

Papers 39

 INSTITUT D'ESTUDIS
REGIONALS I METROPOLITANS
DE BARCELONA

Regió Metropolitana de Barcelona
Territori·Estratègies·Planejament

Estratègies territorials a les regions catalanes

La col·lecció *Papers. Regió Metropolitana de Barcelona* és publicada per l'Institut d'Estudis Regionals i Metropolitans de Barcelona sota el patrocini i l'impuls de l'Ajuntament de Barcelona, la Federació de Municipis de Catalunya, la Mancomunitat de Municipis de l'Àrea Metropolitana de Barcelona i la Diputació de Barcelona.

El present número ha estat finançat per la Diputació de Barcelona.

Les opinions expressades en els treballs publicats a *Papers. Regió Metropolitana de Barcelona* són d'exclusiva responsabilitat dels seus autors.

CONSELL DE REDACCIÓ

Carles Anglada i Casas
Josep Maria Carrera i Alpuente
Joan Chavero i Jaumira
Laia Claverol i Torres
Juli Esteban i Noguera
Amador Ferrer i Aixalà
Pilar Figueras de Diego
Eduard Saurina i Maspoch
Ramon Torra i Xicoy
Josep Maria Vegara i Carrió

Director

Josep Maria Vegara i Carrió

Gerència

Antoni Cuadras i Camps

Secretaria de Redacció

Joan Miquel Piqué i Abadal

Coordinació editorial

Núria Aguilar Camprubi

Distribució i Subscripcions

IERMB

T. 93 223 42 14

E-mail: iermb@amb.es

Traducció dels abstracts

Hortènsia Ojeda i Mari (francès)

Joan Miquel Piqué i Abadal (anglès)

Correcció

Andreu Navarro Rodríguez

© Ajuntament de Barcelona

Federació de Municipis de Catalunya

Mancomunitat de Municipis de l'Àrea Metropolitana de Barcelona

Diputació de Barcelona

Edició

Institut d'Estudis Regionals i Metropolitans de Barcelona

Disseny

Oficina de Disseny de l'AMB

Maquetació

puntgroc comunicació

Barcelona, juny 2003

D. L.: B. 29.150-2003

ISBN: 84-88068-74-3

Sumari

7 Presentació

ALEXANDRE TARROJA

Geògraf
Oficina de la Xarxa Barcelona Municipis de Qualitat
Diputació de Barcelona

9

Estratègies territorials per a Catalunya: una visió socio-ambiental i des dels territoris

JULI ESTEBAN

Arquitecte
Gabinet d'Estudis Urbanístics. Ajuntament de Barcelona

31

La Regió Metropolitana de Barcelona

JORDI LUDEVID, JOSEP MARIA CARRERA arquitectes i urbanistes, **JOAN MALUQUER** biòleg, **MIQUEL MARTÍ**, enginyer de Camins, Canals i Ports, llicenciat en Ciències Polítiques, **MONTSERRAT MERCADÉ**, geògrafa i **JOAQUIM SABATÉ** arquitecte i economista

43

Les Comarques Centrals

JOAN VICENTE

Geògraf
Universitat de Girona. Càtedra de Geografia i Pensament Territorial

61

La Regió de Girona: un model territorial en transformació, amb potencial i fràgil

FRANCESC GONZÁLEZ i JOSEP OLIVERAS

Geògrafs
Universitat Rovira i Virgili

75

El Camp de Tarragona: frens, possibilitats i planejament territorial

JOAN VILAGRASA IBARZ

Geògraf
Universitat de Lleida

101

La Plana de Lleida. Especialització econòmica i connexió a la Catalunya de les ciutats

JOAN VILAGRASA IBARZ

Geògraf
Universitat de Lleida

127

L'Alt Pirineu i Aran: entre l'eficiència econòmica i la sostenibilitat

ALEXANDRE TARROJA, LARA DOMINGO, MARIA HERRERO, GEMMA LOZANO, VALERIÀ PAÛL i SERGI SALADIÉ

Geògrafs

151

Terres de l'Ebre: una identitat i un projecte de futur. La posició geogràfica, el riu, el paisatge i el capital social, motius d'un nou model de desenvolupament social i ambiental

JOAN LÓPEZ

Geògraf
Institut d'Estudis Regionals i Metropolitans de Barcelona

183

Els punts clau en el desenvolupament territorial de les regions catalanes: una síntesi

Presentació

Les regions catalanes afronten en l'actualitat un moment clau en el seu desenvolupament territorial, tant per la seva consolidació com a àmbits de planejament com per la necessitat de dotar-se de les eines que permetin guiar aquest desenvolupament. La seva consolidació com a àmbits de planejament obre el potencial de pensar el territori des de les pròpies experiències en un moment en què passen a primer terme com a objectius i estratègies els recursos territorials i el paisatge, la cohesió social, un model de cooperació en xarxa policèntrica i una idea de desenvolupament que es mesura en l'accés al benestar dels ciutadans.

Com a resposta a aquesta situació, a Catalunya han començat a sorgir interessants experiències que mostren una nova forma, si no de fer, perquè el nivell de competències no ho permet, sí, com a mínim, de pensar el territori que sorgeix des del propi territori. Es poden trobar, així, un bon nombre de propostes, realitzades des de les regions i coherents amb les directrius establertes a l'Estratègia Territorial Europea, que parteixen de criteris d'ocupació del sòl, articulació dels sistemes urbans, gestió dels recursos, equitat social o recerca de la competitivitat notablement diferents als que han caracteritzat el desenvolupament territorial a les dècades precedents.

El present volum mira de fer-se ressò d'aquesta nova forma de pensar el territori i recull algunes d'aquestes propostes sorgides a les regions catalanes. Així, el volum consta de set articles, un per a cadascun dels àmbits de planejament de Catalunya, on es recullen les idees i els models de desenvolupament per a cada regió a partir de la seva diagnosi prèvia, però on també es descriuen les seves potencialitats i s'adverteix de les seves necessitats. Tots els articles han tractat de seguir una estructura semblant i de tenir en compte sis punts considerats de gran importància per al futur desenvolupament d'aquestes regions: la competitivitat, l'accessibilitat exterior, la vertebració interior, la sostenibilitat ambiental, l'equitat social i la governabilitat.

El primer d'aquests articles, a càrrec de Juli Esteban, se centra en la regió metropolitana de Barcelona; Jordi Ludevid, Josep Maria Carrera, Joan Maluquer, Miquel Martí, Montserrat Mercadé i Joaquim Sabaté tracten sobre les Comarques Centrals; Joan Vicente, sobre la Regió de Girona; Francesc González i Josep Oliveras, sobre el Camp de Tarragona; Joan Vilagrassa, sobre la Plana de Lleida i l'Alt Pirineu i Aran; finalment, el treball de les Terres de l'Ebre ha estat a càrrec d'Alexandre Tarroja, Lara Domingo, Maria Herrero, Gemma Lozano, Valerià Paül i Sergi Saladié.

Els treballs van acompanyats de dos articles, un introductori i un altre conclusiu, a càrrec dels coordinadors del volum. En el primer d'ells, Alexandre Tarroja descriu els elements i les característiques bàsiques que guien les propostes realitzades per a les regions. En el segon, que clou el volum, Joan López realitza una síntesi dels punts clau destacats per les regions.

Cal lamentar la sobtada mort del professor Joan Vilagrassa pocs dies abans que aquest número veïés la llum. Coneixedors de l'entrega i la dedicació amb què va realitzar els dos articles que constitueixen la seva aportació i de la il·lusió amb què esperava la seva publicació i la de la resta dels treballs, volem dedicar-li aquest volum en modest homenatge a la seva persona.

Papers

Regió Metropolitana de Barcelona
Territori-Estratègies-Planejament

Regió Metropolitana de Barcelona
Territori·Estratègies·Planejament

Estratègies territorials a les regions catalanes

La col·lecció *Papers. Regió Metropolitana de Barcelona* és publicada per l'Institut d'Estudis Regionals i Metropolitans de Barcelona sota el patrocini i l'impuls de l'Ajuntament de Barcelona, la Federació de Municipis de Catalunya, la Mancomunitat de Municipis de l'Àrea Metropolitana de Barcelona i la Diputació de Barcelona.

El present número ha estat finançat per la Diputació de Barcelona.

Les opinions expressades en els treballs publicats a *Papers. Regió Metropolitana de Barcelona* són d'exclusiva responsabilitat dels seus autors.

CONSELL DE REDACCIÓ

Carles Anglada i Casas
Josep Maria Carrera i Alpuente
Joan Chavero i Jaumira
Laia Claverol i Torres
Juli Esteban i Noguera
Amador Ferrer i Aixalà
Pilar Figueras de Diego
Eduard Saurina i Maspoch
Ramon Torra i Xicoy
Josep Maria Vegara i Carrió

Director

Josep Maria Vegara i Carrió

Gerència

Antoni Cuadras i Camps

Secretaria de Redacció

Joan Miquel Piqué i Abadal

Coordinació editorial

Núria Aguilar Camprubí

Distribució i Subscripcions

IERMB

T. 93 223 42 14

E-mail: iermb@amb.es

Traducció dels abstracts

Hortènsia Ojeda i Mari (francès)
Joan Miquel Piqué i Abadal (anglès)

Correcció

Andreu Navarro Rodríguez

© Ajuntament de Barcelona

Federació de Municipis de Catalunya

Mancomunitat de Municipis de l'Àrea Metropolitana de Barcelona

Diputació de Barcelona

Edició

Institut d'Estudis Regionals i Metropolitans de Barcelona

Disseny

Oficina de Disseny de l'AMB

Maquetació

puntgroc comunicació
Barcelona, juny 2003
D. L.: B. 29.150-2003
ISBN: 84-88068-74-3

Sumari

	7	Presentació
ALEXANDRE TARROJA Geògraf Oficina de la Xarxa Barcelona Municipis de Qualitat Diputació de Barcelona	9	Estratègies territorials per a Catalunya: una visió socio-ambiental i des dels territoris
JULI ESTEBAN Arquitecte Gabinet d'Estudis Urbanístics. Ajuntament de Barcelona	31	La Regió Metropolitana de Barcelona
JORDI LUDEVID, JOSEP MARIA CARRERA arquitectes i urbanistes, JOAN MALUQUER biòleg, MIQUEL MARTÍ , enginyer de Camins, Canals i Ports, llicenciat en Ciències Polítiques, MONTSERRAT MERCADÉ , geògrafa i JOAQUIM SABATÉ arquitecte i economista	43	Les Comarques Centrals
JOAN VICENTE Geògraf Universitat de Girona. Càtedra de Geografia i Pensament Territorial	61	La Regió de Girona: un model territorial en transformació, amb potencial i fràgil
FRANCESC GONZÁLEZ i JOSEP OLIVERAS Geògrafs Universitat Rovira i Virgili	75	El Camp de Tarragona: frens, possibilitats i planejament territorial
JOAN VILAGRASA IBARZ Geògraf Universitat de Lleida	101	La Plana de Lleida. Especialització econòmica i connexió a la Catalunya de les ciutats
JOAN VILAGRASA IBARZ Geògraf Universitat de Lleida	127	L'Alt Pirineu i Aran: entre l'eficiència econòmica i la sostenibilitat
ALEXANDRE TARROJA, LARA DOMINGO, MARIA HERRERO, GEMMA LOZANO, VALERIÀ PAÛL i SERGI SALADIÉ Geògrafs	151	Terres de l'Ebre: una identitat i un projecte de futur. La posició geogràfica, el riu, el paisatge i el capital social, motius d'un nou model de desenvolupament social i ambiental
JOAN LÓPEZ Geògraf Institut d'Estudis Regionals i Metropolitans de Barcelona	183	Els punts clau en el desenvolupament territorial de les regions catalanes: una síntesi

Presentació

Les regions catalanes afronten en l'actualitat un moment clau en el seu desenvolupament territorial, tant per la seva consolidació com a àmbits de planejament com per la necessitat de dotar-se de les eines que permetin guiar aquest desenvolupament. La seva consolidació com a àmbits de planejament obre el potencial de pensar el territori des de les pròpies experiències en un moment en què passen a primer terme com a objectius i estratègies els recursos territorials i el paisatge, la cohesió social, un model de cooperació en xarxa policèntrica i una idea de desenvolupament que es mesura en l'accés al benestar dels ciutadans.

Com a resposta a aquesta situació, a Catalunya han començat a sorgir interessants experiències que mostren una nova forma, si no de fer, perquè el nivell de competències no ho permet, sí, com a mínim, de pensar el territori que sorgeix des del propi territori. Es poden trobar, així, un bon nombre de propostes, realitzades des de les regions i coherents amb les directrius establertes a l'Estratègia Territorial Europea, que parteixen de criteris d'ocupació del sòl, articulació dels sistemes urbans, gestió dels recursos, equitat social o recerca de la competitivitat notablement diferents als que han caracteritzat el desenvolupament territorial a les dècades precedents.

El present volum mira de fer-se ressò d'aquesta nova forma de pensar el territori i recull algunes d'aquestes propostes sorgides a les regions catalanes. Així, el volum consta de set articles, un per a cadascun dels àmbits de planejament de Catalunya, on es recullen les idees i els models de desenvolupament per a cada regió a partir de la seva diagnosi prèvia, però on també es descriuen les seves potencialitats i s'adverteix de les seves necessitats. Tots els articles han tractat de seguir una estructura semblant i de tenir en compte sis punts considerats de gran importància per al futur desenvolupament d'aquestes regions: la competitivitat, l'accessibilitat exterior, la vertebració interior, la sostenibilitat ambiental, l'equitat social i la governabilitat.

El primer d'aquests articles, a càrrec de Juli Esteban, se centra en la regió metropolitana de Barcelona; Jordi Ludevid, Josep Maria Carrera, Joan Maluquer, Miquel Martí, Montserrat Mercadé i Joaquim Sabaté tracten sobre les Comarques Centrals; Joan Vicente, sobre la Regió de Girona; Francesc González i Josep Oliveras, sobre el Camp de Tarragona; Joan Vilagrasa, sobre la Plana de Lleida i l'Alt Pirineu i Aran; finalment, el treball de les Terres de l'Ebre ha estat a càrrec d'Alexandre Tarroja, Lara Domingo, Maria Herrero, Gemma Lozano, Valerià Paül i Sergi Saladié.

Els treballs van acompanyats de dos articles, un introductor i un altre conclusiu, a càrrec dels coordinadors del volum. En el primer d'ells, Alexandre Tarroja descriu els elements i les característiques bàsiques que guien les propostes realitzades per a les regions. En el segon, que clou el volum, Joan López realitza una síntesi dels punts clau destacats per les regions.

Cal lamentar la sobtada mort del professor Joan Vilagrasa pocs dies abans que aquest número veïés la llum. Coneixedors de l'entrega i la dedicació amb què va realitzar els dos articles que constitueixen la seva aportació i de la il·lusió amb què esperava la seva publicació i la de la resta dels treballs, volem dedicar-li aquest volum en modest homenatge a la seva persona.

ALEXANDRE TARROJA

Geògraf

Oficina de la Xarxa Barcelona Municipis de Qualitat
Diputació de Barcelona

Estratègies territorials per a Catalunya: una visió socioambiental i des dels territoris¹

Papers, Regió Metropolitana de Barcelona
núm, 39, maig 2003, pàgs. 9-29

¹ Document presentat a la jornada sobre *Els sistemes urbans de Catalunya i la seva relació amb el territori de Barcelona*, celebrada al Centre de Cultura Contemporània de Barcelona el 22 d'octubre de 2002. L'autor agraeix els comentaris i les idees suggerits per Juli Esteban, Francesc González, Maria Herrero, Joan López, Carme Miralles i Montserrat Mercadé a una primera versió d'aquest document.

1 Cap a un desenvolupament socioambiental del territori en la perspectiva de l'Estratègia Territorial Europea

2 Estructura territorial: una xarxa policèntrica amb polaritats referents per a un territori divers i integrat

3 Model urbanístic: contenció de la dispersió i la fragmentació urbanes

4 Una nova cultura de la mobilitat: la necessària coordinació entre localització d'activitats urbanes, infraestructures i promoció del transport públic

5 Preservació i gestió prudent dels recursos i el paisatge: reducció de la petjada ecològica i gestió de la matriu d'espais oberts i el paisatge

6 Estratègies territorials per a la igualtat d'oportunitats: equitat i cohesió social

7 Competitivitat territorial: capitals humà i social i estratègies diversificades adequades al potencial endogen de cada regió

8 Xarxes de governabilitat de les polítiques territorials: formulació participativa i gestió concertada

9 Algunes remarques finals

Les diagnosis i propostes que es realitzen en l'actualitat des de les regions catalanes mostren com s'està configurant una nova forma d'entendre les estratègies de desenvolupament i ordenació del territori que, en molts aspectes, té punts de coincidència amb les directrius de l'Estratègia Territorial Europea, tant pel que fa als objectius i els criteris de partida com a les metodologies que se segueixen i els instruments que s'utilitzen. Les estratègies territorials de totes les regions coincideixen a establir uns elements comuns: el paisatge i els recursos territorials, juntament amb l'equitat social, passen a ser un tema central que cohesiona i integra la resta d'estratègies. Són factors comuns també una visió cooperativa o complementària de les interrelacions amb les altres regions i entre els sistemes urbans, tot formant estructures policèntriques.

Las diagnosis y propuestas que se realizan en la actualidad desde las regiones catalanas muestran cómo se está configurando una nueva forma de entender las estrategias de desarrollo y ordenación del territorio que, en muchos aspectos, tiene puntos en común con las directrices establecidas en la Estrategia Territorial Europea, tanto en lo que respecta a los objetivos y criterios de partida como en lo que se refiere a las metodologías que se siguen y los instrumentos que se utilizan. Las estrategias territoriales de todas las regiones coinciden en establecer unos elementos comunes: el paisaje y los recursos territoriales, junto con la equidad social, pasan a ser un tema central que cohesiona e integra el resto de estrategias. Son factores comunes igualmente una visión cooperativa o complementaria de las interrelaciones con las otras regiones y entre los sistemas urbanos, formando estructuras policéntricas.

Diagnosis and proposals that are currently being carried out from the Catalan regions show how it is taking shape a new way of understanding development strategies and land planning, that, in many aspects, has common features with the guidelines of the European Spatial Development Perspective, either regarding the objectives and initial criteria or regarding the methodologies which are followed and the instruments used. The territorial strategies of all the regions agree on the establishment of some common elements: the landscape and territorial resources, together with social equity, become a central issue that gathers and integrates the rest of strategies. Besides, co-operative vision and interrelations complementarity with other regions and urban systems are also common factors, forming polycentric structures.

Les diagnoses et les propositions qui se réalisent actuellement dans les régions catalanes montrent comment se configure une nouvelle manière de comprendre les stratégies de développement et d'aménagement du territoire qui, dans de nombreux aspects, ont des points communs avec les directrices établies dans la Stratégie Territoriale Européenne, tant en ce qui concerne les objectifs et les critères de départ comme les méthodologies et les instruments utilisés. Les stratégies territoriales de toutes les régions coïncident à établir des éléments communs: le paysage et les ressources territoriales qui, unis à l'égalité sociale, deviennent un thème central qui cohésionne et intègre le reste des stratégies. Ce sont également des facteurs communs, une vision coopérative ou complémentaire des interrelations avec les autres régions et entre les systèmes urbains, formant des structures polycentriques.

Estratègies territorials per a Catalunya: una visió socioambiental i des dels territoris

Introducció

Els propers anys es completarà una sèrie d'infraestructures de transport i comunicacions que suposaran una important accentuació de la integració del conjunt del territori català. Les conseqüències d'aquesta reducció de les distàncies dins Catalunya no són encara evidents, però sens dubte obriran noves oportunitats i expectatives a parts importants del territori català que suposaran un canvi en les interrelacions entre les diferents regions.

En aquest nou context, les regions estan formulant opcions de futur i estratègies de desenvolupament territorial partint de les problemàtiques pròpies i dels seus potencials interns, que queden recollits en els articles que componen aquest volum.

Tanmateix, aquestes visions des dels territoris no només comparteixen una visió coherent i integrada de les preocupacions socials i ambientals de desenvolupament del conjunt del país, sinó que manifesten una especial preocupació per les interrelacions, les complementaritats i l'encaix entre les diferents parts del territori.

Aquestes estratègies territorials per a Catalunya parteixen, doncs, d'una nova perspectiva:

D'una banda, de la visió de les problemàtiques i estratègies del conjunt del país des de cadascuna de les regions: per tant, en una perspectiva dialèctica que parteix de les comunitats, de baix a dalt (i ja no d'un planejament jeràrquic en cascada), i en què destaca que els territoris ja no es plantegen només en termes de les seves relacions amb Barcelona, sinó de les interrelacions i possibilitats de col·laboració en xarxa entre totes elles i amb els territoris adjacents.

D'una altra, de la prioritat dels objectius de cohesió social, gestió prudent dels recursos ambientals i competitivitat equilibrada de les diferents parts del territori.

Tot plegat en un marc de governabilitat de les polítiques territorials caracteritzat per la col·laboració en xarxes interinstitucionals i la participació de les comunitats locals.

1 Cap a un desenvolupament socioambiental del territori en la perspectiva de l'Estratègia Territorial Europea

El present article es proposa sintetitzar breument els trets comuns més destacats que defineixen aquesta nova visió del desenvolupament socioambiental del territori tal com s'està proposant en les estratègies territorials que emergeixen des de les regions.

El repàs de les diagnòstics i propostes que fan aquest conjunt d'estudis mostra com s'està configurant un nou discurs de les estratègies de desenvolupament i ordenació del territori. Els objectius, criteris, metodologies i instruments d'aquesta nova visió mostren una notable coincidència amb les directrius de l'Estratègia Territorial Europea i, alhora, es diferencien de les formes com s'ha dut a terme l'ordenació del territori a Catalunya els darrers vint anys. Una concepció del desenvolupament com un procés de millora en la satisfacció de les necessitats de les persones i de creació de condicions socioculturals, polítiques, econòmiques i ambientals per tal de mantenir aquest procés de millora en el llarg termini.

Abans d'entrar en el repàs de les línies directrius comunes d'aquestes noves estratègies, convé destacar quatre aspectes de fons d'aquest nou discurs sobre el desenvolupament socioambiental del territori que el situen en l'òrbita de la perspectiva de l'Estratègia Territorial Europea (ETE).

1.1 Prioritat dels objectius socials i ambientals

D'acord amb els objectius de l'ETE, a Catalunya les noves estratègies territorials de les regions emfasitzen uns nous objectius del desenvolupament del territori que es fonamenten en l'atenció a les necessitats de les persones i la gestió prudent dels recursos ambientals. Els tres objectius de fons es podrien sintetitzar en:

- Gestió prudent dels recursos i el patrimoni ambiental amb una visió a llarg termini o una perspectiva de sostenibilitat ambiental.
- Equitat social, entesa com a igualtat d'oportunitats de les persones i els territoris.
- Competitivitat social i econòmica equilibrada del conjunt del territori, partint del fet que el desenvolupament econòmic ha de ser funcional al benestar social i que els propis territoris i comunitats són els principals

actius per al desenvolupament i el benestar social de cada territori.

1.2 Promoció de models d'ús i ocupació urbana del territori i d'estructures territorials que afavoreixin aquests objectius socials i ambientals

Massa sovint, els discursos sobre desenvolupament social i econòmic local i sobre “sostenibilitat” ambiental han estat desvinculats dels models d'ús i ocupació urbana i de les estructures d'articulació del territori. Les noves estratègies territorials que emergeixen de les regions mostren una clara determinació de vincular aquestes perspectives. En aquest sentit es parteix de la reflexió que el model territorial no és només una conseqüència d'un model de desenvolupament, sinó que és una opció per un model o altre d'ocupació i articulació del territori. El model territorial és, doncs, un element fonamental per tal d'assolir els objectius abans esmentats de cohesió social, gestió prudent dels recursos en el llarg termini i competitivitat equilibrada del territori. Així, els nous plantejaments per a l'ordenació més “física” del territori posen l'accent en dos aspectes:

- Un model d'ocupació i ús del sòl “raonablement compacte” que eviti l'expansió urbana dispersa, preservi el sistema d'espais oberts, tendeixi a reduir la petjada ecològica i eviti la segregació social en l'espai
- Unes estructures territorials basades en el potencial competitiu de la xarxa policèntrica de sistemes urbans de Catalunya que sembla superar per fi el vell discurs del “desequilibri territorial” (que ha caracteritzat les propostes d'ordenació del territori a Catalunya durant el darrer segle) en favor d'un nou discurs de les potencialitats dels territoris i les comunitats locals, amb tot el potencial que comporta per afavorir la igualtat d'oportunitats i competitivitat en el territori.

1.3 Necessitat d'una política pública territorial decidida, amb una visió integrada i a escala regional

L'experiència de donar prioritat als mecanismes de mercat per damunt de l'acció del sector públic ha demostrat els seus costos en termes de desigualtats socials, problemes ambientals i desequilibris en la competitivitat territorial. En aquest context es fa necessària una intervenció decidida i innovadora del sector públic,

amb polítiques públiques territorials que actuïn sobre el model de desenvolupament i el model territorial.

Però per tal de ser realment efectiva sobre aquests models, cal que aquesta política tingui una visió integrada i en diàleg de les distintes formes de planificació territorial i les polítiques públiques sectorials que actuen de forma separada els darrers anys sobre un mateix territori:

- Planificació estratègica i plans de desenvolupament local (social i econòmic).
- Planificació d'usos del sòl (urbanística, territorial i d'espais d'interès naturals).
- Estratègies ambientals (agendes 21, plans per a la sostenibilitat, etc.).
- Estratègies sectorials d'infraestructures i equipaments (per exemple, carreteres, ferrocarrils, transport públic, comerç, equipaments, etc.).
- Polítiques amb influència en el territori (socials, econòmiques, ambientals, etc.).

En definitiva, una decisió en favor d'una estratègia i una política territorial superadores de la sectorialització, que no tan sols se centrin en les interrelacions entre els processos i les polítiques que es donen en un mateix territori, sinó que parteixin de les identitats i realitats socioterritorials singulars i específiques de cada territori com a principals condicionants i actius de les seves opcions de desenvolupament.

En aquest sentit emergeix la rellevància de l'escala intermèdia de les regions o vegueries per a l'ordenació del territori: àmbits territorials funcionalment molt integrats i interrelacionats; que integren sistemes complementaris urbans, “rurals” i d'espais oberts; amb una forta component d'identitat comunitària i amb problemàtiques compartides; i alhora amb una escala que permet una visió estratègica sense caure en visions o interessos estrictament locals.

1.4 Una nova forma de projectar i gestionar les estratègies territorials: participació de les comunitats, xarxes territorials i governabilitat

Un quart element comú en aquesta nova perspectiva és la forma en què es plantegen tant la formulació de les estratègies o projectes territorials com la gestió de les polítiques territorials. Els elements més característics són tres.

En primer lloc, i com ja s'ha indicat anteriorment, la necessitat que la formulació de les opcions de futur o projecte del territori sorgeixi de la pròpia comunitat, del coneixement directe de la problemàtica i la realitat específiques de cada territori i d'una certa consciència d'identitat territorial. Es tracta, per tant, d'unes estratègies de desenvolupament construïdes de baix a dalt, que donin el protagonisme a la veu de les comunitats i amb amplis processos de participació i concertació.

En segon lloc, la preocupació per l'articulació amb els territoris veïns a diferents escales: el consens entre els ens locals per dissenyar un projecte comú de futur, l'articulació amb la resta de regions de Catalunya (i no només amb una centralitat barcelonina) per cercar avan-

tatges cooperatius i la inserció en el marc europeu i peninsular. El disseny de les estratègies territorials de les regions passa, doncs, per l'articulació de xarxes territorials de col·laboració a diferents escales.

Finalment, el reconeixement de la multiplicitat d'actors que intervenen en el territori i, per tant, de la necessitat d'una gestió de les polítiques territorials basada en el diàleg, la cooperació i la concertació en diverses dimensions: entre administracions de diferents "nivells", entre territoris i amb la societat civil. La governabilitat de les polítiques territorials desborda actualment les competències de qualsevol administració i, per tant, només serà possible en la mesura que s'articulen xarxes interinstitucionals de cooperació i col·laboració.

Figura 1 Estratègia integrada de desenvolupament socioambiental del territori

Font: Tarroja, A. (2000): "Per un discurs socioambiental en les estratègies de desenvolupament del territori". Barcelona: Diputació de Barcelona. *Elements de debat territorial*, núm. 11.

2 Estructura territorial: una xarxa policèntrica amb polaritats referents per a un territori divers i integrat

Un dels plantejaments bàsics de l'Estratègia Territorial Europea és la promoció d'un model territorial policèntric, entès com a xarxes de ciutats fortament integrades a diverses escales. Aquest model policèntric potencia una xarxa densa de ciutats mitjanes que actuen com a nuclis difusors de centralitat per difondre tant competitivitat com qualitat de vida i accessibilitat als serveis sobre el conjunt del territori. Les estratègies que emergeixen en les diferents regions de Catalunya se situen clarament en aquesta perspectiva de xarxes policèntriques, però alhora reconeixen la diversitat en el potencial dels nodes o les càpsules de la xarxa en un territori, i proposen per tant unes polaritats referents.

2.1 Potencial de la xarxa policèntrica de sistemes urbans per a una competitivitat equilibrada i la igualtat d'oportunitats

Així, les regions coincideixen a destacar el potencial de la xarxa policèntrica de ciutats (o, avui millor, sistemes urbans) que es relacionin entre elles de forma multidireccional i amb estratègies de complementarietat i col·laboració. Aquesta estructura territorial sembla idònia per afavorir una competitivitat més equilibrada i una equalització de les oportunitats i l'accessibilitat als serveis, les infraestructures, el coneixement, la renda i la qualitat de vida en el conjunt del territori, tendint per tant a una major eficiència del conjunt del sistema i a superar les velles dicotomies centre-perifèria.

El desenvolupament territorial policèntric no només modera la polarització territorial, sinó que permet aprofitar el potencial de cada part del territori i establir estratègies de cooperació i complementarietat entre ells; alhora que la xarxa de ciutats mitjanes permet una diversificació de la base econòmica i social i té efectes multiplicadors sobre l'entorn.

Així, es proposa enfortir la centralitat dels nodes (la xarxa de sistemes urbans) com a centres difusors de desenvolupament, accessibilitat i qualitat de vida, alhora que única forma de limitar l'escampall urbà per tot el territori i la consegüent pressió sobre els espais oberts; a la vegada, es posa l'èmfasi en les interrelacions en xarxa entre aquestes centralitats.

2.2 Xarxa policèntrica de sistemes urbans, però amb polaritats referents

Tanmateix, una xarxa policèntrica de sistemes urbans no significa que tots els nodes tinguin un mateix pes en el sistema o un mateix nivell de centralitat. Tots els estudis coincideixen en el potencial que suposa per a la seva regió la coexistència d'un pol (o més) de gran centralitat, una àrea urbana central econòmicament dinàmica, diversificada i terciaritzada (Girona, Tarragona-Reus, Lleida, Tortosa-Amposta, l'eix Igualada-Manresa-Vic), que actua com a referent extern, combinada amb una xarxa densa, de capil·laritat complexa i equilibrada de ciutats / sistemes urbans amb capacitats productives pròpies i molt sovint especialitzades. En aquest sentit són de remarcar les transformacions en l'estructura territorial que s'han produït en algunes regions per l'emergència de noves centralitats (més enllà de la tradicional xarxa de ciutats mitjanes), sovint entorn d'activitats de serveis i, molt particularment, de la dinàmica econòmica induïda pel turisme als territoris litorals.

Així, per a cada regió es combina una xarxa policèntrica de ciutats que cobreix tot el territori amb un o més nuclis centrals articuladors del conjunt, en un model que es reproduceix a diverses escales dins de cada regió.

Aquest model d'estructura territorial és força coincident amb el que es proposa per a la regió metropolitana de Barcelona, on es considera que la coexistència de Barcelona i una xarxa de sistemes urbans consolidats no només no és contradictòria, sinó que crea unes sinèrgies positives i uns avantatges cooperatius per al conjunt de la regió.

2.3 Un territori divers però integrat: les regions no només prenen posició en relació amb Barcelona, sinó també amb les altres regions i en eixos internacionals

El conjunt de Catalunya es caracteritza tant per la diversitat de territoris que el formen, amb realitats, problemàtiques i especialitzacions socioeconòmiques, ambientals i territorials ben diferenciades, com per la seva forta integració i interdependència de conjunt. Aquesta combinació de diversitat i integració fa necessaris projectes i estratègies a escala regional (i de sistemes urbans), però sense perdre mai de vista la co-

herència, la complementarietat i les sinèrgies entre les opcions de cada territori.

Tanmateix, de les estratègies de les diferents regions es desprèn un nou model d'estructura territorial del conjunt: davant un context immediat de major connectivitat i integració en xarxa de les diferents parts del territori, que comportarà nous avantatges de desenvolupament, la principal decisió de totes i cadascuna de les regions és precisament situar-se no només en relació amb Barcelona, sinó entre elles i amb altres territoris fora de Catalunya.

Emergeix, doncs, una proposta d'articulació del territori en xarxes: les regions no se situen només per relació amb un nucli central a la regió metropolitana de Barcelona, sinó que volen articular-se en una xarxa complexa i multidireccional d'interrelacions, tant amb les altres regions amb les quals poden establir estratègies de cooperació i complementarietat com, i això és potser més novedós, prenent posició i inserint-se en eixos dinàmics de desenvolupament d'escala europea i peninsular.

Així, s'identifiquen quatre grans estratègies d'articulació de xarxes territorials de les regions:

a) El propòsit de cada regió per prendre posició estratègica i inserir-se en eixos de comunicació d'escala europea, actuant com a frontissa amb altres regions o ciutats de l'entorn. Així emergeixen dos eixos principals de connectivitat exterior: l'arc mediterrani i l'eix de l'Ebre: com Girona amb l'arc mediterrani nord (Llenguadoc-Rosselló), el Camp de Tarragona i les Terres de l'Ebre amb l'arc mediterrani sud (País Valencià), la Plana de Ponent i les Terres de l'Ebre amb l'eix de l'Ebre (Aragó), o l'Alt Pirineu i Aran amb el conjunt de la comunitat transfronterera dels Pirineus.

b) La decisió de cara al futur de potenciar eixos transversals de relacions entre les regions (que no busquin el suport de la relació amb Barcelona), com ara l'eix transversal (Plana de Ponent, Comarques Centrals, Girona) o el triangle Lleida-Camp de Tarragona-Terres de l'Ebre.

c) La voluntat d'aprofitar els futurs increments d'accessibilitat per intensificar i diversificar les seves relacions territorials amb la regió metropolitana de Barcelona com a porta de connexió internacional i referent internacional i per la seva oferta de serveis avançats.

d) La millora de les xarxes de capil·laritat dins de cada regió, com a única forma d'estendre l'accessibilitat i la connectivitat sobre el conjunt del territori i, per tant, la competitivitat, la qualitat de vida i l'increment de les interrelacions entre totes les parts del territori.

En aquest context es configura una connectivitat exterior del conjunt del territori català a dos nivells: totes les regions volen millorar l'accessibilitat a Barcelona com a polaritat de connexió internacional (port, aeroport), però alhora cerquen una connectivitat pròpia amb els territoris del seu entorn fora de Catalunya (estació de l'AVE, xarxa regional d'aeroports, centres logístics, etc.).

Així, sembla reproduir-se a escala del conjunt del país una estructura territorial similar a la proposada per a cadascuna de les regions, on s'identifiquen sinèrgies i complementarietats (més que no competència) per la coexistència d'una xarxa policèntrica de ciutats i una àrea urbana central articuladora que actua com a referent exterior: la centralitat de l'àrea de Barcelona és un actiu per a la difusió d'activitat econòmica i qualitat de vida sobre el conjunt del territori, alhora que la xarxa de ciutats és un potencial per al desenvolupament de Barcelona.

2.4 Principals eixos de desenvolupament territorial: litoral, transversal i verticals

Les propostes de les regions apunten, doncs, al reforç d'una estructura territorial fortament integrada en xarxes multidireccionals més que no en un model radial amb suport a Barcelona. En aquesta Catalunya en xarxa destaquen, però, uns eixos d'especial dinamisme que articulen les interrelacions entre regions.

a) El corredor litoral, que alhora constitueix la part central de l'arc mediterrani, ja plenament consolidat entre Girona i el Camp de Tarragona i que ha reforçar la seva articulació amb les Terres de l'Ebre com a frontissa amb el País Valencià. En aquest eix, l'aglomeració de Barcelona i la xarxa de ciutats mitjanes de la seva regió metropolitana es configuren com un nucli especialitzat en terciari estratègic i economia del coneixement (i secundàriament en indústria modernitzada i lleure) i en infraestructures de connectivitat internacional (port, aeroport) que vehicula la presència internacional del país i suposa en principal nucli productiu en sectors tecnològicament avançats.

b) Un nou eix de fort dinamisme que s'articula a partir de la xarxa de ciutats suportada per l'Eix Transversal; aquest eix no es configura com un continu urbà (a diferència de l'eix litoral), sinó com una xarxa policèntrica: Lleida, triangle Tàrrrega-Cervera-Guissona, Igualada, Manresa, Vic, Girona (i Olot i Figueres). Les tres regions directament implicades remarquen la necessitat de reforçar aquest eix tant en termes d'infraestructures com d'impuls econòmic, tant per la seva posició estratègica en relació amb els eixos mediterrani i de l'Ebre com pel potencial de desconcentració productiva de la regió metropolitana de Barcelona. Aquest nou eix es veuria consolidat amb les propostes de desdoblament de la carretera de l'Eix Transversal i de creació d'un eix transversal ferroviari d'alta velocitat.

c) Tot i la referència a l'Eix Transversal, cal tenir present que aquest no és tant una estructura territorial lineal com de xarxa atès que el seu potencial es basa, en bona part, en les ciutats que actuen com a "cruïlles" amb els diversos eixos *verticals* que, cap al litoral, el connecten amb l'eix mediterrani (Igualada-Martorell, Manresa-Terrassa, Vic-Granollers, etc.) i cap al Pirineu suposen una difusió d'activitat i qualitat de vida.

d) El triangle Lleida-Camp de Tarragona-Terres de l'Ebre. De les propostes dels territoris emergeix un triangle de les regions del sud i ponent. Aquest triangle se suporta en l'extensió del dinamisme de l'arc mediterrani entre el Camp de Tarragona i Tortosa-Amposta (connectant amb el País Valencià) i amb dos eixos *verticals* de connexió on caldria reforçar les interrelacions del corredor mediterrani amb la Plana de Ponent (connectant amb l'eix de l'Ebre per Aragó): l'eix de l'autopista i l'AVE per Valls i Montblanc i l'eix de l'Ebre per Móra i Flix.

2.5 Superació del discurs del centre-perifèria i desequilibris per a un discurs de xarxes de complementarietat i col·laboració

Aquesta estructura territorial policèntrica i d'interrelacions multidireccionals en xarxa que deriva dels estudis suposa la definitiva superació de la lectura tradicional del territori català en termes de "desequilibri territorial" entre centre i perifèria o de "macrocefàlia" barcelonina. El desenvolupament de l'àrea de Barcelona i el del conjunt del territori català no són contradictoris; ans al contrari, són complementaris.

Malgrat la mancança d'una política territorial de conjunt decidida en aquests anys, els processos de desconcentració i dispersió de l'activitat i la terciarització de l'activitat econòmica, juntament amb la iniciativa dels governs locals per aprofitar aquestes noves oportunitats, ha suposat una clara tendència a la difusió i l'equalització de la renda i la qualitat de vida en el conjunt del territori. Tanmateix, en aquest sentit cal tenir present que l'equalització de les rendes mitjanes entre regions o comarques pot ocultar nous fenòmens de diferenciació socioterritorial a una escala de més detall (*geopardizzazione* de la segregació socioespacial) que requereixen polítiques territorials de proximitat i específiques.

En aquest sentit és ben significatiu que des de cap dels territoris no hi hagi una posició en el vell discurs del "desequilibri territorial" reclamant la redistribució de les activitats econòmiques i de la població concentrades a la regió metropolitana. Ben al contrari, les estratègies proposades es fonamenten en la projecció del potencial i les oportunitats pròpies de cada territori i de la seva posició estratègica dins de xarxes en relació amb Barcelona, amb les altres regions i amb els eixos europeus i peninsulars sobre els quals se situa. Són els propis territoris els que proposen iniciatives per tal de potenciar les oportunitats o corregir les debilitats la seva posició en la xarxa de relacions.

En definitiva, es tracta d'un model territorial que cerca els avantatges cooperatius i les complementaritats entre territoris més que no la competència entre ells.

3 Model urbanístic: contenció de la dispersió i la fragmentació urbanes

Tot i la diversitat de problemàtiques i dinàmiques territorials en cadascuna de les regions, en tots els territoris es manifesta una preocupació pels costos econòmics, socials i ambientals del model dominant de dispersió urbana accelerada, caracteritzada per l'ocupació extensiva en baixa densitat i la fragmentació i segregació de les funcions urbanes en l'espai. Aquesta preocupació es reflecteix en els models urbanístics proposats en les estratègies de les distintes regions que tenen en comú el propòsit de contenir aquesta dispersió de la urbanització pel territori i integrar els usos i funcions urbanes de forma complexa.

Aquest plantejament reconeix que el model d'ús i ocupació del territori té un paper fonamental per induir un model de desenvolupament territorial que afavoreixi la igualtat d'oportunitats i la sostenibilitat ambiental. Cal per tant incorporar criteris socials i de sostenibilitat en la planificació del model urbanístic per tal de reduir externalitats negatives socials i ambientals de la urbanització.

L'aplicació d'aquest model d'ocupació i ús del territori només és possible amb directrius i instruments d'ordenació que actuïn a les escales regional i de sistema urbà (supramunicipal, però subcomarcal) en tant que es fa necessària una visió coherent i coordinada de les polítiques de localització d'usos i activitats dels municipis que territorialment actuen com un sistema integrat.

3.1 Contenir l'expansió urbana dispersa: de la ciutat difusa a la ciutat "raonablement compacta"

Un plantejament comú és la contenció de la pressió del creixement urbà i d'infraestructures dispers i en baixa densitat que s'escampa per tot el territori, que malbarata el sòl com si aquest fos un recurs il·limitat, fragmenta l'estructura d'espais oberts i fa perdre la identitat dels paisatges. Aquesta forma de creixement, que ha esdevingut dominant els darrers anys, comporta importants costos socials i ambientals pel que fa la pressió sobre els espais oberts, el consum de recursos, la segregació social, l'increment exorbitat de la mobilitat, el trinxament del territori per infraestructures, l'escampall desendregat de construccions periurbanes, les transformacions en el mosaic territorial, etc.

Així, per tal de racionalitzar el consum de sòl, es proposa recuperar el model urbanístic de ciutat "raonablement compacta", pròpia de la regió mediterrània, valorant el territori i el patrimoni natural com a recursos escassos. Aquest model urbanístic posa l'accent en:

- a) La preservació de l'estructura d'espais oberts i el paisatge (com es veurà més endavant).
- b) La utilització més eficient de les àrees ja urbanitzades, potenciant els nuclis urbans ja existents (la xarxa de sistemes urbans) amb una transformació urbana que consideri densitats i morfologies per tal de compactar trames, créixer dins d'entorns urbans consolidats, rehabilitar i mantenir els centres històrics i els barris,

gestionar millor el parc d'habitatges no ocupats o infrautilitzats, i minimitzar la urbanització de noves àrees.

Alguns territoris insisteixen en el tractament acurat de processos de fort impacte sobre el territori que tampoc no suposen un veritable impuls econòmic, com poden ser la residència secundària en uns llocs o els polígons de logística i emmagatzematge en altres. Ambdós suposen un fort consum de sòl i importants impactes a l'entorn, però indueixen escassa activitat. Precisament la urbanització vinculada a l'activitat turística s'ha mostrat com un dels principals inductors de la dispersió urbana en regions com, per exemple, Girona o el Camp de Tarragona; mentre que la proliferació de polígons d'activitats logístiques suposa també un fort potencial de pressió sobre els espais oberts en territoris d'alta accessibilitat com poden ser les cruïlles entre els principals eixos d'infraestructures: cruïlles de l'Eix Transversal amb els eixos *verticals* que el connecten amb el corredor mediterrani i la regió metropolitana de Barcelona (Comarques Centrals) i cruïlles de l'eix de l'Ebre i el corredor mediterrani (Camp de Tarragona, Terres de l'Ebre).

3.2 De la fragmentació i l'especialització funcional del territori a la ciutat complexa

Un element relacionat directament amb l'anterior, que secundàriament apunten les diferents estratègies territorials de les regions, és la necessitat de contrarestar la tendència recent a la fragmentació i segregació d'espais urbans altament especialitzats i aïllats dels altres (polígons industrials, centres comercials i de lleure, urbanitzacions residencials, etc.). Aquesta segregació ha suposat una pèrdua d'accessibilitat entre funcions urbanes i, per tant, un increment de les necessitats de mobilitat motoritzada.

El model urbanístic alternatiu que es proposa es fonamenta en la superació del *zoning* (separació d'activitats), afavorint alternativament la integració dels usos compatibles amb la pròpia trama urbana residencial: especialment pel que fa al comerç, els equipaments o el lleure, però també l'activitat productiva terciària o la indústria associada a l'economia del coneixement (de baix impacte ambiental), tendint així a unes ciutats més diverses, complexes, integrades i que requereixin menys mobilitat.

El mateix principi és aplicable a les propostes de contrarestar la segregació social urbana dels grups de po-

blació per tendir a una ciutat socialment més diversa i integrada. Aquest punt es tractarà en l'apartat sobre equitat social.

El resultat configura doncs un model de xarxa d'àrees urbanes formades per teixits compactes i complexos sobre la base d'una estructura territorial d'espais oberts, que afavoreixin l'equitat social i la sostenibilitat ambiental.

4 Una nova cultura de la mobilitat: la necessària coordinació entre localització d'activitats urbanes, infraestructures i promoció del transport públic

La dispersió i segregació de les funcions urbanes dins d'àmbits territorials cada cop més extensos (ciutats-regió, àrees metropolitanes) exigeix un gran nombre de desplaçaments quotidians per tal de satisfer les mateixes necessitats: residència, lloc de treball i estudi, serveis, comerç, etc. Aquest model de mobilitat quotidiana extensiva, en creixement quasi exponencial i dependent del cotxe, està comportant un seguit de costos ambientals, socials i econòmics que no són sostenibles a llarg termini. Un altre element de preocupació per a les regions és, doncs, precisament el creixement exacerbat de la mobilitat motoritzada (en nombre, distància, temps, recorreguts i sobretot costos) i la dependència cada cop més gran del vehicle privat que comporten el model extensiu i fragmentat d'ocupació del territori.

4.1 Coordinació entre model urbà i infraestructures de transport públic

Les actuacions més efectives per reduir els costos de la mobilitat actual no es troben tant en les polítiques de transport com en la vertebració del territori, actuant sobre els factors que originen la mobilitat amb polítiques d'ordenació del territori i urbanístiques: localització d'activitats, usos del sòl, reforçament de centralitats, etc. L'única política efectiva per tal de limitar el creixement de la mobilitat motoritzada passa, doncs, per la coordinació entre les polítiques d'usos del sòl (particularment els instruments de planejament urbanístic, en tant que són els que estableixen la localització dels creixements urbans); els plans sectorials que determinen la localització de determinades activitats urbanes, i les infraestructures i els serveis de transport públic.

En aquest sentit, la clau per controlar un increment exacerbant de la mobilitat passa més per la política d'accessibilitat que per la de mobilitat: aproximar les distàncies (temps i cost) entre les activitats urbanes i les persones, reforçant centralitats i evitant la dispersió en baixa densitat sobre el territori d'uns i altres per tal que calgui desplaçar-se menys per satisfer les mateixes necessitats. Un element clau en aquest sentit és garantir l'accés en transport públic als centres de serveis com a forma d'estendre la qualitat de vida. En d'altres països, per exemple, Holanda, Suècia i Noruega, s'han elaborat propostes que tipifiquen i condicionen la localització dels usos i les activitats urbanes (noves promocions residencials, determinats equipaments públics, etc.) en funció de la preexistència o dotació en paral·lel d'un servei de transport públic que hi garanteixi l'accés sense dependre del vehicle privat. Es tracta, doncs, de condicionar la implantació de determinades activitats en el territori a la seva accessibilitat en igualtat d'oportunitats per a totes les persones i sense generar noves demandes de mobilitat.

4.2 Plans de mobilitat sostenible per a la promoció del transport públic

Tanmateix, aquesta política a llarg termini de coordinació dels usos del sòl i les infraestructures de transport ha de venir acompanyada per una política de transport públic a curt termini: la potenciació de sistemes de transport públic col·lectiu eficients amb l'objectiu de reduir la dependència del vehicle privat, els costos associats a la mobilitat motoritzada i alhora igualar les oportunitats dels segments de població amb capacitat de mobilitat reduïda.

Per tal de fomentar el transport col·lectiu es proposa l'elaboració de plans de mobilitat sostenible a escala de sistema urbà i d'autoritats de transport supramunicipals que gestionin de forma integrada les xarxes i modes de transport.

En aquest foment del transport col·lectiu hi té un paper clau la ferma decisió del sector públic en favor de les inversions en ferrocarril (en les seves distintes tipologies, des de l'alta velocitat fins al tramvia passant per rodalies) com a principal resposta a les necessitats de mobilitat tant dins dels sistemes urbans d'unes determinades dimensions com entre sistemes urbans fortament integrats.

4.3 Estructura policèntrica, ciutat compacta i transport públic

En el model urbanístic de dispersió i extensió de la ciutat en baixa densitat, la gran dispersió dels desplaçaments, la seva multidireccionalitat i la dispersió dels fluxos (molts recorreguts però de poc volum) en forma de núvol fan que es redueixi el nombre d'usuaris potencials de cada ruta, i els costos de la dispersió en origen i destinació propis de la baixa densitat urbana fan que el transport públic no sigui eficaç per servir aquesta mobilitat i calgui recórrer al vehicle privat.

Per contra, el model urbanístic de ciutats “raonablement compactes” i articulades en xarxes, proposat en les estratègies regionals, permetria concentrar els principals fluxos de mobilitat sobre un nombre limitat de trajectes (entre centres i no en una extensió urbana dispersa), amb un volum de demanda suficient (per la concentració de viatgers entre centres), i amb costos de dispersió limitats tant en origen com en destinació, que permetrien un servei eficient de transport públic entre les ciutats articulades en xarxa.

4.4 La xarxa de capil·laritat com a element clau per a la igualtat d'oportunitats de tot el territori

Un darrer aspecte que cal remarcar en l'àmbit de la mobilitat és la importància de la xarxa secundària de carreteres com a element clau per a la vertebració de tot el territori. En efecte, una densa xarxa de capil·laritat és la que garanteix l'accessibilitat de totes i cadascuna de les parts del territori tant a les infraestructures de transport d'alta capacitat i velocitat com a la xarxa de sistemes urbans compactes i, per tant, és un element clau per estendre i igualar tant les oportunitats de desenvolupament com la qualitat de vida (accessibilitat als serveis públics, lleure, etc.), a més d'incrementar les interaccions entre les parts.

En aquest sentit, la xarxa secundària està formada sovint per carreteres històriques que massa vegades no han estat posades al dia i que no sempre estan ben encaixades amb les grans infraestructures. Es fa, per tant, imprescindible invertir en el manteniment, la renovació i la compleció d'aquesta xarxa d'una gran riquesa i potencial de vertebració del conjunt del territori.

5 Preservació i gestió prudent dels recursos i el paisatge: reducció de la petjada ecològica i la gestió de la matriu d'espais oberts i el paisatge

Un aspecte especialment innovador d'aquesta proposta del desenvolupament del territori és la introducció dels criteris de sostenibilitat ambiental dins les estratègies territorials i, molt particularment, la seva vinculació directa amb el model (urbanístic) d'ús i ocupació del territori. Les polítiques ambientals deixen doncs de ser una política sectorial per impregnar i integrar-se plenament en les estratègies de desenvolupament del territori.

A grans trets es podrien diferenciar tres grans àmbits d'anàlisi dins aquest bloc: els plantejaments dirigits a minimitzar la petjada ecològica dels sistemes urbans; el tractament positiu de l'estructura o matriu d'espais oberts, i la consideració i gestió del paisatge amb la seva component cultural i de valorització social.

5.1 Estratègies de reducció de la petjada ecològica dels sistemes urbans

El concepte de sostenibilitat ambiental alerta sobre el fet que l'actual model de desenvolupament consumeix recursos a un ritme molt més ràpid del que el medi ambient és capaç de renovar-los (en el cas que siguin renovables), alhora que genera residus a un ritme també molt més ràpid del que és capaç d'assimilar-los. La societat, per tant, pot conviure amb les limitacions d'un entorn físic que li proveeix uns recursos que són limitats i que té uns llindars d'admissió de residus més enllà dels quals està provocant trastorns en el conjunt del sistema. Es tracta, en definitiva, de no hipotecar les oportunitats de desenvolupament i la qualitat de vida a mig i llarg termini, per tal de preservar els recursos i el patrimoni natural per a les generacions futures.

La sostenibilitat ambiental està vinculada directament al model de desenvolupament territorial dominant. El model vigent d'ocupació extensiva del territori afavoreix el consum de sòl, el consum energètic i d'aigua, l'emissió de gasos contaminants i la pressió sobre els espais oberts, entre d'altres problemàtiques. En canvi, un model de creixement urbà compacte i complex (que limiti l'especialització funcional del territori) i que valori els espais oberts reduiria el consum de sòl i d'energia i afavoriria la preservació del patrimoni i els recursos naturals.

Així, es proposen, de forma explícita o implícita, un model i una estructura territorial que afavoreixin l'estalvi i la gestió prudent dels recursos escassos al nostre entorn (com són el sòl i l'aigua); l'avanç cap a cicles més tancats de recursos (energia, aigua); la minimització tant dels impactes ambientals com dels residus que es generen; i la internalització i visualització dels costos del consum de recursos.

Una iniciativa especialment interessant és la integració de la política d'aigua dins de les estratègies territorials tractant de no incrementar les dependències de l'exterior en matèria hídrica i de garantir un cert equilibri entre l'oferta i la demanda al territori. Un aspecte que cal considerar és la integració en l'ordenació del territori de les activitats que són grans consumidores d'aigua (regadius, camps de golf, activitat turística i industrial, etc.) per tal de garantir un aprofitament més eficient i coherent amb l'entorn territorial.

Un altre aspecte en què paren més atenció de forma explícita les estratègies territorials aquí analitzades són els plans de gestió ambiental de la ramaderia i l'agricultura per tal de minimitzar la contaminació de sòls i aigües provinents del residus ramaders i adobs químics.

Així mateix, també s'incorporen, de forma innovadora en les estratègies de desenvolupament, referències a la minimització, la gestió i el reciclatge dels residus sòlids urbans; al tractament i el reaprofitament de les aigües residuals, i a la tendència a l'autosuficiència en la producció d'energia elèctrica.

5.2 L'ordenació i la gestió de la matriu d'espais oberts com a element estructurador del territori, més enllà de les illes d'espais naturals

La forta pressió urbanitzadora a què està sotmesa bona part del territori fa necessària la incorporació en els esquemes d'estratègies territorials l'ordenació i la gestió dels espais oberts (agrícoles, forestals, erms, conreus abandonats, etc.). Aquesta consideració ha d'anar més enllà de la convencional classificació com a "sòl no urbanitzable", que no ha limitat eficientment l'escampall d'infraestructures, construccions i usos periurbans sobre el conjunt del territori.

L'ordenació i la gestió dels espais oberts esdevé, doncs, una part essencial de les estratègies territorials

aquí estudiades i un dels elements estructuradors del model d'ocupació i ús del territori en un doble sentit:

a) La preservació "en positiu" de l'estructura d'espais oberts pot ser la forma més eficient de contenir l'expansió urbana.

b) Només incorporant l'ordenació i la gestió dels espais oberts en esquemes més amplis d'estratègies territorials es podrà avançar cap a l'harmonització o coordinació entre el desenvolupament territorial i la protecció dels espais oberts (que més que ser contradictoris probablement es necessiten un a l'altre).

Els experts consideren que limitar la gestió dels espais oberts a "illes" d'espais d'interès natural (model PEIN) és manifestament insuficient. Alternativament proposen el tractament integral de tota la matriu ecològica i paisatgística que conforma el conjunt d'espais oberts (agraris i forestals), estructurant un sistema que garanteixi la màxima continuïtat, connectivitat i extensió i que doni més atenció als processos i la complexa funcionalitat ecològica d'aquests espais.

Tanmateix, la diversitat del territori fa que no pugui aplicar-se un tractament homogeni a tots els espais oberts, sinó que cal identificar unitats paisatgístiques amb funcions, vulnerabilitats, capacitats de càrrega i necessitats de gestió diferenciades.

Així, les estratègies regionals proposen l'elaboració de plans especials dels espais oberts a escala de sistemes urbans i tipologies i directrius a escala regional; també s'estableix la necessitat d'establir mecanismes de protecció de les àrees, conques o paisatges agraris per tal de garantir-ne la qualitat, pervivència i connectivitat, i de consolidar els espais d'interès naturals protegits (incrementant la inversió en la seva gestió) i les connexions entre ells. Tanmateix, un dels principals reptes pendents és com dotar a molts d'aquests espais oberts d'un sentit i funcionalitat econòmica i productiva que, en darrer terme, és l'única que en pot garantir la pervivència i el manteniment.

En definitiva, el complex mosaic que conforma la matriu d'espais oberts deixa de ser un espai residual o de reserva (el sòl no urbanitzable, definit de forma negativa) o una qüestió estrictament de protecció d'uns pocs espais d'excel·lència ("parcs naturals") per passar a ser part integral, estructurant i vertebradora del territori i que també configura, per negatiu, els siste-

mes urbans i els espais urbanitzables. En el marc d'un nou projecte de desenvolupament del territori, que tracta d'harmonitzar el patrimoni i els recursos naturals i culturals amb el desenvolupament local, trencant la distància entre "urbà" i "rural" i definint-los com a complementaris. Per tot això, es fa imprescindible incorporar la gestió dels espais oberts dins d'esquemes de desenvolupament territorial integrats i no reduir-los a una planificació sectorial.

5.3 Les transformacions, l'ordenació i la gestió del paisatge

Però la preservació dels espais oberts no obeeix només a criteris ecològics, sinó també a criteris culturals, patrimonials i d'identitat. En aquest sentit, el concepte de paisatge pot suposar un valor afegit en tant que incorpora també una dimensió cultural, humanitzada i d'identitat del territori que permet desvetllar de manera integrada la importància dels elements ecològics i naturals així com la dels àmbits productius i culturals presents i històrics; existeix en tant que la societat, les mirades, el defineixen i el carreguen de significat i de valors. El paisatge es configura com un complex mosaic, treballat intensament, amb trets distintius a cada escala. Així, tot el territori és paisatge, independentment de la seva qualitat o excel·lència i de la seva funcionalitat en els processos ecològics o productius.

Els darrers anys s'ha produït a Catalunya un esclat del debat sobre les transformacions, l'ordenació i la gestió del paisatge. Aquest ha estat un debat vinculat directament al model d'ús i ocupació del territori que reflecteix com a aquest li manca una ordenació efectiva. En efecte, al nostre país, mentre que els darrers vint-i-cinc anys s'han desenvolupat unes cultures significades de transformació de la ciutat construïda i de gestió dels espais naturals protegits, la resta d'espais (la major part del territori) han estat els receptors de les principals transformacions territorials, notablement la dispersió urbana i l'escampall desordenat d'infraestructures, activitats i construccions periurbanes, agroindustrials i turístiques. Aquesta ocupació del terreny ha quedat massa sovint fora de la cultura d'ordenació del territori.

En aquest sentit, la incorporació del paisatge és un element clau en les estratègies territorials en tant que incorpora perspectives de complexitat i de valorització social i cultural (la representació, els significats i les

percepcions que donen les comunitats al mosaic territorial) i, per tant, esdevé un component important en la qualitat de vida de les persones (comunitats locals i visitants) i en la identitat del propi territori. En aquest sentit, el concepte de paisatge dona peu a una visió integrada (ambiental, social, econòmica, cultural) del conjunt del territori (independentment de la seva qualitat o excel·lència, i independentment que sigui urbà o rural) i, per tant, de les seves transformacions i el seu tractament.

6 Estratègies territorials per a la igualtat d'oportunitats: equitat i cohesió social

Un altre element innovador dels estudis aquí analitzats és la incorporació explícita de l'equitat social com un aspecte clau en les estratègies de desenvolupament i ordenació del territori. En efecte, des de la perspectiva de l'ETE, l'economia o les infraestructures passen a ser en bona mesura instrumentals per a objectius d'equitat i cohesió social, que són objectius finals de les polítiques públiques.

Les estratègies territorials de les regions coincideixen a integrar alguns aspectes que l'ETE ja destaca en aquest sentit: els plans integrals de recuperació de zones urbanes; l'accessibilitat als serveis i el coneixement; les polítiques contra l'exclusió social i cultural, i la integració de la població immigrada.

6.1 El dret a la ciutat, o la política urbana, no és només política urbanística: programes integrals de rehabilitació de zones urbanes

De forma coherent amb l'estructura territorial i el model urbanístic proposat (en favor d'una xarxa d'àrees urbanes compactes tot transformant els teixits urbans existents), totes les regions posen l'accent en la necessitat de polítiques de rehabilitació dels centres històrics i barris en risc de degradació.

L'objectiu és evitar la formació d'àrees segregades amb fortes problemàtiques socials i desigualtats en l'accés als serveis i les oportunitats, tot afavorint una ciutat socialment diversa i integrada.

Els diferents estudis proposen programes integrals de rehabilitació de nuclis històrics i barris en risc de marginalitat o degradació que van en la línia del programa

Urban de la Comissió Europea: considerar que la política urbana no es limita a la intervenció urbanística, sinó que ha d'anar acompanyada de mesures de revitalització econòmica, d'integració social i de dotació d'equipaments.

6.2 Polítiques d'habitatge

En aquest sentit cal tenir ben present que el principal mecanisme de segregació social al territori són els mercats del sòl i l'habitatge i que, per tant, caldrà que el sector públic intervingui de forma decidida per reduir la diferent valoració al mercat de les distintes parts del territori com a manera de minimitzar la segregació socioespacial.

Així, hi ha coincidència en la necessitat d'una veritable política pública d'habitatge: un millor aprofitament del parc d'habitatges existent; el foment de l'habitatge de lloguer; la promoció dels habitatges de protecció oficial; les promocions per a col·lectius amb necessitats especials (particularment la gent gran), i l'atenció a les interferències que provoquen en el mercat fenòmens com la residència secundària o l'adquisició d'habitatges com a refugi d'inversions. Així mateix, caldrà saber aprofitar les oportunitats que pot suposar la reserva del 20% de sòl per a habitatge social que estableix la nova llei d'urbanisme.

6.3 Igualtat d'oportunitats en l'accés als serveis i al coneixement

Un dels objectius principals de l'ETE és garantir la igualtat d'oportunitats de totes les persones i els territoris en l'accés als serveis i al coneixement. En aquest sentit, les regions mostren un especial interès per la xarxa d'equipaments contra l'exclusió i per garantir la igualtat d'oportunitats, especialment pel que fa a garantir l'accés als serveis en tot el territori, incloses les zones de poblament dispers o poc dens. En alguns casos es proposa reconèixer els sistemes urbans supramunicipals com a àmbits de prestació serveis compartits entre la "capitalitat" i la rodalia a través de plans de col·laboració intermunicipal d'equipaments públics. Així mateix, es proposen mesures com condicionar la localització d'equipaments socials i educatius a l'existència de servei de transport públic per tal de garantir l'accés de la població amb limitacions de mobilitat en vehicle privat.

En definitiva, la combinació d'igualtat d'oportunitats en les polítiques d'educació i formació amb la garantia d'accés a les noves tecnologies conformen un instrument clau tant per al desenvolupament sostenible (en tant que basat en el capital humà i social endogen) d'una ciutat o territori com per evitar noves formes de segregació social.

6.4 Lluita contra l'exclusió social i integració de la població immigrada

Així mateix, les estratègies de desenvolupament haurien de parar especial atenció a les polítiques específiques adreçades a grups de població en risc d'exclusió social així com, i molt especialment, d'integració de la població immigrada, amb necessitats de serveis molt concretes (habitatge, educació, sanitat, cultura, etc.). La integració de les polítiques d'immigració en les estratègies territorials és potser encara una assignatura pendent, fins i tot en el camp del discurs, i adquireixen especial rellevància en tant que bona part de les regions preveuen un increment significatiu de la població extracomunitària els propers anys atenent a les expectatives de desenvolupament econòmic, particularment en sectors identificats com estratègics: els serveis a les persones, el turisme i la indústria agroalimentària.

En qualsevol cas cal notar que aquestes polítiques intenses i transversals adreçades a col·lectius en risc d'exclusió no es poden entendre com a universals i homogènies, sinó que, ben al contrari, exigeixen una forta adaptació a l'especificitat territorial, per identificar les necessitats concretes de cada lloc i adaptar-s'hi. Són, per tant, polítiques de proximitat

Alhora, en la mesura que els capitals humà i social han esdevingut elements clau per a les estratègies de promoció econòmica local, les polítiques que influeixen en el desenvolupament personal i les relacions socials cohesionadores (associacionisme, participació) són també funcionals en la competitivitat social i econòmica del territori.

7 Competitivitat territorial: capitals humà i social i estratègies diversificades adequades al potencial endogen de cada regió

Les tendències innovadores en desenvolupament territorial posen l'accent especialment en la complementa-

rietat entre dos enfocaments: d'una banda la importància del capital humà (formació de les persones) i el capital social (xarxes socials i institucionals) com a factors clau que expliquen l'èxit de determinades regions; i d'altra, la necessitat de basar la competitivitat de cada territori en les seves pròpies especificitats, potencials endògens i avantatges comparatius.

Així, cada territori proposa estratègies de desenvolupament diversificades, "a mida", basades en el coneixement de la seva especificitat i aprofitant els avantatges comparatius potencials i els factors locals del propi territori, sense caure en models importats d'altres entorns ni en reclamar la desconcentració d'activitats des d'altres territoris.

7.1 La densitat de les xarxes institucionals i socials del territori com a factor clau de les regions innovadores

Un dels elements clau que expliquen l'èxit competitiu i la qualitat de vida de la població en ciutats i regions és l'existència d'una voluntat de situar la innovació i l'aprenentatge al centre de la seva estratègia de desenvolupament. Les regions innovadores es caracteritzen per la combinació d'aspectes tangibles d'innovació empresarial amb aspectes intangibles d'innovació social que podrien sintetitzar-se en la combinació de quatre factors de desenvolupament:

a) Un entramat dens d'actors locals dinàmics (institucions públiques, organitzacions econòmiques i societat civil) que acordin un projecte de territori; impulsin iniciatives i recursos; facin circular la informació i el coneixement, i insereixin la regió en el seu context.

b) La construcció social d'uns recursos i actius específics (un capital territorial) i diferencials del territori, que poden ser diverses combinacions de recursos humans qualificats (formació, *know-how*), infraestructures de serveis a empreses, patrimoni cultural i natural i capital sinèrgic (valors culturals compartits).

c) Unes xarxes empresarials amb processos d'interacció i aprenentatge, connectades a l'entorn local i al context global, que actuïn com a motors de la innovació empresarial local.

d) Unes xarxes de cooperació interinstitucional, amb dinàmica de col·laboració entre institucions, implicació

dels poders públics en la promoció del desenvolupament, concertació públic-privat i participació ciutadana que defineixin un projecte de regió i posin en comú recursos i competències.

En aquesta perspectiva, les polítiques per a la construcció de regions innovadores passa per tres línies principals d'actuació:

a) Promoure l'aprenentatge i la innovació individual i col·lectiva: oferta educativa de qualitat i adequada a les demandes laborals; serveis de suport a la innovació empresarial (centres tecnològics i de serveis, etc.); difusió de bones pràctiques, i valorització del patrimoni.

b) Densificar les xarxes locals empresarials i institucionals: suport a projectes de col·laboració (universitat-empresa, pactes locals per l'ocupació, etc.); centres locals d'informació i assessorament; i programes d'activitat social.

c) Inserir les regions en xarxes exteriors: participació en xarxes de ciutats i regions per posar en comú experiències i recursos; suport a productes i serveis locals (fires, exposicions, etc.), i marketing urbà.

7.2 La Universitat com a factor de competitivitat: formació i recerca per a la innovació i la modernització de sectors amb tradició local

La formació dels recursos humans i un entorn dens en relacions socials i institucionals "intangibles" (capital social) que afavoreixin la innovació és una de les estratègies a què es fa més referència en els estudis que tendeixen a proposar una competitivitat basada en la innovació i les activitats d'alt valor afegit.

Així, els territoris proposen una estreta col·laboració entre la Universitat i els sectors productius locals, tant pel que fa a garantir una formació dels recursos humans locals que esdevingui factor de competitivitat, com pel que fa a la recerca i el desenvolupament que afavoreixi un entorn innovador.

En un i altre cas, es proposa un sistema universitari especialitzat (vinculat als sectors productius locals) que sigui motor i suport per a la innovació i la modernització de sectors que ja compten amb una forta tradició i *know-how* local.

El desenvolupament de la modernització dels sectors tradicionals de l'economia local és una de les opcions que es repeteixen en una i altra regió, amb la voluntat d'incrementar el valor afegit de la producció. Així, en el cas del sector agroalimentari s'insisteix repetidament en la necessitat de transitar del sector primari al secundari i terciari: millorar la qualitat del producte i desenvolupar noves activitats derivades de transformació, comercialització i distribució que aporten valor afegit al producte.

La formació i la recerca universitària es configuren, doncs, com un dels principals factors de competitivitat territorial; factors que cal complementar amb un entorn institucional i organitzatiu local dens.

7.3 Estratègies d'equilibri entre una especialització competitiva a escala internacional i una tendència a la diversificació en sectors emergents

En termes d'especialització productiva, la major part de les regions proposen una doble estratègia que combina consolidar l'especialització en un sector d'activitat en el qual tenen una posició altament competitiva a escala internacional i que actua com a referent econòmic (turisme i lleure a Girona, Camp de Tarragona i Alt Pirineu; agroalimentari a Plana de Ponent) amb la voluntat que serveixi de motor per a una certa diversificació de la base econòmica en una sèrie de sectors emergents (per exemple, a Girona l'agroalimentari, l'educatiu i el sanitari). Els territoris tracten d'evitar un excés d'especialització i es proposen aprofitar l'increment d'accessibilitat i integració del territori per diversificar les seves bases econòmiques.

En qualsevol cas, cal tenir present que en la major part de regions no es pot parlar d'un únic avantatge competitiu per al conjunt del seu territori, sinó que en alguns casos les especialitzacions econòmiques de les ciutats o sistemes urbans que conformen la regió són prou diferenciades (i complementàries) i possibiliten una diversitat d'opcions al conjunt regional.

De la mateixa manera, totes les diagnosi destaquen els contrastos que es produeixen dins la pròpia regió en què coexisteixen zones dinàmiques amb altres amb menys possibilitats que fan aconsellable una transferència de capacitats de creixement de les primeres envers les segones. En aquest sentit, una estratègia co-

mana és, doncs, l'extensió de la competitivitat dels sistemes urbans més dinàmics a la resta del territori.

De les diagnosi sembla emergir, doncs, una estructura territorial formada per sistemes urbans relativament especialitzats que conformen unes regions amb un sector competitiu ben situat en els mercats internacionals, que cal potenciar a través de la innovació i la modernització, però amb una base relativament diversificada pel que fa al seu conjunt i que es voldria accentuar. Això possibilita una integració de les economies regionals en xarxa que afavoreix la complementarietat entre sistemes urbans amb especialitzacions diferents i les sinèrgies de la col·laboració entre sistemes amb una mateixa especialització.

7.4 Riscos derivats del fet que els territoris afavoreixin les activitats logístiques

De forma coherent amb l'opció d'incrementar el valor afegit de la producció local per mitjà dels circuits de comercialització i distribució, totes les regions estudiades estan a favor de la implantació d'un o més nusos logístics-productius en punts de màxima accessibilitat del seu territori (dues a la Plana de Ponent, dues a Girona, diverses a la cruïlla entre l'Eix Transversal i eixos *verticals*, el port de Barcelona, Aldea-Amposta, etc.). Segons aquestes propostes, els centres logístics han de facilitar la comercialització de la producció local.

Tanmateix caldrà analitzar tres aspectes d'aquestes propostes tan reiterades per veure la seva viabilitat al conjunt del territori:

- fins a quin punt aquesta xarxa de centres logístics genera complementarietats (si saben trobar una especialització pròpia) o competència entre elles;
- fins a quin punt els centres logístics no estan més orientats a la distribució final prop dels mercats que a la distribució en origen prèvia a l'exportació;
- fins a quin punt els llocs de treball que generen i la seva qualificació compensen el fort impacte que tenen tant en consum de sòl com en densificació del trànsit.

En qualsevol cas, una iniciativa innovadora és la decisió de transvasar moviment de mercaderies al sistema ferroviari.

7.5 Igualtat d'oportunitats en l'accés a les tecnologies de la informació i el coneixement

En aquest mateix context, els analistes coincideixen en la importància de garantir l'accés en igualtat de condicions de tots els territoris, totes les persones i tots els agents socials i econòmics a les noves tecnologies de la informació i les telecomunicacions i, molt especialment, a les xarxes telemàtiques. Altrament, hi hauria el risc que grups de ciutadans o territoris sencers tinguessin un ritme massa lent d'adopció de noves tecnologies. Així es reclama recuperar la iniciativa pública per tal de garantir la banda ampla i la cobertura de telefonia mòbil a tot el territori.

8 Xarxes de governabilitat de les polítiques territorials: formulació participativa i gestió concertada

8.1 Noves estratègies territorials: una visió integrada a escala regional a través de la participació i la concertació

Com ja s'ha enunciat en l'apartat introductori, les noves estratègies territorials es caracteritzen per quatre elements: la visió integrada de les polítiques que influeixen en un territori, amb especial atenció al model territorial; l'oportunitat de l'escala regional; la participació activa de les comunitats locals en la formulació del projecte de territori, i l'elaboració de l'estratègia com un procés de diàleg i concertació.

a) Visió integrada de les polítiques sectorials que influeixen en un territori

Les noves estratègies territorials ofereixen una visió integrada i un diàleg que tracta de treballar en les articulacions i les interrelacions entre les principals formes de planificació del territori que han actuat de forma separada els darrers anys, i amb especial accent en els aspectes relacionats amb el model d'ús i ocupació del territori:

- Planificació estratègica i plans de desenvolupament local (social i econòmic).
- Planificació d'usos del sòl (urbanística, territorial i d'espais d'interès naturals).
- Estratègies ambientals (agendes21, plans per a la sostenibilitat, etc.).
- Sectorials d'infraestructures i equipaments (per exem-

ple, carreteres, ferrocarrils, transport públic, comerç, equipaments, etc.).

–Diverses polítiques amb influència en el territori (socials, econòmiques, ambientals, etc.).

b) Oportunitat de l'escala regional

–En tant que permet un tractament integrat d'una xarxa policèntrica de sistemes urbans, el seu entorn i l'estructura d'espais oberts amb un enfocament integrat de les relacions "ciutat-camp" i una visió integrada i complementària del que és "urbà" i "rural".

–En tant que el territori està format per un conjunt d'espais diversos i complementaris, però sense necessitat ni vocació d'homogeneïtat; atesa la diversitat, cada regió ha de formular les seves pròpies estratègies, adaptades a les seves potencialitats i avantatges comparatius.

–En tant que és una escala idònia per a la participació dels governs locals i la societat civil en el procés de disseny d'estratègies.

c) Protagonisme de les comunitats locals

L'elaboració de les estratègies territorials no només ha de donar la veu, sinó també el protagonisme a la participació de les comunitats locals que tenen el coneixement de les especificitats regionals i alhora la capacitat d'articular el diàleg, la complicitat i el compromís amb els agents socials locals per establir consensos. Això atorga un especial protagonisme als governs locals com a articuladors d'aquesta participació ciutadana.

d) El projecte territorial com a procés de diàleg i concertació

L'estratègia territorial s'entén alhora com un procés de negociació i concertació entre les comunitats locals i les administracions implicades en la política territorial per tal d'identificar els problemes i les oportunitats clau de la regió, basant-se en els grans reptes i dinàmiques i a la recerca d'un consens sobre una visió i unes estratègies compartides. És per tant un procés de fort contingut polític, en tant que expressió de voluntats i opcions de futur.

El resultat no és tant un document normatiu com unes directrius o criteris amb perspectiva estratègica que han de servir de marc de referència per al desplegament coherent i amb objectius comuns de polítiques

públiques, programes específics, plans directores territorials o plans sectorials que poden correspondre a administracions diferents. Les directrius es concreten a escala regional, però l'aprofundiment del seu contingut no és objecte d'una sola autoritat, sinó que pot abastar la responsabilitat d'autoritats diferents encarregades del desenvolupament territorial i els planejaments sectorials.

8.2 Instruments per a l'ordenació del territori

En aquest context, les propostes que sorgeixen de les diferents regions coincideixen en proposar la necessitat de dos tipus bàsics d'instruments d'ordenació del territori: directrius d'ordenació d'escala regional i plans directores de coordinació de sistemes urbans. Mentre que les directrius regionals tindrien un caràcter més estratègic i de marc de referència integrada a escala regional, els plans directores de coordinació urbanística-territorial tindrien un caràcter més vinculant i normatiu a escala de sistemes urbans supramunicipals, però infracomarcals.

a) Directrius d'ordenació del territori

Pel que fa als continguts, les propostes remarquen especialment la necessitat que aquest instrument d'ordenació "física" del territori tingui una perspectiva estratègica i que posi l'accent particularment en la definició dels sistemes urbans, l'estructura d'espais oberts i les infraestructures regionals. Alhora, aquestes directrius d'ordenació del territori haurien de posar-se en diàleg amb les iniciatives locals de planificació, en particular el planejament urbanístic, les agendes 21 i els plans estratègics, així com amb altres plans sectorials com els de promoció econòmica, turístics, de mobilitat, etc.

b) Plans directores de coordinació de sistemes urbans

Un segon instrument reclamat des dels territoris són els plans directores de coordinació o de criteris estratègics dels sistemes urbans que formen la xarxa policèntrica dins cadascuna de les regions. Aquests plans tindrien el propòsit de coordinar per a cadascun d'aquests àmbits urbans supramunicipals els planejaments urbanístic, de sòl industrial, de mobilitat i transport públic, d'espais lliures i d'habitatge. Alhora haurien de possibilitar una gestió urbanístico-territorial supramunicipal.

8.3 Govern de les estratègies territorials: legitimitat política, representació dels interessos del territori i capacitat tècnica i de diàleg

Per tal de fer efectiu l'impuls, la formulació i la posterior gestió d'aquests instruments d'ordenació del territori, les propostes sorgides dels territoris coincideixen a reclamar la necessitat d'algun tipus de govern de nivell regional o de vegueria, aproximadament coincidents amb els set àmbits de planificació territorial de Catalunya, però sense que això suposés fer més complex l'entramat institucional vigent. Aquest nivell de govern hauria de tenir competències de coordinació de polítiques i ordenació del territori.

Sense entrar en el debat de la revisió del model d'organització territorial de l'administració a Catalunya (que algunes regions reivindiquen), el que sembla evident és la necessitat que la formulació del projecte-estratègia territorial i el seus posteriors seguiment, gestió i avaluació siguin conduïts per una institució capaç de combinar de forma eficaç i eficient un seguit de requisits:

- Legitimitat política de representació de la identitat i els interessos del territori i les comunitats.
- Capacitat tècnica per a la formulació del projecte territorial i per a la gestió de les polítiques territorials encomanades.
- Capacitat de negociació i diàleg dins de xarxes interinstitucionals en què caldrà concertar les actuacions i els projectes concrets que el duguin a terme (i que es desenvolupen en l'apartat següent).
- Capacitat de generar confiança i de transmetre la participació activa dels governs locals i de la societat civil en la definició i el desenvolupament de les polítiques territorials.

Així mateix, cal remarcar la necessitat de comptar amb instruments tant polítics com tècnics de seguiment i avaluació continuada de les transformacions territorials i de les estratègies i polítiques territorials.

8.4 Nova gestió de les polítiques i els projectes territorials: xarxes de cooperació territorial i concertació interinstitucional

Les polítiques i els projectes territorials es caracteritzen per la complexitat d'agents que hi intervenen: actualment, qualsevol política o projecte territorial s'escapa

de les competències i les capacitats de decisió d'una sola administració i requereix la intervenció concertada de diversos nivells d'administració o territoris. En aquest context de difusió dels límits competencials, les polítiques i els projectes urbans ja no s'executen des de la jerarquia, sinó que requereixen la cooperació i la concertació interadministrativa així com amb els agents econòmics i les entitats de la societat civil. Alhora, la cooperació i la concertació són uns valors afegits respecte a l'actuació aïllada tant de les polítiques sectorials com dels diferents agents.

Aquest plantejament tendeix a donar prioritat als problemes i les polítiques per damunt de les administracions i la distribució de competències. El nou plantejament és del tipus: tots plegats tenim un problema o un projecte, què pot aportar cadascú per resoldre'l o tirar-lo endavant?

