

centroHabitat

Plataforma para a Construção Sustentável

Contributo para a Inovação na Construção Sustentável

Victor M. Ferreira
Portimão - 02/04/2009

Sumário

- ▶ A Plataforma e o **Cluster Habitat**
- ▶ Missão e Objectivos
- ▶ Parceiros/Associados?
- ▶ **Contributo da Plataforma ...?**
- ▶ Programa de acção do Cluster
- ▶ Projectos Âncora e o Enquadramento dos Projectos Complementares
- ▶ Áreas do Enquadramento

A Plataforma e o Cluster Habitat

- ▶ A **sustentabilidade do ambiente construído** pode constituir-se como um desafio e **oportunidade de inovação** em vez de um problema para os diversos agentes envolvidos na fileira ou **cluster do Habitat**.
- ▶ Este desafio norteou a formação de uma **rede de inovação**, a **Plataforma para a Construção Sustentável**, apontada agora como **entidade gestora** para a dinamização do **Cluster Habitat Sustentável**.

- ▶ O Cluster Habitat?

Matérias-primas | Transformação | Materiais e produtos | Construção | Equipamentos | Outros fornecedores e clientes | ...

Missão...?

- ▶ a **Plataforma para a Construção Sustentável** envolve em rede Centros de I&D, Autarquias, Empresas e outras entidades do cluster Habitat, pretendendo:
 - ▶ afirmar uma **especialização em Construção Sustentável**
 - ▶ **valorizar empresarial e socialmente o conhecimento** neste domínio
 - ▶ Dinamizar o **Cluster Habitat Sustentável**:

Objectivos

- ▶ Disseminação do conhecimento através de **eventos de formação especializada**;
- ▶ Manutenção de um **sistema de gestão de conteúdos** orientado para a construção sustentável
- ▶ **Produção de conhecimento** associado à sustentabilidade da construção.
- ▶ **Detecção e gestão de oportunidades de inovação** com relevo para os diversos associados;
- ▶ **Promoção** e estruturação de **projectos de inovação** que conduzam a produtos, processos e sistemas integráveis pela comunidade empresarial e sociedade em geral;
- ▶ Promoção do estabelecimento de um **conjunto de recomendações** relativo à construção sustentável **em parceria com os seus associados**.

Parceiros/Associados

- ▶ Embora recente, a Plataforma tem hoje já **53 associados**, envolvendo um significativo número de:
 - ▶ Universidades e Institutos,
 - ▶ Centros Tecnológicos
 - ▶ Associações empresariais
 - ▶ Empresas de diferentes sectores,
 - ▶ Autarquias
 - ▶ Institutos públicos
 - ▶ Parques empresariais e tecnológicos

(ver em www.centrohabitat.net)

Contributo da Plataforma ...

- ▶ A Plataforma afirma-se como uma **porta** à qual a “procura” pode recorrer para uma **resposta rápida** sobre quem e como a pode ajudar no contexto da inovação.
 - ▶ Instituições já associadas são um garante de diversidade em termos de competências ao alcance dos seus associados.
 - ▶ Uma das acções centrais da Plataforma é revelar e realçar o que de melhor fazem os seus associados.

2 linhas de acção: Disseminação de Informação e a Promoção da Inovação:

- ▶ Em primeiro lugar, pretende-se **veicular informação** neste domínio da sustentabilidade, base de qualquer processo de inovação:
 - ▶ sistema de gestão de conteúdos (www.centrohabitat.net + *Newsletter*),
 - ▶ acções de formação especializada e
 - ▶ organização e participação - **seminários temáticos** em parceria com os seus associados.

