relatives a les categories professionals d'ocupació directa es detallen a la taula següent. Aquestes categories professionals s'han agrupat, en funció de les tasques desenvolupades, en 9 categories diferents: operaris i peons, especialistes, operaris conductors, conductors, oficials 2a, oficials 1a, caps d'equip, ajudants encarregats, encarregats.

Municipi	Operaris i peons	Especialistes	Operaris conductors	Conductors	Oficials 2a	Oficials 1a	Caps d'equip	Ajudants Encarregats	Encarregats	TOTAL
LA PALMA DE CERVELLÓ				1					1	2,00
SANT CLIMENT DE LLOBREGAT	0,50			0,50						1,00
TORRELLES DE LLOBREGAT	3,66			1,036					1	5,70
EL PAPIOL	2,00			1					0,55	3,55
SANTA COLOMA DE CERVELLÓ	6,00			3					1	10,00
TIANA	3,00			2					1,05	6,05
BEGUES	5,00			4					2	11,00
CERVELLÓ	1,20			1,2	0,8				0,4	3,60
BADIA DEL VALLÈS	6,00			4					0,5	10,50
CASTELLBISBAL										0,00
MONTGAT	3,00			3					1	7,00
PALLEJÀ		0,75		4					0,7375	5,49
CORBERA DE LLOBREGAT	4,50		5,00			0,5			0,5	10,50
SANT JUST DESVERN	6,00			5					0,5	11,50
MOLINS DE REI	10,00	1,00		7					1	19,00
SANT ANDREU DE LA BARCA	1,00			6				0,5	0,5	8,00
BARBERÀ DEL VALLÈS	4,00			10					1	15,00

SANT VICENÇ DELS HORTS	3,00	0,50	1,00	7		2			2,5	16,00
RIPOLLET				7		0,25	1		0,25	8,50
SANT JOAN DESPÍ										0,00
MONTCADA I REIXAC	2,00			10					0,5	12,50
SANT ADRIÀ DE BESÒS										0,00
SANT FELIU DE LLOBREGAT	1,00			9		0,5			3	13,50
ESPLUGUES DE LLOBREGAT	5,00			8						13,00
GAVÀ										0,00
CERDANYOLA DEL VALLÈS	9,00			16					0,5	25,50
VILADECANS										0,00
EL PRAT DE LLOBREGAT	3,00	9,00		11	1,00		1		3	28,00
SANT BOI DE LLOBREGAT	13,00			15						28,00
CASTELLDEFELS										0,00
CORNELLÀ DE LLOBREGAT	4,50	6,50		10		1			3	25,00
SANT CUGAT DEL VALLÈS	12,14	12,00		21	2,00	7,47			3,5	58,11
SANTA COLOMA DE GRAMENET	10,20		7,00	14,6		2		2	1,5	37,30
BADALONA	29,00	60,00		39	3,00	1,50	1,00		0,50	134,00
HOSPITALET DE LLOBREGAT	17,00		5,00	37,5		17,00			4	80,50
BARCELONA	323,16	27,75	9,77	418,77	3,23	3,23	1,56		134,52	922
TOTAL AMB	487,86	117,50	27,77	676,61	10,03	35,45	4,56	2,50	169,51	1.531,79
	31,8%	7,7%	1,8%	44,2%	0,7%	2,3%	0,3%	0,2%	11,1%	

Taula 72. Distribució de categories en ocupació directa de recollida

La distribució percentual de les categories professionals dels llocs de treball, en ocupació directa de les activitats de recollida, es detallen en el gràfic següent. Els percentatges més elevats fan referència a les categories de conductors, amb un 44,2% i les d'operaris i peons amb un 31,8% del total dels llocs de treball.

Distribució de les categories dels llocs de treball en ocupació directa de Recollida

Gràfic 22. Distribució percentual de les categories dels llocs de treball directes en Recollida

Les dades obtingudes, relatives a les categories professionals dels llocs de treball directes es detallen a la taula següent. Aquestes categories professionals s'han agrupat en funció de les tasques desenvolupades en 6 categories: administratius, agents cívics, inspectors, tècnics, adjunts i caps de servei.

MUNICIPIS	Administratius	Agents cívics	Inspectors	Tècnics	Adjunts	Caps de servei	TOTAL
LA PALMA DE CERVELLÓ							0,00
SANT CLIMENT DE LLOBREGAT				0,08			0,08
TORRELLES DE LLOBREGAT	0,25			0,5			0,75
EL PAPIOL	0,05	0,2		0,3			0,55
SANTA COLOMA DE CERVELLÓ							0,00
TIANA	0,025	0,31		1		0,025	1,36
BEGUES							0,00
CERVELLÓ	0,1			0,1			0,20
BADIA DEL VALLÈS							0,00
CASTELLBISBAL							0,00
MONTGAT	0,2			0,2			0,40
PALLEJÀ	0,125			0,5			0,63
CORBERA DE LLOBREGAT	0,5			0,25			0,75
SANT JUST DESVERN				1,5		0,5	2,00
MOLINS DE REI			0,5	0,35		1	1,85
SANT ANDREU DE LA BARCA	0,6		1	0,1		0,5	2,20
BARBERÀ DEL VALLÈS	0,5		0,5	0,5		0,5	2,00
SANT VICENÇ DELS HORTS	2			1	0,5	0,5	4,00
RIPOLLET	0,25						0,25
SANT JOAN DESPÍ							0,00
MONTCADA I REIXAC	0,5			0,1		0,5	1,10
SANT ADRIÀ DE BESÒS							0,00
SANT FELIU DE LLOBREGAT	0,5					0,5	1,00
ESPLUGUES DE LLOBREGAT							0,00
GAVÀ							0,00
CERDANYOLA DEL VALLÈS	0,25		1,15			0,85	2,25
VILADECANS							0,00
EL PRAT DE LLOBREGAT	1		0,5	0,5	0,5	0,5	3,00
SANT BOI DE LLOBREGAT							0,00
CASTELLDEFELS							0,00
CORNELLÀ DE LLOBREGAT	0,1		0,9	0,1			1,10
SANT CUGAT DEL VALLÈS	0,5			1		0,5	2,00
SANTA COLOMA DE GRAMENET	1,5			0,85		0,75	3,10
BADALONA	2		5,5	0,5		1,5	0,00
HOSPITALET DE LLOBREGAT	1,5		1,5				3,00
BARCELONA	41,13	41,13	97,74	65,7		25,79	271,50
TOTAL AMB	53,58	41,64	109,29	75,13	1	33,92	314,57
	17%	13,2%	34,7%	23,9%	0,3%	10,8%	

Taula 8. Distribució de les categories dels llocs de treball indirectes en Recollida

La distribució percentual de les categories professionals dels llocs de treball, en ocupació indirecta de les activitats de recollida, es detallen en el gràfic següent. Els percentatges més elevats fan referència a les categories d'inspectors, amb un 34,7% i els tècnics amb un 23,9% i els administratius amb un 17% del total dels llocs de treball.

Distribució de les categories dels llocs de treball indirectes en Recollida

Gràfic 33. Distribució percentual de les categories dels llocs de treball indirectes en Recollida

Una vegada conegudes les dades d'ocupació en les activitats de recollida de residus s'han pogut calcular els coeficients d'ocupació en cadascun dels municipis, així com el coeficient mitjà d'ocupació en funció del volum de residu recollit. A la taula següent es mostren els coeficients d'ocupació per cada 1.000 tones de residus recollits i el coeficient mitjà d'ocupació.

MUNICIPI	TN RESIDUS	TIPUS DE RECOLLIDA	COEFICIENT D'OCUPACIÓ/ 1.000 TN
LA PALMA DE CERVELLÓ	1.081	CONTENIDORS 5 FRACCIONES	2,07
SANT CLIMENT DE LLOBREGAT	1.684	CONTENIDORS 5 FRACCIONES	0,64
TORRELLES DE LLOBREGAT	2.035	RM PORTA A PORTA 4 FRACCIONES	3,17
EL PAPIOL	2.123	RM CONTENIDORS 4 FRACCIONES	1,93
SANTA COLOMA DE CERVELLÓ	3.633	CONTENIDORS 5 FRACCIONES	3,08
TIANA	3.874	PORTA A PORTA 5 FRACCIONES	1,91
BEGUES	4.451	CONTENIDORS 5 FRACCIONES	2,77
CERVELLÓ	4.967	CONTENIDORS 5 FRACCIONES	0,77
BADIA DEL VALLÈS	5.001	CONTENIDORS 5 FRACCIONES	2,35
CASTELLBISBAL	5.121	RM CONTENIDORS 4 FRACCIONES	1,91
MONTGAT	5.427	CONTENIDORS 5 FRACCIONES	1,36
PALLEJÀ	5.917	CONTENIDORS 5 FRACCIONES	1,03
CORBERA DE LLOBREGAT	7.087	RM CONTENIDORS 4 FRACCIONES	1,59
SANT JUST DESVERN	8.294	CONTENIDORS 5 FRACCIONES	1,63
MOLINS DE REI	9.162	RM CONTENIDORS 4 FRACCIONES	2,28
SANT ANDREU DE LA BARCA	10.673	CONTENIDORS 5 FRACCIONES	0,96
BARBERÀ DEL VALLÈS	12.907	CONTENIDORS 5 FRACCIONES	1,32
SANT VICENÇ DELS HORTS	13.013	CONTENIDORS 5 FRACCIONES	1,54
RIPOLLET	13.177	CONTENIDORS 5 FRACCIONES	0,66
SANT JOAN DESPÍ	13.188	CONTENIDORS 5 FRACCIONES	0,89
MONTCADA I REIXAC	13.871	CONTENIDORS 5 FRACCIONES	0,98
SANT ADRIÀ DE BESÒS	14.934	CONTENIDORS 5 FRACCIONES	0,97
SANT FELIU DE LLOBREGAT	16.776	CONTENIDORS 5 FRACCIONES	0,86
ESPLUGUES DE LLOBREGAT	18.106	CONTENIDORS 5 FRACCIONES	0,80
GAVÀ	24.001	CONTENIDORS 5 FRACCIONES	0,90
CERDANYOLA DEL VALLÈS	24.773	CONTENIDORS 5 FRACCIONES	1,12
VILADECANS	27.212	CONTENIDORS 5 FRACCIONES	1,10
EL PRAT DE LLOBREGAT	28.604	CONTENIDORS 5 FRACCIONES	1,08
SANT BOI DE LLOBREGAT	34.110	CONTENIDORS 5 FRACCIONES	0,92
CASTELLDEFELS	34.176	CONTENIDORS 5 FRACCIONES	1,84
CORNELLÀ DE LLOBREGAT	34.217	CONTENIDORS 5 FRACCIONES	0,76
SANT CUGAT DEL VALLÈS	35.042	CONTENIDORS 5 FRACCIONES	1,72
SANTA COLOMA DE GRAMENET	42.293	CONTENIDORS 5 FRACCIONES	0,96
BADALONA	86.255	CONTENIDORS 5 FRACCIONES	1,66
HOSPITALET DE LLOBREGAT	93.772	CONTENIDORS 5 FRACCIONES	0,89
BARCELONA	754.923	CONTENIDORS 5 FRACCIONES	1,58
TOTAL AMB	1.415.880	Coefficient mitjà ocupació	1,44

Taula 9. Coeficients d'ocupació en recollida

El coeficient mitjà d'ocupació en les activitats de recollida de residus per cada 1.000 tones de residus recollits se situa en 1,44 llocs de treball.

COEFICIENT MITJÀ D'OCUPACIÓ/ 1.000 TONES DE RESIDUS RECOLLITS
1,44

Taula 10. Resum coeficient mitjà d'ocupació en recollida

Si revisem els valors del coeficient d'ocupació en funció del tipus de recollida que es realitza dins el municipi, les mitjanes d'aquests coeficients es mostren a la següent taula, junt amb el rang de coeficients per a cada tipus de recollida, així com el nombre de municipis de l'Àrea Metropolitana que realitzen els diferents tipus de recollida.

Nº DE MUNICIPIES	TIPUS DE RECOLLIDA	COEFICIENT MITJÀ	RANG COEFICIENTS
30	CONTENIDORS 5 FRACCIONS	1,29	0,64 - 2,77
4	RM CONTENIDORS 4 FRACCIONS	1,93	1,59 - 2,28
1	PORTA A PORTA 5 FRACCIONS	1,91	1,91 - 1,91
1	RM PORTA A PORTA 4 FRACCIONS	3,17	3,17 - 3,17

Taula 11. Coeficient d'ocupació segons els tipus de recollida

En primer lloc volem destacar la gran diferència entre el nombre de municipis que tenen implantats els diferents tipus de recollida, essent el majoritari la recollida en contenidors de 5 fraccions, que es realitza en 30 municipis de l'Àrea Metropolitana, amb un coeficient d'ocupació del 0,64 i 2,77 llocs de treball per cada 1.000 tones de residus recollits. La recollida del model Residu Mínim de 4 fraccions en contenidors presenta un coeficient d'ocupació entre l'1,59 i el 2,28, sense arribar a aconseguir els 2,77 llocs de treball per 1.000 tones del model anterior, però situant el coeficient més baix en 1,59, molt per sobre del coeficient mínim del model de 5 fraccions, que és del 0,64. El model porta a porta amb recollida de 5 fraccions se situa en uns valors mitjans de d'1,91 i finalment el model Residu Mínim amb recollida de 4 fraccions porta a porta és el que presenta un coeficient d'ocupació més elevat amb un 3,17 llocs de treball per cada 1.000 tones recollides. Insistim en la gran diferència entre el nombre de municipis que realitzen cadascun d'aquests tipus de recollida.

5.3 Ocupació directa i indirecta en les instal·lacions de tractament de l'AMB.

L'Àrea Metropolitana de Barcelona disposa de plantes per a tractar els residus municipals que es generen en els municipis que la conformen, en les quals també es tracten residus assimilables procedents d'altres municipis que no pertanyen a l'àrea metropolitana.

Dins aquestes plantes es troben els 4 Ecoparc, situats a les localitats de: Barcelona, Montcada i Reixac, Sant Adrià de Besòs i Els Hostalets de Pierola Can Mata.

Aquestes instal·lacions són plantes de tractament mecanicobiològic de residus municipals, on es gestiona la fracció orgànica del residu municipal i la fracció rebuig. Cal afegir que a l'Ecoparc 2 també es gestiona la fracció envasos i que l'Ecoparc 3 disposa, a més de la planta de tractament mecanicobiològic, on només es gestiona la fracció resta de residus municipals, d'una planta de valorització energètica de la fracció resta.

L'Àrea Metropolitana de Barcelona també disposa de 2 plantes de compostatge situades a les localitats de Sant Cugat del Vallès i Torrelles de Llobregat, i una planta de trituració de restes de poda situada a la localitat de Castelldefels.

L'Àrea Metropolitana realitza les tasques de logística de les 35 deixalleries de l'àrea metropolitana, a les quals s'hi han d'afegir els 24 punts verds de barri i els 7 punts verds de zona, de la ciutat de Barcelona.

Així mateix, l'Àrea metropolitana disposa de 3 plantes de triatge, on es recupera la fracció d'envasos, situades a les localitats de: Molins de Rei i Gavà, a part de la ja esmentada, que es troba dins les instal·lacions de l'Ecoparc 2, a la localitat de Montcada i Reixac.

Una altra de les instal·lacions on es rep tant la fracció rebuig com les restes de la neteja viària és la Planta de transferència de Viladecans, situada en aquest municipi, des d'on es transporten a les corresponents plantes de tractament.

Al municipi de Gavà també es troba la Planta de gestió de Residus Voluminosos, on es recupera la fusta i els residus voluminosos procedents de les deixalleries i dels serveis de recollida municipals.

L'Àrea Metropolitana també s'encarrega de la gestió de l'abocador, ja clausurat l'any 2006, en la Vall d'en Joan, integrat dins l'espai protegit del Parc del Garraf. En aquests moments aquesta instal·lació disposa d'una Planta de Tractament de lixiviats de l'antic abocador i d'instal·lacions de recuperació del biogàs que encara segueix produint.

L'abocador de Can Mata, al municipi d'Els Hostalets de Pierola, és la instal·lació d'eliminació de residus on s'envia el material de rebuig de les plantes de tractament de l'Àrea Metropolitana de Barcelona. A aquest dipòsit controlat també hi arriben altres residus industrials, no perillosos per a la seva eliminació dins l'abocador, i que no són responsabilitat de l'Àrea Metropolitana de Barcelona.

En la següent taula es mostren les dades del volum de residus d'entrada a cadascuna de les instal·lacions, on es gestionen els residus municipals de l'Àrea Metropolitana de Barcelona. En ella també es detalla l'origen d'aquests residus, indicant si s'han produït dins l'Àrea Metropolitana de Barcelona o fora d'ella, i per tant no són responsables de la seva gestió. En

totes les instal·lacions, menys a l'abocador d'Els Hostalets de Pierola, l'entrada majoritària de residus es correspon amb els residus d'origen metropolità.

INSTAL·LACIÓ	ENTRADA RESIDUS TN	RESIDUS NO METROPOLITANS TN	RESIDUS METROPOLITANS TN	TOTAL D'OCUPACIÓ	LLOCS DE TREBALL DIRECTES	LLOCS DE TREBALL INDIRECTES
ECOPARC 1	240.498,40	1.821,40	238.677,00	190,00		
ECOPARC 2	277.145,04	9.439,61	267.705,43	144,00	120,00	24,00
ECOPARC 3 PIVR						
TMB	191.984,82	29,78	191.955,04	90,00	79,00	11,00
PVE	363.261,00		363.261,00	70,00	48,00	22,00
ECOPARC 4	349.177,48	53.921,90	291.517,00	91,00	67,00	24,00
COMPOSTATGE TORRELLES	2.928,02	94,68	2.833,34	4,00	3,00	1,00
PODA CASTELLDEFELS	21.663,53	2.363,39	19.300,14	5,50	4,00	1,50
COMPOSTATGE SANT CUGAT	7.851,09	2.099,29	5.751,80	5,00	4,00	1,00
ENTRADES DEIXALLERIES	78.404,66		78.404,66	119,00	112,00	7,00
ENVASOS GAVÀ	22.453,09		22.453,09	45,00	38,00	7,00
ENVASOS MOLINS DE REI (FIRM)	17.095,64	484,40	16.611,24	32,50	25,00	7,50
TRANSFERÈNCIA VILADECANS	350.397,06		350.397,06	37,50	35,00	2,50
TRITURACIÓ VOLUMINOSOS GAVÀ	57.329,87	295,64	57.034,23	35,00	28,00	7,00
ABOCADOR GARRAF				8,81	8,00	0,81
PTL GARRAF				7,81	7,00	0,81
BIOGÀS GARRAF				4,81	4,00	0,81
ABOCADOR HOSTALETS DE PIEROLA	719.306,30	442.887,20	276.419,10	36,00		
TOTAL AMB				925,93		

Taula 12. Entrada de residus en les instal·lacions de tractament de l'AMB i ocupació existent

També s'inclouen en aquesta taula les dades d'ocupació en cadascuna de les esmentades instal·lacions de tractament, així com el total d'ocupació a l'Àrea Metropolitana de Barcelona, que arriba a 926 llocs de treball, repartits entre llocs de treball directes i indirectes.

TOTAL D'OCUPACIÓ AMB PLANTES DE TRACTAMENT
926 LLOCS DE TREBALL

Taula 13. Resum de l'ocupació actual en plantes de tractament de l'AMB

L'Àrea Metropolitana de Barcelona gestiona un total de 411.196,2 tones de residus en abocadors, entre els quals es troben els abocadors d'Els Hostalets de Pierola i Tivissa. Les quantitats es distribueixen segons la taula següent.

ENTRADES DE RESIDUS EN ELS ABOCADORS (TN)	
Rebuig a Dipòsit controlat classe I	8.057,00
Rebuig a Dipòsit controlat classe II	333.372,00
Rebuig a Dipòsit controlat classe III	12.499,00
Material Bioestabilitzat (55% de 104.124 tn)	57.268,20
TOTAL ENTRADES	411.196,20

Taula 14. Entrades de residus de l'AMB a l'abocador

Una vegada conegudes les dades del total d'ocupació dins les plantes de tractament de l'Àrea Metropolitana creiem necessari recalculer l'ocupació equivalent al volum de residus gestionats en abocador.