Aquestes xarxes interinstitucionals de cooperació territorial tenen diverses dimensions que es poden combinar de forma variable:

- Govern multinivell** o xarxes *verticals* entre els diferents nivells de l'administració implicats en una política o projecte: europea, estatal, autonòmica, provincial, metropolitana, comarcal, municipal, etc.
- Xarxes de cooperació territorial** horitzontal entre territoris que poden ser veïns (per exemple, municipis d'un mateix sistema urbà, d'una mateixa regió o afectats per una mateixa infraestructura o espai protegit) o pot tractar-se de ciutats o regions allunyades entre elles, però amb interessos comuns a la recerca de complementarietats, col·laboracions, interaccions o intercanvis de coneixement (per exemple, municipis amb una determinada especialització productiva o amb una problemàtica ambiental comuna).
- Xarxes de col·laboració transversal** entre els diferents departaments d'una mateixa administració.
- Xarxes de participació**, diàleg i concertació amb la societat civil i amb els agents econòmics.

En el terreny de les propostes concretes, totes les regions coincideixen a demanar nous mecanismes de cooperació i actuació coordinada amb criteris comuns entre totes les administracions que participen en les polítiques i el desenvolupament del territori. En particular en la mesura que les grans infraestructures són competència estatal, la política territorial i l'ordenació del territori és competència autonòmica i l'urbanisme és competència local.

Alhora, des de totes les regions es coincideix a proposar el foment de mecanismes de cooperació entre municipis (convenis, consorcis, mancomunitats, etc.), particularment per a la prestació de serveis dins dels sistemes urbans (entorns urbans supramunicipals). Encara més enllà, alguns territoris proposen cercar nous instruments de redistribució o compensació de beneficis i càrregues territorials (en la línia de les legislacions francesa i italiana) que permetin redistribuir els beneficis que suposa per als municipis la concentració d'activitats productives en benefici de la inversió en espais oberts i paisatge en altres parts del territori.

9 Algunes remarques finals

L'article ha tractat de fer un repàs del discurs i els principals conceptes comuns de les noves estratègies territorials que s'estan formulant des de les regions de Catalunya. Tres aspectes destaquen especialment:

- Els projectes de desenvolupament i model territorial es proposen des de les pròpies regions, és a dir, de baix a dalt des de les comunitats, les identitats i el coneixement directe de les problemàtiques i potencialitats.
- La prioritat dels objectius d'equitat social, gestió prudent dels recursos ambientals i competitivitat equilibrada del territori.
- La concepció en xarxa tant de les interrelacions en el territori a diferents escales com de la necessitat de cooperació interinstitucional per formular i gestionar els projectes de territori.

Aquests projectes territorials per a les regions s'emmarquen així en la perspectiva de desenvolupament territorial que proposa l'Estratègia Territorial Europea. D'acord amb aquesta, es veu la necessitat de dur a terme polítiques públiques territorials decidides i innovadores, amb una visió integrada dels diferents elements socials, econòmics i ambientals que influeixen en un territori; així com per un model d'ús, ocupació i articulació del territori que afavoreixin l'assoliment dels objectius d'equitat social, gestió ambiental prudent i equilibri competitiu.

El discurs d'aquestes noves estratègies territorials sorgides de les regions s'articula així entorn de set conceptes bàsics per al desenvolupament socioambiental del territori:

a) Una estructura territorial articulada a través d'una xarxa policèntrica de sistemes urbans que es reproduïx a diferents escales

El concepte de xarxa policèntrica (amb polaritats referents) multidireccional fortament integrada permet explotar, d'una banda, els avantatges cooperatius de la complementarietat entre sistemes urbans i regions i, d'una altra, difondre la competitivitat i la qualitat de vida sobre el conjunt del territori. Aquesta integració en xarxes es reproduïx a diferents escales: des de la inserció en eixos de desenvolupament europeus i peninsulars a l'articulació de la diversitat d'espais que conformen cada regió. En aquest sentit, és especialment significativa la voluntat de les regions de promoure xarxes i eixos de col·laboració entre elles i amb territoris adjacents més enllà de Catalunya. Aquest plantejament comporta, alhora, la superació dels discursos tradicionals de centre-perifèria, de desequilibri territorial o de competència per un nou discurs de la identitat, el potencial, les oportunitats i les voluntats dels territoris i de les xarxes de complementarietat i col·laboració interterritorials.

b) Un model urbanístic-territorial que contingui la dispersió i la fragmentació urbanes

La preocupació pels costos ambientals, socials i econòmics del model urbanístic dispers i fragmentat es reflecteix en propostes de contenció de la dispersió de la urbanització al territori i d'integració complexa dels usos i les funcions urbanes que defineixin un model urbanístic i territorial amb criteris d'equitat social i gestió prudent dels recursos ambientals. Així es posa l'accent en qüestions com la preservació de l'estructura d'espais oberts i el paisatge; la utilització més eficient de les àrees urbanes consolidades; la potenciació de ciutats "raonablement compactes" o la superació del *zoning* d'activitats urbanes per a un model de ciutat funcionalment i social complexa, diversificada i integrada.

c) Una nova cultura de la mobilitat

Davant l'explosió d'una mobilitat quotidiana cada cop més dependent del vehicle privat i amb creixents costos socioeconòmics i ambientals, les polítiques decidides de promoció del transport públic són imprescindibles, però no suficients. Les solucions efectives per reduir la mobilitat motoritzada passen necessàriament per actuar sobre els factors que l'originen;

d'una banda, la coordinació entre usos del sòl, localització d'activitats, serveis i equipaments, infraestructures de transport i sistemes de transport públic, de forma que es tendeixi a donar prioritat a l'accessibilitat a les oportunitats per damunt de la mobilitat; d'una altra, la vertebració d'una xarxa policèntrica de ciutats "raonablement compactes" i complexes que, en reduir la dispersió dels desplaçaments, faci viable un sistema eficient de transport públic. Alhora, es fa necessària una major atenció a la xarxa de capil·laritat per tal de garantir la igualtat d'oportunitats en tot el territori.

d) Gestió prudent dels recursos ambientals: reducció de la petjada ecològica i gestió de la matriu d'espais oberts i del paisatge

Les noves estratègies territorials integren plenament les qüestions ambientals no com un element sectorial més, sinó com una estratègia central del model de desenvolupament territorial. D'una banda, amb estratègies de reducció de la petjada ecològica vinculades al model territorial, particularment amb una gestió prudent de recursos escassos com el sòl i l'aigua i una major internalització dels costos ambientals del model territorial. D'una altra, amb una ordenació i gestió positiva del paisatge com a complex mosaic que conforma la matriu d'espais oberts, tot valoritzant el paisatge com a element estructurador i vertebrador del model territorial (i no només com a "illes" protegides). La preservació i el manteniment d'aquesta matriu d'espais oberts pot garantir la continuïtat dels processos ecològics i contenir l'expansió urbana. En aquest sentit, el concepte de paisatge es desvetlla com especialment potent per a l'ordenació del territori, en tant que integra una visió de conjunt de les seves funcions ecològiques, la "qualitat" del territori i les seves identitats, percepcions i valoritzacions socio-culturals, i per tant també de qualitat de vida de les persones.

e) Equitat i cohesió social

La qualitat de vida i el benestar de les persones i les comunitats emergeixen com un dels principals objectius de les noves estratègies relatives al territori. L'opció per un o altre model urbanístic, territorial i de desenvolupament té òbvies conseqüències en l'assoliment d'aquests objectius. Els projectes d'aquest caire per a les regions plantegen actuacions concretes que vinculen el model territorial amb l'equitat social: els programes in-

tegrals de rehabilitació d'àrees urbanes (que integren polítiques urbanístiques amb d'altres socials, econòmiques i ambientals); les polítiques decidides d'habitatge per minimitzar la segregació socioespacial; la igualtat d'oportunitats en l'accés als serveis, els equipaments i el coneixement; la lluita contra l'exclusió social; les polítiques d'immigració, i la promoció de relacions socials cohesionadores de la comunitat.

f) Factors de competitivitat del territori: els capitals humà, social i territorial

La potenciació d'entorns innovadors i d'aprenentatge emergeix com a estratègia clau per al desenvolupament de les regions. En aquest sentit, les polítiques per afavorir la competitivitat del territori han d'influir sobre els tres factors que expliquen l'èxit de les regions: la densitat de les xarxes locals de col·laboració social i institucional (capital social); la formació de qualitat dels recursos humans i la recerca per a la innovació i modernització productiva (capital humà); i la identificació del potencial i l'avantatge competitiu basat en l'especificitat de cada territori (capital territorial).

El model territorial policèntric permet, alhora, una estratègia combinada d'especialitzacions locals i diversificació regional, aprofitant els avantatges cooperatius de la integració en xarxa dels sistemes urbans complementaris i difonent la competitivitat dels espais més dinàmics sobre el conjunt del territori.

g) Xarxes de governabilitat de les polítiques territorials: formulació participativa, diàleg i gestió concertada

El gran repte d'aquestes estratègies territorials és, però, la seves aplicació i gestió. En aquest sentit, les propostes sorgides des dels territoris paren una especial atenció a la governabilitat de les polítiques territorials.

La formulació del projecte territorial es planteja com un procés polític de diàleg i negociació entre els agents implicats a la recerca d'un consens sobre les opcions de futur i estratègies compartides. Bona part del protagonisme d'aquest procés de formulació ha de recaure en la participació i el compromís de les comunitats i els governs locals.

La gestió de les polítiques i projectes que se'n deriven es caracteritzen per la multiplicitat d'administracions i agents que hi intervenen. Es fa, per tant, imprescindible una gestió concertada en xarxes interinstitucionals de cooperació territorial en què s'integrin els territoris implicats en el projecte (per veïnatge o per interessos compartits), els diferents nivells d'administració, els departaments de cada administració, la societat civil i els agents econòmics.

Però, en qualsevol cas, el govern d'aquests projectes-estratègies territorials requereix d'uns instruments institucionals que l'impulsin i en facin el seguiment, la gestió i l'avaluació continuada. Aquesta institució ha de ser capaç de combinar de forma eficaç i eficient la legitimitat política de representació del territori; la capacitat tècnica de formulació i gestió; la capacitat de diàleg i negociació dins xarxes interinstitucionals de cooperació, i la capacitat de generar confiança i transmetre la participació dels governs locals i la societat civil.

JULI ESTEBAN
Arquitecte
Gabinet d'Estudis Urbanístics
Ajuntament de Barcelona

La Regió Metropolitana de Barcelona

Papers, Regió Metropolitana de Barcelona
núm, 39, maig 2003, pàgs. 31-41

- 1 L'àmbit territorial
- 2 Les infraestructures estratègiques
- 3 El model d'ocupació del sòl per la urbanització
- 4 Les infraestructures de mobilitat
- 5 Els sistemes d'espais lliures

El desenvolupament de les infraestructures estratègiques i de mobilitat que permetin exercir la funció de capitalitat amb la màxima eficàcia possible, l'ampliació de l'àmbit territorial fins abastar les comarques que mostren ja relacions intenses amb el centre metropolità, la localització dels increments d'urbanització previstos tenint en compte els models de desenvolupament existents, però decidint al mateix temps sobre el caràcter que han de tenir els teixits urbans i l'estructura de centralitats resultants, així com la protecció i el reforçament dels espais lliures, són els elements bàsics que han de guiar el futur desenvolupament de la Regió Metropolitana de Barcelona.

El desarrollo de las infraestructuras estratégicas y de movilidad que permitan ejercer la función de capitalidad con la máxima eficacia posible, la ampliación del ámbito territorial hasta alcanzar las comarcas que muestran ya relaciones intensas con el centro metropolitano, la localización de los incrementos de urbanización previstos teniendo en cuenta los modelos de desarrollo existentes. pero decidiendo al mismo tiempo sobre el carácter que deben tener los tejidos urbanos y la estructura de centralidades resultantes, y la protección y el refuerzo de los espacios libres son los elementos básicos que tienen que guiar el futuro desarrollo de la Región Metropolitana de Barcelona.

The development of strategic and mobility infrastructures able to perform a role of capitality in the most effective way, the enlargement of the territorial scope up to the involvement of those comarques that already show a strong relationship with the metropolitan core, the localization of the foreseen growth of urbanization taking into account the existing development models but deciding at the same time about the condition that urban fabrics and the structure of resultant centralities must have and the protection of the open spaces are the basic elements that should guide the future development of the Metropolitan Region of Barcelona.

Le développement des infrastructures stratégiques et de la mobilité qui permettent d'exercer la fonction de capitalité avec la meilleure efficacité possible, l'élargissement du territoire pour arriver aux régions qui ont déjà d'intenses relations avec le centre métropolitain, la localisation des accroissements d'urbanisation prévus compte tenu des modèles de développement existant tout en décidant le caractère des tissus urbains et la structure des centralités resultantes et la protection et le renforcement des espaces libres sont les éléments basiques qui doivent guider le futur développement de la Région Métropolitaine de Barcelona.

1 L'àmbit territorial

Curiosament, l'àmbit que venim denominant Regió Metropolitana de Barcelona té el seu origen en la voluntat de planejament territorial d'aquest espai expressada ja fa quasi quaranta anys i encara no acomplida. En efecte, l'àmbit de les set comarques és el que va adoptar a la dècada de 1960 el que es va denominar llavors Pla Director de l'Àrea Metropolitana de Barcelona, per bé que distingia entre les cinc comarques que componien la regió I de la Divisió Territorial de 1937, que considerava l'Àrea d'acció immediata, de les del Garraf i l'Alt Penedès, constitutives del que se'n deia Àrea d'acció diferida.

Recordem que l'esmentat pla director sorgeix com a resposta tècnica il·lustrada a la necessitat de revisió del Pla General de Barcelona i de la seva zona d'influència, aprovat l'any 1953 amb un àmbit que després seria el de la Corporació Metropolitana de Barcelona, i que a través del Pla General Metropolità ha mantingut una certa vigència fins avui. Els tècnics que tenien encomanada la revisió d'aquell pla se n'adonaren que per abordar amb el mínim rigor exigible l'ordenació de l'espai sotmès a un ja manifest fenomen metropolità calia sortir dels 456 km² que abastava el planejament urbanístic plurimunicipal que es revisava.

Tanmateix, com és conegut, la revisió acabà sent la de l'àmbit petit. Això no és poc important, ja que cinquanta anys de planejament de conjunt d'un àmbit de 27 municipis no és un fet menyspreable, però evidentment bona part dels processos urbanístics induïts pel fenomen metropolità van quedar fora d'aquest pla.

La següent oportunitat es produí, paradoxalment, amb motiu de la supressió de la Corporació Metropolitana l'any 1987. La llei 7/87 va camuflar la seva actitud clarament contrària a la gestió del fet metropolità amb la proposta d'un pla territorial que havia d'abordar l'ordenació de l'espai metropolità en un àmbit més capaç: el de les cinc comarques que componen l'antiga Regió I. Posteriorment, al llarg dels treballs de redacció d'aquest pla, es va aprovar l'ampliació de l'àmbit amb les comarques del Garraf i el Penedès. Tornàvem a tenir reconstituït l'àmbit de l'antic Pla Director de la dècada de 1960. Com en aquell cas, el nou Pla Territorial Metropolità tampoc no arribà a fer sentir els seus efectes. Encara que els treballs tècnics s'acabaren el 1998, és conegut que no arribaren ni a ser debatuts a escala política. En tot cas, n'ha quedat la consolidació d'un àm-

bit que denominem Regió Metropolitana de Barcelona com l'expressió d'un deure pendent.

Posteriorment hi ha hagut estudis¹ que han constatat que el fenomen metropolità s'estén a un espai força més gran que el de la Regió Metropolitana de Barcelona. Per tant, la pertinència d'un planejament territorial d'aquest àmbit és menys clara. A favor hi ha la història de les temptatives no consumades i que l'estabilitat que necessiten els plans fa que els seus àmbits no puguin anar-se variant continuament a remolc de l'extensió dels fenòmens de relació territorial. Tanmateix, sí que cal que l'entorn d'estudi sigui en tot cas el suficient per entendre l'abast i el comportament espacial de les relacions metropolitanes.

Més enllà dels límits de la Regió Metropolitana hi ha àrees del Baix Penedès, l'Anoia, el Bages i Osona que tenen relacions més intenses amb el centre metropolità que territoris inclosos al seu àmbit, com podria ser el cas de l'Alt Penedès. L'extensió de l'estudi a aquestes àrees proporciona l'àmbit suficient per considerar plenament les tres formes de configuració urbana en què es manifesta el fenomen metropolità, la ciutat **compacta** central, la ciutat **contínua** de la primera corona, i la ciutat **discontínua** formada pels sistemes urbans polaritzats en les capitals de les àrees que encara conserven l'estructura geogràfica històrica.

La possibilitat que el planejament territorial pugui treballar amb la perspectiva d'aquest àmbit pot contribuir a evitar una metropolitanització banal d'aquestes comarques. Per això caldran, però, planejament i accions que propiciïn el reforçament de la seva integració a l'estructura territorial des de les seves pròpies característiques.

L'ampliació dels àmbits d'estudi permet així mateix la consideració del paper d'un element territorial de primer ordre: l'Eix Transversal.

L'Eix Transversal no és un element independent del sistema metropolità. De la comprensió del seu significat territorial depèn el caràcter que cal donar a una via tan controvertida com el quart cinturó, o B-40, que també havia estat denominada via orbital (!).

El paper primordial com a articulador de sistemes urbans de la segona corona que cal atribuir al quart cin-

¹ La delimitació de l'Àrea Metropolitana de Barcelona. CPSV. Josep Roca, Joaquim Clusa, Enriqueta Diaz, CPSV, Barcelona 1997.

turó només pot definir-se amb rigor si es té en compte la configuració de l'entorn de l'Eix Transversal com a via en què ha de tenir la funció bàsica de canalitzar el pas a través, sense perjudici del seu paper d'interconnexió de les capitals de les comarques interiors.

Defensem doncs un planejament de la Regió Metropolitana que no perdi de vista la seva inserció en un territori més ampli on es juguen algunes opcions d'especial transcendència per a aquesta, territori que la ja no llunyana posada en servei de línies regionals d'alta velocitat ampliarà encara més, fins a incorporar els entorns de Girona, Tarragona i Lleida.

En tot cas, els instruments d'ordenació del territori i les accions encaminades al seu desenvolupament sostenible creiem que haurien de respondre als criteris i objectius que s'apunten en els següents apartats.

2 Les infraestructures estratègiques

Per a tot l'àmbit de la regió i de Catalunya sencera, és fonamental que la funció de capitalitat que exerceix l'aglomeració central metropolitana es desenvolupi amb la màxima eficàcia i en el màxim espai territorial possible. A més de la reconeguda capitalitat de Catalunya, la co-capitalitat d'Espanya, o la capitalitat d'una macroregió europea són papers que requereixen un nivell suficient d'infraestructures de connectivitat de caràcter estratègic. En concret l'aeroport, el port i el tren d'alta velocitat són, si bé de diferent naturalesa, les peces bàsiques d'aquest entramat infraestructural.

Com a dada comuna de les tres es pot dir que òbviament el planejament territorial de la Regió Metropolitana no ha tingut cap possibilitat d'intervenció en les decisions que els darrers anys s'han pres respecte d'aquestes infraestructures, pel fet de no haver existit en els moments que tocava. El planejament territorial d'aquesta àrea no hauria estat segurament determinant en relació amb les opcions adoptades, però ben segur que podria haver estat un argument sòlid en favor de determinades solucions. Cal assenyalar que el PGM no ha pogut tenir tampoc aquest paper per les limitacions que es derivaven dels seus 27 anys d'antiguitat. En tot cas, cal ser conscient que en les decisions corresponents a matèries en què l'Estat té la competència, i estan regulades per lleis sectorials, el planejament no serà quasi mai determinant. Serà en tot cas un argument més per utilitzar en les inevitables

negociacions, amb un grau d'eficàcia que dependrà de la seva qualitat i del consens que el doni suport. És precisament en el terreny del consens entre les forces econòmiques i socials del territori on es fonamenta la capacitat d'acció dels plans estratègics, que hem d'entendre compatibles i complementaris amb el planejament territorial.

Amb data d'avui es pot dir que les principals decisions relatives a l'abast i la configuració de les infraestructures esmentades ja estan preses i que no és probable que –al marge d'algunes concrecions pendents– en un període relativament llarg de temps es plantegin noves decisions de la importància de les adoptades. Per tant, les previsions d'aquestes infraestructures són pel que fa al planejament territorial una dada que cal tenir en compte, però una dada extremament important.

A més del valor com a factors de competitivitat que tenen un port i un aeroport de suficient capacitat, i un tren d'alta velocitat amb un nivell de servei elevat, la dimensió i localització d'aquests elements constitueixen factors de polarització del territori d'una gran transcendència. Així mateix, la previsió d'una àrea logística associada al port, la idea d'una ciutat aeroportuària de serveis i activitat econòmica associada a l'aeroport i les estacions de l'AVE com a nous centres de concentració terciària són fets d'indubtable importància en l'estructura espacial de les activitats econòmiques de la Regió Metropolitana, que el pla territorial haurà d'avaluar adequadament, en tant que referències de primer ordre en la definició d'una proposta d'ordenació del territori que respongui als paràmetres bàsics de la dinàmica econòmica actual.

Resta, tanmateix, un aspecte cabdal per resoldre. Un aspecte del qual la falta d'una solució satisfactòria hauria de ser causa suficient d'alguns replantejaments. En referim a la solució que cal donar als fluxos de mercaderies que motivaran el futur port i la zona d'activitats logístiques previstes. Està clar que el mode de transport d'aquestes mercaderies no pot ser altre que el ferroviari. Atès que convé que la via tingui ample internacional, una opció estudiada és la d'utilitzar la via de l'AVE, la qual cosa seria possible només en determinats estadis de desenvolupament del port i la ZAL, i en determinades intensitats d'ús de la via d'alta velocitat pels trens de passatgers.

Un principi que caldria no perdre de vista en la solució definitiva d'aquest assumpte és que el desplaçament

de mercaderies generat no ha de constituir fluxos addicionals de camionatge que podrien col·lapsar qualsevol via i produir greus afectacions ambientals. Si fos així realment caldria dubtar que sigui una bona idea tenir un port i una ZAL de l'extensió que es pretén en el centre de l'aglomeració metropolitana.

3 El model d'ocupació del sòl per la urbanització

Tractar de l'ocupació del sòl per la urbanització vol dir fonamentalment tractar de la distribució en l'espai de l'habitatge i de les activitats econòmiques. A aquest respecte cal dir també que al territori es dona una determinada situació, resultat dels processos anteriors, i que hi ha unes expectatives d'increment que es poden avaluar amb certa aproximació. Caldrà tractar de com es localitzen aquests increments i com poden fer variar, o no, el model existent, sense oblidar el caràcter que han de tenir els teixits urbans resultants i amb quina estructura de centralitats s'organitzen a l'espai territorial.

Amb relació a la situació actual del territori i llevat de l'errònia i inconvenient localització de diverses urbanitzacions de baixa densitat, i de la freqüent falta de consideració dels marges fluvials, es pot dir que en el procés d'ocupació del sòl per la urbanització ha estat determinant la configuració física del territori, la qual constitueix el substrat estructural de la forma que ha anat prenent aquesta ocupació.

En principi, es poden distingir tres tipus d'àrees:

–**L'àrea de l'aglomeració central**, formada per municipis que han exhaurit les seves possibilitats d'extensió urbana i es troben majoritàriament en processos de regressió demogràfica.

–**Les àrees associades a sistemes geogràfics o urbans que mantenen processos d'extensió urbana**.

–Delta del Llobregat (Sant Boi-Castelldefels). Aquesta àrea juntament amb l'aglomeració central configura l'àrea litoral central de la regió. Per l'existència de l'aeroport i la continuïtat espacial es podria entendre també tota aquesta àrea com a part de l'aglomeració central de la Regió Metropolitana, i així es fa en aquest text.

–Vall Baixa del Llobregat, marge dret, marge esquerre / Sant Feliu-Molins de Rei.

–Vallès Occidental (riera de Rubí / sistema de Terrassa, riu Ripoll / sistema de Sabadell).

–Granollers-Mollet (rieres de Sant Cugat, Caldes, Congost, Tenes, riu Besòs).

–Resta del Vallès Oriental (Montseny-Montnegre).

–Maresme.

•Sistema Masnou-Mataró.

•Sistema Arenys de Mar-Calella.

–Llobregat. Sistema Martorell-Abrera-Olesa.

–Garraf. Sistema Sitges-Vilanova-Sant Pere de Ribas.

–**Les àrees que mantenen una estructura comarcal** amb una capitalitat prou clara, encara que es pugui diferenciar dintre d'elles més d'un sistema urbà plurimunicipal: Penedès, Anoia, Bages, Osona. Es pot entendre també que les ciutats capitals d'aquestes comarques formen amb Vilanova una tercera corona de polaritats metropolitanes.

Sense ànim d'exhaustivitat es poden assenyalar com a processos significatius de canvi que s'han vingut donant amb diferent intensitat en el territori els darrers vint-i-cinc anys els següents:

–Millora de la qualitat de la urbanització i dels espais públics a les àrees urbanes, amb especial valoració dels espais i elements simbòlics dels municipis.

–Pèrdua de població als teixits centrals de les àrees urbanes, que s'ha estès al conjunt del municipi en els casos d'exhauriment del sòl urbanitzable.

–Terciarització de l'activitat i processos de transformació de les velles àrees industrials. Tendència a la creació d'espai per a noves activitats econòmiques més que per a noves àrees d'habitatges.

–Processos de suburbanització de l'activitat, l'habitatge i el comerç.

–Desenvolupament d'una proporció molt important del sòl urbanitzable. A l'àmbit del PGM es pot dir que tot el sòl urbanitzable amb bones condicions ha iniciat el seu procés de desenvolupament, com a mínim el seu planejament parcial.

–Creixement dels municipis petits a causa de l'oferta de sòl residencial excedent de les seves necessitats internes que ha estat possibilitat pel seu planejament general².

–Revisions del planejament general als municipis grans amb criteris de contenció del creixement d'habitatges. Dimensions del sòl d'habitatge en funció de

² Vegeu l'article "Aproximacions a l'estructura espacial de l'Àrea Metropolitana de Barcelona", Josep M. Carrera, *Papers* núm. 36. Barcelona 2002.

la demanda interna, i també en alguns casos, impossibilitat física de creixement per exhauriment del sòl apte per ser urbanitzat.

Són processos amb alguns components positius, en especial en aquelles coses que afavoreixen l'autoestima municipal i la potenciació dels valors de proximitat, tanmateix aquests processos també han comportat:

- Excés d'ocupació de sòl per teixits de baixa densitat i implantacions suburbanes.
- Dispersió de l'ocupació de sòl i afectació de l'espai lliure.
- Localització d'una proporció important de l'habitatge en municipis amb pocs llocs de treball i sense connexió ferroviària.
- Escassetat d'habitatge en uns anys de forta demanda per emancipació.
- Desequilibri quantitatiu dels llocs de treball localitzats per habitatge en bona part del territori.
- Increment de la necessitat de desplaçament i dependència del vehicle privat.

Els propers anys, aquest territori tindrà a més probablement un cicle notablement expansiu pel que fa a la creació de llocs de treball i necessitats de nou habitatge. Els creixements de població que expressa el cens de 2001 en són la primera senyal clara. Amb la hipòtesi, coherent amb els objectius de desenvolupament econòmic del país, que tindrem els propers vint anys taxes positives de creixement dels llocs de treball, les quals podem suposar entre l'1,25% i l'1% anual, es poden argumentar per a aquest període les necessitats d'incrementar els habitatges principals al voltant d'unes 500.000 unitats, i de crear espai per a també uns 500.000 nous llocs de treball³.

Aquestes demandes poden traduir-se físicament en una important quantitat d'edificació addicional, que en part podrà ubicar-se a les àrees urbanes existents o en curs d'urbanització, però que en una part no gens menyspreable requerirà la urbanització de noves àrees de sòl.

Cal subratllar que aquesta circumstància comportarà efectes molt substancials en el model d'ocupació de sòl, i per tant la responsabilitat d'orientar correctament

aquest procés és molt gran. D'aquí a vint anys podríem tenir un model notablement redreçat en una nova dimensió espacial, o podem aguditzar de forma notable tots els efectes negatius que els processos de transformació sota òptiques fragmentàries estan produint en el territori.

Són imprescindibles, per tant, projectes de conjunt, que en cap mesura vol dir projectes uniformadors; precisament només actuacions intencionades concebudes des d'una visió territorial àmplia podran evitar la uniformització per suburbanització a què ens porten les dinàmiques dispersives que venim sofrint.

Al territori de la Regió Metropolitana distingim, com s'ha dit, tres àrees clarament diferenciades: l'aglomeració central, els sistemes urbans de la segona corona, i els espais comarcals de la tercera. A cada una d'aquestes àrees cal aplicar tractaments adequats amb criteris i objectius específics per aconseguir una regió que valori la diversitat del territori i funcioni de la forma més eficient.

A l'**aglomeració central** caldrà, principalment:

- Mantenir els teixits compactes i el caràcter mixt dels usos. Continuar treballant en la qualificació dels seus espais i en la potenciació dels seus valors simbòlics que fonamenten l'estructura de centralitats interna.
- Preservar l'ús d'habitatge als teixits urbans residencials. Fomentar la rehabilitació dels habitatges i la millora de la qualitat de vida que faci aquests teixits competitius amb les alternatives suburbanes.
- Propiciar la transformació urbanística de les àrees obsoletes –en especial els vells teixits industrials– cap a nous teixits urbans equilibrats pel que fa als habitatges i als possibles llocs de treball que la transformació pot acollir.
- Es tracta d'una àrea on el Pla General Metropolità va establir de forma pràcticament definitiva quin és l'àmbit màxim acceptable de l'àrea urbanitzable. En tot cas, les correccions del model d'ocupació de sòl haurien d'anar en la línia de suprimir algunes opcions d'urbanització de baixa densitat –majoritàriament zones 21– altament discutibles per la seva localització.

En els **sistemes urbans de la segona corona** caldria en canvi posar l'accent en:

- Potenciar les ciutats com a polaritats urbanes principals i necessàries per a la correcció d'un model d'ocupació excessiu i confús.

³ "La Regió Metropolitana de Barcelona els propers vint anys. Prospectiva de mercat de treball, demografia i habitatge", Gabinet d'Estudis Urbanístics, Gabinet Tècnic de Programació, 2003.

- Ser radicalment restrictiu en l'admissió d'implantacions periurbanes d'equipaments, comerç, o qualsevol element que admeti possibilitats de localització als teixits urbans.
- Propiciar l'augment de pes demogràfic i d'activitat d'aquelles polaritats amb disponibilitat de sòl i bones connexions ferroviàries existents o previstes. Es podrien assenyalar com a polaritats susceptibles de ser més importants: Granollers-Canovelles-les Franqueses, i Martorell-Abrera-Sant Esteve, entre d'altres. En canvi, probablement Sabadell ha assolit tota l'ocupació de sòl possible, i a Terrassa el darrer pla d'ordenació urbanística estableix també l'àmbit que semblaria aconsellable no excedir.
- Limitar l'oferta de sòl per habitatge que superi clarament la seva demanda interna als nuclis urbans amb pocs llocs de treball localitzats i sense connexió ferroviària. Evitar també, òbviament, nous creixements residencials separats de les àrees urbanes.
- Fomentar tant com sigui possible els processos de reestructuració dels teixits de baixa densitat disper-

sos. Aquests processos haurien de crear centralitats i millora de l'accessibilitat. Tanmateix, són processos difícils en què cal seleccionar bé els objectius, i deixar al marge aquells assentaments que per topografia i localització són poc aptes com a àrees de residència permanent.

A les **àrees comarcals de la tercera corona**, on inclouríem l'entorn de Vilanova i l'Alt Penedès, juntament amb l'Anoia, el Bages i Osona, les polítiques territorials, tot i que haurien de participar d'alguns objectius esmentats, tindrien com a eixos principals:

- Propiciar l'extensió urbana de les capitals comarcals perquè siguin capaces d'acollir una part substancial del creixement de llocs de treball i habitatges que es preveu per als propers vint anys. Es tracta de ciutats amb una tradició i una estructura urbana consolidades, que tenen o poden tenir unes bones connexions ferroviàries i que poden assolir un important eixample que faci compatibles la intensitat i la qualitat ur-

Figura 1 La Regió Metropolitana de Barcelona

bana. Resultat d'aquesta política seria naturalment un augment de la seva importància i projecció com a polaritats territorials.

–En coherència amb la proposta d'un increment relativament ràpid que representaria, a més, una proporció important respecte de la dimensió de les ciutats existents, caldran les mesures necessàries, amb participació de les administracions públiques d'àmbit superior, per assegurar un desenvolupament equilibrat pel que fa a la relació quantitativa llocs de treball-habitatge, al nivell d'equipaments necessari i a la composició social de la població.

La incorporació d'aquestes ciutats a la configuració d'una sòlida estructura de polaritats metropolitanes i la seva contribució a facilitar una localització adient dels nous habitatges i llocs de treball que caldran, requerirà probablement un règim especial de concertació amb les administracions d'àmbit superior.

En resum, i de forma inevitablement simplificada, podríem dir que amb relació al model d'ocupació del sòl, les accions territorials se centrarien en la **rehabilitació i millora** a l'aglomeració central, en la **reestructuració** als sistemes urbans de la primera corona i en el **creixement compacte i equilibrat** als espais comarcals de la tercera corona.

4 Les infraestructures de mobilitat

El primer que cal subratllar amb relació a les necessitats de mobilitat és el valor determinant que hi té el model d'ocupació de sòl, en concret l'extensió, la diversitat i la densitat dels teixits urbans. És força clar que les àrees que integren llocs de treball i habitatge faciliten que hi hagi una proporció de desplaçaments residència-treball de recorregut relativament curt. La proporció no es pot assegurar, però sí que es pot assegurar que la segregació en àrees residencials i àrees d'activitat econòmica comporta un 100% de viatges més llargs. D'altra banda, la densitat, en disminuir l'extensió, facilita així mateix el desplaçament curt, però també el que és fins i tot més important en un àmbit metropolità, proporciona les masses crítiques de població perquè es puguin crear sistemes de transport públic eficients, en especial els ferroviaris.

D'aquí que podríem dir que si bé la concreció de les infraestructures fixes de mobilitat en el planejament territorial té sovint poca fiabilitat per la independència de

criteri que solen mantenir els departaments competents i els gestors dels serveis, la definició del model d'ocupació de sòl és una forma d'assegurar, encara que sigui amb posterioritat, la creació de les infraestructures necessàries ja que pot motivar previsions d'un nombre de viatges suficient. Dit d'una altra manera: més enllà que en el planejament territorial s'inclouin assaigs de connexions i de traçats, la condició bàsica que ha de complir al respecte és que per les característiques del model d'implantació sigui defensable la seva dotació de sistemes de transport públic eficient que abastin la proporció desitjable del seu àmbit.

A la Regió Metropolitana ens trobem, però, en la situació inversa. No ha estat possible encara l'acord respecte d'un model d'implantació urbana d'escala territorial, i en canvi està aprovat des d'abril del 2002 un Pla Director d'Infraestructures del Transport públic metropolità (PDI) elaborat i tramitat per l'Autoritat del Transport Metropolità (ATM) d'àmbit regional i primera experiència d'organisme concertat Generalitat-Administració local per al tractament d'assumptes d'àmbit regional metropolità.

L'explicació d'aquesta aparent paradoxa són els dèficit de transport actuals i els previsible en funció del model d'implantació existent, els quals són el primer que s'ha d'atendre i a més tenen substància suficient per merèixer un pla que defineixi les infraestructures que cal crear. Per aquest motiu el pla és molt precís i intensiu en actuacions que corresponen a la part més densament ocupada del territori i ho és menys a mesura que es refereix a àrees on no es poden fer previsions fiables respecte a l'evolució dels assentaments urbans. En concret, el pla centra la seva atenció en l'aglomeració central metropolitana i en els sistemes urbans de Sabadell i Terrassa. El seu caràcter lliscant amb revisions cada cinc anys i l'existència d'una llista oberta d'actuacions en altres àmbits pot permetre una progressiva adequació a les necessitats que es vagin avaluant. Cal doncs considerar el PDI com un instrument útil per a una programació racional de les actuacions en infraestructures de transport col·lectiu, si bé caldrà tenir present tanmateix el desajustament entre objectius i recursos que pot donar-se en algunes actuacions.

Al marge del PDI, s'han expressat també en el document *Una nova proposta ferroviària per Catalunya*⁴ idees inte-

⁴ Document del (PSC-CpC) presentat per Juan Clos i Pasqual Maragall al Col·legi d'Enginyers de Camins (12-9-2002).

ressants que de fet el complementen, en especial en els àmbits on aquest no es decideix encara a intervenir.

Crec que al marge de diferències substancials en la seva intenció i metodologia, els dos documents esmentats expressen en conjunt uns objectius de vertebració del territori metropolità amb el quals són força coherents les idees de desenvolupament territorial que s'apunten en aquest article. Mantenint la referència als tres àmbits considerats podríem dir que pel que fa a les infraestructures de mobilitat caldrà actuar en les línies que s'indiquen a continuació:

A l'**aglomeració central** l'objectiu serà homogeneïtzar l'accessibilitat als serveis de transport d'infraestructura fixa, sense perjudici d'una certa ponderació en funció de la demanda. De fet, aquest és el contingut principal de PDI, en especial les seves propostes de nous traçats ferroviaris, d'intercanviadors a crear o millorar per potenciar el funcionament en xarxa de metros, ferrocarrils i tramvies.

Als **sistemes urbans de la segona corona**, les actuacions haurien de mantenir un doble front ferroviari i viari.

Els serveis ferroviaris són també a aquesta escala l'instrument principal de vertebració del territori potenciant la centralitat i dimensió de les polaritats més ben servides. D'altra banda, si bé amb menor quota que a l'aglomeració central, els ferrocarrils haurien de ser també en aquest àmbit el mitjà prioritari de transport. L'accent de l'actuació estaria aquí en les estacions, els intercanviadors cotxe o bus-tren, i en la millora de traçats i doblats de vies necessaris per a unes freqüències competitives. En concret, la xarxa de rodalia de Renfe i els Ferrocarrils de la Generalitat haurien de prosseguir en la notable millora de servei dels darrers deu anys fins a constituir un veritable metro regional. Cal dir que el PDI i el document *Una nova proposta ferroviària...* contenen propostes en aquest sentit, que la definició d'un model de desenvolupament territorial permetria fonamentar i completar.

Tanmateix, al territori dels sistemes urbans de la segona corona no es pot oblidar l'atenció a la xarxa viària secundària, és a dir, aquella formada per les carreteres no segregades. Cal recordar que les vies segregades o autopistes han estat els darrers trenta anys les que han tingut pràcticament l'exclusiva del desenvolupament viari territorial, mentre que la irrigació territorial de me-

nor escala ha estat confiada en bona part als traçats històrics sense capacitat per donar resposta a una demanda que cal no potenciar però que hi és⁵. La insuficiència d'aquesta xarxa és motiu de nombrosos colls d'ampolla i d'un ús inadequat de les autopistes per a trajectes locals. No podem oblidar que als sistemes urbans de la segona corona una proporció important dels desplaçaments s'haurà de fer per carretera a causa de la configuració i la intensitat de la implantació urbana i industrial que hem assolit, la qual comporta que una part substancial de l'espai urbanitzat resti fora de l'abast dels serveis ferroviaris.

Pot ser important, per tant, en aquest àmbit la política d'intercanviadors carretera-tren, si bé l'intercanviador vehicle privat-tren pot tenir dificultats tant d'implantació com funcionals per les superfícies de sòl que requereixen per a una certa eficàcia en termes quantitatius. Un bon intercanvi entre bus i tren pot ser una eina important que caldria desenvolupar en aquesta part del territori.

Pel que fa als **espais comarcals de la tercera corona**, la proposta assenyalada de potenciar decididament la importància en habitants, activitat i equipaments de les polaritats territorials ha de comportar com a mesura inseparable una millora profunda de les connexions i els serveis ferroviaris entre aquestes polaritats i els altres àmbits metropolitans, així com entre elles mateixes en el que sigui possible. Cal subratllar que en el model que es defensa, l'estació de ferrocarril com a principal punt d'accés al centre d'una àrea urbana gran, compacta i raonablement densa, constitueix una referència estructural de primer ordre.

Recordem també que el document *Una proposta ferroviària...* insistia en la millora de les comunicacions de l'àrea central metropolitana amb Igualada, Manresa i Vic, i en la creació d'un eix interior ferroviari que establiria noves connexions entre aquestes ciutats.

5 Els sistemes d'espais lliures

Sense perjudici del que s'ha dit fins aquí, cal deixar ben clar que el planejament territorial ha de tenir com a primer objectiu la protecció i el reforçament dels sistemes d'espais lliures territorials, i que les decisions

⁵ Vegeu l'article "La xarxa viària a la regió metropolitana de Barcelona. Un balanç". Manel Larrosa, *Papers* núm. 38, Barcelona 2003.

respecte a urbanització i infraestructures s'haurien de prendre sense perdre-ho de vista.

Els espais lliures són el component més feble del territori, en tant que el seu rendiment social sovint no és traduïble en termes monetaris, i perquè amb relació als sòls per a la urbanització i al sòl per a les infraestructures té un dèficit clar de planejament. Si bé aquells han estat l'objecte principal dels plans urbanístics i dels projectes sectorials en els espais lliures, llevat d'algunes peces singulars, només tenim la normativa fragmentària que en cada terme municipal els plans d'ordenació urbanística estableixen per a un tros de sòl no urbanitzable el sentit del qual difícilment poden copsar plenament.

Només des d'un enfocament territorial es poden reconèixer i avaluar els sistemes d'espais lliures, i establir les mesures necessàries per potenciar-los i protegir-los amb la solidesa argumental suficient per resistir la demanda fragmentària però incessant de noves ocupacions per a la urbanització de sòl i per a usos periurbans.

A la Regió Metropolitana de Barcelona, aquesta problemàtica es planteja de forma generalitzada i amb tota la seva virulència possible. Tanmateix, pel diferent grau que ha assolit l'ocupació de sòl als tres àmbits territorials considerats, els criteris i objectius tindran en cadascun d'ells diferents accents pel que fa a aquest assumpte.

A l'**aglomeració central**, on s'assoleix un grau més elevat d'ocupació de sòl per la urbanització, i on el Pla General Metropolità va poder articular una ordenació de l'espai amb una mínima amplitud d'enfocament, és segurament l'àmbit on la preservació dels espais lliures que resten està més consolidada. Cal, però, fer algunes matisacions:

Podríem dir que està força consolidada allà on la topografia ajuda i on s'han desenvolupat instruments complementaris de protecció i gestió de l'espai lliure: Collserola i les parts del part del Garraf i de la serralada de Marina que constitueixen límits de l'aglomeració urbana. Tanmateix, resten pendents algunes peces de sòl urbanitzable de baixa densitat amb vocació d'ésser suprimides, i algunes discutibles infraestructures viàries –segregades– que amenacen la integritat de Collserola.

L'altra gran peça d'espais lliures considerada pel planejament urbanístic plurimunicipal des de l'any 1953 la

constitueixen el Delta i la Vall Baixa del Llobregat. Aquí les amenaces són més greus. D'una banda, les infraestructures –previstes o no pel PGM– van menjant i trossejant l'espai. D'altra, hi ha els interrogants que obren una gradual desaparició de l'activitat agrícola.

Pel que fa a les infraestructures és clar que després de l'aeroport, l'AVE i el necessari ferrocarril que ha de moure les mercaderies del port, caldria fixar definitivament el punt final. Pel que fa a l'agricultura, la crisi de la qual ha estat potenciada en part per les infraestructures, cal deixar ben clar que les seves alternatives de futur passen per la preservació del Delta i la Vall Baixa com a espai lliure, per exemple, constituint un gran mosaic de boscos de ribera, d'àrees de matolls i de peces que romanguin agrícoles que en conjunt facin compatibles el seu ús com a parc extensiu, un paisatge coherent amb el lloc i una certa explotació agrària-forestal. En qualsevol cas, l'aglomeració central no hauria de renunciar mai a aquest espai lliure de forta identitat geogràfica, que en bona part s'ha pogut mantenir al llarg de cinquanta anys no gens fàcils per al territori.

A més de la preservació d'aquestes àrees bàsiques, a l'aglomeració central caldria garantir i potenciar tant com fos possible algunes connexions clau entre els espais; en podem subratllar les següents: Garraf-Delta a través de la riera dels Canyars, Garraf-Vall Baixa als voltants de la Colonia Güell, Delta-mar a través de les àrees d'aiguamolls, Collserola-Sant Mateu a través del turó de Montcada.

Al **territori de la segona corona**, hi estan presents els dos sistemes d'espais corresponents a la cadena litoral (Garraf, Collserola, serralada de Marina) i a la prelitoral (serres de Montserrat, Sant Llorenç del Munt i Montseny). Sobre aquesta geografia bàsica hi ha diverses àrees sotmeses a règims de protecció. En aquest àmbit, el planejament territorial hauria d'insistir en la creació d'una estructura general d'espais lliures que incorpori les peces singulars a sistemes continus que en el possible donin lloc a una xarxa que s'estengui en tot el territori. És aquí, on tenim una important ocupació de sòl però encara no agregada en grans peces, on té especial sentit la preservació de connectors entre espais lliures que a la vegada actuen com a separadors⁶ entre àrees urbanitzades. Aquests connectors han de tenir la màxi-

⁶ Connectors-separadors, concepte proposat per Albert Serratosa en el nonat Pla Territorial Metropolità de 1998.

ma amplada possible i només en alguns punts difícils tindran la configuració d'un passadís. Sens dubte, un pla territorial que abordi decididament aquesta qüestió ha de permetre intensificar i estendre la connectivitat que persegueix l'Anella Verda que ha estat promoguda per la Diputació de Barcelona amb l'objectiu d'integrar en un sistema continu d'espais lliures les peces aïllades que avui són objecte de protecció.

Concretament, el planejament territorial hauria de posar especial atenció en els següents espais:

- Les continuïtats entre l'entorn del Montseny i la serralada Litoral a la vall del Besòs, on caldrà tractar amb molta cura l'espai entre el sistema urbà de Granollers i el de Cardedeu-Llinars.
- Les poques àrees de contacte entre la serralada Litoral i el mar que resten lliures d'urbanització, les quals haurien de ser objecte d'una rigorosa protecció.
- La connexió del Vallès amb la serra de Sant Mateu, pels espais de carena divisoris de les aigües del Ripoll i la riera de Caldes.
- La connexió de Collserola amb la serra de Sant Llorenç del Munt, entremig dels sistemes urbans de Sabadell i Terrassa i habilitant un corredor suficient entre Sant Cugat i Cerdanyola. Segurament és aquest un dels espais més compromesos, especialment a les proximitats de la A-7.
- La difícil continuïtat Collserola-Vallès-Llobregat entre Rubí, Castellbisbal i el Papiol.
- El contacte del massís del Garraf amb el mar.
- Les àrees d'espais lliures de contacte amb el mar que resten en el tram Sitges-desembocadura del Foix, que haurien de ser objecte també d'una rigorosa protecció.

Als **espais comarcals de la tercera corona**, atès el molt menor grau d'ocupació del territori per la urbanització, la política de preservació dels espais lliures territorials hauria de tenir un caràcter més general. Sense perjudici que el planejament pugui distingir àrees en funció de diferències en la normativa de protecció i els criteris de gestió adequats per a cada part del territori, en aquest àmbit les accions fonamentals passen per proscriure qualsevol intent d'urbanització dispersa, ser molt restrictius amb les usos periurbans i propiciar el creixement compacte de les principals polaritats urbanes d'aquest territori.

Es tracta en definitiva que a la vegada que es potencia la participació de les àrees urbanes en les dinàmiques de desenvolupament metropolità, aquesta part del territori no perdi les identitats, basades en unes relacions urbano-rurals clarament diferents de les dels altres dos àmbits, que ha conservat fins avui.

Certament, a la Regió Metropolitana de Barcelona hi ha més aspectes que cal considerar, però per abordar els problemes complexos es precisa d'algunes síntesis conceptuals i algunes prioritats. Des d'aquesta perspectiva sostindria que els eixos sobre els quals cal construir el projecte territorial són els apuntats aquí, per bé que es podrà dir que això no és cap novetat, ja que qualsevol projecte territorial s'ha d'ocupar de les infraestructures, del model d'implantació dels habitatges i les activitats i de la preservació dels espais lliures. En tot cas, aquí s'ha intentat posar l'accent en els principals criteris relatius a aquests eixos bàsics que haurien de guiar el projecte territorial de la Regió Metropolitana de Barcelona, i que en una síntesi final podríem resumir en:

- Partir d'un enfocament territorial ampli, que compti amb les comarques centrals per a la definició del model territorial.
- Diversificar el tractament projectual en funció de la situació i circumstàncies del territori que bàsicament ens defineixen tres àmbits de diferent caràcter.
- Aprofitar l'oportunitat –i abordar els problemes– d'un probable període de creixement intens de les activitats i els habitatges, que pot ser causa de canvis importants en el model d'ocupació del territori.
- Potenciar les infraestructures de transport col·lectiu com a mitjà bàsic dels desplaçaments metropolitans i com a instruments de polarització urbana.

Naturalment tot això, de forma compatible amb:

- Preservar i reforçar els sistemes d'espais lliures territorials en coherència amb les característiques de cada àmbit.

Com sabem, aquest darrer criteri no és específic d'aquest espai ni d'aquest temps, però cal tenir-lo present en tot lloc i en tot moment, ja que malgrat que sol ser el de més probable consens inicial, és el de més improbable observança final.

Les Comarques Centrals¹

JORDI LUDEVID

Arquitecte i urbanista

JOSEP MARIA CARRERA

Arquitecte i urbanista

JOAN MALUQUER

Biòleg

MIQUEL MARTÍ

Enginyer de Camins, Canals i Ports

Llicenciat en Ciències Polítiques

MONTSERRAT MERCADÉ

Geògrafa

JOAQUIM SABATÉ

Arquitecte i economista

Papers, Regió Metropolitana de Barcelona
núm, 39, maig 2003, pàgs. 43-59

¹ Aquest article constitueix un resum de l'*Informe territorial sobre les Comarques Centrals de Catalunya*, encarregat per l'Institut d'Estudis Regionals i Metropolitans de Barcelona l'octubre del 2002. L'objectiu d'aquest encàrrec, similar al d'altres previs (Terres de Ponent, Regió de Girona, Alt Pirineu, Camp de Tarragona, etc.), era el d'elaborar una breu diagnosi sobre la problemàtica territorial, infraestructural, ambiental i urbanística de la regió; assenyalar les qüestions més rellevants per afrontar la problemàtica descrita i indicar les accions que caldria emprendre. Alhora es pretenia fonamentalment analitzar els sistemes urbans de Catalunya i la seva relació amb l'àmbit metropolità de Barcelona.

L'informe s'havia d'ajustar en tots els casos a una estructura i un índex temàtic molt precís de cadascun dels capítols, que ens ha semblat enraonat mantenir doncs en aquesta síntesi.

1 Comarques Centrals i Regió Metropolitana de Barcelona

2 Població, habitatge i treball a les Comarques Centrals

3 Cinc punts clau en el desenvolupament territorial de les Comarques Centrals

- 3.1 Accessibilitat exterior i vertebració interior
- 3.2 Sostenibilitat
- 3.3 Equitat social
- 3.4 Competitivitat territorial
- 3.5 Govern, governabilitat, plans territorials

4 Cloenda

Bibliografia

Abstract

Les Comarques Centrals es veuen fortament influïdes per l'extensió territorial de les dinàmiques metropolitanes de la propera regió de Barcelona. L'absorció per part d'una base econòmica, social i territorial pròpia dels forts impactes produïts per la immersió en una economia de creixent interdependència i complexitat, per l'arribada de nous col·lectius socials i per la implantació de models territorials mancats de la necessària base de planejament i ordenació, esdevé el principal repte per a aquesta regió.

Las Comarques Centrals están fuertemente influidas por la extensión territorial de las dinámicas metropolitanas de la cercana región de Barcelona. La absorción por parte de una base económica, social y territorial propia de los fuertes impactos producidos por la inmersión en una economía de creciente interdependencia y complejidad, por la llegada de nuevos colectivos sociales y por la implantación de modelos territoriales desprovistos de la necesaria base de planeamiento y ordenación se convierte en el principal reto para esta región.

The Comarques Centrals are nowadays strongly influenced by the territorial extension of the metropolitan dynamics of the nearby region of Barcelona. The absorption of an economic, social and territorial basis typical of the strong impacts produced by the immersion in an economy of growing interdependence and complexity, by the coming of new social groups and by the implantation of territorial models that lack the necessary planning base and order becomes the principal challenge for this region.

Les Comarques Centrals sont fortement influencées, actuellement, par l'extension territoriale des dynamiques métropolitaines de la proche région de Barcelona. L'absorption par une part d'une base économique, sociale et territoriale et propre des forts impactes produits par l'immersion dans une économie de croissante interdépendance et complexité, par l'arrivée des nouveaux collectifs sociaux et par l'implantation des modèles territoriaux dépourvus de la base nécessaire du projet d'aménagement devient le principal défi pour cette région.

1 Comarques Centrals i Regió Metropolitana de Barcelona

Per tal d'analitzar el desenvolupament futur de les Comarques Centrals hom pot començar distingint possibles escenaris d'evolució demogràfica. Un d'ells atendria fonamentalment a les dinàmiques recents de les cinc comarques, tot considerant el seu comportament sense rebre immigrants procedents d'altres comarques (que d'altra banda avui ja estan arribant en nombre considerable) i sense un creixement de la seva activitat productiva. Les pautes de creixement canviarien força si les Comarques Centrals haguessin d'allotjar una proporció creixent, no només d'indústries de poc valor afegit, magatzems i activitat logística que es desplacen des de la Regió Metropolitana de Barcelona, sinó també d'habitatges i de població que no tindran cabuda els propers anys dins l'àmbit metropolità.

Ambdós escenaris extrems poden ser analitzats, però, amb condicions de transformació diverses, tant pel que fa al reforçament de l'autocontenció de les Comarques Centrals i al funcionament en xarxa dels seus sistemes de ciutats, com a la millora de les seves connexions amb Barcelona i els principals nodes productius de l'àrea metropolitana de Barcelona. En tots els casos és de suposar, a més, que continuï el procés d'expulsió d'activitat industrial des de l'àrea metropolitana de Barcelona cap a la segona corona, també anomenada Regió Metropolitana estesa.

També és previsible que, per assumir la demanda d'habitatge generada per l'àrea metropolitana de Barcelona o perquè els diferents municipis de les Comarques Centrals treballin en xarxa, caldrà reforçar els nodes de la xarxa de forma "compacta" i, per tant, apostar per un reforçament notable del pes de les principals ciutats (Igualada, Manresa, Vic i Berga).

Les anàlisis realitzades han estat fonamentades en les tendències recents d'aquest àmbit, de la Regió Metropolitana i del conjunt de Catalunya (estructura demogràfica, organització productiva, potencial de població activa, requeriments d'actius per tal de mantenir determinats nivells d'activitat, etc.) i han cercat de mesurar el creixement previsible i les demandes d'habitatges i de sòl per a diferents usos als principals sistemes urbans.

L'escomesa i el pes de les Comarques Centrals dins el conjunt català han estat profundament afectats per les transformacions econòmiques de la segona meitat del

segle XX. Si haguéssim de sintetitzar els trets fonamentals d'aquests canvis i avaluar les relacions entre les Comarques Centrals i la Regió Metropolitana de Barcelona, diríem que:

1. Els darrers quinquennis s'ha produït un important increment de la mobilitat laboral i una disminució de l'autocontenció de les Comarques Centrals. L'increment de la mobilitat es manifesta entre poblacions de la mateixa comarca i en el conjunt de les Comarques Centrals, però també de manera destacada en les relacions amb Barcelona i la Regió Metropolitana. L'àrea de Barcelona tendeix a superar l'atracció dels centres regionals com a receptors de fluxos laborals de les Comarques Centrals.

2. L'augment considerable de les destinacions a les corones metropolitanes en el seu conjunt mostra que la influència del sistema metropolità barceloní tendeix a arribar a les Comarques Centrals.

3. És significatiu l'elevat nivell de la mobilitat laboral que Manresa estableix amb la segona corona metropolitana, indicatiu dels lligams amb els mercats de treball de Sabadell i Terrassa. Sembla suggerir-se una nova configuració de l'espai productiu català, en la qual Manresa s'integraria de fet en l'espai econòmic metropolità, amb una creixent interrelació amb la segona corona metropolitana.

4. D'altra banda, continua el procés de descentralització de llocs de treball des de Barcelona cap a la primera i la segona corona metropolitanes. En tant que Igualada i Vic continuen augmentant notablement els fluxos cap a la ciutat de Barcelona, Manresa, Berga i Solsona presenten un guany de fluxos que compensa amb escreix les pèrdues dels destinats a la capital.

5. Estan augmentant considerablement les relacions entre les dues corones metropolitanes i les ciutats de les Comarques Centrals, tant pel que fa a la descentralització de la residència a l'interior de la Regió Metropolitana com a la creixent imbricació dels mercats laborals de les àrees urbanes de Manresa, Vic i Igualada amb els del Vallès Occidental, el Vallès Oriental i el Baix Llobregat.

6. Cal destacar tanmateix importants fenòmens de localització de residència i activitat econòmica a les rodalies de les principals capçaleres comarcals (Vic, Manresa i Igualada).

7. Algunes comarques d'aquest àmbit es veuen afectades pels fenòmens de desconcentració de la població metropolitana, i totes elles presenten saldos migratoris positius amb la Regió de Barcelona, molt notables en el cas de les més properes (Anoia fonamentalment, Bages i Osona).

8. Cal, però, tenir en compte que una part important de les migracions són dutes a terme per les persones més ben formades i professionalitzades, per especialistes qualificats. Això suposa una descapitalització dels recursos humans de les Comarques Centrals. Que s'inverteixi aquesta tendència dependrà, a més de les millores d'accessibilitat, de les polítiques urbanístiques, de promoció i d'imatge.

9. Si atenem a les dades de mobilitat laboral i de migracions, s'està produint una clara tendència al trencament dels eixos tradicionals de les valls fluvials, per debilitament del paper dels centres regionals i per nivells d'integració cada vegada més elevats amb Barcelona i la seva Regió Metropolitana.

10. L'evolució de Manresa es diferencia lleugerament de la de Vic i Igualada, ja que mentre que les darreres presenten nivells d'integració creixent amb la Regió Metropolitana, Manresa sembla tenir un comportament més autònom, en el sentit que és menys receptora de la desconcentració de la població barcelonina i que l'evolució del seu mercat de treball sembla dependre en major grau de la seva pròpia dinàmica econòmica interna. Manresa rep en menor grau que Vic i Igualada la difusió de població i activitats que genera Barcelona, però al seu torn sembla manifestar una major capacitat de generar processos autònoms o autòcentrats de desenvolupament.

Estem, de fet, assistint a un canvi en les lògiques de funcionament de les capçaleres comarcals. Es tracta de ciutats crescudes a l'emparedament dels eixos fluvials com a centres regionals vertebradors del territori central, que avui, però, mostren una creixent integració en les dinàmiques metropolitanes.

2 Població, habitatge i treball a les Comarques Centrals

El model socioeconòmic, la proximitat geogràfica i l'estructura de la xarxa de comunicacions fa que les Comarques Centrals (Anoia, Bages, Osona, Solsonès i

Berguedà) estiguin cada vegada més vinculades al territori metropolità. Així, malgrat que hi hagi un comportament diferencial, el que succeeix a l'àmbit metropolità repercuteix marcadament sobre les Comarques Centrals.

En un context de represa del creixement demogràfic (per immigració) i de forta demanda d'habitatge (per emancipació i immigració), es poden identificar diversos escenaris possibles de cara al futur d'aquest territori. En un extrem tindriem un desenvolupament que en podríem dir "endogen" (basat en les potencialitats actuals d'aquest àmbit, sense implicacions de la Regió Metropolitana, força irreal en el context actual). Un segon es plantejaria aprofitar les dinàmiques metropolitanes i els recursos propis per bastir uns nous eixos de desenvolupament que potenciïn, d'una banda, una més estreta relació entre els nuclis principals i el seu *hinterland*, i d'una altra, una relació més equilibrada o de reciprocitat respecte a l'àmbit metropolità de Barcelona.

Atenent a les característiques de l'evolució recent sintetitzades abans creiem que aquest segon és més versemblant. La tendència que s'està insinuant en aquests darrers 15 anys a les Comarques Centrals és a augmentar la seva dependència de la Regió Metropolitana. Val la pena plantejar-se quin model de futur es vol per aquest territori, tenint present aquest àmbit espacial de referència (RMB i les Comarques Centrals). Analitzats detalladament diversos escenaris, el nostre estudi considera clau defensar a les Comarques Centrals un notable creixement demogràfic i d'activitat estructurat a partir dels nuclis urbans principals. Per explicar-ho d'una manera gràfica, podríem dir que convé que moltes d'aquestes ciutats construeixin ara "l'Exemple" que no van saber o no van poder executar els dos segles anteriors. Només així s'aconseguirà mantenir una identitat pròpia i un pes relatiu raonable per aquesta regió, en la mesura que el mercat de treball, l'habitatge i els serveis assoleixen unes proporcions equilibrades que possibilitin els nivells d'autocontenció i autosuficiència desitjables.

Tenim, en tots els escenaris analitzats, una realitat indefugible: la necessitat d'un gran parc d'habitatge nou per als propers 20 anys a Catalunya, més de la meitat del qual es necessitarà abans dels 10 propers anys. Els llocs de treball contribuiran d'una manera més modesta en l'ocupació de sòl, però no pas d'una manera negligible.

Partim dels objectius d'optimitzar els sistemes urbans, d'absorbir d'una manera equilibrada i no amb un biaix sectorial desfavorable part del creixement global metropolità, i de considerar de nou les dimensions dels centres comarcals per donar-los una capacitat renovada de vertebració i intermediació de llur àmbit territorial i alhora mantenir una elevada autocontenció i autosuficiència.

L'estratègia que minimitza l'ocupació de sòl i optimitza els sistemes urbans i el seu nivell d'equipament passa per potenciar la transformació de les capitals comarcals en ciutats d'un rang superior, mitjançant un creixement equilibrat, un eixample del segle XXI, que superi la pèrdua de pes específic sofert per aquestes ciutats durant els darrers dos segles. Aquest canvi d'escala hauria d'implicar no només els municipis principals (Manresa, Vic, Igualada, Manlleu, Torelló, etc.), sinó també els nuclis veïns que han participat del creixement i la dinàmica dels centres comarcals, tot superant el concepte de límit municipal restrictiu. Aquest principi, que pot suposar duplicar el pes demogràfic d'aquests centres comarcals, sempre que vagi acompanyat de l'activitat econòmica i equipaments públics i privats pertinents, fóra probablement desitjable àdhuc amb un escenari global d'estancament demogràfic i econòmic. L'existència de l'Eix Transversal, que comunica les principals capitals comarcals, ofereix la possibilitat afegida d'augmentar la cohesió dins d'aquest territori i possibilitar que una part rellevant del mercat laboral i d'habitatge secundari es concentri en l'àmbit de les Comarques Centrals.

En l'actual situació, la hipòtesi de duplicar la població de les capitals comarcals es pot assolir imaginant que aquest àmbit absorbeixi el 20% del creixement urbanístic previst en l'escenari de referència per a l'àmbit metropolità i les Comarques Centrals, tot incloent tant habitatges com activitats i serveis.

L'assumpció d'una determinada quota de creixement implica lògicament posar a punt una quantitat notable de sòl, amb la repercussió política, social i ambiental corresponent. De tota manera, inhibir-se o reaccionar tard davant d'aquesta situació de ben segur que portarà a nivells d'improvisació en la planificació que podrien tenir conseqüències molt més greus.

3 Cinc punts clau en el desenvolupament territorial de les Comarques Centrals

3.1 Accessibilitat exterior i vertebració interior

Les Comarques Centrals tenen per la seva posició geogràfica un paper clau en el sistema de comunicacions i en la vertebració del conjunt del territori de Catalunya. L'articulació directa de les comarques de Ponent amb les comarques gironines (relacions transversals) i la connexió de les comarques pirinenques amb la Catalunya litoral passen en bona part per les Comarques Centrals. Per tant, del sistema d'infraestructures depèn en gran mesura que sigui possible una organització territorial de Catalunya com una xarxa policèntrica de sistemes urbans funcionalment integrats.

D'altra banda, la connexió directa amb la Regió Metropolitana de Barcelona a través dels corredors fluvials, enfortida arran de les recents millores en aquests eixos, ha fet que les dinàmiques metropolitanes ja es facin sentir amb força en aquestes comarques. Però al mateix temps, aquestes han quedat històricament al marge dels grans sistemes de comunicació internacionals que conflueixen en la Regió Metropolitana a través dels corredors litoral i prelitoral (l'actual implantació de l'AVE en constitueix el darrer exemple). Aquesta combinació d'una alta accessibilitat entre les Comarques Centrals i la Regió Metropolitana i d'una accessibilitat menor (respecte a d'altres regions catalanes) als grans sistemes de transport internacionals constitueix un risc per a la competitivitat d'aquesta regió, que podria convertir-se en simple receptora de les activitats expulsades de la Regió Metropolitana.

Hem cercat d'analitzar com el desenvolupament futur de les infraestructures a les Comarques Centrals pot condicionar, d'una banda, l'organització territorial en xarxa de Catalunya, i d'una altra, la influència de les dinàmiques metropolitanes en aquestes comarques. S'ha fet analitzant l'estat actual de les xarxes d'infraestructures i examinant les principals actuacions de millora del sistema de comunicacions en aquestes comarques els propers anys (tant les que influeixen en la seva relació amb la Regió Metropolitana com les que facilitarien un millor funcionament en xarxa al conjunt de Catalunya).

Les opcions sobre la millora de l'accessibilitat i la vertebració territorials a les Comarques Centrals durant la propera dècada atenen a tres grans objectius:

a) el reforçament simultani de la integració funcional de les Comarques Centrals amb la Regió Metropolitana de Barcelona i del seu funcionament en xarxa amb la resta de comarques catalanes en el marc d'un model d'organització territorial basat en les interdependències i sinèrgies creixents entre sistemes urbans;

b) l'aposta per un model de mobilitat equilibrat en l'ús del transport públic i el transport privat, tot concentrant bona part de les inversions en infraestructures a les Comarques Centrals en la millora del transport públic;

c) l'establiment de les condicions necessàries per al desenvolupament de les activitats logístiques i de la societat de la informació, com dos dels sectors més dinàmics en els propers anys.

A partir d'aquests objectius es plantegen les principals propostes per a la millora de les xarxes d'infraestructures a les Comarques Centrals, que serien:

1. Potenciar els serveis de ferrocarrils de rodalia de Barcelona fins a Igualada, Manresa i Torelló de manera que la durada dels trajectes se situï entre 40 i 50 min i la freqüència de pas sigui com a mínim cada mitja hora, i cada 15 min en hores punta. Aquest servei de rodalia es converteix en una peça clau de l'accés des de les Comarques Centrals als principals nodes dels sistemes de transport internacionals de l'àrea metropolitana (estacions de l'AVE, aeroport, port). La millora del servei de rodalia implica una total renovació de la infraestructura d'aquestes línies, a través de les quals es produiria també el transport de mercaderies des de les futures àrees logístiques de les Comarques Centrals cap al port de Barcelona i cap a les línies de ferrocarril de llarg recorregut. El Bages, on hi arriba més d'una línia de ferrocarril, constitueix una comarca idònia per acollir el principal centre d'intercanvi de mercaderies amb accés a la xarxa ferroviària de les Comarques Centrals. La millora de la línia ferroviària fins a Torelló s'ha de completar amb un nou traçat ferroviari fins a la Cerdanya que augmenti la competitivitat de la línia Barcelona-Puigcerdà-França. Al marge de la realització o no d'un ferrocarril transversal, la línia entre Manresa i Lleida exigeix actuacions de millora d'un traçat que en alguns trams és del tot obsolet.

2. Rescat o abaratiment del peatge de l'autopista Terrassa-Manresa: es pretén que l'Anoia, el Bages i Osona quedin efectivament connectades amb Barcelona

mitjançant vies ràpides segregades de doble calçada que situïn les capitals de comarca a 40 min de Barcelona. El desdoblament de la C-55 entre Martorell i Manresa, la millora de la C-17 fins a Ripoll i les obres de condicionament de la calçada de la N-II també afavoriran la millora de les comunicacions de les Comarques Centrals amb la Regió Metropolitana.

3. Actuacions de millora de la xarxa viària bàsica que articula les Comarques Centrals amb la resta de regions no metropolitanes de Catalunya:

- desdoblament de l'Eix Transversal, almenys entre Vic i Manresa;
- nou traçat de la C-37 entre Manresa i Igualada i entre Igualada i Valls;
- acabament de la C-15 entre Igualada i Vilanova i la Geltrú;
- execució de l'enllaç directe entre Vic i Olot;
- acabament del desdoblament de l'Eix del Llobregat entre Sallent i Berga combinat amb la rebaixa i el futur rescat del peatge del túnel del Cadí;
- millora de l'Eix del Cardener entre Cardona i Solsona.

Aquestes millores en la xarxa viària bàsica augmenten la vertebració interna de la regió i la seva articulació amb les altres regions, permeten donar resposta a l'augment previst de la mobilitat obligada i del transport de mercaderies entre els sistemes urbans, i milloren la comunicació de la Comarques Centrals amb els nodes d'accés als sistemes de transport internacionals no metropolitans (estacions de l'AVE de Lleida, Girona o Tarragona, port de Vilanova, aeroports de Reus i Girona).

4. Desplegament d'una xarxa de línies regulars d'autobusos que, seguint els eixos viaris bàsics, constitueixen un sistema de transport públic que connecti els principals sistemes urbans:

- eix transversal Girona-Vic-Manresa-Cervera-Lleida;
- eix del Llobregat Manresa-Berga-Puigcerdà;
- eix del Cardener Manresa-Solsona-la Seu d'Urgell-Andorra;
- Igualada-Cervera-Lleida;
- Manresa-Igualada-Valls/Vilafranca-Tarragona.

Caldrà elaborar un pla de transport públic per carretera a les Comarques Centrals.

5. Creació de d'estacions intermodals a Igualada, Manresa i Vic on s'articulin les línies de ferrocarrils de rodalia

lia, les línies regulars d'autobusos intercomarcals i la xarxa de transport públic supramunicipal a través de la integració de les estacions i la coordinació dels horaris.

6. Adaptació dels principals sistemes urbans de les comarques centrals (conca d'Òdena, Pla del Bages i Plana de Vic) a les condicions de màxima integració funcional i d'alta mobilitat obligada mitjançant el desenvolupament d'una estructura viària i un sistema de transport públic urbà supramunicipals.

7. Inversions de millora i manteniment de la xarxa de carreteres comarcals i locals que han de garantir un bon accés a la xarxa viària bàsica des de totes les poblacions. Resulta especialment necessària la millora de l'eix subpirinenc entre Ripoll i Berga, de la carretera C-154 entre Vic, Prats de Lluçanès i Gironella, així com de la carretera que uneix Campdevànol amb Guardiola de Berguedà.

8. Desenvolupament de convenis amb operadors públics i privats en el marc de plans estratègics que facilitin la difusió de les tecnologies de telecomunicació d'acord amb els següents criteris:

- concentrar els esforços de l'Administració pública en les àrees que atrauen espontàniament menys inversions;
- diversificació de les tecnologies (ADSL, banda ampla, UMTS);
- foment de la competència entre operadors privats;
- adaptació de les administracions públiques als serveis telemàtics;
- desenvolupament de telecentres que facilitin l'accés i la familiarització dels usuaris amb les noves tecnologies.

També caldrà elaborar un pla d'infraestructures bàsiques per a les Comarques Centrals, amb particular atenció a les xarxes de cable, gas i telecomunicacions.

3.2 Sostenibilitat

Fins fa poc més de 10 anys els criteris urbanístics partien de l'espai urbà i construït per estendre's progressivament vers el "no urbanitzable", o reserva il·limitada de sòl en funció de la demanda urbana. Posteriorment, la sensibilitat naturalista va impregnar amb certa celeritat els diferents estaments tècnics i administratius i es va passar a l'antítesi: delimitar els espais protegits, o

pendents de protegir, per orientar el creixement cap a la resta del territori no tan valoritzat ambientalment. Pensem que aquestes visions, mútuament excloents o antitètiques, cal que siguin superades perquè han conduït massa sovint a discordances molt marcades en els límits entre l'espai lliure i l'ocupat, que ha posat en qüestió la continuïtat de les comunitats, el manteniment de processos i hàbitats secundaris² o de suport (per exemple, planes agrícoles associades a comunitats de fauna de cingleres o forestal), o els corredors entre espais construïts.

Pensem que cal retornar, amb el bagatge dels errors comesos, al començament, a planificar a partir de l'espai construït, tenint present que el que l'envolta no és el buit, sinó un espai lliure, natural, agrícola o senzillament no impermeabilitzat, de manera que qualsevol intervenció d'envergadura que necessiti actuar sobre aquest espai cal que es fonamenti a partir d'un acurat estudi previ sobre les seves característiques (fragilitat, sensibilitat, singularitat, biodiversitat, bellesa i visió paisatgística). A partir d'ací cal plantejar en l'esquema urbanitzador com minimitzar l'afectació d'aquests espais i potenciar, a partir de les cessions d'espai verd, els hàbitats més estratègics i/o valuosos i, sobretot, la continuïtat dels elements connectors, relligadors tant estructurals de la biodiversitat com paisatgístics (cursos fluvials, rengleres d'arbres i tanques, etc.).

Els projectes d'infraestructures o creixements menors han de tenir un marc adient de regulació; no es pot tractar de limitar-los amb restriccions apriorístiques de l'espai no ocupable, ja que això pressuposa massa sovint un treball improvisat de jerarquitització dels diferents territoris i hàbitats, parcial, manipulable i relliscós, alhora que contraproductiu: per passiva delimiten on es pot fer de tot sense gaire miraments o amb un estudi d'impacte de tràmit, a posteriori de l'avantprojecte urbanístic de torn. Pensem que el territori i l'urbanisme són quelcom dinàmic i que no poden funcionar dissociadament; ni intentant congelar el creixement per unes condicions conjunturals que pretenguin allargar-se indefinidament ni "museïtzant" els espais "més valuosos" per protegir-los d'una voràgine expansiva que de totes acabarà, d'una manera o altra, afectant-los. Cal inventariar i regular tot el territori d'una manera adient i amb diferents graus de flexibilitat, no només els espais urbans o naturals d'especial protecció.

² A vegades més escassos i per això estratègicament més valuosos que els hàbitats "principals".

De manera coherent amb aquest plantejament, pensem que més que fer una llista més o menys extensa de recomanacions cal centrar-se en la protecció activa del territori i el paisatge a partir de dos tipus d'actuacions:

1. L'establiment de categories normatives de regulació de l'espai rural a partir de l'estudi i la definició d'àrees paisatgístiques homogènies i/o teixits rurals, que haurien de donar un nombre suficient i alhora raonable de categories, convenientment cartografiades en un mapa de mosaic, basat en criteris tant de caire naturalístic com agronòmics, culturals i d'altres.

2. Els estudis de detall dels principals projectes que cal certament dissenyar durant els propers anys. Entre aquests destacariem especialment els dels eixamples de les ciutats principals, els quals haurien d'absorbir idealment el 90% del creixement urbanístic de les Comarques Centrals els propers 20 anys. La gran dimensió d'aquests projectes permetria, d'una banda, el canvi d'escala i projecció d'aquestes ciutats en el marc català, tot augmentant paral·lelament l'autocontenció i l'autosuficiència. Pel que fa al territori o medi natural, unes poques grans operacions optimitzen i minimitzen l'ocupació del sòl directe, d'una banda, i indirecta, d'una altra, tenint en compte els enllaços viaris i altres actuacions no estrictament urbanes. A més, se soluciona molt la fragmentació del territori en concentrar les actuacions, les quals disposen, a més, d'una quantitat de cessions prou important com per refer o restaurar hàbitats i paisatges i incorporar corredors o vies verdes que poden, si s'escau, creuar el propi casc urbà. Finalment, a nivell tècnic i econòmic, les operacions d'Eixample, per la seva magnitud, poden gaudir d'un conjunt de recursos tant tècnics com econòmics per tal de fer els estudis específics previs de medi natural que es requereixen i, a la vegada, per fer-ne la gestió o el manteniment posterior necessari.

3.3 Equitat social

A les Comarques Centrals com arreu, les actuals formes de creixement i especialitzacions urbanes i territorials estan conduint a noves formes d'exclusió i segregació social. Les polítiques adreçades a l'equitat social i la cohesió ciutadana, com són sectorials, cal que quedin inserides en el marc de l'ordenació territorial, atès que la segregació social s'expressa també com a una evident segregació espacial i territorial. Per tant, la

intervenció sobre el territori estaria orientada a controlar l'especialització d'aquest i a evitar la segregació territorial esmentada.

La màxima expressió de la manca d'equitat es troba avui en l'accés a l'habitatge i a alguns serveis seguit per la concentració dels sectors socials més vulnerables en barris determinats, els quals al seu torn pateixen una sèrie de mancances, diferents segons siguin barris vells i degradats o polígons residencials construïts per allotjar grups de població amb escassos recursos econòmics. Aquesta segregació es manifestava tradicionalment també, i encara ho fa en el cas d'alguns col·lectius, en la dificultat per accedir als serveis públics i als equipaments socials i culturals.

D'altra banda, l'equitat és també condició de la cohesió ciutadana en la mesura que els diferents grups socials són capaços d'integrar-se i construir la *civitas* enlloc de fragmentar i segregar el cos social de la ciutat. Les administracions públiques han d'influir de manera directa en cadascun dels aspectes apuntats. Així, la cohesió ciutadana interna és també un factor constitutiu del capital social i de la vida urbana, com també de la competitivitat territorial.

Sense la cohesió ciutadana aquesta tasca esdevé a vegades més que difícil, impossible. És doncs també des de l'Administració pública que cal incentivar la participació ciutadana en els diferents projectes de ciutat: el seu èxit depèn d'això. Així mateix, equitat social i cohesió ciutadana esdevindran primordials en una fase que es preveu de creixement. Però el més important és evitar que resultin negatius o tinguin uns costos socials i econòmics semblants als que es donaren a la RMB en les dècades de 1960 i 1970 (i a les Comarques Centrals en menor mesura); per tant, caldrà realitzar previsions de demandes d'habitatges, serveis i equipaments socials per tal d'absorbir-los a mesura que es produeixin.

És davant d'aquests importants creixements previstos que l'elevat consum de sòl que suposa l'habitatge en baixa densitat i la discriminació social, amagada sota la simple separació d'usos, planteja la necessitat de recuperar la ciutat compacta, amb la seva barreja d'usos, així com la readequació dels estàndards d'habitatge.

Al sistema urbà d'Igualada, el creixement que ha predominat és el compacte. Es tractaria de seguir aquest model. Les ciutats d'Igualada, Manresa i Vic poden

transformar-se, substituint els seus sòls industrials per residencials, completant els espais buits que encara hi ha, i fent la reserva necessària per als equipaments, però sense haver d'ocupar completament el poc sòl que els hi resta.

Pel que fa al parc d'habitatges, s'hi estan realitzant intervencions des de diferents direccions: política de rehabilitació de nuclis antics, rehabilitació d'habitatges en petits nuclis rurals i en masos disseminats per a la seva conversió en segona residència, intervenció pública als polígons residencials i barris perifèrics, etc.

La situació en aquest procés de recuperació és molt diferent en cada ciutat. Així, a Vic s'està en una fase de "millora" del parc d'habitatges existent força més avançada que a Manresa o Igualada. Per la seva banda, Manresa ja ha endegat polítiques d'intervenció en el parc d'habitatges que permetin la seva adequació, i Igualada està en procés d'identificació de les problemàtiques per poder plantejar les estratègies necessàries d'intervenció.

D'altra banda, en la darrera dècada la construcció d'habitatges ha augmentat a les Comarques Centrals en una proporció superior a l'índex de creixement de la població: 6,1% de creixement mitjà anual d'habitatges iniciats i habitatges acabats per al període 1992-2001, contra el 0,6% de creixement mitjà anual de població per al període 1991-2001. Aquesta diferència en els ritmes de creixement indiquen un desajust entre el creixement del parc d'habitatges i el de la població, a causa sobretot del canvi en les pautes socials de la població; així, en el conjunt de les Comarques Centrals existeix un superàvit d'habitatges (entre construïts i de nova construcció) en relació amb la demanda potencial estimada de la població autòctona resident.

El problema, en línies generals, no és tant la manca de sòl residencial com el model de creixement urbà triat. Així mateix, la substitució/compleció (i per tant compactació en ambdós casos) és molt lenta, el preu del sòl és més elevat i les obres de construcció més cares.

L'altra forma de creixement ha estat en baixa densitat (habitatge unifamiliar, preferentment adossat). I és aquest tipus de creixement, produït sobretot en municipis integrants dels sistemes urbans, el que, a més de representar un elevat consum del sòl i un encariment dels serveis urbans, acaba per constituir una nova forma de segregació social.

Si el mercat d'habitatge de compra es caracteritza per les dificultats d'accés a causa dels seus elevats preus, el de lloguer presenta una situació especialment difícil, bé per manca d'habitatges, bé per preus excessivament elevats, però sobretot perquè la relació qualitat/preu és encara més baixa que en el cas dels habitatges de compra de segona mà.