Programa: "O Papel das Autarquias na Construção Sustentável"

14h00 - Recepção dos participantes

14h30 - Sessão de Abertura

(Prof. Victor Ferreira, **Plataforma para a Construção Sustentável**)

15h00 - O Poder Local e a Sustentabilidade da Construção

(Eng.º José Ribau Esteves, **Presidente Câmara Municipal de Ílhavo**)

15h30 - Parque da Sustentabilidade de Aveiro

(Dr. António Soares, **Câmara Municipal de Aveiro**)

16h00 - Intervalo

16h15 - Avaliação da Construção Sustentável

(Prof. Manuel Pinheiro, **Instituto Superior Técnico**)

16h45 - Ambiente Urbano Sustentável - Aplicabilidade e Visão Empresarial

(Eng.ª Isabel Santos, **EcoChoice/Grupo Lena**)

17h15 - Debate

(Moderação: Prof. A. Rosa Pires, **Universidade de Aveiro**)

18h00 - Sessão de Encerramento

Ílhavo, 15 de Abril de 2009

Museu Marítimo de Ílhavo
(Auditório)

Organização: **Plataforma para a Construção Sustentável**

Com apoio de: **Câmara Municipal de Ílhavo**

Inscrição:

Até 9 de Abril às 18h00 por e-mail para: centrohabitat@centrohabitat.net ou marlene.maia@ua.pt

Associados da Plataforma para a Construção Sustentável - 30 euros;

Não-associados da Plataforma para a Construção Sustentável - 40 euros;

(Pagamento por transferência bancária: NIB - 0035 0836 0000 1648 13090)

Contributo da Plataforma ...

- ▶ Criou-se em 2008 um **evento internacional de inovação** nesta área temática (**CINCOS' 08**):
 - ▶ Para que os Associados e outros (empresas, autarquias, centros de I&D, etc.) exponham a sua estratégia na área e revelem “o que fazem”.
 - ▶ **Contribuir** para gerar sinergias, **construir parcerias**, estabelecer recomendações e afirmar uma especialização na sustentabilidade do ambiente construído.

- ▶ **CINCOS'2010: 6-9Abril/2010** (em local a definir? ...?) – *anúncio breve!*

Contributo da Plataforma ...

- ▶ Trabalhos de diferentes entidades, empresas, autarquias, centros de I&D, entre outras;
- ▶ **680 páginas** de publicações diversas agrupadas pelas 5 áreas de actuação da Plataforma:
 - ▶ **Materiais e produtos para a construção sustentável**
 - ▶ **Tecnologias e sistemas de construção sustentável**
 - ▶ **Impacto e desempenho energético e ambiental**
 - ▶ **Utilização de recursos naturais**
 - ▶ **Economia e gestão na construção sustentável**
- ▶ **Pedido de aquisição para: centrohabitat@centrohabitat.net**
(livro: “ Inovação na Construção Sustentável”)

▶ No domínio dos **Materiais e Produtos para a Construção Sustentável** encontram-se trabalhos em:

- ▶ Incorporação de resíduos de celulose em materiais de construção
- ▶ Agregados reciclados de diversas fontes para betão
- ▶ Uso de materiais fibrosos provenientes de resíduos
- ▶ Incorporação de cinzas de biomassa em materiais cimentícios
- ▶ Análise de ciclo de vida de edifícios e seus impactos
- ▶ Utilização de materiais naturais (cortiça)
- ▶ Desenvolvimentos em materiais de construção tradicionais
- ▶ Critérios de sustentabilidade na selecção de materiais
- ▶ O rótulo ecológico de produtos da construção
- ▶ Casos de estudo

▶ No domínio das **Tecnologias e Sistemas de Construção Sustentável** encontram-se trabalhos em:

- ▶ **Sistemas de avaliação da sustentabilidade da construção**
- ▶ **Critérios de sustentabilidade em edifícios**
- ▶ **Procedimentos para reutilização de componentes de edifícios**
- ▶ **Sistemas de arrefecimento geotérmico**
- ▶ **Metodologias de avaliação de ciclo de vida**
- ▶ **Certificação ambiental da arquitectura**
- ▶ ...

▶ No domínio do **Impacto e Desempenho Energético e Ambiental:**

- ▶ Conforto térmico e sustentabilidade
- ▶ Avaliação do consumo energético
- ▶ Soluções de aquecimento doméstico
- ▶ Estudo de casos de eficiência energética e conforto térmico
- ▶ Análise de níveis de isolamento óptimo em edifícios
- ▶ Utilização de energias renováveis
- ▶ Desempenho de uma piscina municipal – do projecto à obra
- ▶ Certificação energética e ar interior em edifícios
- ▶ Estratégias para a melhoria de classe de certificação energética
- ▶ ...

