
ESPOSENDE
PACTO DE AUTARCAS

PACTO DOS AUTARCAS

É uma iniciativa da Comissão Europeia que desafia as
autarquias europeias, até 2020, a:

Aumentarem em 20% a eficiência energética;

Assegurarem 20% das necessidades energéticas a partir de fontes
renováveis;

Reduzirem em 20% as emissões de Gases com Efeito de Estufa;

PACTO DOS AUTARCAS - ETAPAS

PASSO 0: ASSINATURA DO PACTO DOS AUTARCAS

PASSO 1: CRIAÇÃO DAS ESTRUTURAS ADMINISTRATIVAS ADEQUADAS

PASSO 2: ELABORAÇÃO DO INVENTÁRIO DE REFERÊNCIA DAS EMISSÕES

PASSO 3: ELABORAÇÃO DO PLANO DE ACÇÃO PARA A ENERGIA SUSTENTÁVEL

PASSO 4: SUBMISSÃO DO PLANO

PASSO 5: IMPLEMENTAÇÃO DO PLANO

PASSO 6: MONITORIZAÇÃO E ENVIO REGULAR DOS RESULTADOS

2020 – REDUÇÃO EM 20% DAS EMISSÕES DE CO2

Adesão formal
18 de Fevereiro de 2010

MUNICÍPIO DE ESPOSENDE
PASSO 0: ASSINATURA DO PACTO DOS AUTARCAS

MUNICÍPIO DE ESPOSENDE
PASSO 1: CRIAÇÃO DAS ESTRUTURAS ADMINISTRATIVAS ADEQUADAS

ESPOSENDE AMBIENTE

C
o

n
se

lh
o

 d
e

A
d

m
in

is
tr

aç
ão Coordenação geral

Validação dos
processos e
documentos

Interlocução com Sr.
Presidente , executivo
e secretariado do
Pacto

D
EP

A
R

TA
M

EN
TO

 D
E

P
R

O
M

O
Ç

Ã
O

 D
A

SU

ST
EN

TA
B

IL
ID

A
D

E

Sugestão de
propostas de
intervenção

Sensibilização
/Informação de
actores locais

Interlocução técnica
dom diversas
entidades

SE
C

TO
R

 D
E

IN
O

V
A

Ç
Ã

O
 E

 D
ES

EN
V

O
LV

IM
EN

TO

Recolha e
processamento de
informação relativa à
autarquia e empresas
municipais

Compilação e
sugestão de
propostas de
intervenção dos
actores locais

Interlocução técnica
com diversas
entidades

AREA ALTO MINHO Elaboração do IREE e do PASEE

MUNICÍPIO DE ESPOSENDE
PASSO 2: ELABORAÇÃO DO INVENTÁRIO DE REFERÊNCIA DAS EMISSÕES

15 freguesias 95,4 Km2

35.552 HABTANTES

MUNICÍPIO DE ESPOSENDE
PASSO 2: ELABORAÇÃO DO INVENTÁRIO DE REFERÊNCIA DAS EMISSÕES

•35.552 habitantes no concelho

• 25% habitam na cidade de Esposende

• Freguesia com maior densidade
populacional: Esposende

•Freguesia com menor densidade
populacional: Rio Tinto

• Predominam as áreas mediamente
urbanas

Ano de referência - 2008

MUNICÍPIO DE ESPOSENDE
PASSO 2: ELABORAÇÃO DO INVENTÁRIO DE REFERÊNCIA DAS EMISSÕES

Ano de referência - 2008

�CONSUMO FINAL DE ENERGIA ELÉCTRICA E EMISSÕES DE CO2

�CONSUMO DE GÁS NATURAL

�CONSUMO DE COMBUSTÍVEL

�FONTES DE ENERGIAS RENOVÁVEIS

MUNICÍPIO DE ESPOSENDE
PASSO 2: ELABORAÇÃO DO INVENTÁRIO DE REFERÊNCIA DAS EMISSÕES

Fonte: DGEG e facturação da EDP Ano de referência - 2008

CONSUMO FINAL DE ENERGIA ELÉCTRICA(MWh) E EMISSÕES DE
CO2 (tCO2)