A les Comarques Centrals, segons dades del cens de 1991, dels habitatges construïts en el període 1961-1991 el 78% eren de propietat i el 19% de lloguer. Tampoc deixa de ser significatiu comprovar que són els habitatges de més antiguitat els que tenen un major percentatge en situació de lloguer, mentre que els de menor antiguitat són majoritàriament de compra: el 51% d'habitatges anteriors a 1950 eren de compra mentre que el 31% eren de lloguer.

Actualment, la promoció d'habitatge públic és molt baixa, malgrat que la construcció de nou habitatge és força elevada. Hi ha pocs exemples de promoció d'habitatge públic, amb el que es vol destacar la realitzada per diversos sindicats d'Igualada (CCOO, UGT, etc.), els quals estan executant una segona promoció d'habitatge social (en plurifamiliar), al barri de les Comes, junt al barri promogut per l'Incasol. Les intervencions de rehabilitació i revitalització s'han hagut d'adreçar a dos sectors de ciutat força diferenciats.

D'una banda, els barris perifèrics, sorgits o no d'operacions urbanístiques de baixa qualitat i elevada rendibilitat, d'una altra estan els barris vells de les ciutats en què s'ha permès la seva degradació.

Pel que fa a l'accés als serveis i els equipaments, la dotació d'equipaments bàsics ha anat completant-se, tot i que existeixen encara alguns buits (per exemple, a Manresa el teatre encara s'està rehabilitant, i el procés d'unificació dels dos hospitals està comportant una sèrie de desajustaments que afecten tant el personal que hi treballa com l'atenció pública; o bé la necessitat d'unificar l'hospital d'Igualada en un únic centre, ja previst).

Respecte a la identificació dels col·lectius amb dificultats per accedir-hi, es comença a tenir informació, però existeixen buits i polítiques d'intencions però no d'accions. Per exemple, supressió de barreres arquitectòniques per al col·lectiu de disminuïts físics, però també per a l'elevat col·lectiu de gent gran. No existeix un estudi detallat que identifiqui aquests col·lectius de manera clara en la majoria de nuclis de la regió.

Ara com ara, la població immigrada es localitza bàsicament en les poblacions on hi ha activitat econòmica i per tant té majors possibilitats laborals: feines poc qualificades, tant relacionades amb l'agricultura i la construcció com els serveis, inclosos el de restauració i el domèstic, perfils de treball demandats pels empleats.

A les Comarques Centrals la distribució de la població immigrada és desigual: Vic (entorn del 10%) i Manlleu (entorn del 13%) són els que en reben més, seguides per Manresa (6%) i Vilanova del Camí.

La immigració no s'ha manifestat a Igualada de forma significativa. Presenta una taxa de residents d'origen estranger molt inferior a la mitjana catalana: 4,75% del total d'immigrants el 2002. Vilanova del Camí n'acull més, amb el que en aquest cas la unitat d'anàlisi és la Conca d'Òdena. El cert és que, de manera paulatina, a l'Anoia està creixent el nombre d'immigrants, sobretot perquè s'ha començat a notar un dèficit en mà d'obra en determinats sectors industrials.

Algunes d'aquestes poblacions (Manresa, Manlleu, Vic, etc.) han endegat plans i programes d'acolliment o integració de la població immigrada. Així mateix, el Consell Comarcal del Bages ha realitzat un Pla Integral d'Immigració per a la comarca, que exclou Manresa –que ja en disposa d'un–, i des de la Mancomunitat d'Òdena s'ha començat a redactar un pla.

L'accés als serveis i els equipaments bàsics està garantit per a gairebé tota la població, però cal que s'incorpori en la planificació una major sensibilització envers els col·lectius amb majors dificultats de mobilitat, suprimint de manera efectiva les barreres arquitectòniques i emplaçant aquests equipaments en llocs de fàcil accés sense necessitat d'haver de recórrer al transport privat i garantint la seva condició de serveis de proximitat. Per contra, continua existint un sector de població que es manifesta impermeable a l'accés als serveis i equipaments d'escala urbana.

Des de l'òptica de la població local apareix com a molt necessari avançar paral·lelament en la seva implicació, ja que aquesta sol manifestar rebuig (reconegut o no) cap a la immigració quan aquesta és especialment visible i es posen de manifest les grans diferències culturals.

Sota l'epígraf de cohesió ciutadana s'expressa la inquietud per part de la societat civil i de l'Administració

pública per la construcció del teixit social que permeti avançar en la creixent complexitat social. Per a l'Administració representa la necessària implicació de la societat en els projectes que permeten construir i per tant avançar. Per a la societat representa l'exercici d'un cert control sobre l'Administració així com una plataforma d'expressió i de pressió quan sent que no és prou escoltada en les seves necessitats.

El gruix de la societat civil, que expressa la capacitat organitzativa d'aquesta però també la seva capacitat d'influència en la vida pública, té el repte d'organitzar-se de manera més efectiva per tal que les iniciatives no es perdin ni es dilueixin i tinguin un ressò més ampli.

L'activació de la participació ciutadana des de l'Administració pública, entesa com una manera d'implicar la societat en els projectes de ciutat i que permet desenvolupar una major consciència col·lectiva i participativa, té el repte de buscar mecanismes en què la participació ciutadana no sigui utilitzada com a camp de batalla política si no es vol condemnar-la al fracàs, això és, com un mer instrument de reafirmació de la pròpia política per damunt dels interessos comuns de la ciutat.

3.4 Competitivitat territorial

Les Comarques Centrals estan formades per dos grans espais clarament diferenciats. D'una banda, hi ha el conformat per espais rurals i zones d'antiga industrialització i activitat minera encara immersos en un procés de reconversió. D'una altra, hi ha l'espai definit a l'entorn dels principals sistemes urbans i que tendeix a la integració amb la Regió Metropolitana de Barcelona i a una embrionària articulació entre ells.

Els tres principals sistemes urbans de la Comarques Centrals (Pla de Bages, Plana de Vic i Conca d'Òdena) es caracteritzen per ser industrials per excel·lència, però amb un important creixement i reforçament dels serveis vinculats al coneixement i a la societat del benestar.

El Berguedà, comarca identificable per les colònies industrials i la mineria, però també pels espais naturals, està encara ara immersa en la crisi, la sortida de la qual no s'acaba de veure (és indicatiu que el creixement comarcal de la població continuï sent negatiu). Està cercant de reorientar la seva oferta cap a l'activi-

tat turística, però mantenint en joc l'oferta de sòl industrial i fent un esforç d'adaptació als nous requeriments tecnològics.

El Solsonès, per les seves característiques (zona forestal, existència de sòl industrial, bàsicament a l'entorn de Solsona, existència del Centre Tecnològic Forestal de Catalunya, desenvolupament del turisme rural, etc.), ofereix una oportunitat clau de basar l'especialització productiva en el sector forestal.

Apostem per un reforçament de la competitivitat que es basi en impulsar les especialitzacions productives territorials existents o potencials en determinats subsectors, però des d'una perspectiva que consideri la cadena de creació de valor completa, del sector primari al terciari, i que per tant permeti un cert domini i control sobre tot o sobre una part bàsica del sistema productiu, eventualment recolzada en la creació o potenciació dels centres de coneixement vinculats a aquestes especialitzacions.

En la línia de transformar l'antic sistema productiu basat en la divisió dels sectors (primari, secundari i terciari) en un sistema productiu que integri totes les fases del procés, l'opció defensada seria convertir-los en centres de referència a escala catalana, però també europea.

Així mateix, caldria articular aquests dos espais en una única regió, en què les diferents especialitzacions els relliguin i en què es pugui produir una transferència de recursos i capital social d'una part a l'altra del territori. Amb tot, resulta clau per a la competitivitat d'aquesta regió el millorar l'accessibilitat entre els sistemes urbans i entre aquests i els grans sistemes de transport internacionals si no es vol córrer el risc de convertir-se en simple receptora de les activitats expulsades de la Regió Metropolitana.

Igualment, caldrà incrementar la integració dels mercats de treball, tant entre els diferents sistemes de les Comarques Centrals com entre aquests i la RMB. La suma de recursos disponibles i l'accessibilitat i integració de mercats ha de suposar l'atracció i mobilització de recursos econòmics i humans de la regió i una millora de la seva competitivitat.

En l'anàlisi de la competitivitat territorial intervenen dos elements bàsics: els recursos disponibles (materials i humans) i el reconeixement de les especialitza-

cions productives territorials. Per recursos disponibles entenem els recursos materials (sòl industrial, empresa predominant i sector d'activitat, patrimoni natural i cultural, etc.), els recursos humans o socials (formació i qualificació bàsicament), així com alguns instruments territorials per a desenvolupar-los (promoció econòmica i tecnològica, projectes urbanístics i territorials, etc.).

Els recursos disponibles s'han analitzat en tres unitats: recursos materials, capital social i instruments. En els recursos materials, atesa la forta especialització en l'activitat manufacturera, l'anàlisi se centra sobretot en l'oferta de sòl industrial, la caracterització de les empreses predominants i els sectors d'activitat, però també en el patrimoni cultural i natural.

El capital social ha estat vist també com a recurs prioritari en la mesura que si els recursos materials atrauen o rebutgen la implantació de determinats tipus d'activitat, formació i qualificació del capital humà, poden condicionar la qualitat de l'activitat desenvolupada i el bloqueig o la consecució dels projectes destinats a millorar la competitivitat del territori, tant a escala local com regional.

La competitivitat territorial ha de basar-se en els propis recursos i els seus potencials, millorant o modificant els aspectes que actuen com un fre al seu desenvolupament. Recursos materials, capital social i instruments amb què s'han dotat són els tres peus sobre els que reposa les seves expectatives futures de creixement.

A les Comarques Centrals, a més de destacar la manufactura tradicional (antics eixos fluvials, "nous" sistemes urbans), es pot considerar també el sector alimentari: l'Alta Anoia (Segarra calafina), el vitícola de l'Anoia Sud i àmplies zones d'Osona, el Bages i el Berguedà.

Igualment s'està produint una tendència a la concentració empresarial de l'activitat agrària i ramadera. Així, mentre que la superfície agrària es manté estable, el nombre d'explotacions s'ha reduït (també per a l'Anoia: de 2.254 el 1989 a 1.384 el 1999).

Per comarques, al Bages el pes de la petita empresa era del 60,1% el 1999 (el 62,3% el 1991), però l'activitat productiva es troba fortament concentrada en unes quantes empreses (amb 18 empreses de les 562

que hi havia l'any 1999 se sobrepassava la meitat de la producció de la comarca).

A Manlleu, d'acord amb dades de 2001, hi ha un clar predomini de la microempresa (0-10 treballadors) amb el 88,1% del total d'empreses i el 33,4% de treballadors, seguida de la petita (11-50 treballadors) amb el 10,5% del total de firmes i el 36,2% de treballadors. Amb tot, el pes de la mitjana empresa (51-250 treballadors), que representa l'1,2% del total de companyies, és notori ja que concentra el 21,9% de treballadors assalariats del municipi.

A l'Anoia, les microempreses representen el 85,6% i les petites el 12,5% (iguals percentatges per a la conurbació d'Igualada) amb el 30% i 34% d'assalariats, respectivament (dades de 1999). Hi havia 8 grans empreses i 51 de mitjanes. D'aquestes, 6 estaven localitzades a la conurbació, 3 pertanyen al gènere de punt i 1 al de confecció.

Es pot dir que gairebé tots els municipis de les Comarques Centrals, en diferent mesura, comencen a integrar el patrimoni cultural com un element de promoció econòmica. Amb tot, es poden detectar diferències substancials quant a la concepció i el grau de desenvolupament.

Les principals conclusions són les que segueixen:

- el sòl industrial és una de les bases de creixement de futur de les Comarques Centrals;
- el diferencial de preus del sòl industrial és alhora factor d'oportunitats i riscos;
- la millora de les xarxes de comercialització i serveis a les empreses és un factor de competitivitat;
- cal veure el patrimoni cultural com a recurs de competitivitat territorial;
- finalment, el reforçament de les empreses orientades a les diferents especialitzacions productives territorials esdevé una qüestió clau.

Les Comarques Centrals són molt riques quant a existència de grups, més o menys organitzats, de ciutadans, empresaris, professionals, etc. Amb tot, el problema més greu que s'hi identifica és l'excessiva fragmentació, la confrontació oberta quan els interessos són contraposats i, per tant, la falta d'efectivitat massa sovint de molts d'ells, el bloqueig de molts projectes que haurien pogut avançar, etc.

Hom proposa i estudia principalment tres instruments d'actuació.

El primer el constitueixen els Ens de Promoció Econòmica, desenvolupats sobretot pels ajuntaments, que hi incideixen com a captadors/attractors d'activitat.

El segon instrument és de característiques i objectius radicalment diferents. Les dimensions predominants de les empreses i la progressiva incorporació de tecnologia així com les majors exigències de qualitat dels productes en un mercat cada cop més competitiu, feren necessari la creació de centres tecnològics amb els objectius de transferir tecnologia i coneixement a les empreses alhora que des d'ells es realitzarien tasques d'I+D.

Finalment, el tercer instrument considerat com a factor de competitivitat han estat aquells projectes urbanístics de ciutat planejats i executats sota la perspectiva de creació de noves centralitats, alhora que faculden el territori en els diferents àmbits de promoció. És així que s'han tingut en consideració des de projectes que faciliten la concentració dels centres de coneixement alhora que acompleixen la funció de millora urbana del seu entorn, fins a projectes que plantegen la gestió del patrimoni cultural com a factor de competitivitat. Determinats projectes urbanístics tenen una especial influència en el desenvolupament econòmic i la millora de la competitivitat territorial en la mesura que creen i recreen nous espais integrant creixement urbà i activitat econòmica; altrament dit, són projectes de promoció de centralitats de serveis avançats, coneixements i/o comercials. En són exemples clars a les Comarques Centrals:

- Antiga travessera N-II Igualada, actual avinguda de Mestre Montaner, per la promoció d'un eix d'activitats del coneixement i comercial de nivell. En aquest cas es tracta d'aprofitar aquest magnífic eix urbà (2 km de llargada) amb una doble funció: actuar com a frontissa urbana entre la indústria i la ciutat, i potenciar la conurbació d'Igualada més enllà de la pròpia comarca.
- Parc de les Colònies, al Berguedà. Comprèn el tram de 20 km de riu entre l'Ametlla de Merola i Cal Rosal i integra/articula 15 fàbriques i 14 colònies, relligades per un teixit de camins rurals i canals. El projecte es basa tant en la qualitat del seu patrimoni arquitectònic, cultural i natural com en el seu emplaçament respecte a la RMB.

- Campus Universitari de Manresa, que s'està definint a l'entorn de l'escola universitària politècnica de Manresa, en la zona de futura connexió amb l'Eix. La concentració dels centres universitaris hauria de permetre la construcció d'equipaments i la concreció d'iniciatives de formació i recerca.
- Cardona i la muntanya de la sal, com a atractiu de turisme i desenvolupament econòmic en una zona que no només va quedar castigada pel tancament de mines, sinó que ha obligat a la reconversió productiva i el reciclatge d'una part important de la població local.
- Parc de la Sèquia, els objectius del qual són diversos: la protecció activa del territori no urbà, el desenvolupament del turisme local i l'atracció del lleure, i el projecte de l'espai obert.
- Extensió de Vic a l'altra banda de la via del tren: aprofitar el soterrament de la via, sinèrgies creades per grans equipaments com el Sucre i la Universitat de Vic, procés de desconcentració residencial i productiva de la RMB, etc.
- Parc d'activitats a Manlleu i Parc de la Vinya del Bages.

3.5 Govern, governabilitat, plans territorials

Les Comarques Centrals estan en un moment de canvi. La Regió Metropolitana impulsa i difon el creixement cap a zones més perifèriques i exerceix una forta pressió cap a aquests nous sòls. Com a conseqüència, les Comarques Centrals hauran de desplegar estratègies que els permetin afrontar-ho amb capacitat directiva proactiva, d'autogovern. En cas contrari, el projecte territorial li vindrà fet des de fora.

Un nombre significatiu d'institucions i entitats estan realitzant projectes de desenvolupament territorial. Ara bé, un dels problemes importants identificats ha estat la disgregació d'accions, projectes, programes i estudis. Aquesta disgregació-desagregació es produeix en tots els àmbits i nivells de les comarques. Existeix força informació especialitzada –gairebé totes les qüestions clau que afecten el desenvolupament han estat tractades i estudiades–, i hi ha propostes i mesures d'actuació. Però s'han trobat molts pocs treballs que els tractin de manera global i agregada.

Comença a haver una percepció més global del territori. Aquesta percepció es reflecteix en alguns projectes sobre la taula: l'Eix del Llobregat i el Pla de Bages en són dos bons exemples. Però per al conjunt de les Comarques Centrals encara s'està força lluny d'una visió, una imatge i una mapificació, i d'uns estudis globals i agregats, atès que l'àmbit de referència no va més enllà dels sistemes urbans, o d'una agrupació més o menys natural de municipis, o de la comarca quan és el consell comarcal qui els promou.

El discurs del que s'és i cap on es vol anar està més construït del que sembla. Falta, però, un llarg camí per coordinar-lo i explicitar-lo entre els diferents agents implicats fins a definir els instruments (de govern i financers) de diàleg i les taules de cooperació necessàries. És una idea comuna el no voler convertir-se en un nou Vallès. Aquest sentiment es troba tant a escala de polítics, tècnics i professionals com al carrer.

La manca de coordinació en la planificació, quan es tracta de la indústria i el sòl residencial, es tradueix en una disgregació de projectes i recursos encara més evident. Tots els municipis volen tenir els seus polígons industrials, encara que siguin de grandària insuficient, o les seves àrees residencials de baixa densitat, etc. Ningú no vol renunciar a reproduir a escala local el que es produeix a escala global. La manca de la perequació fiscal palesa uns efectes negatius importantíssims.

Hi ha, doncs, un divorci entre el que es percep com a necessari (ciutat compacta, millora del transport públic, racionalització de l'explotació dels recursos naturals, compatibilització dels usos del sòl en àrees homogènies, etc.) i el que realment passa (proliferació de petits polígons industrials en molts municipis, extensió de les ciutats jardí, proliferació d'activitats lúdiques i d'oci consumidores de sòl i recursos).

El finançament i la gestió han estat identificats com a problemes greus per al desenvolupament territorial. Les administracions locals es troben mancades de recursos financers, mentre que al mateix temps han d'assumir més funcions (promoció econòmica, benestar social, etc.); els consells comarcals es troben mancats de recursos financers i les competències que tenen són força limitades; les entitats privades, bé necessiten subvencions per a sobreviure, bé no s'impliquen en els projectes si no els veuen clars, etc.

Els mecanismes de gestió resulten progressivament obsolets, en la mateixa mesura que el model de desenvolupament territorial s'ha anat tornant cada cop més complex. En alguns treballs territorials es fa alguna proposta, però no s'acaben de perfilar alternatives sense que aquestes no suposin tocar l'organització territorial i la Llei de Base del Règim Local, de manera que la millor possibilitat que es presenta és la cooperació i concertació entre les diferents institucions i entitats en projectes concrets.

El mapa municipal presenta abundants irregularitats i disfuncions, i en molts casos resulta inadequat en relació amb les realitats humanes, de comunicacions i urbanístiques. Les entitats municipals descentralitzades tenen un paper marginal. El mapa comarcal presenta dos sectors qüestionats: el Moianès i el Lluçanès. El gran nombre de municipis amb pocs habitants fan dels consells comarcals un ens idoni per assolir el llinar de població mínim per a la prestació de molts serveis. El teixit associatiu entre municipis (en particular mancomunitats) és feble.

Els continus urbans o ciutats reals depassen clarament els límits municipals i requereixen d'una acció concertada. Caldria facilitar tot tipus de col·laboració entre municipis, encara que pertanyin a comarques o a àmbits de planificació diferents. I també cal cercar fórmules de reconeixement del Lluçanès i del Moianès.

L'Administració local no té ben resolt el seu propi finançament. Caldria, doncs, fer el pas de la cultura de la subvenció a la cultura de la implicació i la participació. D'aquí la cada cop més urgent necessitat de fomentar la cohesió ciutadana, tant per no encallar iniciatives (desacords, manifestacions) com per implicar els agents econòmics en el desenvolupament del territori.

En aquest ordre de coses hi ha un bon nombre de projectes que bé progressen de manera molt lenta, bé ni tant sols veuen la llum. Caldria, doncs, la implicació dels agents econòmics en el desenvolupament del territori, molt més quan s'ha vist que això és possible a les Comarques Centrals, on comencen a existir iniciatives d'aquest ordre.

En són exemple:

- La constitució recent de la Societat Projectes Territorials del Bages, SA (Pla de Bages), en què hi ha la col·laboració entre el capital públic (ajuntaments) i el

privat (Caixa de Manresa i un nodrit grup d'empreses) per a la promoció del Pla de Bages. La nova societat promourà iniciatives que tendeixin a l'impuls del Pla de Bages. Una de les seves principals idees és la gestió de sòl industrial amb el respecte al medi ambient i el manteniment de l'alta qualitat de l'entorn natural per fer del Pla de Bages un territori competitiu a l'hora d'atreure empreses d'alt valor afegit.

- L'Eix del Llobregat (Diputació de Barcelona i municipis de la conca), el Parc de la Sèquia (municipis per on transcorre, Diputació de Barcelona, Caixa de Manresa, i un grup d'empreses i empresaris) i el Parc de les Colònies són alguns exemples de col·laboració entre els nivells públic i privat i a escala supramunicipal.

La concertació estratègica ha esdevingut una eina de desenvolupament territorial, mentre que la coordinació necessària entre els diferents ens existents es manifesta en tots els àmbits que afecten el territori. Aquesta és, en última instància, una bona expressió del funcionament en xarxa, per damunt del funcionament jeràrquic.

- Consorcis per a la promoció turística i econòmica (Consorti de les Valls del Montcau, Consorci de Municipis del Lluçanès), per a la promoció econòmica (Pla Estratègic de la Vall de Ges, Orís i Vidrà, per exemple), per a la promoció i el desenvolupament de projectes urbanístics i infraestructures (Societat Projectes Territorials del Bages, SA, per exemple), etc.

- L'existència d'ens locals supramunicipals facilita en part el canvi, tot i la resistència d'alguns municipis.

- La promoció turística és un dels àmbits que comença a comptar amb la coordinació entre els diferents municipis, tot i que prou sovint requereixen la participació i la col·laboració d'ens supramunicipals (la Diputació de Barcelona sobretot).

- La promoció econòmica encara es realitza bastant des de l'òptica del propi municipi, tot i que comencen a haver plans estratègics realitzats per diversos municipis en què la promoció econòmica té una especial rellevància.

- La planificació estratègica, que requereix del consens de tots els agents que intervenen al territori, i les promocions d'iniciativa pública executades per agents privats han de ser dues eines que afavoreixin el desenvolupament territorial.

La fragmentació administrativa municipal comporta la fragmentació dels efectes fiscals dels nous usos sobre el territori. Suposa també un incentiu a la insolidaritat i un desincentiu a la projectació territorial i del paisatge comú. Sembla per tant transcendent i necessari fer-ho notar, en el benentès que una caixa comuna fiscal, a escala comarcal, ni que sigui parcial, voluntària, obligada o incentivada, seria una mesura de gran abast estratègic per a una realitat urbana i territorial que ha canviat d'escala.

Finalment, i d'altra banda, el paper de les capçaleres comarcals, ciutats mitjanes o ciutats intermèdies, serà clau. En efecte, la governabilitat i la viabilitat de les propostes territorials dependran directament de la capacitat que les capçaleres comarcals –les capitals de comarca– tinguin d'actuar no ja com a ciutats mitjanes, sinó com a ciutats intermèdies, amb capacitat de liderar les estratègies acordades. El govern efectiu del territori depèn d'això, i no sembla que la legalitat actual en fomenti les mesures i els instruments.

4 Cloenda

La construcció d'una imatge per a les Comarques Centrals no serà una tasca senzilla. No tant perquè sigui irreal com perquè les comarques que l'han d'articular han de desenvolupar un sentit de *conjunt*.

Sobre el procés de construcció d'imatge, hi ha dues tendències oposades. La primera, i més aparent, indicaria que aquesta imatge és il·lusòria, que cada ciutat o sistema urbà mira el seu propi entorn i, a tot estirar, la comarca, i que estableix lligams seguint els seus interessos (Manresa amb el Vallès Occidental o Terrassa, Igualada amb Barcelona, etc.) i tots ells amb Barcelona i la RMB.

Cadascuna d'elles ja fa un cert temps que ha començat a prendre posicions respecte a les pròpies capacitats i dèficit, de com poden articular el seu espai i com haurien de relacionar-se amb Barcelona i la seva àrea, i la resta d'Europa.

Així, es veu clarament que la pràctica totalitat del territori remarca la necessitat de vincular-se o reforçar els lligams amb la RMB (i en concret amb el potent concepte de Barcelona), això sí, des del reforçament de la pròpia identitat i la consolidació dels propis sistemes

urbans, si bé s'ignora l'extensió del mateix sentiment a les altres comarques.

Sembla que les percepcions són força excloents entre elles. Per regla general, la manca d'afinitat en les pròpies especialitzacions n'és el motiu original o pretext. I si bé és cert que busquen la complementarietat en els propis sistemes urbans, no la veuen entre les diferents comarques centrals, a una escala major, una escala regional. És a dir, l'escala que donaria una massa crítica interessant per dialogar amb Barcelona i la Regió Metropolitana.

Tot i que la difusió del creixement metropolità afecta tots els sistemes urbans, aquest es produeix de diferent manera. Així, Igualada és força metropolitana i amb prou feines té relació amb Manresa i Vic; Vic manté també forts lligams amb Barcelona i, malgrat que l'Eix Transversal comença a reforçar la relació amb Manresa, no sembla que hagi de ser aquesta la seva principal prioritat.

Manresa reforça la relació amb la RMB i alhora té capacitat de creixement endogen, cosa que podria deixar-la al marge de l'articulació del conjunt si no reforça la relació amb les altres dues ciutats.

D'altra banda, el Berguedà i el Solsonès estan dins l'àrea d'influència del Bages, la qual cosa reforça la posició de Manresa: el Solsonès via Cardener, el Berguedà via Llobregat. La problemàtica d'aquestes dues comarques és força diferent a la de les altres.

El Berguedà s'ha convertit en un dels corredors entre Barcelona i la seva Regió Metropolitana i els Pirineus i França. Això no obstant, aquesta mateixa situació de corredor pot resultar positiva si se sap (o es poden) afavorir els propis potencials, atès que compta amb elements actualment valorats (i en algun cas revaloritzats) i amb ells pot atreure una part dels transeünts.

Respecte el Solsonès, cal dir que per les seves característiques orogràfiques és un territori força isolat. Pel Solsonès no s'hi passa, s'hi ha d'anar expressament. Això no obstant, té un potencial de desenvolupament que cal tenir en compte.

Hi ha una segona tendència identificada, menys visible: que comença a existir una voluntat de coordinació. La idea bàsica seria el pragmatisme d'una massa crítica per a la defensa de identitats i interessos que,

sent diferents, tenen la mateixa escala o grandària, i que la construcció d'aquesta xarxa de col·laboració "regional" s'hauria de començar a fer desactivant els possibles recels entre els diferents municipis i comarques.

La coordinació i col·laboració comença a produir-se tant entre municipis del mateix àmbit natural (de la Conca d'Òdena, el Pla de Bages, el Lluçanès, etc.) com de diferents àmbits (Manresa i Vic és el cas més notable).

Així, per exemple, comença a ser voluntat explícita dels ajuntaments de Manresa i Vic buscar fórmules de col·laboració i coordinació en aspectes que els són comuns i que potser requereixen fer front comú cara a Barcelona o la seva àrea (*lobby* de pressió per aconseguir finançament, per exemple).

Caldran noves estratègies per aprofitar les noves dinàmiques territorials, tant les metropolitanes (que exerceixen una cada cop més forta pressió en aquest territori) com les de creixement global. Aquestes estratègies passen per la utilització de les masses crítiques de negociació adequades per a cada problema. En aquest sentit, la regió de les Comarques Centrals seria vista com una oportunitat que cal posar a prova i desenvolupar.

Aquesta xarxa de col·laboració està naixent des d'àmbits que no tenen una influència tan visible en la so-

cietat: l'Eix Tecnològic Girona-Lleida, en què són presents el Centre Tecnològic de Manresa (CTM) i el Centre Tecnològic d'Osona i Ripollès (CTOR), o també els grups o associacions professionals d'arquitectes i enginyers de les diferents comarques, que basteixen ponts i projectes en comú, etcètera.

En definitiva, la construcció d'aquesta imatge o identitat pròpia passaria també per la construcció i la consolidació de les infraestructures necessàries (de connexió exterior i vertebració interior) i per la creació d'un fòrum comú entre les diverses administracions locals, també per la creació d'un sentiment de conjunt o comunitat de la població, per la consciència d'un interès comú i de la utilitat pràctica de la cooperació regional en un món globalitzat i en una Catalunya vista com a xarxa policèntrica de ciutats mitjanes.

La construcció d'una imatge passa també, finalment, per una adequada conceptualització del que una regió així descrita podria ser. Les Comarques Centrals no serien mai una regió geogràfica clàssica, hidrogràfica i geomorfològica, atesa la diversitat que incorpora. Ara bé, sens dubte podria ser explicada i sentida a partir d'una lògica distinta, nova, necessària. Per exemple, com la regió més contemporània de Catalunya. Una regió mosaic, amb cinc peces, que, configurant el *collage* central del país, necessita taules i xarxes de cooperació entre iguals per projectar-se endavant i per autogovernar-se. Per poder influir en el seu propi futur.

Bibliografia

- Ajuntament d'Igualada (2001): *Pla d'acció cultural d'Igualada*, Institut Municipal de Cultura d'Igualada, Ajuntament d'Igualada. Igualada.
- Burgaya, Josep (2003): "Suelo industrial", a *La Vanguardia*, 24-1-2003, Barcelona.
- Carbassa Pola, Montserrat (2000): "La petita i mitjana empresa de l'Anoia", a *Revista d'Igualada*, número 6, pp. 37-55. Igualada.
- Ludevid, Jordi; Botifoll, Carme; Closes, David; Rueda, Salvador; Illa, Josep; Francesc Ludevid, Manuel (1997): *Arquitectura Territorial, medi natural i desenvolupament urbà al Pla de Bages*.
- Ludevid, Jordi (2002): *Pla Director del Parc Patrimonial de la Sèquia de Manresa*.
- Ludevid, Manel (2001): *Els centres locals d'assessorament empresarial: diagnòstic i propostes de futur*, Àrea de Promoció Econòmica, Diputació de Barcelona. Barcelona.
- Lluça, Rafel (2002): *Canvi industrial i projectes de desenvolupament al Bages i al Berguedà, 1975-1998*. Centre d'Estudis del Bages. Manresa.
- Mercadé, Montserrat (2002): *Síntesi dels estudis i propostes sobre desenvolupament del territori a les Comarques Centrals de Catalunya*. Diputació de Barcelona (mimeo).
- OPE (2001): *El teixit empresarial de Manlleu* (informe), Oficina de Promoció Econòmica, Ajuntament de Manlleu. Manlleu.
- Palau Arnau, Josep M. (1999): "La conurbació d'Igualada en l'escenari econòmic i territorial de la Catalunya-ciutat", a *Revista d'Igualada*, núm. 3, pp. 47-65. Igualada.
- Palau Arnau, Josep M. (2001): *Informe Econòmic Anual, l'Anoia 2001*, Servei de Promoció Econòmica i Desenvolupament, Ajuntament d'Igualada. Igualada.
- Palau Arnau, Josep M. (2002): *Informe Econòmic Anual, l'Anoia 2002*, Servei de Promoció Econòmica i Desenvolupament, Observatori socioeconòmic de l'Anoia, Ajuntament d'Igualada. Igualada.
- Sabaté, J., i altres (1998): *Projecte Espai Blau. Valoració dels recursos patrimonials, de l'estructura i ordenació del riu Llobregat*, Diputació de Barcelona. Barcelona.
- Sabaté, J., i altres (2000): *Projecte Espai Blau. Valoració dels recursos patrimonials, de l'estructura i ordenació dels rius Cardener i Anoia*, Diputació de Barcelona. Barcelona.
- Sáez Bárcena, Javier (1992): "El sòl industrial", a *Quaderns de competitivitat*, núm. 8, Direcció General d'Indústria, Departament d'Indústria i Energia, Generalitat de Catalunya. Barcelona.
- Solé Vilanova, Joaquim (1999): "El futur de la comarca de l'Anoia", a *Revista d'Igualada*, núm. 1, pp. 59-78. Igualada.
- Vall, Pere, i Miralda, Àngel (2002): *Parc de les Colònies del Llobregat*.

JOAN VICENTE
Geògraf
Càtedra de Geografia i Pensament Territorial
Universitat de Girona

Papers, Regió Metropolitana de Barcelona
núm, 39, maig 2003, pàgs. 61-72

La Regió de Girona: un model territorial en transformació, amb potencial i fràgil¹

¹ Aquest text és la síntesi i conclusió dels sis informes de diagnòstic realitzats per encàrrec de l'Institut d'Estudis Regionals i Metropolitans de Barcelona. Els sis informes eren: Accessibilitat exterior, Vertebració interior, Competitivitat territorial, Territori i medi ambient, Cohesió social i, el darrer, Governabilitat.

1 Un model en transformació sense projecte.

Una diagnosi

2 Sis punts clau per al desenvolupament territorial de la Regió de Girona

2.1 La competitivitat territorial

2.2 L'accessibilitat exterior

2.3 La vertebració interior

2.4 La sostenibilitat ambiental

2.5 La cohesió social

2.6 La governabilitat

3 Un territori complex i fràgil. Un model

4 Quina estratègia d'escala regional?

Abstract

Al llarg dels darrers anys la Regió de Girona ha transformat clarament el seu model territorial, tot sobreposant a una estructura policèntrica una de clarament jerarquizada que comença a emergir. D'aquesta manera, Girona i la seva àrea urbana han guanyat una centralitat diversificada. Aquesta transformació, però, necessita d'un projecte clarament definit que, adaptat a l'actual dinamisme, expliciti i potencii o corregeixi el model territorial que en resulta per tal d'evitar dèficit infraestructurals, desequilibris territorials, malbaratament de recursos i impactes negatius sobre el medi.

A lo largo de los últimos años la Regió de Girona ha transformado claramente su modelo territorial sobreponiendo a una estructura policéntrica una claramente jerarquizada que empieza a emerger. De esta manera, Girona y su área urbana han ganado una centralidad diversificada. Esta transformación, necesita un proyecto claramente definido que, adaptado al actual dinamismo, explicito y potencie o corrija el modelo territorial resultante para evitar déficit infraestructurales, desequilibrios territoriales, despilfarro de recursos e impactos negativos sobre el medio.

During the most recent years the Regió de Girona has clearly transformed its territorial model, superimposing an emerging clearly hierarchic structure to a polycentric one. This way, Girona and its urban area has gained a diversified centrality. This transformation, though, needs a clearly defined project that, adapted to the current dynamism, makes explicit and supports or corrects the resultant territorial model in order to avoid infrastructural shortages, territorial imbalances, resource wasting and negative impact on the environment.

Au cours des dernières années la Regió de Girona a nettement changé son modèle territorial superposant à une structure polycentrique une autre nettement hiérarchisée qui commence à émerger. Ainsi Girona et son aire urbaine ont gagné une centralité diversifiée. Cette transformation nécessite un projet clairement défini qui, adapté à l'actuel dynamisme, explicite et accroît la puissance ou corrige le modèle territorial résultant pour éviter les déficits infrastructuels, les déséquilibres territoriaux, le gaspillage des ressources et les impacts négatifs sur l'environnement.

La Regió de Girona: un model territorial en transformació, amb potencial i fràgil

L'article s'estructura en tres parts: una primera de definició del model territorial vigent i del proposat; una segona de breu síntesi dels punts més destacats per al desenvolupament territorial de la Regió de Girona; i una tercera en la qual s'apunten criteris i actuacions estratègiques per aquest model proposat.

1 Un model en transformació sense projecte. Una diagnosi

Una de les principals conclusions de l'anàlisi que s'ha fet en relació amb la Regió de Girona és la progressiva transformació del model territorial. En abstracte, aquesta transformació es concreta en l'emergència d'una estructura funcional jeràrquica que se sobreposa a una altra de policèntrica. No es tracta d'una afirmació banal: el policentrisme –un sistema amb moltes ciutats petites i mitjanes– ha estat un dels valors distintius i positius de la regió de Girona que, a diferència d'altres territoris del país, presenta encara un nombre de centres urbans important i ben distribuït, cadascun d'ells amb una àrea comarcal d'influència.

Més planerament, l'anàlisi sosté que des de fa una dècada, Girona i la seva àrea urbana han guanyat una centralitat creixent i diversificada, molt més enllà de la "simplement" política, que ha matisat el policentrisme sense trencar-lo. No s'està dient que el factor de capitalitat de Girona no existís fins ara, sinó que aquesta capitalitat es reduïa quasi únicament a la que es derivava del paper polític.

En efecte, el creixement quantitatiu i qualitatiu de l'àrea urbana de Girona ha estat notable, de manera

que es pot afirmar que després de moltes dècades està començant a aprofitar la seva renda de localització com a punt en un eix de comunicacions molt important, com a organitzadora de bona part de l'espai gironí i com a centre ben relacionat amb Barcelona. El resultat ha estat una transformació de la ciutat i de l'àrea urbana fins a una escala i lògica de sistema urbà. Per la seva banda, les àrees urbanes d'Olot, Figueres, la Costa Brava central i la Selva marítima han esdevingut realitats supramunicipals ben consolidades i dinàmiques, si bé totes elles han reforçat les relacions, de tota mena, amb l'àrea urbana central. Com a situacions singulars, les àrees del Ripollès, la Cerdanya i la Selva marítima han reforçat també les seves relacions amb la Regió Metropolitana de Barcelona, encara que en unes condicions ben diferents l'una de l'altra.

En definitiva, la Regió de Girona viu un molt notable dinamisme territorial –que s'expressa en el creixement econòmic, demogràfic, etc.– si bé no està repartit homogèniament. S'ha de tenir ben present que pràcticament un terç dels municipis gironins pateixen un progressiu envelliment i pèrdua d'activitat, amb totes les conseqüències socials, econòmiques, culturals i territorials que això suposa. És a dir, la Girona rural i de muntanya no participa de les dinàmiques de la resta del territori, malgrat la presència cada cop més important del turisme residencial.

El problema d'aquest nou model rau que tant la transformació com la seva consolidació s'estan produint sense un projecte conjunt que l'expliciti, li doni suport o el corregeixi. Per això, els dèficit infraestructurals, el malbaratament de recursos i els impactes negatius damunt el territori són molts i importants.

Figura 1 Dinàmica demogràfica de les comarques gironines. Període 1991-2001

Font: Elaboració pròpia a partir de les dades de l'institut d'Estadística de Catalunya.

Figura 2 Increment del parc d'habitatges dels municipis de les comarques gironines. Període 1981-2001

Font: Elaboració pròpia a partir de les dades de l'institut d'Estadística de Catalunya.

Figura 3 Usos del sòl, 1997

Font: Elaboració pròpia a partir de la web del Departament de Medi Ambient.

Figura 4 Municipis majors de 1000 habitants, 1999

Font: Elaboració pròpia a partir d'Idescat.

Figura 5 Evolució del procés d'urbanització en alguns sistemes urbans

Font: Elaboració pròpia a partir de la web del Departament de Medi Ambient.

2 Sis punts clau per al desenvolupament territorial de la Regió de Girona

2.1 La competitivitat territorial

Una idea de base que s'ha exposat en relació amb la competitivitat és el model territorial que s'està estructurant durant la darrera dècada a partir d'un mapa policèntric de ciutats que tendeix cap a un altre d'àrees urbanes i d'una àrea metropolitana central que comença a generar relacions jeràrquiques.

El problema d'aquesta transformació de model territorial és que s'està produint sense un projecte que o bé el matisi o bé el potenciï i, com a resultat, va acumulant disfuncions de tot tipus: infraestructurals, socials, ambientals, etc.

Per aquesta competitivitat una vegada s'opta per organitzar l'espai gironí des del seu policentrisme tot i reconeixent l'àrea metropolitana, els elements clau per a la competitivitat passen per –a més de les infraestructures ja esmentades–: una política que garanteixi pols de producció, de logística i de recerca d'escala regional i suprarregional; una gestió dels recursos naturals asenyada –que en bona part vol dir proteccionista–, des de l'aigua al paisatge, i una opció explícita per a la protecció i la gestió del patrimoni cultural

2.2 L'accessibilitat exterior

L'accessibilitat a les comarques de Girona, malgrat la seva posició geogràfica estratègica, presenta un seguit de debilitats que condiciona de manera notable tant la funcionalitat actual del territori com les perspectives de futur. Aquestes problemàtiques se centren en dos aspectes fonamentals, com són la fluïdesa de les connexions amb la regió metropolitana i dels recorreguts –tant ferroviaris com viaris– de més llarga distància tant cap a la resta d'Europa com als altres llocs de la Península.

Per estructurar mínimament aquests temes clau es pot fer una aproximació per mitjans de transport. Així, començant pel tren, la xarxa presenta dèficit importants quant a capacitat i, no tant, quant a freqüència a la línia Figueres-Barcelona, un eix de mobilitat laboral diària. D'altra banda, les línies des de Blanes cap a Barcelona i, sobretot, França-Puigcerdà-Ripoll-Barcelona presenten un servei que difícilment pot competir amb l'automòbil.

Respecte a línies de recorregut més llarg, la relació amb la resta d'Europa en aquests moments sembla suficient, però amb els altres llocs de la Península, pràcticament totes les connexions s'han de fer des de Barcelona.

Tot això, és clar, queda pendent de l'arribada de l'AVE –sense pressupost ni calendari creïble–, que hauria d'alterar tant les relacions amb Barcelona i amb la resta d'Europa com la pròpia dinàmica interior de les comarques.

En la mateixa imprecisió es mouen els dos centres logístics que han estat anunciats repetidament a la Selva i a l'Alt Empordà, que haurien de tenir una dimensió estratègica per a tot el país.

Quant a la xarxa viària, en aquests moments presenta una de les situacions pitjors del país, tant per congestió com per mal estat d'alguns eixos principals: la N-II amb dos carrils està saturada, l'Eix Transversal també està saturat i és insegur, els accessos a la Costa Brava es troben en la mateixa situació i l'eix Barcelona-Vic-Ter-Cerdanya té unes condicions que el limiten quasi a recorregut turístic en tot el seu pas gironí. D'altra banda, està a punt d'iniciar-se el túnel de Bracons sense haver aconseguit un consens sobre la seva necessitat.

Finalment, pel que fa a ports i aeroports, les qüestions es limiten a les possibilitats reals de mantenir una activitat comercial rellevant al port de Palamós –tenint en compte el context territorial on s'insereix– i a les perspectives de l'aeroport de Vilobí, difícils des de projectes endògens i complexos de moment, dins un projecte aeroportuari català.

2.3 La vertebració interior

La vertebració interior, des d'una perspectiva d'infraestructures, presenta disfuncions importants i una gran incògnita que pot alterar fortament la funcionalitat del territori. Les disfuncions, pel que fa al tren, són degudes a la ineficiència de les línies entre Blanes i Girona i entre Puigcerdà i Vic. Respecte a la xarxa viària, el problema a curt termini és de congestió, però a llarg termini és de sostenibilitat, especialment per a la mobilitat a la costa i entre aquesta i l'interior, ja que els desdoblaments tenen, o han de tenir, un límit.

La gran incògnita és la que genera la perspectiva de l'alta velocitat, que hauria d'originar dos pols d'activi-

tat i de connectivitat molt importants –a Girona i a Figueres– als quals s’hauria de vincular la resta de sistemes urbans gironins. D’altra banda, els problemes de congestió que poden patir els propis entorns de Girona i de Figueres també podrien esdevenir colls d’ampolla per a tot el sistema.

Tot això posa damunt de la taula una qüestió més àmplia, com és quina perspectiva té l’ampliació i millora del transport públic. I encara un assumpte més important i que significaria un real canvi de model de mobilitat: és possible la creació d’una nova xarxa ferroviària?

2.4 La sostenibilitat ambiental

La Regió de Girona té en la diversitat paisatgística un dels seus principals valors i elements d’identitat. Una diversitat que es configura a partir d’uns espais oberts costaners, agraris i boscosos molt antropitzats i d’unes lògiques d’assentaments humans de llarga construcció. Aquesta definició es veu ara, i des de fa anys, fortament qüestionada pel procés accelerat d’urbanització i de creació de xarxes de tota mena.

Partint de la consideració dels espais oberts com a determinants per a la definició del model territorial, els fenòmens que en aquests moments l’estan transformant són molts i molt diversos: la dispersió de la urbanització, la crisi de la societat rural, la sobre explotació i la degradació de recursos naturals, la fragmentació dels connectors ecològics, etc.

Front a tots aquests processos, l’anàlisi ha evidenciat que molts dels instruments de gestió dels recursos es mostren insuficients, ja sigui el planejament general, el PEIN o el pla de gestió de residus. Per tant, es defineixen com a claus unes polítiques de protecció eficients i de planificació creïbles, que no congelin el paisatge però que n’evitin la degradació.

2.5 La cohesió social

Com passava en el camp de la governació, les problemàtiques en relació amb la cohesió social que presenta el territori gironí no es diferencien massa de les que pateixen altres àrees del país. Per tant, polítiques generals en relació amb la sanitat, l’educació, la infantesa, la vellesa o l’ocupació hauran de marcar una

bona part de les accions necessàries per a la millora de la cohesió.

Això no treu que es puguin trobar algunes especificitats que apuntin accions concretes, fins i tot en un territori com aquest que gaudeix d’una imatge exterior de molta riquesa difusa. Segurament, una primera singularitat és la que deriva de les característiques econòmiques de Girona i el gran pes del turisme. Aquest pes és el que fa molt difícil, per exemple, definir unes dotacions d’equipaments socials suficients, que responguin tant a les necessitats continuades de la població estable com a les de la població flotant. Aquesta mateixa economia és la que també contribueix decisivament a una problemàtica del mercat de l’habitatge que s’expressa tant en un alt nivell de preus com en una especial dificultat per al mercat de lloguer.

D’altra banda, comença a ser perceptible que la sostinguda dinàmica de creixement econòmic ha comportat un augment demogràfic de determinades àrees –Girona, Selva marítima, plana de l’Alt Empordà, etc.– que generen nous dèficit socials, sobretot en escoles i centres sanitaris.

També cal destacar dos aspectes en els quals les comarques de Girona presenten dèficit i reptes més marcats que en altres territoris: les escoles bressol –per sota de la mitjana– i la presència d’immigració extracomunitària –per damunt de la mitjana–. Són dues temàtiques que posen en relleu una altra de les característiques de moltes polítiques socials: el problema de molts ajuntaments que han d’afrontar qüestions no competencials sense recursos.

Finalment, la creu en aquestes àrees és una bona part del territori gironí que ha accentuat la seva desconexió en relació amb el desenvolupament econòmic. És pràcticament el 30% de municipis de la demarcació que han caigut en la difícil lògica, que es retroalimenta, d’envelliment i manca de serveis bàsics.

2.6 La governabilitat

En relació amb la governació, es fa difícil definir tant un punt clau com accions que tinguin un abast i una repercussió estrictament gironina. El problema que s’observen són en gran mesura els mateixos que es poden trobar a altres territoris del país. De tota manera, això no treu que la complexa estructura territorial

d'aquest espai –de pobles, ciutats, àrees urbanes i sistemes urbans– posi en evidència la necessitat de trobar tant mecanismes de cooperació entre ajuntaments com d'ordenació que s'ajustin a la realitat funcional, ja sigui pel procés d'urbanització que supera límits administratius com per la pèrdua de població rural.

De la mateixa manera, aquest territori és també un excel·lent exemple de la dificultat de mantenir uns determinants nivells de serveis en municipis que compten amb una població flotant que multiplica per molt l'estable.

3 Un territori complex i fràgil. Un model

El territori gironí es caracteritza per un paisatge de litoral, planes agràries, sistemes de muntanya i una densa xarxa fluvial fortament antropitzats des de fa molts de segles. Des de la perspectiva dels espais oberts, així com la costa en una bona part ja ha sofert un procés d'urbanització que delimita bastant què és el que cal protegir, les planes agràries i les serralades necessiten d'una avaluació real i d'un model de protecció i gestió que en garanteixin la pervivència, qualitat i connexió entre elles. El problema per assolir aquest objectiu rau en la molt forta presència d'infraestructures i en la pressió urbanitzadora que comporta un model econòmic en el qual els sectors de la construcció i de serveis turístics tenen un pes determinant. Així, la prioritat i l'estratègia en relació amb els espais oberts haurien d'anar lligades a la:

- Definició de polítiques que garanteixin l'activitat agrària i forestal.
- Consolidació i ampliació mesurada dels espais protegits: per garantir el denominat “arc perimetral” constituït per l'Albera, l'Alta Garrotxa, l'Alt Ripollès, la serralada Transversal, l'Ardenya i les Gavarres.
- Definició, protecció i restauració de connectors ecològics i paisatgístics.
- Ampliació de la protecció dels espais costaners no urbanitzats.
- Política de limitació de la urbanització difusa.
- Definició d'unes pautes per a la interacció entre les grans infraestructures i el paisatge.
- Política social i econòmica per als municipis rurals i de muntanya.

Partint d'aquesta lectura i model d'ordenació i connexió dels espais oberts, el territori gironí ha de ser un

sistema constituït per una xarxa d'àrees urbanes recolzades en les ciutats madures i en una àrea urbana central que marca una referència tant en relació amb la pròpia regió com en relació amb escales més allunyades. Per damunt de les àrees urbanes, s'ha de reconèixer l'existència de sistemes urbans emergents que tenen un gran potencial sempre que el seu desenvolupament s'ordeni: plana de la Tordera, Sant Feliu-Palfrugell, Figueres-Roses, i el sistema que gira a l'entorn de Girona amb vèrtexs a Banyoles, Santa Coloma de Farners, Cassà de la Selva i la Bisbal d'Empordà. En el mateix nivell d'aquests sistemes cal col·locar les àrees urbanes d'Olot i de Ripoll.

Aquest mapa d'espais oberts i de ciutats, àrees i sistemes urbans ha d'organitzar la seva funcionalitat en un sistema de comunicacions potent de manera que es garanteixin les següents lògiques:

- Com s'ha dit, definició d'un model per a la interacció entre les grans infraestructures i els espais oberts.
- Connexió eficient entre els diferents sistemes urbans i el central de Girona.
- Accés eficient des de tot el territori als dos futurs nusos logístic/productius i de comunicacions a les àrees urbanes de Girona i de Figueres.
- Previsió de connexió ferroviària entre tots els sistemes urbans i Girona.
- Polítiques conjuntes d'espais oberts, de sòl industrial i de transport públic a l'interior de cadascun dels sistemes urbans.
- Capil·laritat viària fins a arribar, en bones condicions, a tot el sistema de viles i pobles i com a alternativa a nous grans eixos viaris.

Aquest model territorial ha de basar-se en una estructura econòmica que mantingui i reforci la diversificació actual. Això vol dir que el sector turístic i d'oci en serà una referència fonamental –perdent pes relatiu en unes àrees i guanyant-ne en altres–; que les activitats agràries s'han de mantenir i millorar la seva relació amb la indústria alimentària; que la indústria ha de trobar condicions de sòl i d'infraestructures eficients; i que els serveis públics han de ser motor, també, per a la generació i millora de l'economia privada, tot tenint la universitat i la sanitat com a casos paradigmàtics.

La potenciació de la diversificació i la competitivitat s'ha d'expressar infraestructuralment en la definició de dos àmbits logístic/productius a la plana de la Selva i a l'Alt Empordà. D'altra banda, els sistemes urbans

emergents que s'han esmentat i les àrees de Ripoll i Olot també haurien de definir estratègies per a la potenciació de les seves bases econòmiques.

Una altra imatge tòpica en relació amb les comarques de Girona és la de l'alta qualitat de vida. Sense negar valors tant absoluts com relatius que avalen aquesta imatge, és cert que també aquest territori pateix d'alguns dels problemes generals en relació amb el benestar i la cohesió social i d'alguns d'específics, lligats a la seva estructura territorial, social i econòmica. Centrant-se en els problemes específics de l'equitat, la Regió de Girona presenta situacions força específiques d'importància de la immigració extracomunitària, de dificultats d'accés a l'habitatge a causa de la pressió de la segona residència, de suficiència dels serveis públics per la demanda estacional i d'accés a aquests serveis des d'una part important de l'espai rural i de muntanya. Aquestes necessitats també tenen a veure amb un altre aspecte que caldria millorar, no només a la Regió de Girona, com és la governació. Per tant, les prioritats del model territorial quant a l'equitat serien:

- Política d'habitatge protegit, especialment on el creixement demogràfic i la segona residència són rellevants.
- Replantejament dels models de definició de les necessitats de serveis i equipaments públics, atenent als creixements i canvis demogràfics i a la demanda estacional.
- Política social i econòmica per als municipis rurals i de muntanya.
- Foment dels mecanismes de cooperació intermunicipal, sobretot per a municipis petits.

4 Quina estratègia d'escala regional?

A partir d'aquest discurs aparentment "endogen" del model territorial es defineixen també els principals reptes de la Regió de Girona en relació amb la seva posició territorial, que serien:

- Rendibilització del pas del més important corredor econòmic entre la Península Ibèrica i la resta d'Europa.
- Definició d'una oferta territorial alternativa i complementària a la de la Regió Metropolitana de Barcelona i singular en el conjunt del país.

En relació amb el primer aspecte, la reflexió porta a avaluar com a gran potencial sense rendibilitzar el pas

i l'existència d'unes molt importants infraestructures d'escala europea: la carretera N-II, l'autopista A-7, el ferrocarril, l'Eix Transversal i l'aeroport. Com es veurà, pràcticament totes elles comparteixen uns trets: no haver estat pensades per al territori de Girona, tenir importants deficiències i no disposar de complements que n'afavoreixin la generació d'externalitats.

Amb més detall, únicament l'aeroport va ser resultat de la confluència de polítiques endògenes amb polítiques generals, en aquest cas en relació amb el turisme. Quant a l'eficiència, és evident que la carretera N-II és totalment obsoleta, que l'Eix Transversal, al marge de la seguretat i densitat de trànsit, no resol el seu acabament a Girona, i que l'aeroport no aconsegueix transcendir, de moment, aquest ús inicial turístic.

Pel que fa a les externalitats, només l'autopista i la N-II n'han generat, si bé sense cap mena de planificació prèvia. D'aquesta manera, s'ha tendit a generar activitat al llarg dels seus recorreguts amb uns efectes territorials, paisatgístics i, també, de competitivitat més aviat discutibles.

Cal tenir present, a més, que malgrat les òptimes condicions teòriques, no s'ha estat capaç de materialitzar cap mena de plataforma logística, centre intermodal, etc., i el més important és que hi ha sòl industrial de promoció pública que no està connectat directament amb les infraestructures esmentades. Tot això, o quasi tot, sí que es pot trobar al Rosselló.

En definitiva, el primer repte esmentat de rendibilització de la posició geogràfica en relació amb la Península i Europa passa per una millora substancial d'infraestructures que ja existeixen –i també una reconceptualització que les relacioni amb el territori– i per la creació de noves. No s'ha d'oblidar, d'altra banda, que el futur pas de l'alta velocitat ferroviària tant pot agreujar aquest problema d'alienació infraestructural com ser el revulsiu per resoldre'l. Aquesta mateixa infraestructura, l'alta velocitat, pot esdevenir un factor de dualització territorial dins de la pròpia regió.

Pel que fa a la relació de les comarques de Girona amb l'entorn metropolità de Barcelona, el model proposat passa pel paper que volen tenir aquestes comarques en el conjunt del país i, respecte als instruments, pel que s'acaba de dir en relació amb les infraestructures i els equipaments. És a dir, les comarques de Girona es plan-

tegen incrementar el seu paper en l'economia productiva i de serveis a la producció, de manera que s'esvaeixi el risc d'una progressiva residencialització i es matisi la important dependència dels sectors turístic i de la construcció, especialment en algunes comarques.

Dins d'aquesta lògica, s'ha de fer esment de les situacions particulars del Ripollès, la Cerdanya i el sud de la Selva que, per diferents motius, cada vegada queden més vinculades amb la regió metropolitana. En el cas del Ripollès, tant la pèrdua de base econòmica productiva com les infraestructures l'aboquen cap a la regió metropolitana, passant per Osona, sempre precàriament.

En el cas de la Selva, la progressiva integració d'alguns municipis en la dinàmica metropolitana es presenta problemàtica pel fet que es dona també amb una precarietat infraestructural molt greu i amb una desorganització territorial evident, quasi només regida per una lògica de mercat immobiliari.

En definitiva, les dues estratègies territorials d'escala regional, com no podia ser d'altra manera, es retroalimenten: esdevenir un nus en unes xarxes en les quals ara s'és gairebé exclusivament espectador i resoldre problemes de compensació entre sectors econòmics. Per tant, aquesta estratègia passa per:

- Millora de les infraestructures existents i redisseny en funció del territori que les acull.
- Creació de noves infraestructures i equipaments.
- Garantir l'accés de tot el territori a aquestes infraestructures i equipaments.

El marc de tot això, cal insistir-hi, ha de ser el d'un territori capaç de mantenir i millorar la diversitat paisatgística –urbana, agrària, forestal, costanera– i la integració territorial, sens dubte un altre dels elements que marquen la identitat territorial, i la competitivitat, de la Regió de Girona.

Figura 6 Mapa de síntesi. Model territorial proposat de la regió de Girona

Font: Elaboració pròpia.

Figura 7 Estratègia ambiental

Font: Elaboració pròpia.

FRANCESC GONZÁLEZ
JOSEP OLIVERAS
Geògrafs
Universitat Rovira i Virgili

Papers, Regió Metropolitana de Barcelona
núm, 39, maig 2003, pàgs. 75-99

El Camp de Tarragona: frens, possibilitats i planejament territorial

1 Introducció a l'àmbit territorial**2 Cinc punts clau en el desenvolupament territorial del Camp de Tarragona**

2.1 Competitivitat

2.1.1 Les zones industrials

2.1.2 El comerç

2.1.3 Port i aeroport

2.1.4 Port Aventura i el turisme

2.1.5 La Universitat Rovira i Virgili

2.2 La sostenibilitat ambiental

2.2.1 El creixement urbà

2.2.2 Els conflictes pels usos del sòl

2.2.3 El metabolisme urbà i els fluxos d'energia, aigua i residus

2.3 L'accessibilitat exterior

2.4 La vertebració interior

2.5 L'equitat social

2.5.1 L'habitatge

2.5.2 Els serveis educatius

2.5.3 Els serveis sanitaris

2.5.4 Serveis i equipaments culturals

2.6 La governació del territori

3 Una proposta d'accions**Bibliografia**

Abstract

El Camp de Tarragona mostra una estructura social i econòmica consolidada i força diversificada, producte del procés de desenvolupament experimentat durant les dècades precedents. En l'actualitat, els objectius se centren en mitigar els efectes perniciosos provocats per aquell desenvolupament accelerat, tot reconduint-los a partir de criteris de sostenibilitat, al mateix temps que s'estenen els seus efectes positius a les àrees geogràfiques i els col·lectius socials que fins ara se n'han vist al marge.

El Camp de Tarragona muestra una estructura social y económica consolidada y muy diversificada, producto del proceso de desarrollo experimentado durante las décadas precedentes. En la actualidad, los objetivos se centran en mitigar los efectos perniciosos originados por aquel desarrollo acelerado y en reconducirlos a partir de criterios de sostenibilidad, al mismo tiempo que sus efectos positivos se extienden a las áreas geográficas y los colectivos sociales que hasta ahora se han visto al margen.

The Camp de Tarragona shows a social and economic structure consolidated and quite diversified, product of the development process showed during the former decades. Nowadays, the objectives focus on mitigating the pernicious effects caused by that accelerated development, reconducting them from sustainability criteria, at the same time that the positive effects are spread to those geographic areas and social groups that have been kept out so far.

Le Camp de Tarragona montre une structure sociale et économique consolidée et très diversifiée, produit du processus de développement expérimenté durant les dernières décennies. Actuellement, les objectifs se centrent à mitiger les effets perniciox provoqués par ce développement accéléré, en les reconduisant à travers des critères de sustentabilité à la fois que ses effets positifs s'étendent aux aires géographiques et aux collectifs sociaux qui, jusqu'à présent ont été laissés en marge.

El Camp de Tarragona: frens, possibilitats i planejament territorial

1 Introducció a l'àmbit territorial

Des de l'Edat Mitjana el Camp de Tarragona ha estat la denominació que la gent del país ha posat a la plana litoral encerclada per diferents serres del Prelitoral i que té com a origen la jurisdicció municipal de la ciutat i capital romana de Tarraco. El Camp en sentit estricte comprèn les comarques de l'Alt Camp, el Baix Camp i el Tarragonès; en conjunt, uns 1.557,1 km² i el 4,9% de la superfície de Catalunya. A aquest Camp estricte (CTE), i a partir de l'aprovació del Pla Territorial General de Catalunya, s'hi van afegir a efectes de planificació territorial les comarques del Priorat, la Conca de Barberà i el Baix Penedès. Les dues primeres amb forts vincles socials i econòmics amb el Camp i l'última amb influències compartides entre el Camp de Tarragona, l'Alt Penedès i l'àmbit metropolità de Barcelona. Les sis comarques de l'àmbit territorial del Camp de Tarragona (ATCT) sumen 2.997,7 km², que suposa el 9,4% de la superfície de Catalunya, i tenen una població oficial de 453.289 habitants que l'any 2001 era el 7,1% de la població censada al país, mentre que la població del CTE era de 364.912 habitants, el 5,7% de la total. Aquestes dades ben simples ja mostren que el percentatge de població del CTE dins el conjunt de Catalunya és superior al de la superfície, mentre que en l'ATCT és més important el percentatge superficial.

El Camp de Tarragona (ATCT) comença a destacar els últims deu anys com a espai concentrador del creixement demogràfic català, esponjant el creixement de la regió metropolitana de Barcelona. Si entre l'any 1991 i el 2000, en xifres absolutes, Catalunya va augmentar la població en 297.593 habitants, el Camp ho va fer en 62.011 o sigui gairebé el 21% del total català. Les migracions al Camp de Tarragona tenen

a veure amb la industrialització petroquímica dels anys setanta del segle XX, seguida de la terciarització de la seva economia, molt lligada al comerç i els serveis i al desenvolupament del sector turístic. En el cas del Baix Penedès, la seva proximitat a la Regió Metropolitana de Barcelona contribueix també al seu creixement.

L'evolució demogràfica municipal del 1991 al 2000 mostra com la població ja no només es concentra al sistema urbà central (Tarragona-Reus), sinó que les poblacions de la costa guanyen habitants en termes absoluts (el Vendrell, Salou, Cambrils, Vila-seca, Calafell, Torredembarra i Cunit). Hi ha un eix de creixement i de concentració de població que segueix tot el litoral, especialment de Cambrils a Cunit, i es formen conurbacions amb nuclis veïns que fàcilment arriben o passen dels 20.000 habitants. L'any 1991 encara era majoritària la població dels municipis que no tenien límit amb el mar, deu anys més tard la situació ja havia canviat. El creixement de la població i la urbanització afecta també a un seguit de municipis de la segona línia des del litoral, farcits d'urbanitzacions que actuen com a complement d'alguns municipis marítims, com en el cas dels Pallaresos respecte a Tarragona o Albiniana respecte al Vendrell.

L'assentament de la població està estretament relacionat amb la topografia, les facilitats de comunicació i la implantació de l'activitat econòmica, cosa que explicaria el fort creixement del Baix Penedès (el 58,5% entre 1991 i 2001), el notable increment del Tarragonès i del Baix Camp (17,1% i 11,3%), el feble creixement de l'Alt Camp i la Conca de Barberà (5,1% i 4,3%) i la minva de població del Priorat (-2,7%), malgrat l'èxit dels seus vins.

Taula 1 Creixement de la població al Camp de Tarragona

Àmbit	Població 1991	Població 2000	Creixement real (CR)	Creixement natural (CN)	Saldo migratori (SM)	% SM/CR
Alt Camp	34.016	35.443	1.427	161	1.266	88,7
Baix Camp	131.599	143.512	11.913	5.988	5.925	49,7
Baix Penedès	38.080	56.843	18.763	4.346	14.417	76,8
Conca de Barberà	18.001	18.541	540	- 686	1.226	100,0
Priorat	9.475	9.121	346	- 502	156	0,0
Tarragonès	155.881	178.831	22.950	13.785	9.165	39,9
ATCT	387.052	442.299	55.247	23.092	32.155	58,2

Font: Diputació de Tarragona, 2000. Elaboració pròpia.

Mapa 1 Evolució de la població del Camp de Tarragona, 1991-2001

Font: Elaboració pròpia a partir dels censos i padrons de població.

Per desentrellar el paper que tenen les localitats en l'articulació del territori cal analitzar l'entramat de relacions existents entre elles, realitat a la qual hi acosta el coneixement de la mobilitat obligada per raons laborals, les àrees de transport públic i les de cohesió laboral. Si s'analitza la població ocupada resident dins l'àmbit (POR) i els llocs de treball localitzats (LTL) es comprova que hi ha un alt grau d'autocontenció i autoocupació, per sobre del 90%, però amb tendència a una disminució progressiva si es comparen les darreres dades. Les àrees bàsiques de cohesió laboral que apareixen per la interrelació de fluxos laborals entre uns i altres municipis de la comarca són les de Reus, Tarragona, Valls, el Vendrell, Montblanc i Santa Coloma de Queralt, i en un determinat nivell d'anàlisi apareix també alguna àrea secundària relacionada amb alguna localització industrial, com en el cas de Vandellòs-l'Hospitalet de l'Infant, a causa de les nuclears. La comarca del Priorat queda pràcticament englobada dins l'àrea de cohesió de Reus. I, si es té en compte la pro-

porció de població ocupada resident de cada comarca que es desplaça a treballar fora del seu municipi i comarca de residència, aleshores es comprova que la proporció d'obertura no és molt alta, fora del cas del Priorat i el del Baix Penedès, on comença a notar-se la influència de la regió metropolitana.

L'anàlisi de les àrees de transport públic no fa més que corroborar el paper de Tarragona en la centralització de fluxos de viatgers, seguit de Reus, mentre que Valls i el Vendrell actuen de centres d'una petita àrea comarcal. En realitat, per tot l'àmbit territorial hi ha una multiplicitat de línies de transport que en determinats horaris proporcionen una fàcil connectivitat als habitants dels nuclis costaners i de les zones més planeres del CTE. Les àrees de cohesió per motius laborals es complementen amb les de transport públic de viatgers, amb la de la intensitat del tràfic per les carreteres de l'àmbit, amb la urbanització i amb la població assentada a cada localitat.

L'àmbit territorial (ATCT) queda estructurat a partir d'uns eixos de comunicació bàsics que són en primer lloc la Nacional 340, que gairebé segueix el litoral, i l'autopista paral·lela (A-7). En segon lloc, tangents a aquestes vies i amb confluència a Tarragona, hi ha la Nacional 240, en direcció a Valls, Montblanc i Lleida, i la Nacional 420, que per Reus i Falset es dirigeix cap a terres aragoneses. L'autopista A-2, que discorre per les comarques del Baix Penedès, l'Alt Camp i la Conca de Barberà, té poca influència en les relacions internes de l'àmbit territorial, a diferència de les altres vies i de les seves múltiples interconnexions, que s'intensifiquen en el triangle Cambrils-Valls-Torredembarra. Dins aquesta àrea cal assenyalar els eixos secundaris d'Alcover-la Selva del Camp; el del Catllar-la Secuita-els Pallaresos, que connecta la vall del Gaià amb la del Francolí; i el de Vilafranca del Camp, el Morell i la Pobla de Mafumet.

Les poblacions i la urbanització es densifiquen al llarg de les vies esmentades amb un màxim al cor o centre de l'àmbit, seguint l'eix del litoral i els eixos Tarragona-Reus i Tarragona-Valls. Uns eixos urbans secundaris que tenen també un cert paper estructurador dins el territori (ATCT) són l'eix Vimbodí-l'Espluga de Francolí-Montblanc, i especialment la BV-2113, que deixa la N-340 al Vendrell per seguir el litoral cap a Vilanova i la Geltrú i que accedeix a localitats turístiques i urbanitzacions de segones residències (Calafell, Cunit).

2 Cinc punts clau en el desenvolupament territorial del Camp de Tarragona

2.1 Competitivitat

La urbanització i la distribució de la població sobre el territori guarda una estreta relació amb l'estructura econòmica existent al sistema urbà. Aquesta activitat es reparteix a l'interior de les ciutats, però també requereix espais i localitzacions específiques que poden ser externes als nuclis urbanitzats (polígons industrials, sòl agrícola, espais de lleure o comercials al costat de les infraestructures de comunicació). En el cas del Camp de Tarragona existeixen diferents centres contenedors d'activitat que no només diversifiquen l'economia, sinó que, a causa de la seva importància, estructuren el sistema urbà i són puntes de llança per a la competitivitat territorial amb d'altres àmbits. Pols contenedors d'activitat són els polígons industrials i comercials, el port de Tarragona, Universal-Port Aventura, la Universitat Rovira i Virgili i els equipaments sanitaris.

2.1.1 Les zones industrials

Els polígons industrials establerts al Camp responen a models diferents de producció, implantació i estratègia competitiva. Els petroquímics són sens dubte els més importants, per la seva implantació continuada en el temps (a partir dels anys seixanta) i el seu volum de producció. Entre el polígon Sud (Tarragona, Vila-seca i Reus) i el Nord (la Pobla de Mafumet, el Morell, Constantí i Perafort), les refineries d'asfalts i petroli i les plantes petroquímiques ocupen 1.400 ha; produeixen més de 18 milions de tones l'any, generen ocupació de manera directa a uns 5.600 treballadors, a 3.000 de forma indirecta, i a uns 21.000 de manera induïda sobre empreses dels serveis. Es tracta d'un model d'implantació industrial intensiu en capital, amb unes fortes inversions anuals. Les empreses que s'hi ubiquen són multinacionals o grans empreses nacionals que destinen bona part de la producció a l'exportació i que, pel tipus de productes obtinguts, satisfan la major part de la demanda catalana i espanyola. El principal problema d'aquest model d'implantació industrial és la proximitat als barris perifèrics de les ciutats que els envolten, fet que obliga a prendre mesures de prevenció i actuació en relació amb el risc com és la confecció del Plaseqta (Pla de Seguretat de la Química de Tarragona), juntament amb una certa competència pels usos del sòl (però no per la coexistència d'usos) amb el sector turístic.

El segon model industrial el configuren els petits i mitjans polígons industrials molt més dispersos territorialment. En general són espais de promoció industrial endògena, amb una ubicació ben connectada als principals eixos de comunicació, de poques hectàrees d'extensió, amb un grau d'ocupació mitjà o baix (sobretot en el cas de nous polígons), amb predomini d'empreses de caràcter local o regional, amb un nivell d'urbanització i dotació de serveis desigual, i que aprofiten les dinàmiques de desconcentració industrial de la Regió Metropolitana de Barcelona i fins i tot de la mateixa àrea industrial de Tarragona-Reus aprofitant la seva òptima accessibilitat als mercats, la disponibilitat de sòl barat (factor clau), o la possibilitat de reclutar mà d'obra industrial amb un cert valor afegit.

Territorialment es distingeixen tres àmbits industrials amb diferents opcions de competitivitat i pes productiu. En primer lloc el centre del Camp, amb els polígons petroquímics de les multinacionals i de les grans inversions cícliques, al costat del port de Tarra-

gona i les línies de ferrocarril. És la zona industrial més dinàmica de totes, amb promocions de sòl industrial a càrrec d'empreses privades, organismes públics o mixtos, i amb els preus del sòl més elevats.

El segon àmbit és un espai industrial perifèric i dispers per les comarques del Baix Camp, l'Alt Camp, la Conca de Barberà i el Baix Penedès. Els valors de captació d'inversió i d'ocupació són secundaris respecte a l'àmbit anterior, però tenen una gran importància per a les poblacions on s'hi localitzen els polígons industrials, els quals solen ser d'iniciativa privada o pública, fins i tot municipal, com en el cas de la Selva del Camp. Les indústries que s'hi implanten no solen formar un complex industrial i la decisió de localització es pren més per l'oferta de sòl que no pas pel teixit urbà existent.

El tercer àmbit és encara més perifèric i dispers, amb poca implantació industrial i molt poca aportació al PIB comarcal. La comarca del Priorat és un exemple d'aquesta situació, així com diferents àrees interiors de les comarques abans esmentades.

Des del punt de vista industrial, el Camp de Tarragona enfoca les seves opcions de competitivitat des de la perspectiva de la seva posició i situació geogràfica en l'enllaç del corredor mediterrani amb el corredor de l'Ebre. En aquest sentit el seu potencial de creixement és superior al d'altres àmbits territorials erosionats a causa de la seva major densitat demogràfica i industrial, que els hi pot produir determinats conflictes.

2.1.2 El comerç

El sector comercial té molta més importància que la consideració estricta del seu pes econòmic. Els establiments comercials són un element de cohesió territorial en generar mobilitat per raons laborals i de consum, produeixen activitat econòmica cap a d'altres sectors com són els serveis, fan una funció de suport al turisme, i realitzen un transcendent paper social en funció de la continuïtat dels negocis familiars i de l'abundosa mà d'obra jove que ocupen. En general, la superfície comercial ha crescut a totes les comarques i poblacions importants, encara que l'Alt Camp havia experimentat una lleugera pèrdua del nombre d'establiments entre 1995 i 1998. L'impost d'activitat econòmica comercial (IAEC) representava el 52,4% de tot l'IAE l'any 1996 i el 51,2% al cap de tres anys, pèrdua gairebé insignificant. Paral·lelament, la quota de mercat de les principals ciutats i capitals de comarca del

Camp s'ha mantingut o ha disminuït molt lleugerament entre 1996 i 2001, a excepció del Vendrell, que experimenta un avanç de 5 punts; però sobre el conjunt de Catalunya ha tingut un lleuger augment. No obstant això, la capacitat de consum del Camp de Tarragona (ATCT) és alta, com ho posa de manifest que la quota de mercat queda per sobre de la quota de població, cosa que voldria dir que la capacitat d'adquisició de béns i serveis queda per sobre de la que li correspondria en relació amb els seus habitants.

El pes comercial de l'àmbit territorial es concentra als municipis de Tarragona i Reus, els establiments dels quals contribuïen amb el 52,5% i el 55% dels IAE comercials de les respectives comarques i posseïen conjuntament més del 79% de la quota de mercat de tot l'ATCT. Els efectes de la concentració comercial augmentaria encara més si s'hi sumessin els valors dels municipis veïns costaners, amb una presència important del comerç turístic (Cambrils, Salou, Torredembarra). L'àrea d'influència comercial de les dues ciutats abasta pràcticament tota la província, i més directament tot l'ATCT i les comarques de la Terra Alta i la Ribera d'Ebre.

A banda dels components estructurals i les característiques de negoci del sector comercial de l'ATCT, allò que reflecteix millor les possibilitats de competitivitat territorial és la configuració de diferents nous models comercials, en contrast amb els tradicionals, que obeeixen no només a canvis de comportament dels consumidors, sinó també a fenòmens com les polítiques de planejament i usos del sòl, l'exacerbació de la mobilitat quotidiana i el procés d'urbanització en marxa. D'una banda, hi ha hagut diferents intents força reeixits de potenciació del comerç als centres històrics, realitzats en combinació amb la rehabilitació del barri antic i la creació de zones per a vianants, i d'una altra, l'aparició de centres comercials multispecialitzats de nova construcció integrats al centre urbà (Parc Central de Tarragona), o polígons comercials separats dels nuclis urbans i vinculats a una gran superfície comercial (Caprabo del Vendrell) o bé a una multiplicitat d'elles com és el cas del polígon de les Gavarres entre Tarragona i Reus. Els equipaments comercials integrats a l'àrea urbana poden tenir efectes activadors sobre la vida urbana, mentre que els polígons perifèrics plantejaven diferents problemes, sent el primer d'ells la pròpia concepció urbanística, totalment mancada d'elements d'agrupació i de gaudi per als visitants fora dels elements que ofereixen els propis establiments.

2.1.3 Port i aeroport

Un altre espai contenidor estratègic del Camp de Tarragona és el port, que té una múltiple dimensió. D'una banda actua com un barri urbà, o ciutat dins la ciutat, amb una marcada especialització econòmica, però també amb una vida social, de lleure i cultural, diürna i nocturna. Per ell mateix, el port aportava el 0,28% de la riquesa total de Catalunya i es configura com una autèntica ciutat autònoma. D'altra banda, té una dimensió regional en diversos sentits: econòmicament com a espai que contribueix notòriament al dinamisme econòmic regional i estatal, logísticament com a punt de distribució de productes en relació amb el seu *hinterland* o per la seva col·laboració amb el port de Barcelona, i territorialment en la mesura que necessita articular-se correctament amb el seu entorn a través d'una política d'infraestructures i la planificació del seu creixement que afecta a més d'un terme municipal i especialment al CTE. La inversió anual del port és de l'ordre dels 53,11 milions d'euros, una inversió important relacionada amb la reformulació estratègica de l'expansió futura que comprèn la previsió de grans infraestructures de transport i la realització d'una ZAL (Zona d'Activitat Logística) amb la finalitat que el port capti nous tràfics marítims i actuï de plataforma d'entrada de productes de la UE.

L'aeroport de Reus és el segon node estratègic de transport del Camp de Tarragona, amb una notable repercussió sobre l'activitat econòmica de l'àmbit, especialment per a la zona turística. El volum de passatgers està a l'entorn dels 700.000 anuals, mentre que les operacions de mercaderies són marginals. En el nou Pla Director aprovat per l'AENA l'any 2001 es preveuen unes inversions de l'ordre dels 79,9 milions d'euros destinades a fer de l'aeroport un node especialitzat i complementari en el marc de l'espai aeroportuari català. El futur de l'aeroport passaria per tenir més vols regulars, mantenir l'especialització turística, incrementar la funció d'aeroport de càrrega i actuar de complementari del de Barcelona.

2.1.4 Port Aventura i el turisme

Un altre element activador del Camp de Tarragona és Port Aventura, que utilitza la denominació comercial d'Universal Mediterrània. Aquest parc recreatiu temàtic ha suposat una important inversió de capital (50.000 milions de pessetes només en la primera fase del projecte, que era la de posada en funcionament), però

també ha comportat importants canvis en les infraestructures de comunicació i els equipaments hotelers. El parc rep més de tres milions de visitants per temporada, i el fet que estigui obert gairebé uns nou mesos de l'any ha contribuït a allargar la temporada turística de Salou i Vila-seca amb repercussions en altres municipis veïns. El parc s'ha convertit en un focus d'atracció de tota la zona turística litoral i en un fort reclam turístic cap a altres regions del país i de l'estranger. Actualment, a l'àmbit s'hi localitza el 34,2% de l'oferta de places hoteleres de Catalunya i el 22,3% de les de camping, i la major part d'aquesta oferta –més del 90%– es concentra als municipis litorals. No tota l'oferta turística té les mateixes característiques, ja que hi ha municipis molt especialitzats en hostaleria, com Salou, Vila-seca, Cambrils, mentre que altres ho són en segones residències (el Vendrell, Calafell, Cunit); Tarragona rep també turisme cultural; i cap a l'interior es desenvolupa el turisme rural, especialment a les serres de Prades i del Montsant.

2.1.5 La Universitat Rovira i Virgili

Un equipament clau per mantenir avantatges competitives per tot l'àmbit és la Universitat Rovira i Virgili (URV), una base fonamental per a la integració del Camp de Tarragona en la societat del coneixement. En el curs 2001-2002 la URV ofería 43 titulacions i diferents programes de doctorat que cursaven 12.749 alumnes. La seva plantilla de personal docent i investigador era de 1.008 persones i hi havia 365 persones dedicades a l'administració i els serveis. El pressupost de l'any 2002 ascendia a 59,2 milions d'euros i s'ha calculat que els darrers deu anys l'efecte de la universitat sobre el PIB territorial ha estat de l'ordre del 4%, amb un valor total acumulat d'uns 750 milions d'euros. A través de la Fundació URV es realitza una important activitat de transferència mitjançant contractes amb empreses i institucions que en el curs 2001-2002 sumava un valor de 5,14 milions d'euros. La URV ha contribuït també a elevar el nivell educatiu superior de la província i ha esdevingut un element essencial de cara a la formació de recursos humans per a les empreses de l'àmbit. Igualment, la inversió a càrrec dels pressupostos ha generat un important efecte indirecte per al conjunt de l'economia local, amb especial incidència sobre els sectors de la construcció, el material elèctric, els productes metàl·lics i la maquinària, independentment de l'efecte de reconfiguració urbana a les poblacions que acullen els seus campus, fonamentalment Tarragona i Reus.

2.2 La sostenibilitat ambiental

2.2.1 El creixement urbà

En la diagnosi de la situació mediambiental de l'ATCT s'han considerat dos punts essencials: primer, el metabolisme del sistema urbà de l'àmbit (fluxos d'aigua, energia, residus), i segon, el model territorial sobre el qual s'assenta, en relació amb el grau d'eficiència que se suposa en l'aprofitament dels recursos.

Aquí cal considerar el nivell d'urbanització, on prop del 80% de la població vivia en municipis de més de 5.000 habitants i més del 70% en municipis de més de 10.000 habitants i, tot i representar el 9,4% de la superfície del país, contenia l'11,4% del sòl urbà total i el 10,1% del sòl urbanitzable. Els últims anys la urbanització ha avançat a passos accelerats. Entre 1988 i 2001 s'han convertit en urbanes 1.497 ha, o el que és el mateix, s'han urbanitzat 3,3 ha per cada 1.000 habitants.