- ▶ No domínio da **Utilização de Recursos Naturais** encontram-se trabalhos:
 - ▶ Estratégias de consumo de água em prédios
 - ▶ Modelo de certificação de eficiência hídrica
 - ▶ ...

- ▶ No domínio da **Economia e Gestão na Construção Sustentável**:
 - ▶ Impacto socio-económico da construção sustentável
 - ▶ Desempenho de sustentabilidade num empreendimento cooperativo
 - ▶ Integração da sustentabilidade na operação diária da construção
 - ▶ Normalização da sustentabilidade ambiental da construção (CEN/TC350)
 - ▶ A sustentabilidade na fileira da construção (Um projecto)
 - ▶ Análise de custo da construção sustentável
 - ▶ Oportunidades para a construção e gestão imobiliária sustentável
 - ▶ Gestão sustentável de infra-estruturas rodoviárias

Contributo da Plataforma ...

- ▶ **Promoção de projectos de inovação** centrados na “procura”:
 - ▶ papel potenciador e facilitador:

Potenciando as competências diversificadas que possui na rede e facilitando a constituição de parcerias úteis na montagem de projectos
 - ▶ Já envolvida na participação em projectos a convite de outras entidades:

Eficiência hídrica em edifícios e espaços públicos (CIRA)
Parque da Sustentabilidade de Aveiro (CM Aveiro)
...
- ▶ **Outro contributo** para a Inovação está relacionado com a recente medida do QREN para o “Reconhecimento de Pólos de Competitividade e Outros Clusters”, a qual reconheceu o Cluster Habitat Sustentável (Plataforma como Entidade Gestora).
- ▶ Este reconhecimento foi baseado numa Estratégia de Eficiência Colectiva (EEC) apresentada para este Cluster por diversas entidades (incluindo a Plataforma e seus Associados).

Programa de Acção do Cluster

- ▶ A EEC assenta num Programa de Acção em que a sustentabilidade do ambiente construído constitui um factor dinâmico para o cluster do “Habitat Sustentável”: - um foco de demonstração, de promoção activa da inovação, orientado pela construção sustentável como um elemento activo na melhoria da competitividade empresarial.
- ▶ O programa para o Cluster Habitat Sustentável foi corporizado num conjunto de **Projectos Âncora** e num **Enquadramento de Projectos Complementares**, a dinamizar pelas empresas e outras entidades no âmbito dos diversos SI do QREN.

Projectos Âncora

- ▶ 3 projectos âncora de natureza colectiva, afirmando três centros de competência na área dos materiais de construção, das tecnologias de construção e da sustentabilidade do ambiente construído:
- ▶ **PA1 - Centro de Conhecimento em Materiais para a Construção Sustentável**
 - ▶ Sustentará a componente de desenvolvimento de materiais, processos e tecnologias de produção, ... espaço de demonstração para produtos desenvolvidos e produção piloto, caracterização, teste, validação e utilização de produtos e tecnologias desenvolvidos no âmbito de projectos complementares integrantes do Cluster.
- ▶ **PA2 - Pólo de Conhecimento em Tecnologias da Construção Sustentável**
 - ▶ resposta às necessidades do sector da construção no uso e desenvolvimento de tecnologias de construção sustentável, estudo do comportamento de espaços e elementos de construção, diagnóstico e indicação de soluções de reabilitação de patologias em construções, apoio técnico no desenvolvimento de novos sistemas construtivos, desenvolvimento de estratégias avançadas de sistemas de gestão de energia em edifícios, entre outras.

- ▶ **PA3 - Centro de Competências para a Sustentabilidade do Habitat**
 - ▶ Este projecto integra, por um lado, os conceitos de sustentabilidade e sua avaliação e reforça, por outro, a componente de **formação avançada e qualificação** dos técnicos das e para as empresas e de outros agentes de inovação.
 - ▶ Formação avançada envolve desde programa doutoral a cursos de formação específicos para qualificação do Cluster.
 - ▶ Centro de desenvolvimento de competências aberto a todo o cluster Habitat.
 - ▶ Acções de disseminação, baseadas nos resultados dos projectos âncora e complementares, sobre novas práticas na criação de espaços, de uso de materiais e de processos de construção sustentáveis ;
 - ▶ Acções de formação complementares aos processos de desenvolvimento e transversais em função das necessidades dos subsectores do cluster.

