


PRÉFET DE LA RÉGION AUVERGNE- RHÔNE-ALPES

Liberté
Égalité
Fraternité


L'économie circulaire, un modèle économique durable

L'économie circulaire a pour objectif une consommation sobre et responsable des ressources naturelles. Ces ressources concernent aussi bien les matériaux de construction, que les sols, l'énergie, l'eau, les métaux.

L'économie circulaire, une réponse aux limites du modèle linéaire

Nous consommons au-delà des ressources de la planète.
Le modèle économique linéaire actuel engendre :

- une raréfaction de la disponibilité de certaines matières premières ;
- une dégradation rapide de la qualité de certaines ressources.


LE RECYCLAGES DES DÉCHETS NE SUFFIRAIT PAS À ALIMENTER NOS MODES DE PRODUCTION ACTUELS

- Recycler consomme de la matière et de l'énergie (transport, procédés industriels);
- Tous les déchets ne sont pas recyclables et ceux qui le sont ne peuvent l'être à l'infini.

L'économie circulaire c'est...

LE CODE DE L'ENVIRONNEMENT

définit la transition vers une économie circulaire et les différents leviers pour l'atteindre (article L110-1-1 et -2).

Prévenir l'utilisation des ressources

Consommer sobrement

Privilégier les ressources recyclées, renouvelables, recyclables

Réduire les gaspillages et la production de déchets, en amont

L'économie circulaire, pour réussir la transition écologique dans les villes et territoires


2


3


Référentiel national EcoQuartier

L'économie circulaire propose de nouvelles solutions, face à ces enjeux.


10


11


19

Les projets d'aménagement sont au cœur des enjeux de consommation des ressources, de préservation du sol, de production de déchets.


13


18

Avec l'aide du référentiel EcoQuartier, cette approche intégrée et transversale peut être déclinée dans un projet d'aménagement.

Comment agir concrètement ?

Dès les phases de diagnostic et de programmation

PRENDRE EN COMPTE TOUTES LES PHASES DU CYCLE DE VIE D'UN AMÉNAGEMENT

La conception et la construction de la ville durable;

L'usage des bâtiments et des espaces de vie;

L'évolution des usages, puis la fin de vie des constructions et aménagements.

AVANT LA RÉDACTION DU CAHIER DES CHARGES ET LE DÉPÔT DU PERMIS DE CONSTRUIRE :

- Réaliser un diagnostic de l'existant et des ressources disponibles sur site et localement;
- Identifier les acteurs à mobiliser pour la mise en place de circuits courts, pour l'allongement de la durée d'usage des biens;
- Identifier les besoins en consommation collaborative pour mettre en place les services associés.

LORS DE LA RÉDACTION DES CAHIER DES CHARGES

Intégrer des dispositions relatives à l'économie circulaire :

- Conservation du bâti existant
- Mutualisation des espaces et services
- Modularité des aménagements
- Adaptabilité dans le temps
- Référence à des labels et des certifications.

LORS DE LA REMISE DES OFFRES

S'appuyer sur l'approche coût global pour optimiser les choix et préserver les ressources pour :

- Optimiser les choix
- Préserver les ressources

En savoir plus

Livre blanc « Économie Circulaire : un atout pour relever le défi de l'aménagement durable des territoires »

Articulation entre démarche économie-circulaire et démarche éco-quartier

Guide « Matériaux biosourcés et commande publique » produit par la DGALN