El creixement urbà està molt relacionat amb els eixos de comunicacions, mentre que els nuclis tradicionals d'interior, ubicats també majoritàriament sobre la plana del Camp, responen a un poblament rural dispers en origen que ha teixit una xarxa de comunicacions secundària. La urbanització es manifesta amb molta força a la plana litoral per sota de la corba de nivell dels 100 metres d'altitud, i secundàriament entre els 100 i 200 metres. El conjunt de la costa, entre Cunit i l'Hospitalet de l'Infant, és gairebé un eix d'urbanització continua resseguit per unes comunicacions lineals que en constitueixen l'esquelet, en una franja ambientalment molt fràgil i que suporta la màxima ocupació urbana i la màxima densitat de població estacional. Dins aquesta franja es poden distingir tres zones:

- L'eix litoral Nord (d'Altafulla a Cunit), estructurat per la línia del ferrocarril Barcelona-València i per la Nacional-340, alterna morfològicament nuclis urbans i segones residències, i a partir del Vendrell està funcionalment força orientat cap a la regió metropolitana de Barcelona.
- L'eix costaner Vila-seca-Salou-Cambrils, caracteritzat també per la continuïtat de l'espai urbà en forma de xalets, apartaments turístics, centres de lleure (entre els quals destaca Port Aventura com afaïonador de bona part de l'espai d'aquesta àrea) i indústria petroquímica. Aquesta zona està connectada funcionalment amb les ciutats de Tarragona i Reus mitjançant vies de primer ordre, i també està dotada de connexions internes al voltant de la xarxa secundària de carreteres.
- El tram litoral entre Mont-roig del Camp i l'Ametlla de Mar, on la consolidació urbana interna no és tan gran com a les altres dues zones i se cenyeix bàsicament al recorregut de la N-340.

L'espai central del CTE, format per la conurbació Tarragona-Reus ha tingut també molta importància en la urbanització d'aquest territori. S'han format barris perifèrics al llarg de la N-340 a Tarragona i concèntrics al voltant de Reus i de les seves sortides principals. És, a més, un espai on se situen els polígons de la gran indústria, l'aeroport, el polígon comercial de les Gavarres i una xarxa de vies secundàries interurbanes. L'autovia de Tarragona a Reus es va omplint a banda i banda, des de la primera ciutat, d'habitatges de preus més assequibles que els dels centres històrics i els del litoral. Un segon eix, de menor entitat, ressegueix la carretera C-240 entre Reus i Salou, amb una mescla heterogènia d'usos i domini encara del sòl no urbanitzat. Barris formats per blocs d'habitatges segueixen també la sortida de Tarragona per la N-240 o carrete-

Taula 2 Classificació del sòl del Camp de Tarragona. 1998-2001 (en ha)

Àmbit	Superfície	Sòl urbà	Sòl urbanitzable	Sòl no urbanitzable
ATCT 1988	299.772	10.920,38	13.888,96	276.970,41
ATCT 2001	299.792	12.417,00	5.552,00	281.803,00
Diferència 2001-1988	-----	1.496,62	-8.336,96	4.832,59
Catalunya	3.189.430	100.403,00	54.838,00	3.026.031,00
% ATCT/Catalunya 2001	9,4%	11,4%	10,1%	9,3%

Font: Direcció General d'Urbanisme. Generalitat de Catalunya. Elaboració pròpia.

Mapa 2 Sòl urbanitzat i xarxa principal de carreteres al Camp de Tarragona

Font: MIRAMÓN, G.C., Departament de Medi Ambient i elaboració pròpia.

ra de Valls i per la Comarcal TP-2031 o carretera de Santes Creus; es constitueix, a més, entre el Francolí i el Gaià i en una segona línia de municipis respecte a la costa, un tacat d'urbanitzacions en segones residències tipus xalet i cases aparellades (els Pallaresos) que es van transformant en primera residència i que formen un espai de difícil cohesió i organització.

El sector nord-oriental del Camp, sector que correspon bàsicament a la comarca del Baix Penedès i part de l'Alt Camp, es pot considerar un altre àmbit d'urbanitzacions i també de suburbanització en relació amb la Regió Metropolitana de Barcelona, especialment als encontorns del Vendrell. La dispersió urbana que té origen en aquest fenomen s'estén resseguint algunes de les carreteres que articulen l'interior del Camp, com és el cas de la C-246 o carretera del Vendrell a Valls.

Finalment, i en contrast amb els eixos anteriors, apareix el sector d'interior per damunt dels 200 metres

d'altitud i escassament connectat a les vies de comunicació principals. Tot i així pot fer-se una distinció entre els cada cop menys nombrosos àmbits rurals, que mantenen gairebé intacta l'estructura d'assentaments tradicional (llocs, agregats, etc.), amb un comportament relativament estàtic davant el procés d'urbanització; i d'altres espais rurals on s'hi ha afegit peces urbanes (polígons industrials o urbanitzacions de segona residència) vinculades als nuclis històrics o alienes a elles.

La dispersió urbana que despunta en algunes parts de l'ATCT predisposa el territori a l'aparició i la consolidació d'una sèrie d'impactes:

- a) La dificultat tècnica de relligar urbanísticament les superfícies afectades per l'escampament i la reducció del control públic en les transformacions territorials que sovint es manifesten segons criteris d'"espontaneïtat" del mercat.

- b) L'elevat consum de sòl que tendeix a enrarir els espais col·lectius i les estructures comunitàries.
- c) La propensió a separar i segmentar els usos sobre el territori fa augmentar les distàncies dels desplaçaments i perpetua la predominança del sistema de mobilitat basat en el vehicle privat, de la qual cosa se'n deriva un elevat consum energètic i una fragmentació del territori en general i dels espais naturals en particular a causa de la proliferació d'infraestructures de transport.
- d) L'organització de l'espai segons el model de dispersió es tradueix en un elevat cost públic, tal com és palès a molts espais amb un ús predominant de segones residències i de baixa densitat urbana. L'oferta de serveis públics i d'infraestructures només és possible a un cost inferior si es propugna la concentració en l'espai de les zones residencials.
- e) Les modalitats de creixement en aquesta configuració espacial acostumen a generar processos d'identificació territorials dèbils.

2.2.2 Els conflictes pels usos del sòl

S'ha remarcat ja la important concentració d'infraestructures, població i activitats que es dona al sector central de l'àmbit, a l'aglomeració de Tarragona-Reus i al llarg de l'eix del litoral. Sobre aquest entramat apareixen alguns conflictes d'usos ja sigui per proximitat d'activitats que competeixen per trobar lloc sobre una superfície migrada, ja sigui per la transformació d'usos tradicionals per altres de més lucratius o bé per la presència de línies de fixació i per l'excessiva antropització en determinats espais. Els conflictes més importants són els següents:

- *Sòl industrial/residencial.* Als barris de ponent de Tarragona (Camp Clar, Torreforta, Bonavista), la Canonja i un sector de Vila-seca coexisteixen a escassa distància usos residencials i de gran indústria petroquímica. La pol·lució de l'aire és més forta que a la riba esquerra del Francolí, algun accident ocorregut (per fortuna sense masses conseqüències) i la por al fet que es pogués donar alguna catàstrofe com les ocorregudes en altres ciutats (Tolosa de Llenguadoc, per exemple) fa necessari tenir ben informada la població dels riscos possibles i tenir actualitzats constantment els plans d'emergència. La zona industrial limita l'expansió d'aquests barris i
- imposa restriccions a l'establiment de nous equipaments i a l'augment de la població residencial.
- *Sòl industrial/equipaments turístics.* A la Pineda de Vilaseca i a Port Aventura la indústria química és el teló de fons de l'activitat turística i genera competències pels usos del sòl, independentment que el sector turístic estima com a molt negatius els impactes que les torxes de foc i fum produeixen a l'atmosfera. El port i l'aeroport també produeixen determinats impactes negatius sobre el sector turístic, el primer a causa dels abocaments d'olis al mar i la consegüent aparició de taques de quitrà a les platges; l'impacte del segon és menor i afecta en el soroll dels vols els residents de les zones més properes.
- *Sòl agrícola i natural/residencial.* El desenvolupament de l'eix costaner, la manca de planificació o la tolerància en la gestió urbanística i les fortes plusvàlues obtingudes en la transformació de sòl rústec en urbà han promogut la ràpida transformació de sòl agrícola en urbà i l'expansió de les urbanitzacions de baixa densitat. Aquesta colonització de totxanes s'ha fet a costa d'espais d'alt valor agrícola o d'espais de gran valor natural (aiguamolls, pinedes litorals, dunes, roquers, etc.) que a causa de la seva fragilitat és impossible que puguin refer-se de forma fraccionada i aïllada.
- *Les infraestructures de comunicació com a elements desvertebradors.* El traçat paral·lel de grans vies de comunicació (carreteres, ferrocarril, autopista) i tota la xarxa secundària generen un fort impacte territorial en forma de consum de sòl, sorolls, i, sobretot, exerceixen un efecte barrera que impedeix o dificulta la relació entre diferents parts del territori, fins i tot entre parts d'un mateix nucli urbà. Les carreteres, justament per la seva accessibilitat, han servit de pivot per a l'expansió de zones residencials i industrials, però creant en determinats llocs colls d'ampolla en el trànsit de vehicles.
- *Degradació de les zones d'interès natural i absència d'espais lliures de gran qualitat.* La pressió humana sobre el litoral ha condicionat l'estructura i aspecte de diversos espais naturals valuosos fins al punt de fer-los desaparèixer o transformar-los radicalment: el cap de Salou, els aiguamolls de la costa, els sistemes dunars, els boscos i pinedes de platja, la degradació i contaminació dels turons litorals o de la xarxa hídrica, la regeneració de les platges, en són els

exemples més clars. La desestructuració del sistema d'espais naturals al Camp prové sobretot de la substitució dels espais lliures i de valor natural per altres usos. La mateixa construcció de passeigs marítims a la zona de contacte entre el sistema terrestre i el marítim indica la poca estima que es té a la preservació dels espais naturals.

La situació descrita afecta especialment la zona litoral i central de l'ATCT, mentre que al Priorat o la Conca de Barberà l'espai urbanitzat era encara inferior al 5% de la superfície total (any 1992), ben al contrari del Tarragonès, que depassava el 20%, i el Baix Penedès, amb el 12%. Aquestes són dues comarques en què la superfície urbanitzada era superior a la forestal i que és un exponent de la diferència entre les comarques del litoral i les de l'interior que tenen més coixí territorial de sòls no urbanitzats.

Els espais protegits pel PEIN (Pla d'Espais d'Interès Natural) de l'àmbit territorial del Camp cobreixen el 14% del territori, 6 punts per sota del global de Catalunya. A Catalunya hi ha de mitjana 102,96 ha de sol protegit mitjançant PEIN per cada 1.000 habitants, mentre que al Camp la xifra baixa fins a 95,04 ha i, a causa de la urbanització, la superfície PEIN en relació amb el sòl urbà existent és la meitat que a Catalunya (6,42 ha PEIN a Catalunya per cada ha de sòl urbà i 3,46 ha a l'ATCT). Espais com les serres de Prades i el Montsant (ambdós parcs naturals) o les serres de Llaeria, Querol i el Montmell, a banda del seu valor específic i intrínsec dels seus components biològics, contribueixen a fixar uns límits en unes àrees urbanitzades que tendeixen a dispersar-se. La xarxa d'espais naturals que hauria de quedar connectada per corredors biològics compensa la pressió de la urbanització sobre el conjunt del sistema i afavoreix el manteniment de la biodiversitat i dels usos, recursos i paisatges no urbans. Els espais protegits haurien de ser més intensos al litoral, on es manifesten en l'actualitat les dinàmiques d'ocupació del sòl més voraces vinculades a l'activitat immobiliària. En l'ordenació del territori litoral, els sistemes naturals haurien de ser contemplats com a instruments per a la limitació del creixement en aquells espais més vulnerables i esdevenir recursos que poden revaloritzar una franja territorial abocada a mantenir la vocació turística.

L'ordenació del territori haurà de tenir en compte afavorir un planejament restrictiu en els àmbits més vulnerables i reparar o recompondre el territori d'acord

amb les característiques d'un país mediterrani on ciutats, pobles, viles i masos han mantingut una peculiar harmonia amb el seu entorn.

2.2.3 El metabolisme urbà i els fluxos d'energia, aigua i residus

Els problemes de sostenibilitat urbana no tenen només a veure amb la qualitat ambiental i socioeconòmica a l'interior de les ciutats, sinó que han d'incorporar el conjunt dels ecosistemes urbans, els quals inclouen també els ambients subministradors de materials i energia que entren a les ciutats, així com els espais receptors dels fluxos de sortida de residus. Les ciutats, d'altra banda i en la major part, tenen un metabolisme de tipus lineal que comporta introduir els recursos des de l'exterior, i un cop usats, els seus residus són transportats a altres àmbits que reben uns elements incompatibles amb el sistema natural receptor. Aquest fet implica que per millorar la sostenibilitat és fonamental garantir una diferent gestió dels cicles energètics i passar d'un metabolisme lineal a un de cíclic.

Pel que fa a l'aigua, la posada en marxa del minitransvasament de l'Ebre ha significat el final del dèficit d'aigua al Camp a costa d'incrementar la seva petjada ecològica cap a la conca d'aquest riu. Malgrat que durant els gairebé 13 anys de funcionament, els aqüífers locals s'han regenerat, no hi ha hagut polítiques locals d'aprofitament dels recursos propis. Ben al contrari, el consum d'aigua continua partint del principi fictici que és un recurs que no s'esgota.

Els municipis agrupats en el Consorci d'Aigües de Tarragona han passat a ser de 21 als 44 actuals, mentre que les indústries consorciades han passat de 18 a 31, i la xarxa de recorregut de l'abastament ha incrementat en 141,6 km la seva longitud (de 176,8 km a 318,4 km). Significativament, el consum d'aigua ha augmentat, amb alts i baixos, des de 1990 fins al 2001 tant pel que fa a les indústries com, sobretot, als ajuntaments. Aquest augment es reparteix al llarg de l'any, però és especialment sensible durant els mesos d'estiu, quan s'assoleixen els pics de demanda, tant pels municipis com per les indústries.

Pel que fa a les aigües residuals, la proliferació de plantes depuradores (unes 30) ha significat la possibilitat de reutilitzar les aigües per regar parcs, jardins i camps de golf o per a ús agrícola, amb un preu força competitiu respecte l'aigua de primera mà.

Taula 3 Consum d'aigua segons diferents tipologies

	hm ² /persona/dia
Ciutat de Tarragona (ús domèstic)	177
Ciutat de Tarragona (ús domèstic, industrial i públic)	234
Població turística	300
Habitatge unifamiliar aïllat amb jardí	600
Càmping	120
Apartament turístic	150
Hotel	240

Font: Consorci d'Aigües de Tarragona. Elaboració pròpia sobre els anys 1989-2001.

Al Camp de Tarragona, la gestió energètica planteja problemes de sostenibilitat en el sentit que, fins i tot en el cas de l'energia elèctrica d'origen nuclear, presenta un balanç producció-consum clarament deficitari. L'any 1999 l'empresa Fecsa-Enher declarava que el consum del Camp era de l'ordre dels 4.100 Mwh i que la demanda de potència contractada era d'uns 2.500 Mwh; és a dir, la potència de dues nuclears i mitja. El consum energètic se soluciona, per tant, predominantment mitjançant la importació de recursos. A més, la major part dels fluxos energètics procedeix d'energies derivades de combustibles fòssils i nuclears, mentre que les fonts d'energia renovable locals són escassament utilitzades. En el cas de l'energia eòlica, cal solucionar prèviament determinats problemes relacionats amb l'impacte territorial que els aerogeneradors poden causar al paisatge.

El consum energètic s'ha incrementat considerablement, amb un creixement del 6% anual, xifra que indica una duplicació del consum cada 10-15 anys. La demanda deriva especialment del sector industrial, però no es pot oblidar el consumidor turístic i vacacional, ja que el consum més alt es dona el mes d'agost.

Pel que fa al consum de gas, el creixement dels darrers anys ha estat encara més espectacular que el de l'energia elèctrica. De 1984 a 1998 el consum de gas es va multiplicar per 16 i fonamentalment es destina al consum industrial, cosa que ha afavorit recentment la introducció del gas natural en diferents poblacions del CTE.

El transport horitzontal origina també un important consum d'energia, independentment del consum de

sòl que les vies de trànsit comporten. La circulació de vehicles, associada a la mobilitat com a element compostiu de l'organització dels sistemes urbans actuals, ha estat comparada metafòricament al comportament dels gasos. El trànsit es comporta com un gas, i a mesura que augmenta el seu volum va ocupant completament els conductes pels quals circula. La mobilitat a l'ATCT s'ha incrementat notablement entre 1991 i 1996 tot recorrent en total gairebé el 48% més de quilòmetres. Aquesta distància recorreguda total s'ha materialitzat gràcies al transport privat, sobre el qual ha recaigut el 81,8% dels nous desplaçaments, mentre que el transport públic només ha estat responsable del 18,2% que resta de l'increment.

L'augment de la mobilitat general al Camp de Tarragona presenta unes característiques poc sostenibles. De 1991 al 1996 els increments van ser deguts gairebé sense excepció a l'augment del transport privat. L'excepció és el Baix Penedès per l'augment del transport públic per ferrocarril a causa de l'augment dels serveis de rodalies entre Sant Vicenç de Calders i Barcelona.

El nivell de motorització lligat a l'ús del transport privat s'ha disparat i el parc total s'ha incrementat en un 20% de 1995 a 1999, equivalent a 61.663 unitats; igualment ha augmentat la matriculació de vehicles nous i el nombre d'accidents de circulació, cosa que realment ha de fer pensar en trobar alternatives a aquest model basat gairebé exclusivament en l'ús del vehicle privat.

El model lineal del metabolisme urbà acaba el seu curs amb l'expulsió de l'energia captada un cop transformada en residus o altres productes. La recollida selectiva és fonamental per reciclar els productes, activitat que genera valor afegit en convertir el residu en recurs i en no haver-lo d'eliminar. La producció de residus a l'ATCT augmenta els darrers anys, la qual cosa vol dir que no s'acompleixen les directrius de la UE de reduir la producció i de gestionar els residus. Les infraestructures de tractament han experimentat un augment considerable tot i que hi ha comarques com la Conca de Barberà o el Baix Penedès on encara en són deficitàries, mentre que algunes plantes de tractament estan saturades i altres subutilitzades. La recollida de residus encara és poc significativa a la majoria de municipis i les empreses gestores han crescut considerablement (més de 50), amb la qual cosa comencen a consolidar-se com a subsector econòmic.

2.3 L'accessibilitat exterior

Com ja s'ha exposat abans, el Camp de Tarragona, especialment l'espai central, és un indret privilegiat des del punt de vista de les vies que el travessen. Les diferents vies principals permeten una connexió relativament ràpida amb l'exterior, tant amb l'arc mediterrani com amb el corredor de l'Ebre. L'accessibilitat mitjana des del centre del Camp fins a les principals ciutats espanyoles de l'eix de l'Ebre i Madrid no supera en cap cas les 5,5 hores, cosa que permet donar una especial flexibilitat al transport per carretera de mercaderies.

La intensitat mitjana de tràfec diària (IMD) a les carreteres de l'interior del polígon Cambrils-Tarragona-el Vendrell-Valls-Reus oscil·la entre 10.000 i 35.000 vehicles/dia, tot i que durant l'estiu el trànsit de vehicles augmenta considerablement.

La congestió del traçat viari principal, per alguns trams i moments de l'any, és un dels principals problemes de la xarxa. D'una banda es produeix per la dualitat funcional que es dona en l'ús d'aquesta xarxa, ja que el tipus de trànsit de llarga distància, interregional i internacional, per a la qual estava pensada originàriament, s'hi uneix un trànsit local no gens negligible que no pot fer un ús adequat de la xarxa secundària. Això és degut en part a la insuficient connexió de part de la xarxa secundària, pensada en termes radioconcèntrics i jerarquitzada al voltant dels assentaments principals, però també per l'aïllament en què es troben determinats àmbits residencials que van ser dissenyats sense planificar vies d'enllaç amb d'altres teixits urbans i que obliguen a usar carreteres de jerarquia superior per a desplaçaments locals.

Respecte a la xarxa ferroviària, ha estat la propera entrada en funcionament de la línia d'alta velocitat entre Madrid i Barcelona, juntament amb la millora de la línia de Barcelona a València, que ha fet replantejar els traçats, les connexions i la ubicació de les estacions. En primer lloc es va aconseguir que la connexió entre la línia de Barcelona a Madrid i la del litoral es fes al Camp de Tarragona. La realització dels prop de 60 quilòmetres de l'enllaç entre les dues línies ferroviàries suposarà la construcció d'una estació de la línia d'alta velocitat a la Secuita-Perafort i una altra al sud de l'aeroport de Reus. Paral·lelament es construirà una estació de canvi d'amplada de via i una altra a Salou-Universal Mediterrània, a les quals cal afegir les reformes de les estacions existents de Vila-seca i de Reus, la de Tarragona i

la terminal de mercaderies. Deixant de banda els interessos legítims de cada consistori d'acostar al màxim els seus residents a les estacions centrals i de buscar una connexió directa (dins del terme) amb les línies ferroviàries, des del punt de vista territorial, en aquest plantejament, s'aprecia un cert desgavell derivat de:

- a) L'elevat nombre d'estacions, que no hauria de conduir en cap cas al fet que el Camp de Tarragona (CTE) es convertís en un coll d'ampolla del trànsit ferroviari.
- b) La multiplicitat d'infraestructures ramificades que requereixen vies d'enllaç a les principals, amb la consegüent ocupació de sòl d'alt valor estratègic i la dificultat afegida que genera el seu traçat per un espai àmpliament urbanitzat i densament poblat.
- c) La generació d'estacions de diferents jerarquies, la difícil funcionalitat del baixador de Perafort (que només es pot suplir amb serveis llançadora entre l'estació i els municipis més importants), o el cul-de-sac en què queden les estacions de Tarragona i de Salou-Universal Mediterrània quant a la línia d'AVE.

El futur aspecte de la xarxa ferroviària del Camp representa una oportunitat per al conjunt del territori, però des del moment en què es tradueix en una localització territorial concreta, implica que hi haurà espais i poblacions que sortiran més beneficiades que d'altres, la qual cosa fa encara més necessària una ordenació del territori que a més dels enllaços externs tingui molt en compte la vertebració interna. Les línies de reflexió territorial sobre aquesta qüestió passarien entre altres mesures per:

- Establir un pla de mobilitat interna del Camp de Tarragona que permeti enllaçar entre elles les principals ciutats de l'àmbit, tot adaptant el sistema de transport públic a l'estructura del poblament, reduir la dependència respecte al vehicle privat i establir eixos de connexió amb les àrees més deconnectades de l'ATCT.
- Acostar els equipaments als nodes de comunicació per tal de reforçar la seva centralitat i contribuir a la formació d'economies de localització.
- Afavorir la intermodalitat entre diferents sistemes de transport i tipus de línies ferroviàries en el major nombre de nodes possible.
- Aprofitar els trajectes regionals de prestacions elevades per reforçar la xarxa de ciutats de Catalunya.

- Reforçar el paper de l'eix mediterrani ubicant més al sud l'intercanviador de l'ample ibèric a l'internacional.
- Aprofitar el pas dels traçats ferroviaris per reformar o regenerar sectors urbans, millorar la connectivitat interna (tramvia intermunicipal costaner) i crear centralitats urbanes al voltant de les estacions.
- Evitar o minimitzar alguns dels impactes territorials que planteja la renovació del traçat ferroviari.

En definitiva, l'arribada de l'alta velocitat suposa crear unes expectatives estratègiques, especialment al CTE, que justifiquen el seu alt cost. Els efectes directes passen per l'augment general de l'accessibilitat, la generació d'economies de localització generades per l'enllaç del corredor del mediterrani amb el de la línia de València, l'accés dels productes del port i de la gran indústria a Europa, la connexió directa amb ciutats de jerarquia superior, l'ampliació de l'àmbit d'influència del port, etc. El territori és rendibilitza, però també queda traumatitzat amb noves infraestructures, que només uns adequats projectes i realitzacions i la cerca d'una bona rendibilitat social pot anivellar.

L'accessibilitat exterior també vindrà condicionada per les millores que s'efectuïn a l'aeroport de Reus i al port de Tarragona. El primer ha de buscar més trànsit regular i no dependre tant dels vols charter i buscar la complementarietat amb l'aeroport de Barcelona, ciutat amb la qual quedarà molt ben comunicat gràcies als trens d'alta velocitat i als trens ràpids regionals. El segon té previst ampliar el volum de mercaderies transportades i haurà de superar la pèrdua de pes específic que els últims anys ha tingut en relació amb alguns dels seus competidors.

Taula 4 Moviment de passatgers i aeronaus a l'aeroport de Reus

Anys	Passatgers	Aeronaus
1994	319.147	1.920
1995	473.847	4.067
1996	433.896	3.894
1997	516.379	4.118
1998	481.980	3.700
1999	630.263	11.482
2000	728.221	13.196

Font: AENA.

2.4 La vertebració interior

La xarxa de carreteres secundària és essencial per al manteniment de les relacions quotidianes que garanteixen el normal funcionament de la vida col·lectiva. La dispersió de les diferents parts habitades del territori (zones industrials, zones residencials, pobles, viles, ciutats, urbanitzacions, etc.) i els estils de vida que se'n deriven determinen un espai de mobilitat molt més ampli, amb més punts de destinació i origen i més multidireccional, on cada cop és menys dominant la mobilitat obligada per raons de treball i més la mobilitat quotidiana per motius de compra, de lleure, d'activitats escolars, etc., que remeten a un espai de vida molt més extens que el del lloc on es dorm. D'aquí la importància de la xarxa secundària de carreteres per tal de relligar el territori i donar a tots els seus habitants la possibilitat d'accedir fàcilment als centres d'interès.

La situació al Camp de Tarragona (ATCT) és ben il·lustrativa del model de mobilitat anterior. Els 330 quilòmetres de carreteres secundàries i els centenars de quilòmetres de camins del Camp gestionats per la Diputació de Tarragona tenen un ús molt més intens respecte al trànsit que es pensava que haurien de suportar en el moment en què foren construïts, i presenten unes quantes limitacions funcionals que tenen a veure amb quatre aspectes:

a) Malgrat que la situació òptima és que una carretera secundària tingui una amplada no inferior a sis metres, encara existeixen al voltant del 30% de vies que tenen una amplada de plataforma de cinc metres o inferior. La zona compresa entre l'eix costaner i les ciutats de Reus i Tarragona té, en canvi, les millors amplades de plataforma, amb més de set metres de mitjana, i a més solen ser les més ben asfaltades.

b) Existeix també una dualitat en l'ús de la xarxa. Les carreteres de la part interior de Camp tenen un trànsit de vehicles baix, amb una IMD inferior als 1.000 vehicles. En canvi, les carreteres litorals i les de l'entorn de Tarragona i de Reus tenen un nivell de trànsit important, en molts casos al voltant dels 5.000 vehicles diaris, i superen fàcilment els 10.000. A la costa, especialment als sectors on predomina la dispersió urbana, les carreteres tradicionals es converteixen en metropolitanes a mesura que s'intensifica el seu trànsit, i poden degenerar en situacions de

Font: MIRAMÓN, G.C., Departament de Medi Ambient i elaboració pròpia.

sobreús o de congestió en determinats moments de l'any.

- c) Existeix una escassa dedicació pressupostària a la conservació de carreteres secundàries (1.202 euros/km en el cas de la Diputació), cosa que fa que sigui impossible mantenir els paviments en bon estat, i més si es tenen en compte els danys ocasionats per les pluges torrencials i altres accidents meteorològics, o la pressió de proves automobilístiques de competició.

- d) Existeixen alguns casos d'escanyament de carreteres, que no enllacen amb la resta ni amb la xarxa principal, o bé que només serveixen per localitzar noves urbanitzacions residencials, la presència

de les quals requereix una reorganització de la xarxa.

En relació amb el ferrocarril, una de les paradoxes que presenta l'arribada de l'alta velocitat quant a la millora de la mobilitat és que la connexió entre els espais centrals més allunyats arribarà a ser més ràpida que la de dos espais perifèrics connectats per línies convencionals. Anar de Tarragona a Barcelona o a Madrid podria ser més ràpid que fer el trajecte Flix-Tarragona o bé Flix-Barcelona. Per l'interior de l'ATCT només el tram de Tarragona a Sant Vicenç de Calders té una bona freqüència per ser utilitzat com a transport local habitual, mentre que connectar Cambrils amb Falset, Montblanc i Tarragona, aquesta última ciutat amb Salou, etc., suposa una espera considerable que la fa poc apta per a

desplaçaments habituals, i l'estació de Valls queda fora dels circuits locals. Colin Ward i Michael Bonavia han subratllat que la importància d'una xarxa de ferrocarril és precisament que es tracta d'una xarxa, un sistema de connexions múltiples, cosa que passa en altres llocs d'Europa, però no al Camp de Tarragona.

L'anàlisi del transport públic de viatgers dona també constància de la dualitat del sistema urbà del Camp. Les àrees de transport que s'hi perfilen es caracteritzen per una generosa xarxa de localitats interconnectades, un abast molt important que arriba a tota la província i fins i tot més enllà. Aquesta imatge de conca d'abast regional ve donada per la suma de l'extensió de l'àrea de Tarragona, la qual ocupa la superfície més gran,

juntament amb la de Reus; aquesta darrera disposa d'una superfície lleugerament menor, però també de caire regional. La cartografia expressa també una màxima complexitat de fluxos al sector central d'aquest àmbit, entre els tres pols de Tarragona, Reus i Valls i els seus entorns territorials més propers. Finalment, apareixen dos focus més, força integrats en el conjunt, els de Valls i el Vendrell. Aquests mantenen unes àrees de transport pròpies, però que no depassen l'àmbit comarcal i de proximitat. A més, estan connectats directament amb els pols principals del subsistema, dels quals funcionen, en certa mesura, com a punts de suport, és a dir, com a escales provisionals de trajectes cap als centres principals, cosa que reforça encara més el paper central de Tarragona.

Mapa 4 Fluxos de transport al Camp de Tarragona, 1995

Font: Elaboració pròpia a partir de la Guia del Transport Públic de Catalunya, 1995.

En contrast amb el sector central apareixen uns espais buits sense connexió a la xarxa de transport públic en tota la franja septentrional i nord-oriental de la demarcació i en alguns municipis aïllats. La inexistència d'accés a la xarxa de transport públic, i per tant l'absència d'àrees de transport, s'explicaria per la difícil rendibilitat del negoci que suposa la combinació de pocs habitants amb les dificultats de comunicació i d'accessibilitat a causa de les deficientes infraestructures viàries i dels obstacles topogràfics.

Més enllà de remarcar la centralitat i l'àmbit perifèric del sistema urbà, queda demostrat que el creixement del servei de transport públic ha de tenir continuïtat, per sobre dels dèficits que algunes línies puguin ocasionar. La seva importància radica en ser una alternativa a la proliferació del trànsit de vehicles privats, la qual cosa contribueix a mitigar la congestió del trànsit per les carreteres i també a ser un element d'equiparació social en aportar possibilitats de mobilitat als segments de població sense automòbil.

2.5 L'equitat social

L'homogeneïtzació de la renda familiar a l'àmbit comarcal o regional pot amagar acusades diferències a escala local o de barri. Similarment, malgrat l'acostament genèric de les rendes, no es pot dir que la tendència a l'augment de la diferència entre els ingressos més alts i els més baixos actuï a favor d'una millor redistribució social de la riquesa. Hi ha encara considerables desigualtats socials en funció del gènere, l'edat, el lloc de residència, etc. L'habitatge és una de les fonts principals de desigualtats, ja que la seva adquisició o lloguer, sobretot per part de la gent jove, és gairebé indispensable per a l'emancipació i la formació de llars, i per tant, indirectament és un element que ha intervingut decididament en la caiguda de la natalitat.

2.5.1 L'habitatge

Al Camp de Tarragona, la compra de l'habitatge, un bé de primera necessitat, requereix fortes inversions familiars, que només poden realitzar-se a base d'hipoteques a llarg termini i a interessos baixos. A Valls, l'esforç d'adquisició d'un habitatge nou de 90 m² era de 6,5 vegades la renda familiar anual; a Reus, de 7,5, i a Tarragona, de 9,5. A més, el cost econòmic de l'entrada de l'habitatge (estimada en un 20%) i per una unitat familiar era del 131% respecte a la renda anual,

a Reus del 153% i a Tarragona del 190%. Les xifres del cost econòmic de l'accés a l'habitatge de segona mà rondarien la meitat de les exposades. Queda clar que l'habitatge, a més de ser un dels factors principals de la fixació de domicili, suposa també un filtre als desplaçaments en el sentit que la capacitat de tria residencial està relacionada directament amb el nivell de renda.

Al Camp de Tarragona, el sector de la construcció aportava de l'ordre del 22,5% del PIB l'any 1995, xifra realment important i que no tenia en compte els serveis i altres activitats complementàries d'aquesta activitat. Des de l'any 1987 fins l'any 2000, al Camp de Tarragona s'ha acabat un total de 82.532 habitatges, aproximadament el 16% del total de Catalunya. El volum de construcció obtingut representa afegir el 30,4% més d'habitatges al parc total del Camp existent l'any 1991. Si es baixa al detall comarcal, els habitatges acabats entre l'any 1988 i el 2000 representen més d'una quarta part del parc total de l'any 1991 (33% al Baix Penedès, 31% al Tarragonès i 26% al Baix Camp); a la Conca de Barberà, el pes era del 17%, el 16% a l'Alt Camp i només del 5% al Priorat. Les comarques que més han participat en el creixement del parc d'habitatges han estat el Tarragonès (43,4% del total), el Baix Camp i el Baix Penedès (26,2 i 24,3%), mentre que la participació de les altres tres comarques ha estat marginal. Si l'anàlisi es fa a escala municipal, les localitats del litoral són les que més habitatges han posat al mercat (més de 10.000 a Tarragona, 9.240 a Cambrils, etc.). Aquest increment d'habitatges ha estat molt per sobre del creixement de la població; això vol dir l'existència de molts habitatges destinats només a segona residència o comprats per invertir diners i que es poden trobar desocupats.

En l'anàlisi de la construcció d'habitatges els últims anys s'aprecia una diferència entre el grup de comarques amb més dinàmica immobiliària (el Tarragonès i el Baix Penedès) i la resta. El primer grup de comarques tenia els percentatges de construcció d'habitatges plurifamiliars més alts, així com les superfícies mitjanes construïdes menors, mentre que el segon grup tenia uns percentatges de construcció unifamiliars lleugerament majors i unes superfícies construïdes més grans. A la majoria de municipis aquest fet s'explica sobretot per l'especificitat del mercat immobiliari costaner, on la pressió sobre la disponibilitat de sòl per urbanitzar és menor i l'edificació en altura és

preferida a la de xalets o adossats. De la mateixa manera, en ser més alt el preu del metre quadrat de sòl, el nombre d'habitatges amb molta superfície redueix considerablement els segments de demanda als quals va adreçat.

Contràriament a les comarques d'interior (exclòs el Baix Camp), el preu del sòl és menor i la superfície urbanitzada no està tan consolidada com al litoral, amb la qual cosa és més factible l'aparició de cases unifamiliars i es pot pagar un preu de venda semblant als

Taula 5 Relació entre el creixement demogràfic i el parc d'habitatges (1991-2000)

Comarques	A/Habitatges	B/Habitants	A/B	C/Llars	Excedent teòric A-C
Alt Camp	2.295	1.427	1,6	571	1.724
Baix Camp	14.030	11.863	1,2	4.745	9.285
Baix Penedès	11.825	18.763	0,6	7.505	4.320
Conca de Barberà	1.622	540	3,0	216	1.406
Priorat	284	-346	-0,8	-138	422
Tarragonès	23.140	22.950	1,0	9.180	13.960
ATCT	53.196	55.197	1,0	22.079	31.117

Font: Censos de població i habitatges. Elaboració pròpia. El nombre teòric de llars s'ha obtingut dividint la xifra de nous habitants per 2,5, suposant que de mitjana cada nou habitatge seria ocupat per 2,5 persones.

Mapa 5 Habitatges acabats al Camp de Tarragona per 1000 habitants, 1987-2000

Font: GC, Direcció General d'Urbanisme i elaboració pròpia.

de la costa, però a canvi d'un habitatge de major superfície. Similarment succeeix amb la construcció d'habitatge protegit, ja que en aquells indrets on la dinàmica immobiliària és forta, la competència privada suposa un major esforç per a l'adquisició de sòl i la construcció d'edificis per part de l'administració o per empreses que es dediquen a la promoció privada d'habitatges de protecció especial. Per al període 1994-2000, els valors més baixos en la participació de l'habitatge protegit en el total d'habitatges acabats corresponen a les comarques del Tarragonès (10,46%) i el Baix Penedès (13,3%), mentre que a la resta augmenta la participació per sobre del 18%.

La rehabilitació d'habitatges és encara una assignatura pendent al Camp de Tarragona, especialment a les ciutats amb barris vells grans i, novament, a les comarques de major dinamisme immobiliari. Malgrat el creixent nombre d'habitatges rehabilitats (455 l'any 1996 i 1.041 l'any 2000), el percentatge de rehabilitació respecte al total de Catalunya ha disminuït passant del 5% al 2,7%. L'anàlisi comarcal demostra de nou que són els àmbits rural i d'interior els que demostren un major interès per la rehabilitació d'edificis, explicat parcialment per la conversió de part del patrimoni d'immoble rural en segona residència estival i per un cert neoruralisme, mentre que el litoral s'interessa més per la construcció d'obra nova, la qual permet obtenir plusvàlues més grans. No deixa de ser un element per a la reflexió que alguns pobles del Camp estiguin en perill de despoblament, almenys fora de l'època de vacances; que altres hagin desaparegut irremediament (Selma, Marmellar, la Mussara, Fatxes, Castelló, etc.) i que existeixin sectors de barris antics en procés de degradació (Valls, part del Vendrell i Reus). Aquestes situacions podrien revertir-se amb la substitució de només l'1% o el 2% de l'obra nova al litoral per la rehabilitació de cases en alguns d'aquests espais.

En realitat es podrien establir a l'àmbit del Camp de Tarragona (ATCT) dos grans grups de municipis en relació amb el tema de l'habitatge. Un d'ells estaria format per municipis rurals i de l'interior, amb escàs volum de construcció (malgrat que pugui ser significativa a petita escala), uns preus barats, amb major presència de la tipologia de casa gran unifamiliar (en relació amb el litoral) i major interès per la rehabilitació d'habitatges. Un segon grup estaria format per les ciutats, l'eix costaner i part dels municipis de la segona línia de la costa, on el desenvolupament immobiliari és

constant perquè té una demanda força estable i es veu fomentat per l'activitat turística. En aquest grup la pressió de la demanda fa que l'impacte sobre la puja dels preus de l'habitatge sigui forta.

2.5.2 Els serveis educatius

El nivell d'equipaments educatius al Camp de Tarragona sembla força correcte. A les poblacions amb major nombre d'habitants es concentra també la majoria de centres i de professorat; així, entre Tarragona i Reus sumen 84 centres (33% del total) i existeixen 99 municipis (75,5% del total i 98,7% de la població de l'ATCT) amb almenys un centre escolar. La diferenciació per tipus de centres segons el municipi també és força correcte. Amb l'excepció de Vilaplana (546 habitants), no hi ha cap nucli de més de 500 habitants que no disposi d'un centre escolar d'infants o de primària. Els 32 municipis que no tenen cap centre d'aquests tipus sumen una població total de 5.410 persones amb molt pocs efectius escolars. Tanmateix en la majoria de casos hi ha nens en edat escolar que necessiten desplaçar-se per tal d'assistir a les classes. Lògicament, en contrast amb els nuclis rurals, a les ciutats grans, al litoral i en algunes poblacions capitals de comarca o centres de mercat (Valls, Montblanc, l'Espluga de Francolí, el Vendrell) es concentra el major nombre de centres escolars i els de major jerarquia. Per la seva banda, els municipis de segona línia es caracteritzen per tenir bona cobertura de centres de primària i existir algunes poblacions que, sense ser capital comarcal, disposen també de centres de secundària, els quals es troben força repartits pel territori, eviten la seva concentració a les ciutats grans i afavoreixen una bona cobertura escolar sense necessitat d'haver de recórrer llargues distàncies (35-40 km).

Les actuacions en equipaments educatius marquen l'existència de tres àmbits diferenciats al Camp de Tarragona pel que fa a les necessitats d'aquests tipus: els espais rurals i de muntanya sense equipaments que, en alguns moments, poden arribar a plantejar la necessitat de mancomunar-se per obtenir i compartir el servei; l'entorn rural i els municipis de l'interior on no es requereixen noves actuacions atès l'estancament demogràfic, però que pel nombre d'escolars encara necessiten i poden suportar un centre escolar; i el litoral i les ciutats grans on es concentra la població, les migracions familiars i residencials i l'activitat econòmica i, per tant, es generen demandes creixents de tot tipus de serveis.

2.5.3 Els serveis sanitaris

La confecció del mapa sanitari de Catalunya ha permès acostar els serveis bàsics de sanitat a la població, amb la qual cosa ha millorat el reequilibri territorial pel que fa a la sanitat bàsica i ha permès guanys en la qualitat de vida en els espais que no disposaven o tenien lluny aquests tipus de servei. Al Camp de Tarragona, totes les comarques disposen com a mínim de consultoris de medicina general o pediatria i clíniques dentals, però només al Tarragonès i al Baix Camp trobem almenys algun centre extrahospitalari per a cada tipus d'assistència: consultes especialitzades, diagnòsi o tractament, rehabilitació, planificació familiar, diàlisi, salut mental, revisions mèdiques a conductors i altres. En el pol oposat, a les comarques del Priorat i de la Conca de Barberà tenen els centres més bàsics (consultoris de medicina general, clínica dental i diagnòsi a la Conca i només els dos primers tipus al Priorat). Malgrat això, els centres existents a les comarques petites tenen una proporció més favorable d'usuaris per centre (347 habitants per centre al Priorat), enfront de les comarques més poblades (1.454 al Tarragonès), relació que encara és més alta en el cas dels serveis més especialitzats (220.000 usuaris per centre de diàlisi). En relació amb el conjunt de Catalunya, les xifres de l'equipament sanitari al Camp de Tarragona són satisfactòries per a la majoria de casos ja que, a excepció dels centres de rehabilitació i clíniques dentals, el nombre d'usuaris per centre és menor. Per comarques, no obstant això, hi ha diferències: el Tarragonès i el Baix Camp tenen un nombre d'usuaris per centre superior a la mitjana catalana, però la comarca que queda en una situació de més inferioritat és el Baix Penedès, a causa del seu fort augment de la població.

Pel que fa a l'equipament hospitalari, la situació de partida és bona ja que se supera la mitjana catalana de llits per cada 1.000 habitants (5,86), amb un valor de 6,3 llits cada 1.000 habitants l'any 2000. El desglossament territorial torna a mostrar situacions similars a la dels centres extrahospitalaris. La Conca i el Priorat no disposen d'hospital, mentre que l'oferta del Baix Penedès és del tot insuficient (en aquests moments hi ha prevista la construcció d'un hospital comarcal) i la del Tarragonès té una relació de llits hospitalaris per sota de la mitjana catalana i de la de l'ATCT. L'absència de centres hospitalaris a la Conca i el Priorat és justificable pel nombre reduït d'habitants d'aquestes comarques i per la coordinació existent entre les àrees bàsiques i els hos-

pitals de Valls (cas de la Conca) i Móra d'Ebre i Reus pel que fa al Priorat.

Per l'evolució de la demografia i el pes de les noves migracions és més que segur que no es podrà rebaixar el nombre de places hospitalàries, ans al contrari, ja que un increment de la qualitat de vida i del benestar va acompanyat d'uns bons indicadors de serveis sanitaris.

2.5.4 Serveis i equipaments culturals

La disposició de l'oferta cultural al Camp de Tarragona no difereix massa de la tendència general catalana. Es presenten uns valors en alça en la cultura audiovisual, reforçada per l'increment d'emissores de ràdio de FM i de televisió locals, així com per l'augment del nombre d'espectadors de cinema i la consegüent recaptació. En canvi, les llibreries, manifestació de les formes tradicionals de consum cultural, mantenen unes relacions botiga/usuaris més elevades del que seria desitjable (25.000 habitants per llibreria), i els punts de venda de revistes i diaris –què ara també venen alguns llibres– estan força més propers a la mitjana general (970 habitants per punt de venda a l'ATCT). També s'aprecia una vitalitat destacada en determinats elements i organismes culturals que, tot i no participar precisament del consum de masses (instituts i centres d'estudis, grups de teatre, colles castelleres, etc.) tenen molta importància per la identificació territorial i la cohesió col·lectiva que generen, i pel bon nivell d'associacionisme i voluntarisme que els dona suport.

Pel que fa als equipaments culturals de base (teatres, museus, biblioteques, arxius, cinemes), la situació es pot considerar acceptable, encara que hi ha diferències notables entre comarques, i una cosa és l'existència d'un equipament i l'altre són les condicions en què es troba i l'ús que se'n fa. Si ens aproximem a la capacitat cultural a partir de l'establiment d'un rang cultural pel nombre d'equipaments existents i el comparem amb el rang demogràfic de cada comarca, ens trobem amb quatre possibles tipologies: 1) Comarques amb insuficient dotació i rang poblacional elevat. 2) Bona dotació en equipaments culturals i rang poblacional elevat. 3) Insuficient dotació en equipaments culturals i dèbil rang poblacional. 4) Bona dotació en equipaments culturals i dèbil rang poblacional.

Al Camp hi ha dues comarques del segon tipus (el Tarragonès i el Baix Camp) i quatre més del tercer (l'Alt Camp, el Priorat, la Conca de Barberà i el Baix

Penedès). Les comarques amb bona dotació en equipaments corresponen a les que tenen les ciutats més poblades, cosa que vol dir que per a determinades activitats tenen un mercat més ampli que les altres i que a les ciutats és on es concentra la major part dels serveis i equipaments. Dins el darrer grup de comarques les diferències són significatives; així, el Priorat té dèficit per la inexistència d'alguns equipaments i serveis culturals, i poca presència i abast en la majoria de la resta; la Conca de Barberà i l'Alt Camp tenen en canvi pràcticament tots els serveis i equipaments, però no tenen la capacitat de produir una oferta com les comarques de Tarragona i Reus; finalment, el Baix Penedès és un cas a part, ja que se situa exactament sobre la mitjana, el Vendrell té uns bons equipaments culturals, però el creixement en habitatges i la població flotant que suporta el situarien en una posició una mica feble.

L'autèntica idea de reequilibri territorial no té tant a veure amb la proliferació d'infraestructures i equipaments sobre el territori com amb el fet que no hi hagi discriminació dels ciutadans i ciutadanes per raó del seu lloc de residència. En el context actual les necessitats bàsiques de la població estan ben cobertes i la disponibilitat d'articles de consum elemental també, per la qual cosa els indicadors clàssics de nivell de vida perden sentit a l'hora de fer distincions territorials. A l'absència d'una ruptura clara quant a renda i el nivell de vida s'hi afegeix la impossibilitat de marcar àrees precises de pobresa i de riquesa. Les desigualtats socials poden ser més importants a les zones urbanes que a les rurals i els equipaments poden ser insuficients quan la població experimenta notables increments (cas del Baix Penedès). D'entrada és important que tothom tingui la possibilitat d'accedir als serveis i els equipaments bàsics sense haver de recórrer llargues distàncies, cosa que encara no està totalment resolta per algunes poblacions dels municipis més perifèrics, rurals i de muntanya (comarques de l'Alt Camp, i especialment de la Conca de Barberà i el Priorat).

2.6 La governació del territori

Analitzades les diferents escales administratives del Camp de Tarragona, s'entén que l'eficàcia en la gestió pública i en el govern haurà de fer front a dos aspectes crucials: Primerament, a la solució d'alguns problemes inherents a la forma i el contingut de les divisions

administratives actuals, i secundàriament, a la flexibilització i adaptació de les divisions administratives tradicionals per tal de fer front als canvis estructurals socioeconòmics recents i a la fragmentació i el desequilibri del mapa municipal actual.

Pel que fa a l'escala municipal cal resoldre les disfuncionalitats territorials produïdes pel creixement urbà desordenat que provoca que urbanitzacions d'un municipi quedin desvinculades del seu nucli principal i hagin de rebre serveis d'un nucli d'un altre municipi, amb la consegüent complicació de la gestió. Igualment, cal afavorir la fusió o mancomunitat voluntària de serveis dels municipis petits que disposen de molts pocs medis per fer front als serveis que han de donar. Actualment, una cinquantena de municipis de l'ATCT participen d'alguna mancomunitat que té a veure amb la gestió de serveis o equipaments concrets, com es-corxadors, abocadors, gestió de residus, desenvolupament rural, planificació i ordenació del territori, etc. Una altra forma d'agrupació per resoldre determinats problemes ha estat la del consorci, que normalment agrupa a més municipis que les mancomunitats i alguns d'ells tenen una veritable importància estratègica regional, com el Consorci d'Aigües de Tarragona, el Consorci per a la Recollida de Residus (RSU) de l'Alt Camp, el Consorci per a l'Abastament d'Aigua de la Conca de Barberà, etc.

Pel que fa a l'administració comarcal, i deixant de banda la qüestió de la seva delimitació, es caracteritza per una feblesa derivada de la poca capacitat de finançament i escassa presència en l'estructura pressupostària de l'administració pública, que els dona poca capacitat de resposta davant de les necessitats del món local i, fins a cert punt, no permet convertir-los en veritables instruments de representació dels interessos locals. A aquests problemes se'ls uneix una manca de competències pròpies i un sistema d'elecció indirecta dels càrrecs que dificulta la situació d'aquests ens.

A l'escala provincial cal referir-se breument al paper de la Diputació de Tarragona, amb uns pressupostos per al 2001 de 91,13 milions d'euros, que té com a un dels seus objectius el de posar a l'abast dels ens locals tots els mitjans administratius i tècnics necessaris per incrementar l'eficàcia en la gestió i la capacitat de resposta davant les demandes dels seus habitants. La seva tasca de suplència per resoldre els problemes dels municipis petits es considera imprescindible, i un hipotètic intent de substitució hauria d'assegurar que

l'ens implantador mantingués un nivell similar o superior de prestacions.

La conversió de les Terres de l'Ebre en un àmbit de serveis descentralitzats i delegats de l'administració de la Generalitat, fa preveure que en algun moment l'actual província de Tarragona es pugui dividir a efectes de l'administració autonòmica i de planificació territorial en dues regions o vegueries, l'esmentada abans i la del Camp de Tarragona. En aquest cas, la nova organització hauria de complir molt fidelment amb el principi de subsidiarietat per no duplicar esforços i serveis amb altres nivells administratius. En principi, l'administració regional hauria de tenir cura dels grans equipaments i els serveis més costosos per atendre un llinar més alt de població (hospitals, grans infraestructures, subministrament d'aigua, etc.), amb la qual cosa es podrien descongestionar els nivells inferiors d'aquestes tasques i permetre a municipis i consells comarcals prestar els serveis més propers al ciutadà.

La novetat més important dels últims temps sobre la necessitat d'agrupar esforços i de vèncer la problemàtica de la fragmentació administrativa ha estat la creació del Consorci del Camp de Tarragona i de la seva Àrea d'Influència el maig del 2001. En els seus inicis, la necessitat que diferents municipis, i especialment els de Reus, Tarragona, Valls i Vila-seca, fessin plantejaments comuns va néixer dels problemes que sorgien per part dels habitants i els agents socials i econòmics de l'aglomeració central del Camp de Tarragona (CTE), que alguns han vist com una incipient àrea metropolitana, malgrat que encara es troba lluny dels principals indicadors que configuren una àrea d'aquest tipus, fora dels representats per la mobilitat entre uns i altres municipis. El consorci està format per la pròpia Diputació Provincial, els consells comarcals de tot l'ATCT, els ajuntaments més importants de l'àrea central del Camp de Tarragona estricta (CTE) i altres institucions i organitzacions.

El consorci es planteja unir totes les parts signants amb la finalitat de superar possibles localismes que impedeixen l'assoliment dels objectius, la qual cosa permetrà aconseguir la resolució dels problemes d'infraestructures i serveis existents. Els objectius es basen en la coordinació de diferents actuacions en matèria d'infraestructures, planejament territorial, gestió de la mobilitat i dels serveis mediambientals, coordinació de les polítiques de seguretat pública, etc. De moment, el consorci ha tingut un paper important en la resolució

del traçat ferroviari pel Camp de Tarragona i es busca constituir una autoritat que gestioni el transport públic de l'àmbit central d'aquest territori. Malgrat que la composició del consorci presenti algunes disfuncions i que caldrà veure com es va desenvolupant la seva actuació, en principi no deixa de ser un reconeixement de que l'actual organització administrativa ha de ser pregonament reformada i que cal trobar solucions a les problemàtiques comuns de les aglomeracions urbanes i litorals.

3 Una proposta d'accions

Al llarg de les pàgines anteriors s'ha efectuat un resum d'una diagnosi molt més àmplia que mostra les potencialitats però també els perills que té l'àmbit territorial del Camp de Tarragona, a causa del creixement demogràfic i econòmic d'unes àrees, especialment les del litoral i de l'aglomeració Tarragona-Reus, l'estancament d'unes altres, una certa desorganització territorial, i la manca de planejament gestionat des del propi àmbit. De la diagnosi en van sorgir tota una sèrie d'accions, unes més generals i altres més específiques, part de les quals es traspassen també en aquest paper a mode de conclusions:

1. Desenvolupar el Pla Territorial Parcial del Camp de Tarragona com a eina per al guiatge de l'ordenació del territori en aquest àmbit. El Pla Territorial Parcial hauria de complementar-se amb els altres plans territorials parcials i especialment amb el de la regió de Barcelona, desfer desigualtats espacials i impulsar estratègies de planificació intermunicipal. Igualment hauria de servir per vertebrar algunes peces del sistema urbà del camp que es troben marginades i mal comunicades amb el sistema urbà central.
2. Establir un pla director de la costa i un pla director per resoldre el conflicte d'usos entre la zona turística i la de gran indústria de la zona central del Camp de Tarragona (CTE).
3. Reduir la petjada ecològica produïda al sistema urbà del Camp mitjançant l'aplicació de principis de sostenibilitat als processos de producció, distribució i consum vigents.
4. Ponderar les noves qualificacions de sòl destinat a usos urbans, industrials i infraestructures donada la forta ocupació generada els darrers anys en espais costa-

ners i en l'aglomeració urbana del camp. En aquest sentit s'hauria d'evitar la creació de zones residencials de baixa densitat, ja que determinen increments importants del consum de sòl, ocupació d'espais lliures, augment del consum energètic i dependència envers els mitjans de locomoció privats.

5. Potenciar el model mediterrani de ciutat compacta en oposició al de ciutat difusa i intentar minimitzar les distàncies que han de recórrer els habitants de l'àmbit (ATCT). Els nuclis històrics s'haurien de revitalitzar, els indrets on predomina la dispersió urbana s'haurien de dotar d'elements tensionadors, evitar la industrialització difusa, etc.

6. Evitar la degradació del mosaic territorial, sobretot tenint en compte que al Camp de Tarragona encara és relativament vigorós i que disposa d'ecosistemes variats i complexos (zones agrícoles, boscos de muntanya, rius i rieres, aiguamolls i sistemes dunars, etc.). Igualment és important preservar la connexió entre els diferents components del mosaic a partir de la protecció dels corredors biològics.

7. Protegir el patrimoni rural i paisatgístic d'indrets amb activitat agrícola, turística o amb paisatge atractiu que requereixen el manteniment d'una bona vertebració territorial (especialment al Priorat, Baix Camp, Alt Camp i Conca de Barberà).

8. Establir una gestió integrada de l'aigua considerant els ecosistemes fluvials en el seu conjunt. Reduir la necessitat d'aportació de cabals d'altres conques millorant l'eficiència en l'ús del recurs i aprofitar els recursos locals existents.

9. Perseguir una gestió sostenible dels residus a base de la seva reducció i una adequada política de reutilització i minimització de deixalles irrecuperables i perilloses. Dedicar esforços a l'ampliació de la recollida selectiva i el reciclatge i construir plantes de tractament menys agressives que les incineradores.

10. Refer una xarxa de transport ferroviari per al Camp de Tarragona que alimenti el model polinuclear de ciutats i evitar que les carreteres continuïn alimentant el procés de dispersió urbana. En aquest sentit s'hauria d'augmentar la freqüència de trens entre les capitals de comarca i els nuclis de més de 3.000 habitants, especialment a l'època estival.

11. Executar els projectes de millora de la xarxa viària que encara estan per resoldre, especialment l'eix de la N-340 de Tarragona a Valls i millorar i completar tota la xarxa secundària.

12. Respecte al servei de transport públic amb autobús, caldria establir serveis d'alta freqüència en hores punta entre els centres urbans principals, reforçar les línies rurals i de muntanya o crear serveis "a la carta" i de minibusos o de taxis compartits.

13. L'accés a l'habitatge constitueix un dels principals problemes de les famílies treballadores i dels joves del Camp de Tarragona. Per resoldre el problema de la manca d'habitatges a preus assequibles caldria incrementar la construcció d'habitatge públic per frenar l'ascens dels seus preus, convertir part dels apartaments de lloguer en habitatges d'ús habitual, potenciar la rehabilitació de cases i habitatges.

14. Considerar la Universitat com una institució estratègica per al desenvolupament de l'ATCT, consolidar i ampliar l'oferta universitària en formació permanent i especialitzada (tercers cicles, màsters i postgraus) sobre coneixements relacionats amb els sectors econòmics clau de l'àmbit territorial. Establir contractes de col·laboració entre les institucions, les empreses i la Universitat per reforçar el paper de la recerca aplicada i contribuir al progrés material i cultural de la població.

15. Els serveis sanitaris haurien de mantenir i incrementar determinades prestacions, per exemple en hospitals de dia, i parlar l'atenció sobre determinats segments d'usuaris específics que augmentaran en nombre, especialment els ancians.

16. Es recomana incrementar les partides públiques destinades a equipaments i activitats culturals, perquè independentment dels efectes intangibles, els serveis i empreses culturals ocupen cada cop a més persones. El foment de la interculturalitat ha de ser tingut en compte també dins de les polítiques que cal fer a escala comarcal i municipal per acollir els immigrants procedents d'ultramar.

17. Potenciar el funcionament i l'activitat del Consorci del Camp de Tarragona i la seva àrea d'influència i molt especialment les actuacions relacionades amb els problemes de la conurbació central del Camp de Tarragona.

18. Fomentar tots els mecanismes possibles de cooperació intermunicipal per millorar la prestació de serveis i resoldre disfuncionalitats urbanes.

19. Adoptar una administració del territori que sigui flexible i compleixi amb el principi de subsidiarietat per tal d'evitar coincidències de funcions i ineficiències.

20. Establir la regió com a administració superior de

l'àmbit del Camp de Tarragona. La regió seria l'ens descentralitzador de la Generalitat de Catalunya i realitzaria funcions que en part du a terme la Diputació, sota la direcció política dels representants de l'àmbit territorial. En el cas de l'actual província de Tarragona, mentre no hi hagi una nova divisió administrativa de l'Estat, la Diputació de Tarragona hauria de repartir els seus pressupostos en dues regions: la de les Terres de l'Ebre i la del Camp de Tarragona.

Bibliografia

- AAVV (1999): *Catalunya segle XXI. La democràcia dels ciutadans*. Barcelona: Edicions 62.
- Anton, S. (1997): *Diferenciació i reestructuració de l'espai turístic. Processos i tendències al litoral de Tarragona*. Tarragona: El Mèdol.
- Arauzo Carod, J.M. (1999): *Ocupació en el sector cultural a les comarques de Tarragona*. Tarragona: Diputació de Tarragona.
- Bettini, V. (1998): *Elementos de ecología urbana*. Madrid: Trotta.
- Girardet, H. (2001): *Creando ciudades sostenibles*. València: Ediciones Tilde.
- González Reverté, F. (2002): "Estrategias de sostenibilidad para espacios suburbanos en Cataluña. El caso del Baix Penedès". *Geocrítica: Scripta Nova. Revista de geografía y ciencias sociales* 6 (122).
- Indovina, F. (1998): "Algunes consideracions sobre la 'ciutat difusa'". *Documents d'Anàlisi Geogràfica* 33: 21-32.
- Llop Tous, J. (2002): *La industrialització de Tarragona (1957-1971) i les seves circumstàncies*. Tarragona: Arola Editors.
- Nel·lo, O. (2001): *Ciutat de ciutats*. Barcelona: Editorial Empúries.
- Oliveras, J., i S. Roquer (1990): "Le litoral méridional de la Catalogne. Agriculture, tourisme, industrie: un partage difficile de l'espace". *Géographie d'une Espagne en mutation*. Fourneau, F., Humbert i M. Valenzuela (eds.), 53-72. Madrid: Casa de Velázquez.
- Roquer Soler, S., ed. (1999): *Diagnosi socioeconòmica. Estratègies de desenvolupament a la província de Tarragona*. Tarragona: URV.
- Rueda, S., A. Sanz, F. Magrinyà et al. (1999): *La ciutat sostenible: un procés de transformació*. Girona: Servei de Publicacions de la Universitat de Girona.
- Segarra Blasco, A., ed. (1999): *Creixement econòmic i organització industrial a l'arc de la Mediterrània i al corredor de l'Ebre*. Tarragona: URV i Autoritat Portuària de Tarragona.
- Segarra Blasco, A., ed. (2002): *L'Impacte de la Universitat Rovira i Virgili sobre el territori*. Valls: Cossetània.
- Terradas, J. (2001): *Ecologia urbana*. Barcelona: Generalitat de Catalunya, Departament de Medi Ambient.
- Ward, C., A. García Calvo i A. Estevan (1996): *Contra el automòvil. Sobre la llibertat de circular*. Barcelona: Virus editorial.

JOAN VILAGRASA IBARZ
Geògraf
Universitat de Lleida

La Plana de Lleida. Especialització econòmica i connexió a la Catalunya de les ciutats¹

Papers, Regió Metropolitana de Barcelona
núm, 39, maig 2003, pàgs. 101-124

¹ Aquest article és un resum de l'estudi *Bases per al Pla Territorial de la Plana de Lleida* (128 pàgines més annexos estadístics i cartogràfics) realitzat per a l'Institut d'Estudis Regionals i Metropolitans de Barcelona. Els autors de l'estudi han estat Jordi Martí Henneberg i Josep Martí Jufresa (Accessibilitat), Joan Vilagrassa Ibarz (Competitivitat), Carme Bellet Sanfeliu i Joan Vilagrassa Ibarz (Medi ambient i territori), Carme Bellet Sanfeliu, Joan Ganau Casas i Joan Vilagrassa Ibarz (Equitat social) i Jesús Burgueño Rivero (Governabilitat). La realització cartogràfica és de Montse Guerrero Lladós i Carme Bellet Sanfeliu. Laia Pérez Altisent ha col·laborat com a documentalista i en la cartografia. La coordinació i direcció és de Joan Vilagrassa Ibarz.

1 Introducció

- 1.1 El territori
- 1.2 La població
- 1.3 L'estructura territorial
- 1.4 L'especialització econòmica

2 Cinc punts clau per al desenvolupament territorial de la Plana de Lleida

- 2.1 L'increment de la competitivitat i de l'eficiència econòmica
- 2.2 Transports i comunicacions: millora de l'accessibilitat i la cohesió del territori
- 2.3 Sostenibilitat ambiental
- 2.4 Equitat social
- 2.5 Estructura administrativa i governació

3 El model territorial

Abstract

La Plana de Lleida, a més de mantenir i modernitzar la seva base eminentment agrària, vol aprofitar els increments d'accessibilitat que experimentarà en un futur immediat, sobretot arran de l'arribada del tren d'alta velocitat, l'acabament de l'autovia N-II i la connexió amb l'Eix Transversal, que se sumaran a l'actual autopista A-2, per esdevenir un important centre d'activitat logística al mateix temps que es dota dels serveis avançats necessaris per desenvolupar aquestes funcions.

La Plana de Lleida, además de mantener y modernizar su base eminentemente agraria, quiere aprovechar los incrementos de accesibilidad que experimentará en un futuro inmediato, sobre todo a partir de la llegada del tren de alta velocidad, la finalización de la autovía N-II y la conexión con el Eix Transversal, que se sumarán a la actual autopista A-2 para convertirse en un importante centro de actividad logística al mismo tiempo que se dota de los servicios avanzados necesarios para desarrollar estas funciones.

The Plana de Lleida, besides maintaining its basically agricultural basis, wants to take advantage of the increasing accessibility that is going to experience in a near future, mostly from the arrival of the High Speed Train, the final works of the N-II highway and the connection with the Eix Transversal, that are going to sum up to the current A-2 motorway, to become an important centre of logistic activities at the same time that the area provides itself with the advanced services needed to develop these functions.

La Plana de Lleida outre le maintien et la modernisation de son origine agricole, veut tirer profit des accroissements d'accessibilité qu'elle connaîtra dans un futur immédiat, surtout avec l'arrivée du Train de Grande Vitesse, l'achèvement de la Nationale II et la connexion avec l'Eix Transversal (Axe Transversal) qui s'ajouteront à l'actuelle autoroute A-2 pour devenir un important centre d'activité logistique tout en se pourvoyant des services avancés nécessaires pour le développement de ces fonctions.

La Plana de Lleida. Especialització econòmica i connexió a la Catalunya de les ciutats

1 Introducció

1.1 El territori

El territori de Ponent no té un medi físic ni una topografia regular. Al nord, els seus límits estan a cavall de la serra del Montsec i, de fet, la frontera amb la regió pirinenca, presa per raons pràctiques i de forma estàndard segons els límits municipals i comarcals, cavalca sobre la línia d'altituds màximes. Al sud passa quelcom similar tot i que amb una dimensió menor. L'altura va incrementant-se en la mesura que ens apropem a la serra del Montsant i a les muntanyes de Prades, al sud de la comarca de les Garrigues. Entremig d'ambdues serralades se situa la Plana, articulada en gran part a l'entorn del riu Segre. Conseqüentment, aquesta disposició suposa unes altituds amb una amplitud molt considerable, des de les alçades superiors als 1.000 metres a les inferiors a 100.

El sistema de poblament segueix una distribució al territori que privilegia els assentaments en les àrees més properes al riu i amb topografia regular i d'alçada limitada. Al nord, només a la vall del Segre, en aquesta latitud més oberta que les dels rius Noguera Ribagorçana o Noguera Pallaresa, hi ha nuclis d'una grandària considerable que s'endinsen cap al Pre-pirineu, com són Artesa de Segre i Ponts. A les àrees més escarpades i elevades del sud hom no troba cap municipi amb població superior als 1.000 habitants. A la Plana central hi destaquen, d'una banda, els nuclis a l'entorn de l'eix format pel riu Segre –d'entre els quals despunta, òbviament, la capital, però que compta amb un altra nucli de grandària notable com és Balaguer– i, cap al sud, els municipis del Baix Segre; també, els de la conca oberta formada en la confluència entre el Segre i el Noguera Ribagorçana, on se situen bona part dels municipis del Segrià Nord. D'altra banda, les planes que s'endinsen cap a Llevant s'organitzen, fonamentalment, a l'entorn del viari històric. A l'antic Camí Ral, on hi ha l'actual carretera N-II, hom hi troba un rosari d'assentaments i nuclis importants, com són Mollerussa, Bellpuig, Tàrraga i Cervera. Quelcom similar passa a l'antiga via romana entre Tarraco i Ilerda i ramificada cap a Osca i Caesar Augusta. Aquesta via ha consolidat la carretera N-240, on hom hi troba algunes poblacions notables, principalment el municipi de les Borges Blanques i el d'Almacelles.

Les característiques territorials d'aquesta àrea s'organitzen, com s'ha dit, a partir de la xarxa hidrogràfica.

Més enllà dels rius principals, hom es troba amb la notorietat, per tal d'explicar el territori, de la xarxa de reg. Com és sabut, els recs antics de Lleida (canal de Pinyana, entre el Noguera Ribagorçana aigües amunt d'Alfarràs i el Segre a Lleida, i la sèquia de Fontanet, paral·lela al Segre al seu marge esquerre, des de l'aiguabarreig amb el Noguera Ribagorçana i el Corb fins a aigües avall de Lleida) configuren, almenys des de l'Estat Mitjà, una xarxa densa i irregular de canalitzacions que compon l'anomenada horta de Lleida. Segles més tard, a partir de la segona meitat del segle XIX, el rec s'amplià notòriament tant cap a les planes de l'Urgell a llevant, mitjançant el canal d'Urgell, com a l'àrea d'encaix entre el Cinca i el Segre a Ponent, amb el canal d'Aragó i Catalunya. Ambdues zones, a més a més de les zones regades tradicionalment, configuren en l'actualitat més de 150.000 ha regades al conjunt de les terres de Lleida (inclosa la Franja de Ponent).

De forma conseqüent amb la topografia del territori i amb el desplegament del regadiu, hom troba una diversitat d'usos del sòl. Com ja s'ha comentat, les principals taques que assenyalen els usos urbans es troben situades a l'entorn del sistema fluvial, i de forma general a la plana. A la zona dels recs antics es dona una concentració gran dels assentaments. En canvi, a les àrees de rec més modern o a l'àrea de secà de llevant la densitat d'assentaments és menor; en aquests llocs destaquen els nuclis articulats per les principals carreteres.

Al regadiu hi ha dos grans tipus d'usos agraris, que són presents a tot el territori regat, tot i que amb intensitats ben diferents. Els fruiters de regadiu hi són netament dominants a la zona a l'entorn del Segre i del Noguera Ribagorçana i a les zones de rec més antic, creant un triangle de gran densitat entre el Noguera Ribagorçana, el Segre i el canal de Pinyana i perllongant-se cap al sud, pel Baix Segre, fins a l'aiguabarreig amb el Cinca. En la mesura que ens allunyem d'aquestes àrees de rec més antic, la intensitat de l'arbre fruiter de regadiu decau i és substituït progressivament pels conreus herbacis de regadiu, netament dominants a les àrees regades pels canals d'Aragó i Catalunya i d'Urgell. En el regadiu nou, l'arbre fruiter hi continua sent present, però amb una intensitat molt menor. També hi destaca, en aquesta mateixa àrea, l'esplendorosa taca de vinya que assenyalava l'explotació de Raimat al municipi de Lleida.

Al nord i el sud de l'àrea regada, encara a la zona de pla, s'observen diversos espais on hi predomina l'her-

Figura 1 Mapa de situació i hipsomètric

Font: Elaboració pròpia a partir de la base cartogràfica de l'Institut Cartogràfic de Catalunya.

baci de secà; aquestes àrees, relativament escasses, entronquen amb les planes centrals no regades de l'Urgell y la Segarra. Algunes d'aquestes àrees són les que canviaran previsiblement més en un futur immediat atesa la posada en funcionament del regadiu en alguns d'aquests espais. Al nord, es deixen notar els efectes de l'Algerri-Balaguer, i al sud-oest, el futur canal Segarra-Garrigues. Els conreus herbacis de secà de la plana alternen de forma progressiva amb els arbres fruiters no regats, bàsicament els tradicionals del sistema de conreu mediterrani, com són l'olivera i l'ametller. A l'Urgell no regat i a la Segarra són predominants els conreus herbacis, mentre que el

predomini de l'olivera és perceptible, sobretot, al sud de la regió, coincidint amb les Garrigues i amb el Segrià garriguenc. En la mesura que s'incrementa l'altura també augmenta la presència de bosquines i prats, visibles especialment al Pre-pirineu i en la mesura que hom s'apropa a les altures màximes del Montsec.

1.2 La població

La regió de la Plana de Lleida (figura 1) abasta el 17,4% del territori i el 4,7% de la població, i suposa

el 4,3% del PIB (1996) de Catalunya. Forma un sistema territorial d'uns 300.000 habitants repartits en 149 municipis. Aquest sistema territorial mostra un grau elevat de concentració atès que el 37,5% de la població es troba al municipi capital i aquest i altres 6 municipis abasten el 56% dels habitants.

L'evolució demogràfica des de l'última meitat de segle mostra de forma molt clara com els municipis amb evolució positiva, a més a més de la capital, són alguns del seu entorn, els nuclis més grans, com Molle-russa, Balaguer, Tàrraga i Cervera i uns pocs altres més dispersos, en total una quarantena del gairebé

Taula 1 Dades bàsiques

Dimensions					
Comarca	Km ²	Població 2001	Densitat	Municipis	Entitats
les Garrigues	799,70	19.355	24,20	24	25
Noguera	1.733,00	34.972	20,18	30	122
Pla d'Urgell	304,50	29.872	98,10	16	20
Segarra	721,20	18.345	25,44	21	108
Segrià	1.393,70	166.826	119,70	38	85
Urgell	586,20	31.316	53,42	20	42
Ponent	5.538,30	300.686	54,29	149	402
Catalunya	31.895,30	6.361.365	199,45	946	3.893
Municipis i població segons la seva grandària					
Grandària	Municipis	Habitants	%		
< 100.000	1	113.040	37,55		
15.000-10.000	2	26.190	8,70		
10.000-5.000	4	28.514	9,47		
5.000-2.000	17	52.893	17,57		
2.000-1.000	28	38.543	12,80		
1.000-500	37	25.592	8,50		
> 500	60	16.255	5,40		
Variació de la població 1950-2001 i 1991-2001					
	1950	1991	2001	Variació 1950-2001	Variació 1991-2001
les Garrigues	39.820	19.429	19.355	-22,8	-0,5
Noguera	25.056	34.782	34.972	-12,2	0,5
Pla d'Urgell	24.741	28.802	29.872	20,7	3,7
Segarra	21.593	17.040	18.345	-15,0	7,7
Segrià	99.407	162.904	166.826	68,2	2,4
Urgell	31.762	29.789	31.316	-1,4	5,1
Ponent	242.379	292.746	300.686	24,2	2,7
Catalunya	3.218.596	6.059.494	6.361.365	97,6	5,0
Valor Afegit Brut a preus de mercat, 1996					
	Agricultura	Indústria	Comerç	Serveis	
les Garrigues	34,91	20,86	8,43	35,81	
Noguera	26,67	19,37	11,21	42,75	
Pla d'Urgell	21,86	30,32	9,10	38,72	
Segarra	16,81	45,78	6,84	30,57	
Segrià	10,49	19,93	8,25	61,33	
Urgell	17,54	28,23	8,94	45,29	
Catalunya	2,01	30,96	6,78	60,24	

Font: Institut d'Estadística de Catalunya.

centenar i mig de municipis. L'evolució de la dècada de 1990 assenyala, en primer lloc, que guanys i pèrdues de població són, en general, més reduïts. Molts municipis que en el conjunt del període entre els anys 1950 i 2001 han perdut molta població, ara en guanyen; altres que en guanyaven, com la capital, ho fan en aquest últim decenni de forma molt moderada. Dins d'aquest context cal prestar atenció als guanys als municipis de l'entorn de la capital, producte dels processos de desconcentració urbana. Una desconcentració similar afecta Mollerussa respecte els municipis del seu entorn. D'altra banda, hi ha creixements relativament elevats a les capitals de l'Urgell, la Segarra i a Guissona (taula 1).

1.3 L'estructura territorial

Si hom té presents els centres d'àrees de mercat laboral i els principals fluxos de mobilitat, segons dades de 1996, a la Plana de Lleida poden observar-se dues àrees ben diferenciades, una, fortament articulada per la ciutat de Lleida, i l'altra, que abasta un territori menys jerarquitzat, organitzada pels principals nuclis de l'Urgell i la Segarra. Hi ha, per tant, dues regions funcionals, definides inicialment per la mobilitat quotidiana de la població però que, més enllà, reflecteixen comportaments diferents en molts altres aspectes.

La primera l'anomenem regió funcional de Lleida i abasta un sistema territorial que comprèn de forma ampla les comarques del Segrià, la Noguera, el Pla d'Urgell i les Garrigues, a més a més del Baix Cinca i la Llitera a la província d'Osca. Aquesta és una regió nodal o polaritzada a l'entorn de la capital, que exerceix una influència cabdal, mesurable, per exemple, a partir de la mobilitat obligada de la població. L'àrea d'atracció laboral directa de Lleida abasta el sud del Segrià i el conjunt de les Garrigues, el sud de la Noguera i previsiblement bona part de la Franja. Articula directament alguns nuclis importants demogràficament i econòmicament, que mostren, al seu torn, petits mercats laborals (Almacelles, Alcarràs, les Borges Blanques, tot l'eix del Segrià nord a l'entorn de la N-230).

A més a més, compta amb un sistema de ciutats petites al seu entorn i a una distància entre 20 i 30 quilòmetres (Balaguer, Mollerussa, les Borges Blanques, Fraga, Binèfar). D'entre elles Balaguer (conjuntament amb Valfogona de Balaguer) i Mollerussa defineixen àrees de cohesió laboral consolidades i

autòctones, i de forma més feble Artesa de Segre i Pons (figura 2A).

La distribució de llocs de treball localitzats acaba de dibuixar les polaritats territorials de forma clara: només 17 municipis tenen més llocs de treball que població ocupada. Hi destaquen a molta distància Lleida (amb un saldo positiu de 2.623 llocs de treball el 1996) i Mollerussa (399). A l'entorn d'aquestes dues poblacions se situa, a més a més, la resta dels municipis de saldo positiu: Alcarràs, Alcoletge, Soses –prop de Lleida–; Miralcamp, Fondarella, Golmés –a l'entorn de Mollerussa. Al seu torn, Valfogona de Balaguer es constitueix amb un nucli d'atracció de llocs de treball que compensa en part el saldo negatiu de Balaguer.

L'altra regió s'articula a l'entorn dels nuclis menors però potents de Cervera, Guissona i Tàrrrega i abasta de forma genèrica les comarques de l'Urgell i la Segarra. En aquest cas, els tres nuclis estableixen de forma conjunta un sistema de mobilitat laboral complex i "horitzontal", basat en una multiplicitat de fluxos entre aquestes tres poblacions. És interessant, a més a més, fer notar l'escassa mobilitat entre aquests nuclis i la ciutat de Lleida. Els llocs d'atracció laboral principals són Cervera (saldo positiu de 1.018 llocs de treball)² i Guissona (649). Tàrrrega compensa les entrades i les sortides (figura 2B).

Agramunt i Bellpuig formen part d'ambdós sistemes territorials. Agramunt, de saldo laboral negatiu, capta llocs de treball d'Artesa i orienta els seus fluxos cap a Tàrrrega, Guissona i Cervera com a destinacions laborals principals. Bellpuig, amb saldo lleugerament positiu, s'orienta principalment cap a Mollerussa i Lleida, però també cap a Cervera.

1.4 L'especialització econòmica

La Plana de Lleida és una regió on l'activitat agrícola és molt superior que a la resta de Catalunya. La població activa agrària és encara del 16,5%, davant de menys del 3% de Catalunya. Altres sectors especialitzats, si es presta atenció a l'ocupació (tant en percentatge sobre el total com en proporció al percentatge català), són la construcció, l'administració pública i l'educació.

² Les dades són d'abans de la crisi i tancament de l'empresa LEAR de Cervera, que atreia treballadors dels pobles i comarques veïnes.

Figura 2A Ciutat de Lleida: Mobilitat laboral 1996

Figura 2B Tàrraga-Cervera-Guissona: Mobilitat laboral 1996

Font: Institut d'Estadística de Catalunya.

La distribució del Valor Afegit Brut (VAB) per comarques remarca l'especialització agrària, de forma molt especial a les Garrigues i la Noguera, les dues comarques més allunyades del corredor de transports i concentració de població que és la carretera N-II. Tot i així, el VAB agrícola és molt elevat arreu, incloent el Segrià on, malgrat el pes de la capital, supera el 10%. Els altres elements que cal remarcar són la debilitat industrial, amb l'excepció de la Segarra (46% VAB), i el pes dels serveis (lleugerament per sobre de Catalunya) al Segrià (61,3%).

El pes de l'activitat agrària recolza en una utilització del sòl molt orientada cap a les terres llaurades. Aquestes suposen prop del 68% de la superfície agrària, mentre que al conjunt català són del 35,5%. Només cap a la Noguera i la Segarra prepirinenques i, en menor grau, al sud de la comarca de les Garrigues hi ha percentatges notables d'usos forestals i de pastures. A la Plana, existeixen dues situacions ben diferents en funció de la disponibilitat o no de regadiu.

Altrament, la regió concentra el 44% d'Unitats Ramaderes (UR) de Catalunya. La potència econòmica ramadera recolza sobretot en el porcí (més de 700.000 UR, el 44% català) i l'aviram (prop de 400.000 UR, el 57% del conjunt català); en alguns municipis és important el boví (poc més de 100.000 UR, i amb percentatge lleugerament superior a la quarta part del total català). Tot i que el conjunt de la Plana de Lleida enregistra importants percentatges de ramaderia, les principals concentracions es donen en torn al Segrià, el Pla d'Urgell i el sud de la Noguera, coincidint substancialment amb l'àrea regada. També és en aquests municipis on es dona una major presència d'aviram, que equilibra el pes del porcí. En general, la ramaderia ha tingut una tendència expansiva en l'últim quart de segle.