Per tant, fent servir el coeficient d'ocupació calculat per l'abocador d'Els Hostalets de Pierola, i considerant una entrada de residus a l'abocador de 411.196,2 tones, l'ocupació equivalent pel total de residus de l'AMB, gestionats en abocador, seria de 20,58 llocs de treball.

OCUPACIÓ EQUIVALENT RESIDUS DE L'AMB GESTIONATS EN ABOCADOR
411.196,20 TN X 0,05 = 20,58 LLOCS DE TREBALL

Taula 15. Ocupació equivalent de residus gestionats en abocador

Tenint en compte aquesta dada d'ocupació equivalent dels residus de l'AMB, que es gestionen en abocador, l'ocupació en les plantes de tractament de residus de l'Àrea Metropolitana de Barcelona es mostra en la taula següent.

**OCUPACIÓ EN PLANTES DE TRACTAMENT DE RESIDUS DE L'AMB,
INCLOENT-HI EL RECÀLCUL D'OCUPACIÓ
PELS RESIDUS GESTIONATS EN ABOCADOR**

INSTAL·LACIÓ	ENTRADA RESIDUS TN	RESIDUS NO METROPOLITANS TN	RESIDUS METROPOLITANS TN	TOTAL OCUPACIÓ	LLOCS DE TREBALL DIRECTES	LLOCS DE TREBALL INDIRECTES
ECOPARC 1	240.498,40	1.821,40	238.677,00	190,00		
ECOPARC 2	277.145,04	9.439,61	267.705,43	144,00	120,00	24,00
ECOPARC 3 PIVR						
TMB	191.984,82	29,78	191.955,04	90,00	79,00	11,00
PVE	363.261,00		363.261,00	70,00	48,00	22,00
ECOPARC 4	349.177,48	53.921,90	291.517,00	91,00	67,00	24,00
COMPOSTATGE TORRELLES	2.928,02	94,68	2.833,34	4,00	3,00	1,00
PODA CASTELLDEFELS	21.663,53	2.363,39	19.300,14	5,50	4,00	1,50
COMPOSTATGE SANT CUGAT	7.851,09	2.099,29	5.751,80	5,00	4,00	1,00
ENTRADES DEIXALLERIES	78.404,66		78.404,66	119,00	112,00	7,00
ENVASOS GAVÀ	22.453,09		22.453,09	45,00	38,00	7,00
ENVASOS MOLINS DE REI (FIRM)	17.095,64	484,40	16.611,24	32,50	25,00	7,50
TRANSFERÈNCIA VILADECANS	350.397,06		350.397,06	37,50	35,00	2,50
TRITURACIÓ VOLUMINOSOS GAVÀ	57.329,87	295,64	57.034,23	35,00	28,00	7,00
ABOCADOR GARRAF				8,81	8,00	0,81
PTL GARRAF				7,81	7,00	0,81
BIOGÀS GARRAF				4,81	4,00	0,81
RESIDUS GESTIONATS A L'ABOCADOR	411.196,20		411.196,20	20,58		
TOTAL AMB				910,51		

Taula 16. Ocupació en plantes de tractament de residus de l'AMB, incloent-hi el recàlcul d'ocupació pels residus gestionats a l'abocador

El total d'ocupació en les plantes de tractament de l'Àrea Metropolitana de Barcelona, una vegada calculades les dades d'ocupació pels residus de l'AMB gestionats en abocador, el total d'ocupació és de 910,55 llocs de treball.

TOTAL D'OCUPACIÓ EN PLANTES DE TRACTAMENT AMB RECÀLCUL DE L'ABOCADOR D'ELS HOSTALETES DE PIEROLA
911 LLOCS DE TREBALL

Taula 17. Resum del total d'ocupació en plantes de tractament amb recàlcul d'ocupació pels residus gestionats en abocador

A part de conèixer l'ocupació total referida a les plantes de tractament, també disposem de les categories professionals corresponents a l'esmentada ocupació. A la taula següent es mostren aquestes dades de les categories professionals d'ocupació directa, així com el percentatge que suposen respecte al total d'ocupació.

INSTAL·LACIONS	Peons	Operaris	Especialistes	Palistes	Basculistes	Maquinistes	Mecànics	Electricistes	Conductors	Oficials 2a	Oficials 1a	Tècnics	Caps d'equip	Encarregats	TOTAL
ECOPARC 1															
ECOPARC 2	56		23	4	5		12	5	2		8		2	3	120,00
ECOPARC 3 PIVR															
TMB		39	27											13	79,00
PVE		24			5		14	5							48,00
ECOPARC 4	14		18	6	2				6	9	7		5		67,00
COMPOSTATGE TORRELLES			3												3,00
PODA CASTELLDEFELS				2			1		1						4,00
COMPOSTATGE SANT CUGAT			4												4,00
ENTRADES DEIXALLERIES															
ENVASOS GAVÀ															
ENVASOS MOLINS DE REI (FIRM)	17		3			1	1		1					2	25,00
ENTRADES TRANSFERÈNCIA															
TRANSFERÈNCIA VILADECANS	8				5	6			10	1				5	35,00

TRITURACIÓ VOLUMINOSOS GAVÀ															
ABOCADOR GARRAF	2					1			2	1				2	8,00
PTL GARRAF	1									4			1	1	7,00
BIOGÀS GARRAF	1											3			4,00
ABOCADOR HOSTALETS DE PIEROLA															
TOTAL AMB	99	63	78	12	17	8	28	10	22	15	15	3	8	26	404,00
	24,5%	15,6%	19,3%	3,0%	4,2%	2,0%	6,9%	2,5%	5,4%	3,7%	3,7%	0,7%	2,0%	6,4%	

Taula 18. Distribució de categories dels llocs de treball directes, en les plantes de tractament de residus de l'AMB

La distribució percentual de les categories professionals dels llocs de treball directe en les plantes de tractament es mostren en el gràfic següent. Els majors percentatges corresponen a la categoria de peons, amb un 24,5% dels llocs de treball, seguits de la categoria d'operaris amb un 15,6% d'aquests i a continuació la categoria d'especialistes, amb un 19,3% del llocs de treball.

Distribució de categories dels llocs de treball directes en les Plantes de Tractament

Gràfic 44. Distribució percentual de les categories dels llocs de treball directes en les plantes de tractament de l'AMB

Respecte a les categories professionals d'ocupació indirecta en les Plantes de Tractament, la taula següent mostra les esmentades dades, així com els percentatges que suposen respecte al total dels llocs de treball indirecte.

INSTAL·LACIONS	Neteja	Missatgers	Obra civil	Vigilants	Compres	Magatzem	Administració	Tècnics	Supervisors	Caps de serveis	Direcció	TOTAL
ECOPARC 1												
ECOPARC 2	6		4		1	1	3		4		5	24,00
ECOPARC 3 PIVR												
TMB							4	3			4	11,00
PVE	7					2	4	8		1		22,00
ECOPARC 4	8			3			3	1			9	24,00
ENTRADES COMPOSTATGE												0,00
COMPOSTATGE TORRELLES										1		1,00
PODA CASTELLDEFELS							0,5			1		1,50
COMPOSTATGE SANT CUGAT										1		1,00
ENTRADES DEIXALLERIES												
ENTRADES ENVASOS												
ENVASOS GAVÀ												
ENVASOS MOLINS DE REI (FIRM)					1		1,5	2		1	2	7,50
ENTRADES TRANSFERÈNCIA												
TRANSFERÈNCIA VILADECANS		0,5					0,5			0,5	1	2,50
TRITURACIÓ VOLUMINOSOS GAVÀ												
ABOCADOR GARRAF		0,16					0,16			0,16	0,33	0,81

PTL GARRAF		0,16					0,16			0,16	0,33	0,81
BIOGÀS GARRAF		0,16					0,16			0,16	0,33	0,81
ABOCADOR ELS HOSTALETS DE PIEROLA												
TOTAL AMB	21	0,98	4	3	2	3	16,98	14	4	5,98	21,99	96,93
	21,7%	1,0%	4,1%	3,1%	2,1%	3,1%	17,5%	14,4%	4,1%	6,2%	22,7%	

Taula 19. Distribució de categories dels llocs de treball indirectes, de les plantes de tractament de residus de l'AMB

La distribució percentual de les categories professionals dels llocs de treball indirecte en les plantes de tractament es mostren en el gràfic següent. Els majors percentatges corresponen a les categories de Direcció, amb un 22,7% dels llocs de treball; a les categories d'operaris de neteja els correspon un 21,7% d'aquests i a la de personal d'administració el 17,5% dels llocs de treball . La categoria de personal Tècnic suposa el 14,4% dels llocs de treball.

Distribució de categories dels llocs de treball indirectes en les Plantes de Tractament

Gràfic 55. Distribució percentual de les categories dels llocs de treball indirectes en les plantes de tractament de l'AMB

Una vegada coneguda l'ocupació en les instal·lacions de tractament, s'han calculat els coeficients de llocs de treball per cada 1.000 tones de residus gestionats en les esmentades plantes. A la taula següent es mostren aquestes dades, així com el coeficient mitjà referit a la totalitat de les plantes de tractament de l'Àrea Metropolitana de Barcelona. En el cas de l'abocador del Garraf el càlcul del coeficient d'ocupació no s'ha efectuat, donat que en aquests moments l'abocador està clausurat i no rep cap entrada de residus.

INSTAL·LACIÓ	ENTRADA RESIDUS TN	COEFICIENT OCUPACIÓ/ 1.000 TN GESTIONADES
ECOPARC 1	240.498,40	0,79
ECOPARC 2	277.145,04	0,52
ECOPARC 3 PIVR		
TMB	191.984,82	0,47
PVE	363.261,00	0,19
ECOPARC 4	349.177,48	0,26
ENTRADES COMPOSTATGE		
COMPOSTATGE TORRELLES	2.928,02	1,37
PODA CASTELLDEFELS	21.663,53	0,25
COMPOSTATGE SANT CUGAT	7.851,09	0,64
ENTRADES DEIXALLERIES	78.404,66	1,52
ENTRADES ENVASES		
ENVASOS GAVÀ	22.453,09	2,00
ENVASOS MOLINS DE REI (FIRM)	17.095,64	1,90
ENTRADES TRANSFERÈNCIA		
TRANSFERÈNCIA VILADECANS	350.397,06	0,11
TRITURACIÓ VOLUMINOSOS GAVÀ	57.329,87	0,61
ABOCADOR GARRAF		
PTL GARRAF		
BIOGÀS GARRAF		
ABOCADOR ELS HOSTALETS DE PIEROLA	719.306,30	0,05
COEFICIENT MITJÀ D'OCUPACIÓ		0,75

Taula 20. Coeficients d'ocupació en plantes de tractament de residus de l'AMB

El coeficient mitjà d'ocupació en les plantes de tractament de l'Àrea Metropolitana de Barcelona és de 0,75 llocs de treball per cada 1.000 tones de residus gestionats.

COEFICIENT MITJÀ D'OCUPACIÓ EN PLANTES DE TRACTAMENT
0,75 LLOCS DE TREBALL/ 1.000 TONES GESTIONADES

Taula 21. Resum del coeficient mitjà d'ocupació en plantes de tractament de l'AMB

L'abocador d'Els Hostalets de Pierola, amb un coeficient de 0,05 llocs de treball, junt amb la Planta de Transferència de Viladecans, amb un coeficient de 0,11 i la Planta de Valorització Energètica de l'Ecoparc 3, amb un coeficient de 0,19 llocs de treball per cada 1.000 tones de residus gestionats, són les instal·lacions amb menor coeficient d'ocupació, i les Plantes de

classificació d'envasos de Molins de Rei, amb un coeficient de l'1,90 junt amb la de Gavà, amb un coeficient del 2,00, són les plantes de tractament amb major coeficient d'ocupació, en funció del volum de residus gestionats.

En el desenvolupament de la recollida de dades de l'estudi d'ocupació hem inclòs també l'ocupació directa i indirecta per línies de tractament dels Ecoparcs 1 i 2.

A la taula següent es mostren les dades d'ocupació en cadascuna de les línies de tractament de l'Ecoparc 1 (FORM i Fracció Rebuig), així com els coeficients d'ocupació per a cadascuna de les tres línies de tractament per cada 1.000 tones de residus gestionats.

COEFICIENTS D'OCUPACIÓ A L'ECOPARC 1 PER LÍNIES DE TRACTAMENT					
LÍNIA DE TRACTAMENT	ENTRADA DE RESIDUS TN	OCUPACIÓ DIRECTA	OCUPACIÓ INDIRECTA	TOTAL LLOCS DE TREBALL/ LÍNIA	COEFICIENT OCUPACIÓ/ 1.000 TONES GESTIONADES
REBUIG (2 línies)	166.556,84			116,66	0,70
FORM	73.941,56			73,33	0,99
TOTAL	240.498,40				

Taula 22. Coeficients d'ocupació a l'Ecoparc 1, per línies de tractament

El coeficient d'ocupació de la línia de tractament de la fracció rebuig és de 0,70 llocs de treball per cada 1.000 tones gestionades i el coeficient de la línia de tractament de la FORM és de 0,99 llocs de treball per cada 1.000 tones gestionades.

A la següent taula es mostren les dades d'ocupació directa i indirecta de cadascuna de les línies de tractament de què disposa l'Ecoparc 2 (Fracció Rebuig, FORM i Envasos); així com els coeficients d'ocupació per a cadascuna de les tres línies de tractament, per cada 1.000 tones gestionades.

COEFICIENTS D'OCUPACIÓ A L'ECOPARC 2 PER LÍNIES DE TRACTAMENT					
LÍNIA DE TRACTAMENT	ENTRADA DE RESIDUS TN	OCUPACIÓ DIRECTA	OCUPACIÓ INDIRECTA	TOTAL LLOCS DE TREBALL/ LÍNIA	COEFICIENT D'OCUPACIÓ/ 1.000 TONES GESTIONADES
REBUIG	182.981,84	61,66	6	67,66	0,37
FORM	77.084,40	35,66	6	41,66	0,54
FV	521,60				
ENVASOS	16.557,20	28,66	6	34,66	2,09
TOTAL	277.145,04				

Taula 23. Coeficients d'ocupació a l'Ecoparc 2, per línies de tractament.

Així el coeficient d'ocupació de la línia de residu és de 0,37 llocs de treball per cada 1.000 tones gestionades; el coeficient d'ocupació a la línia de FORM és de 0,54 llocs de treball per cada 1.000

tones gestionades i el coeficient de la línia de classificació d'envasos és de 2,09 llocs de treball per cada 1.000 tones gestionades.

6. Quantificació de llocs de treball en les activitats de reutilització i reciclatge dels residus de l'Àrea Metropolitana de Barcelona.

En aquest apartat anem a incloure les estimacions dels llocs de treball directes i indirectes en les activitats de reutilització i reciclatge dels residus que es realitzen a l'Àrea Metropolitana de Barcelona. També inclourem els tipus de lloc de treball que conformen les plantilles de les empreses que realitzen els processos de preparació per a la reutilització, i les de les plantes de reciclatge dels residus que es recuperen a l'Àrea Metropolitana de Barcelona.

6.1 Quantificació de llocs de treball en les activitats de reutilització de residus.

La reutilització de residus, a part dels importants avantatges ambientals que comporta amb l'ampliació de la vida útil dels objectes que s'han convertit en residus, presenta indubtables avantatges des del punt de vista de la generació de llocs de treball, en la seva major part en ocupació local.

Així, l'Agència de Protecció ambiental dels Estats Units estimava el 2002 que, per cada 10.000 tones de residus que es preparen per a la reutilització i es reutilitzen, es poden crear fins a 296 llocs de treball, un número molt superior als 36 llocs de treball que es podrien crear si es reciclessin⁸.

Gràfic 66. Potencial de generació d'ocupació en activitats de gestió de residus.

⁸ Resource conservation challenge: campaigning against waste. 2002. Agència de Protecció Ambiental de Estados Unidos-EPA

Al setembre de 2015, la xarxa europea RREUSE, que representa les empreses d'economia social, que realitzen activitats de preparació per a la reutilització, reparació i reciclatge, va publicar un estudi sobre el potencial de generació d'ocupació en el sector de la reutilització⁹.

En aquest estudi s'aportaven dades sobre aquest potencial de generació d'ocupació en els centres de reutilització que treballen amb multimaterials. Segons les estadístiques de RREUSE es podrien generar una mitjana d'entre 70 i 80 llocs de treball per cada 1.000 tones de materials recollits i reutilitzats.

En aquest estudi també s'analitzen, de manera específica, el potencial de generació d'ocupació en la reutilització de residus d'aparells elèctrics i electrònics (RAEE) i de tèxtils.

En aquests casos, les dades aportades sobre el potencial de generació d'ocupació serien de 63 llocs de treball per cada 1.000 tones de RAEE recollides per a la reutilització, i d'uns 20 llocs de treball per cada 1.000 tones de roba i sabates usats, recollits i classificats.

Aquestes estimacions es detallen en la següent taula.

TIPUS DE RESIDU REUTILIZAT	LLOCS DE TREBALL/ 1.000 TN REUTILIZADES RREUSE
RAEE	63
Roba	20
Multimaterial	75

Taula 24. Potencial de generació d'ocupació en reutilització de residus, segons RREUSE

A l'Àrea Metropolitana de Barcelona la campanya "Millor que nou" està oferint diferents possibilitats per a allargar la vida útil dels objectes i generar menys residus.

Es facilita la cerca de tallers de reparació, botigues i mercats de segona mà i d'intercanvi. En aquests tallers de reparació s'aprèn a arreglar els objectes propis per mitjà de personal de suport que ofereixen assessorament i també s'organitzen tallers de formació. Així mateix, es disposa d'un espai d'intercanvi d'objectes entre particulars (Intercanviat).

Per altra banda, també dins el programa "Millor que nou, 100%% vell", el 2013 es va estudiar el potencial de prevenció de residus dels mercats de segona mà, tant els que permeten la venda com els que funcionen només amb intercanvi d'objectes. Aquest estudi es va realitzar en 22 mercats que es van celebrar en diferents municipis de l'àrea metropolitana¹⁰.

⁹ Briefing on job creation potential in the re-use sector. Septiembre 2015. RREUSE

¹⁰ La recirculación de objetos en los mercados de segunda mano del área metropolitana de Barcelona. 2013. Área Metropolitana de Barcelona

Finalment, existeixen associacions sense afany de lucre o empreses d'economia social, que realitzen activitats de recollida i preparació per a la reutilització i que tenen com a finalitat treballar per a la inclusió social.

Dintre d'aquestes es troben: l'Associació Social Andròmines, Fundació Engrunes, Farcells, Solidança, Treball Empresa d'Inserció S.L., Formació i Treball Empresa d'Inserció S.L., Recursos Solidaris, Fundació Banc de Recursos, Alencop, Cooperativa Roba Amiga, Humana People to People, Rastro Reto a la Esperanza, Trastam, Rastro Nueva Frontera, Rastro Horeb y Rastro Remar.

Per a poder estimar l'ocupació existent en les activitats de reutilització centrarem l'estudi en tres dels residus que, pel seu volum de generació i per la potencialitat de generació d'ocupació, poden significar en el futur proper un increment important en el volum d'ocupació relacionat amb la gestió de residus de l'Àrea Metropolitana de Barcelona. Aquest increment en l'ocupació serà possible si augmenten els percentatges de recollida i recuperació d'aquestes i altres fraccions de residus.

Segons les dades incloses a l'"Estudi sobre el potencial de reutilització dels residus metropolitans"¹¹, dades dels 2016, a l'Àrea Metropolitana de Barcelona s'estarien produint 55.179 tones de residus d'aparells elèctrics i electrònics (RAEE), 63.715 tones de residus tèxtils i 48.000 tones de residus de mobles.

A la següent taula es mostren les dades de generació, les de recollida i de reutilització, així com el percentatge que suposa el volum de residus reutilitzats, respecte a les quantitats generades, segons l'estudi sobre el potencial de reutilització esmentat.