44.923

32.692

5.5872
3.1816

0,36

16.576

12.063

2.061
1.174 0,13

Edificios
residenciais

Edificios e
equipamentos

terciários

Iluminação
pública municipal

Edificios e
equipamentos

municipais

Transportes

MWh

tCO2

MUNICÍPIO DE ESPOSENDE
PASSO 2: ELABORAÇÃO DO INVENTÁRIO DE REFERÊNCIA DAS EMISSÕES

Fonte: DGEG Ano de referência - 2008

77%

23%

Edifícios residenciais Edifícios e equipamentos (não municipais)
terciários

Consumo de gás natural %

• 1.497,63 MWh

• 302,52 t CO2

• 5.015,32 MWh

• 1.013,09 t CO2

MUNICÍPIO DE ESPOSENDE
PASSO 2: ELABORAÇÃO DO INVENTÁRIO DE REFERÊNCIA DAS EMISSÕES

EVOLUÇÃO DAS VENDAS DE PETRÓLEO E DERIVADOS

1999 - 2008

MUNICÍPIO DE ESPOSENDE
PASSO 2: ELABORAÇÃO DO INVENTÁRIO DE REFERÊNCIA DAS EMISSÕES

PETRÓLEO E DERIVADOS

Ano de referência - 2008

MUNICÍPIO DE ESPOSENDE
PASSO 2: ELABORAÇÃO DO INVENTÁRIO DE REFERÊNCIA DAS
EMISSÕES

ENERGIAS RENOVÁVEIS

Edifícios e equipamentos
terciários

22,61MWh 0 t CO2

Dados disponíveis apenas relativos ao Biodísel.

50% do consumo destinou-se à Industria e os restantes 50% encontram-se
distribuídos pelo comércio a retalho e em actividades relacionadas com a
manutenção de jardins.

Ano de referência - 2008

MUNICÍPIO DE ESPOSENDE
PASSO 2: ELABORAÇÃO DO INVENTÁRIO DE REFERÊNCIA DAS EMISSÕES

RESUMO DO IREE

Categoria Consumo de energia final
(MWh)

Emissões de CO2
(t)

Edifícios e equipamentos/instalações municipais 4.636,30
1.504,30

Edifícios e equipamentos (não municipais) terciários 51.890,67
16.906,84

Edifícios residenciais 57.111,24 19.216,93
Iluminação pública municipal 5.587,72 2.061,87

Sub-total 119.225,92 39.689,94

Frota automóvel municipal 1.161,00 309,22

Transportes públicos - -

Transportes privados e comerciais - -

Sub-total 103.710,16 27.010,81

Total 222.936,07 66.700,75

Ano de referência - 2008

PLANO DE ACÇÃO PARA A
SUSTENTABILIDADE ENERGÉTICA DE

ESPOSENDE

MUNICÍPIO DE ESPOSENDE
PASSO 3: ELABORAÇÃO DO PLANO DE ACÇÃO PARA A ENERGIA

SUSTENTÁVEL

ACÇÕES DE SENSIBILIZAÇÃO E ESCLARECIMENTO

1ª SESSÃO

COLABORADORES DA AUTARQUIA

25 COLABORADORES (CHEFIAS E EXECUTIVO)

MUNICÍPIO DE ESPOSENDE
PASSO 3: ELABORAÇÃO DO PLANO DE ACÇÃO PARA A ENERGIA

SUSTENTÁVEL

5 Serviços enviaram
contributos

2ª SESSÃO

ACTORES LOCAIS E REGIONAIS

21 REPRESENTANTES (PRESIDENTES
DE JUNTA, ESCOLA SECUNDÁRIA,
ACICE, EMPRESAS MUNICIPAIS, IPSS,
ÁGUAS DO NOROESTE, CIM CÁVADO,
HIPERMERCADOS, HOSPITAL)