L'estructura agropecuària esmentada recolza, d'altra banda, en l'agricultura familiar i, en general, en la petita explotació. Un dels problemes centrals de la gestió de l'agricultura i la ramaderia resulta de l'alt grau d'envelliment dels titulars. Més de la quarta part sobrepassen els 64 anys i gairebé les tres quartes parts dels titulars tenen més de 45 anys. Aquesta estructura demogràfica dificulta els processos de modernització i d'inversió, molt necessaris per poder aprofitar de forma òptima les potencialitats agropecuàries i les que es puguin derivar en un futur de l'ampliació del regadiu.

En l'àmbit industrial hi destaca, del conjunt, el de

transformació de productes alimentaris, que pel nombre d'empreses és amplament superior a la mitjana catalana en totes les comarques³. Si es presta atenció a les empreses inscrites a Lleida y amb un volum de facturació mitjà i gran (més de 900.000 €), la indústria alimentària factura el 31,3% del total, al qual s'ha d'afegir el 24,8% de majoristes de mercaderies peribles i el 4,8% de grans empreses agrícoles. En total, gairebé el 60% de la facturació de l'empresa gran (o mitjana) local s'orienta cap aquest sector. La localització econòmica assenjala també una forta concentració a Lleida (37% del diner facturat i el 45% dels treballadors). Lògicament hi destaquen a continuació els municipis més grans (Tàrraga, Mollerussa i Balaguer).

En conjunt, però, la regió a l'entorn de Tàrraga, Guissona i Cervera (incloent Bellpuig i Agramunt) se situa netament en un segon lloc amb més de la quarta part de la facturació. En aquest sentit, un element que cal considerar és que, tot i que el sector agroalimentari continua sent cabdal en l'economia industrial de la Segarra i de l'Urgell, existeixen altres sectors més ben desenvolupats que a les altres comarques. D'una banda, i prestant atenció a les dades proporcionades pel cens de l'IAE, es dona una composició industrial més similar a la mitjana catalana, amb un pes relatiu menor de l'agroindústria. D'altra, la facturació de les grans empreses també mostra una certa diversificació major en aquestes àrees, sobretot a Tàrraga, on el sector metal·lúrgic és molt important.

2 Cinc punts clau per al desenvolupament territorial de la Plana de Lleida

2.1 L'increment de la competitivitat i de l'eficiència econòmica

De l'anàlisi de la situació a la Plana de Lleida que aquí es resumeix, deriva un conjunt de propostes orientades cap a la més gran eficiència productiva.

–Especialització agroalimentària

En primer lloc cal continuar afavorint l'especialització agroalimentària. En aquest sentit, l'objectiu és consolidar, modernitzar i fer créixer un gran pol agroindustrial centrat a la Plana de Lleida. Aquest objectiu es

³ Sobre la indústria agroalimentària vegeu MIR, P. (ed.) (2002:) *Lleida. Economia i població*, Lleida, Universitat de Lleida.

Figura 3 Xarxa hidrogràfica i zones regades

Font: Elaboració pròpia a partir de la base cartogràfica de la Confederació Hidrològica de l'Ebre.

desglossa en tres de més específics.

El primer consisteix en ampliar el regadiu i millorar els rendiments de l'agricultura ponentina. En l'actualitat l'espai de regadiu de la Plana, incloent-hi l'espai administrativament aragonès, és de gairebé 150.000 ha. Actualment està en transformació cap al regadiu unes 95.000 ha més. Més enllà de la posada en funcionament de nou espai de regadiu cal considerar l'estat i la necessitat de modernització del regadiu tradicional (canals de Pinyana, Urgell, Aragó i Catalunya) (figura 3).

Així mateix aflora la necessitat d'estudiar propostes de

finançament de la posada en funcionament del regadiu per a les explotacions agrícoles. Aquesta proposta s'ha de formular des de dos objectius. D'una banda, la racionalització de la despesa d'aigua (els regadius de Lleida consumeixen en total més de 1.300 hectòmetres d'aigua) assolible amb la modernització dels sistemes de reg i, d'altra banda, el suport financer a l'explotació agrícola local, perquè sigui la que pugui gaudir de les noves infraestructures de regadiu.

En aquest mateix sentit, per millorar l'eficiència productiva i els processos de modernització i preservar el

teixit social, cal anar cap a una altra dimensió de les explotacions agràries. La creació d'un registre públic d'explotacions podria afavorir els processos de concentració parcel·laria.

Més enllà de la producció agrícola cal millorar la transformació i la distribució. És a dir, calen estructures empresarials agroalimentàries potents. Com s'ha dit, el complex agroalimentari suposa prop del 60% de la facturació total de les empreses mitjanes i grans amb capital local (enregistrades a Lleida). Però entre elles només hi ha algunes cooperatives de segon grau, amb especialitzacions diverses en sectors agroalimentaris. Sembla que una estratègia que cal assolir és la potenciació d'aquestes cooperatives. Les cooperatives que assumeixen aquest paper són Actel, en fruita dolça i cereals; Agroles, en olis; Copaga, en pinsos (aquesta empresa ha efectuat suspensió de pagaments amb data de juny del 2002) i Transalfals, en farratges. Falta una iniciativa similar en l'àmbit càrnic tot i que hi ha cooperatives de primer grau prou potents i que mitjançant l'associacionisme i la promoció comuna poden esdevenir una entitat cooperativa de segon grau (en aquest sentit hi destaquen les cooperatives d'Artesa de Segre –que ha donat un pas important amb la compra de l'escorxador l'Agudana–, d'Ivars d'Urgell i d'Almenar).

De forma complementària cal consolidar les llotges agropecuàries (Mercolleida i Bellpuig) com a punt de referència del mercat agrícola (especialment fruita dolça, gra i farratges i pecuari –especialment porcí– a Mercolleida i aviram i conill a Bellpuig).

El trasllat del mercat de fruites de Lleida a les noves instal·lacions properes al polígon industrial del Camí dels Frares i prop del Centre Intermodal de Mercaderies (CIMALSA) pot afavorir el seu potenciament tot concentrant el sector al seu entorn. Altrament, cal preveure l'ampliació de la llotja Mercolleida, en la seva actual ubicació, per tal que es converteixi en un gran centre de serveis impulsor del sector agroalimentari. Així mateix, fruit de la col·laboració entre les administracions, caldria potenciar un polígon agroalimentari de comercialització, transformació i serveis al sector.

–Distribució de mercaderies

En segon lloc cal afavorir un centre potent de distribució de mercaderies que reculli la creixent vocació

econòmica de la Plana de Ponent en matèria de transports i distribució. Aquest centre ha de facilitar l'exportació de la producció pròpia i captar, en competència amb els centres més grans i potents de Barcelona i Saragossa, una quota rellevant del transport de mercaderies regional.

És en aquest sentit que cal preveure la posada en funcionament de la CIM-Lleida. CIMALSA i l'Ajuntament de Lleida han promogut aquest centre logístic de més de 420.000 m². Aquest centre pretén agrupar en un mateix indret les diverses instal·lacions, serveis i funcions que requereixen les activitats pròpies del sector, com són la consolidació, el fraccionament, l'emmagatzematge de càrregues, l'acolliment de vehicles i tripulacions, així com també la recepció d'empreses de serveis logístics en general (tallers, assegurances, informació, etc.). Una central integrada contribueix a la modernització del sector, tot traslladant les instal·lacions de les empreses de transport a llocs ben connectats i dotats dels mitjans necessaris per a les tripulacions, els vehicles i el tractament logístic de les mercaderies. Actualment, el polígon es troba ja en fase de venda de parcel·les.

D'altra banda, la posada en funcionament del tren d'alta velocitat suposarà la descongestió del viari d'ample espanyol. Aquest ha de servir de forma creixent per a la connexió del transport de mercaderies tant cap als ports de Barcelona i de Tarragona com cap a l'interior peninsular. En aquest sentit, Renfe està adequant el baixador del Pla de Vilanoveta com a estació de mercaderies de la ciutat de Lleida. Aquesta estació té una localització privilegiada ja que es troba prop dels principals polígons industrials, del nou centre integrat de mercaderies i del nou mercat de fruites i verdures, que previsiblement generarà al seu entorn la localització d'espais de comercialització agrària.

Més enllà del baixador del Pla de Vilanoveta hom ha de considerar la potencialitat d'altres estacions ferroviàries per al tràfic de mercaderies. Per la seva proximitat a la capital i per l'aprofitament de sòl existent hi destaca l'estació de Puigverd de Lleida.

Altrament, hi cap la possibilitat de l'establiment d'una xarxa ferroviària d'ample europeu entre Saragossa i la frontera francesa que es comentarà més endavant. Les consideracions sobre la plataforma logística basada en el polígon CIM i les estacions de ferrocarril convencional es veurien d'aquesta manera potenciades molt

considerablement en poder establir-se un centre de distribució de fàcil penetració a la xarxa ferroviària europea. També, de forma potencial, l'ample europeu permetria desenvolupar estratègies similars a les àrees de Tàrraga i Cervera.

–Àrea logística terciària

En tercer lloc, es té l'oportunitat de convertir l'entorn de l'estació del ferrocarril de Lleida en una àrea logística terciària. L'arribada del tren d'alta velocitat (AVE) a Lleida fa necessària l'adequació de l'espai de l'estació de ferrocarril per tal d'aconseguir la màxima connectivitat i un centre intermodal de transport de viatgers. Així mateix, aquestes reformes suposen una veritable reestructuració de l'espai urbà⁴. Dins d'aquests context, i en el marc del Pla Especial de l'Estació (actualment en tràmit), es preveu l'adequació de bona part del sòl per a activitats terciàries. Aquestes estan concebudes com les que poden aprofitar millor les oportunitats que ofereix l'increment de la mobilitat deguda a l'AVE. De forma complementària s'ha establert per part de l'Ajuntament la construcció d'un centre de congressos proper a l'estació. D'altra banda, la proximitat entre l'estació i l'espai firal del marge esquerra del Segre (que estaran connectats amb un pont i una passarel·la) potencia també l'activitat firal de la ciutat.

–Ensenyament i recerca

En quart lloc cal considerar la Universitat de Lleida (UdL) com un element d'enfortiment de la competitivitat territorial. La de Lleida és una universitat d'àmbit d'influència regional amb impacte a la pròpia província i a la Franja de Ponent. Malgrat això hi ha centres que mostren un abast d'influència més gran, extraregional, especialment els cicles superiors d'Enginyers Agrònoms i Forestals, els estudis de Medicina i l'Institut Nacional d'Educació Física de Catalunya. El nombre d'estudiants s'ha estabilitzat entorn dels 10.000, el 40% dels quals resideix a la ciutat durant el curs sense tenir-hi el domicili familiar. Les dimensions de l'estudiantat afegides als aproximadament 700 professors i 300 empleats genera unes vàlues econòmiques específiques i incontestables. Avaluacions sobre l'any

⁴ Vegeu, en aquest sentit, BELLET, C. (2002): "El impacto espacial de la implantación del tren de alta velocidad en el medio urbano", *Revista de Geografía*, segona època, 1, pp. 57-77.

1996 han constatat que la universitat genera prop del 2% de l'ocupació, més del 2% del VABcf, i aporta un altre 2% de la demanda interna de la ciutat. L'efecte multiplicador que generen la producció, la renda i els salaris (8.040,5 milions d'euros) sobre la ciutat és elevat: 11.898 milions sobre la producció, 7.675 milions sobre la renda, 3.913 milions sobre els ingressos salarials i 1.288 llocs de treball. La presència de la UdL ha facilitat la consolidació de la ciutat com a zona de serveis, i és un dels motors del desenvolupament recent del sector terciari (59,2% del VABcf de tota la ciutat)⁵. Dins d'aquest marc, que assenyalava, ja per ell mateix, la importància actual de la Universitat de Lleida cal contemplar com a objectiu estratègic clau la seva consolidació com a centre de formació i de recerca a l'entorn del complex agroalimentari. Aquest objectiu dona especificitat a la Universitat de Lleida i contribueix a la millora de l'eficiència productiva territorial. D'acord amb aquest objectiu central cal considerar algunes mesures fonamentals: mantenir l'exclusivitat de les titulacions superiors d'enginyeria agrícola i de forestal; fomentar la recerca en l'àmbit agroalimentari mitjançant l'enfortiment del centre mixt IRTA-UdL i els grups de recerca propis de la universitat, orientar tant com sigui possible altres titulacions cap a la recerca i la transferència de tecnologia en el sector agroalimentari (per exemple, enginyers industrials, potenciant els estudis de fred i calor industrial –cal recordar que a l'àrea hi ha 1.800.000 m³ d'instal·lacions de fred per guardar 450.000 tm de fruita fresca, més 40.000 tm de conservació alimentària en congelats).

Una situació força diferent és la relacionada amb la recerca relativa a les noves tecnologies de la informació. En aquest cas els grups de recerca, tot i existir, estan poc consolidats segons els paràmetres ortodoxos universitaris; en canvi, existeix una creixent demanda social que pot justificar la potenciació de la recerca a l'entorn de les TIC. Així ho corrobora, per exemple, la taula *input-output* de la ciutat de Lleida en destacar la notable transformació tecnològica en curs en els sectors manufacturats i en la majoria de branques de serveis, associada a processos d'innovació i de modernització⁶. Més recentment, en les taules de discussió del Pla de Dinamització de l'Alta Velocitat de Lleida s'ha posat de manifest un sector de les TIC força emprene-

⁵ ENCISO, J.P.; FARRÉ, M.; SALA, M., TORRES, T. (2001): "Efectes econòmics de la universitat en la ciutat", a VILAGRASA, J. (ed.), *Ciutat i universitat a Lleida*, Lleida, Ajuntament i Universitat de Lleida, pp. 129-157.

⁶ MIR, P. (ed.) (1999), *Les taules input-output de Lleida, 1986 i 1996*, Lleida, Ajuntament.

dor i dinàmic, que exporta serveis i està abocat a les PIMES⁷. Tot i això, en el rànking de municipis per coneixement alt, la Plana de Lleida hi apareix de forma modesta. La ciutat de Lleida, en sisè lloc i amb una puntuació inferior a la d'altres ciutats mitjanes catalanes de població similar (per exemple, Tarragona o Girona). Més enllà, els nuclis lleidatans no apareixen més que passat el primer mig centenar de municipis (Cervera en el lloc 53, Tàrrrega en el 70; Mollerussa en el 93, Balaguer en el 96)⁸.

Com a últim punt i més enllà de la formació universitària cal contemplar com una demanda creixent i no sempre d'unes dimensions adequades a les necessitats del territori, la formació professional. Una anàlisi general mostra, en primer lloc, l'excés d'especialitats "tradicionals" que recolzen en estudis de baixa qualificació segurament de tradició molt antiga (l'antic "secretariat", reconvertit en les branques d'administració, o l'antic "comerç", ara denominat Comerç i mercadotècnia) o, en un grau inferior, els estudis orientats cap a oficis artesanals (electricitat, manteniment de l'automòbil). Cal, en canvi, avaluar si l'oferta en determinades branques està en relació amb la demanda; per exemple, en "indústries alimentàries" o "fabricació mecànica".

D'altra banda, un estudi⁹ sobre els nous jaciments de treball a la ciutat de Lleida ha posat de manifest l'existència d'un ventall ample de noves ocupacions a l'entorn dels serveis a domicili, atenció a la infància, ajut als joves amb dificultats d'inserció, turisme, desenvolupament cultural local, valoració del patrimoni cultural, educació permanent i formació continuada, nous hàbits de consum, millora de l'habitatge, seguretat, transports col·lectius locals, revaloració dels espais públics locals, gestió del medi ambient, noves tecnologies de la informació i comunicació. Una part important d'aquestes ocupacions té el seu punt de partida en especialitats de la formació professional, especialment de segon grau. Més recentment les autores de l'estudi esmentat, en col·laboració amb altres, han analitzat l'impacte que sobre l'ocupació pot crear el

tren d'alta velocitat¹⁰. Seran els sectors lligats a les noves tecnologies de la informació i comunicació, el turisme i el desenvolupament cultural i local i la valoració del patrimoni cultural els sectors que previsiblement es vegin més beneficiats.

En qualsevol cas sembla necessària la coordinació dels programes de formació professional i també els de formació permanent, amb la participació dels agents econòmics i socials del territori per tal d'avaluar amb més detall les necessitats formatives de la força de treball.

2.2 Transports i comunicacions: millora de l'accessibilitat i la cohesió del territori

L'àrea de Ponent presenta dèficit importants en infraestructures, però, alhora, ocupa una posició central i, per això, la travessen grans vies de comunicació internacional: l'autovia de la N-II, l'autopista A-2 i la línia ferroviària d'alta velocitat, que ha arribat el febrer de 2003 a Lleida i que es perllongarà cap a la frontera els propers anys. A partir d'aquesta situació, el repte és doble: millorar els accessos de l'interior de la regió a aquesta xarxa bàsica, però també la intermodalitat per facilitar l'ús del transport públic.

En la xarxa ferroviària convencional ha disminuït el nombre d'usuaris, a diferència del conjunt de Catalunya i d'Espanya. L'explicació es troba en la deficiència del servei en termes de velocitat i d'oferta horària. Les línies de Cervera i Balaguer són les més lentes i mal dotades, i a Barcelona, en el millor dels casos, s'hi arriba a 75 km/h de velocitat mitjana. També ha influït en la disminució de la demanda la qualitat dels combois, l'estat de la via, les escasses facilitats a la intermodalitat del tren amb el cotxe i l'autobús, així com la descoordinació entre trens regionals i de llarg recorregut. També s'utilitza poc la via fèrria per al transport de mercaderies.

-El tren d'alta velocitat

Pel que fa a l'impacte de l'AVE a la Plana de Ponent, cal considerar que l'actual tram des de Madrid fins a la frontera, quan estigui finalitzat, connectarà nuclis de major població que el tram Madrid-Sevilla. Per aquest motiu, el seu ús i impacte socioeconòmic serà superior. El conjunt de ciutats del nou tram es veurà, doncs, afavorit per la necessitat ineludible que hi ha de con-

⁷ Pel que fa al Pla de Dinamització de l'Alta Velocitat a les Terres de Lleida, vegeu, <http://www.lleidatav.org>

⁸ TRULLEN, J. (2001): *La Catalunya-ciutats (xarxes de ciutats i economia del coneixement)*, Barcelona, UAB-Dep. d'Economia Aplicada.

⁹ FARRÉ, M.; TORRES, T. (1997): *Dona, mercat i treball i nous jaciments d'ocupació a curt i llarg termini a la ciutat de Lleida*, Lleida, Ajuntament de Lleida, inèdit.

¹⁰ ALDOMÀ, I; ALLEPUZ, R.; ENCISO, P.; FARRÉ, M.; SALA, M.; TORRES, T. (2002): *Dinàmica econòmica i noves oportunitats* a <http://www.lleidatav.org>

nexió entre les dues metròpolis espanyoles i amb l'exterior. En aquest sentit, Lleida, lloc de pas obligat entre Catalunya i l'interior d'Espanya, obtindrà el benefici d'una infraestructura que respon a necessitats globals. És un element clau saber utilitzar aquesta posició geogràfica privilegiada per dotar-se d'uns mitjans de comunicació òptims.

L'increment de mobilitat quan la via d'alta velocitat estigui a ple rendiment pot ser molt significatiu. En concret, el tram Lleida-Barcelona serà el més beneficiat per l'establiment d'un servei regional ja que, com s'ha argumentat, el seu estat actual és el més precari de Catalunya. A més, hi ha la possibilitat d'erigir-se en pivot d'una àmplia àrea a l'est d'Aragó, que es podria connectar amb Catalunya i Europa a través de la xarxa ferroviària. L'enllaç directe amb l'eix mediterrani també serà finalment una realitat a través de la futura estació a l'aeroport de Reus.

La nova oferta en alta velocitat, quan estigui acabada fins a Barcelona, modificarà també les àrees d'atracció de l'estació de Lleida. En primer lloc, l'àrea d'atracció de viatgers a Barcelona serà molt reduïda, ja que comprendrà bàsicament el Segrià, que s'ampliarà cap a la Franja de Ponent. Balaguer només s'incorporarà a l'àrea d'influència de l'AVE si milloren notablement les facilitats per accedir a l'estació de Lleida. En canvi, l'àrea d'atracció per anar a Madrid abastarà bona part de la província i fins i tot el sud-oest de la de Tarragona. Finalment, els viatges en direcció València atrauran a l'estació clients de totes les terres de Lleida i la Franja¹¹ (figura 4).

L'arribada de l'AVE representa un moment de trencament en el planejament de la mobilitat. Cal aprofitar l'avinentsa per dissenyar una nova política que propiciï un canvi en la cultura de la mobilitat. En concret, és necessari un reequilibri modal que estimuli l'ús del transport col·lectiu en detriment del cotxe particular, avui majoritari. L'AVE ha de captar el moviment de passatgers a distàncies intermèdies. La xarxa convencional ha de servir per complementar-se amb les estacions de l'AVE i per organitzar un transport regional i de rodalia eficaç.

Així les millores en la xarxa, el servei i les facilitats en abonaments, han de perfilar una oferta més atractiva,

que condueixi a atraure nous viatgers. Un aspecte fonamental és facilitar la intermodalitat tren-tren i amb altres modes.

La correcta utilització de l'AVE a Lleida necessita dues condicions bàsiques: en primer lloc, cal garantir la interconnexió fluida Lleida-Figueres, que ha de possibilitar la creació d'un sistema de ciutats ben articulades a Catalunya. Però, per generar efectes positius a tot l'àmbit territorial, cal configurar a l'estació de l'AVE un centre intermodal eficient que garanteixi la intermodalitat tren-tren, però també amb els autobusos, el cotxe privat, el taxi i el lloguer d'automòbils.

–Les mercaderies

En el transport de mercaderies, la relació fonamental s'ha d'establir amb els ports de Tarragona i Barcelona, aprofitant que la via actual s'anirà alliberant de combois de passatgers. Hi ha la possibilitat oberta d'utilitzar la nova via d'alta velocitat, però només per a mercaderies lleugeres, fins al transport de cotxes, per posar una referència entenedora. Tanmateix pot avaluar-se el cost d'un nou accés al port de Barcelona a través d'Igualada, que exigiria un nou tram d'aquesta ciutat a Cervera, així com un nou traçat paral·lel a l'Eix Transversal, que facilitaria el comerç directe per la via de Girona cap a la frontera.

–El transport col·lectiu

Per aconseguir els objectius anteriors és necessari, des d'un punt de vista polític, ampliar la responsabilitat de planificació del transport cap als consells comarcals implicats i a la Diputació, així com constituir una autoritat del transport d'àmbit supramunicipal. A més, cal que la Generalitat desenvolupi un model de mobilitat en el marc del Pla Territorial Parcial de les Terres de Lleida.

En general, es tracta d'establir una xarxa radial de transport col·lectiu en una zona que comprèn uns 250.000 habitants, de la Franja a Cervera, amb centre a Lleida i en concret a l'àrea intermodal de l'estació. La constatació d'aquesta jerarquia territorial reforça l'aplicació del concepte de regió urbana a la ciutat de Lleida i el seu entorn immediat.

En relació amb el transport regular de viatgers per carretera, existeixen diferents companyies que ofereixen

¹¹ MARTÍ, J. (dir) (2002): "Infraestructura de transport i mobilitat" a <http://www.lleidatav.org>

Figura 4 Àrees d'atracció des de Lleida per anar en l'AVE a Barcelona, Madrid i València

Font: Jordi Martí (dir.) (2002), "Infraestructura de transport i mobilitat" a <http://www.lleidata.v.org>

servei a l'àrea de Lleida. Encara que aquest tipus de transport és irrellevant en la mobilitat obligada residència-treball (menys del 5% del total), resulta vital per als estudiants, la tercera edat i en desplaçaments ocasionals. L'ús més intens és a tota una primera corona que gravita sobre la capital, destacant-hi Alcarràs, Almacelles, Alcoletge i els pobles de la carretera de la Vall d'Aran fins Alfarràs. Aquesta intensitat de servei disminueix a partir de la primera corona, però torna a ser significativa en els trajectes de Lleida a Barcelona i Saragossa.

Cal partir de la constatació que hi ha una cultura molt assentada que valora el transport privat. Hem de ser conscients que el transport públic difícilment pot donar resposta a totes les necessitats concretes dels usuaris a cada moment. Per tant, el que cal és propiciar la intermodalitat entre tots els modes, però principalment entre el cotxe, l'autobús i el tren.

En el cas que ens ocupa hi ha una possibilitat interessant d'intermodalitat cotxe-tren, que és la d'aparcar al nou centre intermodal de Lleida o a una de les estacions de l'àmbit de Ponent. En el cas de millorar aquests trajectes amb l'oferta d'una tarifa integrada i un servei ràpid, seria factible que moltes estacions de la xarxa es convertissin en nuclis de descongestió de l'intercanviador de Lleida. Organitzar-hi una oferta d'estacionament àmplia i barata popularitzaria aquesta opció. D'altra banda, consolidar-ne l'estació significaria orientar els nous creixements urbans, ja que així ho permet el seu emplaçament, llevat dels casos d'estacions centríques com Mollerussa o Tàrraga.

-La xarxa viària

El transport per carretera adopta dues formes, el transport regular públic i el privat. Les intensitats de tràfic mostren una àrea de forta mobilitat dins el triangle format per Lleida, Tàrraga i Balaguer, que tradicionalment és el més dinàmic. Però des que es va inaugurar el tram Lleida-Tàrraga de l'autovia, s'ha constatat una polarització del tràfic i, per tant, de l'activitat econòmica, sobre aquest eix est-oest. Això fa especialment necessari potenciar un segon cinturó a Lleida, des d'Almacelles a Balaguer i Tàrraga aprofitant el traçat de les carreteres actuals, millorant-les amb l'objectiu d'esporgar el territori i evitar la polarització.

La zona de Ponent no només compta ara amb l'A-2,

sinó amb una important via sense peatge de Lleida a Barcelona, la N-II, que a més connecta amb Girona a través de l'Eix Transversal. Els projectes de futur aprovats són el desdoblament de l'Eix Transversal i l'autovia Lleida-Osca com a tram d'un altre gran eix transversal, aquest, però, del País Basc a Tarragona. Si hi afegim el projecte d'autovia Lleida-Vall d'Aran, l'àrea del Segrià i, per extensió, tota la zona de Ponent, aquest territori compta amb perspectives raonables de convertir-se en un nus de comunicacions immillorable dins el quadrant nordoriental d'Espanya i la macroregió pirinenca.

S'és conscient que aquest és un objectiu a llarg termini. De moment, la capacitat de la xarxa de carreteres per continuar resolent la mobilitat a Lleida dependrà de la qualitat del seu traçat. En aquest sentit, hem de destacar que el Ministeri de Foment ha iniciat l'última fase de la tan esperada autovia fins a Barcelona. A més, té en projecte la connexió de la N-230 amb la N-240 a l'avinguda de Pinyana i l'establiment de doble carril entre Lleida i els Alamús. D'altres obres d'interès pendents, com l'autovia a Osca, es preveuen per a més llarg termini. D'altra banda, la Generalitat té diferents obres en marxa i projectades per a la millora concreta del traçat, d'entre la que destaca la variant sud de Lleida.

És evident que la millora de les carreteres incentiva l'ús del vehicle privat, però quan es tracta d'una necessitat s'ha de realitzar en les millors condicions, i això no obsta la promoció del transport públic. Aquest serà sens dubte necessari per aparcar a l'àrea de l'estació de Lleida, on les 1.100 places previstes poden resultar insuficients si les utilitzen també els residents a l'àrea i les persones que hi treballen. El costum generalitzat d'accedir a la capital del Segrià en cotxe pot suposar haver de penjar sovint el cartell de complet als dos aparcaments. Si una persona que arriba pendent de l'horari per accedir a l'AVE es troba en aquesta situació, pot provocar una gran incertesa que afecti negativament l'ús del tren.

En qualsevol cas sembla important aconseguir un estàndard bàsic en l'estat de la xarxa de carreteres. Aquest, que ha estat en manta ocasió plantejat i reivindicat, ha d'implicar l'acabament de la xarxa general encara en construcció (l'autovia i la connexió de l'Eix Transversal), la dotació de nous eixos generals est-oest (com l'autovia Osca-Lleida i el rescat de l'autopista A-II des de Saragossa fins a Montblanc, això si hom no

vol acabar construint-hi una autovia paral·lela). Més enllà, i per a millorar l'accessibilitat interior, esdevé fonamental actuar en els accessos a la ciutat de Lleida, on se suporta el tràfic més intens, en la xarxa radial que hi conflueix i en viaris que connectin, en sentit est-oest, àrees que actualment estan excloses o mal comunicades amb l'eix central que suposa l'autovia N-II, i que abasten nuclis de població notables com Balaguer o Agramunt. Accedir al Pirineu i permeabilitzar la regió en direcció nord-sud és una altra directriu que és necessari considerar. Finalment, cal mantenir en bones condicions la xarxa capil·lar de carreteres secundàries com un element de connectivitat i d'accés al serveis bàsics de la població.

-L'aeroport

Paral·lelament a la posada en marxa de la infraestructura aeroportuària prevista al Pla Territorial General de Catalunya, es proposa, com a mesura complementària, la connexió de l'aeroport d'Alfés amb la variant sud mitjançant un vial d'enllaç amb entrada a l'autopista. Una segona estació de l'AVE al *by-pass* reforçaria aquest punt del territori.

2.3 Sostenibilitat ambiental

-Reserves naturals i patrimoni

Les zones incloses en el Pla d'Espais d'Interès Natural (PEIN) amb extensions més grans es troben al nord de l'àrea, especialment a la serra del Montsec i a Sant Llorenç de Montgai. Aquí el relleu subratlla el predomini d'usos forestals, d'agricultures extensives, de manca de poblament i l'existència d'unes comunicacions escadusseres. Bona part dels espais de menor grandària presents al PEIN segueixen, tot i que a una altra escala, les mateixes normes o característiques basades en la topografia: les muntanyes de Prades, que freguen per l'extrem sud el límit amb la comarca de les Garrigues, la serra Llarga, la serra de Bellmunt o la vall del Llobregòs als inicis del Pre-pirineu, els Tossals d'Almatret, els Erms d'Aitona, el Mas de Melons o els Besons a la Plana, sempre afermant la dificultat del rec, i per tant, dels usos agraris intensius.

L'altre element que destaca en la definició de les zones d'interès natural és el sistema fluvial, del qual en destaquen espais que cal preservar de forma clara i de

net interès paisatgístic i natural, com són l'aiguabarreig entre el Segre i el Cinca, Utxesa, l'àrea de la Mitjana a Lleida, l'estany d'Ivars d'Urgell i l'aiguabarreig entre el Noguera Ribagorçana i el Segre. Més enllà cal valorar, de forma genèrica, tota la vegetació de ribera al llarg de tot el sistema fluvial.

En relació amb la xarxa fluvial, el rec i la xarxa de canalitzacions i sèquies cal considerar el valor patrimonial, històric i paisatgístic de les zones més antigues del regadiu, amb uns parcel·lars estrets, sovint de dimensions reduïdes i, per tant, poc rendibles des de les perspectives d'una explotació agrària racional i moderna. Aquestes trames d'horta, especialment les localitzades on la pressió de la urbanització i de la construcció d'equipaments i infraestructures és més gran, als encontorns de la ciutat de Lleida, necessiten d'un tractament específic que desenvolupi els criteris del que s'ha de conservar i en relació amb quins criteris i amb quins recursos. Per al cas de Lleida, el recentment aprovat Pla Municipal d'Ordenació Urbana i Territorial estableix els sistemes d'interès natural i agrari i, per tant, no urbanitzables i amb diferents graus de protecció. Aquesta especificació caldria estendre-la cap als altres municipis de l'horta de Lleida i en aquells indrets on la xarxa viària ha anat generant implantacions industrials i logístiques. Especialment als municipis travessats per l'autovia i la variant de Lleida de l'autovia N-II.

Per tant, cal establir la revisió de les figures d'espais protegits. En aquest sentit hom considera que el PEIN recull de forma molt raonable els llocs d'interès natural que cal protegir, que són, gairebé sempre, sense ús agrícola o bé amb usos extensius. A ells, però, cal afegir-hi, prèvia avaluació i estudi acurat, els aspectes que cal preservar i revaluar patrimonialment dels espais del rec i d'agricultura intensiva més lligada a l'horta històrica i al rec antic. També cal definir i delimitar millor els espais de vegetació de ribera que segueixen les lleres del riu i que poden actuar com als grans corredors ecològics de la zona. En aquest sentit, és desitjable procedir a la Catalogació dels Elements Paisatgístics de Ponent com a pas previ per a l'elaboració d'un Pla Director del Paisatge.

D'altra banda, el cens dels béns d'interès cultural declarats a la regió mostra un criteri molt aleatori. Sembla que hi ha una catalogació bastant exhaustiva de castells. Però el problema es planteja en conèixer que altres béns d'interès cultural, com l'arquitectura civil o la con-

sideració d'entorns monumentals, han estat inventariats de forma molt més escadussera. En totes les categories apareix Lleida com a ciutat històrica cabdal i que concentra part important del patrimoni, i també Balaguer (menys a l'apartat d'arquitectura civil), segona ciutat de la xarxa urbana i d'indubtable pes històric.

Per tant, caldria efectuar una revisió dels béns inventariats i la inclusió d'alguns, especialment en les categories de conjunts monumentals i arquitectures civil i religiosa. Una lectura atenta de la carta arqueològica hauria de permetre, al seu torn, l'increment de béns d'interès cultural inventariats. En aquest sentit convé la realització d'un catàleg del patrimoni cultural que amplii i actualitzi el conjunt d'elements de valor patrimonial i permeti iniciar els tràmits per declarar-los béns d'interès cultural.

Paral·lelament, l'elaboració d'un pla de senyalització de les àrees naturals i patrimonials protegides i d'interès facilitaria la posada en valor i la seva promoció turística.

–Problemes ambientals

D'entre els problemes ambientals específics de Ponent hi ha, sens dubte, els derivats de les activitats agrícoles i ramaderes. Quant a les primeres, l'encara gran generalització del reg a manta suposa sovint un rentat excessiu del sòl amb el seu consegüent empobriment. En aquest sentit, i més enllà de la modernització del reg per raons econòmiques, aquest també es fa necessari per raons de tipus ambiental (a més a més de la raó, també bàsica, d'estalvi d'aigua).

Així mateix, l'aportació de nitrats directes derivada de la utilització d'adobs químics cal que sigui considerada també a l'hora d'analitzar l'empobriment del sòl. Ara bé, les conseqüències ambientals de la ramaderia destaquen per ser percebudes, sovint, com el primer dels problemes ambientals a la Plana de Ponent. Una primera qüestió és la generació d'olors de les granges. En aquest sentit, només un municipi, la ciutat de Lleida, té en les seves ordenances de planejament l'establiment d'un cinyell d'aïllament entre l'àrea urbana i l'àrea de possible implantació de granges.

Més enllà, la producció de purins és molt elevada a tota la regió, igualada només per algunes comarques centrals (Osona i Bages) i gironines (Alt Empordà) a les

quals s'han calculat més de 2.500 tones de nitrogen contingudes en l'excreció de bestiar per hectàrea de superfície agrària comarcal¹². El tractament de purins ha estat, d'altra banda, atès els últims anys amb la creació de convenis entre la Generalitat i els consells comarcals per tal de gestionar les dejeccions ramaderes. Actualment existeixen a l'àrea nou basses d'emmagatzematge dels purins i només dues plantes de tractament i reconversió (Alcarràs i Juneda).

Caldria, doncs, establir un pla de gestió ambiental de l'agricultura i la ramaderia que estableixi una diagnosi acurada de les problemàtiques ambientals derivades de l'ús de l'aigua, dels nitrats i dels purins, i formuli mesures per combatre-les.

Paral·lelament es poden impulsar altres accions orientades cap a la millora genèrica del medi ambient, com són l'increment de la recollida selectiva de residus urbans i assegurar una depuració d'aigües residuals a tot el territori mitjançant la construcció de les EDAR previstes i necessàries.

–Política de sòl i dinàmica immobiliària

Dels 149 municipis, 62 (41,6%) no tenen encara cap figura de planejament; això abasta el 40% del territori i el 8,5% de la població. Aquestes xifres contrasten fortament amb el conjunt de Catalunya, on els municipis sense planejament suposen el 17,2%. La Plana de Lleida té el 38% dels municipis catalans sense planejament aprovat i el 48,1% de la població catalana que viu en municipis sense planejament. En general, són municipis petits, la gran majoria per sota dels 1.000 habitants, amb les excepcions de Serós i Albesa, que tenen més de 1.500, i la Granja d'Escarp, amb poc més de 1.100.

D'entre els que tenen alguna figura de planejament, als municipis menys dinàmics i amb menys pressió urbanitzadora abunden les delimitacions de sòl urbà i als que són una mica més dinàmics, les normes subsidiàries de planejament. Només dos municipis, Lleida i Montgai (aquest amb només 813 habitants), tenen Pla General, aquest darrer redactat el 1958, amb la qual cosa és el document amb més antiguitat dels vigents.

El territori de la plana suposa el 17,2% de la superfi-

¹² Memòria del Departament de Medi Ambient 1999, <http://www.gencat.es>

cie del conjunt de Catalunya i només representa el 7,6% del conjunt de sòl urbà. La relació entre sòl urbà i superfície dels termes del conjunt de la plana o l'indicador de població sobre sòl urbà deixen clara la relativa baixa pressió dels usos urbans a l'àrea. Malgrat això, entorn dels principals nuclis de la plana s'ha anat configurant una sèrie de sistemes urbans amb una pressió d'usos més gran. Aquests sovint depassen els límits municipals i apunten a l'aparició de zones de consolidació urbana més o menys contínues.

El principal sistema és el de l'àrea de Lleida, que abasta un radi d'uns 10-20 minuts de viatge en automòbil. La creació d'aquest continu urbà s'ha anat desenvolupant a l'entorn dels eixos radials que comuniquen la ciutat amb els municipis veïns, procés que s'ha reforçat els últims anys al nord amb el funcionament de la variant de la N-II. Afecta els municipis d'Alcarràs, Alpicat, Torrefarrera, Torre Serona, Corbins, Alcoletge, els Alamús, Puigverd i Albatàrrec.

A més a més, cal considerar les àrees de Mollerussa, Balaguer i Tàrraga. En el primer cas la petita superfície del terme i l'elevat dinamisme econòmic han afavorit la creació d'un continu urbà amb Miralcamp, Fondarella i Golmés, que afecta també els municipis de Palau i Vilasana. A Balaguer hi ha una certa continuïtat amb els municipis de Valfogona (la Ràpita) i la Sentiu (Tossal de les Forques). A Tàrraga, l'entrada en funcionament de la variant ha consolidat la tendència de relligat de trames urbanes entre els municipis de Tàrraga, Vilagrassa i Anglesola.

Les taques de sòl urbanitzable, i de forma particular el relacionat amb activitats econòmiques, s'organitzen a l'entorn dels grans eixos viaris: la façana de la N-II, la C-13 i, els darrers anys, la variant de la N-II concentren bona part del sòl destinat a sòl industrial de l'àrea. L'accés a aquestes vies ràpides comporta fins i tot l'aparició de taques de sol urbanitzable i àrees d'activitat ja en funcionament allunyades del nucli urbà principal, com és el cas de Vilasana, les Borges o la Sentiu, o el cas de Tàrraga, on la creació del nou polígon industrial la Canaleta s'ha localitzat prop de l'accés a la variant de la N-II més enllà del nucli original consolidat.

La inversió en grans infraestructures viàries contribueix a crear noves expectatives de creixement o a consolidar les expectatives existents. En aquest darrer aspecte cal destacar l'efecte que tingué l'entrada de la variant de

la N-II sobre els municipis del nord del sistema de Lleida, on les revisions i la redacció de nou planejament recollí les noves expectatives generades a l'entorn de la nova infraestructura.

Entre 1981 i 2001 es construeixen a la Plana de Lleida 35.456 nous habitatges. La relació d'habitatges produïts a l'any per cada 1.000 habitants (5,6) se situa lleugerament per sota de la mitjana catalana (6).

La producció d'habitatges presenta, però, una gran concentració. D'entrada, més de la meitat del total d'habitatges són a la ciutat de Lleida. Ja amb xifres molt inferiors apareixen les produccions dels altres nuclis importants de la plana: Tàrraga (2.131), Balaguer (1.853), Mollerussa (1.699) i Cervera (909). Destaca també el notable volum de producció d'altres nuclis menors com són els casos d'Alpicat (932) o el de Guissona (559), i municipis amb una notable expansió urbanística els darrers anys, tot i que amb menors volums de producció, com Artesa de Segre i Ponts (figura 5).

El cas d'Alpicat és un clar exponent dels processos de consolidació d'àrees urbanes supramunicipals a l'entorn dels nuclis més dinàmics de la plana. A l'entorn de la ciutat de Lleida, els municipis d'Alpicat, Torrefarrera, Rosselló, Benavent de Segrià, Corbins, Albatàrrec i Sudanel·l presenten uns volums de producció relativa molt notables que responen a demandes procedents de la ciutat de Lleida. El menor preu del sòl, la demanda sobre habitatges unifamiliars que caracteritza bona part de la producció d'aquests nuclis, i la proximitat a Lleida serien alguns dels factors explicatius. Quelcom semblant pot assenyalar-se sobre l'entorn de Mollerussa. D'altra banda, Tàrraga, Guissona i en menor mesura Cervera tenen xifres importants de producció d'habitatges, així com alguns dels municipis annexos.

Com a síntesi de les accions que cal realitzar s'assenyala que s'han de completar les tasques de planejament de primera escala. El planejament hauria d'evitar els processos de dispersió de la urbanització al territori, fomentar la compactació de trames i fixar els nous creixements a l'entorn dels nuclis consolidats. Al respecte s'apunten tres línies de treball bàsiques per assolir aquest objectiu: en primer lloc, la potenciació dels nuclis urbans existents, la reutilització, l'edificació i l'eliminació dels buits urbans. En segon lloc, el control dels processos d'urbanització dispersa, lligats a l'especulació immobiliària, especialment a l'entorn de

Figura 5 Habitatges construïts de nova planta (1981-2001)

Font: Institut d'Estadística de Catalunya.

Lleida i al fenomen de la segona residència als municipis prepirinencs (Camarasa, Àger i Avellanes i Santa Linya). Finalment, protegir els espais d'interès natural, el sòl productiu, les lleres de rius i els espais hidrogràfics, i fomentar un procés de desenvolupament i ocupació del territori sostenible.

Així mateix cal fomentar el desenvolupament de figures de planejament urbanístic supramunicipal en aquells entorns on els processos d'urbanització generen continus urbans més o menys desenvolupats: àrea de la ciutat de Lleida, Balaguer, Mollerussa i Tàrraga. Aquest desenvolupament hauria de preveure la gestió comuna d'infraestructures, equipaments i serveis per a

Taula 2 Selecció d'equipaments

	Sanitat		Ensenyament			Protecció civil	Seguretat	Esportius	
	CAP	Hospital públic	ESO públic	ESO privat	IEM i FP superior	Parc * de bombers	Mossos d'Esquadra	Gimnàs	Pista d'atletisme
Agramunt	1		1			v		3	
Aitona									
Alcarràs	1		1					2	
Almacelles	1		1		1	v		1	
Almenar	1		1		1	v		1	
Alpicat				1				1	
Arbeca								1	
Artesa de Segre	1		1			v		1	
Balaguer	1		2	2	1	P	1	3	1
Bellcaire			1						
Bellpuig	1		1					1	
les Borges Blanques	1		1	1	1	v		1	
Cervera	1		2		2	P	1	3	
la Granadella	1		1			v			
Guissona			1		1	v		2	
Juneda								1	
Linyola								1	
Lleida	7	3	11	12	8	P	1	16	2
Mollerussa	1		2	1	1	P	1	5	1
Ponts	1		1			v	1	1	
Seròs	1		1			v		1	
Tàrraga	1		3	2	3		1	7	

* Parc de bombers professionals (P) i voluntaris (v).

Font: Departament de Sanitat i Seguretat Social, Departament d'Ensenyament, Departament d'Interior i Direcció General de l'Esport.

les diferents àrees o sistemes urbans.

2.4 Equitat social

–Els equipaments i la jerarquia territorial

L'anàlisi dels equipaments existents és una eina força útil per establir el funcionament de la jerarquia urbana de l'àrea. Per aquest motiu s'ha recollit i estudiat la informació referent a diversos tipus d'equipaments: sanitaris, educatius, esportius, de protecció civil i de seguretat (taula 2). Tot i que la dotació bàsica d'aquests equipaments pot considerar-se bastant satisfactòria, l'anàlisi detallada revela algunes disfuncions i necessitats que cal abordar.

En un primer nivell d'equipaments se situa clarament la ciutat de Lleida, que en molts aspectes ofereix serveis exclusius a tot el territori (universitat, conservatori, hospitals, etc.). En el segon nivell trobem Balaguer, Cervera, Mollerussa i Tàrraga, amb una oferta àmplia i varia-

da, suficient per tal que els municipis propers puguin cobrir la major part de les seves necessitats. Les Borges Blanques, per la seva qualitat de capital comarcal gaudeix d'alguns equipaments de primer nivell, però per proximitat a la capital i per major debilitat funcional, també es pot situar en el següent nivell jeràrquic.

En un tercer nivell hi ha municipis més petits. La presència d'alguns d'aquests, com ara Alcarràs i Almacelles, s'explica bàsicament perquè serveixen una població pròpia força nombrosa (superen els 5.000 habitants), però la seva influència territorial queda molt limitada pel fet d'estar tan a prop de Lleida. Altres centres combinen la grandària demogràfica amb una certa centralitat territorial: Agramunt, Almenar, Artesa de Segre, Bellpuig i Ponts. Finalment, algun altre, com ara la Granadella, que amb prou feines arriba al miler d'habitants, s'explica per la voluntat de l'Administració per dotar de serveis bàsics zones poc poblades i dinàmiques, com són les Garrigues altes, a partir de la

potenciació de la seva capital tradicional. Pel que fa a l'equipament educatiu, hi ha un nombre elevat de municipis sense escola. Cal avaluar les possibilitats de manteniment o els costos (socials) dels desplaçaments diaris dels infants. Més enllà, existeix una gran escassetat d'escoles bressol, amb el que això comporta en la dificultat d'inserció laboral de les dones. Pel que fa a l'ensenyament professional ja s'ha esmentat la necessitat d'adequació entre oferta docent i demanda social i laboral.

Quant a la demanda sanitària, el primer nivell de l'hospital universitari de la xarxa hospitalària pública (XHUP) i els altres equipaments públics i privats de la ciutat de Lleida mostren una adequació a la demanda territorial força adequada. Tot i això, el nivell de prestacions pateix d'insuficiències cròniques del sistema sanitari català (precarietat de l'equipament d'urgències; llistes d'espera per a visites especialitzades o per a intervencions quirúrgiques, etc.). Els especialistes assenyalen, més enllà, la importància de la utilització de les noves tecnologies per fer més eficient i còmoda l'atenció sanitària. Una implantació en xarxa en la sanitat hauria d'alleugerir visites i desplaçaments.

Altrament, hi ha les necessitats d'una població relativament envellida, i que ho serà més en els propers anys. Globalment, el percentatge de gent gran a la Plana de Ponent està tres punts per sobre que a Catalunya; en canvi, el percentatge de places de residència es troba més de dos punts per sota de la mitjana catalana. Més enllà, cal preveure que l'increment de la demanda serà intens durant les properes dècades, i també que l'atenció domiciliària i l'habitatge assistit són conceptes encara pràcticament per desenvolupar a la regió.

–L'habitatge

El volum total de parc d'habitatges familiars a la Plana era el 1991 de 123.643. Un aspecte diferencial del parc d'habitatges de l'àrea és l'important percentatge d'habitatge utilitzat com a residència habitual de les famílies (habitatge principal), amb el 75%. El percentatge d'habitatge secundari es manté en el 9,5%, molt per sota de les dades del conjunt de Catalunya, però assoleix un percentatge similar en parc vacant: a l'entorn del 15% a la plana i el 16,3% a Catalunya. Les característiques de les fortes inversions realitzades els darrers anys en el mercat, fan pensar que el proper cens

les dades de parc vacant augmentaran de forma considerable. A les terres de Lleida aquest tipus d'inversió immobiliària és força tradicional. A manca d'inversions més productives, l'immobiliari es converteix en un mercat segur.

Les dades sobre antiguitat i deficiències en l'estat del parc amaguen grans diferències intramunicipals. Una anàlisi detallada d'aquestes diferències permet veure dues problemàtiques. D'una banda, l'antiguitat i el deteriorament del parc als municipis més envellits i despoblats, amb especial incidència a la part nord de la Noguera, el nord i l'est de la Segarra i l'Urgell, i les Garrigues orientals. D'altra banda, el que persisteix des dels anys de postguerra: el deteriorament progressiu dels centres històrics. Deteriorament físic que sovint va acompanyat d'un procés de marginalitat social i econòmica. Les anàlisis de Lleida i Balaguer així ho mostren¹³.

Una política de sòl sostenible ha de basar-se en el reaprofitament i la millora d'allò que ja es troba consolidat. Així doncs, per tal de millorar la situació dels centres històrics, cal continuar amb les tasques de recuperació, reforma i millora dels nuclis. S'ha de dir que aquestes són ja notòries al centre històric de la ciutat de Lleida, després d'anys de desplegament del programa de rehabilitació integral (ARI).

Una de les principals dificultats per accedir al mercat de l'habitatge és el preu. Tot i així, les anàlisis que es realitzen periòdicament sobre el mercat de l'habitatge mostren que, malgrat els notables increments dels darrers anys, el preu de l'habitatge al conjunt de les terres de Lleida es manté sensiblement inferior al del conjunt d'altres àrees. A tall d'exemple, la ciutat de Lleida, on la tensió sobre els preus i el mercat és la més notable de la plana, sol destacar-se com la capital de província amb els preus d'habitatge més moderats.

En general, tot i que les dificultats per accedir a la propietat de l'habitatge serien menors que les presents en altres indrets, la davallada general de la producció de l'habitatge de promoció pública i l'augment generalitzat dels preus continua deixant a bona part de la demanda potencial fora del mercat, especialment el con-

¹³ Al respecte pot consultar-se VILAGRASA, J.; BRU, J.; MARTÍ, J.; BARRUFET, A. (1996): "Característiques socioeconòmiques i estructura física del centre històric de Lleida", *Treballs de la Societat Catalana de Geografia*, 41, pp. 323-378 i VILAGRASA, J. (dir.) (1998): *Diagnosi socioeconòmica i territorial de Balaguer i del seu sistema urbà*, Balaguer, Ajuntament de Balaguer, inèdit

junt de rendes més baixes i els grups de població jove. Subsisteixen a més una sèrie de problemàtiques relacionades amb les necessitats d'allotjament, que caldrà afrontar en un futur immediat. Cal destacar, en primer lloc, el baix nombre de parc destinat al règim de lloguer, fet que origina moltes rigideses en el mercat i dificulta que determinats grups hi accedeixin: la població de pas i els treballadors amb mobilitat, i els grups amb ingressos menys estables. El lloguer a les terres de la plana representava el 1991 només el 17% dels d'habitatges principals, front el 23,8% per al conjunt de Catalunya. Aquest és un dels dèficits més importants en matèria d'habitatge, sobretot als nuclis urbans amb més grandària. A la ciutat de Lleida, el percentatge se situa al 24,4%, percentatge insuficient si es considera el fet de ser una ciutat universitària.

Una altra qüestió que cal tenir en compte de cara al futur és com afrontar les necessitats d'allotjament de la gent gran, que com hem vist és ja avui molt notable en determinats nuclis, sobretot en àrees rurals. El progressiu envelliment de la població, l'augment de l'esperança de vida i de la qualitat de vida dels estrats d'edat més avançada porten a reflexionar sobre les necessitats d'allotjament d'aquestes persones. Caldrà pensar en noves fórmules, nous productes que puguin oferir una més gran independència i alhora garantir major qualitat de vida.

Finalment, una altra qüestió que ha esdevingut problemàtica els darrers anys és l'allotjament de la població immigrant, no només la que ja s'ha instal·lat o vol instal·lar-se de forma més o menys estable, sinó també aquells grups que desenvolupen activitats laborals temporals, moltes d'elles relacionades amb tasques agrícoles estacionals a les àrees rurals de la plana.

Taula 3 **Dimensions dels municipis**

Comarques	Població mitjana	Població mitjana sense la capital	Municipis < 250 hab.
Garrigues	806	612	8 (33%)
Noguera	1.166	742	6 (20%)
Pla d'Urgell	1.867	1.334	0
Segarra	874	532	11 (52%)
Segrià	4.390	1.454	0
Urgell	1.566	978	5 (25%)

Font: Institut d'Estadística de Catalunya i elaboració pròpia (Jesús Burgueño).

2.5 Estructura administrativa i governació

El mapa municipal presenta abundants irregularitats i disfuncions, i en molts casos resulta inadequat en relació amb les realitats humanes, de comunicacions i urbanístiques.

La gestió i els recursos financers dels municipis estan altament condicionats per la seva població. Per caracteritzar la dimensió dels municipis es consideren un parell d'indicadors: la població mitjana municipal (més significativa si descomptem les capitals) i el nombre de municipis amb menys de 250 habitants, amb el percentatge que representen respecte del total (taula 3).

Al Pla d'Urgell i el Segrià no hi ha, efectivament, municipis molt petits, i a les dues comarques la dimensió mitjana supera el miler d'habitants. Però en la majoria de la resta de comarques la dimensió és molt menor. En tres comarques la dimensió mitjana sense capitals se situa entre els 500 i els 750 habitants. L'Urgell presenta un valor pròxim al miler d'habitants gràcies a la presència d'Agramunt, amb gairebé 5.000 persones. El nombre total de municipis amb menys de 250 habitants és de 30.

Una altra característica bàsica per a la caracterització geogràfica del territori és la seva consideració o no com de muntanya. En particular, a la Noguera i la Segarra hi ha un nombre significatiu de municipis que tenen la consideració legal de municipis de muntanya, amb el que això representa per a l'obtenció d'ajuts. En total se'n comptabilitzen 18. Cal aprofundir en la definició d'àrees de muntanya coherents, que ajudin a projectar una imatge pròpia, atractiva i amb personalitat diferenciada de la Plana, particularment al Montsec, la serra de la Llena i els altiplans segarrencs. Cal revisar l'exclusió com a municipis de muntanya de termes com Torà, Artesa de Segre o Bovera.

Les entitats municipals descentralitzades tenen un paper marginal per no dir que és una figura gairebé desconeguda. Només n'hi ha tres al nord de la Noguera (Fontllonga i Ametlla, Gerb i Santa Maria de Meià) i dues al Segrià (Sucs i el Pla de la Font). Aquestes no són més que una petita minoria d'entre el gran nombre de nuclis o entitats singulars de població que existeix. Dues comarques de la Plana de Lleida –la Nogue-

ra i la Segarra– presenten també xifres molt elevades d'ESP (230 entre les dues). Especialment en aquestes dues comarques les entitats municipals descentralitzades haurien de ser una fórmula per potenciar la participació veïnal de les comunitats locals històriques.

La Plana de Lleida s'organitza en sis comarques. La Generalitat republicana i la Llei comarcal de 1987 havien assenyalat inicialment cinc comarques, però de la consulta municipal es va derivar el reconeixement del Pla d'Urgell. En la consulta municipal esmentada es van manifestar altres opinions contràries al mapa comarcal projectat que no van ser ateses: com la Ribera de Sió, el Segre Mitjà o les Garrigues sud-orientals.

En el mateix sentit, *l'Informe sobre la revisió del model d'organització territorial de Catalunya*, presentat al Parlament el gener de 2001, recomanava la creació de la comarca del Segre Mitjà, que la Ribera de Sió fos considerada una àrea específica dins la comarca de l'Urgell, la incorporació voluntària de set municipis del sud del Segrià a les Garrigues, entenent que "L'adscripció d'aquests pobles a les Garrigues hauria de facilitar un cert reconeixement del sector més occidental com a rodalia diferenciada i per a la prestació de serveis"¹⁴. L'assumpte de la divisió territorial continua sent, doncs, una qüestió amb alguns aspectes pendents a la Plana de Lleida.

L'escàs nombre (sis en total) i ambició de les mancomunitats de Ponent resulta preocupant en tant que reflecteix una minsa voluntat de col·laboració entre municipis. És cert que en molts casos les comarques poden suplir aquesta mancança, però no és menys cert que sovint tenen una extensió superior a la dels problemes reals de creixement urbà, de gestió de superfície industrial, d'establiment d'un determinat servei, etc. Aquesta manca de mancomunitats contrasta vivament amb el fraccionament del mapa municipal. D'altra banda, a la Plana de Lleida hi ha 16 agrupacions per al manteniment de secretaria. En aquest sentit cal aprofitar i potenciar la figura dels agrupaments municipals com a embrió que permeti una intensa col·laboració entre petits municipis veïns.

Hi ha 18 consorcis. La seva tipologia és molt ample. Quantitativament destaquen els consorcis de promoció econòmica i d'impuls d'aspectes agropecuaris (8) alguns d'ells relacionats amb la gestió de fons europeus de desenvolupament. També hi ha consorcis dedicats a la gestió dels residus (3), de caire cultural i patrimo-

¹⁴ http://www.gencat.es/sial/noticies/informe_ordena.pdf

nial (3) i d'inserció social (1). Hi ha tres consorcis més que depassen l'àmbit territorial de la Plana de Ponent.

Finalment cal assenyalar que el grau de col·laboració dels consells comarcals amb els ajuntaments de les capitals de comarca és escàs o nul. En aquest sentit s'hauria d'aconseguir que els ajuntaments estiguessin presents orgànicament en els consells comarcals i caldria establir els mecanismes de proporcionalitat que fessin, per exemple, que un ajuntament com el de Lleida es pugui sentir més identificat amb el Consell del Segrià.

3 El model territorial

El model territorial desitjable assumeix dues premisses. La primera la constitueix l'assoliment del nou sistema de comunicacions, amb l'increment de l'accessibilitat exterior, que obre una posició territorial relativament nova.

D'una banda, potencia la incorporació de la Plana de Ponent al sistema territorial de ciutats de Catalunya, creixentment interconnectades i properes en temps de desplaçament a Barcelona. L'increment de l'accessibilitat es manifesta a partir de dues infraestructures bàsi-

¹⁵ Vegeu, en aquest sentit, MIR, P. (dir.): *Pla estratègic de Lleida. Desenvolupament de les línies estratègiques, objectius i actuacions*, Lleida, Ajuntament de Lleida.

ques que estaran finalitzades els anys immediats: el Tren d'Alta Velocitat amb efectes directes sobre la regió funcional de Lleida i l'acabament de l'autovia de la N-II i de la connexió amb l'Eix Transversal, amb gran impacte a l'àrea de cohesió econòmica de Guissona-Cervera-Tàrraga.

D'altra banda, situa Lleida com un territori veí i proper en temps i distància a Saragossa, nucli que està desplegant una activitat creixent en les diferents branques productives i com a centre logístic de distribució. Tot i que de dimensions molt menors, la Plana de Lleida pot tenir un paper complementari lligat a la idea de "porta de Catalunya".

La creixent incorporació a un territori amb una més gran mobilitat i que competeix per l'atracció de la inversió i de l'activitat obliga a dissenyar estratègies d'especialització. Aquesta és la segona premissa. Encara que només referida a la ciutat de Lleida, la diagnosi del Pla Estratègic de Lleida (1998)¹⁵ establí una especialització gran en el sector agroalimentari, una vocació de especialització creixent en transports i logística, l'existència d'un sector petit però dinàmic d'empreses lligades a les tecnologies de la informació i comunicació (sembla que especialitzades en la gestió de Pimes) i un augment d'especialització en els serveis. A això cal afegir, en l'àmbit de Cervera-Tàrraga, una diversificació industrial considerable, més enllà de l'agroalimentària.

Per tant, i més enllà dels altres objectius assenyalats quant a la millora del benestar, preservació del medi ambient i organització administrativa del territori, les línies centrals que cal assolir per a la Plana de Lleida s'han de resumir en la voluntat d'incorporació a la "ciutat de ciutats", que pot ser Catalunya en el futur immediat, i en l'assoliment d'una especialització econòmica basada en la seva pròpia tradició i potencial.

JOAN VILAGRASA IBARZ
Geògraf
Universitat de Lleida

L'Alt Pirineu i Aran, entre l'eficiència econòmica i la sostenibilitat¹

Papers, Regió Metropolitana de Barcelona
núm, 39, maig 2003, pàgs. 127-149

¹ Aquest article és un resum de l'estudi *Bases per al Pla Territorial de l'Alt Pirineu* (150 pàgines més annexos estadístics i cartogràfics) realitzat per a l'Institut d'Estudis Regionals i Metropolitans de Barcelona. Els autors de l'estudi han estat Jordi Martí Henneberg, Xavier Farré Sahún i Josep Martí Jufresa (Accessibilitat), Joan Vilagrassa Ibarz (Competitivitat), Carme Bellet Sanfeliu, Mercè Gili Fernández i Joan Vilagrassa Ibarz (Medi ambient i territori), Carme Bellet Sanfeliu, Joan Ganau Casas i Joan Vilagrassa Ibarz (Equitat social) i Jesús Burgueño Rivero (Governabilitat). La realització cartogràfica és de Montse Guerrero Lladós i Carme Bellet Sanfeliu. Laia Pérez Altisent ha col·laborat com a documentalista i en la cartografia. La coordinació i direcció és de Joan Vilagrassa Ibarz.

1 Introducció

- 1.1 El territori
- 1.2 La població
- 1.3 L'estructura territorial
- 1.4 L'especialització econòmica

2 Cinc punts clau per al desenvolupament territorial de l'Alt Pirineu i Aran

- 2.1 L'increment de la competitivitat i de l'eficiència econòmica
- 2.2 Transport i comunicacions: millora del transport i cohesió del territori
- 2.3 Sostenibilitat ambiental
- 2.4 Equitat social
- 2.5 Estructura administrativa i governació

3 El model territorial

Abstract

L'Alt Pirineu i Aran ha experimentat durant els darrers anys un clar transvasament del sector agrari com a base de la seva estructura econòmica cap al sector serveis, i de manera molt marcada al turisme. Aquesta transformació ha representat importants beneficis per a la zona, però també ha comportat una important pressió sobre el medi, l'habitatge i els serveis, que pot acabar afectant negativament els residents.

L'Alt Pirineu i Aran ha experimentado durante los últimos años un claro trasvase del sector agrario como base de su estructura económica hacia el sector servicios, y de manera muy marcada hacia el turismo. Esta transformación ha representado importantes beneficios para la zona, pero también ha comportado una importante presión sobre el medio, la vivienda y los servicios, que puede acabar afectando negativamente a los residentes.

The Alt Pirineu i Aran has experienced during the latest years a clear flow from a agricultural sector as the base of its economy to the service sector, and specially to the tourist sector. This transformation has represented important benefits for the area, but it has also implied an important level of stress for the environment, housing and services, that may have negative effects for the citizens.

L'Alt Pirineu i Aran a connu durant les dernières années un net transvasement du secteur agricole comme base de sa structure économique vers le secteur des services et d'une façon très nette le tourisme. Cette transformation représente d'importants bénéfices pour la zone, mais aussi comporte une importante pression sur l'environnement, le logement et les services qui peut avoir un effet négatif sur les habitants.

L'Alt Pirineu i Aran, entre l'eficiència econòmica i la sostenibilitat

1 Introducció

1.1 El territori

La regió de l'Alt Pirineu i Aran (figura 1) abasta prop d'una cinquena part del territori, l'1% de la població i suposa també l'1% del PIB de Catalunya. Forma un sistema territorial de 64.067 habitants (2001) repartits en 77 municipis. Aquest sistema territorial ve condicionat per unes condicions climàtiques i orogràfiques específiques de la muntanya i alta muntanya que han condicionat l'evolució i l'actual distribució de la població al territori

L'Alt Pirineu s'ha de definir com un paisatge de mun-

tanya i d'alta muntanya. Cobreix des de les serralades pre-pirinenques del Montsec al sud del Pallars Jussà fins als Pirineus axials. Bona part de la comarca citada, en tot l'entorn de la Conca de Tremp i la vessant sud de l'Alt Urgell, a l'entorn d'Oliana, és, encara, d'àmbit pre-pirinenc. La resta de la comarca de l'Alt Urgell i la Cerdanya es troben en àrees d'alta muntanya tot i que la vall ampla que conforma el riu Segre suavitza la topografia, i és aquesta àrea on hi ha un nombre més gran de població. Les altres tres comarques, l'Alta Ribagorça, el Pallars Sobirà i la Val d'Aran constitueixen àrees on l'alta muntanya hi és molt més present, amb amplies zones de muntanya, amb topografia irregular i pendents molt elevades.

Figura 1 Mapa de situació i hipsomètric

Font: Elaboració pròpia a partir de la base cartogràfica de l'Institut Cartogràfic de Catalunya.

Els usos del sòl es distribueixen de forma coherent amb l'hipsomètria descrita anteriorment. Els usos urbans i el poblament en general prefereix la localització al fons de les valls o bé a prop d'ells. De fet, bona part del despoblament pirinenc ha tingut una influència gran als pobles que per alçada i per topografia han quedat més allunyats². D'altra banda, la concentració de nuclis de poblament es dona de forma més visible en les obertures de les valls, com a la Conca de Tremp, l'Urgellet i la Cerdanya.

Quant als usos agraris, aquests mostren de forma clara la seva adaptació al territori. Els conreus herbacis de secà són presents a la Conca de Tremp i al tram mig del riu Segre, a l'entorn d'Oliana, és a dir, en un medi encara pre-pirinenc. Més enllà hom observa la presència d'aquests usos de forma molt més concreta i escadussera i sempre prop del fons de les valls i seguint la xarxa de rius principals. També prop de la xarxa fluvial i, sovint, prop dels nuclis més poblats hom troba les zones de regadiu, que són considerables a l'entorn de Tremp, de la Seu d'Urgell i a tocar de Puigcerdà.

En la mesura que hom s'allunya de les valls dels rius principals i s'incrementa l'altura se succeeixen les bosquines i prats, els prats supraforestals, els boscos i, finalment, als indrets més elevats, el sòl d'escassa o nul·la vegetació.

1.2 La població

La distribució de la població a l'Alt Pirineu és molt desigual: els 12 municipis que sobrepassen els 1.000 habitants representen, gairebé, el 70% de la població. La concentració de població es dona a les capitals comarcals o en uns pocs nuclis més com la Pobla de Segur o Oliana. A banda dels 77 nuclis capitals de municipi hi ha 145 entitats singulars. D'elles, només 21 sobrepassen els 100 habitants.

L'Alt Pirineu tingué el seu màxim de població els dècenns centrals del segle XIX, quan, en conjunt, superava els 100.000 habitants (107.280 d'acord amb el cens de 1860). Des d'aleshores ha anat disminuint en població, tot i algunes excepcions en el temps i en alguns municipis. Per primera vegada després de molt temps, els anys noranta del segle XX s'ha incrementat

² F. López Palomeque (dir.) (1996): *Revitalització de pobles deshabitats de muntanya*, Barcelona, Departament d'Obres Públiques i Política Territorial de la Generalitat de Catalunya.

lleugerament la població. Aquest creixement és molt minso si s'atenen les xifres absolutes (4.685 habitants) tot i que suposa un creixement relatiu elevat, gairebé tres punts per sobre de la mitjana catalana. Els increments, però, no són iguals a tot el territori: els més elevats es donen als municipis amb més empenya turística, mentre que hi ha encara pèrdues acusades de població en molts altres municipis (taula 1).

A aquest poblament cal afegir, però, un element que gravita sobre molts dels aspectes de l'activitat econòmica i de les infraestructures i serveis. Es tracta de l'existència d'una notable població no resident i que "usa" el territori. S'ha avaluat que a les comarques pirinenques la població estacional es duplica els dies no laborables i la població mitjana anual suposa un multiplicador d'1,6 respecte l'empadronada. Més enllà de la xifra, la població estacional representa aglomeracions en moments molt concrets, i es poden donar, en períodes determinats, concentracions molt superiors, amb el que això pot comportar d'accés als serveis i utilització comuna d'infraestructures. En aquest sentit, Anna Cabré ha avaluat la població "punta" a la Val d'Aran en 40.000 habitants i en 30.000 a l'Alt Urgell³.

1.3 L'estructura territorial⁴

La feblesa demogràfica i l'estructura orogràfica pròpia d'una àrea de muntanya plantegen un esmicolament bàsic del sistema territorial, que fa que aquest sigui difícilment aprehensible com a sistema únic. Les formes de poblament segueixen de forma molt exacta els sistemes fluvials, que defineixen no només l'actual estructura comarcal, sinó també els sistemes funcionals: l'eix del Garona defineix el sistema de la Val d'Aran, l'eix del Noguera Ribagorçana abasta la comarca de l'Alta Ribagorça encara que cal considerar, com a part del seu sistema funcional, un nombre considerable de municipis de la Ribagorça oriental que graviten majoritàriament sobre el Pont de Suert. L'eix del Noguera Pallaresa que abasta les dues comarques del Pallars, constitueix l'eix més llarg i amb un trencament bàsic entre les dues co-

³ Aquestes dades foren donades per Anna Cabré a les Jornades *Quin futur per al Pirineu?*, la Seu d'Urgell, 15 i 16 de novembre de 1998.

⁴ Durant els anys vuitanta es realitzà un conjunt molt notable d'anàlisis del territori i de l'economia de l'Alt Pirineu. Al respecte pot consultar-se el treball pioner de M. Arquè, A. Garcia i X. Mateu (1980): "La penetració del capitalisme a l'Alt Pirineu", *Documents d'Anàlisi Geogràfica*, 1, pp. 9-67. També constitueixen un material de consulta rellevant els 16 volums del programa MAB 6 Alt Pirineu, publicats per l'Ajuntament de la Seu d'Urgell entre 1985 i 1988.

Taula 1 Dades bàsiques

Dimensions					
Comarca	Km²	Població 2001	Densitat	Municipis	Entitats
Alt Urgell	1.446,90	19.466	13,5	19	148
Alta Ribagorça	426,80	3.617	8,5	3	37
Cerdanya	546,40	14.516	26,6	17	92
Pallars Jussà	1.290,00	12.390	9,6	14	142
Pallars Sobirà	1.355,20	6.140	4,5	15	137
Vall d'Aran	620,50	7.938	12,8	9	44
Total Alt Pirineu	5.685,80	64.067	11,3	77	600
Catalunya	31.895,30	6.361.365	199,4	946	3893
Municipis i població segons la seva grandària					
Grandària	Municipis		Habitants	%	
< 10.000	1		11.101	17,68	
10.000-5.000	2		12.651	20,15	
2.000-5.000	3		9.215	14,68	
1.000-2.000	7		10.313	16,43	
500-1.000	12		8.876	14,14	
100-500	41		10.186	16,23	
> 100	6		432	0,69	
Variació de la població 1950-2001 i 1991-2001					
	Població 1950	Població 1991	Població 2001	Variació 1950-2001	Variació 1991-2001
Alt Urgell	21.706	19.000	19.466	-10,3	2,5
Alta Ribagorça	4.237	3.514	3.617	-14,6	2,9
Cerdanya	11.794	12.396	14.516	23,1	17,1
Pallars Jussà	18.503	12.860	12.390	-33,0	-3,7
Pallars Sobirà	10.388	5.418	6.140	-40,9	13,3
Val d'Aran	6.555	6.184	7.938	21,1	28,4
Total	73.183	59.372	64.067	-12,5	7,9
Catalunya	3.218.596	6.059.494	6.361.365	97,6	5,0
Valor Afegit Brut a preus de mercat, 1996 (%)					
	Agricultura	Indústria	Construcció	Serveis	
Alt Urgell	7,94	19,67	12,21	60,18	
Alta Ribagorça	3,20	25,89	9,91	61,00	
Cerdanya	5,64	10,00	16,86	67,50	
Pallars Jussà	11,11	22,43	10,82	55,64	
Pallars Sobirà	6,27	15,65	9,50	68,57	
Val d'Aran	0,56	13,56	9,53	76,35	
Catalunya	2,01	30,96	6,78	60,24	

Font: Idescat.

Font: Institut d'Estadística de Catalunya.

marques basat en el pas d'una orografia pre-pirinenca i amb pendents poc elevades pròpia de la Conca de Tremp a una orografia més trencada i definida per valls estretes, pròpia del Pallars Sobirà.

L'Alt Segre constitueix l'últim dels eixos, que travessa les comarques de la Cerdanya i l'Alt Urgell. És el més

poblat, amb uns 34.000 habitants i té les dues poblacions més grans, la Seu d'Urgell i Puigcerdà. Més enllà, una característica fonamental d'aquesta àrea són les relacions estretes amb Andorra, especialment a l'Urgellet, on es pot parlar d'un sistema territorial recolzat en els eixos fluvials Alt Segre-Valira, que configura l'àrea més densa de tots els Pirineus, amb uns

Taula 2 **Indicadors de jerarquia territorial**

		Concentració de població %	Funcions	Activitats
Alt Urgell	la Seu d'Urgell	57,0	48	200
	Oliana	9,5	20	32
	Altres (17)	33,5	11	84
Alta Ribagorça	el Pont de Suert	59,4	25	48
	Altres (2)	40,6	11	39
Cerdanya	Puigcerdà	50,0	40	138
	Alp	8,5	19	39
	Bellver de Cerdanya	11,2	15	27
	Altres (14)	30,3	14	49
Pallars Jussà	Tremp	43,5	41	110
	la Pobla de Segur	22,9	18	50
	Isona i Conca Dellà	9,7	13	19
	Altres (11)	23,9	7	22
Pallars Sobirà	Sort	29,8	26	53
	Altres (14)	70,2	14	88
Val d'Aran	Vielha e Mijaran	53,3	40	151
	Naut Aran	18,9	17	75
	Altres (7)	27,8	17	56

Font: Vilagrassa, 1997 (*Quin futur per al Pirineu?* la Seu d'Urgell, 15 i 16 de novembre).

100.000 habitants censats i bastants més de reals. Aquesta situació confereix a l'àrea jerarquizada per la Seu d'Urgell i a la pròpia ciutat característiques ben específiques⁵ (taula 2).

1.4 L'especialització econòmica

L'activitat agrícola encara és molt superior que a la resta de Catalunya. La població activa agrària és de l'11%, mentre que la de Catalunya és del 3%. Altres especialitzacions rellevants són l'hostaleria, que abasta també prop de l'11% de la població ocupada, i duplica el percentatge de l'ocupació catalana, i la construcció, també amb percentatges d'ocupació i d'especialització molt elevats.

Un altra especialització que cal remarcar, tot i que sobre un contingent de població molt menor, és el sector d'electricitat, gas i aigua, en relació amb l'activitat productora d'electricitat, una de les activitats econòmiques centrals fins fa unes dècades. Tot i la importància actual, el nombre de persones ocupades ha

disminuït molt les últimes dècades. Tot i això, l'aprofitament hidroelèctric de l'Alt Pirineu ha posat de manifest l'existència d'un recurs (l'aigua) i d'un patrimoni (principalment els embassaments) que cal aprofitar per a la millora d'activitats tradicionals i l'impuls de noves.

La distribució del Valor Afegit Brut (VAB) per comarques mostra, però, com el pes de l'ocupació agrícola no es correspon amb la generació de riquesa. L'agricultura se situa en gairebé totes les comarques (amb l'excepció de la Val d'Aran) per sobre de la mitjana catalana, però és el sector serveis el que contribueix de forma més acusada a l'economia regional. Si s'exceptua el Pallars Jussà, on l'agricultura té un pes molt important, els percentatges del sector serveis se situen a l'entorn, per sobre o molt per sobre de Catalunya, i hi destaquen la Val d'Aran, el Pallars Sobirà i la Cerdanya, les comarques més especialitzades en el sector turístic. Hi destaca també el pes de la construcció, en tots els casos bastant per sobre de la mitjana catalana i amb un pes molt rellevant a la Cerdanya. Un cop més, l'especialització com a àrea turística juga a favor d'aquesta activitat. Contràriament, el pes de la indústria és minso arreu.

⁵ Vegeu, al respecte, J. Vilagrassa (dir.): *Pla Estratègic de la Seu d'Urgell*, la Seu d'Urgell, Ajuntament, 1998.

L'agricultura ha experimentat els últims decennis canvis molt acusats. El primer és el decrement d'explotacions agràries, que ha anat parell a un increment de les hectàrees en explotació. La utilització del sòl agrari reflecteix una dualitat en l'agricultura de la regió. Al Pallars Jussà es troba una producció notable d'agricultura de secà, unes petites àrees de regadiu i una vocació ramadera on hi domina l'estabulació del porcí juntament amb una cabana ovina molt considerable. Una situació similar es dona als municipis del sud de l'Alt Urgell. A les àrees netament pirinenques, on hi predominen les pastures naturals o de regadiu, s'hi dona, en canvi, una major presència del boví. Aquest és molt predominant a la Cerdanya i l'Urgellet i combina amb quotes variables d'oví a la resta de comarques. Val a dir que les explotacions bovines han experimentat els últims anys canvis molt significatius basats en la progressiva caiguda del nombre de vaques de llet, que han passat de suposar el 45% del boví a poc més del 22%, i que s'han anat substituint per ramats de carn. Aquests últims, sobretot en la variant semiestabulada, estan generant una sortida a la ramaderia local.

L'estructura agrària esmentada recolza en l'agricultura familiar i, en general, en la petita explotació. Un dels problemes centrals de la gestió de l'agricultura i la ramaderia resulta de l'alt grau d'envelliment dels titulars. Més d'una cinquena part dels titulars té més de 64 anys i el 72% supera els 45 anys d'edat. Aquesta estructura demogràfica dificulta els processos de modernització i d'inversió, molt necessaris per poder mantenir unes certes potencialitats agropecuàries a la regió.

Les activitats industrials i terciàries mostren, com és lògic, una certa implantació als municipis de més grandària, tot i que no s'adapten exactament a la jerarquia segons la població. El que s'observa, en aquest sentit, és el major nombre relatiu d'activitats als municipis amb base econòmica especialitzada en turisme. En consonància amb aquestes dades hi ressalta, com succeïa ja amb la mà d'obra, el nombre d'activitats lligades a l'hostaleria, així com a la construcció.

L'anàlisi de l'activitat per branques i a cada comarca revela algunes peculiaritats i especialitzacions. L'hostaleria és una branca molt rellevant a la Val d'Aran, l'Alta Ribagorça, el Pallars Sobirà i la Cerdanya. A les dues darreres, i especialment a l'última, el pes de la construcció és també molt elevat. Al Pallars Jussà i a l'Alt Urgell hi destaca el nombre d'indústries alimentàries, que a la segona es combina amb la construcció i amb

els serveis personals donant un perfil molt accentuat per l'existència d'un nucli urbà com és la Seu d'Urgell. En aquesta ciutat i els municipis adjunts existeix un teixit empresarial autòcton més diversificat que en altres indrets i que subratlla la importància de la ciutat.

El sector turístic té dimensions molt importants que ja han estat assenyalades en part. Més enllà, convé recordar que compta amb un total de 30.600 allotjaments que es distribueixen principalment al Pallars Sobirà i la Val d'Aran (63% del total). Hi destaquen el relativament poc elevat nombre de places de la Cerdanya, on l'aposta ha estat a l'entorn de la segona residència (i les dades elevades del sector de la construcció són en aquest sentit prou precises), per sota de l'Alt Urgell. El Pallars Jussà és el que mostra un menor nombre de places. La importància i l'esbiaixament municipal del turisme a l'Alt Pirineu també pot avaluar-se a partir de les dades existents sobre segona residència que assenyalen com el nombre de residències secundàries és superior o molt superior a les residències habituals al conjunt de la Cerdanya, als municipis propers a les pistes d'esquí de la Val d'Aran i del Pallars Sobirà, a Boí i als municipis del Pallars Jussà de la serra del Montsec.

2 Cinc punts clau per al desenvolupament territorial de l'Alt Pirineu

2.1 L'increment de la competitivitat i de l'eficiència econòmica

De l'anàlisi de les dades bàsiques de l'estructura econòmica del Pirineu es poden desprendre els següents objectius de millora de l'economia.

–Activitat turística

Com a fita inicial cal aprofitar l'empenta del sector turístic, que ha esdevingut clau en la represa econòmica de l'àrea els últims anys. Això posa sobre la taula algunes qüestions bàsiques. Principalment, la importància del sector turístic de la neu (esquí alpi) i les possibilitats de mantenir o incrementar el seu impacte econòmic positiu al territori. En aquest sentit, les visions no són comunes. D'una banda, hi ha qui esgrimix la possibilitat d'instal·lar una altra estació d'esquí, que per condicions naturals i d'obtenció de neu se situa a la part septentrional del Pallars Sobirà. Altres visions, en canvi, mantenen una posició crítica respec-

te a l'augment de pistes i estacions, argumentant els límits econòmics d'aquest tipus de turisme i els costos ambientals associats al desenvolupament immobiliari. En qualsevol cas, ambdues posicions tenen un punt en comú en l'objectiu de desenvolupar un model turístic basat en la creació d'infraestructures hoteleres i en el control del consum de sòl generat per la segona residència i la construcció d'apartaments⁶.

En segon lloc, l'objectiu de diversificació *versus* l'especialització quant a l'activitat turística. Fins fa poc la neu era no només un sector clau, sinó gairebé únic. La diversificació cap a altres segments (esports d'aventura, turisme cultural, etc.) ha fet possible que l'activitat del sector no depengui d'una sola estació i cal continuar potenciant aquesta tendència. Això posa sobre la taula, per exemple, la possibilitat d'establir trams "d'aigües braves" i "d'aigües tranquil·les", itineraris turístics especialitzats, millores en el patrimoni cultural i infraestructures territorials necessàries per potenciar-los.