Tipus de residu reutilitzat	Residus generats a l'AMB TN	Residus recollits a l'AMB TN	Percentatge residus recollits/ residus generats	Residus reutilitzats a l'AMB TN	Percentatge de reutilització/ residus generats
RAEE	55.179,00	373,24	0,68%	144,00	0,26%
Tèxtil	63.715,00	7.265,50	11,40%	3.751,00	5,89%
Mobles	48.000,00	3.410,00	7,10%	785,00	1,64%

Taula 25. Dades de generació, recollida i reutilització de RAEE, Tèxtil i Mobles, a l'AMB

Com podem observar a la taula anterior, el percentatge de residus recollits en funció de les quantitats de residus generats se situen en un 0,68% en el cas dels RAEE, un 11,4% en el tèxtil i un 7,10 en el cas dels mobles.

¹¹ *Estudi sobre el potencial de reutilització dels residus metropolitans. 2017. Fundació Catalana per a la Prevenció de Residus i el Consum Responsable- Rezero.*

Si considerem els residus reutilitzats o preparats per a la reutilització respecte als residus generats, els percentatges són, respectivament, del 0,26% en el cas dels RAEE, el 5,89% en el tèxtil i l' 1,64% en els mobles.

A l'estudi esmentat anteriorment, sobre el potencial de generació d'ocupació en el sector de la reutilització, publicat per RREUSE, també apareixien incloses les estimacions de generació d'ocupació per cada 1.000 tones de residus recollits per a la seva reutilització, aportats per l'Associació Espanyola de Recuperadors d'Economia Social i Solidària (AERESS), que forma part de la xarxa RREUSE.

Aquestes dades indiquen un potencial de generació d'ocupació de 14 llocs de treball per cada 1.000 tones de RAEE, preparades per a la seva reutilització i entre 15 i 20 llocs de treball per cada 1.000 tones de tèxtils recollides i classificades.

Per estimar el potencial de generació d'ocupació en reutilització de mobles, farem servir les dades aportades per la Fundació Traperos de Emaús de Navarra, que també forma part de AERESS, i que situa en 12 llocs de treball per cada 1.000 tones de mobles preparades per a la seva reutilització¹².

Amb aquestes dades sobre el potencial d'ocupació en reutilització d'aquestes tres fraccions de residus, detallem a la taula següent les estimacions d'ocupació existent en les activitats de reutilització i preparació per a la reutilització a l'Àrea Metropolitana de Barcelona.

Tipus de residu reutilitzat	Llocs de treball / 1.000 t reutilitzades RREUSE	Llocs de treball / 1.000 t reutilitzades AERESS	Residus generats a l'AMB TN	Residus recollits a l'AMB TN	Residus reutilitzats a l'AMB TN	Llocs de treball en reutilització a l'AMB, segons RREUSE	Llocs de treball en reutilització a l'AMB, segons AERESS
RAEE	63	14	55.179,00	373,24	144,00	9,07	2,02
Roba	20	20	63.715,00	7.265,50	3.751,00	75,02	75,02
Mobles	75	12	48.000,00	3.410,00	785,00	58,88	9,42
TOTAL						142,97	86,46

Taula 26. Estimació de la generació d'ocupació en activitats de reutilització de RAEE, Tèxtil i Mobles a l'AMB

Segons aquestes estimacions, l'ocupació en les activitats de reutilització i preparació per a la reutilització a l'Àrea Metropolitana de Barcelona, per a aquestes tres fraccions de residus, i tenint en compte les dades del volum de residus reutilitzats o preparats per a la reutilització, s'estimaria en 86,46 llocs de treball.

¹² Dades facilitades en entrevista personal a responsables de Traperos de Emaús Navarra

OCUPACIÓ EN ACTIVITATS DE REUTILITZACIÓ A L'AMB

86 LLOCS DE TREBALL

Taula 27. Resum estimació de la generació de llocs de treball en activitats de reutilització a l'AMB

Per a completar aquestes dades d'ocupació en reutilització, relacionem a continuació la distribució de categories professionals dels llocs de treball en reutilització, segons les dades de les plantilles tipus obtingudes.

La distribució dels llocs de treball directes i indirectes en les plantes de reutilització es mostren en el gràfic següent.

Distribució de llocs de treball directes i indirectes en Plantes de Reutilització

Gràfic 77. Distribució de llocs de treball directes i indirectes en les Plantes de Reutilització

Com podem observar, quasi el 90% dels llocs de treball corresponen a llocs directes i una mica més del 10% serien llocs indirectes, en les plantes de reutilització.

Segons aquestes dades, els 86,46 llocs de treball estimats en les activitats de reutilització a l'AMB, es distribuïrien entre 77,59 llocs directes i 8,87 llocs indirectes.

OCUPACIÓ EQUIVALENT DIRECTE I INDIRECTE EN LES PLANTES DE REUTILITZACIÓ DE L'AMB		
TOTAL OCUPACIÓ REUTILITZACIÓ	LLOCS DE TREBALL DIRECTES	LLOCS DE TREBALL INDIRECTES
86	78	9

Al gràfic següent es mostra la distribució de categories professionals d'ocupació directa en les plantilles de reutilització.

Distribució de categories d'ocupació directa en les Plantes de Reutilització

Gràfic 88. Distribució percentual de categories d'ocupació directa en reutilització

Els majors percentatges són els que fan referència a les categories de peons, amb un 38,10% dels llocs de treball i la categoria d'especialistes amb un 27,62% dels llocs de treball, seguides per la categoria dels conductors amb un 17,14% dels llocs de treball.

En quant a les categories professionals relatives als llocs de treball indirectes, el següent gràfic mostra la distribució percentual d'aquestes categories.

Distribució de categories d'ocupació indirecta en les Plantes de Reutilització

Gràfic 99. Distribució percentual de categories professionals d'ocupació indirecta en les plantes de reutilització

La distribució percentual de les categories professionals d'ocupació indirecta en les plantes de reutilització és uniforme per a totes les categories, amb un 33,33% de Gerents, Titulats de grau mig i Administratius.

6.2 Quantificació dels llocs de treball en les activitats de reciclatge de residus

A les instal·lacions de tractament de l'Àrea Metropolitana de Barcelona es recuperen diferents materials que s'envien a plantes de reciclatge. Entre aquests materials es troben els brics, plàstics, pet, metalls fèrrics, metalls no fèrrics, residus d'aparells elèctrics i electrònics, paper i cartró, vidre, fusta i runa.

A la taula següent es detallen les quantitats recuperades de cadascun d'aquests materials.

TIPUS DE MATERIAL RECUPERAT	QUANTITAT DE RESIDUS RECUPERATS A L'AMB TN
BRICS	4.828,78
PLÀSTICS	33.564,74
PET	21.320,48
MET. FÈRRICS	26.612,86
MET. NO FÈRRICS	7.536,40
RAEE	3.552,45

P/C	94.211,96
VIDRE	61.768,68
FUSTA	45.233,84
RUNA	33.779,74

Taula 28. Materials recuperats en plantes de tractament de residus de l'AMB

Per a poder calcular l'ocupació en aquestes plantes de reciclatge s'han efectuat entrevistes, en què s'han sol·licitat les dades sobre el volum de residus gestionats, l'ocupació total existent, els llocs de treball directes i indirectes, així com les categories professionals de les plantilles de treballadors d'aquestes plantes.

A la taula següent es mostren les dades facilitades per les esmentades plantes de reciclatge, en les quals s'inclouen les dades del volum de residus gestionats, ocupació generada, així com dels llocs de treball directes i indirectes corresponents.

OCUPACIÓ EN PLANTES DE RECICLATGE				
MATERIAL RECUPERAT	VOLUM RESIDUS GESTIONATS	TOTAL OCUPACIÓ GENERADA	LLOCS DE TREBALL DIRECTES	LLOCS DE TREBALL INDIRECTES
BRICS	40.000,00	223,00	172,00	51,00
PLÀSTICS	89.000,00	270,00		
PET	89.000,00	270,00		
MET. FÈRRICS	2.000.000,00	600,00		
MET. NO FÈRRICS	2.000.000,00	600,00		
RAEE	14.500,00	57,30	45,80	11,50
P/C	40.000,00	223,00	172,00	51,00
VIDRE	100.000,00	25,00	18,00	7,00
FUSTA	1.000,00	0,75		
RUNA	140.000,00	45,38	41,88	3,50

Taula 29. Ocupació en plantes de reciclatge

Amb les dades facilitades sobre les categories professionals dels treballadors d'aquestes plantes, hem elaborat les següents taules tant pels llocs de treball directes com pels indirectes.

MATERIAL RECUPERAT	CATEGORIES DELS LLOCS DE TREBALL DIRECTES								
	Peó	Especialista	Maquinista	Torero	Conductor	Mecànic	Oficial	Encarregat	TOTAL
BRICS		93,00	20,00	26,00	15,00			18,00	172,00
PLÀSTICS									
PET									
MET. FÈRRICS									
MET. NO FÈRRICS									
RAEE		22,00		7,50	11,30	2,00		3,00	45,80
P/C		93,00	20,00	26,00	15,00			18,00	172,00
VIDRE		7,00			11,00				18,00
FUSTA									
RUNA	2,00		3,00		33,88		2,00	1,00	41,88
TOTAL	2,00	215,00	43,00	59,50	86,18	2,00	2,00	40,00	449,68
	0,4%	47,8%	9,6%	13,2%	19,2%	0,4%	0,4%	8,9%	

Taula 30. Distribució de categories de llocs de treball directe en plantes de reciclatge

La distribució percentual de les categories professionals de llocs de treball directes en les plantes de reciclatge es detallen en el següent gràfic.

Distribució de categories dels llocs de treball directes en les Empreses de Reciclatge

Gràfic 20. Distribució percentual de les categories dels llocs de treball directes en plantes de reciclatge

Les categories professionals dels llocs de treball directes que tenen un major percentatge són: les d'especialista amb un 47,8%, conductors amb un 19,2% i toreros amb un 13,2%.

La distribució de les categories professionals de llocs de treball indirectes es detallen en la següent taula.

MATERIAL RECUPERAT	CATEGORIES DELS LLOCS DE TREBALL INDIRECTES				
	Vigilant	Administració	Tècnic	Direcció	TOTAL
BRICS		35,00	10,00	6,00	51,00
PLÀSTICS					
PET					
MET. FÈRRICS					
MET. NO FÈRRICS					
RAEE		7,00	1,00	3,50	11,50
P/C		35,00	10,00	6,00	51,00
VIDRE		6,00		1,00	7,00
FUSTA					
RUNA	1,00	1,00	0,50	1,00	3,50
TOTAL	1,00	84,00	21,50	17,50	124,00
	0,8%	67,7%	17,3%	14,1%	100,0%

Taula 36. Distribució de categories de llocs de treball indirectes en plantes de reciclatge

La distribució percentual de les categories professionals de llocs de treball indirectes en les plantes de reciclatge es detallen en el següent gràfic.

Distribució de les categories dels llocs de treball indirectes en les Plantes de Reciclatge

Gràfic 21. Distribució percentual de les categories dels llocs de treball indirectes en plantes de reciclatge

Les categories professionals dels llocs de treball indirectes que tenen un major percentatge són: Administració, amb el 67,7% i el personal Tècnic amb un 17,3%, seguits del personal de Direcció amb el 14,1% dels llocs de treball.

Basant-nos en aquesta recollida de dades hem pogut calcular els coeficients d'ocupació per a cada 1.000 tones gestionades en les plantes de reciclatge. En el cas de la fusta no ha estat possible aconseguir les dades d'ocupació i s'ha hagut d'utilitzar el coeficient inclòs a l'estudi publicat per Amics de la Terra Europa "More Jobs, less waste. Potential for job creation through higher rates of recycling in the UK and EU", publicat al setembre del 2010.

COEFICIENT D'OCUPACIÓ EN PLANTES DE RECICLATGE			
MATERIAL RECUPERAT	VOLUM DE RESIDUS GESTIONATS	TOTAL D'OCUPACIÓ GENERAT	COEFICIENT D'OCUPACIÓ/ 1.000 TN GESTIONADES
BRICS	40.000,00	223,00	5,58
PLÀSTICS	89.000,00	270,00	3,03
PET	89.000,00	270,00	3,03
MET. FÈRRICS	2.000.000,00	600,00	0,30
MET. NO FÈRRICS	2.000.000,00	600,00	0,30
RAEE	14.500,00	57,30	3,95
P/C	40.000,00	223,00	5,58
VIDRE	100.000,00	25,00	0,25
FUSTA	1.000,00	0,75	0,75
RUNA	140.000,00	45,38	0,32
COEFICIENT MITJÀ D'OCUPACIÓ			2,31

Taula 31. Coeficient d'ocupació en plantes de reciclatge

El coeficient mitjà d'ocupació en les plantes de reciclatge és de 2,31 llocs de treball per cada 1.000 tones gestionades.

COEFICIENT MITJÀ D'OCUPACIÓ EN PLANTES DE RECICLATGE
2,31 LLOCS DE TREBALL/ 1.000 TONES GESTIONADES

Taula 32. Resum coeficient mitjà d'ocupació en plantes de reciclatge

Una vegada coneguts els coeficients d'ocupació per a cadascun dels materials, s'ha calculat l'ocupació equivalent en plantes de reciclatge, segons el volum de materials recuperats en plantes de tractament de l'Àrea Metropolitana de Barcelona. Aquestes dades d'ocupació equivalent es mostren en la següent taula.

OCUPACIÓ EQUIVALENT MATERIALS EN PLANTES DE RECICLATGE AMB			
MATERIAL RECUPERAT	RESIDUS RECUPERATS AMB TN	COEFICIENT OCUPACIÓ/ 1.000 TN GESTIONADES	OCUPACIÓ EQUIVALENT RESIDUS AMB
BRICS	4.828,78	5,58	26,92
PLÀSTICS	33.564,74	3,03	101,83
PET	21.320,48	3,03	64,68
MET. FÈRRICS	26.612,86	0,30	7,98
MET. NO FÈRRICS	7.536,40	0,30	2,26
RAEE	3.552,45	3,95	14,04
P/C	94.211,96	5,58	525,23
VIDRE	61.768,68	0,25	15,44
FUSTA	45.233,84	0,75	33,93
RUNA	33.779,74	0,32	10,95
TOTAL			803,26

Taula 33. Ocupació equivalent en plantes de reciclatge, segons els residus recuperats a l'AMB

El total d'ocupació equivalent en plantes de reciclatge, segons el volum de materials recuperats en plantes de tractament de l'Àrea Metropolitana de Barcelona és de 803,26 llocs de treball.

TOTAL OCUPACIÓ EQUIVALENT MATERIALS AMB EN PLANTES DE RECICLATGE
803 LLOCS DE TREBALL

Taula 40. Resum d'ocupació equivalent en plantes de reciclatge

La distribució percentual de l'ocupació equivalent en plantes de reciclatge, segons els materials recuperats en les plantes de tractament de l'Àrea Metropolitana de Barcelona, es mostren en el següent gràfic.

Percentatge d'ocupació equivalent en plantes de reciclatge

Gràfic 22. Percentatge d'ocupació equivalent als materials recuperats a l'AMB en plantes de reciclatge

Els majors percentatges d'ocupació equivalent es corresponen amb l'ocupació en plantes de reciclatge de paper i cartró, amb un 66% d'ocupació equivalent, seguit de les plantes de reciclatge del plàstic, amb el 13% d'ocupació equivalent i de PET amb el 8% d'ocupació equivalent.

A part d'aquests materials, a les plantes de tractament de l'Àrea Metropolitana de Barcelona es van recuperar, al 2016, un total de 24.166,56 tones de compost i 112.831,13 tones de material bioestabilitzat, segons es mostra a la taula següent.

MATERIALS ORGÀNICS RECUPERATS EN PLANTES DE TRACTAMENT DE L'AMB	
TIPUS DE MATERIAL	QUANTITAT TN
Compost	24.166,56
Material Bioestabilitzat	112.831,13
TOTAL	136.997,69

Taula 41. Materials orgànics recuperats en plantes de tractament de l'AMB

Segons l'estudi publicat per ISTAS¹³ sobre el potencial de generació d'ocupació en la gestió de la matèria orgànica, els coeficients d'ocupació directa associats a la comercialització i al transport de la matèria orgànica se situen en 0,17 llocs de treball per cada 1.000 tones gestionades i 0,30 llocs de treball per cada 1.000 tones

gestionades respectivament. Aquests coeficients s'haurien calculat en base a les visites a les plantes de tractament de la matèria orgànica i a les característiques dels mitjans de transport al por major, d'aquest tipus de residus.

L'AMB disposa de vàries plantes de tractament de la fracció orgànica, tant de la que procedeix de la recollida selectiva (FORM), amb la que es produirà compost, com de la que es recupera de la fracció rebuig (MOR), amb la qual es produirà material bioestabilitzat.

Per una banda les dues plantes de compostatge de Torrelles i Sant Cugat, on es produeix compost, i per altra banda els Ecoparcs de l'1 al 4, on es produeix en algun d'ells tant compost com material bioestabilitzat.

La informació detallada que ens ha facilitat l'AMB és la següent:

- **Planta de compostatge de Torrelles**

Amb la FORM que es tracta a la planta de compostatge de Torrelles es produeix compost d'ús agrícola. Són els mateixos consumidors d'aquest compost els que recullen el producte a la planta de compostatge.

Material	Tractament	Pes en Tones	Nº Moviments
Total COMPOST A explotacions agrícoles		351,04	103

Taula 34. Producció de compost en la Planta de Compostatge de Torrelles

A la planta de compostatge de Torrella no hi ha personal específic per a la comercialització del compost produït.

- **Planta de compostatge de Sant Cugat**

Amb la FORM que es tracta a la planta de compostatge de Sant Cugat es produeix compost d'ús agrícola. Són els propis consumidors d'aquest compost els que recullen el producte a la planta de compostatge.

¹³ La generación de empleo en la gestión de la materia orgánica de residuos urbanos en el marco de la generalización de la recogida selectiva. 2014. (ISTAS – CCOO)

Les dades de producció de compost i els moviments relacionats amb la seva comercialització són els següents:

Material	Tractament	Pes en Tones	Nº Moviments
Total COMPOST	A explotacions agrícoles	1.419,12	350

Taula 35. Producció de compost en la Planta de compostatge de Sant Cugat

A la planta de compostatge de Sant Cugat no hi ha personal específic per a la comercialització del compost produït.

- **Ecoparc 1**

A l'Ecoparc 1 es tracta tant la FORM, amb la que es produeix compost, com la MOR, que es bioestabilitza. Aquesta planta no disposa de personal específic per a la comercialització d'aquests productes i s'estima que un tècnic dedica el 25% de la seva jornada laboral a aquestes tasques de comercialització.

Les dades de producció de compost i bioestabilitzat, i els moviments relacionats amb la seva comercialització són els següents:

Material	Tractament	Pes en Tones	Nº Moviments
BIOESTABILITZAT	Us agrícola	28.179,46	1373
COMPOST	Us agrícola	3.139,84	250
FANGS	Compostatge	46,22	2

Taula 36. Producció de compost y material bioestabilitzat a l'Ecoparc 1

- **Ecoparc 2**

A l'Ecoparc 2 es tracta tant la FORM, amb la que es produeixen sòlids de centrifugació i sòlids de premsa, després de la seva biometanització, com la MOR per produir material bioestabilitzat, que no es comercialitza per l'ús agrícola, per la qual cosa no l'hem considerat en aquest apartat, dins els càlculs d'ocupació.

Aquesta planta no disposa de personal específic per a la comercialització d'aquests productes i s'estima que un tècnic dedica el 25% de la seva jornada laboral a aquestes tasques de comercialització.

Les dades de producció de sòlids de centrifugació i sòlids de premsa i els moviments relacionats amb la seva comercialització són els següents:

Material	Tractament	Pes en Tones	Nº Moviments
SÒLIDS-CENTRIFUGA	Us en agricultura	11.440,66	445

SÒLIDS-PREMSA	Compostatge	13.953,06	521
---------------	-------------	-----------	-----

Taula 37. Producció de sòlids de centrifugació i de premsat a l'Ecoparc 2

- **Ecoparc 3**

A l'Ecoparc 3 es gestiona la MOR en un procés de biometanització i el digest resultant no es fa servir en agricultura, per la qual cosa no l'hem tingut en compte, en aquest apartat, a l'hora de fer els càlculs d'ocupació. Per tant, tampoc no hi ha personal específic que s'encarregui de la seva comercialització.