11 Entidades locais
enviaram contributos

PLANO DE GESTÃO
SUSTENTADO DE ENERGIA

DIAGNÓSTICO ENERGÉTICO
AO EDIFÍCIO DOS PAÇOS DO

CONCELHO

MUNICÍPIO DE ESPOSENDE
PASSO 3: ELABORAÇÃO DO PLANO DE ACÇÃO PARA A ENERGIA SUSTENTÁVEL

OUTROS CONTRIBUTOS PARA O PASEE

MACRO- ENQUADRAMENTO

QUADRO LEGAL NACIONAL E
OBJECTIVOS ESTRATÉGICOS

NACIONAIS

ENQUADRAMENTO LOCAL

DOCUMENTOS E PLANOS QUE
ENQUADRAM O PASEE

MANUAL DE AQUISIÇÕES
PÚBLICAS AMBIENTALMENTE
ORIENTADAS NO MUNICIPIO

DE ESPOSENDE

PLANO DE VALORIZAÇÃO
AMBIENTAL DAS FREGUESIAS

MUNICÍPIO DE ESPOSENDE
PASSO 3: ELABORAÇÃO DO PLANO DE ACÇÃO PARA A ENERGIA

SUSTENTÁVEL

OUTROS CONTRIBUTOS PARA O PASEE

ENQUADRAMENTO LOCAL

DOCUMENTOS E PLANOS QUE
ENQUADRAM O PASEE

AGENDA 21 LOCAL E PLANO
DE ACÇÃO PARA A SUA

IMPLEMENTAÇÃO

PLANO ESTRATÉGICO DE
SUSTENTABILIDADE
AMBIENTAL PARA O

CONCELHO DE ESPOSENDE

PLANO ESTRATÉGICO
MUNICIPAL DE RESÍDUOS

URBANOS

PLANO ESTRATÉGICO PARA O
DESENVOLVIMENTO DO

TURISMO DE ESPOSENDE

CERTIFICAÇÃO ENERGÉTICA
(PRE)

MUNICÍPIO DE ESPOSENDE
PASSO 3: ELABORAÇÃO DO PLANO DE ACÇÃO PARA A ENERGIA

SUSTENTÁVEL

12 DOMÍNIOS DE ACÇÃO

1. EQUIPAMENTOS/INSTALAÇÕES MUNICIPAIS

2. EDIFÍCIOS E EQUIPAMENTOS TERCIÁRIOS

3. EDIFÍCIOS RESIDENCIAIS

4. ILUMINAÇÃO PÚBLICA MUNICIPAL

5. FROTA AUTOMÓVEL MUNICIPAL

6. TRANSPORTE PRIVADO E COMERCIAL

7. PLANEAMENTO TERRITORIAL ESTRATÉGICO

8. NORMAS PARA A REABILITAÇÃO URBANA E NOVAS URBANIZAÇÕES

9. NORMAS E REQUISITOS DE EFICIÊNCIA ENERGÉTICA

10. SERVIÇOS DE ACONSELHAMENTO

11. INFORMAÇÃO, SENSIBILIZAÇÃO E PARCERIAS/REDES LOCAIS

12. FORMAÇÃO E EDUCAÇÃO

Edifícios

IP

Transportes

Normas

Sensibilização

MUNICÍPIO DE ESPOSENDE
PASSO 3: ELABORAÇÃO DO PLANO DE ACÇÃO PARA A ENERGIA SUSTENTÁVEL

EDIFÍCIOS E EQUIPAMENTOS/INSTALAÇÕES MUNICIPAIS

• Realização de diagnósticos energéticos nas escolas

• Implementação de medidas de eficiência energética e de soluções de

aproveitamento de recursos energéticos renováveis no parque escolar

• Renovação dos equipamentos de escritório

• Eliminação dos consumos standby e off-mode

• Certificação energética dos edifícios municipais

• Reabilitação dos edifícios municipais

• Sistemas de gestão e monitorização de energia

• Upgrade do desempenho energético das piscinas municipais (157,69 ton CO2)