Relacionada amb les activitats turístiques, ha emergit amb molta força, des de fa temps a la Cerdanya i més recentment a altres comarques pirinenques, la vitalitat del sector de la construcció, tal com s'ha plantejat abans. En aquest sentit, cal fomentar un desenvolupament ordenat del sector, respectuós amb el medi i que no suposi un consum excessiu de sòl. Per tant, l'activitat turística, especialment la més massiva, posa de manifest la fragilitat i la vulnerabilitat del medi de muntanya. Així, cal avaluar els conflictes entre creixement econòmic i conservació del medi, el consum de sòl i el model de desenvolupament turístic i de planejament urbanístic vigent.

Totes aquestes qüestions fan convenient la realització d'un Pla d'Infraestructures Turístiques, hauria d'avaluar la potencialitat de noves instal·lacions d'esquí sempre en el marc del desenvolupament sostenible, impulsar la diversificació i que l'activitat turística no es desenvolupés únicament en una sola estació, fomentar el turisme cultural (basat en els recursos del patrimoni cultural i natural) com a sector específic d'alt potencial i comptabilitzar activitat turística i respecte al medi ambient.

⁶ Vegeu, al respecte, Mercè Gili (1999): "Turisme de neu. L'etern conflicte entre el creixement econòmic i la conservació del paisatge. El cas de Naut Aran", *III Congrés de Ciència del Paisatge i Turisme*, Barcelona, Universitat de Barcelona, vol.1, pp. 61-76.

–Activitat agrària

Paral·lelament és necessari mantenir i incrementar les altres activitats econòmiques no lligades directament al turisme. Hi ha un conjunt d'activitats tradicionals a la muntanya que cal renovar i mantenir. N'hi ha d'altres, amb menor implantació, que cal afavorir.

En primer lloc, l'agricultura i la ramaderia. Tot i la seva situació en regressió respecte d'altres sectors, cal mantenir-les com a unes de les activitats presents al Pirineu i encara molt notable en alguna de les seves comarques. Una política agrària afavoridora de l'activitat al Pirineu ha d'incloure la millora dels regadius i el seu increment i la reconversió i els canvis en els conreus, i l'impuls a la ramaderia extensiva tot lligant-la a la creació d'una producció de qualitat i a una industrialització i una comercialització adequades. En relació amb aquests objectius s'ha d'estimular la concentració parcel·laria i l'obtenció de terreny per a les activitats agrícoles i ramaderes extensives

Atesa l'estructura laboral actual, cal fer compatible l'agricultura amb el turisme rural i amb altres activitats laborals de caire estacional o temporal, moltes d'elles lligades a l'activitat turística o a la construcció. En aquest sentit, és interessant l'impuls d'un estatut del treballador pluriactiu amb l'objectiu d'adaptar les normatives laborals a la realitat socioeconòmica del territori.

En relació amb la connexió entre les activitats agrària i turística esdevé interessant l'aprofitament per a diversos usos del patrimoni hídic. Cal, doncs, un estudi de l'aprofitament integral dels recursos hidràulics i del patrimoni hidroelèctric. Aquest estudi ha de mesurar i defensar el manteniment dels nivells d'aigües i ha d'incloure la modernització del regadiu i la creació de nous regadius, la utilització de la làmina d'aigua per a tot tipus d'activitat turística i de lleure, i assegurar els cabals mínims per raons mediambientals.

La millora de l'agricultura passa, però, per un increment i una millora dels processos de transformació de la producció. Això posa de manifest la necessitat d'establir mesures d'ajut a la indústria alimentària i a la xarxa de comercialització dels seus productes, especialment en els sectors que generin més valor afegit. Així doncs, cal valorar la producció artesanal dels productes ramaders i agrícoles, la producció amb connotacions "naturals" i "ecològiques" i la producció es-

pecialitzada (productes dietètics, herbes medicinals, conserves especials, etc.). Cal regular la marca Pirineus com a imatge de qualitat i de control de la producció.

–Ensenyament

La formació de la població és una necessitat ineludible per tal de crear ocupació qualificada a l'entorn de les activitats econòmiques arrelades a l'àrea i les de futur. Aquest objectiu es desglossa en quatre de més específics.

El primer és adequar i ampliar els cicles formatius, especialment els de segon grau. Actualment hi dominen les especialitzacions d'oficis més tradicionals i manquen les especialitats lligades a la base econòmica del territori, especialment les relacionades amb el sector turístic, representades molt escassament.

Una altra necessitat que cal impulsar és la formació en idiomes estrangers com a eina fonamental de desenvolupament laboral a causa tant de la situació fronterera com de la base econòmica turística. En conseqüència, caldria garantir, almenys, una escola oficial de idiomes per al conjunt de la regió.

En relació amb els aspectes de la formació, tot i que més àmplia que la de FP, s'hauria d'incentivar la creació de nius de treball o vivers d'empreses que vinculessin els joves recentment titulats amb les noves professions emergents. En aquest sentit, cal pensar en la possibilitat de crear una escola d'emprenedors com a pas intermediari entre la formació i l'ocupació i creació de negoci propi.

Finalment, cal pensar en la potenciació d'un nucli amb activitats universitàries. Aquest nucli existeix potencialment a la Seu d'Urgell, que abasta els estudis de Turisme de la Universitat de Lleida (UdL) (escola adscrita), el gruix de l'activitat de l'Escola d'Estiu de la UdL, els cursos d'Estiu de l'Alt Pirineu i una delegació de la Universitat Nacional d'Educació a Distància (UNED). Més enllà, la Universitat Oberta de Catalunya (UOC) té delegació a Andorra, i aquest país està impulsant la seva pròpia universitat. Tot aprofitant aquests elements cal anar cap a la creació d'un centre interuniversitari de formació continuada amb postgraus, mestratges i programes específics de reciclatge que poden recolzar en l'ensenyament virtual o semivirtual.

2.2 Transport i comunicacions: millora del transport i cohesió del territori

Cal diferenciar en tres nivells l'ús de les xarxes de transport. D'una banda, la població local requereix accés als seus propis centres de serveis i fàcil mobilitat a curta distància per als desplaçaments quotidians per raons de treball, compres, estudi i oci. El segon es refereix a l'accessibilitat interregional de la població local que vol accedir als centres urbans i a l'inrevès. En tercer lloc hi ha la necessitat de travessar l'àrea per part dels fluxos de transport de pas, que al Pirineu és dens en sentit nord-sud, entre França i Espanya.

La fisiografia, de pendents elevats, deixa als fons de les valls poc espai disponible per a l'activitat econòmica, la residència i les infraestructures de transport. Els fluxos de mobilitat diària de la població local no creen problemes de trànsit. Aquests fluxos comparteixen les infraestructures viàries amb d'altres usos, la massificació dels quals sí que crea problemes de mobilitat local.

Les infraestructures de transport han de servir prioritàriament les necessitats de la població local: mobilitat, d'una banda, i accessibilitat per al turisme del qual en depèn econòmicament, d'una altra. Així doncs, caldria anar separant d'alguna manera els fluxos que no pretenen l'accés al Pirineu, sinó travessar-lo. Això afecta les mercaderies i els viatgers interurbans; i implica les xarxes de gasoductes internacionals, autopistes elèctriques, i les xarxes viària i ferroviària de gran capacitat.

–Xarxa ferroviària

El disseny de la xarxa ferroviària, a Espanya, incloïa l'objectiu de permeabilitzar el Pirineu. L'objectiu mai fou assolit. Els problemes bàsics són la diferència d'ample de via amb la resta d'Europa, quant al servei a les mercaderies, i el mal rendiment de poques i velles línies amb serveis deficientes, quant als viatgers. No obstant això, la sustentació del sistema econòmic global exigeix preveure alternatives als modes de transport que usen combustibles fòssils; el ferrocarril pot esdevenir una de les claus de volta en aquest sentit.

La xarxa del ferrocarril convencional es va traçar durant la primera meitat del segle XX. Es redueix a dues línies d'ample ibèric, Lleida-la Pobla de Segur i Barcelona-Ripoll-Puigcerdà. Ambdues tenen greus problemes de funcionalitat a causa de la disposició horària dels ser-

veis i el temps de duració del viatge. L'eficiència de la xarxa actual no difereix gaire de l'existent mig segle abans.

La línia de la Pobla està en procés de traspàs a la Generalitat, i cal esperar la resolució del Parlament sobre el projecte d'enllaçar amb França per Salau o per la Val d'Aran. A la línia de Puigcerdà, l'existència d'un nus amb dos passos transpirinencs i tres amplexos diferents de via, ha deixat obertes més perspectives, però alhora també més problemes latents. La situació actual és de coll d'ampolla, per bé que estiguin en estudi les millores substancials d'ambdues línies. La xarxa existent compleix funcions de vertebració territorial i de mobilitat per a sectors socials molt reduïts, però el patrimoni que representa la pròpia via i les estacions mereix ser revaloritzat.

El tren d'alta velocitat té impacte a la regió quant a l'accessibilitat exterior. A curt termini tan sols cal adaptar els serveis existents actualment a l'AVE de Lleida o de Barcelona, pensant tant en les necessitats dels pirinencs possibles usuaris de l'AVE a partir d'aquestes ciutats com en l'accessibilitat dels possibles turistes.

A mig termini, el Govern andorrà ha previst estendre un ferrocarril per a la mobilitat local d'aquesta àrea urbana de muntanya. Aquest transport, que en bona lògica hauria de ser d'ample europeu, ha d'estar connectat de bon començament amb la Seu d'Urgell i l'aeroport; i també amb Puigcerdà per connectar-lo a la xarxa internacional. La línia satisfaria la mobilitat de bona part de la població i contribuiria a consolidar aquesta àrea més densa que s'ha anomenat sistema territorial Valira-Alt Segre.

L'estratègia a curt termini és aconseguir la revitalització de les línies existents. Hi ha pressupostades millores en la xarxa, i cal exigir el seu compliment, considerant la necessitat de conversió futura a ample europeu com un fet des d'ara. Una possible acció que cal realitzar és la promoció específica a les estacions properes al Pirineu i a les grans estacions europees, per fer conèixer als turistes que recorren Europa en tren la possibilitat d'accedir al cor del Pirineu pel mateix transport. S'hi pot afegir una millor connexió intermodal en ambdues estacions terminals coordinant les línies d'autobusos existents, i amb taxis o empreses de lloguer de cotxes. Les accions tenen sentit, en ambdues línies, només si hi ha una reducció sensible dels temps de trajecte i una millora notable dels serveis.

-Xarxa viària

El transport per carretera és la modalitat de transport majoritària en l'actualitat. La xarxa viària que li dona suport és molt heterogènia fruit d'una orografia de congostos, pendents i desnivells elevats i d'opcions gens generoses pel que fa a les inversions.

L'estructura de la xarxa viària segueix aproximadament els eixos de quatre grans valls: Segre, Noguera Pallaresa, Noguera Ribagorçana i Garona. Les tres darreres rutes es connecten entre elles prop de les capçaleres, però existeix una altra carretera nacional que després de seguir el curs alt del Segre aprofita alguns interfluvis per constituir-se en eix pirinenc transversal. L'Eix Pirinenc (N-260) uneix Puigcerdà, la Seu d'Urgell, Sort, la Pobla de Segur, el Pont de Suert i Castejón de Sos. Aquesta via va tenir importants pressupostos aprovats perquè hi ha un cert consens en la seva urgència atesa la seva funció de millorar l'accessibilitat interior de la regió. Tot i així, resta un nombre elevat de trams sense restaurar i en condicions molt deficientes.

De forma general, cal destacar que el problema més important de l'accessibilitat per carretera no és la distància en quilòmetres ni el temps que es tarda, que sempre fóra millorable. Són, en canvi, la seguretat en les vies que voregen embassaments i en les travessies de poblacions, i la coincidència de fluxos de viatgers amb caravanes de tràilers que trenquen el ritme d'un vehicle convencional. Aquests camions utilitzen per travessar el Pirineu la N-230, eix del Ribagorçana-Garona. El turisme utilitza els quatre eixos citats, però per la concentració temporal resulta que els embussos de trànsit són esporàdics a les valls tot depenent del calendari d'activitats de lleure. Els accessos a Andorra tenen elevades intensitats mitjanes a causa de la mobilitat transfronterera diària residència-treball, una necessitat específica que té en el tren lleuger una solució alternativa a la carretera de quatre carrils, com s'ha vist.

-Transport col·lectiu

El servei públic de transport és un mecanisme que no millora gaire la mobilitat interna. Avui per avui només és funcional per a la mobilitat dels escolars i batxillers, i en el cas d'empreses com els ressorts d'esquí. Qualsevol sistema de transport públic es trobarà amb el problema que per captar demanda requereix una mas-

sa crítica mínima de població. Així, a la regió, les principals línies estan poc freqüentades i hi ha poca densitat de serveis. D'altra banda, els temps de trajecte són elevats. A l'Alt Urgell s'ha assajat des de fa temps un servei de taxis col·lectius a la demanda, per donar serveis a persones sense vehicle dels pobles allunyats i també per moure's cap a les ciutats grans (principalment Barcelona i Lleida). Explorar i ampliar aquests serveis pot ser una bona alternativa de transport col·lectiu a les comarques de muntanya.

–Accessibilitat exterior

Tota Europa –i si es vol més concretament, la integració econòmica entre Espanya i França– precisa xarxes d'alta capacitat. Des d'aquest punt de vista, el Pirineu esdevé una simple barrera orogràfica que cal permeabilitzar. Això afecta menys les persones que el transport de mercaderies, un sector fonamentat majoritàriament en els camions –els *poids lourds*–. En aquest sentit, l'estratègia més ambiciosa és la de la Comissió I de la Comunitat de Treball dels Pirineus⁷, que planteja desviar el volum de mercaderies que satura Irún i la Jonquera cap a un ferrocarril d'ample europeu que connectaria per la meitat l'anella circumval·latòria AVE dels Pirineus. Aquesta és una visió de futur sostenible adequada, en l'actual situació tecnològica. Si es pensa que un sol pas no serà suficient per al trànsit previst, cal apostar fort per a la construcció d'un altre transecte en l'anella d'alta velocitat, també amb túnel de baixa cota, si és possible, sigui per l'eix del Llobregat i la Cerdanya, sigui per la Noguera Pallaresa, enlloc de diverses autovies a cotes mitjanes-altes.

L'accessibilitat per carretera de la població local cap a l'exterior està sempre molt orientada cap a una o dues vies concretes, i això és degut al fet que aquestes segueixen les grans valls nord-sud. Millorar l'accessibilitat cap a l'exterior dels pirinencs pot fer-se també millorant les comunicacions transversals interiors, perquè sortint ràpidament de la pròpia vall s'accedeix en molts casos a la veïna, amb accés més ràpid a zones urbanes. Pot ser el cas de l'Alta Ribagorça, que amb millores cap a la Val d'Aran s'apropa molt a Toulouse. O dels Pallars, que pot quedar molt a prop d'Andorra o de Foix, o del mateix túnel del Cadí cap a Barcelona. I en tot cas, la regió urbana en formació Andorra-la

Seu d'Urgell-Puigcerdà requereix millor connexió amb les quatre comarques occidentals.

En la planificació del Ministeri de Foment per a les autovies de l'Estat hi ha una autovia Lleida-França seguint aproximadament la N-230 (tot i que el traçat encara no està definit clarament). L'aprofitament econòmic d'aquesta via no justifica el decrement dels temps d'accés des de la urbs quan això compromet seriosament la conservació del paisatge, que és el recurs demandat. Tampoc el transport amb camions justifica una ruta d'alta capacitat, allò més sostenible és aconseguir el traspàs de les mercaderies al ferrocarril.

Es creu que realitzar en primer lloc la N-260, l'eix pirinenc, serviria per donar noves direccions possibles a la comunicació exterior de totes les valls i potenciar la integració interna. El finançament d'aquesta obra també forma part del citat pla d'autovies de l'Estat, així que és una qüestió de fermesa política, per reclamar que la infraestructura transversal es materialitzi abans que la de penetració⁸.

–Vertebració interior

La xarxa més bàsica de transport que dona capillaritat a la resta d'infraestructures viàries és la xarxa de carreteres no asfaltades o pistes forestals. L'accessibilitat dels pobles més aïllats en depèn, així com la mobilitat per a l'explotació ramadera, forestal, i turística. Les dues primeres motiven l'obertura de les pistes. El turisme n'aprofita la nova accessibilitat creada, però en canvi el seu impacte ambiental no està controlat més que quan la massificació crea greus problemes, especialment en àrees protegides. El primer filtre físic que impediria la destrucció del medi per massificació és tancar-ne els accessos allà on s'acabi l'asfalt. L'asfalt hauria d'arribar a tots els pobles habitats que no en tinguin o als que siguin rehabilitables.

En resum, l'estratègia més adequada i sostenible per al Pirineu té dos eixos: el transvasament del moviment de mercaderies al ferrocarril en l'horitzó temporal més proper possible, i la millora de les comunicacions interiors. La demanda d'accessibilitat del turisme és més difícil de satisfer, acostumada a la millora continuada de les vies de penetració que el mateix sector defineix.

⁷ Vegeu *Infraestructures i transports, un repte per als Pirineus* (2000), consultable a http://www.cfnavarra.es/obraspublicas/ departamento/pdf/Coml_Via.pdf

⁸ Vegeu O. Nel·lo (coord.) (1999): *Bases per al Pla Estratègic de l'Alt Pirineu*, Barcelona, Institut d'Estudis Metropolitans, i també, *Pla Estratègic de les comarques de muntanya*, Departament de Política Territorial de la Generalitat de Catalunya.

Com a compromís entre la satisfacció de les necessitats locals, la permeabilitat i l'accessibilitat turística, l'estratègia no són les autovies, sinó carreteres de tres carrils permanents. Un element que pot consolidar la necessària col·laboració amb Andorra és la reobertura de l'aeroport de la Seu.

Entre les línies de transport que comporten una important inversió en infraestructura nova que cal donar prioritat a mig termini, hi ha el tren lleuger de Puigcerdà a Andorra, els túnels de la Bonaigua i el de Salau, i sobretot la millora de l'eix transpirinenc en el tram de la Pobla de Segur al Pont de Suert. En qualsevol cas, cal mantenir en perfecte estat de conservació, seguretat i circulació tota la infraestructura ja existent, especialment el ferrocarril, que ha de millorar molt notablement la seva eficiència.

La Unió Europea, que és l'escala a què es demana la permeabilitat, té capacitat tecnològica i pressupostària per desviar el transport de mercaderies a túnels ferroviaris de nova construcció, a baixa cota i ample europeu, tal com ha previst la Comissió d'Infraestructures de la Comunitat de Treball dels Pirineus.

2.3 Sostenibilitat ambiental

La disposició del territori descrita al principi d'aquest article posa de manifest, més enllà dels usos del sòl tradicionals, la seva idoneïtat per als usos econòmics actuals lligats a l'aprofitament turístic del medi. Així, la localització de les principals activitats esportives i d'aventura és fàcilment relacionable amb els recursos naturals de l'alta muntanya, i també amb l'aprofitament humà que històricament se n'ha fet. D'aquesta manera hom pot observar les principals àrees d'aigües braves per a esports d'aventura, els espais d'aigües tranquil·les per a la navegació, molt lligades a la utilització hidroelèctrica dels embassaments; les possibilitats de l'escalada als congostos, el muntanyisme en relació amb els cims més alts i l'esport de l'esquí en les seves diverses modalitats⁹.

Aquesta és la realitat actual, i no seria sobrer realitzar, cara al futur, un catàleg d'indrets adequats a les pràctiques turístico-esportives per tal de potenciar-les. En el mateix sentit hi destaca també el conjunt del parc del Segre a la Seu d'Urgell, únic indret "construït" ex-

pressament per a la pràctica d'esports i orientat després a l'oferta turística.

-Reserves naturals i patrimoni

Com és sabut, el gran valor natural i paisatgístic de l'Alt Pirineu fa que aquesta regió es configuri com una de les àrees d'interès natural més extenses de Catalunya. Les 186.309 ha incloses en el Pla d'Espais d'Interès Natural (PEIN) suposen quasi la tercera part del territori de l'Alt Pirineu i, alhora, també el 30% del total del sòl qualificat com d'interès natural a Catalunya (figura 2). Aquest fet, és clar, cal relacionar-lo amb les característiques de la topografia i del medi físic. Lògicament, bona part dels PEIN existents engloben les àrees més elevades dels Pirineus axials, i es configuren com a espais interfluvials. Del conjunt hi destaquen el parc nacional d'Aigüestortes, el parc nacional de les Serres del Cadí-el Moixeró i, a una altra escala, les reserves naturals d'Artiga de Lin i de l'Alt Àneu.

L'Alt Pirineu no és només un espai natural. Aquesta regió ha estat profundament humanitzada i existeix una especial combinació entre medi natural de muntanya i petjades de la civilització. Aquesta s'ha manifestat de molt diverses formes: en l'explotació agrícola i ramadera; més recentment, en l'explotació hidroelèctrica; sovint de forma espectacular en el llegat arquitectònic i urbanístic. Segurament, aquesta combinació entre medi natural i medi històric és el que confereix una certa originalitat a aquesta regió (ben diferent, en aquest sentit, dels Alps, per exemple, on hi "domina" de forma molt més acusada la component natural). Prendre mesures de conservació integral i posar en valor el territori constitueix una tasca que cal desenvolupar en el futur.

La declaració de Patrimoni de la Humanitat de les esglésies romàniques de la Vall de Boí constitueix un exemple magnífic del que es diu, ja que aquestes, més enllà del seu valor intrínsec, aprofiten altres capitals, com són la neu, el paisatge o la seva proximitat a un dels accessos al parc nacional d'Aigüestortes. L'arrendada que ha suposat la declaració com a Patrimoni de la Humanitat del romànic ha de servir, tant per garantir la protecció d'aquests indrets de la vall com per donar a conèixer i posar a l'abast altres valls i indrets pirinencs amb valors també molt considerables.

Hi ha un total de 148 declaracions de béns d'interès cultural que són gairebé exclusivament esglésies (un

⁹ TAGETTO (Taller de Gestió Territorial del Turisme i Oci) (2002): *El turisme urbà i territorial de les Terres de Lleida* a <http://www.lleidata.org>

Figura 2 Espais d'interès natural

Font: Elaboració pròpia a partir de la base cartogràfica de l'ICC.

centenar) i castells (45). El problema és que, segurament, les declaracions, a part d'allò més obvi, s'han realitzat de forma bastant aleatòria, tot i que a un ritme meritori des dels anys vuitanta. En tot cas, sembla que són escadusseres les declaracions de conjunts i també les de l'arquitectura civil. Caldria igualment recollir la informació arqueològica disponible per tal d'obtenir un altre ventall d'indrets que cal considerar per a la seva protecció i promoció.

En resum, sembla que cal un catàleg d'indrets d'ús actual i d'ús potencial adequats a les pràctiques turístico-

esportives, així com revisar les figures d'espais protegits avaluant les variacions i els impactes recents en àrees incloses en el PEIN. En aquest sentit es proposa la Catalogació d'Elements Paisatgístics de l'Alt Pirineu com a pas previ per a l'elaboració d'un pla director del paisatge.

En l'apartat de béns d'interès cultural caldria revisar els béns inventariables i la inclusió d'alguns d'ells, especialment en les categories de conjunts monumentals i arquitectures civil i religiosa, així com en patrimoni arqueològic. Tot això hauria de permetre la realització d'un Catàleg del Patrimoni Cultural de l'Alt Pirineu que

faci possible la seva sistematització per a la seva posada en valor.

-Problemes ambientals

Els diversos indicadors sobre residus i depuració d'aigües a l'Alt Pirineu mostren una situació de clars-obscur. La producció mitjana de residus urbans per habitant és superior a la regió que al conjunt de Catalunya tot i que cal considerar que les xifres són molt variables de comarca a comarca. En general, hom pot observar que són algunes de les comarques de pressió turística més gran les que produeixen més residus urbans per habitant. Marcadament, el Pallars Jussà, la Val d'Aran i la Cerdanya. Altrament succeeix que la recollida selectiva de deixalles, que es una mica superior en percentatge a l'Alt Pirineu que al conjunt de Catalunya, varia de forma molt acusada d'un indret a un altre. Per dades agregades per comarques hi destaca l'Alt Urgell, que recicla prop del 30% de les deixalles; aquest fet es deu, bàsicament, a la tasca important de la Mancomunitat d'Escombraries de l'Urgellet. A les altres comarques els percentatges són molt diferents. El Pallars Jussà encara se situa per sobre de la mitjana catalana, encara que molt lleugerament, i la resta de comarques està netament per sota o molt per sota, com és el cas de la Val d'Aran i de la Cerdanya. Per això, en algunes de les comarques on es produeixen més deixalles per persona, es recicla menys quantitat. Per tant, les xifres mitjanes comarcals i el seu referent a Catalunya queden emmascarades per l'elevat percentatge de recollida dels municipis mancomunats de l'Urgellet.

Bàsicament corresponen una deixalleria i un dipòsit per comarca, excepte l'Alt Urgell, que mostra una dotació més nombrosa. El problema, probablement, és atendre a la colmatació d'aquests abocadors i a la previsió d'espais nous. Les seves localitzacions sempre han estat conflictives i cal preveure els indrets amb capacitat d'assumir-los. Aquest fet és, tal vegada, més rellevant en aquesta regió atès, d'una banda, l'escenari de futur que dibuixa un increment de la producció de residus en relació amb l'increment de l'activitat turística i, d'una altra, uns paratges naturals de vàlua especialment fràgils i especialment sensibles a aquest tipus d'infraestructures.

D'altra banda, la depuració d'aigües no arriba a molts dels municipis de l'Alt Pirineu. Sí que hi ha servei per als més grans i, en l'actualitat, hi ha una important

fase constructora de depuradores. Tot i això, però, hi ha una quantitat elevada de municipis de poca població que no tenen aquest servei.

Tant en l'àmbit dels residus sòlids com en el de la depuració d'aigües cal preveure un cas específic i que afecta de forma greu a alguns municipis de l'Alt Urgell. Andorra, incomplint els acords internacionals, no depura les aigües residuals que van directament al Valira i, amb ell, cap a la jurisdicció espanyola. La primera depuradora que es troba és la de Montferrer, aigües avall de la Seu d'Urgell. Aquest fet suposa un problema greu per a aquesta població. Altrament, amb el tradicional transport de terres de desmunt des d'Andorra a diversos indrets de l'Alt Urgell (fet que caldria qüestionar) s'han donat sovint casos de transport de runa i d'altres materials sòlids nocius. Aquest tràfic, que intenta ser controlat a la frontera, ha provocat també diversos problemes ambientals en aquesta comarca.

-Política de sòl i dinàmica immobiliària

Només el 65% dels municipis de l'àrea compten amb document de planejament, percentatge que contrasta amb l'alt grau de cobertura present al conjunt del territori català, el 83% dels municipis. La manca de figures de planejament afecta de forma especial els municipis menys poblats, però en conjunt representa el 32,7% de la superfície total de l'àrea i el 12% del conjunt de la població.

Els dèficit es concentren de forma clara a les comarques de l'Alt Urgell, el Pallars Jussà i, en menor mesura, el Pallars Sobirà. La imatge contrària l'ofereixen la Cerdanya, la Val d'Aran i l'Alta Ribagorça, que tenen planejament aprovat a tots els municipis. Aquesta situació es correspon força amb les diferències en la pressió immobiliària i dinàmica urbanitzadora.

Només la Seu d'Urgell i Naut Aran compten amb pla general, mentre que els municipis de la Cerdanya, l'Alta Ribagorça, la resta de la comarca de la Val d'Aran i alguns municipis del Pallars Sobirà (Alt Àneu, Espot, Sort, Llavorsí i Rialp), del Pallars Jussà (Tremp, Salàs i Talarn) i Montferrer i Castellbó a l'Alt Urgell tenen normes subsidiàries. Les Delimitacions de Sòl Urbà abasten a prop del 30% dels documents vigents.

Una de les característiques del planejament és, en general, la seva relativa antiguitat, ja que en més de la

Figura 3 Evolució del sòl urbà 1987-1997

A) Àrea de Vielha-Naut Aran

B) Àrea de la Cerdanya

Font: Departament de Medi Ambient de la Generalitat de Catalunya i elaboració pròpia.

meitat dels casos els documents foren aprovats durant els primers anys de la dècada de 1980. En aquesta situació es troba la pràctica majoria dels municipis de la Val d'Aran i la Cerdanya, on caldria pensar especialment en revisar-los.

L'especificitat del territori i les dinàmiques turístiques demanden l'existència d'un tractament territorial específic amb el desenvolupament de figures de planejament i gestió de caràcter supramunicipal. Això no solament per l'ordenació de les àrees urbanitzades que generen certs continus urbans (la Seu-Montferrer, el continu urbà a l'entorn a l'eix principal a Mig Aran, etc.), sinó també per garantir una millor protecció dels espais naturals, i una eficient gestió dels serveis a la població.

D'altra banda, caldrà considerar el tractament específic del sòl no urbanitzable, sòl que, de forma especial en aquest territori, esdevé un dels seus principals recursos. A aquest respecte cal apuntar la necessitat de desenvolupar tractaments diferencials per als espais tot establint diferents nivells protecció i delimitant especials mesures per als territoris més fràgils. La simple classificació de "no urbanitzable" no garanteix la protecció i cura del medi.

L'evolució de la taca urbana a l'Alt Pirineu ha estat molt intensa les darreres dècades. Les dinàmiques de creixement, però, no han estat homogènies i presenten uns patrons de localització força específics. Els nuclis més grans de les valls principals i els entorns de les infraestructures viàries més importants han anat generant un model d'ocupació del territori de tipus lineal, en bona part com a conseqüència de l'orografia. Els casos de l'entorn de la Seu i de l'àrea de Tremp són força explicatius en aquest cas. La capitalitat i augment dels serveis així com un cert desenvolupament de l'activitat industrial han propiciat el creixement i l'extensió de l'ocupació de sòl. Els creixements residencials han d'explicar-se també per la progressiva concentració de la població a les valls principals. Tot plegat ha generat l'extensió de la taca urbana, que en el cas de la Seu porta fins i tot a generar un continu amb els municipis veïns sobre els quals s'ha abocat aquesta dinàmica expansiva: Montferrer i Castellbó. A l'àrea de Tremp es fa notar també el pes de la carretera en els creixements i el desenvolupament lineal de la taca urbana, com també succeeix a la Pobla de Segur.

La localització de les estacions d'esquí esdevé un altre dels paràmetres explicatius de l'evolució del consum de sòl. El model seguit, en general, a l'àrea de desenvolupament immobiliari al peu de l'estació d'esquí alpí genera noves formes d'ocupació. Aquesta casuística és reflectida de forma clara en el desenvolupament urbanístic de la Val d'Aran, on els creixements més notables s'han anat generant als nuclis de la Val del Garona a Mig i Naut Aran, els punts més accessibles a l'estació Baqueira-Beret (figura 3A). Molt menors són els creixements de les històriques polaritats del Baix Aran, Bossòst i Les, i pràcticament inexistent a les valls perpendiculars. A Rialp, la proximitat amb l'estació d'esquí també ha generat una notable expansió de la taca urbana, en aquest cas amb tipologies edificatòries denses.

Per la seva banda, l'orografia més favorable de la Cerdanya permet un model d'expansió i creixement força diferent del que hem anat comentant fins ara. L'ocupació del territori i l'expansió de la taca urbana són aquí força més disperses i extensives, basades en la proliferació d'urbanitzacions de segona residència i de relativa baixa densitat, amb el que el consum de sòl ha estat molt més gran encara (figura 3B).

La consideració de la quantitat de sòl urbà i urbanitzable reflecteix les diferències en les expectatives de creixement, concentrades clarament als municipis de la Cerdanya, el Pallars Sobirà, la Val d'Aran i en menor mesura l'Alta Ribagorça. A escala municipal, les expectatives de creixement són encara més eloqüents. Els municipis amb un clar perfil turístic són els que mantenen una proporció més elevada de sòl urbanitzable comparat amb l'actual sòl urbanitzat, i per tant es preveu una notable extensió de la superfície urbanitzada. Hi destaquen molts dels municipis de la Cerdanya (Prats i Sansor és el cas més espectacular, Prullans, Bellver o Lles), i també Espot, Naut Aran, Rialp i Vall de Boí.

El territori de l'Alt Pirineu compta ja amb una àmplia experiència sobre les reversions territorials (econòmiques i socials) que genera el model de turisme que s'ha desenvolupat des dels anys setanta i els dubtes que planteja aquest model de creixement basat en l'expansió immobiliària amb impacte en el paisatge i en el consum de sòl. L'aprovació de l'ampliació de les pistes de Baqueira-Beret i l'anunci de nous projectes com el de la Vall Fosca a la Torre de Cabdella forcen, tal vegada ara, a plantejar-se la possibilitat de progra-

mar altres models de creixement turístic. El que s'ha dut a terme a l'Alt Pirineu és un model que es considera obsolet a la resta d'Europa, on ja fa temps que es treballa sobre noves alternatives basades en el desenvolupament i l'aprofitament del parc ja construït i la consolidació dels nuclis originals, alhora que es fomenta l'allotjament col·lectiu i de caràcter rotatiu. El desenvolupament sostenible del territori no té perquè ser incompatible amb l'expansió i la dinàmica del sector turístic; les incompatibilitats provenen, més aviat, del model que s'adopta.

Entre 1981 i l'any 2001 s'han construït a l'Alt Pirineu 14.735 habitatges, que suposen una mitjana anual de 702 habitatges nous i un *ràtio* d'11 habitatges anuals per cada 1.000 habitants (6 per 1.000 habitants a Catalunya). L'àrea, doncs, ha concentrat els darrers anys alguns dels índexs de producció relativa més importants de Catalunya.

Els volums més elevats de producció es concentren clarament en dues grans tipologies de municipis:

–Els municipis més grans en àmbits més o menys dinàmics, amb una base econòmica que no depèn de forma estricta del turisme: la Seu, Tremp, la Pobla, Oliana... Cal destacar, però, els baixos índexs de producció relativa (*ràtio* d'habitatges per cada 1.000 habitants), especialment en els municipis grans del Pallars Jussà (la Pobla i Isona i Conca Dellà).

–Els municipis de base turística són els que tenen una proporció més elevada d'habitatges per 1.000 habitants. Les comarques de la Cerdanya i la Val d'Aran assoleixen nivells de producció propers als 20 habitatges per 1.000 habitants, que en alguns municipis arriben a l'entorn dels 50: Fontanals de Cerdanya, Bolvir, Prats i Sansor, Naut Aran, i a l'Alta Ribagorça, la Vall de Boí (taula 3).

Al cens d'habitatges de 1991, el 39% dels estatges eren qualificats com a secundaris (front al 17% a Catalunya). A l'espera de les noves dades censals pot aventurar-se que el pes relatiu de l'habitatge secundari a l'àrea s'incrementarà de forma substancial ja que entre 1991 i el 2001 s'han construït al conjunt de l'à-

Taula 3 Municipis amb producció i *ratio* d'habitatges per 1.000 habitants més elevats (període 1981-2001)

	Habitatges acabats	Mitjana anual (a)	(a) / 1000 habitants
Seu d'Urgell, la	2.162	103,0	9,3
Vielha e Mijaran	1.598	76,1	18,0
Naut Aran	1.431	68,1	45,5
Puigcerdà	1.367	65,1	9,0
Vall de Boí, la	856	40,8	46,4
Llívia	683	32,5	30,5
Bellver de Cerdanya	663	31,6	19,4
Tremp	611	29,1	5,4
Alp	609	29,0	23,6
Fontanals de Cerdanya	555	26,4	65,1
Ger	364	17,3	43,9
Sort	341	16,2	8,9
Bolvir	325	15,5	55,5
Esterri d'Àneu	305	14,5	22,1
Guils de Cerdanya	270	12,9	39,4
Pobla de Segur, la	222	10,6	3,7
Prats i Sansor	215	10,2	47,8
Urús	152	7,2	38,3
Montellà i Martinet	132	6,3	12,5
Rialp	126	6,0	11,6
Espot	120	5,7	18,6
Alt Àneu	99	4,7	11,3

Font: Institut d'Estadística de Catalunya.

rea 10.326 habitatges nous (una quarta part del parc existent el 1991), nivells de producció que difícilment poden explicar-se per demandes internes. La distribució espacial del parc de segones residències mostra una concentració molt notable als municipis amb més gran activitat turística, a l'igual que la producció d'habitatges.

L'ocupació temporal de volums importants del parc genera uns costos (socials, econòmics i espacials) molt importants, entre els que destaquen els especialment problemàtics per a l'Administració local: desestructuració dels assentaments, pressió sobre els mercats del sòl i immobiliari i la dificultat per mantenir (planificar i gestionar) els serveis i les infraestructures locals.

Com a contrast, als municipis més allunyats de les valls centrals, de les infraestructures principals i amb minsa dinàmica turística és força notable el pes de l'habitatge vacant com a resultat d'un procés de desdoblament i abandonament dels habitatges als nuclis menys accessibles.

Una conclusió de conjunt en l'àmbit de política ambiental i patrimonial, de sòl i territorial, abona la necessitat d'elaborar un pla territorial específic per a l'Alt Pirineu, capaç de tractar amb cura l'especificitat i fragilitat d'aquestes terres de muntanya.

2.4 Equitat social

-Els equipaments i la jerarquia territorial

L'anàlisi dels equipaments permet establir el funcionament del territori d'aquesta àrea. Per aquesta raó s'ha recollit i estudiat la informació referent a diversos tipus d'equipaments: sanitaris, educatius, esportius, de protecció civil i de seguretat, culturals i recreatius. La majoria dels equipaments esmentats són promoguts i ordenats pel sector públic. La seva localització obeeix a una planificació territorial de caire polític que recolza de forma molt important en les capitalitats comarcals. Més enllà, els nuclis més poblats mostren una especialització i dotació més grans (taula 4).

Taula 4 Resum d'equipaments seleccionats

	Sanitat		Ensenyament			Protecció civil	Seguretat	Esportius	
	CAP	Hospital públic	ESO públic	ESO privat	IEM i FP superior	Parc * de bombers	Mossos d'Esquadra	Gimnàs	Pista d'atletisme
Alp						V			
Bellver de Cerdanya						V			
Bossòst						V			
Coll de Nargó						V			
Espot						V			
Esterrri d'Àneu			1			V			
Isona i Conca Dellà						V			
Josa i Tuixén						V			
Les						V			
Llivia						V			
Montferrer i Castellbó						V			
Organyà						V			
Pont de Suert			1		1	V	1	1	1
Oliana	1		1			V			
Pobla de Segur, la	1		1			P			1
Puigcerdà	1	1	1			V	1	2	
Seu d'Urgell, la	1	1	1		6	P	1	1	
Sort	1		1		1	V	1		
Tremp	1	1	1		3	P	1		1
Vall de Cardós						V			
Vielha e Mijaran	1	1	1		1	V	1		

V: voluntaris; P: professionals.

Font: Elaboració pròpia a partir de les webs de diferents departaments de la Generalitat.

Així, en un primer nivell se situa la Seu d'Urgell, que ofereix alguns serveis superiors en rang i nombre al de les altres capitals comarcals, tot i que, en conjunt, són aquestes les que de forma clara articulen el territori. En el segon nivell trobem alguns nuclis grans com la Pobla de Segur, Oliana o Esterrí d'Àneu. En un tercer nivell se situen els municipis més petits. Aquí cal considerar variacions considerables que es relacionen directament amb la grandària del municipi i, en alguns equipaments, especialment els lúdics i esportius, per la seva funcionalitat turística que els potencia.

Segurament, els casos més significatius són els equipaments sanitaris i educatius. En ambdós casos les corresponents conselleries de la Generalitat han dissenyat sengles mapes –sanitari i escolar– que sobre la base municipal delimiten àrees homogènies servides per centres on es concentren els equipaments. Els municipis capitals de comarca, la Pobla de Segur i Oliana són centres d'àrea en tots dos casos, als quals s'hi afegeix, en el cas del mapa escolar, Esterrí d'Àneu.

En tots dos casos, les divisions en àrees són fruit de la jerarquització dels equipaments respectius. Així, en el cas de l'ensenyament, cada àrea disposa –si més no– d'un centre on es pot cursar l'Educació Secundària Obligatòria. Pel que fa a les Àrees Bàsiques de Salut, cadascuna compta, també com a mínim, amb un centre d'assistència primària. Però a partir d'aquesta oferta bàsica, d'una banda, la complexa jerarquia dels equipaments i, d'una altra, l'existència d'equipaments privats permeten, tant en sanitat com en ensenyament, afinar més.

L'equipament sanitari recolza en els quatre hospitals de la xarxa pública existents, situats a la Seu d'Urgell, Puigcerdà, Tremp i Vielha e Mijaran. Si hom presta atenció als serveis mèdics que és possible obtenir als diferents municipis, s'observa que aquests, siguin públics o privats, també es concentren en aquests quatre nuclis. Fora d'ells només hi ha uns altres pocs nuclis amb serveis molt bàsics (consultoris dentals, per exemple) o molt especialitzats i, en aquest cas, lligats a l'oci i el turisme, com és el balneari de la Vall de Boí. Per contra, cal destacar que els consultoris mèdics falten als llocs més petits i estan només presents a 25 municipis, per la qual cosa 11.064 habitants viuen en municipis sense consultori mèdic. Pel que fa al servei de farmàcies, cal fer consideracions similars. Mentre que el servei, mesurat per 1.000 habitants, està per sobre de la mitjana de Catalunya, el que succeeix és

que la dispersió de bona part de població en municipis petits i en nuclis de població dins d'un mateix municipi els fa poc accessibles.

Els serveis que presten els hospitals públics es corresponen, d'altra banda, a un nivell poc especialitzat. Tots ells mantenen com a hospital de referència l'Hospital Universitari Arnau de Vilanova de Lleida. En el cas de l'Alt Urgell i per proximitat hi ha la possibilitat d'aprofitar la infraestructura hospitalària andorrana. Actualment, l'Hospital d'Andorra presta servei als urgellencs en algunes especialitats. Cal estudiar, en aquest sentit, les possibilitats de normalitzar i ampliar els pactes entre la sanitat andorrana i la catalana per tal de convertir l'Hospital d'Andorra en centre de referència a una part de l'Alt Pirineu.

L'accés ràpid i efectiu a la sanitat és, avui en dia, un dret bàsic dels ciutadans. Un dels problemes clau dels hospitals pirinencs és la seva pobre dimensió dins del mapa sanitari català actual, ja que no es té en compte el problema de les distàncies (més grans que a altres indrets de Catalunya), i existeix també una demanda important per part de la població flotant derivada del turisme, tot i que aquest aspecte ha millorat notablement els últims anys. La millora del servei ha d'anar parella a l'increment de la col·laboració entre els hospitals pirinencs. És també fonamental l'increment de la comunicació i l'establiment de mecanismes ràpids d'accés per apropar la població dels municipis i els nuclis sense consultori mèdic a l'atenció primària i per accedir als serveis especialitzats o per obtenir un diagnòstic; també cal establir fórmules de transport ràpid d'urgències, com pot ser disposar d'una xarxa d'heliports.

Relacionada amb la sanitat hi ha la necessitat d'atendre les demandes de la gent gran. Aquest grup representa a la regió un percentatge molt elevat del total de població (el 21,3% front al 16,3% de Catalunya). La dispersió d'aquesta població en petits municipis i en nuclis que no són capitals de municipi torna a ser un problema que cal considerar, per tal d'atendre correctament les seves necessitats socio sanitàries. Més enllà, el nombre de places en residències, tot i ser en el seu conjunt proporcionalment superior a les del conjunt de Catalunya, són segurament insuficients ateses les expectatives d'envelliment de la població. En algunes comarques (Alta Ribagorça, Cerdanya, Val d'Aran) són del tot deficitàries si es comparen amb les xifres mitjanes catalanes.

Els diferents nivells educatius marquen una determinada especialització que, a la seva vegada, mostren l'estructura jeràrquica dels municipis de l'àrea. El primer problema que s'ha de considerar és la important manca d'ensenyament primari a 33 municipis, que afecta 7.701 habitants.

Una altra manca greu és la referida a l'escola infantil, només present a les capçaleres comarcals i alguns altres nuclis més grans: la Pobla de Segur, Oliana, Bellver de Cerdanya, Esterrri d'Àneu i Naut Aran. Aquesta és una manca que implica una més gran dificultat d'inscripció de les dones en el mercat laboral. Cal, en aquest sentit, estudiar possibles alternatives que van des de la major dotació d'escoles bressol allí on hi hagi una massa crítica suficient, fins a estudiar la possibilitat d'establir, com a treball remunerat, mainaderes o "mares de dia", com a servei específic als nuclis més petits.

L'ensenyament secundari marca el segon nivell jeràrquic del sistema educatiu. Només els municipis que són centre de Zona Educativa, esmentats més amunt, compten amb algun equipament que ofereixi aquest tipus d'ensenyament. Finalment, batxillerat i estudis de FP són privilegi exclusiu de les capitals comarcals.

-L'habitatge

Tal com ja ha estat apuntat, una de les característiques generals de l'habitatge a l'Alt Pirineu és el pes notable de l'habitatge secundari, que representava el 1991 prop del 40% del conjunt dels habitatges familiars.

La pressió que exerceix la demanda d'aquest tipus d'habitatge genera una demanda de sòl addicional de procedència externa que respon sovint a conjuntures específiques (preu del diner, conjuntura econòmica general, etc.) difícils de preveure i encara més difícils de controlar. D'altra banda, repercuteix de forma indiscriminada sobre els preus del sòl i de l'habitatge difícil, per tant, les condicions d'accés a l'habitatge principal (tant de lloguer com de venda) per als estrats més desfavorits.

A més a més, un parc gran, malgrat estar ocupat només temporalment, ha de ser proveït de tots els serveis i dotat d'infraestructures i d'urbanització i cal mantenir-lo. Això planteja problemes conceptuals sobre com planificar i per a qui, i problemes pràctics de finances locals.

La relació entre dinàmica turística i alta producció d'habitatge en renda lliure sembla força clara. La Val d'Aran, la Cerdanya i el Pallars Sobirà són les comarques amb els percentatges d'habitatge de renda lliure més elevats, totes elles amb més del 90% de la producció. Per municipis, la notable producció immobiliària de Naut Aran i Val de Boi és de renda lliure en la seva pràctica totalitat. És també notable el pes de la renda lliure a Vielha, la pràctica totalitat dels municipis de la Cerdanya (amb l'excepció de la capital) i en tres municipis del Pallars Sobirà: Sort, Esterrri i Espot.

Contràriament a la producció d'habitatge de renda lliure, en bona part dedicada a la segona residència, la producció de protecció oficial els últims anys ha estat realment molt baixa. Aquesta no ha arribat al 10% de la producció total, percentatge que a Catalunya per al mateix període se situa en el 21%. El pes més important de l'habitatge de protecció oficial és amb gran diferència al Pallars Jussà. Tremp i la Pobla de Segur representen més d'una quarta part de la producció total en el període 1981-1999, mentre que Isona i Talarn se situen a l'entorn del 20%.

La protecció oficial presenta també xifres notables al Pont de Suert, municipis de l'Alt Urgell (especialment els més grans: la Seu d'Urgell, Organyà i Oliana), Rialp al Pallars Sobirà i Puigcerdà i Guils a la Cerdanya. La relació d'aquests municipis presenta una sèrie de característiques comunes: municipis grans, on són notables les necessitats d'habitatge principal i en alguns casos sense massa dinàmica turística.

Ateses les dades de producció, les rendes més baixes i menys regulars poden tenir dificultats per entrar al mercat. De forma especial, aquesta situació afecta els estrats més joves de la població. Caldria per tant facilitar la producció d'habitatge de protecció oficial.

Un altre estrat que haurà de tenir-se present és la població gran, amb una presència molt notable, com ja s'ha vist. El progressiu envelliment de la població, l'augment de l'esperança i de la qualitat de vida dels estrats d'edat més avançada porten a reflexionar sobre les necessitats d'allotjament assistit, els habitatges amb serveis comunitaris o el foment dels habitatges compartits, que cal impulsar sobretot als nuclis que són capçalera de comarca i als assentaments més grans, que gaudeixen de més serveis i possibilitat d'assistència.

Una altra característica de les necessitats d'allotjament al Pirineu és la presència d'un notable gruix de la demanda marcadament estacional o temporal en relació amb la demanda laboral. L'escassetat del mercat de lloguer orientat cap a demandes de renda baixa, especialment en els llocs turístics, és, en canvi, un impediment per a l'accés a l'habitatge.

De forma contrària a la dinàmica expansiva de l'habitatge de nova planta, hi ha una feble reutilització del parc (parc vacant i rehabilitació dels habitatges en mal estat). Caldria, doncs, facilitar els processos de rehabilitació: fiscalment, amb ajuts financers, facilitats de gestió... així com l'ús i la rehabilitació de les residències i les cases de pagès, com a mesura per al manteniment del patrimoni construït i per a l'estalvi de sòl urbanitzat.

2.5 Estructura administrativa i governació

L'Alt Pirineu ha patit un desordenat i agut procés de reforma del seu mapa municipal. El mapa actual en molts casos resulta inadequat respecte a les realitats humanes, de comunicacions i urbanístiques. L'Alt Pirineu, té 77 municipis. En relació amb la superfície això dibuixa una dimensió municipal molt superior –el doble o més– a la mitjana catalana (33,7 km²) excepte a la Cerdanya.

Aquestes dimensions s'expliquen perquè l'Alt Pirineu és l'àmbit territorial català on la reducció de municipis ha estat més acusada els dos darrers segles. La reforma de 1847 només va mantenir el 40% dels municipis que hi havia, i la xifra total es va situar en 156. Novament les rectificacions posteriors van ser molt escadusseres fins a la segona meitat de l'etapa del franquisme. Les annexions d'aquell període van afectar

totes les comarques i van situar el nombre total de municipis en la meitat.

Hi ha 42 entitats municipals descentralitzades (EMD). L'origen de la major part de les EMD es troba en dos factors: les agregacions municipals antigues i la disposició de béns comunals (prats i boscos) per algunes comunitats suprimides com a ajuntament. Les EMD, amb un cert grau d'autonomia i autoorganització municipal, no són més que una petita minoria d'entre el gran nombre de nuclis o entitats singulars de població –que sumen 600– que no tenen, però, cap personalitat jurídica. Les EMD són i han de ser una fórmula de participació veïnal de les comunitats locals històriques, particularment indicada en el cas de l'Alt Pirineu-Aran. Allà on hi hagi prou vitalitat demogràfica serà convenient potenciar la seva implantació.

La gestió i els recursos financers dels municipis està altament condicionada per la seva població. Per tal de caracteritzar la dimensió dels municipis s'utilitzen un parell d'indicadors: la població mitjana municipal (més significativa si descomptem les capitals) i el nombre de municipis amb menys de 250 habitants, amb el percentatge que representen respecte del total (taula 5).

Si descomptem les capitals de comarca, la població mitjana dels municipis pirinencs rarament supera els 500 habitants, i en el cas del Pallars Sobirà a penes se superen el 300 habitants de mitjana. El Pallars Jussà rebasa una mica aquesta xifra perquè és l'única comarca pirinenca on un municipi que no és capital (la Pobla de Segur, 2.832 habitants) té més de dos milers d'habitants. Els municipis de l'Alta Ribagorça tenen una dimensió molt superior gràcies a les reformes municipals.

El nombre de municipis molt petits (<250 habitants) se situa en totes les comarques, excepte l'Alta Riba-

Taula 5 Dimensions dels municipis

Comarques	Població mitjana	Ídem sense la capital	Municipis <250 habitants
Alt Urgell	1.024	465	7 (37%)
Alta Ribagorça	1.206	733	0
Cerdanya	854	453	7 (41%)
Pallars Jussà	885	539	6 (43%)
Pallars Sobirà	409	308	4 (27%)
Val d'Aran	882	463	5 (56%)

Font: Institut d'Estadística de Catalunya i elaboració pròpia (Jesús Burguenio).

gorça, entre el 25% i el 60%. A la Val d'Aran és particularment elevat en termes relatius, i a l'Alt Urgell i la Cerdanya en termes absoluts.

Els consells comarcals poden ser una eina important de gestió intermunicipal. Això pot resultar rellevant per a l'impuls de la planificació urbanística supramunicipal, entre d'altres serveis. Cal, però, que els ajuntaments estiguin presents orgànicament en els consells comarcals i no instrumentalitzar el consell comarcal com a contrapoder de l'ajuntament de la capital.

Al marge dels consells comarcals, hi ha altres figures jurídiques que vinculen d'una o altra manera diferents municipis: agrupaments municipals, mancomunitats i consorcis.

A data de 2000, hi havia 13 agrupacions a l'Alt Pirineu. En relació amb aquests agrupaments, l'*Informe sobre la revisió del model d'organització territorial de Catalunya*¹⁰ recomanava la utilització i la potenciació d'aquesta figura de coordinació municipal per tal de generar dinàmiques de col·laboració municipal intensa entre municipis.

Quant a l'escàs nombre i ambició de les mancomunitats (només sis), resulta preocupant en tant que reflecteix una minsa voluntat de col·laboració entre municipis. És cert que en molts casos les comarques poden suplir aquesta mancança, però no és menys cert que sovint tenen una extensió superior a la dels problemes reals de creixement urbà, de gestió de superfície industrial, d'establiment d'un determinat servei, etc.

Els consorcis no són ens locals, sinó figures jurídiques de col·laboració entre institucions, locals o no. Entre les institucions locals generalment participen alhora ajuntaments i consells comarcals o la diputació. Hi ha un total de 10 consorcis. N'hi ha sis que estan dedicats a la promoció econòmica, normalment amb capacitat de gestió de fons europeus de desenvolupament, un a l'impuls cultural i un altre al desenvolupament urbanístic. Tres més són consorcis diversos amb municipis i institucions d'altres àmbits territorials.

Com a conclusió cal dir que s'ha de potenciar per totes les vies possibles la col·laboració entre municipis. En el cas de l'Alt Pirineu i l'Aran particularment en el nivell de vall. Cal fomentar la identitat de vall i la con-

certació estratègica dels municipis de valls o conjunts territorials com ara: Baish Aran, Vall d'Àneu, Vall de Cardós, Vall Ferrera, Valls del Flamisell, Baridà, valls d'Organyà, valls d'Oliana, Montsec... D'altra banda, als municipis més grans cal establir vincles estables de col·laboració entre els que formen una sola realitat urbana: Tremp i Talarn, la Pobla de Segur i el Pont de Claverol, la Seu d'Urgell, Montferrer i Castellbò i les Valls de Valira.

El *Pla Territorial General de Catalunya* de 1995¹¹ identifica la província de Lleida com un sol àmbit territorial anomenat Ponent, amb l'exclusió del tros de la Cerdanya, del Solsonès i del municipi de Gósol (Berguedà), que resten a l'àmbit de les comarques centrals. L'*Informe sobre la revisió del model d'organització territorial de Catalunya* senyalava la necessitat de considerar l'Alt Pirineu i Val d'Aran com un àmbit "que compleix unes condicions específiques que requereixen un reconeixement i un tractament institucional diferenciat". I per això recomanava dues disposicions: el seu reconeixement com a àmbit de planificació territorial i "la creació d'una organització funcional de caràcter representatiu del territori i, eventualment, amb participació de l'Administració de la Generalitat".

El primer aspecte, la incorporació de l'Alt Pirineu com a àmbit de planificació, ha estat aprovat pel Parlament de Catalunya (Llei 24/2001, de 31 de desembre). El nou àmbit d'aplicació del pla territorial parcial s'anomena *Alt Pirineu i Aran*, i incorpora les sis comarques. La segona recomanació de l'*Informe* s'ha concretat en la creació (Llei 28/2002 de 30 de desembre) de l'Institut per al Desenvolupament i la Promoció de l'Alt Pirineu i Aran.

3 El model territorial

El model territorial es desprèn, inicialment, de la següent idea clau: El Pirineu és la "muntanya del sud d'Europa".

Les característiques associades al concepte *muntanya* són: una àrea de baixa densitat, una gran fragilitat del medi i dels recursos i de l'estructura socioeconòmica tradicional, l'existència de recursos naturals (especialment la neu, l'aigua i el paisatge, complementats amb

¹⁰ http://www.gencat.es/sial/noticies/informe_ordena.pdf

¹¹ Barcelona, Departament de Política Territorial i Obres Públiques de la Generalitat de Catalunya.

els recursos de tipus patrimonial), i la consideració del turisme com a la locomotora del creixement, tot i considerar també la necessitat del manteniment d'una pluriactivitat econòmica.

Com a “sud d'Europa” cal considerar en primer lloc la seva posició central dins de l'euroregió formada pels Midi-Pyrénées, Llenguadoc, Rosselló, Aragó i Catalunya, amb uns 17 milions d'habitants. En segon lloc, la necessitat de convertir-se en un espai permeable i combatre la realitat i la imatge que els Pirineus són una barrera. Finalment, es necessari considerar la situació fronterera que obliga a la intercooperació regional europea. Per sobre de tot, per proximitat, per situació especial en no ser membre de la Unió Europea, i per volum de població al centre del massís, s'han d'establir lligams específics amb Andorra.

Els punts forts territorials on poden recolzar les mesures d'activació econòmica són:

- L'existència d'una massa crítica suficient a l'entorn del sistema territorial Valira-Alt Segre (Andorra-Urgell-Cerdanya) de més de 100.000 habitants permanents. Aquesta perspectiva força a considerar Andorra com a un element existent i fonamental del conjunt de l'Alt Pirineu. Tanmateix, recolza en el fet que els dos municipis més poblats de l'àrea siguin la Seu d'Urgell (11.101 habitants) i Puigcerdà (7.263 habitants).
- A la resta de la regió, un comportament territorial molt lligat a l'accessibilitat a les pistes d'esquí. Els

sistemes territorials dinàmics es defineixen per l'existència propera d'aquesta activitat (per exemple, a Vielha e Mijaran i Naut Aran, a una bona part del Pallars Sobirà o a la Vall de Boi).

- Una posició de fortalesa només relativa però que cal potenciar pel que fa a les capitals comarcals que queden fora dels criteris anteriors (Trepç, el Pont de Suert) i també dels municipis amb més població (la Pobla de Segur, Oliana, Isona). Tots ells han perdut població en el període més recent (1996-2001), però continuen concentrant un contingent considerable de la població total de la comarca i dels serveis.

D'altra banda, “la muntanya”, com a element específic que caracteritza l'Alt Pirineu, posa també de manifest els principals perills que cal combatre en el camí d'aconseguir una eficiència econòmica més gran. Aquests deriven d'una pressió depredadora, definida no tant per l'activitat econòmica com per determinats models de creixement. El consum excessiu de sòl, basat en l'ocupació immobiliària i en detriment d'altres opcions més respectuoses amb el medi n'és un exemple singular. També “la muntanya” esdevé un element distorsionador dels criteris habituals de benestar social. Les distàncies i les dèbils densitats castiguen la població en utilitzar-se estàndards territorials d'àrees urbanes o denses. Entendre l'Alt Pirineu com a àrea específica de planejament i, més enllà, caminar cap a formes d'organització territorial pròpies ha de facilitar, sens dubte, una millor posició per solventar aquestes febleses.

ALEXANDRE TARROJA
LARA DOMINGO
MARIA HERRERO
GEMMA LOZANO
VALERIÀ PAÛL
SERGI SALADIÉ
Geògrafs

Papers, Regió Metropolitana de Barcelona
núm, 39, maig 2003, pàgs. 151-181

Terres de l'Ebre: una identitat i un projecte de futur. La posició geogràfica, el riu, el paisatge i el capital social, motius d'un nou model de desenvolupament social i ambiental ¹

¹ Aquest article té el seu origen en els treballs del I Taller de joves geògrafs desenvolupat a Tortosa del 19 al 21 de juliol de 2002 amb el títol "Criteris socioambientals i participació local en les polítiques territorials: estratègies territorials de les Terres de l'Ebre". El taller va ser organitzat pel Col·legi de Geògrafs, l'Associació Universitat d'Estiu de les Terres de l'Ebre i les associacions de joves geògrafs de les universitats Autònoma de Barcelona, Barcelona i Rovira i Virgili. Coordinació del taller: Lara Domingo, Maria Herrero, Sergi Saladié i Àlex Tarroja. Ponents: Ignasi Aldomà, Jordi Blay, Antoni Canicció, Jaume Font, Pere Josep Jiménez, Sebastià Jornet, Gemma Lozano, Josep Oliveras, Ramon Roig, Sergi Saladié, Elisabet Sau i Manolo Tomàs. Participants: Borja Alegria, Daniel Ariza, Maria Batet, Lorena Beas, Dani Calatayud, Nacho Callejas, Fulgencio Cánovas, Xose Constenla, Ignasi Cuadros, Arcadi Gafas, Francesc Gomà, Xesco Guillem, Loles Herrero, Joan Jaume Iniesta, Jordi Iserte, Adela Jerónimo, Guifré Lloses, David Mongil, Conchi Mora, Remi Muñoz, Sònia Olmeda, Rosa Prats, Ivan de la Red, Noemí Requena, Manel Serra, David Serrano, Juli Valdunciel i Cristian Zaar. També han col·laborat en la recollida de dades per a l'article: Lucia González, Núria Matamala i Joan Tort. A tots ells i elles els agraïments dels signants de l'article per les seves valuoses aportacions i molt especialment a Pepin Beltran, de l'Associació Universitat d'Estiu de les Terres de l'Ebre, per fer possible el taller i pel seu continuat suport i paciència.

- | | |
|--|--|
| <p>1 Les veus de l'Ebre afirmen un nou model de desenvolupament social i ambiental per al territori</p> <p>2 Articulació d'un territori divers a la cruïlla entre l'arc mediterrani i l'eix de l'Ebre</p> <p>3 "Lo riu és vida": un model de desenvolupament articulat entorn de la gestió prudent dels recursos naturals</p> <p>4 El paisatge: valors ecològics, econòmics i culturals sota pressions transformadores</p> <p>5 Una nova estratègia de competitivitat equi-</p> | <p>brada, basada en els recursos propis del territori, la formació i la cohesió social</p> <p>6 Estratègies per a la igualtat d'oportunitats al territori</p> <p>7 Un nou model de governabilitat basat en la participació ciutadana, la representació institucional dels interessos del territori i les xarxes de cooperació interinstitucionals</p> <p>8 L'Ebre ens remet a un nou model de desenvolupament social i ambiental... per a Catalunya?</p> <p>Bibliografia</p> |
|--|--|

Les Terres de l'Ebre duen a terme importants esdeveniments que afectaran de manera decisiva el futur del seu territori. La presa de consciència de la importància d'aquests esdeveniments per part de la seva població ha conduït a un procés de debat i reflexió sobre el present i el futur del propi territori que, més enllà de les reivindicacions específiques sobre alguns aspectes concrets, ha permès elaborar una proposta de desenvolupament i ordenació del territori basada en els seus propis recursos, les activitats lligades al lloc, la qualitat de vida de les persones i el respecte als recursos naturals i el paisatge.

Las Terres de l'Ebre llevan a cabo en la actualidad importantes cambios que afectarán de manera decisiva al futuro de su territorio. La toma de conciencia de la importancia de estos cambios por parte de su población ha conducido a un proceso de debate y reflexión sobre el presente y el futuro del propio territorio que, más allá de las reivindicaciones específicas sobre algunos aspectos concretos, ha permitido elaborar una propuesta de desarrollo y ordenación de territorio basada en sus recursos propios, las actividades ligadas al lugar, la calidad de vida de las personas y el respeto a los recursos naturales y el paisaje.

The Terres de l'Ebre are currently living important events that will affect in a decisive way the future of its territory. The awareness of the population of the importance of these events have led to a process of debate and reflection on the future of the territory itself that, beyond the specific claims about some concrete aspects, has allowed the elaboration of a development proposal and land planning based on its own resources, the activities linked to the place, the quality of life of people and the respect to the natural resources and landscape.

Les Terres de l'Ebre connaissent actuellement d'importants changements qui affecteront de façon décisive le futur de son territoire. La prise de conscience de l'importance de ces changements, compte tenu de sa population, a conduit à un procès de débat et de réflexion sur le présent et le futur du territoire qui, au delà des revendications spécifiques sur certains aspects concrets, a permis d'établir une proposition de développement et d'aménagement du territoire basée sur ses propres ressources, les activités du lieu, la qualité de vie des habitants et le respect des ressources naturelles et du paysage.

Terres de l'Ebre: una identitat i un projecte de futur. La posició geogràfica, el riu, el paisatge i el capital social, motius d'un nou model de desenvolupament social i ambiental

1 Les veus de l'Ebre afirmen un nou model de desenvolupament social i ambiental per al territori

Després d'un llarg temps de ser la regió oblidada de Catalunya, els darrers anys, la força de les mobilitzacions ciutadanes en defensa dels recursos del seu territori (l'aigua, l'energia, el paisatge) han invertit els termes i han situat les Terres de l'Ebre al centre del debat territorial i a les portades de la premsa nacional. La gent de l'Ebre ha recobrat la veu i s'ha fet escoltar amb més força que mai.

Però aquest conflicte sobre l'apropiació dels recursos del territori no es pot entendre només en clau local ni de reacció defensiva. Com diu Oriol Nel·lo: "Catalunya sencera ha de ser conscient que és a l'Ebre on es juga, en no petita part, el seu futur (...) l'esdevenidor del país depèn, en bona mesura, del que ocorre en aquelles comarques històricament marginades i explotades". I és que en el rerefons de les mobilitzacions ciutadanes de l'Ebre rau una proposta afirmativa molt més profunda i transcendent que reclama un nou model de desenvolupament del territori centrat en les persones i el medi ambient. Un model que doni protagonisme a la veu del lloc i les comunitats locals en la formulació de les seves propostes de futur; que suposi una gestió prudent dels recursos del territori i del paisatge; i que més enllà dels plans i discursos afavoreixi una intervenció decidida del sector públic per assolir objectius de qualitat de vida, respecte al medi ambient i equilibri competitiu de totes les parts del territori. Aquest són els pilars d'un projecte de futur i un nou model de desenvolupament per a les Terres de l'Ebre.

1.1 De l'oblit al protagonisme: mobilitzacions ciutadanes en defensa dels recursos del territori

El 25 de febrer de 2001 els ciutadans de l'Ebre saltaven a les primeres pàgines dels mitjans de comunicació en prendre els carrers de Barcelona amb pancartes que deien: "No volem ser ciutadans de tercera", "Això també és Catalunya?" i "Lo riu és vida". Aquestes comarques, que suposen el 10,2% del territori però només el 2,5% de la població de Catalunya, llargament oblidades adquirien uns renovats protagonisme i actualitat.

En efecte, d'ençà de la Guerra Civil, les Terres de l'Ebre s'havien caracteritzat per la contínua pèrdua de pes relatiu, demogràfic i econòmic dins el conjunt de Catalunya; l'escassa atenció per part de les administracions; els retards i les desarticulacions en infraestructures, la desorientació en estratègies de desenvolupament econòmic; la implantació de grans complexos energètics nuclears i hidroelèctrics incapaces d'impulsar l'economia i la societat locals; manca de reconeixement institucional; tot això combinat amb l'ajuda inestimable del que Lluís Casassas anomenava, eufemísticament, "resistencialisme tortosí" (per referir-se a l'immobilisme de determinats sectors de la societat local). Mentre, els estudis sobre ordenació del territori parlaven en termes de "comarques a tancar", "ciutats regressives o parades" i "comarques agràries estancades", i Josep Bayerri es preguntava el 1985 en el títol del seu llibre *Les Terres de l'Ebre, encara un futur...?*

Tanmateix, la consciència col·lectiva i la força dels moviments ciutadans en defensa dels recursos, l'aigua i el paisatge, del territori en definitiva, han recreat una nova mirada i una nova centralitat sobre aquestes comarques fins a esdevenir un subjecte de primer ordre del debat públic i polític a Catalunya, tot trobant ara una veu pròpia i un reconeixement extern. La situació de malestar per l'oblit crònic i l'oposició generalitzada a les imposicions foranes del Plan Hidrológico Nacional (PHN), el Mapa Eòlic o les propostes de noves centrals tèrmiques ha adquirit una magnitud formidable a la societat ebrenca, amb un caràcter interclassista. Aquesta majoria a favor d'un model de desenvolupament respectuós amb uns recursos naturals escassos al país i uns paisatges que li donen identitat col·lectiva ha expressat també la voluntat de no voler continuar sent el sud oblidat i exigir una intervenció decidida del sector públic per a la millora de la seva qualitat de vida.

1.2 De la llunyania a la centralitat: una posició potencialment estratègica de cruïlla entre els eixos mediterrani i de l'Ebre, i entre Catalunya, el País Valencià i Aragó

La renovada centralitat d'aquest territori té també un altre vessant que es juga a una escala europea i peninsular. Les Terres de l'Ebre tenen una posició potencialment estratègica tant de cruïlla entre els dos eixos

econòmics més dinàmics de la península, l'arc mediterrani i l'eix de l'Ebre, com de punt de trobada entre les cultures de Catalunya, el País Valencià i Aragó.

Les decisions sobre desenvolupament del territori i infraestructures que es prenguin ara a les Terres de l'Ebre tenen una transcendència que va més enllà del propi territori: a l'Ebre també estan en joc relacions entre Catalunya i el País Valencià, el futur d'un espai ibèric reticular i no radial, o la pròpia posició de Barcelona en la xarxa urbana euromediterrània o arc llatí.

Els diferents estudis sobre el desenvolupament territorial d'aquestes comarques coincideixen en el fet que un dels seus principals actius territorials és la seva localització estratègica en el triangle d'activitat de Barcelona, València i Saragossa. L'escurçament de distàncies per la millora de les infraestructures de transport al corredor mediterrani han transformat un territori caracteritzat tradicionalment per ser una frontera o confíllunya i perifèric respecte a Barcelona (n'és una bona expressió el tradicional lema de "ni catalans, ni valencians") en un atractiu punt central entre les àrees metropolitanes de Barcelona i València. Ara Barcelona i València han passat a estar molt a prop en temps, cosa que genera noves oportunitats d'atracció d'activitat econòmica que caldrà encaixar bé amb el propi model de desenvolupament de les Terres de l'Ebre. Alhora, l'Ebre té un potencial i una vocació històrica com a camí de penetració cap a l'Aragó i el centre de la Península.

Per tal que aquest potencial de la localització estratègica esdevingui un veritable recurs territorial, perquè realment actui com a ròtula o cruïlla, cal desvetllar-lo, construir-lo i valoritzar-lo socialment a través d'unes polítiques intencionades d'infraestructures i d'impuls social i econòmic. En aquestes decisions està en joc que les Terres de l'Ebre siguin un buit central, una terra de pas o que s'insereixin com un veritable nus d'activitats, amb un paper propi. La competitivitat de les comarques de l'Ebre passa sens dubte per actuacions decidides que les insereixin com a node o cruïlla en aquests eixos.

Però aquesta posició estratègica no es limita als eixos de dinamisme econòmic, sinó que és també un punt de trobada entre tres països històricament i culturalment molt units: Catalunya, el País Valencià i Aragó.

1.3 Necessitat d'un projecte de futur, necessitat d'unes polítiques

Els recursos del territori (l'aigua, el paisatge, etc.), la posició estratègica i la mobilització ciutadana per un determinat model de desenvolupament són punts de partida o els motors al voltant dels quals formular un projecte de futur per a les Terres de l'Ebre.

Un dels factors que fins ara ha limitat el potencial competitiu d'aquest territori ha estat precisament la manca d'una estratègia de conjunt pròpia i no dependent de les dinàmiques de Barcelona, Tarragona o Madrid.

Per tant, aquest projecte ha de formular-se necessàriament des del lloc, des de la comunitat, amb la participació activa i el compromís dels ciutadans i les ciutadanes, de la societat civil, dels moviments socials, dels governs locals. Fent evidents els projectes interns de la societat i el territori.

És per això que aquest article no es proposa en cap cas formular una estratègia territorial per a les comarques de l'Ebre "des d'un despatx de Barcelona", sinó simplement tractar de recollir, transmetre i donar cohesió a les veus que en aquest sentit estan sorgint des del propi territori. Es tracta, per tant, d'un exercici de diàleg.

Un diàleg que vol recollir les veus que des del territori reclamen el respecte i la conservació dels recursos naturals i els paisatges que li donen identitat; un desenvolupament social i econòmic "sostenible" basat en el potencial dels propis recursos; una qualitat de vida i unes oportunitats per als ciutadans equiparables a les de la resta de Catalunya; i una nova articulació de la representació dels interessos del territori. Un projecte de futur que acabi amb la marginalitat i el menysteniment del territori i que no es basi en el principi "d'inversions a canvi d'aigua".

Tanmateix, un projecte no és més que un marc de referència socialment consensuat per a les polítiques públiques i dels agents socials. Però per tal de fer efectiu el desenvolupament del territori, el que caldrà és desplegar de forma efectiva polítiques públiques, inversions i intervencions innovadores, decidides i coordinades del sector públic.

2 Articulació d'un territori divers a la cruïlla entre l'arc mediterrani i l'eix de l'Ebre

2.1 Un litoral dinàmic, un interior amb dificultats de desenvolupament

Tot i l'existència d'una identitat de conjunt consolidada de les Terres de l'Ebre (dilatada en el temps mitjançant estructures territorials com el bisbat, la vegueria i el corregiment de Tortosa, i construït com a identitat moderna molt recentment), no es pot parlar d'una unitat en termes de dinàmiques econòmiques i socials. En efecte, l'estructura actual de les Terres de l'Ebre en relació amb la seva competitivitat podria classificar-se, simplificant, en una dualitat contrastada entre el dinamisme del corredor litoral i la plana deltaica (la major part de les comarques del Baix Ebre i el Montsià) i les dificultats de desenvolupament de les terres interiors (Ribera d'Ebre i Terra Alta). Els nivells de competitivitat entre el corredor litoral i les terres interiors són molt heterogenis.

El Baix Ebre i el Montsià no només concentren el 77% de la població de les Terres de l'Ebre, sinó també el creixement demogràfic (tendint a accentuar encara més la concentració), les principals infraestructures de comunicacions, el dinamisme urbà (Tortosa, Amposta), l'agricultura més productiva (el delta, Alcanar), una activitat industrial modesta però diversificada i amb *clusters* emergents (la Sènia-Ulldecona) i nuclis d'activitat turística (l'Ametlla, l'Ampolla, Sant Carles de la Ràpita, el delta).

Per contra, l'eix de l'Ebre, les serres i l'altiplà de la Ribera d'Ebre i la Terra Alta es caracteritzen per l'estancament o regressió demogràfica, fins i tot dels principals nuclis urbans (entre 1981 i 2001 Móra d'Ebre i Móra la Nova passen de 7.459 a 7.503, Flix de 5.009 a 4.122, Gandesa de 2.831 a 2.629, Ascó de 2.037 a 1.693 i Riba-roja de 2.104 a 1.329); l'envelliment de la població; la manca de centralitats realment articuladores del territori (Móra, Gandesa, Flix); infraestructures de comunicacions insuficients; l'agricultura de secà (Terra Alta); una indústria molt concentrada i exògena (Flix, Ascó), i un afavoriment del turisme com a estratègia de futur incerta que ha sabut generar poca confiança.

Així, ja la tipologia de desenvolupament comarcal del Pla Territorial General de Catalunya de 1995 considerava el Baix Ebre i el Montsià com a comarques "en

creixement moderat del sector agrari" en evolució cap a "creixement destacat agrari" i "creixement moderat industrial"; la Ribera d'Ebre es caracteritzava d'"estancament agrari" en evolució a "creixement moderat agrari" i "estancament industrial" i la Terra Alta com a "estancament agrari" sense perspectives de millora. La Terra Alta, les Garrigues i el Priorat eren les úniques comarques de Catalunya sense perspectiva de sortir de l'estancament ni canviar de vocació principal, és a dir, sense estratègia de futur en el Pla Territorial General.

Sens dubte, un dels objectius estratègics de les Terres de l'Ebre ha de ser saber estendre les dinàmiques positives que es generen a la franja litoral cap a les terres interiors (amb objectius diferenciats però complementaris) a través d'una millor articulació entre ambdós sectors i d'una complementarietat de les activitats.

2.2 Una centralitat regional compartida en el triangle Tortosa-Amposta-l'Aldea

Tot i que Tortosa fou la tercera ciutat de Catalunya fins a inicis del segle XIX, alguns autors, entre ells Josep Bayerri, han atribuït a "la manca d'una ciutat que actués com a centre director potent" la incapacitat històrica d'aconseguir un reconeixement administratiu per a les Terres de l'Ebre. D'altres han arribat a afirmar que l'atonía de Tortosa podria arribar a posar en perill la continuïtat del corredor del Mediterrani. En els criteris per a un pla estratègic de les Terres de l'Ebre promogut pel PSC s'afirmava: "S'ha notat la falta d'una o més ciutats amb suficient pes econòmic i demogràfic que empenyin i dinamitzin el conjunt del territori". En aquest sentit, ja el *Regional Planning* de 1932 proposava una cruïlla de comunicacions entre el corredor costaner i l'eix de l'Ebre, a més de la potenciació de Tortosa com a nus de la xarxa reticular de ciutats i capitalitat activadora de la regió.

Tanmateix, el traçat de les grans infraestructures de transport han traslladat la centralitat i el dinamisme de la regió de Tortosa cap al corredor d'infraestructures del Mediterrani, significadament amb el nou traçat ferroviari d'alta velocitat per Amposta, amb estació a l'Aldea, que s'accentuarà amb les iniciatives del polígon industrial Catalunya Sud i la prevista plataforma logística de l'Aldea. De no intervenir amb polítiques d'infraestructures i impuls social i econòmic que reinserixin Tortosa en aquesta centralitat, la capital històri-

ca pot quedar progressivament al marge del nou espai de centralitat.

En aquest nou context, el paper vertebrador central del territori ja no el pot exercir una sola ciutat, sinó la nova centralitat polinuclear emergent formada pel triangle Tortosa-Roquetes, Amposta i l'Aldea, on es concentra el 29,5% de la població de les Terres de l'Ebre. La reivindicada centralitat regional s'ha de reforçar, doncs, en el conjunt d'aquest triangle, que hauria d'actuar com un sistema urbà funcionalment integrat (que no conurbat), coordinant les polítiques urbanístiques, de serveis i equipaments, de transport públic, etc. Alhora hauria de comptar amb l'extensió pel corredor d'infraestructures cap a l'Ampolla i la Ràpita, i per l'Ebre cap a Deltebre, un entorn que concentra en el seu conjunt el 46,6% de la població de les Terres de l'Ebre i amb una massa crítica suficient per afavorir l'atracció d'activitat, comerç i serveis.

En aquest sistema urbà ampliat de les Terres de l'Ebre (la Ràpita, Amposta, Tortosa, Deltebre, l'Ampolla) és especialment necessària una coordinació de les polítiques urbanístiques que limiti la tendència actual a l'expansió urbana dispersa i extensiva en baixa densitat pel que fa als usos residencials, industrials, comercials, logístics i les infraestructures, reforci la continuïtat amb els teixits urbans existents i preservi el paisatge. És també bàsic un sistema de transport públic que relligui més i millor el sistema urbà.

2.3 Inserció de les Terres de l'Ebre com a node en l'arc mediterrani

Com s'ha indicat en la introducció, el triangle Tortosa-Amposta-l'Aldea té un potencial de desenvolupament per la seva localització estratègica en l'arc mediterrani (l'eix econòmic i de mercaderies més important de la Península), a mig camí de Barcelona i València i en la cruïlla amb el potencial eix de l'Ebre cap a Lleida i Saragossa. Però l'aprofitament d'aquest potencial passa, en una part no gens menyspreable, per decisions i inversions en infraestructures que facin que deixi de ser un lloc de pas o un buit a mig camí per esdevenir un node, una cruïlla, una ròtula; en definitiva, un punt de parada amb una funció i un valor afegit propis. Com afirma Oriol Nel-lo, l'arc mediterrani "té un punt on el risc de ruptura és alt: les Terres de l'Ebre".

L'escurçament de les distàncies en temps a Barcelo-

na i València pot convertir el que eren uns confins perifèrics en un nou lloc central, d'interès per a l'atracció d'inversions. Tanmateix, cal parar atenció al fet que les polítiques que cal desenvolupar han d'anar molt més enllà de les inversions en infraestructures i han d'integrar-se en un projecte de desenvolupament del territori que influeixi en la qualitat de vida i el respecte al medi ambient. Per posar un exemple, una estratègia fonamentada només en l'atractiu de l'oferta de sòl industrial a baix preu té el greu risc d'atraure principalment projectes inversors exògens a la recerca de grans superfícies (fort consum de sòl), però que creïn pocs llocs de treball i de baixa qualificació, no activin l'economia local ni tradueixin els beneficis en increment de la renda local i alhora generin externalitats negatives per al medi ambient i les infraestructures locals, com en el cas de les activitats logístiques i d'emmagatzematge.

2.3.1 Infraestructures viàries del corredor mediterrani

El Baix Ebre i el Montsià són ja actualment terra de pas de grans infraestructures d'abast europeu: l'autopista A-7, el futur desdoblament de la N-340 i el ferrocarril de velocitat alta. Cal ara garantir un accés correcte i una permeabilitat d'aquestes infraestructures que fins ara han estat de pas.