- **Ecoparc 4**

A l'Ecoparc 4 el material bioestabilitzat produït no es fa servir en agricultura, per la qual cosa no l'hem tingut en compte, en aquest apartat, a l'hora de fer els càlculs d'ocupació. Per tant, tampoc no hi ha personal específic que s'encarregui de la seva comercialització.

A la següent taula s'especifiquen les quantitats de compost o material bioestabilitzat produïts en aquestes plantes de tractament, que es comercialitzen pel seu us agrícola.

	Llocs de treball Comercialització	Tones	Nº Moviments	Llocs de treball Transport
PC Torrelles	0,00	351,04	103	0,31
PC Sant Cugat	0,00	1.419,12	350	1,06
Ecoparc 1	0,25	31.365,52	1.625	4,92
Ecoparc 2	0,25	25.393,72	966	2,93
Ecoparc 3	0,00	0,00		0,00
Ecoparc 4	0,00	0,00		0,00
TOTAL	0,50	58.529,40	3.0044	9,22

Taula 38. Resum de les dades d'ocupació en la comercialització i el transport de compost i material bioestabilitzat

Com es pot apreciar a la taula anterior l'ocupació en tasques de comercialització és de 0,50 llocs de treball, mentre que l'ocupació en el transport d'aquests materials (compost i bioestabilitzat) és de 9,22 llocs de treball.

TOTAL D'OCUPACIÓ EN LA COMERCIALIZACIÓ I EL TRANSPORT DE MATERIALS ORGÀNICS.		
TOTAL D'OCUPACIÓ COMERCIALIZACIÓ	TOTAL D'OCUPACIÓ TRANSPORT	OCUPACIÓ TOTAL
0,50	9,22	9,72

Taula 39. Total d'ocupació en comercialització i transport de materials orgànics

Per fer el càlcul d'ocupació en el transport hem considerat un volum mitjà de 10 tones per viatge realitzat, així com una mitjana d'1,5 viatges al dia i una jornada anual de 220 dies hàbils.

Segons aquestes dades globals, els coeficients d'ocupació, referits a les activitats de comercialització i transport, serien respectivament de 0,01 llocs de treball en comercialització i de 0,16 llocs de treball en transport, per cada 1.000 tones gestionades.

COEFICIENTS D'OCUPACIÓ EN COMERCIALIZACIÓ I TRANSPORT DE MATERIALS ORGÀNICS.		
COEFICIENT D'OCUPACIÓ COMERCIALIZACIÓ/ 1.000 TN	COEFICIENT D'OCUPACIÓ TRANSPORT	COEFICIENT TOTAL
0,01	0,16	0,17

Taula 40. Coeficients d'ocupació en la comercialització i el transport de materials orgànics.

Les dades d'ocupació en comercialització i transport actuals, i les relatives a altres estudis esmentats, ens fan considerar que existeix un gran potencial de generació de llocs de treball en les activitats de comercialització i transport dels materials orgànics produïts.

7. Resum del total de llocs de treball existents en les activitats de neteja viària, recollida de residus, plantes de tractament, reutilització, plantes de reciclatge i comercialització de materials orgànics.

Una vegada estimada l'ocupació referida a les activitats de neteja viària, recollida de residus, l'ocupació equivalent en les plantes de tractament de l'Àrea Metropolitana de Barcelona i l'ocupació equivalent en plantes de reciclatge, podem resumir les xifres totals.

L'estimació del total d'ocupació relativa a aquestes activitats arriba a la xifra de 8.213 llocs de treball, distribuïts entre els 4.398 llocs en neteja viària, 2.006 en la recollida de residus, 911 llocs equivalents, en les plantes de tractament de l'Àrea Metropolitana de Barcelona, 86 llocs en activitats de reutilització, 803 llocs de treball equivalents en les plantes de reciclatge dels materials recuperats, i 10 llocs de treball en la comercialització dels materials orgànics.

Aquestes dades es mostren a la taula següent.

ACTIVITAT	TOTAL D'OCUPACIÓ
Neteja viària	4.398
Recollida	2.006
Plantes de tractament	911
Reutilització	86
Plantes de Reciclatge	803
Comercialització de materials orgànics	10
TOTAL D'OCUPACIÓ	8.213

Taula 41. Resum d'ocupació en activitats de neteja viària, recollida, tractament i reciclatge.

8. Descripció dels models de recollida i tractament de residus municipals, segons els escenaris que inclou el nou Programa Metropolità de Prevenció i Gestió de Residus Municipals de l'Àrea Metropolitana de Barcelona.

L'Àrea Metropolitana de Barcelona ha realitzat una revisió del Programa Metropolità de Prevenció i Gestió de Residus Municipals en la qual s'inclouen els escenaris esperats dins l'horitzó temporal del 2025, en quant a la generació i gestió de residus municipals.

Aquests escenaris inclouen les previsions d'increment o disminució de la població a l'Àrea Metropolitana de Barcelona, els escenaris de generació de residus, els models de recollida que estaran implantats en aquella data, diferenciant els residus que es recolliran seguint un model de recollida porta a porta individual, porta a porta col·lectiu i recollida en contenidors tancats.

Amb aquests canvis en la recollida de residus i la realització de recollides complementàries s'espera un increment significatiu en les recollides selectives i en la reutilització de residus a l'Àrea Metropolitana de Barcelona.

Aquests escenaris futurs també tenen en compte les necessitats de plantes de tractament, el que significarà la remodelació d'algunes instal·lacions de tractament existents, incrementant en alguns casos la seva capacitat de tractament o modificant els tipus de residus que podran ser tractats en elles; així com la construcció de noves instal·lacions que puguin gestionar el volum de residus municipals, amb l'objectiu d'assegurar un tractament adequat i incrementar la separació i recuperació de materials dels residus municipals.

Aquest increment de recuperació de materials orgànics i inorgànics també significarà una major disponibilitat de materials en les plantes de reciclatge, així com de materials fertilitzants per ús agrícola.

Previsions de població

Respecte a l'evolució de la població s'han considerat dos escenaris; el primer (PSHmig) en què la població disminuiria en un 1,02%, passant dels 3.226.600 habitants en 2016 als 3.193.643 habitants l'any 2025 i un segon escenari (PSHalt) en què la població s'incrementaria en un 4,9%, passant dels 3.226.600 habitants del 2016 als 3.384.709 l'any 2025.

EVOLUCIÓ DE LA POBLACIÓ A L'AMB 2016-2025		
	PSHmig	PSHalt
2016	3.226.600	3.226.600
2017	3.222.940	3.244.170
2018	3.219.280	3.261.739
2019	3.215.620	3.279.309
2020	3.211.959	3.296.879

2021	3.208.299	3.314.448
2022	3.204.639	3.332.018
2023	3.200.979	3.349.588
2024	3.197.319	3.367.157
2025	3.193.643	3.384.709

Taula 50. Evolució de la població a l'AMB 2016-2025

A la següent taula es recull aquesta mateixa evolució en els dos escenaris considerats, per a cadascun dels municipis que componen l'Àrea Metropolitana de Barcelona.

MUNICIPI	HAB. 2016	HAB. 2025 Mitjà	HAB. 2025 ALT
LA PALMA DE CERVELLÓ	3.000	2.916	3.144
SANT CLIMENT DE LLOBREGAT	4.024	3.911	4.217
EL PAPIOL	4.075	3.961	4.270
TORRELLES DE LLOBREGAT	5.933	5.767	6.218
BEGUES	6.736	6.548	7.059
SANTA COLOMA DE CERVELLÓ	8.073	7.847	8.460
TIANA	8.553	8.420	9.053
CERVELLÓ	8.861	8.613	9.286
PALLEJÀ	11.348	11.031	11.893
MONTGAT	11.621	11.440	12.301
CASTELLBISBAL	12.277	12.172	13.040
BADIA DEL VALLÈS	13.482	13.367	14.319
CORBERA DE LLOBREGAT	14.168	13.772	14.848
SANT JUST DESVERN	16.927	16.454	17.740
MOLINS DE REI	25.359	24.651	26.577
SANT ANDREU DE LA BARCA	27.434	26.668	28.752
SANT VICENÇ DELS HORTS	27.961	27.180	29.304
BARBERÀ DEL VALLÈS	32.832	32.552	34.872
SANT JOAN DESPÍ	33.502	32.567	35.111
MONTCADA I REIXAC	34.802	34.505	36.965
SANT ADRIÀ DE BESÒS	36.496	36.158	38.100
RIPOLLET	37.648	37.326	39.987
SANT FELIU DE LLOBREGAT	44.086	42.855	46.204
ESPLUGUES DE LLOBREGAT	45.733	44.456	47.930
GAVÀ	46.266	44.975	48.488
CERDANYOLA DEL VALLÈS	57.543	57.052	61.119
EL PRAT DE LLOBREGAT	63.457	61.686	66.505
CASTELLDEFELS	64.892	63.081	68.009
VILADECANS	65.779	63.943	68.939
SANT BOI DE LLOBREGAT	82.402	80.102	86.360

CORNELLÀ DE LLOBREGAT	86.072	83.670	90.207
SANT CUGAT DEL VALLÈS	88.921	88.163	94.447
SANTA COLOMA DE GRAMENET	117.153	116.070	122.303
BADALONA	215.634	213.641	225.114
HOSPITALET DE LLOBREGAT	254.804	252.449	266.006
BARCELONA	1.608.746	1.603.674	1.687.562
TOTAL GENERALITAT	3.226.600	3.193.643	3.384.709

Taula 51. Evolució de la població a l'AMB, per municipis

Previsions de Generació de Residus Municipals.

Les previsions pel que fa a la generació de residus municipals a l'AMB, es detallen a la taula següent.

EVOLUCIÓ DE LA GENERACIÓ DE RESIDUS A L'AMB 2016 – 2025 TN		
2016	1.424.414	1.424.414
2017	1.425.000	1.459.430
2018	1.427.658	1.494.121
2019	1.428.945	1.529.101
2020	1.429.633	1.564.369
2021	1.430.291	1.599.926
2022	1.431.619	1.635.771
2023	1.433.852	1.671.905
2024	1.437.150	1.708.327
2025	1.441.582	1.745.038

Taula 42. Evolució de la generació de residus a l'AMB 2016 – 2025

Segons aquestes previsions, la generació de residus a l'AMB s'incrementaria en el primer escenari (BTm) en un 1,82%, passant de les 1.415.800 tones, en 2016, a les 1.441.582 tones l'any 2025; incrementant-se també un 23,25% en el segon escenari (MITa), assolint l'any 2025 la xifra de 1.745.038 tones.

A la següent taula es recull aquesta evolució, en els dos escenaris considerats, per a cadascun dels municipis que componen l'Àrea Metropolitana de Barcelona.

MUNICIPIS	TN RESIDUS 2016	TN RESIDUS 2025 BTm	TN RESIDUS 2025 MITa
LA PALMA DE CERVELLÓ	1.081	1.100	1.332
SANT CLIMENT DE LLOBREGAT	1.684	1.715	2.076
TORRELLES DE LLOBREGAT	2.035	2.072	2.508
EL PAPIOL	2.123	2.162	2.617
SANTA COLOMA DE CERVELLÓ	3.633	3.699	4.477
TIANA	3.874	3.945	4.775
BEGUES	4.451	4.531	5.485
CERVELLÓ	4.967	5.057	6.121
BADIA DEL VALLÈS	5.001	5.092	6.164
CASTELLBISBAL	5.121	5.214	6.312
MONTGAT	5.427	5.525	6.688
PALLEJÀ	5.917	6.024	7.292
CORBERA DE LLOBREGAT	7.087	7.216	8.734
SANT JUST DESVERN	8.294	8.444	10.222
MOLINS DE REI	9.162	9.328	11.292
SANT ANDREU DE LA BARCA	10.673	10.867	13.154
BARBERÀ DEL VALLÈS	12.907	13.141	15.907
SANT VICENÇ DELS HORTS	13.013	13.249	16.038
RIPOLLET	13.177	13.417	16.241
SANT JOAN DESPÍ	13.188	13.428	16.254
MONTCADA I REIXAC	13.871	14.123	17.096
SANT ADRIÀ DE BESÒS	14.934	15.205	18.406
SANT FELIU DE LLOBREGAT	16.776	17.080	20.676
ESPLUGUES DE LLOBREGAT	18.106	18.434	22.315
GAVÀ	24.001	24.437	29.581
CERDANYOLA DEL VALLÈS	24.773	25.223	30.532
VILADECANS	27.212	27.706	33.539
EL PRAT DE LLOBREGAT	28.604	29.123	35.254
SANT BOI DE LLOBREGAT	34.110	34.729	42.040
CASTELLDEFELS	34.176	34.796	42.121
CORNELLÀ DE LLOBREGAT	34.217	34.838	42.172
SANT CUGAT DEL VALLÈS	35.042	35.678	43.189
SANTA COLOMA DE GRAMENET	42.293	43.061	52.125
BADALONA	86.255	87.821	106.307
HOSPITALET DE LLOBREGAT	93.772	95.475	115.572
BARCELONA	754.923	768.628	930.425
TOTAL AMB	1.415.880	1.441.582	1.745.038

Taula 43. Evolució de la generació de residus a l'AMB per municipis

Previsió de Recollida de Residus

L'Àrea Metropolitana de Barcelona ha dissenyat dos escenaris de recollida de residus municipals, BTm òptim max i MITa pèssim min, en què s'inclouen tres models de recollida: recollida en contenidor tancat, recollida porta a porta col·lectiu i recollida porta a porta individual. Aquests escenaris signifiquen un important canvi respecte al model de recollida actual, en què 30 dels 36 municipis que conformen l'AMB realitzen la recollida de residus en 5 fraccions en contenidors, 4 municipis recullen els residus en 4 fraccions en contenidors i 1 municipi recull els seus residus seguint un model de porta a porta, de les 4 fraccions.

En els nous escenaris, l'any 2025, tots els municipis de l'AMB tindran implantats almenys dos d'aquests tres tipus de recollida, i la majoria d'ells, en diferents percentatges, tindran implantats els tres models esmentats, incrementant-se les recollides porta a porta col·lectives o individuals, la qual cosa millorarà sens dubte els percentatges de recollida selectiva.

A la taula següent es relacionen els municipis que componen l'AMB i els percentatges de població que tindran implantats els diferents models de recollida.

PERCENTATGES DE POBLACIÓ SEGONS EL MODEL DE RECOLLIDA DE RESIDUS AL 2025						
	BTm òptim max			MITa pèssim min		
	% Població Recollida en contenidor tancat	% Població Recollida P a P col·lectiu	% Població Recollida P a P individual	% Població Recollida en contenidor tancat	% Població Recollida P a P col·lectiu	% Població Recollida P a P individual
LA PALMA DE CERVELLÓ	33	6	61	33	6	61
SANT CLIMENT DE LLOBREGAT	55	0	45	55	0	45
TORRELLES DE LLOBREGAT	18	1	81	18	1	81
EL PAPIOL	23	12	65	23	12	65
SANTA COLOMA DE CERVELLÓ	54	4	42	54	4	42
TIANA	3	19	78	3	19	78

BEGUES	12	0	88	12	0	88
CERVELLÓ	24	1	75	24	1	75
BADIA DEL VALLÈS	0	100	0	0	100	0
CASTELLBISBAL	36	5	59	36	5	59
MONTGAT	39	40	21	39	40	21
PALLEJÀ	53	15	32	53	15	32
CORBERA DE LLOBREGAT	14	11	75	14	11	75
SANT JUST DESVERN	43	13	44	43	13	44
MOLINS DE REI	67	17	16	67	17	16
SANT ANDREU DE LA BARCA	33	47	20	33	47	20
BARBERÀ DEL VALLÈS	86	0	14	86	0	14
SANT VICENÇ DELS HORTS	34	23	43	34	23	43
RIPOLLET	84	10	6	84	10	6
SANT JOAN DESPÍ	80	14	6	80	14	6
MONTCADA I REIXAC	69	10	21	69	10	21
SANT ADRIÀ DE BESÒS	46	54	0	46	54	0
SANT FELIU DE LLOBREGAT	67	28	5	67	28	5
ESPLUGUES DE LLOBREGAT	81	13	6	81	13	6
GAVÀ	50	37	13	50	37	13
CERDANYOLA DEL VALLÈS	38	28	34	38	28	34
VILADECANS	68	16	16	68	16	16
EL PRAT DE LLOBREGAT	78	21	1	78	21	1
SANT BOI DE LLOBREGAT	75	19	6	75	19	6
CASTELLDEFELS	35	31	34	35	31	34
CORNELLÀ DE LLOBREGAT	60	40	0	60	40	0
SANT CUGAT DEL VALLÈS	24	36	40	24	36	40

SANTA COLOMA DE GRAMENET	89	7	4	89	7	4
BADALONA	75	23	2	75	23	2
HOSPITALET DE LLOBREGAT	76	24	0	76	24	0
BARCELONA	76	16	8	76	16	8

Taula 44. Percentatges de població segons el model de recollida i escenaris al 2025

En aquests escenaris previstos per l'AMB s'espera aconseguir uns percentatges de recollida selectiva del 49% i 64% respectivament.

Previsió de recollides selectives

A la següent taula s'inclouen les dades de la recollida de residus per a les diverses fraccions que conformen els residus municipals. Com es pot observar en aquesta taula, els percentatges esperats en recollida selectiva, en cadascun dels escenaris elaborats, serien del 49% i 64% respectivament. En ambdós casos significaria un important increment de la recollida selectiva, que havia assolit el 33% l'any 2016.

RESULTATS EN LA RECOLLIDA SELECTIVA DE RESIDUS AMB 2025		
	MITa	BTm
% RS	49%	64%
Població	3.384.727	3.193.659
Total RM (tn)	1.745.038	1.441.582
Tn Recollida selectiva	857.348	916.666
Tn RESIDU	887.691	524.916
Tn FORM	266.870	252.434
Tn FV	21.244	24.570
Tn P/C	143.092	146.894
Tn vidre	92.396	90.743
Tn envasos	117.674	124.118
Tn voluminosos	82.428	89.961
Tn altres recollides	133.644	187.945

Taula 45. Resultats de la recollida selectiva de residus a l'AMB, al 2025, segons els diferents escenaris

Previsió entrades a Plantes de Tractament

A la següent taula es detalla el volum de residus que l'Àrea Metropolitana de Barcelona ha previst gestionar en les plantes de tractament que estaran disponibles l'any 2025.

ENTRADES PLANTES DE TRACTAMENT		
	ENTRADES PLANTA MITa pèssim 2025	ENTRADES PLANTA BTm òptim 2025
ECOPARC 1	237.370	212.934
ECOPARC 2	285.000,00	255.000,00
AMPLIACIÓ ECOPARC 2	28.266,00	30.629,00
ECOPARC 3 PIVR	70.531,00	65.000,00
ECOPARC 3 PVE	365.102,00	365.715,00
ECOPARC 4	300.000,00	95.552,00
PLANTA MODULAR de MO	500.000,00	241.103,00
COMPOSTATGE TORRELLES	4.500	4.500
COMPOSTATGE SANT CUGAT	10.000	10.000
PLANTA FV ZONA SUD	11.244,00	14.570,00
ENTRADES DEIXALLERIES		
ENVASOS GAVÀ	27.000,00	27.000,00
GAVÀ AMPLIACIÓ	30.000,00	30.000,00
ENVASOS MOLINS DE REI (FIRM)	17.568,00	13.301,00
TRITURACIÓ VOLUMINOSOS GAVÀ	50.000,00	50.000,00
R VOLUMINOSOS: P BESÒS	32.428,00	39.961,00
ABOCADOR GARRAF		
PTL GARRAF		
BIOGÀS GARRAF		
RESIDUS A L'ABOCADOR l'any 2025	344.047,00	134.999,00

Taula 46. Entrades a les plantes de tractament l'any 2025, segons els escenaris proposats.