MUNICÍPIO DE ESPOSENDE
PASSO 3: ELABORAÇÃO DO PLANO DE ACÇÃO PARA A ENERGIA SUSTENTÁVEL

EDIFÍCIOS E EQUIPAMENTOS TERCIÁRIOS

• Renovação dos equipamentos eléctricos do sector hoteleiro

• Renovação dos equipamentos de

escritório

• Phase-out das lâmpadas incandescentes

(995,54 ton CO2)

MUNICÍPIO DE ESPOSENDE
PASSO 3: ELABORAÇÃO DO PLANO DE ACÇÃO PARA A ENERGIA SUSTENTÁVEL

EDIFÍCIOS RESIDENCIAIS

•Substituição do parque de equipamentos ineficientes

•Renova casa

•AQS Solar

• Phase-out das lâmpadas incandescentes (1225,37 ton CO2)

MUNICÍPIO DE ESPOSENDE
PASSO 3: ELABORAÇÃO DO PLANO DE ACÇÃO PARA A ENERGIA SUSTENTÁVEL

ILUMINAÇÃO PÚBLICA MUNICIPAL

• Ajuste do horário

• Georeferenciação da rede

de IP

• Instalação de reguladores de fluxo, balastros electrónicos

(520 ton CO2)

MUNICÍPIO DE ESPOSENDE
PASSO 3: ELABORAÇÃO DO PLANO DE ACÇÃO PARA A ENERGIA SUSTENTÁVEL

TRANSPORTE PRIVADO, COMERCIAL E MUNICIPAL

• Pneu certo

• Renovar a frota automóvel

municipal/incluir a utilização de

Biodísel /incorporar sistemas de

monitorização (2403,67 ton CO2)

MUNICÍPIO DE ESPOSENDE
PASSO 3: ELABORAÇÃO DO PLANO DE ACÇÃO PARA A ENERGIA SUSTENTÁVEL

FORMAÇÃO E EDUCAÇÃO

INFORMAÇÃO, SENSIBILIZAÇÃO E PARCERIAS/REDES LOCAIS

NORMAS E REQUISITOS DE EFICIÊNCIA ENERGÉTICA

• Sensibilização energético - ambiental dirigidas ao sector

doméstico e terciário

•Compras públicas ecológicas

•Eco - condução

(3612,56 ton CO2)

MUNICÍPIO DE ESPOSENDE
PASSO 3: ELABORAÇÃO DO PLANO DE ACÇÃO PARA A ENERGIA SUSTENTÁVEL

SERVIÇOS

DE ACONSELHAMENTO

PLANEAMENTO
TERRITORIAL
ESTRATÉGICO

NORMAS PARA A
REABILITAÇÃO URBANA E
NOVAS URBANIZAÇÕES

OUTROS CONTRIBUTOS
PARA A REDUÇÃO DAS

EMISSÕES DE CO2

MUNICÍPIO DE ESPOSENDE
PASSO 3: ELABORAÇÃO DO PLANO DE ACÇÃO PARA A ENERGIA SUSTENTÁVEL

13.344,31 ton CO2
REDUÇÃO DE EMISSÕES CO2

PREVISÃO PARA 2020

30%

2%

11%

30%

22%

5%

Edificios residenciais

Edifícios municipais

Edifícios terciários

Sensibilização/parcerias

Transportes

Iluminação pública

(2.922 ton CO2)

(3.270 ton CO2)

(4.460 ton CO2)

(1.656 ton CO2)

(306 ton CO2)

(2.922 ton CO2)

MUNICÍPIO DE ESPOSENDE
PASSO 4: SUBMISSÃO DO PLANO

Aprovação do PASEE pelo Executivo em
AGOSTO de 2011 e submissão ao CoMO

AGUARDAMOS
APROVAÇÃO DO

CoMO

PASSO 5: IMPLEMENTAÇÃO DO
PLANO

PASSO 6: MONITORIZAÇÃO E ENVIO
REGULAR DOS RESULTADOS

DEFINIÇÃO DE RESPONSABILIDADES

AVALIAÇÃO DE CUSTOS/IMPLEMENTAÇÃO DE MEDIDAS

www.esposendeambiente.pt