Pel que a la infraestructura viària, les veus de l'Ebre coincideixen a reclamar:

- L'increment dels accessos a l'autopista A-7 per millorar la seva permeabilitat amb el territori.
- La supressió del peatge de l'A-7 (finalitzava el 2006, però es va prorrogar fins al 2019) o, si més no, la seva progressiva rebaixa per aprofitar millor la dotació d'infraestructures i reduir l'impacte negatiu per al creixement industrial de la regió pel sobrecost que avui suposa per al tràfic de mercaderies a Barcelona i València.
- El desdoblament complet de la N-340 (actualment congestionat per la densitat de trànsit pesant) amb característiques d'autovia, tot suprimint les travessies urbanes, amb bons accessos a Tortosa i l'estació de l'Aldea i que actuï com a autovia de connexió entre Tortosa i Amposta.
- La duplicació de la N-340 per l'interior, connectant amb la duplicació ja iniciada al País Valencià.

2.3.2 Ferrocarril d'alta velocitat: l'estació de l'Aldea com a nus de comunicacions de les Terres de l'Ebre

Tanmateix, el ferrocarril d'alta velocitat del corredor mediterrani és potser el millor exemple d'infraestructura de pas, en el sentit que passa de llarg. El *bypass* de Tortosa va traslladar l'estació "central" de les Terres de l'Ebre a l'Aldea, lluny de qualsevol nucli important de població i amb accessos molt millorables; encara més, actualment, cap tren Euromed (servei de velocitat alta de Barcelona a València i Alacant) té parada a l'estació de l'Aldea. La dotació d'infraestructura existeix, però el servei és molt insuficient.

La inserció ferroviària de les Terres de l'Ebre amb l'arc mediterrani passa avui per l'operativitat real de l'estació de l'Aldea com a centre de comunicacions intermodal del territori de primer ordre. Això implica:

- Parada del servei de velocitat alta (Euromed).
- Servei de llançadora ferroviària entre l'Aldea, Tortosa i Amposta, coordinat amb els trens interregionals entre Barcelona i València i que amplii la freqüència de servei actual entre Amposta i Tortosa (ferrocarril "metropolità" del triangle Tortosa-Amposta-l'Aldea).
- Intercanviador amb el sistema de transport públic per carretera.
- Estació intermodal de mercaderies connectada amb l'autopista, l'autovia N-340, l'autovia de Tortosa-Eix de l'Ebre, el centre logístic i el polígon Catalunya Sud.
- Millora dels accessos a les autovies de Tortosa i Amposta.
- Garantir que el tram d'alta velocitat entre Tarragona i Castelló tingui prestacions d'AVE.

Alhora, caldria preveure l'enllaç de l'estació intermodal de mercaderies amb el port comercial de la Ràpita i el port industrial d'Alcanar (propietat d'una cimentera), que podrien actuar com a ports comercial i exportador de les Terres de l'Ebre.

2.4 Els municipis més meridionals

Juxtaposats a aquest nucli central de les Terres de l'Ebre, hi ha tres municipis al sud de la comarca del Montsià que mantenen una forta identitat i una vocació econòmica específica i puixant (Alcanar, Ulldecona i la Sènia), els quals requereixen un tractament propi i que insisteixi en el paper de ròtula que exerceixen amb

el País Valencià. Aquests tres municipis concentren el 12% de la població regional en un territori ben petit i obert físicament a la plana litoral del Maestrat, amb la que comparteixen un paisatge força similar. Si bé tota la regió ho és, de similar, a escala de detall són aquests territoris els que millor treballen en conjunt amb el País Valencià, especialment amb Vinaròs. Aquest paper de pont és fonamental que continuï existint de cara al futur.

2.5 Territoris interiors: una estructura urbana feble i poc articuladora del territori

La realitat dels territoris interiors no permet parlar pròpiament d'una xarxa policèntrica estructurada de ciutats. Els nuclis urbans són poc potents i exerceixen una centralitat molt moderada sobre el territori en l'àmbit dels serveis: Móra d'Ebre-Móra la Nova tenien 7.444 habitants en el seu conjunt l'any 2001, Flix en tenia 3.952 (amb una pèrdua del 20% de la població els darrers 20 anys) i Gandesa, 2.641.

La competitivitat equilibrada i la igualtat d'oportunitats d'accés als serveis en aquest territori passa tant per la millora de la seva connectivitat exterior amb Tortosa, Lleida, el Camp de Tarragona i l'Aragó, com per una millor articulació al seu interior. En aquest sentit, cal no oblidar que tant Móra com Gandesa comparteixen la seva identitat com a Terres de l'Ebre amb una forta relació amb el Camp de Tarragona, ja evidenciada en l'estudi de mercats de Pau Vila, previ a la seva proposta de divisió territorial de Catalunya.

Per la seva localització estratègica en una cruïlla de comunicacions interregionals (eix de l'Ebre i carretera i ferrocarril de Tarragona a Saragossa), l'accessibilitat amb Flix i Gandesa, el seu potencial demogràfic, el dinamisme econòmic i l'oferta de serveis, Móra té les condicions idònies per actuar com a centralitat vertebradora de les terres interiors i com a centre difusor d'oportunitats, serveis (socials, personals, a empreses) i qualitat de vida en el conjunt d'aquest territori. Per tal de fer efectiva aquesta centralitat potencial caldria, però, d'una banda una millora en l'oferta de serveis públics, comerç i lleure; i d'una altra en les infraestructures d'inserció al seu entorn regional i d'articulació interior del territori (xarxa de capil·laritat que faciliti l'accés als centres de serveis des de qualsevol part del territori). El reforç d'aquesta centralitat hauria de complementar-se amb una millora de la capacitat vertebradora de Flix i Gandesa.

El reforç d'aquestes tres centralitats, acompanyat de la millora de la xarxa de capil·laritat de comunicacions interior i el servei de transport públic, té el potencial d'integrar el conjunt d'aquest territori en termes de mercats de treball i de mobilitat quotidiana no laboral (els municipis d'aquestes comarques presenten les autocontencions laborals més altes de Catalunya). Com ja ha succeït en altres parts del territori català fortament integrades en xarxa (Empordà, Osona, etc.), això afavoriria el manteniment de la població en l'actual estructura d'assentaments dels territoris interiors, en la mesura que seria possible continuar vivint (i treballant) als pobles, gaudir d'oportunitats laborals en el conjunt de la regió (per la complementarietat entre les especialitzacions de cada nucli) i tenir serveis públics, professionals, comercials i de lleure als centres articuladors, tot en distàncies en temps pròpies de la mobilitat quotidiana.

2.6 Eix viari de l'Ebre: cruïlla entre els dos principals eixos econòmics del país i vertebrador i activador dels territoris interiors

Antigament, l'Ebre fou el principal eix de la Península; així, fou l'eix de penetració dels romans a Espanya (el propi topònim Ibèria prové del riu Ebre) i més endavant l'eix principal de tràfic de mercaderies mitjançant la navegació fluvial, cosa que proporcionà prosperitat a la ciutat de Tortosa, fins que l'arribada del ferrocarril a la segona meitat del segle XIX el convertí en un eix marginal.

Avui per avui, l'Eix de l'Ebre entre Tortosa i Lleida és més un potencial del territori que no una realitat: la IMD a Móra és inferior a 5.000 vehicles/dia, i al tram central, inferior als 2.000 vehicles/dia. Tanmateix ofereix una triple oportunitat: inserir les Terres de l'Ebre com una veritable cruïlla entre els dos eixos econòmics més dinàmics de la Península, l'arc mediterrani i l'eix País Basc, Saragossa, Camp de Tarragona-Barcelona (*bypass* per a fluxos entre el País Valencià i l'Aragó i l'interior de Catalunya, així com cap a França si es confirmen les opcions de dur l'autovia fins a l'Aran); estendre la dinàmica econòmica del corredor litoral a les comarques de la Ribera d'Ebre i la Terra Alta en millorar-ne sensiblement l'accessibilitat a la centralitat de Tortosa-Amposta-l'Aldea; i vertebrar internament el territori d'aquestes dues comarques, afavorint les centralitats de Móra i Flix.

Convertir la C-12 de Tortosa a Lleida en una autovia estratègica longitudinal a la Península és un argument bàsic (tot i que mai suficient per ell sol) per al desenvolupament de les comarques interiors i per evitar l'excessiva concentració de les dinàmiques econòmiques només al corredor litoral sense revertir en la resta de Terres de l'Ebre. Per tal que acompleixi aquestes funcions són especialment importants els seus enllaços amb l'autopista A-2 per Fraga i amb el corredor mediterrani per l'Aldea i Amposta i la proposada duplicació interior de la N-340. Aquests són els arguments emprats per convertir en autovia l'eix València-Terol-Osca, i ara esgrimits per fer-ne un tren d'altres prestacions.

Tanmateix, és evident el risc d'impactes ambientals d'aquesta infraestructura en determinats punts del territori i, per tant, en caldrà tenir una cura especial en donar una solució especialment respectuosa amb l'entorn i el paisatge.

2.7 Articulació de les comarques interiors: Móra com a nus de comunicacions i millora de la xarxa de capil·laritat

Però a la Ribera d'Ebre i la Terra Alta, més enllà de la millora de l'accessibilitat al corredor mediterrani, es fa palesa la necessitat de millorar també la deficient xarxa viària de capil·laritat que cohesioni i vertebrï socialment el territori i resolgui l'actual incomunicació relativa. Aquesta xarxa ha d'afavorir l'articulació interior que eixampli els espais de desplaçament diari residència-treball-serveis i així iguali les oportunitats d'accés als serveis i al mercat de treball al conjunt del territori i estructurï realment una xarxa urbana policèntrica.

En aquest sentit, l'actuació més estratègica passa per la millora i potenciació d'un eix transversal interior a la N-420, que enllaça Tarragona, Móra i Gandesa amb continuacions cap a Alcanyís i Casp, que hauria de tenir característiques de via ràpida. Aquest eix interior suposaria una millor connexió exterior de la Ribera i la Terra Alta amb el Camp de Tarragona i l'Aragó i, alhora, una millor vertebració entre les dues comarques, particularment entre les localitats de Móra i Gandesa.

En aquest context d'autovia de l'eix de l'Ebre i millora de la carretera de Tarragona a Alcanyís, Móra veuria reforçada sensiblement la seva centralitat als territoris interiors, en tant que es troba a la cruïlla entre els dos eixos. Aquesta encara podria prendre més rellevància

amb la instal·lació d'un centre intermodal de mercaderies en la connexió dels eixos de l'Ebre i la N-420 amb la línia ferroviària Ca6 de Tarragona a Saragossa per Móra i Casp.

D'altra banda, en aquesta línia ferroviària es fa també imprescindible una millora del servei i les freqüències (actualment, tan sols quatre serveis al dia en el tram català) amb el doble objectiu de connectar els principals nuclis de la Ribera entre ells i amb Tarragona, Barcelona i Saragossa; aquesta línia hauria de ser complementada amb una millora del servei de transport públic per carretera per l'eix de l'Ebre entre Tortosa i Lleida.

3 “Lo riu és vida”: un model de desenvolupament articulat entorn de la gestió prudent dels recursos naturals

El nou protagonisme de les Terres de l'Ebre i l'esclat de mobilitzacions ciutadanes sense precedents en aquell territori s'ha articulat al voltant de la defensa d'uns recursos naturals escassos a la resta de país: l'energia, el paisatge i, per damunt de tots, l'aigua. A les Terres de l'Ebre ha sortit a la llum un debat de fons sobre un model de desenvolupament del territori centrat en una nova cultura de gestió prudent del medi ambient. Com diu Oriol Nel·lo: “A l'Ebre no es debat només el destí d'uns quants milers d'hectòmetres cúbics d'aigua. S'hi debat la possibilitat d'avançar cap a una nova forma d'utilització d'un recurs estratègic de primer ordre, cap a una nova cultura de l'aigua (...) Un debat que resulta essencial per al desenvolupament de la societat catalana en el seu conjunt”.

Sens dubte es fa imprescindible integrar les consideracions ambientals al centre de l'estratègia territorial i no com a un aspecte sectorial. Un aspecte amb capacitat pedagògica en aquest sentit és la tendència a cicles de recursos tancats al territori, tot equilibrant la producció i el consum i a la internalització de les externalitats negatives (impactes i residus), així com la seva visualització.

No es pot obviar, però, que bona part d'aquestes decisions (Plan Hidrológico, Mapa Eòlic, etc.) es prenen des de fora del propi territori; en aquest sentit és evident que la capacitat de negociació a través d'una representació institucional dels interessos del territori, de mecanismes efectius de participació ciutadana i de

cooperació interadministrativa (coordinació amb altres autonomies i amb el Govern central) adquireixen una especial transcendència.

En aquest context, no deixa de sobtar la manca d'iniciatives d'Agendes 21 local impulsades pels governs locals de la regió (tant sols Flix i Horta de Sant Joan tenen un pla d'acció ambiental i Amposta una diagnosi ambiental). La manca d'una institució de govern pròpia de les Terres de l'Ebre dificulta sens dubte la necessària iniciativa d'una Agenda 21, àmpliament participativa, per al conjunt de les quatre comarques,

3.1 “Duem l'aigua al desert i el desert a l'aigua”: l'aigua i l'Ebre, signes d'identitat i recurs de desenvolupament del territori

L'aigua, el riu que dona nom a aquestes terres i a tota la Península, no és només, com ha estat sempre, el principal signe d'identitat d'aquest territori, sinó també el seu principal recurs, potencial i avantatge comparatiu per al desenvolupament social i econòmic de la regió.

Debatre les implicacions i els preses de posició entorn del PHN, del transvasament de l'Ebre i la nova cultura de l'aigua depassen evidentment els objectius i les possibilitats d'aquest article (el propi Pla Territorial de les Terres de l'Ebre de 2001 evità entrar en la qüestió, cosa que no deixa de ser una paradoxa si tenim en compte que el riu és el protagonista de la regió), però la seva transcendència en l'esdevenidor d'aquestes terres exigeix incorporar-lo al centre de la discussió sobre les seves estratègies de futur. En qualsevol cas, no es pot obviar que la gran majoria de la societat ebrenca s'ha pronunciat obertament rebutjant el transvasament previst al PHN, malgrat les promeses (que alguns han anomenat “xantatge”) d'inversions per valor de 1.400 milions d'euros en infraestructures que s'ofereixen a canvi de l'aigua. Sembla evident que les solucions als problemes de l'Ebre i el delta haurien d'executar-se independentment del transvasament.

Sigui com sigui, hi ha acord unànim en la necessitat de garantir un cabal mínim, tant a efectes ecològics com de subministrament, a les necessitats del propi territori. En aquest sentit, el propi Francesc Sancho, delegat de la Generalitat a les Terres de l'Ebre, ha afirmat repetidament que “cal garantir que no és pugui treure aigua del riu si no es demostra que en sobra”.

La clau de volta és òbvia, algú està en capacitat de demostrar que li “sobra” aigua al riu?

3.2 Regressió i salinització del delta

Els estudis sobre el delta ens mostren que aquest es troba en regressió d'ençà la dècada de 1940 i que s'hi accentua notablement a partir de la construcció dels embassaments hidroelèctrics de Mequinença (1966) i Riba-roja (1969). La reducció de l'aportació de sediments al delta es deu principalment a tres factors: la retenció de sediments als embassaments; la reducció del cabal per sota dels mínims amb capacitat per moure sorres del gra necessari per formar les platges litorals; i la regulació de les riuades o avingudes extraordinàries que mobilitzaven més sediments i de major gra (com diu Narcís Prat; “sense avingudes, l'Ebre s'acaba”). Els estudis incorporats al Pla Territorial de les Terres de l'Ebre sobre el drenatge de l'embassament de Riba-roja per tal de reincorporar sediments a l'Ebre demostren que es tracta d'un projecte tècnicament molt complex i costós i de resultats molt incerts.

Una nova reducció del cabal a causa del transvasament tindria conseqüències difícils de preveure en un delta, el 45% de les terres del qual es troben per sota dels 0,5 m d'alçada, i en què el trencament de l'istme del Trabucador (i a voltes també el del Fangar) amb les llevantades ha deixat de ser notícia per convertir-se en un fet habitual que es repeteix diverses vegades l'any.

A la problemàtica de la regressió s'hi afegeixen les de la salinització de les aigües, la subsidència (enfonsament) del delta, la pujada del nivell del mar (3 mm/any), l'increment d'evaporació relacionable amb l'anomenat amb totes les prudències “canvi climàtic” (30 hm³/any en tota la conca) i l'increment de vegetació a la conca (30 hm³/any), increment que si bé és positiu per a la lluita contra l'erosió genera retenció hídrica.

Respecte a la salinització, els estudis mostren que, per tal d'estabilitzar la falca salina cal un cabal de 300-350 m³/s; que amb el cabal mínim proposat per la Generalitat (135 m³/s) la falca salina arribaria a Deltebre durant tot l'any; i que amb el cabal proposat pel Govern central (100 m³/s) aquesta pujaria fins més amunt d'Àmposta.

Sembla, doncs, evident que hi ha poc marge per a transvasaments, especialment si es té en compte que actualment hi ha anys que, al seu pas per Tortosa, el riu només porta una mitjana de 120-130 m³/s. Els estudis mostren que el cabal necessari per cobrir totes les necessitats està entorn dels 11.600 hm³/any i que des de 1979 aquest cabal només ha estat superat cinc anys.

3.3 Nova cultura de l'aigua, nova política hídrica

La gestió de l'aigua és una qüestió que depassa les estratègies de les Terres de l'Ebre i que cal entendre en clau nacional. Cal una decisió política i social ferma en aquesta escala per una nova cultura de l'aigua basada en l'estalvi, l'ús racional i la reutilització de l'aigua, de la mateixa manera que es fa imprescindible una millor cooperació interadministrativa per a la gestió i la recuperació del conjunt de la conca de l'Ebre tant pel que fa als cabals anuals i estacionals ecològics mínims, els usos i la qualitat de les aigües, la prevenció i intervenció en episodis de contaminació i la proliferació d'espècies invasores i/o exòtiques (com ara el musclo zebra del Caspi), com a facilitar el diàleg entre els territoris per a l'ús racional de l'aigua de la conca de l'Ebre.

En aquest context, es fa imprescindible que el Pla Integral de Protecció del Delta de l'Ebre (encarregat pel consorci del mateix nom, CPIDE), que té per objectiu mantenir les condicions del delta, definir el règim hídric del riu, evitar la regressió, garantir la qualitat de les aigües i definir un model agronòmic, sigui un instrument consensuat per tots els agents del territori i que les inversions no estiguin vinculades al transvasament.

3.4 Unes terres especialitzades en la producció d'energia per a l'exportació?

Les Terres de l'Ebre (i particularment la Ribera) tenen la més alta concentració de fonts de generació d'energia a Espanya: entre les comarques de l'Ebre i el municipi adjacent de Vandellòs es produeix el 73% de l'energia elèctrica de tot Catalunya, quan la població tan sols suposa el 2,5% i el PIB el 2,8%. Es tracta, doncs, d'un territori fortament especialitzat en la producció d'energia per a l'exportació: els embassaments de Flix i Riba-roja produeixen 1.300 megawatts anuals i les dues nuclears d'Ascó (Il·licències de 1970 i 1974 i entrada en funcionament el 1983 i 1986), 930 mega-

watts cadascuna, amb una concessió d'aigua per refrigeració de 77 m³/s.

Conseqüentment, la densitat de la xarxa elèctrica d'alta tensió és especialment elevada, creua el territori en totes direccions i amb uns traçats fets sota l'únic criteri de minimització dels costos econòmics (distàncies mínimes en línia recta) i sense introduir criteris ambientals ni paisatgístics. A aquesta xarxa cal afegir-hi encara el gasoducte que condueix el gas natural des de la regasificadora de Barcelona a Bilbao i València. La bifurcació es produeix a Móra, des d'on surten dues conduccions: per la Plana del Burgar i el Montsià cap a València i per la Terra Alta cap a Bilbao. Tanmateix, la majoria de municipis per on passa el gasoducte no estan connectats encara a la xarxa de distribució de gas natural, fet que caldria resoldre per diversificar l'economia i atraure noves activitats industrials, especialment a la Ribera.

Aquesta especialització energètica, però, no ha suposat una activació de l'economia i la societat locals, ni en forma de llocs de treball directes, ni indirectes. En aquest sentit, hi ha propostes d'aprofitar l'especialització per localitzar a les Terres de l'Ebre centres descentralitzats del Consell de Seguretat Nuclear i l'Empresa Nacional de Residus, així com centres de formació d'emergències de risc tecnològic.

En aquest context d'alta especialització en producció d'energia per a necessitats externes al propi territori, amb impactes ambientals i riscos tecnològics, sense que s'hagi demostrat la seva bondat en termes d'activació local, sorgí la proposta d'Enron i l'Ajuntament de Móra la Nova d'instal·lar la central tèrmica de cicle combinat amb major potència d'Europa (1.600 megawatts) aprofitant el gasoducte de Barcelona-València-Bilbao i l'aigua de l'Ebre per a refrigeració. Tot i els suposats avantatges en termes de creació d'ocupació, millora d'infraestructures, noves oportunitats per a les empreses locals i finançament municipal, la iniciativa suposà una gran mobilització ciutadana de rebuig, sobretot pels efectes microclimàtics que suposadament es podrien generar i que podrien afectar la producció de fruita primerenca de la conca de Móra, que acabà per aturar el projecte.

Tanmateix, paradoxalment, el subministrament d'energia en aquest territori presenta deficiències remarcables que cal millorar de forma prioritària per tal d'evitar perjudicis a les empreses instal·lades.

3.5 Encara un nou conflicte energètic: el Mapa Eòlic

Tot i l'ampli consens social sobre l'impuls a la producció d'energies renovables (la Comissió Europea ha fixat un objectiu del 12% per a l'any 2010), a les Terres de l'Ebre s'ha obert un nou i ampli conflicte social i ambiental sobre la implantació de centrals eòliques. El conflicte gira entorn de dues qüestions: d'una banda, la concentració de projectes de centrals eòliques en un territori ja molt especialitzat en la producció d'energia elèctrica; i d'una altra l'impacte ambiental i paisatgístic de bona part dels projectes.

En total són 42 les centrals eòliques que han estat inscrites al Registre de Règim Especial de Catalunya. Això no vol dir que tots aquests projectes acabin duent-se a terme i, de fet, el Departament d'Indústria de la Generalitat proposa 28 centrals per al conjunt de les Terres de l'Ebre. Aquestes 28 centrals tindrien una potència instal·lada conjunta d'uns 700 megawatts, prop de tres quartes parts del total previst per a Catalunya l'any 2010.

Tot i que el Mapa Eòlic aprovat per la Generalitat l'any 2002, després de cinc anys de debat, declara incompatible la instal·lació d'aerogeneradors en els espais d'interès natural inclosos al PEIN, deixa un ampli marge de zones de valor ecològic i paisatgístic on es podran implantar centrals eòliques condicionades a la prèvia declaració d'impacte ambiental. En aquest sentit, la tendència a instal·lar les centrals a les serres i carenes (alt impacte ambiental i visual, així com dels vials d'accés amb greus riscos d'erosió) no s'explica necessàriament només per la força o la constància dels vents, sinó també pel menor cost del lloguer dels terrenys i la facilitat de negociació amb els propietaris de grans parcel·les poc rendibles econòmicament o amb els propis ajuntaments, necessitats de fonts d'ingressos complementàries per compensar l'insuficient finançament establert en la legislació d'hisendes locals. En aquest sentit, caldria repensar un mapa eòlic en què es tingui en compte el potencial eòlic de tot el territori.

En aquest sentit, cal garantir que les necessàries implantacions d'aerogeneradors siguin compatibles amb la protecció dels indrets de valor ecològic, paisatgístic, patrimoni històric i d'especial significació per a la identitat local. Caldrà, doncs, introduir en els projectes una rigorosa avaluació dels seus impactes ambientals i pai-

satgístics, així com un disseny acurat de la integració dels aerogeneradors en el seu entorn.

3.6 Conflictes entorn dels abocadors de residus sòlids urbans

Els residus municipals de les quatre comarques es gestionen en dos abocadors: el de Mas de Barberans, que gestiona els de la comarca del Montsià, i el de Tivissa, que gestiona de forma consorciada els residus de la Ribera d'Ebre, la Terra Alta, el Priorat, el Baix Ebre (d'ençà de la clausura de l'abocador de l'Aldea a finals del 2002) i, en èpoques d'estacionalitat, part dels nuclis turístics costaners del Baix Camp.

La saturació d'aquest darrer abocador, juntament amb problemes d'inadequació normativa i filtracions, ha impulsat el projecte d'un segon abocador a Tivissa. Aquest ha generat un nou conflicte social i ambiental en tant que les seves dimensions són excessives respecte a les necessitats de les comarques consorciades i és probable que aculli més residus provinents de la Costa Daurada.

4 El paisatge: valors ecològics, econòmics i culturals sota pressions transformadores

Les Terres de l'Ebre compten amb un paisatge que és alhora un patrimoni natural i cultural, un recurs per al desenvolupament econòmic (agrari i turístic), un element de qualitat de vida i un signe d'identitat per a la gent de l'Ebre.

La moderada dinàmica urbana i industrial de la regió ha permès la preservació fins als nostres dies d'un paisatge amb identitat pròpia, relativament poc uniformitzat i estandarditzat pels processos urbanitzadors i relacionat amb el passat rural del territori. Tanmateix, moltes parts del territori estan sotmeses a noves dinàmiques transformadores que convé ordenar i gestionar amb instruments d'ordenació del territori, atesa la velocitat de les transformacions i l'escassa consideració de l'impacte ambiental i paisatgístic de molts projectes d'infraestructures i urbanització.

Per al manteniment i la projecció de tots aquests valors es fa imprescindible una política d'ordenació i gestió del paisatge que vagi molt més enllà de la simple protecció de peces d'espais naturals aïllades. Una ges-

tió del paisatge que parteixi de la integració de tots els seus valors i processos socials i ambientals haurà de suposar també el reconeixement que el paisatge és viu i en contínua transformació (tant del territori com de la seva percepció social) i, per tant, ha de defugir reduccionismes estrictament conservacionistes, idealitzadors del passat, museïtzadors o "passebristes".

4.1 "Arxipèlag" d'espais protegits

El Pla d'Espais d'Interès Natural (PEIN) de 1992 va establir catorze espais protegits a les Terres de l'Ebre amb un total de 69.867 ha que suposen el 21,4% del territori. D'entre els espais PEIN en destaquen, d'una banda, el Parc Natural del Delta de l'Ebre (10.401 ha), declarat el 1983, que comprèn terrenys perifèrics del sistema deltaic i algunes llacunes i illes interiors, i d'altra banda, el Parc Natural dels Ports (35.189 ha), declarat el 2001, que comprèn gairebé tota la part catalana del massís del mateix nom.

Els espais dels parcs naturals del Delta de l'Ebre i dels Ports són elements centrals de protecció i activació del territori. Tanmateix, al massís dels Ports es fa imprescindible una major coordinació amb el País Valencià i Aragó, tendent a configurar un gran parc natural que agrupi les parts del massís de totes tres comunitats.

L'"arxipèlag" d'espais protegits es completa amb 24.277 ha distribuïdes entre els espais d'interès natural de les serres de Cardó i el Boix; les serres de Pàndols i Cavalls; la serra de Llaberia; les Muntanyes de Tivissa i Vandellòs; la serra del Montsià; Riba-roja; la Plana de Sant Jordi; els barrancs de Sant Antoni, Lloret i la Galera; Ribera d'Ebre a Flix; les Illes de l'Ebre; la ribera d'Algars; i el Cap de Santes Creus.

D'altra banda, el Pla Territorial de les Terres de l'Ebre (PTTE) de 2001 ha efectuat un esforç de classificar 32.800 ha més com a sòl no urbanitzable de protecció especial, pensades com un sistema complementari al PEIN. Així, el seu principal criteri de delimitació ha estat la connexió biològica entre els espais del PEIN i l'ampliació d'aquests en les seves vores definint vint-i-un espais denominats "connectors biològics i vores dels PEIN", als quals encara cal afegir onze "elements naturals de valor local". El conjunt protegit totalitza, doncs, 103.000 ha, el 31,6% del conjunt del territori.

Fora dels espais de protecció especial, el PTTE zonifica

també uns espais de protecció funcional (boscos i matollars i planes fluvial i deltaica) i uns espais de protecció preventiva o reserves aptes per a futurs creixements urbans (secà i erms, regadiu, i sistemes).

El PTTE desenvolupa els usos compatibles en les diferents categories de sòl no urbanitzable que defineix, però tanmateix no acaba de perfilar un veritable pla d'ordenació dels recursos naturals i del paisatge per a cadascun d'aquests àmbits. En qualsevol cas, la major part d'aquests espais protegits corresponen a sistemes muntanyencs marginals respecte les zones de dinàmiques urbanes i els corredors d'infraestructures on es produeixen les principals dinàmiques transformadores.

4.2 El paisatge com a recurs ecològic, econòmic i identitari

La teoria de l'ecologia del paisatge ens adverteix que limitar la gestió dels espais oberts a "illes" protegides és insuficient per garantir els processos ecològics i proposen un tractament integrat del mosaic de la matriu ecològica que conforma el sistema del conjunt d'espais oberts.

Però anant més enllà, i com s'ha apuntat en la introducció d'aquest capítol, es fa necessari integrar la perspectiva de la preservació dels processos ecològics amb la valorització social i econòmica del territori com a recurs per al desenvolupament, la qualitat de vida i la identitat dels ciutadans. En aquest sentit el concepte de paisatge té un potencial remarcable per tractar de forma integrada aquesta complexa constel·lació de factors, en integrar els aspectes ecològics amb les activitats humanes que es donen al territori i els aspectes culturals (identitat local, qualitat de vida, percepció dels visitants, etc.). I, sobretot, no només amb una perspectiva estàtica en el temps, sinó amb una especial consideració de les transformacions que s'hi produeixen i la seva gestió i intervenció. Donat l'ús generalitzat de l'expressió 'paisatge', aquest també és una forma de donar cabuda a la participació local, a la mediació de conflictes, a la relació sentimental amb el territori i a múltiples dimensions encara per explorar. La manca de connexions entre algunes intervencions al territori i la gent del mateix territori troba en la paraula *paisatge* un vincle amb grans oportunitats.

Les Terres de l'Ebre presenten una gran diversitat paisatgística que, simplificant molt, Jordi Blay ens resu-

meix de manera didàctica en cinc grans àmbits: litoral, delta, terrasses fluvials, planes i altiplans, i serres. Cadascun d'aquests grans àmbits es caracteritza per un determinat mosaic d'usos del sòl, activitats humanes, assentaments i transformacions històriques i en curs que acaben configurant un paisatge característic per a cadascun d'ells.

a) El litoral: urbanització extensiva i corredor d'infraestructures

El paisatge tradicional es caracteritzava pels penya-segats, estanys, cales, garrofers i oliveres, conreus de secà i petits nuclis pesquers. Els darrers quaranta anys ha estat profundament transformat pel turisme de sol i platja, les urbanitzacions (intensives a la vora dels nuclis i extensives disperses per tot el litoral), l'abandonament del secà (i per tant el creixement de brolles i pinedes) i les grans infraestructures del corredor mediterrani (mai completades), sovint a la mateixa costa.

El Pla Territorial de les Terres de l'Ebre entén que el model turístic litoral no ha tocat encara sostre en aquesta part del litoral i cal promoure'l. En consonància, el procés d'urbanització extensiva als municipis litorals continua en expansió (l'Ametlla, l'Ampolla, la Ràpita i Alcanar) on els darrers anys s'ha ocupat una bona part de la franja litoral, reduint els espais lliures a sectors de difícil accés. A l'Ametlla, pràcticament tot el front litoral està classificat com a urbanitzable (excepte l'espai PEIN); així, el 2002 encara es va urbanitzar Cala Calafató, un sector de front litoral d'alt valor natural i paisatgístic. A l'Ampolla la revisió en curs del Pla General preveu també l'ampliació del sòl urbanitzable. En aquest sentit, caldria que el Govern es mostrés favorable a protegir els darrers reductes d'espais litorals no urbanitzats de la costa catalana per la seva singularitat en el continu urbà que és avui el litoral català.

b) La plana deltaica: el turisme d'espais naturals com a agent de conservació i de pressió urbana alhora

Allò que avui entenem com a paisatge tradicional del delta és el producte de la colonització agrícola basada en la combinació de dessecació i regadius iniciada a mitjans del segle XIX i no culminada fins a mitjans del segle XX. Fins aleshores havia estat un espai marginal de ramaderia extensiva, cacera, pesca, canyissars, boscos de ribera i llacunes. El paisatge avui es caracteritza pel mosaic dels arrossars i els canals, amb un pobla-

ment agrari disseminat i restes de llacunes, canyissars i sorralis al marge litoral.

Aquest paisatge s'està transformant per l'increment en la productivitat dels conreus, el creixent turisme tant de sòl i platja (urbanitzacions Riumar i Eucaliptus), la pèrdua d'interès dels usos tradicionals i la degradació de la qualitat de l'aigua. La declaració com a parc natural de part del delta ha permès limitar les urbanitzacions i mantenir alguns aiguamolls. Tanmateix, cal tenir present que el parc natural només inclou les vores dels hemideltes i les prolongacions (Trabucador, el Fangar), és a dir, els espais més vulnerables en una situació de regressió i els més marginals des del punt de vista de l'agricultura; una excepció són els Ullals, més cap a l'interior, amb un interessant paisatge de ribera.

Al delta, el paisatge ja és un recurs i hi ha acord que cal conservar-lo (acord afavorit pel seu valor econòmic en forma de turisme), però ara l'increment de visitants suposa una nova pressió en forma d'infraestructures de comunicacions i d'allotjaments que amenaça amb transformar-lo. El 2001 la Generalitat es va veure obligada per sentència judicial a modificar el Pla Director del Delta de l'Ebre de 1995, que permetia l'ampliació de la urbanització Riumar i permetia una nova urbanització al riu de Migjorn i un hotel de luxe a la Tançada. Tanmateix, sorgeixen nous projectes de fer una marina (urbanització amb canals) i d'explotació turística del canal de Carles III.

c) Les terrasses fluvials de l'Ebre: la urbanització dispersa i la pèrdua del paisatge de l'horta

El paisatge tradicional es caracteritzava per l'horta, canals i sèquies, la combinació de nuclis grans o mitjans amb poblament disseminat, la navegació de llaguts i la vegetació de ribera a les ribes i illes. El creixement de l'activitat econòmica i l'especialització energètica han fet perdre l'interès econòmic dels usos tradicionals i, alhora, s'han modernitzat els recs i s'ha produït una forta expansió dels conreus de cítrics i fruita dolça. El resultat ha estat la pèrdua del paisatge de l'horta, dedicada a verdures i llegums, i el seu patrimoni hidràulic (amb entubament de recs i sèquies); l'aplanament de terrasses per al cultiu de cítrics; l'escampall d'àrees residencials, industrials i comercials disperses i extensives, les dificultats de manteniment dels nuclis antics; així com d'infraestructures i usos energètics de l'aigua de fort impacte en el paisatge.

d) Planes i altiplans: entre el paisatge de bancals com a suport a la producció agrícola de qualitat i el regadiu i els aerogeneradors

El paisatge tradicional estava marcat pel conreu de secà, mosaics laberíntics de vinyes, oliveres i ametllers a la Ribera i la Terra Alta, caracteritzat pels bancals o feixes, l'arquitectura de pedra seca i petites hortes de molins i sènies. La pèrdua de població i l'abandonament del secà han suposat el creixement de la brolla i la pineda i la degradació dels bancals, acompanyada de l'alteració de la topografia pels aplanaments per a conreus de regadiu més productius. A més cal afegir-hi els impactes concrets de granges de ramaderia intensiva, indústries, graveres a llits de torrents i la plana, i la densa xarxa d'alta tensió provinent de les centrals hidroelèctriques i nuclears que creuen tot el territori sense consideracions paisatgístiques.

El paisatge de bancals i mosaics de conreus llenyosos de la Terra Alta té un potencial com a valoritzador d'una producció de qualitat de vi i fruita dolça, seguint el model del Priorat. Tanmateix, en l'horitzó s'albiren noves alteracions en aquest paisatge: d'una banda la produïda per les centrals eòliques; d'una altra la produïda per les expectatives de transformació en regadius amb la consegüent transformació radical del paisatge actual (i la més que probable compra de terres per inversors del País Valencià per a la producció de cítrics, tal com ja s'ha esdevingut al Baix Ebre i el Montsià).

e) Les serres: un paisatge poc transformat amb potencial turístic?

Paisatge tradicional de garrigues, màquies, prats secs, pinedes i alzinars, amb pocs assentaments humans i masos disseminats. És un paisatge relativament poc transformat però amb un important impacte a causa d'incendis forestals. La pèrdua d'interès de l'ús forestal i de ramaderia extensiva ha donat lloc a l'abandonament dels masos i el patrimoni cultural. Les previsions de centrals eòliques poden suposar una nova transformació. Alhora ha incrementat els visitants turístics i, ja fa dècades, es van implementar dues urbanitzacions als Ports (Toscar i Mascar), però a les serres hi ha poca confiança de la població en la capacitat de l'atractiu turístic de les serres per activar l'economia local. Alguns d'aquests municipis han estat declarats "zones de muntanya" (en complir els criteris de la Llei 2/83 d'Alta Muntanya) i han tingut plans zonals que han intentat millorar la seva dotació infraestructural i de serveis.

En conclusió, la diversitat paisatgística és un patrimoni que cal preservar, però sense caure en el conservacionisme extrem ni en convertir-la en un museo orientat a l'explotació turística, sinó entenent el paisatge com un mosaic viu, gestionant-hi les dinàmiques i transformacions en curs per tal de preservar la identitat de lloc i, amb ella, el seu valor productiu, social i cultural. La clau passa, però, per dotar a cadascuna de les peces del mosaic que conformen aquests paisatges d'un sentit i una funcionalitat econòmica i productiva que, en darrer terme, és l'única que en pot garantir la preservació i manteniment. Vincular activitats econòmiques puixants o consolidades al paisatge, com la vinya als bancals o els fruiters a la ribera, és una estratègia de qualificació del producte, de diferenciació comercial en què es fa visible la relació entre la producció i el territori, i sobretot és una forma dinàmica de manteniment del paisatge.

A l'efecte calen instruments d'ordenació i gestió adequats a cadascun d'aquests paisatges, a les peces que configuren el seu mosaic característic i a les activitats, dinàmiques i transformacions que s'hi produeixen. El paisatge no pot ser tractat de forma sectorial, sinó que ha de ser un argument vertebrador de les intervencions en el territori.

5 Una nova estratègia de competitivitat equilibrada, basada en els recursos propis del territori, la formació i la cohesió social

5.1 Factors endògens de competitivitat: el capital territorial, humà i social de les Terres de l'Ebre

Els factors que expliquen la competitivitat de les regions poden sintetitzar-se en tres elements que parteixen de les potencialitats endògenes del propi territori: el capital territorial o construcció social d'uns recursos i actius específics i diferencials del territori que actuen com avantatge comparatiu; el capital humà, o formació qualificada de les persones relacionada amb el capital territorial; i el capital social, o la densitat i cooperació de la xarxa de la societat civil, l'empresariat i les institucions públiques. Aquests factors, però, no són inamovibles, sinó que es configuren en un moment donat i poden ser transformats o potenciats a través de la intervenció tant del sector públic com del conjunt de la societat.

Des d'aquest plantejament, i com s'ha vist en els apartats anteriors, les Terres de l'Ebre disposen d'un notable patrimoni i de recursos endògens potencials: la seva posició geogràfica estratègica, l'aigua, el paisatge, l'energia, uns valors socials i culturals compartits i una producció agroalimentària de qualitat, entre d'altres. Però per tal que siguin un veritable avantatge comparatiu per al desenvolupament cal encara "construir-los socialment", posar-los en valor.

Pel que fa al capital humà, com es veurà més endavant, la regió presenta les taxes més baixes de població amb estudis universitaris. L'oferta de formació vinculada a les especialitzacions locals és encara molt feble; i les iniciatives de recerca i desenvolupament i els serveis de suport a la innovació empresarial també hi són escassos. Tot plegat permet anticipar la necessitat de polítiques públiques intenses en formació i recerca per revertir aquesta situació.

Finalment, pel que fa al capital social, aquestes comarques s'havien caracteritzat per la manca d'una institució amb capacitat de representació dels interessos de conjunt, una societat civil poc estructurada, una escassa articulació d'un teixit empresarial feble i fragmentat i la manca de lideratge institucional. Tanmateix, la intensitat de les mobilitzacions ciutadanes permeten ser optimistes en el sentit de cohesionar millor el conjunt de la societat i de trobar nous espais institucionals d'intercanvi i cooperació. Alhora han incentivat un procés il·lusionant de renovació generacional en la societat civil, renovació que també s'observa en els governs locals i fins i tot en l'empresariat. Institucionalment, sorgeixen també nous ens amb capacitat potencial d'articular la societat, com ara el Consell Social de les Terres de l'Ebre i el Consorci del PIDE. L'assoliment d'una institució de govern amb legitimitat i capacitat de representació dels interessos col·lectius del territori podria ser la clau de volta d'aquest procés d'articulació d'una cooperació densa entre societat civil, empresariat i governs locals.

5.2 Quin model de desenvolupament volen les Terres de l'Ebre?

Un factor que fins ara ha limitat de forma més clara el potencial competitiu de les Terres de l'Ebre ha estat precisament la falta d'una estratègia de conjunt pròpia i no dependent de dinàmiques externes a la regió. Aquesta mancança és deguda tant a la inexistència

d'un model de desenvolupament des del sector públic com de lideratge i cooperació local, a més de la manca de dinamisme de determinats grups socials locals.

Les mobilitzacions ciutadanes han incorporat com a propi el discurs del desenvolupament sostenible com a concepte indissociable (discurs emergent els darrers anys en el conjunt de la societat). El concepte de desenvolupament ha canviat, fins al punt que projectes que ara es veuen com a agressions al territori pel seu impacte ambiental, fa anys s'haurien vist com a oportunitats de creixement econòmic. Avui, però, ja no és evident que la lògica del creixement quantitatiu i intensiu (més població, més infraestructures, més urbanització, més regadius, més sòl industrial, més turisme) es tradueixi necessàriament en l'assoliment dels objectius de qualitat de vida i preservació de l'entorn.

L'opció de futur presa avui per la gent de l'Ebre és un model qualitatiu propi del territori que integri de forma harmònica un desenvolupament econòmic basat en els potencials endògens i les activitats arrelades al lloc, la qualitat de vida de les persones i el respecte per als recursos i el paisatge. Aquest nou model de desenvolupament requereix, doncs, noves estratègies, actituds i intervencions envers el territori; és a dir, un plantejament que combini de forma innovadora inversions en infraestructures, valorització dels recursos propis del territori (aigua, paisatge, energia, posició geogràfica, agricultura de qualitat), gestió dels recursos naturals, formació o generació de capital social; i que compatibilitzi alhora estratègies d'especialització productiva en parts del territori amb una estratègia de diversificació del conjunt de l'economia.

En aquest sentit, cal considerar positius alguns projectes sorgits des del propi territori que, malgrat tenir un impacte quantitatiu modest, han afavorit la innovació empresarial (particularment en l'agricultura, la transformació agrària i el turisme), així com nous instruments de cooperació entre governs locals, iniciatives empresarials i participació ciutadana en la línia de generar capital social. En aquesta direcció cal destacar l'impacte qualitatiu de les iniciatives comunitàries com el Proder Ribera d'Ebre, els Leader Plus Terra Alta, Lledebre i Massís dels Ports. La gestió d'aquests programes pels governs locals ha portat a establir vincles entre la iniciativa pública i la privada per endegar programes de desenvolupament rural i definir conjuntament les línies d'actuació i la seva execució. Aquesta fórmula de participació dels agents locals en el plan-

tejament de solucions a la problemàtica rural i la presa de decisions ha estat ben acollida en el territori i ha demostrat ser una via d'èxit per als projectes de desenvolupament en tant que dóna suport a iniciatives empresarials sorgides del propi territori.

En qualsevol cas, però, la definició concreta d'aquesta opció de futur de desenvolupament passa, en primer lloc, pel consens participatiu entre governs locals, societat civil i agents econòmics sobre un projecte i una estratègia territorial que, d'acord amb els objectius compartits assenyalats abans, defineixi actuacions concretes; garanteixi la cohesió i l'harmonització de desenvolupament i gestió prudent dels recursos i el paisatge; estableixi instruments de gestió i d'intervenció; i mobilitzi competències i recursos econòmics. Un projecte compartit i amb voluntat d'intervenció decidida pot ser per si mateix un factor de competitivitat. Però per damunt de tot, per tal que el projecte i l'estratègia no quedin només un discurs ben intencionat, com sovint ha succeït, el que caldrà és desplegar de forma efectiva, decidida i innovadora polítiques públiques, inversions i intervencions impulsades des del sector públic.

5.3 El paradoxal desequilibri entre el PIB i la renda produït pel model de desenvolupament exogen

Malgrat els seus importants recursos territorials, les Terres de l'Ebre és un dels territoris amb la renda més baixa de Catalunya, el 85,93% de la mitjana catalana. L'anàlisi comparada del producte interior brut (PIB) i la renda familiar disponible (RFD) de les Terres de l'Ebre presenta una situació paradoxal: el PIB per càpita és molt superior a la mitjana catalana, però això no es tradueix en renda per a la població, atès que la RFD és molt inferior a la mitjana del país.

En efecte, d'acord amb les dades de l'*Anuari Econòmic Comarcal* de la Caixa de Catalunya, l'any 1996 el PIB d'aquestes comarques representava el 2,82% del de Catalunya (per a una població que en representa el 2,5%), mentre que la RFD era tan sols del 2,38% de la del país. O, el que és el mateix, si considerem la mitjana catalana com un índex 100, el PIB de les Terres de l'Ebre seria de 109,33, però la RFD tan sols de 85,93. Aquest desequilibri és molt accentuat a la comarca de la Ribera d'Ebre.

Aquest desequilibri posa de manifest un model desenvolupament exogen que es caracteritza per la presència d'empreses amb centres de decisió i interessos fora de la regió, que tenen un pes relatiu important en la inversió i la producció, els beneficis de les quals no es tradueixen en renda per a la població local, ni tampoc impulsen l'activitat al seu voltant. La producció d'energia i la química de la Ribera en són els exemples més evidents.

Tanmateix, aquest diferencial tendeix a reduir-se lentament en ambdues direccions els darrers anys. La part favorable és que la RFD d'aquests comarques puja per damunt de la mitjana catalana i entre 1986 i 1996 ha augmentat de 81,84 (Catalunya índex 100) a 85,93, tot i que les quatre comarques continuen estant per sota de la mitjana catalana. En canvi, la part preocupant és que el PIB de les Terres de l'Ebre perd pes dins el conjunt de Catalunya: si el 1992 suposava el 2,92% del total català, el 1999 és tan sols el 2,79%. És a dir, en termes de producció, les comarques de l'Ebre creixen per sota de la mitjana catalana.

Això s'explica perquè, malgrat l'intens procés de transformació i de diversificació de l'economia de la regió els darrers anys (major presència del sector industrial), aquesta encara conserva una especialització productiva centrada en sectors poc dinàmics de l'economia. Per contra, hi estan poc representades les activitats que els darrers anys estan generant un major valor afegit a l'economia, en particular els serveis. Un projecte de futur per a les Terres de l'Ebre ha de tenir en compte el potencial de desenvolupament i de renda que pot aportar la potenciació i atracció d'un tipus o altre d'activitats.

5.4 Especialització productiva en sectors poc dinàmics de l'economia i presència deficitària del sector serveis

Avui, l'economia de les Terres de l'Ebre és més variada i no depèn només de l'agricultura, però tot i així conserva una forta especialització en sectors que aporten poc valor afegit i són poc dinàmics.

La producció agrària està molt per damunt de la mitjana catalana, fins al punt que el 1999 suposava el 8,44% del PIB de la regió quan al conjunt del país representa tan sols l'1,80%. En termes d'ocupació, l'any 1996, l'índex d'especialització d'agricultura i ramaderia era de 5,42 (Catalunya igual a 1,00), mentre que assolía el 9,94 en pesca (concentrada a l'Ametlla,

l'Ampolla i la Ràpita). En 29 dels 52 municipis el sector agrari suposa encara més del 25% de l'ocupació. L'especialització agrària s'accentua a les terres interiors de secà i, en menor mesura, a la plana deltaica.

El pes de la indústria és quantitativament modest, però malgrat això té una aportació al conjunt de l'economia molt superior a la mitjana catalana (el 50,34% a la regió pel 36,54% a Catalunya). Això s'explica d'una banda per l'escàs pes dels serveis i d'una altra, per la important aportació al PIB del sector energètic (especialització del 2,04 en ocupació respecte a Catalunya, concentrada a Ascó, Flix i Riba-roja). En canvi, la indústria manufacturera té una presència molt inferior a la mitjana catalana, amb una especialització del 0,78 i encara molt concentrada en uns pocs nuclis: la química de Flix (43% d'ocupació), el *cluster* del moble a la Sènia i Ulldecona (55% i 42%, respectivament), l'entorn de Tortosa (31% a Roquetes, 30% a Tivenys, 25% a Tortosa) i en menor mesura a Móra d'Ebre i Móra la Nova (22-23%).

La construcció aporta el 9,16% del PIB regional, per damunt del 7,19% del conjunt del país, i un remarcable índex d'especialització de l'1,46 i molt concentrada als municipis del delta.

La presència del sector serveis és especialment deficitària i presenta les xifres més baixes del país, tan sols el 32,05% del PIB, quan al conjunt català ja assoleix el 53,75%. El fet és especialment preocupant atès que l'escassa activitat de serveis encara se centra en les branques de menor valor afegit o dependents del sector públic.

En termes d'especialització, el comerç es troba al 0,94 de la mitjana catalana, l'administració pública suposa el 0,89, l'educació el 0,84, l'hostaleria i la restauració el 0,81 i la sanitat i serveis socials el 0,79. El sector comercial es concentra a les centralitats comarcals (entre el 14-16% de l'ocupació a Tortosa, Móra i Gandesa) i els nuclis turístics litorals (13-16% a l'Ametlla, l'Ampolla i la Ràpita); l'hostaleria i la restauració només tenen una certa rellevància als nuclis turístics litorals (6-12% d'ocupació); i l'administració pública i els serveis educatius, sanitaris i socials es concentren molt notablement a Tortosa (23% d'ocupació) i municipis de l'entorn, Móra (d'Ebre 21%, la Nova 15%), i els "beneficis" de les nuclears, a Ascó (18%), però per contra, ni Amposta ni Gandesa no exerceixen una especialització en els serveis públics (12% d'ocupació).

Però el fet més destacat és la gairebé nul·la presència dels serveis avançats, tan sols el 0,60 en mediació financera i el 0,54 en serveis a les empreses i les immobiliàries. Únicament Tortosa i Móra d'Ebre assoleixen el 10% d'ocupació, mentre que Amposta i Flix estan en el 7% i Gandesa, la Sènia i Ulldecona tan sols en el 5%.

En aquest sentit, un desenvolupament integrat social i econòmic exigeix polítiques adreçades a la diversificació del conjunt de l'economia i la potenciació de sectors que aporten major valor afegit i que actualment hi estan subrepresentats, com la indústria manufacturera, els serveis públics i els serveis a empreses. Tanmateix, cal tenir present que l'increment del sector serveis farà que les futures iniciatives es concentrin als principals nuclis urbans, amb el risc d'una major diferenciació de les rendes en el territori.

Aquesta diversificació pot partir de l'especialització d'activitats que ja estan funcionant bé en diverses parts del territori i l'enfortiment d'una major integració en xarxes multidireccionals entre ells (en termes de mobilitat quotidiana i mercats de treball) basada en la complementarietat integrada en xarxes de cooperació i redistribució.

5.5 Potenciació d'un sector agroalimentari amb alt valor afegit: modernització, transformació, comercialització i productes de qualitat

Les Terres de l'Ebre són la regió de major especialització relativa en agricultura del país, amb una alta diversitat de conreus que són l'element bàsic de l'economia en algunes parts del territori: l'arròs al delta; els cítrics a Alcanar (produeix el 99% de Catalunya i amb major rendibilitat que al País Valencià, en part per la grandària de les parcel·les); la principal regió avícola del país (empreses Fabra i Roig); l'olivera amb D.O. Siurana; la vinya a la Terra Alta (amb increments importants de vendes i preus des de 1998); i el préssec, el cirerer i els ametllers a les terres interiors.

Tanmateix, aquest important potencial del sector agroalimentari (ja destacat en el *Regional Planning* de 1932 com a vocació del territori) no s'ha traduït encara en una política decidida de modernització i innovació dels sistemes productius i comercials que l'impulsi a gran escala i per a tot el territori. El sector agrari de la regió està envellit, presenta les taxes més altes

de Catalunya d'assalariats eventuais i està condicionat per la dicotomia entre una forta concentració de la propietat front a un gran nombre d'explotacions agràries de dimensions molt petites (per exemple, de les 7.780 explotacions que hi ha al delta, 100 concentren la meitat de la superfície, la major part d'elles de propietat forana a la regió i tortosina, mentre que 7.200 tenen menys de 5 ha). D'altra banda, cal tenir present que l'evolució del sector agrari pot veure's amenaçada per canvis previsibles en la política agrària de la Unió Europea i més si tenim en compte que la tendència els darrers anys ha estat la migrada defensa d'algunes d'aquestes produccions als fòrums de Brussel·les.

La clau perquè el sector agrari suposi una activació de l'economia i les rendes passa per desenvolupar una producció de major valor afegit que, d'alguna manera, comporti una transició del sector primari al terciari (serveis especialitzats d'alt valor afegit). En aquest sentit es fa necessària una estratègia agrària integrada participada pels diferents agents públics i privats implicats (IRTA, cooperatives, sindicats, consumidors). Aquesta estratègia ha d'implicar una decisió concertada per l'alta qualitat dels productes, la prioritat de sectors, la modernització i innovació, la comercialització, la gestió racional dels recursos terra i aigua i la preservació del paisatge que dona identitat pròpia al territori.

a) Producció i marques de qualitat

La creació d'una marca de qualitat de l'Ebre podria ser un factor interessant de promoció de productes com ara l'oli, el vi, els cítrics, l'arròs, els préssecs o les carxofes. Però, sens dubte, la marca de qualitat ha de venir acompanyada d'un propòsit previ per a una producció de qualitat i, per tant, de la innovació i la modernització. Els paisatges de qualitat del secà poden ser un suport idoni per a la imatge de qualitat del producte, com ja està succeint al Priorat i el Montsant associat a les respectives denominacions d'origen vinícoles.

El vi de la Terra Alta té un especial potencial en aquest sentit, com a recurs per activar la societat i l'economia locals de forma respectuosa amb l'entorn. L'explosió de la DO Priorat ha tingut un efecte d'arrossegament de les DO Montsant, Costers del Segre i Terra Alta, amb importants increments de vendes i preus. Tanmateix, tot i els avenços recents, hi ha encara camí

per recórrer a la Terra Alta en la millora del producte. La clau perquè aquesta activació del sector reverteixi a la comarca rau en el fet que sigui impulsada per les cooperatives locals i no per grans inversors aliens al territori, com ha succeït en bona part al Priorat. Com ens explica Joan Tort, l'èxit de la DO Priorat ha revertit de forma significativa en el desenvolupament local a la comarca.

D'altra banda, cal donar també suport a les iniciatives locals en els camps de la producció artesanal de qualitat, de l'agricultura ecològica i de pràctiques de conreu ambientalment correctes en els conreus tradicionals. En aquests camps cal també una estratègia de comercialització i pedagogia dels consumidors.

b) El regadiu: tensió entre inserció a circuits comercials i transformació del paisatge

El Pla Territorial de les Terres de l'Ebre adopta el Pla de Regadiu del Departament d'Agricultura de la Generalitat, que preveu 40.500 ha de nous regadius a la regió: 25.000 ha per al canal Xerta-la Sènia, 9.500 ha a la Terra Alta i 6.000 ha a l'Aldea-Camarles. El sector agrari local reclama aquestes inversions com a forma d'incrementar la productivitat.

En efecte, els regadius de suport garantirien una estabilitat en les collites, amb uns llindars mínims de producció regular, que farien possible la programació del sector i l'increment de la productivitat. Tanmateix, l'experiència d'altres territoris mostra que no són tan evidents les virtuts del regadiu com la seva suposada traducció en un canvi de mentalitat empresarial, millora d'eficiència per ús de tècniques i increment d'activitats associades (emmagatzematge, transport, transformació, serveis a l'empresa agrària) que comporti el manteniment de població jove al territori i incrementi la renda. De fet, a les terres interiors es confia en els nous regadius, però sovint no tant per la modernització o el relleu generacional, sinó per la venda de parcel·les a preu alt a inversors del sector de gres i ceràmica del País Valencià que revertirien poc en la activació de l'economia i la societat locals. D'altra banda, hi ha el risc que, a mig termini, el rec de suport acabi esdevenint en transformació dels conreus: d'oliveres i garrofers a cítrics al Montsià, i d'oliveres, vinyes i ametllers a presseguers i cirerers a la Ribera i la Terra Alta. En aquest sentit caldrà avaluar la tensió entre la inserció d'aquests territoris als circuits comercials i les transformacions en un paisatge que té

el potencial d'ajudar a la venda de productes de qualitat.

c) Valor afegit a través de la innovació i els canals de distribució

El tercer element clau per a l'increment del valor afegit de la producció i les rendes del sector agroalimentari passa per una estratègia de modernització, innovació i comercialització. Així, es fa necessari potenciar la formació professional i impulsar un centre de recerca i tecnificació agrària de les Terres de l'Ebre com a estratègies de professionalització, innovació i recanvi generacional al sector; millorar els ajuts agroambientals per una gestió compatible amb l'entorn i la seva difusió; promoure instal·lacions de transformació industrial agroalimentària; i establir canals propis de distribució i comercialització a través de marques de qualitat que aportin més valor a la producció. La modernització i l'impuls del sector cooperatiu i la incentivació d'estructures associatives poden ser un element clau en aquest sentit.

d) Pesca i aquicultura

La pesca i l'aquicultura són una realitat emergent amb efectes econòmics de primer ordre en algunes localitats: l'Ametlla (22% de l'ocupació), la Ràpita (16%) i l'Ampolla (13%); l'aquicultura factura per un valor de 12 milions d'euros l'any i la pesca, per 10 milions d'euros l'any. En aquest sentit calen estratègies de reforç del marisqueig, les piscifactories i la cria de peix en captivitat a alta mar. Cal donar un major impuls a aquest darrer sector, i més si tenim en compte que el principal competidor dins de la UE, Grècia, compta amb un entorn natural de costa molt articulada, que resulta més favorable. Però potser un dels elements clau és l'ordenació de les badies del delta per tal que resolgui els problemes actuals de cabal i qualitat de l'aigua que limita, quan no impedeix, la producció de piscifactories i la cria de peix. La resta de la costa, de caràcter més rocallós, també hauria d'estar més ben ordenada de forma que siguin compatibles l'aquicultura i el medi ambient. Alhora caldria pensar en peixos de consum qualificat en la línia d'algunes de les empreses del sector que no produeixen peix per a Catalunya, sinó per a mercats exteriors, i impulsar centres de formació i transferència de tecnologia com l'escola de formació marítimo-pesquera de l'Ametlla, el Centre Nacional d'Aquicultura de la Ràpita i l'escola de cultius marins.

5.6 Il·lusió i riscos d'afavorir el sòl industrial i la logística

La posició estratègica del triangle central de la regió Tortosa-Amposta-l'Aldea en l'arc mediterrani, el pas de grans infraestructures d'escala europea i peninsular, l'escurçament de les distàncies amb Barcelona i València, l'eventual impuls d'un eix de l'Ebre i l'avantatge comparatiu d'un sòl industrial a preu barat respecte dels territoris veïns ha creat importants expectatives i oportunitats per a l'atracció d'activitats industrials i logístiques (distribució de mercaderies). Aquestes, però, no estan exemptes de riscos per al territori.

El Pla Territorial de les Terres de l'Ebre, i bona part de la societat ebrenc, es mostra en favor de la dotació de nous espais industrials en aquest triangle central. Els dos projectes emblemàtics són el polígon Catalunya Sud, de 136 ha (destinades a parcel·les industrials de grans dimensions a baix cost que podrien atraure importants empreses de transformació), i la plataforma logística intermodal de l'Aldea (que podria suposar una millora de la capacitat d'exportació i el transport multimodal de mercaderies). Ambdós es troben excepcionalment ben comunicats amb l'estació de mercaderies sobre la línia ferroviària d'alta velocitat, l'autopista A-7, l'autovia N-340 i els potencials eix de l'Ebre i port industrial d'Alcanar.

Tanmateix, cal tenir present que una estratègia basada exclusivament en l'avantatge competitiu de l'accessibilitat i el preu del sòl barat respecte de la regió metropolitana de Barcelona comporta riscos evidents. Aquesta oferta pot ser altament atractiva per a activitats de capital exterior a la regió que precisen d'un alt consum de sòl i que són independents d'un entorn social qualificat i innovador. Activitats com ara l'emmagatzematge i la distribució de mercaderies suposen una gran ocupació urbanística (en un entorn relativament densificat), generen pocs llocs de treball i poc qualificats, i suposen externalitats negatives, com ara les derivades de l'increment del tràfic pesant. La seva capacitat d'activació social i econòmica de l'entorn és limitada i els beneficis difícilment es tradueixen en renda local. Un model de desenvolupament basat exclusivament en aquests avantatges corre el risc de no ser funcional als objectius de millora de la qualitat de vida i respecte al medi ambient. De fet, comarques com l'Alt Penedès ja han manifestat el seu rebuig a aquest tipus d'implantacions, amb arguments de defensa del paisatge.

D'altra banda, per tot el territori han proliferat petits polígons industrials locals promoguts per la Generalitat (35 actuacions de l'Incasol amb un total de 615 ha), sovint sense serveis ni instal·lacions consolidades. En aquest sentit cal una política de sòl que defugui l'estrictisme localisme i se centri en localitzacions estratègiques i garantint estàndards de qualitat.

Una operació de caràcter estratègic per activar les comarques interiors i potenciar la funció central del triangle Móra-Gandesa-Flix seria la dotació de sòl mixt per a petita indústria i logística intermodal en la zona de cruïlla entre l'eix de l'Ebre, l'eix interior N-420 de Tarragona a Saragossa per Móra i Alcanyís, i la línia ferroviària de Tarragona a Saragossa per Móra (on convindria una estació de mercaderies) i Casp.

5.7 Estratègia necessària de diversificació industrial basada en les iniciatives locals

L'aportació quantitativa de la indústria al PIB de les Terres de l'Ebre, superior al 50%, amaga una realitat qualitativa molt diferent. Bona part d'aquesta aportació prové de la producció d'energia elèctrica a la Ribera que, com s'ha vist, genera pocs llocs de treball directes (500 a Ascó), forta dependència exterior i poca dinàmica al seu entorn. Mentre, la indústria manufacturera hi és escassa i encara molt concentrada en uns pocs sectors, localitats i empreses: la química de Flix (300 llocs de treball, però amb futur incert); l'agroalimentari i els transformats metàl·lics a l'entorn de Tortosa; la pell, els colorants i la confecció a Móra i Gandesa; i l'emergent *cluster* del moble a la Sènia i Ulldecona. D'altra banda, per les seves característiques aquestes activitats industrials generen pocs llocs de treball qualificats, pocs serveis avançats a les empreses i poca densitat de l'entramat empresarial.

D'acord amb el model de desenvolupament proposat des del territori, la diversificació industrial haurà de ser compatible amb el respecte pel medi ambient, el potencial propi del territori i les iniciatives locals que ja estan funcionant bé.

Per això fóra convenient un pla de desenvolupament i diversificació econòmica que potencii i doni suport a les iniciatives locals de caràcter endogen basant-se en petites iniciatives industrials, vinculades a les activitats bàsiques del territori i que evitin grans implantacions foranes que generin més fragilitat i dependència. Per a

la promoció d'aquestes iniciatives locals innovadores es fa necessària una col·laboració entre els sectors públic i privat (en la línia dels programes Leader i Proder) que densifiqui les xarxes locals: formació professional adequada a les demandes; serveis de suport a la innovació empresarial; centres locals d'informació i assessorament; espais d'intercanvi de coneixement, recursos i bones pràctiques; i iniciatives conjuntes de projecció exterior dels productes i els serveis locals.

És clar, sense oblidar la possibilitat que les empreses productores d'energia elèctrica reinverteixin en el territori part dels beneficis que hi generen (més enllà de la fiscalitat municipal), tant participant en els plans de diversificació com, per exemple, promovent un centre tecnològic d'energies alternatives a la Ribera d'Ebre vinculat a la concentració de projectes d'implantació de centrals eòliques en aquesta regió, o iniciatives relacionades amb el medi ambient i la gestió racional de l'aigua.

5.8 El turisme: un important potencial, però una alternativa real de desenvolupament?

Les anàlisis i propostes sobre les Terres de l'Ebre coincideixen en els atractius turístics de la qualitat dels seus paisatges: el delta, els Ports, l'Ebre, etc. Tanmateix, fins a la data no han estat encara transformats en un veritable actiu per a un desenvolupament que faci compatible la qualitat de vida de la seva gent i la preservació del paisatge; és a dir, que no destrueixi el seu atractiu.

El Pla Territorial de les Terres de l'Ebre pren partit clarament per la promoció de l'activitat turística i diferencia diversos espais d'interès turístic:

–A la franja litoral es considera que el model de “sol i platja” no ha tocat encara sostre i suposa una arriscada aposta el fet d'incrementar les residències secundàries a l'Ametlla i la Ràpita, tot i el fort impacte de la urbanització extensiva, la degradació dels darrers espais litorals no urbanitzats del país i la limitada activació econòmica local que suposa aquest model turístic més enllà dels beneficis del procés urbanitzador.

–Al delta, el Pla Director proposa compatibilitzar l'exploració agrícola amb l'increment de l'oferta d'allotjaments i serveis turístics (informació, restauració) fora dels nuclis urbans i al llarg d'una anella viària tu-

rística. Una sentència del Tribunal Superior de Justícia de Catalunya (TSJC) de l'any 2001 ja va obligar a modificar el Pla Director en el sentit de prohibir l'ampliació de la urbanització Riumar i una nova urbanització prop del riu Migjorn. Ara apareixen projectes d'alt impacte ambiental com la marina d'Agro-Vinaròs a Sant Jaume d'Enveja (36,5 ha, 905 habitatges, 260 amarradors, un hotel i 3 canals principals de 27 m d'ample, en terrenys requalificats l'any 2001) i el pla per al canal Carles III. El conflicte entre freqüentació turística i preservació dels espais naturals comença a ser-hi evident.

–La promoció del turisme a les comarques interiors es basa en el projecte de navegabilitat de l'Ebre fins a Riba-roja i el seu potencial per atraure activitats (serveis de navegació, restauració, lleure, etc.) i posar en valor els atractius turístics de les terres adjacents. Tanmateix, tot i les inversions efectuades en drenatge i modificació d'assuts, el projecte de navegabilitat ha mostrat moltes limitacions, com ara la manca d'un cabal suficient per a la navegació i la proliferació d'algues. Així, l'any 2002 el nombre de passatges ha davallat en un 20% respecte l'any anterior (25% a la resclosa de Xerta) i es troba en les mateixes xifres que el període 1997-1999. El projecte ha generat poc interès en promotors i turistes i poca credibilitat al propi territori. Sembla evident que aquest projecte necessita un replantejament, malgrat l'esforç previ realitzat en la seva definició i en la catalogació de recursos associats al projecte.

–Agroturisme d'interior.

–Turisme vinculat al patrimoni històric i cultural.

D'altra banda, els analistes coincideixen en el fet que un dels frens al desenvolupament turístic ha estat la manca d'una estratègia, organització i marca turística pròpia i la multiplicitat de microestratègies poc coordinades. Això ha relegat les Terres de l'Ebre a una subsidiarietat respecte a l'àrea turística de la Costa Daurada, amb la qual presenta notables diferències. En aquest sentit es fa imprescindible una estratègia de definició de productes diversificats, promoció i comercialització conjunta a través d'un Patronat o Consorci turístic propi. Tanmateix, la recentment creada marca Catalunya Sud no sembla la més encertada per donar identitat pròpia al producte turístic.

La potenciació del turisme és irrenunciable com a estratègia complementària per al desenvolupament d'aquesta regió, tant pels llocs de treball directes com per l'activació del comerç i els serveis locals. La diversitat

de paisatges del delta, els Ports i les serres o la Terra Alta, relativament poc urbanitzats, suposa un atractiu turístic. Tanmateix, cal oferir un producte de qualitat, no massificat, distribuït per tot el territori i que vetlli perquè l'exploració dels atractius locals en comporti també la preservació. En aquest sentit cal donar suport a les iniciatives i els serveis innovadors en aquest sector, coherents amb aquests objectius, així com promoure un petit empresariat turístic professionalitzat per generar una oferta de qualitat. En aquest sentit s'hauria de crear una xarxa turística en sentit ampli que anés des de la formació (escoles superiors, mòduls professionals) fins a la infraestructura especialitzada i dirigida a turisme de qualitat (residències-casa de pagès, centres de negoci) i fomentos empresarials (associacionisme).

Apostar decididament pel turisme obre, però, algunes qüestions que caldrà resoldre:

- El desenvolupament de les terres interiors no pot fonamentar-se només en el turisme perquè depèn d'un mercat extern i flexible, que no genera llocs de treball qualificats i és fortament estacional. El turisme, això sí, pot ser una estratègia de diversificació complementària d'activitats agràries de qualitat i iniciatives industrials endògenes.
- L'"exploració" turística comporta un risc de degradació del mateix paisatge que li dona atractiu inicial.
- Alhora, el risc de la "tematització", "museització" o "pessebrització" de pobles i paisatges per promoure el seu atractiu turístic, que no deixa de ser una forma de fer artificial el territori. El Pla Territorial de les Terres de l'Ebre ja apunta en aquest sentit quan parla de posar decents els marges del riu i amagar en segona línia les activitats i les construccions que puguin restar atractiu turístic.

5.9 Serveis a les persones i les empreses: manca actual i falta d'estratègia

Com s'ha indicat anteriorment, la presència del sector serveis és especialment deficitària i presenta les xifres més baixes del país, tan sols el 32,05% del PIB (pel 53,75% a Catalunya) i uns índexs d'especialització del territori preocupantment baixos: entre el 0,79 i el 0,89 en administració pública, educació i sanitat i serveis socials (coherents amb els dèficit en equipaments i serveis públics respecte a la mitjana catalana, que s'anализaran més endavant); i entre el 0,54 i el 0,60 en

serveis financers i a les empreses. A més, aquesta escassa activitat en serveis es concentra molt especialment a Tortosa i Móra (23% i 21% d'ocupació en serveis a les persones, 10% en serveis a empreses), sense que ni tan sols a les altres dues capitals comarcals (Ampostà i Gandesa) hi hagi una concentració significativa (12% a persones, 7% i 5% a empreses). L'estructura de serveis és feble i encara se sustenta en serveis públics proveïts per les administracions.

En aquest context, sobta que el Pla Territorial de les Terres de l'Ebre no proposi (més enllà del turisme) cap estratègia per al sector d'activitat més dinàmic i que aporta major valor afegit al conjunt del país.

Sense entrar a definir aquí una estratègia pròpia en aquest sentit, el model de desenvolupament social i ambiental proposat apunta, per ell mateix, dues línies de desenvolupament possible.

D'una banda, una decisió ferma del sector públic per dotar a les Terres de l'Ebre d'un nivell d'equipaments i serveis públics equiparables als de la resta del país que garanteixi la igualtat d'oportunitats, la qualitat de vida i l'accés als serveis en tot el territori (s'analitzarà amb més detall en els apartats de formació i equitat social). En aquest sentit, és fonamental una decisió en favor de la formació qualificada i adequada als potencials de desenvolupament del territori que, alhora, pot incloure una activació addicional del sector de serveis.

D'una altra banda, el desenvolupament de la qualitat, la innovació, el valor afegit i la gestió ambientalment prudent en els sectors agroalimentari, industrial i turístic ha de venir acompanyada de nous serveis a les empreses que activin i modernitzin aquests sectors. Si més no, en la primera fase d'impuls es fa necessària una estreta col·laboració entre el sector públic i les empreses per promoure aquests centres de serveis a la innovació i la qualitat empresarial (que en una segona fase haurien de passar a ser estructures de cooperació empresarial). A part dels serveis genèrics a les empreses, calen iniciatives específiques. Així, al llarg de l'exposició precedent ja s'ha fet referència a possibles iniciatives de centres de recerca, tecnològics i de serveis relacionats amb l'activitat agroalimentària (particularment al Baix Ebre, el Montsià), les energies alternatives i els riscos tecnològics (Ribera), la diversificació industrial (Ribera, Montsià), el turisme (Baix Ebre, Terra Alta) i la gestió ambiental, particularment de l'aigua, l'energia i el paisatge.

Tanmateix, cal tenir present que aquest increment del sector serveis farà que les futures iniciatives es concentrin als principals nuclis urbans (Tortosa, Amposta i Móra), amb el risc ja esmentat d'una major diferenciació de les rendes en el territori. Per garantir una competitivitat equilibrada, convé una distribució d'aquestes iniciatives de serveis públics i a empreses en la xarxa de ciutats que vertebrin el territori, d'acord amb l'especialització de cadascuna de les parts, i la millora de la capil·laritat del territori.

En aquest mateix sentit, resulta fonamental evitar l'aïllament tecnològic de parts del territori, tot garantint l'accés a la xarxa telemàtica d'alta velocitat com a element necessari per al desenvolupament de l'activitat empresarial. Tant és així que es fa imprescindible una decidida actuació pública, atès que la poca demanda fa poc atractiva la zona per a les inversions de les operadores de fibra òptica i telefonia mòbil (que encara avui presenten fortes deficiències de cobertura).

5.10 Estratègia d'innovació i qualitat basada en la formació dels capitals humà i social

La clau de volta per avançar cap a un model de desenvolupament basat en la qualitat i la innovació passa per la formació de capital humà i social. En aquest sentit és fonamental promoure la formació, la capacitat emprenedora i la cooperació entre empreses, el sistema educatiu i el sector públic que connecti la formació amb les necessitats i les oportunitats del teixit productiu local.

Actualment, les Terres de l'Ebre és la regió de Catalunya amb el nivell d'instrucció més baix i el menor percentatge de població amb estudis universitaris, així com, el que potser és més remarcable, el menor percentatge d'estudiants majors de setze anys. La manca d'un sistema universitari propi i de demanda de treball qualificats (amb un sector de serveis infrarepresentat) suposa una contínua "fuita de cervells", atès que molts joves que marxen a estudiar fora de la regió no troben després llocs de treball qualificats al lloc d'origen.

En aquest sentit es fa necessària una promoció pública decidida de la formació de qualitat que combini un sistema universitari propi amb una oferta de formació professional i cicles formatius de grau mitjà i superior. Les estratègies de formació han de basar-se, en qual-

sevol cas, en les especificitats i les oportunitats del propi territori, com a actius per al desenvolupament social i econòmic. Aquest és un factor imprescindible per obrir noves possibilitats de desenvolupament en la indústria i els serveis inexistents fins ara.

a) Formació d'un sistema d'ensenyament superior i de recerca vinculat al territori

L'oferta d'ensenyaments universitaris a les Terres de l'Ebre està dispersa i atomitzada. Hi operen la Fundació Universitària Doctor Manyà (1997), promoguda per l'Ajuntament de Tortosa i el Consell Comarcal del Baix Ebre i adscrita a la Universitat Rovira i Virgili (URV) (diplomatures d'empresarials i turisme i postgraus); l'Escola Universitària d'Infermeria Verge de la Cinta, adscrita a la URV (1983, diplomatura d'infermeria); la Universitat Internacional de Catalunya (1997, enginyeries tècniques d'explotacions agrícoles i agropecuàries, d'hortofruïticultura i jardineria, i d'indústries agràries i alimentàries); l'Institut Universitari Observatori, de l'Ebre de la Universitat Ramon Llull (doctorat en geofísica); la Universitat Oberta de Catalunya (1999); la Universidad Nacional de Educación a Distancia (1974), i la Universitat d'Estiu de les Terres de l'Ebre; pràcticament totes elles amb seues disperses entorn de Tortosa.

En aquest sentit es fa imprescindible la consolidació d'un campus a Tortosa que integri, si més no, els estudis adscrits a la URV (infermeria, empresarials i turisme); hauria de preveure, a més, l'ampliació a noves titulacions com ara enginyeria tècnica informàtica, magisteri, humanitats i ciències ambientals. Alhora, podria ser interessant que aquests ensenyaments concentrassin les seves instal·lacions en un campus únic al nucli històric de Tortosa, amb el doble objectiu de crear un ambient de campus i de contribuir a la rehabilitació integral del centre històric de la ciutat. L'escassa demanda local i la limitada capacitat d'atracció de demanda exterior no permetran una oferta gaire àmplia, però pot facilitar la retenció a les Terres de l'Ebre de joves formats.

A mig termini no seria descartable que a partir d'aquest campus de la URV a Tortosa sorgís una Universitat de les Terres de l'Ebre. Alhora, convindria crear un consorci amb participació de l'administració, la universitat pública i les universitats privades per tal de coordinar les demandes i les ofertes educatives del territori.

La consolidació de la universitat a Tortosa ha de ser un dels motors activadors de l'entorn social i econòmic de les Terres de l'Ebre a partir de la transferència de coneixements i la recerca. Alhora, la presència d'estudiants i docents universitaris pot suposar un impuls social i la millora del sector de serveis, el comerç, l'habitatge i l'oferta cultural de la ciutat.

La modernització i professionalització de les activitats emergents i potencials al territori reclama també uns cicles formatius professionals de nivell secundari dirigits a les noves tecnologies i tècniques de producció i l'increment dels cicles de formació professional atenent als sectors productius propis de cada part del territori: vinícola, piscícola, hortofructícola, de l'oli, del moble, etc.

b) Recerca i desenvolupament

La innovació i modernització dels sectors amb tradició local o emergents ha de partir de la transferència de coneixements i tecnologia dins una cultura de col·laboració entre centres de recerca i sectors productius locals. En aquest sentit es fa necessària una determinació de potenciar el sector de la recerca i el desenvolupament, actualment poc present a les Terres de l'Ebre. Algunes possibles iniciatives basades en la realitat del territori i amb un important potencial activador de l'economia podrien girar entorn de la producció agroalimentària i de cultius marins, les energies renovables, la gestió de riscos tecnològics i emergències, el turisme, la gestió de l'aigua i el paisatge i l'educació ambiental.

Alhora, aquests espais de col·laboració entre l'empresa, la recerca i les administracions poden ser un nucli a partir del qual impulsar una cultura de col·laboració entre firmes d'un mateix sector que valori els avantatges cooperatius com a impulsors de la innovació en el sector. La construcció d'un entramat dens de col·laboració entre els agents locals (públics i privats), en definitiva de capital social, és una de les claus per al desenvolupament del territori.

6 Estratègies per a la igualtat d'oportunitats al territori

El model de desenvolupament del territori que sorgeix de les mobilitzacions ciutadanes a les Terres de l'Ebre és també un model a favor de la igualtat d'oportuni-

tats i la qualitat de vida. Alguns aspectes cabdals de les estratègies d'igualtat d'oportunitats ja han estat analitzats en apartats precedents, com ara les infraestructures que han de facilitar l'accés als serveis públics, la preservació dels recursos naturals i el paisatge, la competitivitat de totes les parts del territori i la formació i l'accés al coneixement. Tots aquests són elements fonamentals per a l'objectiu final de qualitat de vida i igualtat d'oportunitats dels ciutadans i ciutadanes, com ja va establir la Carta Europea d'Ordenació del Territori de 1983, que definia l'ordenació del territori com "la millora de la qualitat de vida".

Però la igualtat d'oportunitats no es pot entendre només dins de la regió, sinó respecte al conjunt del país. En aquest sentit, un objectiu prioritari ha de ser assolir uns nivells de dotació i accés als serveis i equipaments públics de benestar social equiparables al conjunt del país, situació que en l'actualitat no es produeix. Assolir la igualtat d'oportunitats en l'accés als serveis és la forma de generar estructures bàsiques que permeten garantir la cohesió social.

6.1 Igualtat d'oportunitats en l'accés als serveis socials i sanitaris

Les transformacions socials recents fan que hi hagi un buit d'informació important pel que fa a la identificació de col·lectius amb necessitats de polítiques intenses per evitar el risc d'exclusió social o d'accés desigual als serveis i que requereixen polítiques socials específiques. En aquest sentit, cal remarcar que aquestes polítiques socials intenses i transversals adreçades a col·lectius en risc d'exclusió no poden plantejar-se com a universals i homogènies, sinó que exigeixen un coneixement detallat de les problemàtiques i les necessitats específiques de cada part del territori per tal d'adaptar-s'hi. Són, per tant, polítiques de proximitat. En qualsevol cas, no deixa de sobtar que el Pla Territorial de les Terres de l'Ebre no faci cap referència als serveis i equipaments públics i simplement remeti a la planificació sectorial de la Generalitat.

L'anàlisi d'aquests col·lectius depassa en molt l'abast d'aquest article i requereix l'elaboració d'un pla integral de serveis socials, amb la participació dels governs locals coneixedors de les problemàtiques específiques, i que defineixi programes i recursos per a la gent gran, les persones amb disminució, la infància i l'adolescència amb risc social, les famílies monoparentals o els

programes integrals per a la lluita contra la pobresa i l'exclusió social.