En alguns casos, tal com s'explicarà detalladament a l'apartat corresponent a l'estimació d'ocupació en les plantes de tractament, les plantes van canviar la seva capacitat i tipus de residus que podien gestionar.

Bàsicament estem parlant d'un increment global de les capacitats de tractament, mantenint el disseny actual de l'Ecoparc 1, modificant i ampliant els tipus de residus que es podran gestionar a l'Ecoparc 2, mantenint la planta de valorització energètica de l'Ecoparc 3, però modificant els tipus de residus que es gestionen en la resta d'instal·lacions, ampliant la capacitat de tractament d'altres tipus de residus a l'Ecoparc 4, construint una nova planta modular de tractament de matèria orgànica, mantenint les plantes de compostatge de Torrelles i Sant Cugat, encara que amb canvis en el tipus de residus a gestionar i construint una nova planta de compostatge a la zona sud de l'AMB. S'ampliarà la capacitat de la planta de tractament de voluminosos de Gavà i es construirà una nova planta de tractament de residus voluminosos (Planta Besòs). Es continuarà gestionant un volum important de residus en les deixalleries i se seguirà amb els

treballs de clausura i manteniment de l'abocador del Garraf, gestionant en abocador les restes de les plantes de tractament.

Globalment aquests canvis en les plantes de tractament significaran un increment en les capacitats i en la focalització d'aquells fluxos de residus que, amb els canvis que pretenen implementar, tindran un major pes en el volum de residus a gestionar.

Previsió de reutilització de residus.

L'Àrea Metropolitana de Barcelona ha estimat un increment en la generació de residus de l'1,28%, a l'escenari BTm; i un increment del 23,25% a l'escenari MITa, per a l'any 2025. Per tant hem considerat aquest increment a l'hora d'estimar el volum de generació de RAEE, tèxtils i mobles en 2025, en els dos escenaris considerats, segons es pot observar en la següent taula.

Tipus de residu reutilitzat	Residus generats a l'AMB TN	Residus generats a l'AMB TN 2025 BTm	Residus generats a l'AMB TN 2025 MITa	Residus reutilitzats a l'AMB TN	Residus reutilitzats a l'AMB TN 2025 BTm	Residus reutilitzats a l'AMB TN 2025 MITa
RAEE	55.179,00	55.885,29	68.008,12	144,00	291,69	354,96
Tèxtil	63.715,00	64.530,55	78.528,74	3.751,00	7.598,03	9.246,22
Mobles	48.000,00	48.614,40	59.160,00	785,00	1.590,10	1.935,03

Taula 47. Estimació del volum de residus reutilitzats l'any 2025 en els escenaris proposats

Per altra banda, també hem tingut en compte que l'AMB estima que es podran duplicar els objectius de reutilització d'aquestes tres fraccions de residus a l'horitzó del 2025.

Tenint en compte aquestes consideracions, el volum de residus reutilitzats arribaria a la quantitat de 354,96 tones de RAEE, 9.246,22 tones de tèxtils i 1.935,03 tones de mobles, en 2025, a l'escenari MITa.

A l'escenari BTm, els residus reutilitzats arribarien a la quantitat de 291,69 tones de RAEE, 7.598,03 tones de tèxtil i 1.590,10 tones de mobles en 2025.

Previsió de recuperació de materials en plantes de tractament

Respecte als volums de materials que es recuperaran a les plantes de tractament de l'AMB i en les recollides selectives que van directament al gestor autoritzat, l'Àrea Metropolitana de Barcelona ha elaborat diferents escenaris a arribar l'any 2025, entre els que hem seleccionat dos que pensem que són els més significatius.

A la taula següent s'inclouen les dades dels volums de materials que s'estima que es recuperaran l'any 2025 dins els dos escenaris. També hem inclòs les dades de recuperació d'aquests mateixos materials el 2016, per poder veure l'evolució que s'espera aconseguir.

MATERIAL RECUPERAT	RESIDUS RECUPERATS AMB 2016 TN	VOLUM RESIDUS MITa pèssim min AMB 2025 TN	VOLUM RESIDUS BTm òptim max AMB 2025 TN
BRICS	4.828,78	11.953	9.108
PLÀSTICS	33.564,74	62.258	52.077
PET	21.320,48	30.063	22.510
MET. FÈRRICS	26.612,86	31.692	29.470
MET. NO FÈRRICS	7.536,40	10.772	8.551
RAEE	3.552,45	4.183	4.565
P/C	94.211,96	185.212	167.820
VIDRE	61.768,68	100.735	94.586
FUSTA	45.233,84	77.554	85.493
RUNA	33.779,74	32.372	46.551
COMPOST	24.166,56	62.146,28	65.581,60
RESIDU ORGÀNIC ESTABILITZAT	112.831,13		

Taula 48. Evolució materials recuperats a l'AMB

Com podem comprovar, l'increment en les quantitats que es recuperaran es correspondrien amb l'important augment de les recollides selectives, que ja hem comentat, i l'increment de les capacitats de tractament de les plantes que gestionaran els residus municipals de l'AMB l'any 2025.

9. Estimació del potencial de creació de llocs de treball directes i indirectes sobre la base als nous escenaris proposats dins el Programa Metropolità de Prevenció i Gestió de Residus Municipals a l'Àrea Metropolitana de Barcelona

Una vegada conegut el volum i els tipus de llocs de treball existents en els diferents serveis de neteja viària, recollida i plantes de tractament; així com en les activitats de reutilització i reciclatge, corresponents a l'Àrea Metropolitana de Barcelona, s'ha recopilat la informació corresponent als escenaris futurs de prevenció i gestió de residus, inclosos al PMGRM.

Aquests escenaris inclouen tant els objectius a aconseguir com el calendari d'implantació d'aquestes propostes de millora en la prevenció i gestió dels residus; així com la necessitat de noves plantes de tractament.

A partir d'aquestes premisses, s'ha estimat el potencial de generació d'ocupació en aquests nous escenaris de gestió, per a complir els objectius inclosos a l'esmentat Programa Metropolità de Gestió de Residus Municipals.

Per a poder realitzar una estimació del potencial d'ocupació directa i indirecta d'aquests escenaris, ha estat necessari disposar de la següent informació:

- Estimació de la generació de residus, total i per fraccions, que s'inclouen dins els esmentats escenaris de millora.
- Objectius de prevenció, reutilització i reciclatge, valorització i eliminació de les diferents fraccions dels residus, sobre les que es realitzarà l'estimació d'ocupació.
- Canvis en el model de recollida i percentatge de residus gestionats en cadascun d'ells.
- Centres de reparació i reutilització previstos, i volums de residus a gestionar.
- Canvis en el model de tractament.
- Estimació de volums en la recollida, reutilització i tractament per fracció de residus.
- Inventari de noves instal·lacions de tractament i fluxos de residus a gestionar.
- Temporalització de la implantació d'aquestes actuacions.

9.1 Estimació del potencial d'ocupació en neteja viària en 2025.

El potencial d'ocupació en neteja viària dels municipis de l'Àrea Metropolitana de Barcelona tindrà una estreta relació amb l'increment o la disminució de la població en els municipis que componen l'AMB, entre altres factors.

Les estimacions de població, en els escenaris previstos en la revisió del Programa Metropolità de Prevenció i Gestió de Residus Municipals, de l'Àrea Metropolitana de Barcelona (PMGRM), es recullen en la taula següent.

OCUPACIÓ DIRECTA I INDIRECTA EN NETEJA VIÀRIA 2025

MUNICIPI	HAB. 2016	HAB. 2025 Mitjà	HAB. 2025 ALT	TOTAL OCUPACIÓ 2025 Mitjà	TOTAL OCUPACIÓ 2025 ALT	OCUPACIÓ DIRECTA 2025 MIG	OCUPACIÓ INDIRECTA 2025 MIG	OCUPACIÓ DIRECTA 2025 ALT	OCUPACIÓ INDIRECTA 2025 ALT
LA PALMA DE CERVELLÓ	3.000	2.916	3.144	1,43	1,54	1,25	0,18	1,35	0,19
SANT CLIMENT DE LLOBREGAT	4.024	3.911	4.217	1,04	1,13	0,97	0,07	1,05	0,08
EL PAPIOL	4.075	3.961	4.270	3,99	4,30	3,45	0,53	3,72	0,58
TORRELLES DE LLOBREGAT	5.933	5.767	6.218	4,37	4,72	1,94	2,43	2,10	2,62
BEGUES	6.736	6.548	7.059	4,48	4,83	3,93	0,55	4,23	0,59
SANTA COLOMA DE CERVELLÓ	8.073	7.847	8.460	5,36	5,78	4,70	0,66	5,07	0,71
TIANA	8.553	8.420	9.053	8,28	8,90	6,94	1,34	7,46	1,44
CERVELLÓ	8.861	8.613	9.286	5,44	5,87	5,25	0,19	5,66	0,21
PALLEJÀ	11.348	11.031	11.893	6,44	6,94	5,89	0,55	6,35	0,59
MONTGAT	11.621	11.440	12.301	11,97	12,87	10,49	1,48	11,28	1,59
CASTELLBISBAL	12.277	12.172	13.040	8,33	8,92	7,31	1,02	7,83	1,10
BADIA DEL VALLÈS	13.482	13.367	14.319	9,14	9,80	8,02	1,12	8,59	1,20
CORBERA DE LLOBREGAT	14.168	13.772	14.848	6,56	7,07	5,83	0,73	6,29	0,79
SANT JUST DESVERN	16.927	16.454	17.740	16,04	17,29	14,09	1,94	15,20	2,10
MOLINS DE REI	25.359	24.651	26.577	25,76	27,77	24,30	1,46	26,20	1,57
SANT ANDREU DE LA BARCA	27.434	26.668	28.752	23,52	25,36	21,39	2,14	23,06	2,31
SANT VICENÇ DELS HORTS	27.961	27.180	29.304	20,41	22,01	16,53	3,89	17,82	4,19

BARBERÀ DEL VALLÈS	32.832	32.552	34.872	22,80	24,43	20,82	1,98	22,30	2,12
SANT JOAN DESPÍ	33.502	32.567	35.111	30,44	32,82	26,70	3,74	28,79	4,03
MONTCADA I REIXAC	34.802	34.505	36.965	25,88	27,72	24,29	1,59	26,02	1,70
SANT ADRIÀ DE BESÒS	36.496	36.158	38.100	33,80	35,62	29,65	4,15	31,25	4,37
RIPOLLET	37.648	37.326	39.987	15,12	16,20	14,87	0,25	15,93	0,27
SANT FELIU DE LLOBREGAT	44.086	42.855	46.204	28,68	30,92	27,70	0,97	29,87	1,05
ESPLUGUES DE LLOBREGAT	45.733	44.456	47.930	37,68	40,62	33,05	4,63	35,63	4,99
GAVÀ	46.266	44.975	48.488	42,04	45,33	36,88	5,16	39,76	5,57
CERDANYOLA DEL VALLÈS	57.543	57.052	61.119	86,01	92,14	83,78	2,23	89,75	2,39
EL PRAT DE LLOBREGAT	63.457	61.686	66.505	80,68	86,99	77,77	2,92	83,84	3,14
CASTELLDEFELS	64.892	63.081	68.009	58,97	63,57	51,73	7,24	55,77	7,81
VILADECANS	65.779	63.943	68.939	59,78	64,45	52,43	7,34	56,53	7,91
SANT BOI DE LLOBREGAT	82.402	80.102	86.360	74,88	80,73	65,68	9,20	70,82	9,91
CORNELLÀ DE LLOBREGAT	86.072	83.670	90.207	77,28	83,32	71,45	5,83	77,03	6,29
SANT CUGAT DEL VALLÈS	88.921	88.163	94.447	55,37	59,32	53,39	1,98	57,20	2,12
SANTA COLOMA DE GRAMENET	117.153	116.070	122.303	124,44	131,12	121,37	3,07	127,89	3,24
BADALONA	215.634	213.641	225.114	216,48	228,11	207,07	9,41	218,19	9,92
HOSPITALET DE LLOBREGAT	254.804	252.449	266.006	196,17	206,70	193,20	2,97	203,57	3,13
BARCELONA	1.608.746	1.603.674	1.687.562	2.934,22	3.087,71	2.671,55	262,67	2.811,30	276,41
TOTAL AMB	3.226.600	3.193.643	3.384.709	4.363,30	4.612,92	4.005,69	357,62	4.234,70	378,22

Taula 49. Ocupació directa i indirecta en neteja viària al 2025

Com es pot observar, s'han considerat dos escenaris futurs. En el primer (MIG) s'ha estimat una disminució de la població total de l'AMB, dels 3.226.600 habitants el 2016 fins els 3.193.643 habitants l'any 2025, el que suposaria una disminució de l'1,02% de la població; i un segon escenari (ALT) en el que s'ha estimat un increment de la població fins arribar a 3.384.709 habitants, la qual cosa suposaria un increment de la població del 4,90%. A la taula anterior s'inclou la població estimada per a cadascun dels municipis de l'AMB, dins els dos escenaris considerats.

Així mateix, tenint en compte els coeficients d'ocupació, calculats a partir de les dades d'ocupació actuals, i analitzats anteriorment, el total de llocs de treball estimats en el primer escenari (MIG), arribaria als 4.363,30 llocs, significat una disminució del 0,78%, partint dels 4.397,82 llocs de treball de 2016, per tant una disminució de 34,51 llocs de treball.

En el segon escenari, en què s'ha considerat un increment de la població, els llocs de treball totals arribarien a 4.612,92 llocs, fet que suposaria un increment del 4,89% en el nombre de llocs de treball equivalents, per tant hi hauria un augment de 215,10 llocs de treball.

A la taula també s'inclouen el nombre de llocs de treball directes i indirectes corresponents a cadascun dels dos escenaris considerats. Al primer escenari (MIG) tindriem un total de 4.005,69 llocs de treball directes equivalents i un total de 357,62 llocs de treball indirectes equivalents. Al segon escenari (ALT) el nombre de llocs de treball directes arribaria a 4.234,70 llocs de treball equivalents i a 378,22 llocs de treball indirectes equivalents.

L'estimació d'ocupació equivalent, corresponent a les activitats de neteja viària l'any 2025, a l'Àrea Metropolitana de Barcelona, es resumeix en la següent taula.

OCUPACIÓ DIRECTA I INDIRECTA EN NETEJA VIÀRIA 2025					
TOTAL OCUPACIÓ 2025 MIG	TOTAL OCUPACIÓ 2025 ALT	OCUPACIÓ DIRECTA 2025 MIG	OCUPACIÓ INDIRECTA 2025 MIG	OCUPACIÓ DIRECTA 2025 ALT	OCUPACIÓ INDIRECTA 2025 ALT
4.363	4.613	4.006	358	4.235	378

Taula 50. Resum d'ocupació en neteja viària 2025.

9.2 Estimació del potencial d'ocupació en recollida de residus en 2025.

Per a poder estimar l'ocupació equivalent l'any 2025, a cadascun dels escenaris proposats, hem estimat l'ocupació equivalent per a cadascun dels dos models de recollida, utilitzant el coeficient d'ocupació ja conegut per a les recollides en contenidor, ja que 30 dels 36 municipis de l'AMB realitzen actualment aquest tipus de recollida i estimant per a la resta de municipis un coeficient mitjà dels municipis amb volum de població similar. Per a les recollides porta a porta col·lectiu o individual s'ha estimat un valor mitjà d'1,91 llocs de treball per cada 1.000 tones de residus recollits porta a porta, excepte en el cas dels municipis que ja estan realitzant aquest tipus de recollida, pels que s'ha mantingut el coeficient ja calculat anteriorment.

A la taula següent s'inclouen les dades del volum de residus recollits en cadascun dels models, referits al primer dels escenaris (BTm òptim max 2025), en tots els municipis que conformen l'AMB i l'ocupació equivalent per a cada model de recollida. També s'inclou l'ocupació total i l'ocupació directa i indirecta corresponent.

ESCENARI BTm òptim max 2025										
MUNICIPI	TOTAL Recollida residus 2025 Tn	Tn Recollida Contenedor tancat	Ocupació Equivalent Contenedor tancat	Tn Recollida PaP col·lectiu	Ocupació Equivalent PaP col·lectiu	Tn Recollida PaP individual	Ocupació Equivalent PaP individual	TOTAL OCUPACIÓ BTm 2025	TOTAL OCUPACIÓ DIRECTA BTm 2025	TOTAL OCUPACIÓ INDIRECTA BTm 2025
LA PALMA DE CERVELLÓ	1.100	363	0,75	66	0,13	671	1,28	2,16	1,93	0,23
SANT CLIMENT DE LLOBREGAT	1.715	943	0,60	0	0,00	772	1,47	2,08	1,92	0,15
TORRELLES DE LLOBREGAT	2.072	373	0,48	21	0,07	1.678	5,32	5,87	5,18	0,68
EL PAPIOL	2.162	497	0,96	259	0,50	1.405	2,68	4,14	3,58	0,56
SANTA COLOMA DE CERVELLÓ	3.699	1.997	6,16	148	0,28	1.554	2,97	9,41	8,40	1,01
TIANA	3.945	118	0,35	749	1,43	3.077	5,88	7,65	6,25	1,40

BEGUES	4.531	544	1,51	0	0,00	3.988	7,62	9,12	8,14	0,98
CERVELLÓ	5.057	1.214	0,93	51	0,10	3.793	7,24	8,27	7,83	0,44
BADIA DEL VALLÈS	5.092	0	0,00	5.092	9,73	0	0,00	9,73	8,68	1,04
CASTELLBISBAL	5.214	1.877	3,59	261	0,50	3.076	5,88	9,97	8,90	1,07
MONTGAT	5.525	2.155	2,94	2.210	4,22	1.160	2,22	9,38	8,87	0,51
PALLEJÀ	6.024	3.193	3,30	904	1,73	1.928	3,68	8,71	7,81	0,90
CORBERA DE LLOBREGAT	7.216	1.010	1,60	794	1,52	5.412	10,34	13,46	12,56	0,90
SANT JUST DESVERN	8.444	3.631	5,91	1.098	2,10	3.715	7,10	15,10	12,87	2,24
MOLINS DE REI	9.328	6.250	14,22	1.586	3,03	1.492	2,85	20,10	18,32	1,78
SANT ANDREU DE LA BARCA	10.867	3.586	3,43	5.107	9,75	2.173	4,15	17,33	13,59	3,74
BARBERÀ DEL VALLÈS	13.141	11.301	14,89	0	0,00	1.840	3,51	18,40	16,23	2,16
SANT VICENÇ DELS HORTS	13.249	4.505	6,92	3.047	5,82	5.697	10,88	23,63	18,90	4,73
RIPOLLET	13.417	11.270	7,48	1.342	2,56	805	1,54	11,58	11,25	0,33
SANT JOAN DESPÍ	13.428	10.742	9,58	1.880	3,59	806	1,54	14,71	13,13	1,58
MONTCADA I REIXAC	14.123	9.745	9,55	1.412	2,70	2.966	5,66	17,92	16,47	1,45
SANT ADRIÀ DE BESÒS	15.205	6.994	6,82	8.211	15,68	0	0,00	22,50	20,09	2,41
SANT FELIU DE LLOBREGAT	17.080	11.444	9,89	4.782	9,13	854	1,63	20,66	19,23	1,42
ESPLUGUES DE LLOBREGAT	18.434	14.932	12,01	2.396	4,58	1.106	2,11	18,70	16,69	2,00
GAVÀ	24.437	12.219	10,98	9.042	17,27	3.177	6,07	34,31	30,64	3,68
CERDANYOLA DEL VALLÈS	25.223	9.585	10,74	7.062	13,49	8.576	16,38	40,61	37,31	3,29
VILADECANS	27.706	18.840	20,74	4.433	8,47	4.433	8,47	37,68	33,64	4,04
EL PRAT DE LLOBREGAT	29.123	22.716	24,62	6.116	11,68	291	0,56	36,86	33,29	3,57
SANT BOI DE LLOBREGAT	34.729	26.047	23,95	6.599	12,60	2.084	3,98	40,53	36,19	4,34
CASTELLDEFELS	34.796	12.179	22,35	10.787	20,60	11.831	22,60	65,55	58,53	7,02

CORNELLÀ DE LLOBREGAT	34.838	20.903	15,94	13.935	26,62	0	0,00	42,56	40,77	1,79
SANT CUGAT DEL VALLÈS	35.678	8.563	14,69	12.844	24,53	14.271	27,26	66,48	64,27	2,21
SANTA COLOMA DE GRAMENET	43.061	38.324	36,61	3.014	5,76	1.722	3,29	45,66	42,15	3,50
BADALONA	87.821	65.866	109,58	20.199	38,58	1.756	3,35	151,51	141,48	10,03
HOSPITALET DE LLOBREGAT	95.475	72.561	64,61	22.914	43,77	0	0,00	108,38	104,48	3,89
BARCELONA	768.628	584.157	923,53	122.980	234,89	61.490	117,45	1.275,86	985,63	290,24
TOTAL AMB	1.441.582	1.000.642,35	1.402,20	281.341,14	537,39	159.598,99	306,95	2.246,54	1.875,23	371,31

Taula 60. Estimació d'ocupació equivalent en recollida de residus en 2025, a l'escenari (BTm òptim max)

Segons les dades d'ocupació estimades per aquest escenari (BTm òptim max 2025), l'ocupació equivalent estimada arribaria a 2.246,54 llocs de treball, dels quals 1.875,23 serien llocs de treball directes i 371,31 indirectes. Aquesta xifra suposaria un increment del 12,01% respecte a l'ocupació estimada en 2016, que era de 2.005,67 llocs de treball.