Enquadramento dos Projectos Complementares

- ▶ A sustentabilidade da construção é abordada através de um conjunto de temas agrupados nos seguintes 5 pilares:
 - ▶ Materiais e produtos para a construção sustentável,
 - ▶ Tecnologias e sistemas de construção e reabilitação,
 - ▶ Impacto e desempenho energético e ambiental do ambiente construído,
 - ▶ Utilização de recursos naturais,
 - ▶ Economia e gestão da construção sustentável.
- ▶ Estes pilares servem de enquadramento para **áreas de actuação da EEC** do Cluster, de modo a serem valorizadas empresarial e socialmente.
- ▶ Referencial do QREN para avaliar alinhamento com a EEC de Projectos complementares futuros.

Materiais e Produtos para a Construção Sustentável

- ▶ Sustentabilidade de materiais e processos produtivos
- ▶ Durabilidade de materiais e produtos
- ▶ **Reciclagem e valorização intersectorial de resíduos**
- ▶ Novas funcionalidades nos produtos
- ▶ **Contributo dos materiais naturais e renováveis**
- ▶ Declarações ambientais dos produtos
- ▶ Critérios ambientais e energéticos na selecção de materiais

...

Tecnologias e Sistemas da Construção Sustentável

- ▶ Sistemas de avaliação da sustentabilidade da construção
- ▶ Arquitectura bioclimática
- ▶ Conservação e reabilitação do edificado
- ▶ Edifícios “desconstruíveis”
- ▶ **Tecnologias que minimizem consumo de recursos**
- ▶ Domótica
- ▶ Critérios de sustentabilidade na avaliação de projectos e construções

...

Impacto e Desempenho Energético e Ambiental do ambiente construído

- ▶ Integração das energias renováveis no edificado
- ▶ **Eficiência Energética**
- ▶ Tecnologias passivas de ventilação e controle climático
- ▶ Geração de energia
- ▶ Qualidade ambiental interior
- ▶ **Eficiência Hídrica**
- ▶ Ordenamento e desenvolvimento territorial

Áreas de Enquadramento

Utilização de Recursos Naturais

- ▶ Ciclos hidrológicos prediais
- ▶ Estratégias de consumo e fornecimento de água
- ▶ **Reciclagem e reutilização**
- ▶ Aproveitamento de águas pluviais
- ▶ Estratégia para águas residuais
- ▶ **Gestão de materiais naturais**
- ▶ Preservação de solos “verdes” e emprego de solos “usados”
- ▶ Design paisagístico – “sustainable landscape”
- ▶ Reabilitação e realce do ecossistema local nas opções construtivas
- ▶ ...

Economia e Gestão da Construção Sustentável

- ▶ Balanço económico das actividades de construção
- ▶ Custos associados ao ciclo de vida (LCC)
- ▶ **Gestão de resíduos de construção e demolição**
- ▶ Gestão da subcontratação (custos e benefícios)
- ▶ Análise económica dos eco-edifícios
- ▶ Quantificação das poupanças de energia, água, ...
- ▶ Quantificação dos benefícios de redução de resíduos e emissões, ...
- ▶ ...

Conclusões

- ▶ Preocupação da **Plataforma para a Construção Sustentável** é ser este espaço de “procura e encontro” de parceiros para os desafios da inovação.
- ▶ A Plataforma está aberta a todos aqueles que pretendam utilizar o tema da sustentabilidade como mote para a inovação.
- ▶ A procura da **sustentabilidade** do ambiente construído pode ser uma excelente força motriz da **Inovação e Competitividade** no cluster **Habitat**.
- ▶ É **primordial** alargar o número de **Associados** nos eixos relativos às **Empresas e Autarquias**, motores da Procura nos processos de inovação e de acréscimo de competitividade.

Adesão: centrohabitat@centrohabitat.net

Agradecimentos

- ▶ CCDR Algarve
- ▶ Enterprise Europe Network
- ▶ Organização da Feira *Algarve Construção*

Victor M. Ferreira
Portimão - 02/04/2009

centroHabitat

Plataforma para a Construção Sustentável

Plataforma para a Construção Sustentável

www.centrohabitat.net / centrohabitat@centrohabitat.net