Per altra banda, a la taula següent s'inclouen les dades del volum de residus recollits en cadascun dels models, referits al segon dels escenaris (MITa pèssim min 2025) en tots els municipis que conformen l'AMB, així com l'ocupació equivalent per a cada model de recollida. També s'inclou l'ocupació total i l'ocupació directa i indirecta corresponent.

ESCENARI MITa pèssim min

MUNICIPI	TOTAL Recollida Residus 2025 Tn	Tn Recollida Contenedor tancat	Ocupació Equivalent Contenedor tancat	Tn Recollida PaP col·lectiu	Ocupació Equivalent PaP col·lectiu	Tn Recollida PaP individual	Ocupació Equivalent PaP individual	TOTAL OCUPACIÓ MITa 2025	TOTAL OCUPACIÓ DIRECTA MITa 2025	TOTAL OCUPACIÓ INDIRECTA MITa 2025
LA PALMA DE CERVELLÓ	1.332	439	0,91	80	0,15	812	1,55	2,62	2,34	0,28
SANT CLIMENT DE LLOBREGAT	2.076	1.142	0,73	0	0,00	934	1,78	2,52	2,33	0,19
TORRELLES DE LLOBREGAT	2.508	451	0,58	25	0,05	2.031	3,88	4,51	3,98	0,52
EL PAPIOL	2.617	602	1,16	314	1,00	1.701	5,39	7,55	6,54	1,01
SANTA COLOMA DE CERVELLÓ	4.477	2.418	7,45	179	0,34	1.881	3,59	11,39	10,17	1,22
TIANA	4.775	143	0,42	907	1,73	3.724	7,11	9,27	7,57	1,70
BEGUES	5.485	658	1,82	0	0,00	4.827	9,22	11,04	9,86	1,18
CERVELLÓ	6.121	1.469	1,12	61	0,12	4.591	8,77	10,01	9,48	0,53
BADIA DEL VALLÈS	6.164	0	0,00	6.164	11,77	0	0,00	11,77	10,51	1,26
CASTELLBISBAL	6.312	2.272	4,35	316	0,60	3.724	7,11	12,06	10,77	1,29
MONTGAT	6.688	2.608	3,56	2.675	5,11	1.405	2,68	11,35	10,74	0,61
PALLEJÀ	7.292	3.865	4,00	1.094	2,09	2.334	4,46	10,54	9,46	1,09
CORBERA DE LLOBREGAT	8.734	1.223	1,94	961	1,84	6.551	12,51	16,29	15,20	1,09
SANT JUST DESVERN	10.222	4.395	7,15	1.329	2,54	4.498	8,59	18,28	15,57	2,71
MOLINS DE REI	11.292	7.565	17,22	1.920	3,67	1.807	3,45	24,33	22,17	2,16
SANT ANDREU DE LA BARCA	13.154	4.341	4,15	6.182	11,81	2.631	5,02	20,98	16,46	4,53
BARBERÀ DEL VALLÈS	15.907	13.680	18,02	0	0,00	2.227	4,25	22,27	19,65	2,62
SANT VICENÇ DELS HORTS	16.038	5.453	8,38	3.689	7,05	6.896	13,17	28,60	22,88	5,72
RIPOLLET	16.241	13.642	9,06	1.624	3,10	974	1,86	14,02	13,62	0,40
SANT JOAN DESPÍ	16.254	13.004	11,60	2.276	4,35	975	1,86	17,80	15,90	1,91
MONTCADA I REIXAC	17.096	11.796	11,57	1.710	3,27	3.590	6,86	21,69	19,93	1,75
SANT ADRIÀ DE BESÒS	18.406	8.467	8,25	9.939	18,98	0	0,00	27,24	24,32	2,92

SANT FELIU DE LLOBREGAT	20.676	13.853	11,97	5.789	11,06	1.034	1,97	25,01	23,28	1,72
ESPLUGUES DE LLOBREGAT	22.315	18.075	14,54	2.901	5,54	1.339	2,56	22,63	20,21	2,42
GAVÀ	29.581	14.791	13,29	10.945	20,90	3.846	7,34	41,54	37,09	4,45
CERDANYOLA DEL VALLÈS	30.532	11.602	13,00	8.549	16,33	10.381	19,83	49,15	45,17	3,99
VILADECANS	33.539	22.806	25,11	5.366	10,25	5.366	10,25	45,61	40,72	4,89
EL PRAT DE LLOBREGAT	35.254	27.498	29,80	7.403	14,14	353	0,67	44,61	40,30	4,32
SANT BOI DE LLOBREGAT	42.040	31.530	28,99	7.988	15,26	2.522	4,82	49,06	43,81	5,26
CASTELLDEFELS	42.121	14.742	27,06	13.057	24,94	14.321	27,35	79,35	70,85	8,50
CORNELLÀ DE LLOBREGAT	42.172	25.303	19,30	16.869	32,22	0	0,00	51,52	49,35	2,17
SANT CUGAT DEL VALLÈS	43.189	10.365	17,78	15.548	29,70	17.275	33,00	80,47	77,80	2,68
SANTA COLOMA DE GRAMENET	52.125	46.391	44,31	3.649	6,97	2.085	3,98	55,27	51,03	4,24
BADALONA	106.307	79.730	132,65	24.451	46,70	2.126	4,06	183,41	171,27	12,14
HOSPITALET DE LLOBREGAT	115.572	87.835	78,21	27.737	52,98	0	0,00	131,19	126,48	4,71
BARCELONA	930.425	707.123	1117,93	148.868	284,34	74.434	142,17	1.544,44	1.193,10	351,33
TOTAL GENERALITAT	1.745.038	1.211.279,24	1.697,37	340.563,92	650,87	193.194,85	371,15	2.719,39	2.269,88	449,51

Taula 61. Estimació d'ocupació equivalent en recollida de residus en 2025, a l'escenari (MITa pèssim min)

Segons les dades d'ocupació estimades per a l'escenari (MITa pèssim min 2025), l'ocupació equivalent estimada arribaria a 2.719,39 llocs de treball, dels quals 2.269,88 serien llocs directes i 449,51 indirectes. Aquesta xifra suposaria un increment del 35,59% respecte a l'ocupació estimada en 2016, que era de 2.005,67 llocs de treball.

TOTAL OCUPACIÓ EN RECOLLIDA DE RESIDUS EN 2025

ESCENARI (BTm òptim max)	ESCENARI (MITa pèssim min)
2.247 LLOCS DE TREBALL	2.719 LLOCS DE TREBALL

Taula 51. Resum d'ocupació en recollida de residus a l'AMB, segons els escenaris en 2025.

9.3 Estimació del potencial d'ocupació en les instal·lacions de tractament de l'AMB l'any 2025.

Per a donar resposta a la gestió dels residus municipals que es generaran l'any 2025, i segons les previsions establertes en els escenaris definits en la revisió del Programa Metropolità de Gestió de Residus Municipals (PMGRM), serà necessària la modificació d'algunes de les instal·lacions de tractament existents i la construcció d'altres noves.

En primer lloc analitzarem els canvis proposats en aquestes instal·lacions, per a poder disposar d'una visió global de les plantes de tractament de que disposarà l'AMB l'any 2025, i conèixer també les quantitats i tipus de residus que es gestionaran en elles.

Ecoparc 1: Aquesta instal·lació mantindrà el seu disseny actual i seguirà tractant tant la FORM (Fracció orgànica de recollida municipal), com la fracció rebuig.

Ecoparc 2: aquest Ecoparc també mantindria les instal·lacions actuals, per a tractar la FORM, la fracció rebuig, els envasos i els residus d'envasos (ERE) i s'ampliaria amb una nova instal·lació que podria tractar tant la FIRM (Fracció inorgànica dels residus municipals) com la fracció envasos i residus d'envasos (ERE).

Ecoparc 3: Aquest Ecoparc mantindria la Planta de Valorització Energètica (PVE) i remodelaria la resta de les seves d'instal·lacions, on es passaria a gestionar la fracció resta dels residus i a disposar d'una planta pel tractament de la FORM i una altra pel tractament dels envasos i els residus d'envasos (ERE).

Ecoparc 4: Aquest Ecoparc continuaria tractant la fracció orgànica de residus municipals (FORM) i disposaria d'una nova planta de tractament de la fracció inorgànica dels residus municipals (FIRM).

Planta modular de Matèria Orgànica: Es construiria una nova planta modular pel tractament de la matèria orgànica, en la que podria tractar-se tant la FORM, per a produir compost, com la fracció rebuig per a produir material bioestabilitzat.

Plantes de compostatge: Es mantindria la planta de compostatge de Torrelles, pel tractament de la FORM, i es reconvertiria la planta de compostatge de Sant Cugat, adequant-la pel tractament de la fracció vegetal. Es construiria una nova planta en la zona sud de l'AMB, pel tractament de la fracció vegetal.

Plantes de classificació d'envasos i inorgànics: Es mantindria l'actual planta de classificació d'envasos de Gavà i s'ampliaria amb una nova línia de classificació d'envasos, situant la seva capacitat, amb aquesta nova planta, en més del doble de l'actual. Es mantindria en funcionament la planta de classificació de FIRM de Molins de Rei.

Plantes de tractament de voluminosos: S'ampliarà la capacitat de tractament de la planta de trituració de voluminosos de Gavà i es construirà una nova planta de tractament de residus voluminosos (Planta BESÒS).

A aquestes plantes de tractament els hauríem d'afegir la necessitat de seguir gestionant la clausura de l'abocador del Garraf i el volum de residus, que finalment es gestionen a l'abocador; quantitats que també s'han estimats pels escenaris futurs proposats.

A la següent taula es relacionen les diverses instal·lacions de tractament de que disposarà l'AMB l'any 2025, segons els dos escenaris analitzats (MITa pèssim min-AMB i BTm òptim max-AMB). En el primer escenari s'estima una recollida selectiva del 49% i al segon d'un 64% del total del residu municipal generat.

ENTRADES PLANTES TRACTAMENT 2025

	TIPUS DE RESIDUS GESTIONATS 2025	ENTRADES PLANTA MITa pèssim 2025	ENTRADES PLANTA BTm òptim 2025	TOTAL OCUPACIÓ 2025	OCUPACIÓ DIRECTA 2025	OCUPACIÓ INDIRECTA 2025
ECOPARC 1		237.370	212.934	147,00	128,00	19,00
	FORM	67.370,00	52.934,00			
	RESTO	170.000,00	160.000,00			
ECOPARC 2		285.000,00	255.000,00	144,00	120,00	24,00
	FORM	95.000,00	95.000,00			
	RESTO	190.000,00	160.000,00			
	ERE	22.000,00	22.000,00			
AMPLIACIÓ ECOPARC 2		28.266,00	30.629,00	30,00	30,00	0,00
	FIRM	8.388,00	4.966,00			
	ERE	19.878,00	25.663,00			
ECOPARC 3 PIVR		70.531,00	65.000,00			
	FORM	50.000,00	50.000,00	16,00	12,00	4,00
	ERE	15.000,00	15.000,00	25,00	25,00	0,00
PVE		365.102,00	365.715,00	70,00	48,00	22,00
ECOPARC 4		300.000,00	95.552,00	91,00	67,00	24,00
	FORM	50.000,00	0,00			
	FIRM	250.000,00	95.552,00			
PLANTA MODULAR de MO		500.000,00	241.103,00	56,00	39,00	17,00
	FORM	0	50.000,00			
	RESTO	500.000,00	191.103,00			
COMPOSTATGE TORRELLES	FORM	4.500	4.500	4,00	3,00	1,00

COMPOSTATGE SANT CUGAT	FV	10.000	10.000	5,50	4,00	1,50
PLANTA FV ZONA SUD	FV	11.244,00	14.570,00	5,50	4,00	1,50
ENTRADES DEIXALLERIES				119,00	112,00	7,00
ENVASOS GAVÀ	ERE	27.000,00	27.000,00	40,00	34,00	6,00
GAVÀ AMPLIACIÓ	ERE	30.000,00	30.000,00	30,00	30,00	0,00
ENVASOS MOLINS DE REI (FIRM)	FIRM	17.568,00	13.301,00	32,50	25,00	7,50
TRITURACIÓ VOLUMINOSOS GAVÀ	RVOL	50.000,00	50.000,00	51,00	35,00	16,00
RVOL: P BESÒS	RVOL	32.428,00	39.961,00	57,00	35,00	22,00
ABOCADOR GARRAF				8,81	8,00	0,81
PTL GARRAF				7,81	7,00	0,81
BIOGÀS GARRAF				4,81	4,00	0,81
RESIDUS A ABOCADOR EN 2025		344.047,00	134.999,00	17,22		
				962,15		

Taula 52. Entrades a plantes de tractament de l'AMB en 2025 i estimació d'ocupació

A la taula anterior s'indica el volum de residus que entrarà a cadascuna de les instal·lacions de l'AMB, pel seu tractament, segons els dos escenaris considerats i referits al 2025.

En funció dels coeficients d'ocupació ja calculats, per a l'ocupació actual en les plantes de tractament de l'AMB, i les previsions de l'AMB quant a l'estructura de les plantilles d'aquestes instal·lacions, s'ha estimat l'ocupació total i l'ocupació directa i indirecta en cadascuna d'elles. El total d'ocupació arriba a 962,15 llocs de treball. Això significa un increment del 5,67% respecte a els 910,51 llocs de treball actuals, en plantes de tractament.

TOTAL OCUPACIÓ PLANTES DE TRACTAMENT AMB 2025
962 LLOCS DE TREBALL

Taula 53. Resum ocupació en Plantes de Tractament a l'AMB en 2025

Respecte a l'ocupació directa, a la taula següent detallem les categories professionals corresponents a aquesta ocupació i el percentatge que suposen respecte del total.

CATEGORIES DIRECTES

INSTAL·LACIONS	Peó	Operaris	Especialista	Palista	Basculista	Maquinista	Mecànic	Electricista	Conductor	Oficial 2a	Oficial 1a	Tècnic	Cap d'equip	Encarregat	TOTAL DIRECTES
ECOPARC 1	42	26	4	11			14	11	3		1	3		13	128,0
ECOPARC 2	56		23	4	5		12	5	2		8		2	3	120,0
PIVR-TMB-FORM		6	3											3	12,0
PIVR-PVE		24			5		14	5							48,0
PLANTA MODULAR de MO		8	11	10	5		1	1						3	39,0
ECOPARC 4	16		16	6	2				6	9	7		5		67,0
COMPOSTATGE TORRELLES			3												3,0
PLANTA FV ZONA SUD		1		2			1								4,0
PLANTA FV SANT CUGAT		1		2			1								4,0
ENTRADES DEIXALLERIES															
ENVASOS GAVÀ	20		8				3	1						2	34,0
ENVASOS GAVÀ II	20		8											2	30,0
ENVASOS MOLINS DE REI (FIRM)	17		3			1	1		1					2	25,0
PIVR-TMB-ERE	17		3			1	1		1					2	25,0
ECO 2- ERE II	20		8											2	30,00
TRITURACIÓ VOLUMINOSOS GAVÀ														2	35,00
PLANTA VOLUMINOSOS BESÒS	12		12	4	2		2	1						2	35,00
ABOCADOR GARRAF	2					1			2	1				2	8,00
PTL GARRAF	1									4			1	1	7,00

BIOGÀS GARRAF	1											3			4,00
ABOCADORS															0,00
TOTAL OCUPACIÓ	224	66	102	39	19	3	50	24	15	14	16	6	8	39	658
	34,0%	10,0%	15,5%	5,9%	2,9%	0,5%	7,6%	3,6%	2,3%	2,1%	2,4%	0,9%	1,2%	5,9%	

Taula 545. Distribució de categories d'ocupació directa en les plantes de tractament de residus de l'AMB en 2025

La distribució percentual de les categories professionals dels llocs de treball de l'ocupació directa, en les plantes de tractament de l'AMB l'any 2025 es detalla en el gràfic següent. El percentatge més alt li correspon a la categoria de Peó, amb un 34,0%, seguida de la categoria d'especialista, amb un 15,5% i la d'operari, amb un 10% dels llocs de treball.

Distribució de categories ocupació directa Plantes de Tractament 2025

Gràfic 103. Distribució percentual de les categories d'ocupació directa, a les plantes de tractament de l'AMB, en 2025

Respecte a les categories professionals d'ocupació indirecta a les Plantes de Tractament de l'AMB l'any 2025, la següent taula mostra aquestes dades, així com el percentatge que suposen en relació amb el total d'ocupació indirecta.

CATEGORIES INDIRECTES

INSTAL·LACIONS	Neteja	Missatger	Obra civil	Vigilants	Compres	Magatzem	Administració	Tècnics	Supervisor	Cap de servei	Direcció	TOTAL INDIRECTES
ECOPARC 1						2	5		5		7	19,0
ECOPARC 2	6		4		1	1	3		4		5	24,0
PIVR-TMB-FORM							3				1	4,0
PIVR-PVE	7					2	4	8		1		22,0
PLANTA MODULAR de MO	7					2	3	3			2	17,0
ECOPARC 4	8			3			3	1			9	24,0
COMPOSTATGE TORRELLES										1		1,0
PLANTA FV ZONA SUD							0,5			1		1,5
PLANTA FV SANT CUGAT							0,5			1		1,5
ENTRADES DEIXALLERIES												0
ENVASOS GAVÀ						1		2	2		1	6,0
ENVASOS GAVÀ II												
ENVASOS MOLINS DE REI (FIRM)					1		1,5	2		1	2	7,50
PIVR-TMB-ERE												
ECO 2- ERE												
ECO 2- ERE II												0,00
TRITURACIÓ VOLUMINOSOS GAVÀ	11			5								16
PLANTA VOLUMINOSOS BESÒS	11			5		1		2	2		1	22

ABOCADOR GARRAF		0,16					0,16			0,16	0,33	0,81
PTL GARRAF		0,16					0,16			0,16	0,33	0,81
BIOGÀS GARRAF		0,16					0,16			0,16	0,33	0,81
ABOCADORS												0
TOTAL OCUPACIÓ	50	0,48	4	13	2	9	24	18	13	5,48	29	168
	29,8%	0,3%	2,4%	7,7%	1,2%	5,4%	14,3%	10,7%	7,7%	3,3%	17,3%	

Taula 55. Distribució de categories d'ocupació indirecta, a les plantes de tractament de residus de l'AMB en 2025

La distribució percentual de les categories professionals dels llocs de treball d'ocupació indirecta, a les plantes de tractament de l'AMB l'any 2025 es detalla al gràfic següent. Els percentatges més alts corresponen a les categories de: neteja amb un 29,8%, direcció amb un 17,3% i administració amb el 14,3% dels llocs de treball.

Distribució de categories d'ocupació indirecta Plantes de Tractament 2025

Gràfic 114. Distribució percentual de les categories d'ocupació indirecta, a les plantes de tractament de l'AMB en 2025

9.4 Estimació del potencial d'ocupació en les activitats de reutilització i reciclatge de residus a l'AMB l'any 2025

En aquest apartat s'inclouran les estimacions dels llocs de treball directes i indirectes, en les activitats de reutilització i reciclatge de residus a l'Àrea Metropolitana de Barcelona, segons els escenaris inclosos en la revisió del Programa Metropolità de Gestió de Residus Municipals.

9.4.1 Estimació del potencial d'ocupació en les activitats de reutilització de residus a l'AMB l'any 2025

Com ja hem comentat dins l'apartat dedicat a l'estimació d'ocupació en la recollida de residus, l'Àrea Metropolitana de Barcelona ha estimat un increment en la generació de residus de l'1,28% a l'escenari BTm i un increment del 23,25% a l'escenari MITa pel 2025. A la taula següent es poden observar els volums de generació de RAEE, tèxtils i Mobles, segons aquests increments en la generació de residus. Aquestes quantitats podrien arribar, a l'escenari MITa, fins les 68.008,12 tones de RAEE, 78.528,74 tones de tèxtils i 59.160 tones de mobles i, a l'escenari BTm, fins a les 55.885,29 tones de RAEE, 64.530,55 tones de tèxtils i 48.614,40 tones de mobles.

Tipus de residu reutilitzat	Llocs de treball/ 1.000 TN reutilitzades	Residus generats a l'AMB TN 2025 BTm	Residus generats a l'AMB TN 2025 MITa	Percentatge de reutilització/residus generats 2025	Residus reutilitzats a l'AMB TN 2025 BTm	Residus reutilitzats a l'AMB TN 2025 MITa	Ocupació en reutilització a l'AMB 2025 BTm	Ocupació en reutilització a l'AMB 2025 MITa
RAEE	14	55.885,29	68.008,12	0,52%	291,69	354,96	4,08	4,97
Tèxtil	20	64.530,55	78.528,74	11,77%	7.598,03	9.246,22	151,96	184,92
Mobles	12	48.614,40	59.160,00	3,27%	1.590,10	1.935,03	19,08	23,22
TOTAL							175,13	213,11

Taula 67. Estimació d'ocupació en reutilització de RAEE, tèxtils i mobles en 2025, segons escenaris BTm i MITa.

Si tenim en compte els percentatges de reutilització d'aquestes tres fraccions de residus en el moment actual i considerem que l'Àrea Metropolitana de Barcelona estima arribar a uns percentatges de reutilització que dupliquin els valors actuals, l'any 2025 ens situaríem en uns percentatges de reutilització, respecte a les quantitats de residus generats, de 0,52% pel RAEE, l'11,77% pel tèxtil i el 3,27% pels mobles.

Amb aquests percentatges de reutilització, les quantitats de residus reutilitzats assolirien valors de 354,96 tones pel RAEE, 9.246,22 tones pel tèxtil i 1.935,03 tones pels mobles, a l'escenari MITa, tal com reflecteix la taula anterior.

A l'escenari BTm les quantitats de residus reutilitzats serien de 291,69 tones de RAEE, 7.598,03 tones de tèxtils i 1.590,10 tones de mobles.

Amb aquestes quantitats de RAEE, tèxtils i mobles reutilitzats, i considerant els coeficients d'ocupació ja calculats als apartats d'estimació de l'ocupació actual en reutilització, podem estimar l'ocupació equivalent en aquestes activitats de reutilització en un total de 175,13 llocs de treball a l'escenari BTm i de 213,11 llocs de treball a l'escenari MITa l'any 2025.

OCUPACIÓ EN ACTIVITATS DE REUTILITZACIÓ A L'AMB EN 2025	
Escenari BTm	Escenari MITa
175 LLOCS DE TREBALL	213 LLOCS DE TREBALL

Taula 56. Resum d'ocupació en activitats de reutilització a l'AMB en 2025, segons escenaris BTm y MITa

A la següent taula podem observar la distribució d'aquesta ocupació en activitats de reutilització, tant d'ocupació directa com indirecta als dos escenaris considerats.

Tipus de residu reutilitzat	Ocupació en reutilització a l'AMB 2025 BTm	Ocupació Directa Equivalent en reutilització 2025 BTm	Ocupació Indirecta Equivalent en reutilització 2025 BTm	Ocupació en reutilització a l'AMB 2025 MITa	Ocupació Directa Equivalent en reutilització 2025 MITa	Ocupació Indirecta Equivalent en reutilització 2025 MITa
RAEE	4,08	3,66	0,42	4,97	4,46	0,51
Tèxtil	151,96	136,37	15,59	184,92	165,96	18,97
Mobles	19,08	17,12	1,96	23,22	20,84	2,38
TOTAL	175,13	157,16	17,96	213,11	191,26	21,86

Segons aquests càlculs, al 2025 l'ocupació directa equivalent, a l'escenari BTm seria de 157,16 llocs de treball i de 17,96 llocs de treball indirectes. A l'escenari MITa les estimacions d'ocupació directa equivalent serien de 191,26 llocs de treball, mentre l'ocupació indirecta seria de 21,86 llocs de treball.

9.4.2 Estimació del potencial d'ocupació en les activitats de reciclatge de residus a l'AMB en 2025.

L'Àrea Metropolitana de Barcelona ha elaborat diversos escenaris a l'horitzó del 2025, on s'estableixen estimacions de les quantitats de materials que es recuperaran en les diverses instal·lacions de tractament de les que disposarà en aquells moments. Les estimacions d'ocupació futura s'han calculat en funció d'aquests dos escenaris MITa pessim min- AMB 2025 y BTm optim max- AMB 2025. A la següent taula recollim totes aquestes dades pels diversos materials que es recuperaran: brics, plàstics, pet, metalls fèrrics, metalls no fèrrics, residus d'aparells elèctrics i electrònics (RAEE), paper i cartró, vidre, fusta i runa.

Per a conèixer l'ocupació equivalent a les plantes de reciclatge d'aquests materials hem utilitzat els coeficients d'ocupació per cada 1.000 tones gestionades, que es van calcular a partir de les dades d'ocupació recollides en les esmentades plantes de reciclatge, i que ja es van utilitzar per a estimar l'ocupació actual en les activitats de reciclatge de residus a l'Àrea Metropolitana de Barcelona.

A la taula següent s'inclouen les dades de volums de materials recuperats, així com l'ocupació total estimada en cadascun dels dos escenaris, al 2025, referits a cada material recuperat. Al mateix temps s'ha estimat, en funció també de les dades ja calculades anteriorment, les quantitats corresponents a l'ocupació directa i indirecta a les plantes de reciclatge.

OCUPACIÓ EN PLANTES DE RECICLATGE 2025

MATERIAL RECUPERAT	VOLUM RESIDUS MITa pèssim min- AMB	VOLUM RESIDUS BTm òptim max- AMB	TOTAL OCUPACIÓ EQUIVALENT MITa pèssim min- AMB	TOTAL OCUPACIÓ EQUIVALENT BTm òptim max- AMB	OCUPACIÓ DIRECTA EQUIVALENT MITa pèssim min- AMB	OCUPACIÓ INDIRECTA EQUIVALENT MITa pèssim min- AMB	OCUPACIÓ DIRECTA EQUIVALENT BTm òptim max- AMB	OCUPACIÓ INDIRECTA EQUIVALENT BTm òptim max- AMB
BRICS	11.953	9.108	66,64	50,78	51,40	15,24	39,17	11,61
PLÀSTICS	62.258	52.077	188,87	157,99				
PET	30.063	22.510	91,20	68,29				
MET. FÈRRICS	31.692	29.470	9,51	8,84				
MET. NO FÈRRICS	10.772	8.551	3,23	2,57				
RAEE	4.183	4.565	16,53	18,04	13,21	3,32	14,42	3,62
P/C	185.212	167.820	1.032,55	935,60	796,41	236,14	721,63	213,97
VIDRE	100.735	94.586	25,18	23,65	18,13	7,05	17,03	6,62
FUSTA	77.554	85.493	58,17	64,12				
RUNA	32.372	46.551	10,49	15,09	9,68	0,81	13,93	1,16
TOTAL			1.502,38	1.344,95				

Taula 57. Ocupació en plantes de reciclatge al 2025

El total d'ocupació equivalent estimat per l'escenari MITa pèssim min- AMB 2025, arriba a la quantitat de 1.502,38 llocs de treball, el que significa un increment del 87,04% respecte els 803,26 llocs de treball actuals. El total d'ocupació equivalent estimat per l'escenari BTm òptim max- AMB 2025 arriba als 1.344,95 llocs de treball, el que significa també un increment del 67,44% respecte a l'ocupació estimat actual, que ja s'ha citat anteriorment.

En aquesta taula s'inclouen les quantitats d'ocupació directa i indirecta corresponents.

TOTAL OCUPACIÓ EQUIVALENT EN PLANTES DE RECICLATGE 2025	
ESCENARI MITa pèssim min- AMB 2025	ESCENARI BTm òptim max- AMB 2025
1.502 LLOCS DE TREBALL	1.345 LLOCS DE TREBALL

Taula 70. Resum de l'ocupació equivalent en plantes de reciclatge al 2025

A part dels materials recuperats, anteriorment esmentats, l'Àrea Metropolitana de Barcelona estima que en 2025 es produiran 62.146,28 tones de compost a l'escenari MITa pèssim min-AMB 2025 i 65.581,60 tones de compost a l'escenari BTm òptim max-AMB 2025.

Basant-nos en aquestes dades de producció de materials orgànics recuperats i dels coeficients d'ocupació calculats per a les activitats de comercialització i transport en el moment actual, hem calculat l'ocupació total corresponent a aquestes activitats per aquests volums de compost produïts.

A la següent taula es mostren aquestes dades de producció de compost, així com les dades d'ocupació total calculades.

COMPOST PRODUÏT MITa pèssim min- AMB 2025	COMPOST PRODUÏT BTm òptim max- AMB 2025	ACTIVITAT	TOTAL OCUPACIÓ EQUIVALENT MITa pèssim min- AMB 2025	TOTAL OCUPACIÓ EQUIVALENT BTm òptim max- AMB 2025
62.146,28	65.581,60	Comercialització	0,62	0,66
		Transport	9,94	10,49
		TOTAL	10,56	11,15

Taula 71. Ocupació equivalent en transport i comercialització dels materials orgànics recuperats a l'AMB

El volum d'ocupació equivalent estimat en les activitats de comercialització i transport, en 2025, arribarien a 10,56 llocs de treball a l'escenari MITa pèssim min AMB 2025 i a 11,15 llocs equivalents a l'escenari BTm òptim max AMB 2025.

Aquestes quantitats es corresponen amb un increment d'ocupació del 8,64% a l'escenari MITa pèssim min-AMB 2025 i amb un increment del 14,65% a l'escenari BTm òptim max AMB 2025, respecte als 9,72 llocs de treball estimats per a l'any 2016.

TOTAL OCUPACIÓ EQUIVALENT EN COMERCIALIZACIÓ DE MATERIALS ORGÀNICS 2025	
ESCENARI MITa pèssim min- AMB 2025	ESCENARI BTm òptim max- AMB 2025
11 LLOCS DE TREBALL	11 LLOCS DE TREBALL

Taula 58. Resum del total d'ocupació equivalent estimat en el transport i comercialització dels materials orgànics recuperats a l'AMB l'any 2025.

10. Resum del total d'ocupació estimat als escenaris inclosos en el PMGRM, en les activitats de neteja viària, recollida de residus, plantes de tractament, reutilització, plantes de reciclatge i comercialització de materials orgànics l'any 2025 i comparació amb l'ocupació estimada en aquestes activitats el 2016.

A la següent taula es recull el resum d'ocupació total en el moment actual (2016), en cadascuna de les activitats considerades a l'estudi: neteja viària, recollida de residus, plantes de tractament, reutilització, plantes de reciclatge i comercialització de materials orgànics. En ella també s'inclouen els valors d'ocupació equivalents futurs (2025), al dos escenaris considerats a l'estudi, basant-nos en les estimacions i objectius aportats per l'Àrea Metropolitana de Barcelona, per a cadascuna de les activitats considerades.

ACTIVITAT	TOTAL OCUPACIÓ 2016	TOTAL OCUPACIÓ 2025 ESCENARI 1	TOTAL OCUPACIÓ 2025 ESCENARI 2	% INCREMENT OCUPACIÓ ESCENARI 1	% INCREMENT OCUPACIÓ ESCENARI 2
Neteja viària	4.398	4.363	4.613	-0,78%	4,89%
Recollida	2.006	2.247	2.719	12,03%	35,57%
Plants de Tractament	911	962	962	5,61%	5,61%
Reutilització	86	175	213	103,49%	147,67%
Plantes de Reciclatge	803	1502	1345	87,04%	67,44%
Comercialització de materials orgànics	10	11	11	8,64%	14,65%
TOTAL OCUPACIÓ	8.213	9.260	9.863	12,75%	20,09%

Taula 593. Resum d'ocupació actual (2016) i ocupació futura (2025) als dos escenaris considerats i els increments percentuals

Segons les dades reflectides a la taula anterior, es podria incrementar l'ocupació en les activitats de gestió de residus de l'AMB, dels 8.213 llocs de treball actuals (2016) fins els 9.260 llocs de treball en el primer escenari o fins els 9.863 llocs de treball en el segon escenari considerat. Els dos escenaris futurs referits a l'any 2025.

Aquestes quantitats signifiquen un increment global del 12,75% d'ocupació en el primer escenari i del 20,09% d'ocupació en el segon, quantitats que hem de considerar com a increments molt significatius.

Els increments percentuals més elevats, en les dades d'ocupació de 2025, serien els relatius a activitats de reutilització (103,49% i 147,67%) i de reciclatge (87,04% i 67,44%).

11. Conclusions

Respecte a l'ocupació actual en les activitats de neteja viària volem destacar que:

- L'estimació d'ocupació corresponent a les activitats de neteja viària a l'Àrea Metropolitana de Barcelona, arriba a un total de 4.398 llocs de treball, dels quals 4.037 són llocs directes i 361 llocs indirectes. Del total d'ocupació actual estimat en neteja viària, el 91,8% es correspon amb l'ocupació directa i el 8,2% amb l'ocupació indirecta.
- Respecte a les categories professionals d'ocupació directa en neteja viària, els percentatges més elevats són els que fan referència a les categories d'operaris i peons, amb un 54,6% dels llocs de treball, a la categoria d'especialista amb un 17,4% dels llocs de treball i a la categoria de conductor amb un 13,5% dels llocs de treball.
- Respecte a les categories professionals d'ocupació indirecta en les activitats de neteja viària, els més alts percentatges fan referència a la categoria d'inspectors amb un 33,7% dels llocs de treball, a la categoria de tècnics amb un 23,1% dels llocs i a l'administratiu amb el 17,3% dels llocs de treball.
- El coeficient mitjà d'ocupació en les activitats de neteja viària és de 0,85 llocs de treball per cada 1.000 habitants, tenint una alta variabilitat entre municipis.

Respecte a l'ocupació actual en les activitats de recollida volem destacar:

- L'estimació d'ocupació corresponent a les activitats de Recollida a l'Àrea Metropolitana de Barcelona, arriba a un total de 2.006 llocs de treball, dels quals 1.666 són llocs d'ocupació directes i 340 són llocs indirectes. Del total de l'ocupació actual estimada en recollida, el 83,1% correspondria a ocupació directa i el 16,9% a ocupació indirecta.
- La distribució percentual de les categories professionals dels llocs de treball d'ocupació directa, en les activitats de recollida, mostren que els majors percentatges són els que fan referència a les categories de conductor, amb un 44,2%, i d'operari i peó, amb un 31,8% dels llocs de treball.

- La distribució percentual de les categories professionals dels llocs de treball d'ocupació indirecta, en les activitats de recollida, mostren que els majors percentatges són els que fan referència a les categories d'inspector, amb un 34,7% dels llocs, la categoria de tècnics amb un 23,90% d'aquests i la categoria d'administratiu amb un 17% dels llocs de treball.
- El coeficient mitjà d'ocupació en les activitats de recollida de residus, per cada 1.000 tones de residus recollits, se situa en 1,44 llocs de treball.

Respecte a l'ocupació actual en les instal·lacions de tractament de residus a l'Àrea Metropolitana de Barcelona, volem destacar que:

- El total d'ocupació estimat a les plantes de tractament de l'Àrea Metropolitana de Barcelona, una vegada ja s'han recalculat les dades d'ocupació, relatives als residus que es gestionen a l'abocador, és de 911 llocs de treball.
- La distribució percentual de les categories professionals dels llocs de treball d'ocupació directa, a les plantes de tractament, ens indica que els percentatges més elevats corresponen a la categoria de peó, amb un 24,5% dels llocs de treball, la categoria d'operari, amb el 15,6% d'aquests i la d'especialista, amb el 19,3% dels llocs de treball.
- La distribució percentual de les categories professionals dels llocs de treball d'ocupació indirecta, a les plantes de tractament, ens indica que els percentatges més elevats corresponen a la categoria de personal de direcció, amb un 22,7% dels llocs de treball, la categoria d'operari de neteja, amb el 21,7% dels llocs de treball i la categoria de personal d'administració, amb el 17,5% dels llocs. La categoria de personal tècnic suposa el 14,4% dels llocs de treball indirectes.
- El coeficient mitjà d'ocupació en les plantes de tractament de l'Àrea Metropolitana de Barcelona, se situa en 0,75 llocs de treball per cada 1.000 tones de residus gestionats.
- L'Abocador dels Hostalets de Pierola, amb un coeficient del 0,05 llocs de treball, junt amb la Planta de Transferència de Viladecans, amb un coeficient de 0,11 llocs i la Planta de Valorització Energètica de l'Ecoparc 3, amb un coeficient de 0,19 llocs de treball per cada 1.000 tones de residus gestionades, són les instal·lacions amb menor coeficient d'ocupació. Les plantes de classificació d'envasos de Molins de Rei, amb un coeficient de l' 1,90 i la de Gavà, amb un coeficient de 2,00 , són les plantes de tractament amb major coeficient d'ocupació, en funció del volum de residus gestionats.

Respecte a l'ocupació actual en reutilització, plantes de reciclatge i comercialització dels materials orgànics, en funció de les quantitats de materials recuperats a les instal·lacions de tractament de l'Àrea Metropolitana de Barcelona, volem destacar que:

- El total d'ocupació estimada en les activitats de reutilització i preparació per a la reutilització és de 86,46 llocs de treball. D'aquests llocs de treball el 89,74% serien directes i el 10,26% restants correspondrien a llocs d'ocupació indirecta.
- La distribució percentual de les categories professionals dels llocs de treball directes en activitats de reutilització, ens indiquen que els percentatges més alts corresponen a les categories de: peons, amb un 38,10%, especialistes, amb el 27,62% i conductors, amb el 17,14% dels llocs de treball.

- La distribució percentual de les categories professionals dels llocs de treball indirectes en activitats de reutilització, ens indica que és uniforme en totes les categories, amb el 33,33% de gerents, titulats de grau mig i administratius.
- El total d'ocupació equivalent a les plantes de reciclatge, segons el volum de materials recuperats en plantes de tractament de l'Àrea Metropolitana de Barcelona, és de 803,26 llocs de treball.
- Les categories professionals de l'ocupació directa a les plantes de reciclatge, que tenen un major percentatge d'ocupació son: les d'especialistes, amb un 47,8%, conductors, amb un 19,2% i toreros, amb un 13,2% .
- Les categories professionals d'ocupació indirecta, que tenen un major percentatge d'ocupació son: els administratius, amb el 67,7%, el personal tècnic, amb el 17,3% dels llocs de treball, seguits pel personal de direcció, que suposen el 14,1%.
- El coeficient mitjà d'ocupació a les plantes de reciclatge és de 2,31 llocs de treball per cada 1.000 tones gestionades.
- Els majors percentatges d'ocupació equivalent es corresponen a l'ocupació en plantes de reciclatge de paper i cartró, amb un 66% dels llocs de treball equivalents; les plantes de reciclatge de plàstic amb el 13% de l'ocupació i les plantes de reciclatge del PET, amb el 8% d'ocupació equivalent.
- L'ocupació estimada en les activitats de comercialització i transport dels materials orgànics recuperats a l'Àrea Metropolitana de Barcelona, és de 9,72 llocs de treball.
- El coeficient mitjà d'ocupació en les activitats de comercialització i transport és de 0,17 llocs de treball per cada 1.000 tones gestionades.
- L'estimació del total d'ocupació actual, relativa a aquestes activitats, arriba a la xifra de 8.213 llocs de treball, distribuïts entre els 4.398 llocs en neteja viària, 2.006 en la recollida de residus, 911 llocs de treball equivalents a les plantes de tractament de l'Àrea Metropolitana de Barcelona, 86 llocs en activitats de reutilització, 803 llocs equivalents a les plantes de reciclatge dels materials recuperats i 10 llocs més en la comercialització dels materials orgànics.

Respecte a l'ocupació futura, l'any 2025, dins les activitats de neteja viària, volem destacar que:

- S'han considerat dos escenaris futurs. Al primer (MIG) s'ha estimat una disminució de la població total en un 1,02% i al segon escenari (ALT), s'ha estimat un increment de la població d'un 4,90%.
- El total de llocs de treball equivalents estimats dins el primer escenari (MIG) arribaria als 4.363,3 llocs de treball, significant una disminució del 0,78%, respecte els llocs de treball de 2016. Concretament una disminució de 34,51 llocs de treball.
- Dins els segon escenari (ALT), els llocs de treball equivalent estimats, arribarien als 4.612,92 llocs, el que significaria un increment del 4,89% en el número de llocs de treball equivalents, respecte el 2016. Concretament suposaria un augment de 215,1 llocs de treball.
- En el primer escenari (MIG) tindríem un total de 4.005,69 llocs de treball directes equivalents i un total de 357,62 llocs de treball indirectes equivalents. En el segon

escenari (ALT) el nombre de llocs de treball arribarien als 4.234,70 llocs de treball directes equivalents i 378,22 llocs de treball indirectes equivalents.

Respecte a l'ocupació futura, l'any 2025, en les activitats de recollida, volem destacar que:

- Les dades d'ocupació equivalent estimades per l'escenari (BTm òptim max 2025) arribarien als 2.246,54 llocs de treball, dels quals 1.875,23 serien llocs de treball directes i 371,31 indirectes. Aquesta xifra suposaria un increment del 12,01% respecte l'ocupació estimada el 2016, que era de 2.005,65 llocs de treball.
- Les dades d'ocupació equivalent, estimades per l'escenari (MITa pèssim min 2025), arribarien als 2.719,39 llocs de treball, dels quals 2.269,88 serien llocs de treball directes i 449,51 indirectes. Aquesta xifra suposaria un increment del 35,59% respecte a l'ocupació estimada el 2016.

Respecte a l'ocupació futura, l'any 2025, a les instal·lacions de tractament de residus, de l'Àrea Metropolitana de Barcelona, volem destacar que:

- El total d'ocupació equivalent, estimat pel 2025, és de 962,15 llocs de treball. Això significa un increment del 5,67% respecte els 910,51 llocs de treball actuals a les plantes de tractament.

Respecte a l'ocupació futura, l'any 2025, en reutilització, plantes de reciclatge i comercialització dels materials orgànics, en funció de les quantitats de materials recuperats a les instal·lacions de tractament de l'Àrea Metropolitana de Barcelona, volem destacar que:

- L'ocupació equivalent estimada, a les activitats de reutilització arribaria a un total de 175,13 llocs de treball, a l'escenari BTm i a 213,11 llocs de treball a l'escenari MITa l'any 2025.
- L'ocupació directa equivalent a les activitats de reutilització a l'escenari BTm, seria de 157,16 llocs de treball i una ocupació indirecta de 17,96 llocs de treball. A l'escenari MITa les estimacions d'ocupació directa equivalent seria de 191,26 llocs de treball i 21,86 llocs indirectes.
- El total d'ocupació equivalent, estimat en les activitats de reciclatge, per l'escenari MITa pèssim min- AMB 2025, assoleix la quantitat de 1.502,38 llocs de treball, el que significa un increment del 87,04%, respecte els 803,26 llocs de treball actuals. El total d'ocupació equivalent estimat per l'escenari BTm òptim max- AMB 2025, arribaria a la quantitat de 1.344,95 llocs de treball, el que significaria un increment del 67,44% respecte les dades d'ocupació estimades actualment.
- El volum d'ocupació equivalent, estimat en les activitats de comercialització i transport de materials orgànics, l'any 2025, arribaria als 10,56 llocs de treball a l'escenari MITa pèssim min AMB 2025 i als 11,15 llocs de treball equivalents, a l'escenari BTm òptim max AMB 2025.
- Aquestes quantitats es corresponen amb un increment de l'ocupació del 8,64% a l'escenari MITa pèssim min- AMB 2025 i amb un increment del 14,65% a l'escenari BTm òptim max- AMB 2025, respecte a l'ocupació l'any 2016, en aquestes activitats de transport i comercialització de materials orgànics.

Com a conclusió i resum final volem destacar que, segons l'evolució estimada de la població a l'Àrea Metropolitana de Barcelona, i els increments en la recollida selectiva en els dos escenaris considerats, pels càlculs d'aquest estudi, inclosos en la Revisió del Programa Metropolità de Gestió de Residus Municipals (PMGRM), s'ha estimat un increment de l'ocupació equivalent, en les activitats de gestió de residus de l'AMB, des dels 8.213 llocs de treball actuals (2016) fins els 9.260 llocs de treball al primer escenari considerat i 9.863 llocs de treball en el segon. Els dos escenaris futurs fan referència al 2025.

Aquests increments signifiquen un augment global del 12,75% de l'ocupació en el primer escenari i un 20,09% en el segon, quantitats que hem de considerar com a increments molt significatius.

Els increments percentuals més elevats, a les dades d'ocupació de 2025, serien els que fan referència a les activitats de reutilització (103,49% i 147,67%) i a les de reciclatge (87,04% i 67,44%), en cadascun dels escenaris considerats.

12. ÍNDEX DE TAULES

Taula 1. Nombre d'habitants i residus generats en els municipis de l'AMB.....	12
Taula 2. Tipus de recollida als municipis de l'AMB	13
Taula 3. Ocupació directa i indirecta en neteja viària.....	18
Taula 4. Resum d'ocupació en neteja viària.....	19
Taula 5. Categories dels llocs de treball directes en neteja viària	22
Taula 11. Resum del total d'ocupació en recollida	30
Taula 12. Distribució de categories en ocupació directa de recollida.....	33
Taula 13. Distribució de les categories dels llocs de treball indirectes en Recollida	35
Taula 14. Coeficients d'ocupació en recollida.....	37
Taula 14. Resum coeficient mitjà d'ocupació en recollida.....	38
Taula 15. Coeficient d'ocupació segons els tipus de recollida	38
Taula 16. Entrada de residus en les instal·lacions de tractament de l'AMB i ocupació existent	40
Taula 17. Resum de l'ocupació actual en plantes de tractament de l'AMB	40
Taula 18. Entrades de residus de l'AMB a l'abocador.....	41
Taula 19. Ocupació equivalent de residus gestionats en abocador.....	41
Taula 20. Ocupació en plantes de tractament de residus de l'AMB, incloent-hi el recàlcul d'ocupació pels residus gestionats a l'abocador.....	42
Taula 21. Resum del total d'ocupació en plantes de tractament amb recàlcul d'ocupació pels residus gestionats en abocador	42
Taula 22. Distribució de categories dels llocs de treball directes, en les plantes de tractament de residus de l'AMB	44
Taula 23. Distribució de categories dels llocs de treball indirectes, de les plantes de tractament de residus de l'AMB	47
Taula 24. Coeficients d'ocupació en plantes de tractament de residus de l'AMB.....	49
Taula 25. Resum del coeficient mitjà d'ocupació en plantes de tractament de l'AMB	49
Taula 26. Coeficients d'ocupació a l'Ecoparc 1, per línies de tractament.....	50
Taula 27. Coeficients d'ocupació a l'Ecoparc 2, per línies de tractament.....	50
Taula 28. Potencial de generació d'ocupació en reutilització de residus, segons RREUSE.....	52
Taula 29. Dades de generació, recollida i reutilització de RAEE, Tèxtil i Mobles, a l'AMB	53
Taula 30. Estimació de la generació d'ocupació en activitats de reutilització de RAEE, Tèxtil i Mobles a l'AMB	54
Taula 31. Resum estimació de la generació de llocs de treball en activitats de reutilització a l'AMB.....	55
Taula 32. Materials recuperats en plantes de tractament de residus de l'AMB	58
Taula 33. Ocupació en plantes de reciclatge.....	58
Taula 34. Distribució de categories de llocs de treball directe en plantes de reciclatge	59
Taula 37. Coeficient d'ocupació en plantes de reciclatge.....	62
Taula 38. Resum coeficient mitjà d'ocupació en plantes de reciclatge	62
Taula 39. Ocupació equivalent en plantes de reciclatge, segons els residus recuperats a l'AMB	63
Taula 42. Producció de compost en la Planta de Compostatge de Torrelles.....	65
Taula 43. Producció de compost en la Planta de compostatge de Sant Cugat.....	66

Taula 44. Producció de compost y material bioestabilitzat a l'Ecoparc 1	66
Taula 45. Producció de sòlids de centrifugació i de premsat a l'Ecoparc 2	67
Taula 46. Resum de les dades d'ocupació en la comercialització i el transport de compost i material bioestabilitzat	67
Taula 47. Total d'ocupació en comercialització i transport de materials orgànics.....	67
Taula 48. Coeficients d'ocupació en la comercialització i el transport de materials orgànics....	68
Taula 49. Resum d'ocupació en activitats de neteja viària, recollida, tractament i reciclatge... 68	
Taula 52. Evolució de la generació de residus a l'AMB 2016 – 2025	71
Taula 53. Evolució de la generació de residus a l'AMB per municipis	72
Taula 54. Percentatges de població segons el model de recollida i escenaris al 2025.....	75
Taula 55. Resultats de la recollida selectiva de residus a l'AMB, al 2025, segons els diferents escenaris.....	76
Taula 56. Entrades a les plantes de tractament l'any 2025, segons els escenaris proposats.....	77
Taula 57. Estimació del volum de residus reutilitzats l'any 2025 en els escenaris proposats	78
Taula 58. Evolució materials recuperats a l'AMB.....	79
Taula 59. Ocupació directa i indirecta en neteja viària al 2025	82
Taula 50. Resum d'ocupació en neteja viària 2025.....	83
Taula 62. Resum d'ocupació en recollida de residus a l'AMB, segons els escenaris en 2025. ...	89
Taula 63. Entrades a plantes de tractament de l'AMB en 2025 i estimació d'ocupació.....	93
Taula 64. Resum ocupació en Plantes de Tractament a l'AMB en 2025.....	93
Taula 65. Distribució de categories d'ocupació directa en les plantes de tractament de residus de l'AMB en 2025	95
Taula 66. Distribució de categories d'ocupació indirecta, a les plantes de tractament de residus de l'AMB en 2025	98
Taula 68. Resum d'ocupació en activitats de reutilització a l'AMB en 2025, segons escenaris BTm y MITa.....	100
Taula 69. Ocupació en plantes de reciclatge al 2025.....	102
Taula 72. Resum del total d'ocupació equivalent estimat en el transport i comercialització dels materials orgànics recuperats a l'AMB l'any 2025.....	103
Taula 73. Resum d'ocupació actual (2016) i ocupació futura (2025) als dos escenaris considerats i els increments percentuals.....	104

13. ÍNDEX DE GRÀFICS

- Gràfic 1. Distribució geogràfica dels deixalleries a l'AMB13
- Gràfic 2. Principals fraccions recollides en deixalleries de l'AMB14
- Gràfic 3. Distribució geogràfica de les instal·lacions de tractament de residus de l'AMB16
- Gràfic 4. Esquema del model general de tractament de residus a l'AMB16
- Gràfic 5. Distribució percentual dels llocs de treball directes i indirectes en neteja viària19
- Gràfic 6. Distribució percentual de dades obtingudes i dades estimades en neteja viària20
- Gràfic 7. Distribució percentual de les categories dels llocs de treball directes en neteja viària23
- Gràfic 8. Distribució percentual de les categories dels llocs de treball indirectes en neteja viària25
- Gràfic 9. Distribució del nº de municipis segons per tipus de recollida de residus28
- Gràfic 10. Distribució percentual dels llocs de treball directes i indirectes en recollida30
- Gràfic 11. Distribució percentual de les dades recollides i estimades31
- Gràfic 12. Distribució percentual de les categories dels llocs de treball directes en recollida34
- Gràfic 13. Distribució percentual de les categories dels llocs de treball indirectes en recollida.36
- Gràfic 14. Distribució percentual de les categories dels llocs de treball directes en les plantes de tractament de l'AMB45
- Gràfic 15. Distribució percentual de les categories dels llocs de treball indirectes en les plantes de tractament de l'AMB.48
- Gràfic 16. Potencial de generació d'ocupació en activitats de gestió de residus51
- Gràfic 17. Distribució de llocs de treball directes i indirectes en les Plantes de Reutilització55
- Gràfic 18. Distribució percentual de categories professionals d'ocupació directa en reutilització56
- Gràfic 19. Distribució percentual de categories professionals d'ocupació indirecta a les plantes de reutilització57
- Gràfic 20. Distribució percentual de categories professionals d'ocupació directa a les plantes de reciclatge60
- Gràfic 21. Distribució percentual de categories professionals d'ocupació indirecta a les plantes de reciclatge**Error! Marcador no definido.**
- Gràfic 22. Percentatge d'ocupació equivalent als materials recuperats a l'AMB a les Plantes de reciclatge64
- Gràfic 23. Distribució percentual de categories professionals d'ocupació directa a les Plantes de tractament de l'AMB l'any 202596
- Gràfic 24. Distribució percentual de categories professionals d'ocupació indirecta a les Plantes de tractament de l'AMB l'any 202599

14. BIBLIOGRAFIA

- *Balance económico de la recogida de residuos PORTA a PORTA y en CONTENIDORS para los entes locales y propuestas de optimización, 2013.* Ignasi Puig Ventosa et al.
- *Comunicación de la Comisión al Parlamento Europeo, al Consejo, al Comité económico y social europeo y al Comité de las regiones .Cerrar el círculo: un plan de acción de la UE para la economía circular. Diciembre 2015. Comisión Europea*
- *Diagnosis ambiental, social y económica de la compra de residuos metálicos a particulares en Cataluña, 2013.* Datambient.
- *Earnings, jobs and innovation: the role of recycling in a green economy, 2011.* European Environment Agency.
- *Eco Industry, Its Size, Employment, Perspectives and Barriers to Growth in an Enlarged EU for DG Environment of the European Commission, 2006,* Ernst and Young.
- *El mercado del compost en Cataluña. Oferta y demanda, 2005.* Antonio Giménez Lorang, Montserrat Soliva i Torrentó y Óscar Huerta.
- *Estudio Estimación del empleo potencial en la implantación y desarrollo de la primera fase del SDDR en España, 2011.* (ISTAS-CCOO).
- *Estudio de los mercados del compost. Memoria general. Ministerio de medio ambiente. Dirección general de calidad y evaluación ambiental.* •
- *Estudio sobre el impacto en el mercado laboral de una mejor gestión de los residuos asociada a la implantación de un sistema de depósito devolución y retorno de envases (SDDR).2014.* (ISTAS-CCOO)
- *Estudio sobre el potencial de reutilización de los residuos metropolitanos. 2017.* Fundació Catalana per a la Prevenció de Residus i el Consum Responsable RezerØ
- *Estudio sobre la viabilidad técnica, ambiental y económica de la implantación de un sistema de depósito y retorno (SDDR) para los envases de bebidas de un solo uso en Cataluña. (junio 2017)* Eunomia ENT
- *Evaluación de costes de introducción de un sistema de depósito, devolución y retorno en España (abril 2012),* Eunomia.
- *“Flujos de residuos de envases” (noviembre 2013), Gremi de Recuperació de Catalunya.*

- *From waste to work: the potential for a deposit refund system to create jobs in the UK, 2011, Eunomia*
- *Gestión de biorresiduos de competencia municipal. Guía para la implantación de la recogida separada y tratamiento de la fracción orgánica. MAGRAMA. Año 2012.*
- *Hacia una economía circular: un programa de cero residuos para Europa. Bruselas, 2.7.2014 COM(2014) 398 final. Comisión Europea*
- *Hacia una estrategia temática para la prevención y el reciclado de residuos. 27.5.2003 COM (2003) 301 final. Comisión Europea*
- *http://epp.eurostat.ec.europa.eu/cache/ITY_PUBLIC/8-25032014-AP/EN/8-25032014-AP-EN.PDF*
- *<http://www.infoecologia.com/Reciclaje/briks/Brik.htm>.*
- *“Implantación de un Sistema de Retorno de envases en Catalunya” (febrero 2014) Fundació per a la Prevenció de Residus i el Consum Responsable.*
- *La generación de empleo en la gestión de la materia orgánica de residuos urbanos en el marco de la generalización de la recogida selectiva. 2014. (ISTAS – CCOO)*
- *La incineración de residuos en cifras. Análisis socio-económico de la incineración de residuos municipales en España. 2010. Greenpeace.*
- *La recirculación de objetos en los mercados de segunda mano del área metropolitana de Barcelona. 2013. Área Metropolitana de Barcelona*
- *La repercusión del compostaje doméstico y comunitario en los costes de gestión de los residuos orgánicos, 2010. Ramón Plana GonzálezSierra*
- *Millor que nou, 100% vell. <http://millorquenou.cat/>*
- *More Jobs, Less Pollution: Growing the Recycling Economy in the US. Tellus Institute with Sound Resource Management.*
- *More jobs, less waste. Potential for job creation through of recycling in the UK and EU, 2010, Friends of the Earth.*
- *Oportunidades de creación de empleo en la mejora de la gestión de RAEE. 2014. Gremi de Recuperació de Catalunya.*
- *Pla d’actuació metropolità – Mandat 2015-2019. Junio 2016. Área Metropolitana de Barcelona.*
- *Pla territorial sectorial d’infraestructures de gestió de residus municipals de Catalunya 2013-2020 PINFRECAT 20. Informe de Sostenibilitat Ambiental. Abril 2014. Instituto Cerdá*

- *Plan piloto caracterización residuos urbanos origen domiciliario. Informe resultados, 2012.* Ministerio de Agricultura, Alimentación y Medio Ambiente.
- *PRECAT20. Programa general de prevenció i gestió de residus i recursos de Catalunya 2013-2020.* Generalitat de Catalunya.
- *Programa Metropolità de Gestió de Residus Municipals 2009 / 2016.* Àrea Metropolitana de Barcelona.
- *Recycling is working in the United States, January 2002.* United States Environmental Protection Agency.
- *Reciclado de materiales: perspectivas, tecnologías y oportunidades, 2007.* Diputación Foral de Bizkaia.
- *Recycling and Economic Development, A Review of Existing Literature on Job Creation, Capital Investment, and Tax Revenues, 2009.* Cascadia.
- *Resource conservation challenge: campaigning against waste. 2002.* Agencia de Protección Ambiental de Estados Unidos-EPA
- *Returning to Work, Understanding the Jobs Impacts from Different Methods of Recycling Beverage Containers, 2011.* Container Recycling Institute
- *Revisió del Programa Metropolità de Gestió de Residus Municipals 2009-2016. Diciembre 2013.* Àrea Metropolitana de Barcelona
- *Revisió del Programa Metropolità de Gestió de Residus Municipals 2009-2016. ANNEXOS. Diciembre 2013.* Àrea Metropolitana de Barcelona
- *Ventajas e inconvenientes del sistema de recogida PORTA a PORTA. Associació de Municipis Catalans per la Recollida Porta a Porta (<http://portaaporta.cat/>).*
- *Walking the Circle – the 4 guiding pillars for a Circular Economy: Efficient material management, reduction of toxic substances, energy efficiency and economic incentives. 2015.* European NGOs.s