A tall d'exemple, un dels col·lectius més necessitats de polítiques socials específiques és el de la gent gran. En efecte, la població de l'Ebre és sensiblement més envellida que la del conjunt de Catalunya: el 18,9% de població té més de 65 anys, pel 14,3% al conjunt del país (i fins al 23,5% a la Terra Alta), i taxes de dependència senil de 32-33 al Baix Ebre i el Montsià, 38,8 a la Ribera i 48,3 a la Terra Alta (per 25,4 de mitjana a tota Catalunya). Es dona la paradoxa que trobant-se aquestes comarques entre les més envellides del país, hi ha un nivell de serveis per a la gent gran (centres de dia i residències) extraordinàriament baix.

El fet que les comarques més envellides (Terra Alta i Ribera) siguin les que disposen d'una xarxa urbana més feble (menys serveis de proximitat per manca de massa crítica) i amb un transport públic insuficient, fa necessari donar prioritat, d'una banda, als serveis d'atenció domiciliària (hi ha experiències de programes europeus que combinen la inserció laboral de dones en atur amb programes d'atenció domiciliària a gent gran), i d'una altra, un pla específic de transport sanitari. En una direcció similar, seria necessari posar en funcionament un servei d'urgències extrahospitalàries a tot el territori.

6.2 Immigració: un procés recent, un repte de futur

D'acord amb els estudis del grup Població i Territori, de la Universitat de Barcelona, la població estrangera resident a les Terres de l'Ebre a finals de l'any 2001 era d'unes 9.313 persones (el 85% de les quals eren extracomunitaris), segons dades dels padrons municipals, entorn del 6% del total de població de la regió. La població immigrada es concentra principalment al Montsià (4.492 persones, el 7,6% de la població) i el Baix Ebre (3.859 persones, el 5,5% de la població). L'arribada d'immigració estrangera és un fenomen recent a les Terres de l'Ebre, atès que el 1996 només se'n comptabilitzaven 1.472 immigrants, de forma que en tan sols cinc anys la xifra s'ha multiplicat per 6. El procés és, doncs, molt recent (d'ençà de 1996) i s'està produint amb una extraordinària rapidesa, cosa que dificulta enormement la capacitat de reacció de les polítiques locals.

Sens dubte, les transformacions agrícoles cap a produccions més intensives i amb demanda de treball assalariat poc qualificat i especialitzat (i per tant poc remunerat), i sovint estacional (cítrics, fruita dolça), és una de les causes d'arribada de nous immigrants; així, a Alcanar suposen ja el 10% de la població. Tanmateix, a Ulldecona i la Sènia arriben també al 10%, possiblement vinculats al sector del moble de fusta; les ciutats de Tortosa i Amposta acullen un nombre creixent d'immigrants de l'Amèrica Llatina, probablement més dedicats al sector de serveis. Aquesta tendència cal esperar que s'accentui durant els propers anys, a la qual s'afegirà el procés de reagrupament familiar.

L'origen dels immigrants extracomunitaris és molt divers; així, el 32% prové de l'Europa de l'Est (la meitat dels quals són romanesos, però també hi ha xifres significatives d'ucraïnesos, lituans i russos), el 31% del Magreb (sobretot marroquins, però també algerians) i el 25% d'Amèrica Llatina (el 67%, equatorians i colombians). Les comunitats d'Europa de l'Est tenen una presència especialment significada al Montsià i a la Terra Alta; les d'Amèrica Llatina, a les ciutats de Tortosa i Amposta; mentre que al Baix Ebre i a la Ribera predomina el col·lectiu magrebí.

Les polítiques transversals adreçades a la immigració (habitatge, educació, serveis socials, cultura, etc.) han de partir necessàriament d'aquesta gran diversitat i especificitat de les situacions locals: els col·lectius immigrants que es localitzen a cada part del territori, la seva diferent inserció al mercat de treball i social, etc.

En aquest sentit, cal tenir present que la decisió de donar suport a determinats sectors d'activitat econòmica té una implicació directa en l'arribada de nous immigrants. Com ja és evident en altres parts del territori català, els tipus de producció agrícola amb necessitats de treball poc qualificat i eventual atrau un tipus de població immigrant diferent que les activitats de transformació agroalimentària (per la qualificació professional), alhora que el turisme pot suposar l'arribada de nous treballadors als sectors de l'hostaleria i la restauració.

En qualsevol cas, sembla evident que la tendència del model productiu de les Terres de l'Ebre i l'estructura d'edats envellida suposarà una notable accentuació de l'arribada d'immigrants extracomunitaris i que aquesta haurà de ser una política prioritària els propers anys. Les necessitats d'habitatge per acollir-los i el fet d'evitar la seva segregació socioespacial en municipis o

barris són dues de les prioritats que caldrà considerar en primer lloc.

6.3 Polítiques d'habitatge

El Pla Territorial de les Terres de l'Ebre (PTTE) preveia un increment de 27.000 habitants a la regió durant els propers quinze anys. D'acord amb les expectatives de desenvolupament econòmic, el PTTE preveia la següent distribució territorial del creixement de població per sistemes urbans supramunicipals: Tortosa-Roquetes, 10.000 nous habitants; Amposta-la Ràpita 7.000; Aldea-Deltebre 5.000; l'Ametlla-Perelló 1.500; Alcanar-Ulldecona-la Sènia 1.500; Móra 1.500; Flix-Ascó 1.000, i Gandesa 500. El pla no fa cap referència a l'origen d'aquesta població, tot i que caldrà pensar que, cas d'acomplir-se les expectatives de creixement, serà en la seva major part d'origen extracomunitari.

Per tal d'acollir aquests 27.000 nous habitants, el PTTE estima unes necessitats de 19.000 nous habitatges, estimació d'un gran impacte sobre un parc que era de tan sols 49.300 habitatges principals segons el cens de 1991. Amb les densitats que es preveuen al pla (30 habitatges per hectàrea [hge/ha], excepte Amposta i l'Aldea, on augmenta a 40 hge/ha, i Tortosa a 50 hge/ha), aquestes hipotètiques necessitats no podrien ser absorbides per l'actual oferta de 2.600 ha de sòl urbanitzable i caldria afegir-hi 480 ha a les comarques litorals i 34 ha a les comarques interiors. Com s'ha indicat en apartats anteriors, caldrà parlar especial atenció a contenir el creixement urbà dispers i en baixa densitat que ha caracteritzat bona part de les promocions recents a les comarques litorals de la regió, així com al millor aprofitament del parc d'habitatges desocupats. De fet, algunes de les densitats d'habitatge proposades al PTTE són encara inferiors a les densitats actuals del territori.

El pla no fa referència, però, a una política d'habitatge: quin percentatge d'aquests hauran de ser habitatges socials o protegits, quin percentatge de lloguer o quines les tipologies d'edificació (unifamiliar extensiva? Eixamples?). Davant la previsió d'arribada de nous immigrants, aquestes polítiques haurien de tenir caràcter prioritari per tal d'evitar la seva segregació socioespacial. La reserva del 20% del sòl nou per a habitatge social que estableix la Llei 2/2002 d'Urbanisme, tot i ser insuficient, suposa un potencial per a aquestes polítiques que caldrà saber aprofitar.

La manca generalitzada d'un parc d'habitatge de lloguer a Catalunya s'accentua molt especialment a les Terres de l'Ebre, que és la regió amb menor proporció d'habitatges en règim de lloguer del país, tan sols el 13,4%. De confirmar-se l'expectativa d'arribada de nova població, caldrà una política específica adreçada a incrementar l'oferta de lloguer.

6.4 Programes integrats de rehabilitació dels nuclis antics

Algunes poblacions, especialment Tortosa, Móra d'Ebre i Gandesa, tenen centres històrics o raval que presenten importants processos de degradació, envelliment i marginalitat urbana i social, amb greus riscos de segregació socioespacial.

En aquest sentit, es fa imprescindible adreçar programes integrals de rehabilitació, en la línia del model proposat pel programa Urban de la Comissió Europea. La recuperació i millora d'aquests barris ha de combinar de forma innovadora les polítiques urbanístiques de microcirurgia i la dotació d'equipaments i espais públics, amb mesures d'activació econòmica (especialment comercial) i polítiques de serveis socials adreçades a la seva revitalització. Alhora, aquestes polítiques han de tenir una visió de conjunt de la ciutat, atès que la intervenció en un barri pot comportar efectes indirectes en d'altres. Dues línies d'intervenció poden passar per la rehabilitació i reinserció al mercat d'habitatges i per la introducció de noves activitats amb capacitat d'induir noves dinàmiques socials.

Pel que fa a l'habitatge, a altres parts del país han sorgit iniciatives innovadores de subvencionar la rehabilitació d'habitatges amb la condició d'introduir-los al mercat de lloguer durant un període mínim equivalent a l'amortització de la inversió pública efectuada. Aquests nous habitatges de lloguer al centre poden servir d'acollida de poblacions amb dificultats d'accés al mercat d'habitatge o riscos d'exclusió social, com es fa a Manresa a través de l'oficina de mediació entre persones amb necessitats específiques i els propietaris privats d'habitatges que podrien entrar al mercat de lloguer gràcies a aquestes subvencions de rehabilitació.

Pel que fa a les activitats inductores, la valorització del patrimoni com a atractiu turístic i la dotació d'equipaments públics que generin nova dinàmica social i co-

mercial són uns recursos que han demostrat la seva funcionalitat a diverses ciutats del país. Així, la inserció del campus d'estudis superiors al centre històric de Tortosa podria tenir una capacitat inductora de l'activació social i econòmica especialment significativa.

7 Un nou model de governabilitat basat en la participació ciutadana, la representació institucional dels interessos del territori i les xarxes de cooperació interinstitucionals

El gran repte de l'estratègia territorial esbossada en aquestes pàgines és, però, les seves aplicació, gestió i avaluació. La formulació dels plans, la definició d'actuacions que se'n derivin i la gestió de les polítiques públiques consegüents reclamen una nova forma de governabilitat del territori. Una governabilitat entesa com a procés de diàleg, negociació i concertació que comprengui les comunitats locals i totes les diferents administracions implicades per tal d'establir objectius i estratègies compartides de cara al futur en els quals emmarcar les actuacions concretes que cal desenvolupar pels diferents agents.

7.1 Participació ciutadana i cohesió social

Les noves estratègies territorials no només han de donar a les comunitats locals la veu, sinó també el protagonisme. És al territori on hi ha el coneixement de les problemàtiques i els potencials específics i, alhora, on és possible articular el diàleg, el compromís i la complicitat entre els agents socials per assolir consens sobre el model de desenvolupament i els projectes que cal donar prioritat.

Sovint s'havia al·ludit a les Terres de l'Ebre com un territori amb una societat poc cohesionada, una societat civil poc densa, poca capacitat organitzativa i d'expressió dels interessos ciutadans i, en definitiva, d'influència en la vida pública. Tanmateix, les plataformes ciutadanes en defensa dels recursos del territori evidencien una situació inversa i amb un gran potencial de cohesió social. Les Terres de l'Ebre han estat protagonistes del moviment social més important viscut a Catalunya els darrers anys, que han arribat a transcendir el seu propi territori.

Com explica Josep Pont, les plataformes sorgiren entorn de l'any 2000 per la conjunció del sentiment la-

tent de ser "ciutadans de segona" (les Terres de l'Ebre estaven permanentment fora de les grans inversions en infraestructures); una estructura tradicional de distribució del poder i l'activitat centrada en unes poques famílies que han dominat la vida política durant dècades, i que tan bé descriu Jesús Moncada a les seves novel·les, i la reacció davant un seguit de projectes agressius amb l'entorn i elaborats sense tenir en compte la voluntat de la ciutadania, com el transvasament de l'Ebre, les centrals tèrmiques de Móra i Vandellòs i la proliferació de projectes de centrals eòliques.

Aquesta nova organització i la participació ciutadana han arrelat a la societat ebrenc i poden sobreviure més enllà de les causes per les quals es van formar. La implicació de la societat en els problemes del territori és prou forta com per garantir la continuïtat de la participació en la vida pública. En aquest sentit, per exemple, és evident que la Plataforma en Defensa de l'Ebre no s'entén ja només com una reacció al transvasament, sinó que ha esdevingut propositiva d'un model de desenvolupament urbanístic i turístic que respecti el medi ambient i el paisatge. De la mateixa manera, les plataformes sorgides a la Terra Alta o la Ribera l'any 2000 en defensa del patrimoni natural davant la implantació indiscriminada de centrals eòliques han passat també a tenir un discurs més ampli relacionat amb les transformacions ambientals i del paisatge. Són mobilitzacions d'una nova generació capaces de fer propostes possibles.

En definitiva, les plataformes han suposat un punt d'inflexió en la cohesió social, l'autoafirmació i el resorgiment d'una identitat pròpia de pertinença a un territori abans caracteritzat per una escassa autoestima; i marquen, sobretot, una ruptura pel que fa a la participació ciutadana en la vida pública a les Terres de l'Ebre en favor d'un model de desenvolupament respectuós amb el medi ambient.

7.2 Necessitat d'una institució amb capacitat de representació dels interessos del territori i de negociació exterior: la vegueria de les Terres de l'Ebre

Tanmateix, per tal d'impulsar, formular i gestionar aquestes estratègies de desenvolupament sorgides del propi territori cal un ens institucional amb capacitat de combinar de forma eficaç i eficient la representació de la identitat i els interessos del conjunt del seu terri-

tori; amb capacitat de generar diàleg i participació amb la ciutadania i els governs locals; amb capacitat de negociació i diàleg amb les administracions autonòmica i estatal, i amb capacitat tècnica per a la gestió i l'avaluació de les polítiques territorials regionals.

Des de les Terres de l'Ebre s'ha reivindicat llargament un reconeixement institucional (província o vegueria) d'aquest territori, amb competències i recursos per emprendre iniciatives pròpies per aconseguir el seu desenvolupament i amb capacitat de representació i de negociació. La divisió comarcal i regional de Pau Vila de 1932 ja proposava una vegueria V a l'Ebre (tot i que amb la Ribera d'Ebre assignada a Reus). La reclamació de la vegueria feta en declaració programàtica de l'Assemblea General d'Entitats del Congrés de Cultura Catalana de 1976 fou recollida pel Govern provisional de la Generalitat presidit per Josep Tarradellas, que el 1978 creà el Consell Intercomarcal de les Terres de l'Ebre (CITE) amb la finalitat de representar la participació de les quatre comarques (inclosa la Ribera) en les propostes d'aprofitament de recursos i de planificació territorial que les poguessin afectar. Malhauradament, aquest reconeixement de la personalitat política i institucional del territori no tingué més transcendència ni continuïtat fins als anys recents. El 1993, el Parlament de Catalunya creà l'Institut per al Desenvolupament de les Comarques de l'Ebre (Idece) com a organisme autònom de la Generalitat, que reconeixia aquest àmbit a efectes d'ordenació del territori amb la funció "d'elaborar, avaluar i executar o impulsar plans de promoció i desenvolupament de caràcter global o sectorial de les comarques que integrin i potenciïn els esforços que es fan a la zona i alhora afavoreixin la coordinació de totes les administracions actuants". Aquesta unitat d'ordenació territorial és consolidada l'any 1995 en la Llei del Pla Territorial General de Catalunya, que reconeixia les Terres de l'Ebre com un dels sis àmbits de planejament territorial parcial de Catalunya (el pla territorial parcial fou el primer que es va aprovar a Catalunya, el 2001). L'informe de la comissió d'experts sobre la revisió del model d'organització territorial de Catalunya de l'any 2000 recomanava també la creació de la vegueria de les Terres de l'Ebre. Finalment, arran de les mobilitzacions ciutadanes, el Govern de la Generalitat creà (decret 79/2001) la Delegació del Govern a les Terres de l'Ebre, que suposa el reconeixement institucional més gran assolit per la regió fins al moment, tot i que presenta limitacions manifestes, com el fet que no tots els departaments de la Generalitat hi tinguin delegació.

Sens dubte, la tan reclamada vegueria de les Terres de l'Ebre és la institució que millor podria assumir aquestes funcions de diàleg participatiu amb els governs locals i la societat civil, representació institucional i política dels interessos del territori, capacitat de negociació amb altres administracions i capacitat tècnica de gestió de polítiques públiques.

Per tal que això sigui així, la vegueria hauria de ser, alhora, un òrgan de descentralització del Govern de la Generalitat i un òrgan de cooperació entre els governs locals (municipis i consells comarcals) amb la suficient dotació de competències i recursos propis per a l'assoliment dels seus fins, i, a ser possible, d'elecció directa per tal de garantir una major identificació de la ciutadania amb els seus responsables polítics i la legitimitat d'aquests.

Amb l'existència de la vegueria, amb funcions de concertació estratègica i representació, els consells comarcals remarcarien la seva funció essencialment tècnica de suport i coordinació dels serveis municipals. En aquest nou context d'objectius per als consells comarcals, podria prendre sentit una reordenació del mapa comarcal del Baix Ebre i el Montsià més ajustat als sistemes urbans i les realitats diferencials del territori, amb un major reconeixement de les unitats funcionals dels dos hemideltes com a diferenciades de la vall de l'Ebre i el pla la Galera; o el reconeixement de les dues unitats que conformen la Ribera, amb centralitats a Móra i Flix.

7.3 Articulació de xarxes de cooperació territorial

Però actualment, la complexitat de les polítiques i els projectes territorials fa que s'escapin de les competències, els recursos i les capacitats de decisió d'una sola administració. L'execució de les polítiques territorials es caracteritza avui per la multiplicitat d'agents i d'administracions que hi intervenen i, per tant, requereixen la cooperació i concertació entre les administracions actuants, així com amb la societat civil i els agents econòmics.

En aquest context el govern regional o vegueria podria tenir una funció central en l'impuls i l'articulació d'aquestes xarxes de cooperació territorials:

D'una banda, articulant xarxes innovadores de cooperació entre els municipis, conjuntament amb els con-

sells comarcals. Aquestes xarxes poden adreçar-se a la gestió conjunta de polítiques o serveis per raons de veïnatge (els exemples més característics poden ser la coordinació del planejament urbanístic en sistemes urbans, la gestió d'espais d'interès natural, la prestació conjunta de serveis municipals o sistemes innovadors de redistribució de beneficis i càrregues tendents a la perequació fiscal). Però l'aspecte més interessant passa per configurar xarxes d'intercanvi d'experiències i coneixements entre els municipis per tal de promoure polítiques públiques cohesionades i innovadores, ja siguin adreçades als interessos o les problemàtiques comuns als municipis (com pugui ser una xarxa de localitats turístiques o una xarxa de consistoris amb polítiques d'immigració) o a tot el territori (com ara la gestió ambiental o la gestió del paisatge).

D'una altra, articulant les xarxes de cooperació vertical o multinivell de diàleg i negociació amb les administracions implicades en les decisions sobre aquest territori: els municipis, els consells comarcals, la Generalitat, l'Administració central i, fins i tot, la Unió Europea. Aquesta cooperació multinivell es fa imprescindible per garantir l'actuació coherent i coordinada, amb criteris comuns, de les administracions que intervenen a les Terres de l'Ebre. Cal establir també contactes institucionals permanents amb tots els territoris veïns per coordinar solucions a problemes comuns d'infraestructures, gestió de l'aigua, gestió de parcs naturals, etc.

Però també és necessari articular espais innovadors de diàleg amb la ciutadania i les entitats de la societat civil. En aquest sentit, pot exercir un paper interessant el Consell Econòmic i Social de les Terres de l'Ebre, constituït el gener de 2003, organisme integrat a l'Idece amb l'objectiu d'afavorir el diàleg entre les administracions, els sectors empresarials i els sindicats en les qüestions que afectin el desenvolupament socioeconòmic d'aquest territori. Tanmateix, caldrà sobretot cercar mecanismes innovadors de participació ciutadana més àmplia.

8 L'Ebre ens remet a un nou model de desenvolupament social i ambiental... per a Catalunya?

Les Terres de l'Ebre proposen al país un nou model de desenvolupament del territori basat en la gestió prudent dels recursos i el paisatge, la participació ciutadana, la competitivitat equilibrada, la qualitat de vida i la

inserció en xarxes europees i peninsulars. El debat sobre aquest model de desenvolupament no és només un debat de l'Ebre, és el de tot Catalunya.

L'Ebre, com a terra de camí, ens remet a repensar la posició del país en xarxes d'abast europeu i peninsular, com la cruïlla entre l'arc mediterrani i l'eix de la conca de l'Ebre i, per tant, les relacions econòmiques, socials i culturals amb els nostres veïns.

L'Ebre, com a terra de diversitats, ens remet a repensar una articulació del país a partir de la base d'una xarxa policèntrica i multidireccional de complementaritats i avantatges cooperatius entre els llocs, capaç de difondre sobre tot el territori una qualitat de vida equiparable i una competitivitat equilibrada.

L'Ebre, com a terra de recursos naturals, ens remet a pensar en la necessitat de noves formes de gestió prudent de l'aigua i de l'energia. La necessitat d'una nova cultura dels recursos, d'integrar les consideracions ambientals al centre del model de desenvolupament per no comprometre la qualitat de vida de les generacions futures, d'avaluar estratègicament les implicacions ambientals de totes les intervencions al territori, de minimitzar la petjada ecològica de les àrees urbanes en aspectes com el consum d'aigua i d'energia.

L'Ebre, com a terra de patrimoni paisatgístic, ens remet a una ordenació i una gestió integral del paisatge que va més enllà dels espais protegits. Una gestió del paisatge que integri els seus valors ecològics, productius, de qualitat de vida, culturals, identitaris, d'atractiu turístic; que reconegui que el paisatge és viu i en transformació; que en limiti la degradació sense caure en la seva conversió en un museu; que actui més en els processos que en les formes. Un tractament del paisatge que no sigui sectorial, sinó vertebrador de l'ordenació del territori.

L'Ebre, com a terra amb dificultats de desenvolupament econòmic, ens remet a la necessitat d'una competitivitat equilibrada del conjunt del territori. Un model de desenvolupament qualitatiu més que de creixement quantitatiu, que doni prioritat a la renda i la qualitat de vida de les persones per damunt del producte interior brut. La necessitat de promoure estratègies de desenvolupament endògenes, arrelades en els recursos específics del lloc, en la creació d'entorns innovadors, en la formació de les persones, en la densitat de les xarxes de col·laboració social i institucional.

Per damunt de tot, un desenvolupament respectuós amb els recursos i el paisatge.

L'Ebre, com a terra amb dèficit en l'accés a serveis i amb transformacions socials recents, ens remet a la necessitat d'una política decidida d'igualtat d'oportunitats de totes les persones i de tots els territoris en l'accés als serveis i al coneixement. La necessitat de polítiques d'habitatge i rehabilitació integral urbana per evitar la segregació socioespacial; de tractament específic dels col·lectius amb risc d'exclusió social; d'adreçar seriosament la creixent immigració en tota la seva complexitat.

L'Ebre, com a terra de mobilitzacions ciutadanes i mancada de reconeixement institucional, ens remet a un nou model de governabilitat basat en la participació ciutadana, les formes de representació institucional dels interessos del territori i les xarxes de cooperació entre institucions. En definitiva, la necessitat de donar la veu i el protagonisme al propi territori, a les persones, en el disseny de les seves opcions de futur, del seu projecte

L'Ebre, com a terra amb identitat i amb projecte de futur, ens remet en definitiva a un nou model de desenvolupament fonamentat en les persones (la participació, la qualitat de vida, el capital humà i social), en la gestió prudent dels recursos (l'aigua, el paisatge) i en la valorització dels potencials del propi territori (desenvolupament endogen).

Tanmateix, l'Ebre, com a terra mancada de polítiques i inversions, ens remet també al fet que les estratègies de desenvolupament territorial no es quedin en plans i discursos i que es tradueixin en el desplegament de polítiques públiques, inversions i intervencions innovadores i decidides.

Bibliografia

Arrufat, R.; J. J. Grau, i Joan Sabaté (1993): *La Terra Alta: estructures productives i evolució social*. Caixa de Catalunya, Barcelona.

Associació per al Desenvolupament Rural de la Ribera d'Ebre: *PRODER Ribera d'Ebre*. www.gencat.net/odecat/html/fitxa/print_472.htm.

Bayrri, J. (1985): *Les Terres de l'Ebre, encara un fu-*

tur...? Dertosa, Cooperativa Gràfica Dertosense, Tortosa.

Bayrri, J.: "El paper dels pobles i ciutats en la construcció de la vegueria de l'Ebre", *Acte promogut pel Fòrum Amposta XXI*, Amposta, 9 de febrer de 2002. Inèdit.

Bel, G.: "15.000 + muchos miles: ¿y ahora qué?", *El País*, 2 de març de 2001 <http://es.groups.yahoo.com/group/territori/message/219>.

Bel, G., i A. Segarra (coord.) (2000): "Estudis comarcals de les Terres de l'Ebre", a *Anuari Econòmic Comarcal 2000*. Caixa de Catalunya, Barcelona, pàgs. 161-339.

Beltran, J.: "Les terres de l'Ebre, una regió sense reflex administratiu", a *Jornades de reflexió a la Catalunya Central: l'organització territorial a debat*, Manresa, 14 i 15 de desembre de 2002. www.regio7.com/territori/ebre.html.

Blay, J. (2000): *Paisatge tradicional i dinàmiques actuals a les Terres de l'Ebre*. Inèdit.

Capellà, H. (2002): "El espejismo del turismo en tres àreas rurales: Terra Alta, Matarranya i Els Ports", a *Los espacios rurales entre el hoy y el mañana. Actas del XI Congreso de Geografía Rural*. Universidad de Cantabria, Santander, pàgs. 79-100.

Carod Rovira, J. L.: "Un futur per a les Terres de l'Ebre", *Avui*, 6 de juny de 2001 <http://es.groups.yahoo.com/group/territori/message/576>.

Consorci d'Iniciatives de la Terra Alta: *Programa Leader Plus Terra Alta* www.gencat.net/odecat/html/fitxa/print_471.htm.

Consorci LIDEBRE: *Programa Leader Plus Lidebre*. www.gencat.net/odecat/html/fitxa/print_473.htm.

Elcacho, J.: "Entrevista a Narcís Prat: si es vol mantenir el delta no hi ha prou aigua per transvasaments", *Avui*, 13 d'abril de 2003. <http://www.avui.com/avui/diari/03/abr/13/340113.htm>.

Fundació Privada Massís dels Ports: *Programa Leader Plus Massís dels Ports* www.gencat.net/odecat/html/fitxa/print_474.htm.

- Grau, J. J., i J. Sorribes (1982): *Montsià: estructura i dinàmica socio-econòmica*. Caixa de Catalunya, Barcelona.
- Grau, J. J., i J. Sorribes (1985): *L'economia del Baix Ebre: estructura i dinàmica socio-econòmica*. Caixa de Catalunya, Barcelona.
- Grau, J. J., i J. Sorribes (1985): *L'economia del Baix Ebre: els antecedents històrics*. Caixa de Catalunya, Barcelona.
- Grup Parlamentari Socialistes-Ciutadans pel Canvi: *10 propostes per a millorar la qualitat de vida a les Terres de l'Ebre*. 17 i 18 de febrer de 2000. www.psc.es/ambit/terresebre/documents/view.asp?id=15834&capt=1561.
- Lozano, G. (2000): *Les transformacions en el model de desenvolupament local a la comarca de la Ribera d'Ebre* (memòria de recerca). Universitat Autònoma de Barcelona, Bellaterra. Inèdit.
- Nel·lo, O.: "Terres de l'Ebre: subjecte i projecte", *Avui*, 19 de febrer de 2002 <http://es.groups.yahoo.com/group/territori/message/1368>.
- Observatori de Desenvolupament Estratègic a Catalunya: *Jornada sobre el desenvolupament estratègic a les Terres de l'Ebre*, Tortosa, 4 de març de 2003.
- Partit dels Socialistes de Catalunya: *Bases per a un pla estratègic de Catalunya: les terres de l'Ebre*. ca. 1999 <http://www.psc.es/ambit/ulldecona/documents/default.asp?apt=2562>.
- Paül, V. (2003): *Les Terres de l'Ebre o les estratègies territorials pendents per a la regió 'oblidada' de Catalunya*. Inèdit.
- Prat, N.: "L'Ebre 2010. Que els polítics catalans tinguin la visió de futur per salvar el riu", *Avui*, 28 de novembre de 2002.
- Pujadas, I.; A. Garcia, C. López, i M. Navarro (2003): "La immigració estrangera a les Terres de l'Ebre: canvis recents i reptes de futur", a *Perspectives Territorials*, 4, pàgs. 19-37.
- Seró, R. (1972): *Les transformacions econòmiques al delta de l'Ebre*. Banca Catalana, Barcelona.
- Sorribes, J., i J. J. Grau (1989): *La Ribera d'Ebre: transformacions socio-econòmiques i perspectives de futur*. Caixa de Catalunya, Barcelona.
- Torres, P. (dir.) (2002): *Pla Territorial de les Terres de l'Ebre*. Generalitat de Catalunya, Barcelona, <http://www.gencat.es/ptop/program/descarrega/membrebre.pdf>.
- Torres, P. (2002): "El model de desenvolupament territorial de les Terres de l'Ebre", a *Perspectives Territorials*, 1, pàgs. 65-74.
- Tort, J. (2002): "Highly specialized production as an alternative in economically depressed areas. The wines of Priorat (Tarragona, Spain)", a K. Jussila; R. Majoral, I B. Cullen (coord.): *Sustainable Development and Geographical Space*. Aldershot, Ashgate, pàgs. 261-269.

JOAN LÓPEZ
Geògraf
Institut d'Estudis Regionals i
Metropolitans de Barcelona

Papers, Regió Metropolitana de Barcelona
núm, 39, maig 2003, pàgs. 183-198

Els punts clau en el desenvolupament territorial de les regions catalanes: una síntesi

1 Les regions

- 1.1 Potencialitats
- 1.2 Requeriments

2 Articulació

- 2.1 Posicionament
- 2.2 Encaix

Abstract

Les set regions catalanes han coincidit a posar en relleu la importància d'aspectes com la posició, el coneixement, els recursos i la voluntat com a algunes de les potencialitats més destacades per afrontar el seu procés de desenvolupament territorial, al mateix temps que han apuntat l'existència d'alguns requisits necessaris per poder dur-lo a terme. Al costat d'aquestes potencialitats i necessitats comunes existeixen altres elements que requereixen del debat, la col·laboració i el consens entre les regions per tal d'optimitzar la manera com s'articulen territorialment.

Las siete regiones catalanas han coincidido en poner de relieve la importancia de aspectos como la posición, el conocimiento, los recursos y la voluntad como algunas de las potencialidades más destacadas para afrontar su proceso de desarrollo territorial, al mismo tiempo que han apuntado la existencia de algunos requisitos necesarios para poder llevarlo a cabo. Al lado de estas potencialidades y necesidades comunes existen otros elementos que requieren del debate, la colaboración y el consenso entre las regiones para optimizar la manera como se articulan territorialmente.

The seven Catalan regions have agreed in highlighting the importance of aspects like the location, the knowledge, the resources, and the will, as some of the most outstanding potentials to face the process of territorial development, and at the same time they have pointed out the existence of some necessary requirements to carry it out. Beside these common potentials and necessities, other elements exist that require a debate, cooperation and consensus among the regions in order to optimize the way in which they territorially articulate.

Les sept régions catalanes sont d'accord pour souligner l'importance des aspects tels que la position, la connaissance, les ressources et la volonté comme certains des potentiels plus remarquables pour affronter son procès de développement territorial tout en signalant l'existence de certaines conditions nécessaires pour son exécution. A côté de ces potentiels et nécessités communes il existe d'autres éléments qui ont besoin du débat, de la collaboration et du consensus entre les régions pour optimiser la manière d'articuler le territoire.

Els punts clau en el desenvolupament territorial de les regions catalanes: una síntesi

Introducció

A partir de l'anàlisi de les regions catalanes realitzada al llarg dels articles precedents, ha estat possible identificar una sèrie d'elements que els caracteritzen i que intervenen de manera decisiva en la forma que aquests sistemes es relacionaran entre ells.

El coneixement de les característiques i les necessitats d'aquestes regions és de vital importància per tal de conèixer els interessos i els requeriments particulars. Però també per tal d'identificar els seus trets comuns i dissenyar fórmules de tractament conjuntes, per elaborar estratègies que permetin la seva racionalització i ordenació i, així, potenciar línies de col·laboració i evitar possibles conflictes d'interessos. I, sobretot, esdevé de vital importància per tal de disposar de la informació de base necessària per començar a dissenyar un model territorial del que fins ara han estat mancades, model que respecti les particularitats de cada regió però que, alhora, permeti avançar de manera ordenada en una mateixa direcció.

1 Les regions

Les set regions catalanes mostren característiques força diferents en aspectes que van des de la seva aportació actual a la població o a la producció del conjunt de Catalunya fins a l'estructura econòmica o la dotació de serveis i equipaments. La taula 1 permet una primera caracterització en aquest sentit a partir de les magnituds més importants de cada regió. Malgrat aquestes diferències, però, les dinàmiques que les afecten presenten importants similituds. Aquesta coincidència és la que permet destacar una sèrie de potencialitats i de necessitats comunes a totes elles.

1.1 Potencialitats

Entre les potencialitats destacades per les regions catalanes per tal d'afrontar el seu desenvolupament territorial, hi ha quatre elements que apareixen de manera reiterada: la posició, el coneixement, els recursos –tant naturals com econòmics– i la voluntat de participar en el seu propi projecte. Cada regió, però, ha estat capaç d'adaptar-les a les seves potencialitats.

a) Posició

La importància de la situació de cada regió respecte a la resta del país s'ha vist notablement reforçada durant els darrers anys a causa de la realització d'importants infraestructures de comunicació que permeten l'establiment de relacions amb un àmbit molt superior al que fins al moment es produïen. Malgrat les mancances encara existents, ja sigui per la inexistència de la infraestructura com, sobretot, per la inferior capacitat o dèficit de servei respecte a les necessitats reals, les noves oportunitats que ofereix la construcció d'aquestes noves infraestructures han estat destacades per totes les regions. Així,

- La *Regió Metropolitana de Barcelona* uneix a la seva indiscutible centralitat actual respecte al conjunt del territori català, les connexions amb l'exterior que representarà l'arribada del tren d'alta velocitat des de Madrid i Saragossa i la seva posterior connexió amb la frontera francesa; la millora del servei ferroviari amb la resta de l'arc mediterrani i, a una escala superior, l'execució dels projectes inclosos en l'anomenat Pla Delta, especialment les ampliacions del port i l'aeroport de Barcelona, que representaran un notable increment de la capacitat de transaccions tant de persones com de mercaderies amb la resta del món.
- Les *Comarques Centrals* poden aprofitar la seva situació estratègica per beneficiar-se de les millores en les connexions amb la Regió Metropolitana de Barcelona (gràcies a les actuacions realitzades als eixos de la C-17, A-18 i N-II principalment) i amb la resta de les regions (a causa de l'obertura de l'Eix Transversal), així com de les esperades millores en els eixos d'unió amb el Pirineu (C-16 i Eix Subpirinenc) i amb el Camp de Tarragona (eix Manresa-Igualada-Valls). Amb aquesta funció articuladora del territori català les Comarques Centrals poden compensar en certa mesura la històrica marginació que han patit respecte a les grans infraestructures de comunicació d'escala internacional (sistema ferroviari, AVE, ports i aeroports).
- La *Regió de Girona* espera superar els propers anys les actuals deficiències de capacitat que pateixen les seves principals vies d'accés i aprofitar, d'aquesta manera, una xarxa ben articulada però clarament infradotada. La carretera N-II, l'Eix Transversal i els accessos a la Costa Brava i al Pirineu són els màxims exponents d'aquesta situació. La superació d'aquestes limitacions de capacitat, l'arribada del tren d'alta velocitat i la seva connexió amb França, i la potenciació de l'aeroport poden suposar una millora clau de

les relacions de la Regió de Girona tant amb la resta de Catalunya com a escala internacional.

–El *Camp de Tarragona* gaudeix d'una situació estratègica al corredor mediterrani i té excel·lents connexions amb l'eix de l'Ebre. Aquesta situació li ha permès beneficiar-se del pas o la proximitat de les principals infraestructures que connecten Barcelona amb la resta de la Península (autopistes A-2 i A-7, carretera N-340 i xarxa ferroviària), connexions que es veuran incrementades properament amb l'arribada del tren d'alta velocitat i la millora del corredor ferro-

viari del Mediterrani. A aquestes potencialitats cal sumar, com succeïa en el cas de Girona, la potenciació de l'aeroport de Reus, que possibilita l'establiment de relacions directes a escala internacional.

–La *Plana de Lleida* pot aprofitar les millores d'accessibilitat que el seu territori ha experimentat i continuarà tenint a curt termini per reforçar la seva posició estratègica entre Catalunya i la resta del país. Així, l'arribada del tren d'alta velocitat dos anys abans que a la resta de regions catalanes és segurament el revulsiu per aquesta recol·locació de la Plana de Lleida, a la qual cal afegir

Mapa 1 Regions i comarques de Catalunya

Taula 1 Regions de Catalunya, magnituds bàsiques

	Regió Metropolitana de Barcelona	Comarques Centrals	Regió de Girona	Camp de Tarragona	Plana de Lleida	Alt Pirineu i Aran	Terres de l'Ebre	Catalunya
Nombre de municipis	164	165	208	131	149	77	52	946
Nombre de Comarques	7	5	7	6	6	6	4	41
Superfície (km²)	3.235,6	5.606,6	5.569,5	2.997,7	5.538,3	5.685,6	3.261,9	31.895,2
Població 2001	4.390.390	427.645	553.661	451.902	299.079	62.662	157.771	6.343.110
Densitat (hab. 2001/km²)	1.356,9	76,3	99,4	150,7	54,0	11,0	48,4	198,9
Creixement 1991-2001	125.968	25.819	54.547	64.850	6.333	3.280	2.819	283.616
% creixement 1991-2001	2,87	6,04	9,85	14,35	2,12	5,23	1,79	4,47
Creixement natural 2000	7.364,00	-58,00	743,00	1.004,00	-294,00	-202,00	-406,00	8.151,00
% sobre població 2001	0,17	-0,01	0,13	0,22	-0,10	-0,32	-0,26	0,13
Creixement migratori intern 2000	-12.339,00	2.431,00	3.626,00	7.130,00	-785,00	229,00	628,00	920,00
% sobre població 2001	-0,28	0,57	0,65	1,58	-0,26	0,37	0,40	0,01
Immigració externa 2000	18.916,00	2.427,00	5.604,00	2.539,00	1.824,00	400,00	2.223,00	33.933,00
% sobre població 2001	0,43	0,57	1,01	0,56	0,61	0,64	1,41	0,53
PIB 2001 (milions d'euros 1995)	65.051,2	5.125,7	8.097,8	7.006,1	4.423,1	1.082,8	3.216,4	94.003,1
% participació PIB Catalunya 2001	69,20	5,45	8,61	7,45	4,71	1,15	3,42	100,00
Creixement acumulat 1995-2001 (1995=100)	123,15	119,71	122,06	121,68	119,81	117,43	122,42	122,50
% PIB primari 2001	0,42	3,35	2,55	2,16	11,62	3,86	5,77	1,64
% PIB indústria 2001	30,81	38,04	22,95	35,34	21,93	25,47	58,37	31,33
% PIB construcció 2001	6,11	9,85	9,82	9,08	9,95	15,99	8,09	7,21
% PIB serveis 2001	62,67	48,76	64,68	53,42	56,51	54,68	27,77	59,82
PIB/Habitant 2001 (euros 1995)	14.816,72	11.985,88	14.625,92	15.503,58	14.789,07	17.280,01	20.386,51	14.819,72
Població Ocupada Resident 1996	1.509.502	154.158	205.612	151.146	108.420	23.639	52.175	2.204.652
PIB/POR 1996	43.094,48	33.249,65	39.383,89	46.353,19	40.795,98	45.805,66	61.646,38	42.638,52
Llocs de Treball Localitzats 1996	1.525.090	146.936	201.412	144.507	104.506	20.899	49.585	2.192.935
PIB/LTL 1996	42.654,01	34.883,90	40.205,15	48.482,77	42.323,89	51.811,09	64.866,39	42.866,34
Renda familiar disponible per habitant 1996 (euros corrents)	11.005	11.184	12.318	11.389	11.813	13.049	10.402	11.198
Centres d'ensenyament infantil i primari curs 2000-01	1.763	275	340	253	254	67	98	3.050
Centres d'ensenyament secundari curs 2000-01	778	82	89	77	63	15	26	1.130
Llits d'hospital per 1.000 habitants	5,1	5,0	4,6	6,0	4,1	4,6	4,5	5,0
Places de serveis socials per a discapacitats 2001	1.432	151	285	566	350	0	30	2.814
Places per 10.000 habitants 2001	3,26	3,53	5,15	12,52	11,70	0,00	1,90	4,44
Serveis socials per a gent gran. Places de residència 2001	25.927	3.632	3.676	2.348	2.371	663	454	39.071
Places per 10.000 habitants 2001	59,05	84,93	66,39	51,96	79,28	105,81	28,78	61,60
Sòl urbà (hectàrees)	52.666	12.203	17.071	12.417	7.410	2.383	4.411	108.561
Sòl urbanitzable (hectàrees)	26.170	5.068	12.216	5.552	1.428	822	3.582	54.838
Sòl no urbanitzable (hectàrees)	244.663	543.352	527.662	281.803	544.991	565.358	318.202	3.026.031
Sòl urbà (%)	16,28	2,18	3,07	4,14	1,34	0,42	1,35	3,40
Sòl urbanitzable (%)	8,09	0,90	2,19	1,85	0,26	0,14	1,10	1,72
Sòl no urbanitzable (%)	75,63	96,92	94,74	94,01	98,40	99,44	97,55	94,88
Superfície PEIN (hectàrees)	61.611	89.895	170.827	42.036	24.198	186.309	69.867	644.742
% superfície PEIN sobre total	19,04	16,03	30,67	14,02	4,37	32,77	21,42	20,21

■ superior a 2 vegades la mitjana
 ■ entre la mitjana i 2 vegades la mitjana
 ■ entre la mitjana i la meitat de la mitjana
 ■ inferior a la meitat de la mitjana

En les variables absolutes s'ha considerat la mitjana com la divisió del total de Catalunya entre 7 (les 7 regions)
 En les variables relatives s'ha considerat la mitjana com la divisió del total de Catalunya entre 2. En el cas de l'increment acumulat del PIB s'ha restat prèviament 100 als valors totals de Catalunya.

Elaboració pròpia a partir de les següents fonts:

- Nombre de municipis i comarques, creixement natural i migratori, immigració, renda familiar disponible per càpita, centres d'ensenyament primari, centres d'ensenyament secundari, llits d'hospital per 1.000 habitants, places de serveis socials per a discapacitats i per a gent gran: Institut d'Estadística de Catalunya: "Anuari Estadístic de Catalunya 2002"
- Superfície, població, població ocupada resident i llocs de treball localitzats: Institut d'Estadística de Catalunya. <http://www.idescat.es>.
- Producte interior Brut (PIB): Caixa de Catalunya: "Estimació del PIB comarcal 2001" (http://www.caixacat.es/caixacat/cat/ccpublic/particulars/publica/pb_aec_02.htm) Dades provisionals. Quantitats expressades en milions d'euros constants de 1995.
- Classificació del sòl: Generalitat de Catalunya, Departament de Política Territorial i Obres Públiques: "Superfícies segons la classificació del sòl per comarques, 2001" <http://www.gencat.es/ptop/estadis/sintesi/html/sint3.htm>. No es disposa de dades de sòl urbanitzable per a la comarca el Priorat (Camp de Tarragona) ni per a la Vall d'Aran
- Superfície PEIN: Generalitat de Catalunya, Departament de Medi Ambient: "El Pla d'Espais d'Interès Natural". Superfície per municipis 2001. <http://www.gencat.net/mediamb/pn/cpein.htm>

la conversió definitiva de la carretera N-II en autovia i l'enllaç amb l'Eix Transversal, que, a més de servir al sistema urbà de Lleida, afavoriran també l'àrea Guissona-Cervera-Tàrrrega. A aquestes connexions est-oest s'ha de sumar les esperades actuacions en sentit nord-sud, en especial la millora de la carretera N-240 entre Lleida i Osca, i la construcció de l'autovia Pamplona-Lleida-Tarragona que, juntament amb les millores d'accés al Pirineu, poden convertir la Plana de Lleida en nus estratègic de comunicacions. El projectat aeroport d'Almacelles reforçaria encara més aquest paper.

- L'*Alt Pirineu i Aran* és, en aquest escenari, la regió que possiblement presenta més dificultats per convertir la seva situació geogràfica en una potencialitat de desenvolupament. Tot i així, la superació de la imatge de barrera, tant orogràfica com fronterera, permet reinterpretar la seva posició com a centre d'una euroregió formada per Midi-Pyrénées, Llenguadoc, Rosselló, Aragó i Catalunya, i com a contrapunt de les àrees densament poblades de Barcelona, Toulouse, Montpeller i Saragossa. El desenvolupament d'aquest paper passa, però, per la millora de la major part de les seves infraestructures viàries i ferroviàries i dels serveis que suporten aquestes darreres, així com per l'equiparació en la dotació d'altres elements bàsics generalitzats a la resta de regions com són bona part d'infraestructures de telecomunicacions.
- Les *Terres de l'Ebre*, de manera molt similar al Camp de Tarragona, poden aprofitar la seva situació a la cruïlla dels eixos mediterrani i de l'Ebre. Com s'ha apuntat en aquell cas, l'existència d'importants infraestructures viàries (A-7 i N-340) així com la potenciació de les ferroviàries (corredor mediterrani) són els elements de partida que han d'aprofitar les Terres de l'Ebre per potenciar la seva funció articuladora dels territoris que l'envolten.

b) Coneixement

El segon gran element destacat per totes les regions com a potencial per al seu desenvolupament és el del coneixement, el qual prové del nivell de formació i de la informació que rep la seva població.

Així, d'una banda, l'extensió de l'oferta formativa, especialment de nivell superior, que s'ha produït a les terres catalanes durant els darrers anys ha estat un element clau en l'increment de les capacitats dels seus habitants. La creació de noves universitats i, sobretot, la proliferació de facultats i escoles universitàries arreu del territori ha permès aquest augment generalitzat del

nivell de formació. Al seu costat, l'increment del nivell de vida i de programes d'ajut que han fet possible que aquesta població invertís una major part de temps i de recursos en la seva formació, la major capacitat de desplaçament i l'augment de les possibilitats d'intercanvi a escala internacional han contribuït en la mateixa direcció. Aquest fet, i malgrat l'existència de problemes com el remarcat per les Comarques Centrals de descapitalització dels recursos humans més qualificats des de les àrees menys desenvolupades a favor de les regions més actives econòmicament, és el que permet a les regions catalanes comptar amb una població que, a més de conèixer la realitat quotidiana del seu territori, és capaç d'analitzar-lo des d'una òptica qualificada.

D'altra banda, l'explosió per a les possibilitats d'informació que han comportat els avenços en les tecnologies de telecomunicacions ha fet possible a aquesta mateixa població estar exhaustivament informada no sols respecte a la seva pròpia realitat, els seus problemes i les seves oportunitats, sinó també sobre allò que es fa en altres indrets i, el que és més important, sobre com es fa.

Formació i informació esdevenen d'aquesta manera dos elements fonamentals per tal que les regions catalanes coneguin, reflexionin, comparin, discuteixin i proposin sobre la seva realitat territorial.

c) Recursos

Totes les regions destaquen d'una manera o una altra els seus recursos naturals i econòmics com a elements clau en el seu desenvolupament territorial.

Els recursos naturals, a diferència d'èpoques precedents, són considerats ara no pel seu potencial de desenvolupament a partir de l'explotació directa de les seves riqueses materials (dels boscos, dels rius, del subsòl), sinó sobretot per la revalorització d'alguns elements fins fa poc menyspreats: el paisatge, els espais protegits, les reserves naturals, etc. Aquests elements passen a ser valorats per la seva capacitat per ordenar el territori de manera equilibrada i sostenible, per incrementar la qualitat de vida de la població, com a reclam d'atracció turística i de l'activitat econòmica o, simplement, com a signe d'identitat.

En són exemples la voluntat de la Regió Metropolitana de Barcelona de potenciar el creixement compacte i amb mixtura d'usos de les principals ciutats, i de fre-

nar el desenvolupament de noves implantacions urbanes d'aquells elements que puguin ser localitzats en aquests nuclis; la de les Comarques Centrals d'inventariar i regular el territori i de caracteritzar-lo partint d'unitats de paisatge, i d'elaborar un projecte d'ordenació específic i un pla de gestió dels espais agro-forestals que tingui en compte les connexions ecològiques i paisatgístiques; la de la Regió de Girona de preservar la diversitat paisatgística que representen els espais costaners, agraris i forestals de l'amenaça que suposa l'actual model d'urbanització; la del Camp de Tarragona de revaloritzar els espais lliures, no urbanitzats, com a salvaguarda de la qualitat de vida en un medi cada cop més antropitzat; la de la Plana de Lleida de potenciar els espais d'interès naturals, els sòls productius, les lleres dels rius i els espais hidrogràfics, així com de fomentar el desenvolupament i l'ocupació del territori de manera sostenible; la de l'Alt Pirineu i Aran de compatibilitzar l'activitat turística amb la sostenibilitat ambiental; i la de les Terres de l'Ebre, on, a més de l'aferrissada defensa del patrimoni que representa el riu, i el paisatge i les formes de vida que porta aparellats, es vol optar també per un model que faci compatible l'activitat turística amb la preservació del medi.

Al costat d'aquest paper atorgat als recursos naturals, els recursos econòmics són considerats com a actius que han de servir no sols com a sustentació per al desenvolupament dels territoris, sinó també, i sobretot, com a elements d'especialització, identificació i potenciació de cada regió.

En aquest sentit, la Regió Metropolitana de Barcelona gaudeix d'una posició de privilegi en disposar d'una base econòmica prou diversificada i unes infraestructures de suport a la producció que li permetran exercir segurament les funcions de més alta jerarquia i mantenir la seva supremacia en quantitat (70% del PIB) i qualitat en la seva aportació econòmica al conjunt de Catalunya.

La resta de regions opten de manera més decidida per destacar els seus principals actius tot seguint els criteris d'especialització i identificació destacats més amunt. Així, les Comarques Centrals assenyalen tant la seva important base industrial com l'agrària i forestal i la possibilitat de potenciar-la a partir de la integració de totes les fases dels processos productius que les afecten, tot dotant-se d'aquells elements la manca dels quals ha representat fins ara un fre en aquest sentit: xarxes de cooperació, canals de comercialitza-

ció, oficines de promoció econòmica, suport a la formació i la investigació o serveis a les empreses; la Regió de Girona té la capacitat de combinar la seva activitat turística amb un desenvolupament industrial dotat del necessari suport infraestructural i desenvolupat en coherència amb el model territorial desitjat; de manera molt similar, el Camp de Tarragona destaca la possibilitat de reorientar el seu sistema industrial per fer-lo més compatible amb la resta d'activitats, especialment amb la turística; la Plana de Lleida, per la seva banda, compta amb una important base agrària que pot ser potenciada amb la dotació dels elements de suport –transport, logística, formació, investigació– necessaris per a la seva modernització; l'Alt Pirineu disposa d'un patrimoni natural i cultural capaç de potenciar la seva activitat turística i perfectament compatible amb altres activitats pròpies de la regió, com són l'agricultura i la ramaderia; finalment, les Terres de l'Ebre afegixen a una producció agrícola de qualitat la possibilitat de desenvolupar una indústria diversificada i una activitat turística adaptada al seu model de desenvolupament.

d) Voluntat

Finalment, hom pot identificar en els diagnòstics i propostes de les set regions l'existència d'una voluntat, no únicament dels principals agents polítics i socials, sinó, en molts casos, de la majoria de la població d'aquestes regions, de dissenyar i liderar el seu propi projecte de desenvolupament territorial.

Aquesta voluntat és fruit de la creixent presa de consciència de la seva situació, els seus problemes i les seves necessitats, però també de les seves potencialitats i de la seva pròpia capacitat. L'augment del nivell d'informació a tots els territoris ha permès aquesta conscienciació, i no únicament ha mostrat la conveniència d'assumir la responsabilitat del seu propi projecte, sinó que també ha alertat dels riscos de no fer-ho. L'increment del nivell de formació, per la seva banda, ha permès conèixer els mecanismes necessaris per fer efectiva aquesta voluntat.

El ressò que, a tall d'exemple, han tingut les mobilitzacions de la població de les Terres de l'Ebre en contra del Plan Hidrológico Nacional ha estat, al seu temps, estímul per a molts altres territoris per tal de reflexionar, prendre posició i reclamar la capacitat per fer efectives les seves propostes. Més enllà de la reivindicació específica sobre el manteniment d'uns cabals mínims

que garanteixin el futur del medi, de l'activitat tradicional i dels mitjans de vida de la seva població, les mobilitzacions en defensa de l'Ebre han mostrat la capacitat d'una població per pensar un model de desenvolupament i per reclamar el seu dret a fer-lo efectiu.

Quan al coneixement més directe del territori que sempre ha caracteritzat els seus pobladors s'ha afegit el de les fórmules necessàries per elaborar propostes, fins ara reservat a altres instàncies, la consciència que és des del propi territori des d'on es poden realitzar les millors aportacions per al seu disseny i desenvolupament ha fet sorgir en el conjunt de regions catalanes aquesta voluntat de ser els responsables del seu propi projecte.

Les regions catalanes mai no havien experimentat de manera generalitzada un volum tan gran de transformacions en aquests quatre camps com el que viuen en l'actualitat. I, el que és més important, el fet que es produeixin de manera simultània i afectant tots els territoris permet gaudir de les sinèrgies que es desprenen de la seva interacció. D'aquesta simultaneïtat i d'aquesta interacció ha sorgit a totes les regions la capacitat per reinterpretar les seves potencialitats i, d'aquesta manera, transformar la posició en posicionament, el coneixement en projectes, els recursos en productes i la voluntat en accions.

1.2 Requeriments

Aquestes potencialitats es presenten, però, acompanyades de nombrosos reptes que les diverses regions hauran d'afrontar per tal d'assolir els seus objectius de desenvolupament territorial. Així, es poden observar, en primer lloc, uns elements propis de cada sistema que, si bé poden arribar a ser de gran importància per al benestar i per a la garantia de desenvolupament local, responen a característiques específiques i que, per tant, requeriran tractaments concrets i individualitzats per a cada cas.

Entre aquests elements són freqüents els que fan referència a aspectes com la necessitat de corregir certs impactes ambientals produïts en punts concrets dels territoris, les millores de determinats punts de les respectives xarxes viàries (bàsicament de vertebració interior, però en algunes ocasions també de connexió amb l'exterior), les mesures que afecten a l'activitat econò-

mica (especialment les tendents al manteniment i la modernització de sectors tradicionals de gran pes en la base econòmica, o les referents a la seva diversificació) i la promoció d'ofertes turístiques associades als patrimonis naturals o culturals respectius.

La seva especificitat, però, juntament amb el baix nivell d'interrelació amb la resta d'àmbits que comporten, obliga a fer-ne un tractament molt resumit en aquest article, tot remetent als articles anteriors dedicats a cada regió per obtenir un major nivell de detall.

Al costat d'aquests elements propis se'n poden observar d'altres comuns a totes les regions, no únicament perquè la problemàtica que presenten és molt similar, sinó sobretot perquè requereixen de fórmules de tractament similars, de caire general i dutes a terme a escala superior a la del seu propi àmbit.

Els elements més destacats i les necessitats apuntades en aquest sentit poden ser aplegats en sis grans grups.

a) Creixement urbanístic accelerat i sovint descontrolat

Malgrat les importants millores en la qualitat de l'urbanisme de molts municipis produïdes durant els darrers anys, especialment a partir de la constitució dels ajuntaments democràtics l'any 1979, s'ha pogut observar, al mateix temps, un important procés de creixement urbanístic que afecta, en les diverses variants, totes les regions. No és tant el volum, necessari en molts casos per tal d'atendre unes demandes de quantitat i qualitat d'habitatge que havien acumulat importants dèficit durant les dècades precedents, com, sobretot, la forma en què ha tingut lloc aquest creixement, que ha portat a un consum indiscriminat de sòl a totes les regions catalanes. A banda del debat sobre els orígens d'aquest procés, les seves causes i la capacitat o incapacitat de les administracions per tal de controlar-lo, es poden destacar dues necessitats bàsiques per tal de fer front durant els propers anys a la problemàtica que aquest desenvolupament urbanístic ha provocat:

–Planificació i ordenació del territori, en tots els casos a escala regional, i en molts d'altres també al municipi, ja que en determinats àmbits el nombre de localitats que disposen d'alguna figura de planejament és encara molt baix. Així, dels 946 municipis de Catalunya, en l'actualitat únicament 246 tenen un Pla

General d'Ordenació Urbana (més o menys actualitzat), 458 disposen de normes subsidiàries, 84 només compten amb delimitació de sòl urbà i 158 no tenen cap figura de planejament.

- Dotar-se d'un model territorial basat en principis d'urbanització compacta i amb mixtura d'usos, i en la identificació i protecció d'espais lliures. Les propostes d'un model polinuclear articulat a partir de nuclis compactes i prou diversos com per garantir l'oferta de les funcions urbanes en el seu interior són comunes a totes les regions.

b) Dèficit d'infraestructures

La dotació d'infraestructures mostra importants diferències en funció de l'àmbit territorial i, per tant, requeriments també diversos en cada cas. Tot i així, es poden detectar algunes necessitats comunes, com serien:

- Foment de les infraestructures de comunicacions terrestres, tant viàries com ferroviàries, i de telecomunicacions, tot potenciant-les, a més, com a elements d'ordenació territorial.
- Garantia d'un elevat grau d'accessibilitat a tots els punts del territori, tot tenint en compte que les xarxes de transport i comunicacions de gran capacitat han d'estar sustentades per xarxes de capillaritat que permetin l'articulació de les diverses escales territorials.
- Garantia que les infraestructures concebudes a una determinada escala beneficien, o com a mínim no perjudiquen, la resta d'escales territorials. Tal seria el cas, per exemple, del tren d'alta velocitat, però també de moltes de les infraestructures de comunicació de l'Alt Pirineu o de les Terres de l'Ebre.
- Consideració no únicament de les demandes de transport de persones, sinó també de la creixent importància de les mercaderies, especialment en determinats nodes estratègics, com ara la gran àrea logística que conformaran la ZAL, el port i l'aeroport de Barcelona a l'àrea del delta del Llobregat.
- Compliment dels terminis previstos per a l'execució de les obres.

c) Problemàtica relacionada amb el transport i la mobilitat

La mobilitat i el transport, a banda de les necessitats infraestructurals de caire general que ja s'han apuntat i les que puntualment es donin en cada àmbit, presenten també determinades necessitats de gestió, una

part de les quals, val a dir, ja han trobat resposta en alguna de les regions:

- Redacció de Plans de Mobilitat per a tots els territoris, plans que estiguin elaborats a partir de criteris de sostenibilitat.
- Creació d'autoritats de transport d'àmbit supramunicipal, seguint l'exemple de l'Autoritat del Transport Metropolità a l'àrea de Barcelona, el Consorci del Transport del Camp de Tarragona o el projecte de consorci per a l'àrea de Lleida.
- Foment del transport col·lectiu i els mitjans sostenibles (anar a peu, en bicicleta, etc.).
- Foment de la intermodalitat i la integració de les diverses xarxes de transport, parant atenció tant a les combinacions de transport públic-públic com a les de públic-privat.

d) Manca de polítiques de foment de la sostenibilitat

És comuna a totes les regions l'existència d'una problemàtica ambiental derivada de les mancances en la planificació territorial i urbanística, així com d'un important dèficit pel que fa als serveis associats a les polítiques mediambientals. És necessari, en aquest sentit:

- Dotació de les eines de planejament necessàries per garantir la protecció i la gestió eficaç del medi ambient.
- Foment del concepte de paisatge com a patrimoni natural i cultural, com a recurs per al desenvolupament econòmic i com a element de qualitat de vida; de l'adopció de criteris de sostenibilitat en la planificació i la gestió territorial, així com de la dotació dels instruments necessaris per al seu seguiment, com podrien ser, a més de l'esmentat planejament, els observatoris ambientals.
- Establiment dels mecanismes d'estalvi energètic i gestió de residus que permetin reduir la petjada ecològica dels territoris.
- Foment i extensió territorial de la recollida de residus i dotació dels equipaments necessaris per al seu reciclatge posterior.

e) Dificultat d'integració social i d'accés a l'habitatge, els serveis i els equipaments

La dificultat d'accés a l'habitatge així com a determinats serveis i equipaments és també força variable en

funció de les regions. La seva estructura física, el poblament o les característiques de la seva base econòmica són elements que determinen el nivell i l'eficàcia de la seva dotació. En tots els casos, però, es poden detectar algunes necessitats primordials:

–Adopció de mesures de foment de l'habitatge basades en quatre aspectes bàsics:

- recuperació dels centres històrics,
- promoció de l'habitatge de lloguer,
- promoció de l'habitatge de protecció oficial,
- promoció d'habitatge per a col·lectius amb necessitats especials, principalment per a la gent gran.

–Creació d'una xarxa territorial de serveis socials basada en el principi de subsidiarietat, però que no deixi de banda criteris d'eficiència. És a dir, promoció dels mecanismes que garanteixin l'accés a aquests serveis tant a escala municipal com supramunicipal, ja sigui:

- per major dotació dels serveis socials,
- per millor distribució territorial,
- per increments per accedir-hi,
- per la recerca de fórmules de col·laboració de caire supramunicipal.

–Atenció, informació i formació per tal que determinats col·lectius no es vegin privats de gaudir d'aquests serveis i equipaments, ja sigui per l'existència de barreres físiques, bé per l'existència de barreres culturals.

–Foment de les mesures d'integració dels immigrants, no únicament a partir de l'accés als serveis i equipaments exposat abans, sinó també facilitant les oportunitats de feina, habitatge i participació que permetin la permeabilització social i evitin la formació de ghettos.

–Incentivació de la participació ciutadana en la presa de decisions, per tal que les demandes de la població puguin ser recollides directament pels responsables polítics, però també per involucrar la ciutadania en els processos de transformació de la societat.

f) Ineficiències de l'estructura i mapa administratius

Finalment, l'estructura i el mapa administratius, malgrat mostrar particularitats significatives per a cada àmbit, requereixen una revisió global, la qual hauria de

prendre en consideració com a mínim les necessitats següents:

–Creació d'òrgans administratius a escala regional, intentant, però, el major encaix i simplificació possible dintre del complex entramat de nivells administratius existent en l'actualitat.

–Foment tant de fórmules de col·laboració supramunicipal com de creació d'entitats municipals descentralitzades, especialment en les àrees de poblament més dispers, com és el cas, sobretot, de l'Alt Pirineu i Aran.

2 Articulació

Al llarg dels darrers anys s'ha fet evident un notable augment del nivell d'integració de les regions catalanes. Els increments d'accessibilitat aconseguits gràcies a la realització de noves infraestructures de comunicació, juntament amb la revolució en el terreny de les telecomunicacions, ha permès aquesta intensificació en les relacions fins a arribar a configurar un territori que, en molts aspectes, funciona de manera integrada, i que, a més, respon de manera creixent al que ha estat descrit com a model en xarxa.

Les evidències de l'increment de relacions entre els àmbits són nombroses: segons dades de l'Institut d'Estadística de Catalunya, entre els anys 1988 i 2001, i sobre una població gairebé estable, la immigració anual de població provinent de la resta de províncies catalanes es va multiplicar per 1,55 a Lleida, per 1,93 a Tarragona, per 2,09 a Girona i per 2,12 a Barcelona. Al mateix temps, els moviments quotidians mostren increments igualment notables: entre el 1986 i el 1996 la proporció de residents que es desplaçaven diàriament a treballar a fora de la seva província es va multiplicar per 2,3 a les províncies de Girona i Lleida i per més de tres a les de Barcelona i Tarragona.

Però l'increment de relacions és constatable també a partir de la proliferació territorial de nombroses empreses industrials i de serveis que abans buscaven únicament la centralitat i l'accessibilitat de Barcelona, o a partir de l'expansió de l'ensenyament universitari, o de la mateixa oferta cultural i de lleure, programada ja per a una població que supera els límits tradicionals d'aquestes regions. L'estrenyiment de relacions entre els sistemes urbans ha estat tan profund que en moltes ocasions arriben a desdibuixar-se els seus límits tradicionals.

2.1 Posicionament

Davant d'aquest escenari, cadascuna de les regions catalanes veurà segurament alterades en el futur les seves relacions amb la resta, com de fet ja ha succeït al llarg dels darrers anys. Les principals alteracions en aquest sistema de relacions vindran condicionades pel posicionament que han dissenyat les pròpies regions a partir de l'establiment d'uns principis de desenvolupament territorial que cal seguir.

En general, es poden observar alguns elements clau que guien aquestes preses de posició:

- L'interès de tots els àmbits territorials de dotar-se dels instruments de planificació i gestió territorial necessaris per modificar la forma en què s'ha produït fins al moment l'expansió urbanística, sovint desordenada i sense respondre a un model territorial concret. Els proposats models d'urbanització compacta i amb consideració dels espais lliures com a elements principals en l'ordenació del territori poden trencar la tendència actual d'expansió, basada en la recerca tant d'habitatge més barat fora de les àrees més densificades (i molt especialment l'àrea barcelonina) com d'uns valors ambientals que, sovint, queden malmesos arran d'aquesta ocupació i de la manca de criteris d'ordenació que els protegeixin.
- El desig expressat de no convertir-se en àrees de forta especialització residencial en funció d'altres àmbits, com comença a succeir en algunes de les zones més properes a la regió de Barcelona com a conseqüència de la seva expansió progressiva, la qual, d'altra banda, pot experimentar un salt important arran de l'entrada en funcionament del tren d'alta velocitat.
- La disminució, en termes relatius, de l'avantatge de la regió de Barcelona pel que fa a accessibilitat; aquest fet, fins al moment, ha estat factor determinant en la localització d'un important volum d'activitat econòmica i, en equilibrar-se amb la resta de territoris, pot aprofitar la més gran disponibilitat d'espai, els preus inferiors del sòl o qualsevol altre factor local d'avantatge comparatiu per instal·lar-s'hi.
- En el mateix sentit, la progressiva disminució de les diferències existents entre les dotacions dels diversos sistemes territorials d'elements de suport a l'activitat, com ara la formació, els serveis especialitzats a les empreses o les zones logístiques.
- La comprensió per part de tots els àmbits territorials de les implicacions que el canvi d'escala territorial

comporta per a la seva estructura econòmica, amb la voluntat d'una certa diversificació que garanteixi la seva autonomia, però també d'especialitzar-se en aquells sectors per als quals disposen d'un avantatge comparatiu fins a un nivell que respongui a les necessitats d'una escala territorial superior.

- La voluntat de controlar una utilització turística del territori que, a banda dels beneficis que aporta com a font d'ingressos, té un fort component d'estacionalitat i comporta no solament una gran ocupació del sòl, sinó també un fort encariment de l'habitatge per als residents.
- La voluntat dels diversos àmbits d'estrènyer les seves relacions entre ells i amb altres zones exteriors, alliberant-se de bona part dels condicionants que, fins al moment, obligaven al seu pas per la regió de Barcelona. La construcció i el reforçament d'importantes infraestructures que trenquen la tradicional centralitat de la regió de Barcelona permetrà aquestes relacions directes. Però, a més, la millora en infraestructures i equipaments de relació amb l'exterior, que vindran a sumar-se a les de la regió de Barcelona, com són els ports i els aeroports, redibuixarà probablement el mapa de fluxos de persones i de mercaderies i, amb això, de relacions econòmiques entre els territoris.

Aquests elements suposaran segurament les principals transformacions pel que fa al posicionament i l'establiment del sistema de relacions de les regions catalanes, i representaran probablement un canvi de tendència important en la manera que s'han produït fins ara.

Al costat d'aquests elements de posicionament comuns a tots els territoris, les pròpies regions han apuntat de manera més o menys explícita quines relacions voldrien establir amb la resta d'àmbits i, de manera molt especial, amb la regió de Barcelona.

Així, d'una banda, es pot observar en tots els sistemes urbans la voluntat d'aprofitar els futurs increments d'accessibilitat per intensificar i diversificar les relacions amb la resta d'àmbits.

- El *Camp de Tarragona* vol aprofitar la seva localització estratègica per desenvolupar un paper de frontera entre els sistemes urbans de Catalunya –principalment el de la regió de Barcelona– i la resta dels Països Catalans. Al mateix temps, però, es pretén incrementar les relacions a escala internacional a partir d'un major aprofitament del seu aeroport.

- En el cas de la *Plana de Lleida*, les relacions més importants en l'actualitat es mantenen amb l'Alt Pirineu, pels condicionants físics i administratius existents, i amb la regió de Barcelona, a través dels eixos de Manresa i Igualada, i bàsicament com a mercat exterior de proveïdors i clients així com per la utilització del seu port barceloní com a via de sortida de part de la seva producció. Tot i així, existeix la voluntat d'incrementar les relacions amb les Comarques Centrals i la Regió de Girona, tot aprofitant l'increment d'accessibilitat que representarà la finalització de l'Eix Transversal; amb el Camp de Tarragona, bàsicament a partir de la utilització del seu port com a segona sortida per mar dels seus productes; amb les Terres de l'Ebre, a causa de l'eix que constitueix la C-12; i amb la Franja de Ponent i fins i tot amb Saragossa, amb l'entrada en funcionament del tren d'alta velocitat.
- En el cas de l'*Alt Pirineu* les relacions actuals, a més de les existents amb la Plana de Lleida, venen marcades fortament pels intercanvis amb la regió de Barcelona, no sols com a mercat per a la compra i la venda de productes, sinó també per l'afluència de població barcelonina a les instal·lacions turístiques pirinenques. Aquestes relacions, que es poden enfortir properament gràcies a la potenciació del servei ferroviari entre les dues zones, han de ser compatibles, però, amb les desenvolupades amb altres àmbits. Per la configuració de la regió de l'Alt Pirineu, aquestes relacions apunten a més territoris fora de Catalunya, especialment a les regions pirinenques limítrofes, de característiques i necessitats molt similars a les seves.
- A la *Regió de Girona*, per la seva banda, existeix una especial preocupació no tant per augmentar el volum de relacions amb els altres àmbits com per redefinir el seu paper en aquest sistema de relacions. Així, la important dotació d'infraestructures de comunicació de què disposa (o disposarà en un futur immediat) pot ser aprofitada d'una manera més beneficiosa per als interessos de la regió. De la mateixa manera, les activitats econòmiques, especialment les industrials, responen sovint a patrons de localització lineals al llarg d'aquestes vies, per la qual cosa necessiten un replantejament a escala regional.
- De la mateixa manera, a les *Comarques Centrals* no únicament existeix una voluntat per estrènyer les relacions amb la resta d'àmbits territorials sinó, sobretot, per cohesionar el seu propi territori, fortament condicionat per la seva orografia i la proximitat a la regió de Barcelona, que tendeixen a fomentar l'estructura

radial envers aquesta. S'aspira, d'aquesta manera, a combinar l'actual vinculació amb la Regió Metropolitana de Barcelona amb l'enfortiment de l'estructura regional.

- Finalment, les *Terres de l'Ebre* volen aprofitar els recents canvis en l'accessibilitat que ha experimentat i continuarà experimentant la regió durant els propers anys per fer sorgir una nova centralitat polinuclear formada pel triangle Tortosa-Amposta-l'Aldea per tal de combinar el potencial de la seva posició estratègica entre l'arc mediterrani i l'eix de l'Ebre amb les mesures que permetin reduir el relatiu aïllament en què es veuen submergides les comarques interiors.

D'altra banda, aquest increment de relacions ha de portar associat un repartiment equilibrat i consensuat de les funcions de cada territori, tant pel que fa a la població com a l'activitat, tot evitant la subordinació i la dependència de cap territori respecte a la resta. En aquest sentit, es vol evitar que els esmentats increments d'accessibilitat generin la conversió exclusiva en zona residencial dels diversos sistemes urbans a partir d'una concentració d'activitat a d'altres àrees, especialment la regió de Barcelona, o l'especialització en sectors d'activitat molt concrets, com ara el turisme, al mateix temps que es busquen activitats més adients a les característiques de cada àmbit.

Apuntaven en aquesta direcció les propostes del Camp de Tarragona, de correcció dels desequilibris existents a l'interior del seu àmbit, de diversificació de la seva base econòmica i de potenciació de les relacions amb l'exterior; de la Plana de Lleida, d'exercir un paper destacat en el sector agrari i el logístic, aquest darrer com a complementari del de Barcelona; de l'Alt Pirineu, amb la millora de l'accessibilitat i els serveis per a tot el seu territori, i la voluntat d'incrementar les relacions amb la resta de regions pirinenques; de la Regió de Girona, amb un replantejament global de la disposició i utilització de les seves infraestructures i equipaments actuals en benefici de la pròpia regió; de les Comarques Centrals, de frenar la descapitalització dels recursos humans més qualificats, que en l'actualitat mostren una clara tendència a exercir la seva activitat a l'àrea de Barcelona; i de les Terres de l'Ebre, on les recents mobilitzacions en contra del transvasament de l'aigua del riu ha comportat que la ciutadania hagi pres consciència de la necessitat d'elaborar una estratègia territorial pròpia i no dependent de les dinàmiques d'altres punts de Catalunya o de la resta del país.

2.2 Encaix

Les propostes contingudes en aquestes preses de posició han de tenir en compte, però, l'existència d'una sèrie d'elements que afecten el conjunt de sistemes urbans no tant en allò que fa a la seva coincidència d'interessos i fórmula de tractament, sinó a les relacions existents entre ells. Es tracta d'elements que cal coordinar i fer compatibles entre els territoris i que, per tant, requereixen d'un tractament des d'una òptica englobadora que permeti la seva racionalització i ordenació per tal de potenciar estratègies de col·laboració i evitar possibles conflictes d'interessos.

Cal, en aquest sentit, analitzar, debatre i consensuar la forma en què s'ordenen i es fan compatibles els desenvolupaments dels territoris en aspectes que afecten tant la població i els serveis que aquesta necessita com la localització de les activitats productives i els mitjans de què disposen per relacionar-se entre ells.

a) La població i els serveis que necessita

Si bé les xifres del darrer Cens de Població indiquen que el 70% dels habitants de Catalunya viu al 10% del seu territori, altres interpretacions, com les provinents dels càlculs de població flotant o població/dia, mostren una imatge molt més fidel a la realitat. En aquesta realitat, un volum considerable de la població resident a les àrees més poblades, principalment a la regió de Barcelona, passa bona part del seu temps, especialment en períodes vacacionals o de cap de setmana, en altres punts del territori català, amb la qual cosa incrementa de fet la població real d'aquests llocs, tot i que en la majoria de casos és amb una marcada estacionalitat. És a dir, els sistemes urbans són "utilitzats" cada vegada més per població que no hi resideix de manera habitual, o, per expressar-ho en altres termes, que no hi està empadronada, amb les implicacions que aquesta situació comporta: fiscals, electorals, etc.

Aquest desequilibri existent entre la població resident habitual i la població flotant, si bé d'una banda representa uns ingressos significatius per a unes zones que en una altra situació podrien arribar a tenir serioses dificultats per trobar fonts de riquesa alternatives, d'altra banda deixa al descobert importants desajusts entre les necessitats d'un grup i les d'un altre. Aquests desajusts es poden observar en els següents aspectes:

–*Serveis i equipaments.* Molts dels serveis i equipaments de les zones d'especialització turística són pensats per tal de satisfer les necessitats de la població visitant, especialment pel que fa a la seva localització, concentrada a les àrees de major recepció i sovint lluny dels centres urbans, i a la seva estacionalitat. És visible, en aquest sentit, la preocupació per tal d'evitar que els residents es vegin privats tant de la proximitat de determinats serveis com del seu funcionament fora de les èpoques de major activitat turística.

–*Habitatge.* La important demanda de residència secundària en moltes zones turístiques, especialment del litoral tarragoní i gironí, però també en punts de l'Alt Pirineu, origina una important pressió sobre el preu del sòl, la qual cosa afecta les possibilitats de la població resident d'accedir a una primera residència. Cal, així, potenciar els mecanismes que garanteixin la igualtat d'accés a la primera residència de tots els ciutadans, independentment del fet que visquin en una àrea turística. La promoció d'habitatge de protecció oficial o de lloguer són les primeres mesures apuntades en aquest sentit.

–*Infraestructures.* En algunes zones d'especialització turística la població que hi accedeix durant els períodes de vacances o de cap de setmana excedeix amb molt el volum dels residents habituals. Moltes de les principals infraestructures d'aquests indrets, principalment viàries, però també d'altres tipus (per exemple, el sanejament), tendeixen a dissenyar-se per garantir l'accés i la demanda de serveis dels turistes, avantposant-les als interessos i les necessitats dels habitants de la zona. Els punts de fricció no es limiten únicament a la població turística, sinó que s'estenen a tots els aspectes en què les infraestructures són destinades a afavorir les relacions entre punts exteriors, i utilitzen el territori per on passen únicament com a suport físic.

La necessitat de reconsiderar les prioritats que s'atorguen a la població resident i a la població flotant o de pas és present en totes les regions, tant pel que fa a les infraestructures com als serveis i a l'habitatge. En aquest context, el paper d'emissor d'aquesta població flotant és desenvolupat bàsicament per les àrees urbanes, i de manera especial per la regió de Barcelona. L'adopció de mesures per tal de pal·liar l'impacte de l'activitat turística sobre les àrees de recepció per part dels territoris afectats obligarà la població provinent dels nuclis emissors a replantejar-se els seus hàbits d'utilització d'uns espais que fins al moment han estat percebuts bàsica-

ment com a una extensió estacional i unifuncional del seu propi àmbit de residència.

b) Localització de l'activitat productiva

L'anàlisi comparada de les propostes de distribució de les activitats productives realitzades per a les diverses regions posa de manifest, una vegada més, la diferenciació entre dos tipus d'activitats clau: les que, tot i ser necessàries, la seva presència en el territori no és desitjada pels particulars; i aquelles altres que es poden qualificar d'atractives perquè la seva presència és desitjada a tot arreu, malgrat que, per les seves característiques, requereixen d'una certa concentració territorial que garanteixi el llinar necessari per fer-les eficients.

Les referències al primer tipus d'activitats han estat més aviat escasses a totes les regions, perquè la decisió sobre la seva distribució correspon segurament a un altre nivell de planificació. Per contra, el segon tipus d'activitats apareix en diverses ocasions, de manera que en alguns casos les seves propostes de localització es dupliquen. Entre els elements d'aquest tipus a què s'ha fet referència al llarg dels informes territorials des-taquen, per exemple:

–L'especialització en el sector agrari, apuntada per la Plana de Lleida, la qual no es basarà únicament en el suport i la modernització de l'activitat agrària, sinó també en el desenvolupament de tota una sèrie de serveis associats que li donin l'esmentat suport. En aquest sentit, regions com l'Alt Pirineu i Aran o les Terres de l'Ebre mostren també un interès en la potenciació de la seva base agrària, que caldrà fer compatible.

–L'especialització en el sector dels transports i la logística, destacada per la Regió de Girona a partir de la creació de dues grans àrees a la Selva i a l'Alt Empordà, però també per la Plana de Lleida –que vol aprofitar els seus futurs increments d'accessibilitat amb la potenciació de la Central Integrada de Mercaderies a Lleida i a Cervera i potenciar les infraestructures ferroviàries per al transport de mercaderies– o per les Comarques Centrals. En aquest context, caldrà avaluar de manera conjunta aquests i altres projectes, com ara el del delta del Llobregat, per tal de racionalitzar un sistema de distribució logística a tota Catalunya.

–La creació de parcs tecnològics, apuntada a la Regió de Girona amb un projecte lligat a la seva universitat,

però que s'haurà de fer compatible amb les voluntats expressades per altres àmbits i amb els parcs ja existents, alguns d'ells a la regió de Barcelona, per tal de no multiplicar de manera excessiva l'oferta d'aquestes instal·lacions.

–El repartiment de determinats serveis d'ensenyament d'alta jerarquia no només pel seu nivell educatiu, sinó també per la seva especialització (determinats mòduls de cicles formatius, etc.). La selecció en la distribució territorial d'aquests nivells més alts d'ensenyament és necessària per tal d'abastar àmbits suficientment extensos que garanteixin el llinar suficient de demanda, i és perfectament compatible amb determinats processos d'especialització dels territoris.

L'existència d'aquestes duplicitats d'oferta, juntament amb les mancances apuntades pel que fa a les activitats menys atractives, requerirà necessàriament d'una tasca d'anàlisi, debat i selecció per tal de decidir sobre la seva localització òptima.

c) Dotació d'infraestructures de comunicació

S'ha pogut observar una clara coincidència en la necessitat de proporcionar els mitjans de comunicació necessaris per tal de garantir les relacions entre tots aquells elements. L'aspecte de major complexitat en aquest sentit no és únicament el de determinar quin model s'adopta per tal de garantir aquestes relacions –en concret, quins elements es consideren d'estructura jeràrquica i com s'estableix aquesta jerarquia, i quins elements es consideren d'estructura homogènia–, sinó també el de decidir sobre quina prioritat es dona a la realització de cadascuna d'aquestes infraestructures.

La definició d'aquest model haurà de tenir en compte les referències fetes als següents aspectes:

–L'*accessibilitat exterior* a partir del reforçament de l'accessibilitat amb els pols internacionals destacada pel Camp de Tarragona; la voluntat de gestionar de manera autònoma el seu aeroport apuntada per la Regió de Girona, o la de la Plana de Lleida de fer efectiu el projecte d'aeroport a Lleida o la realització dels projectes inclosos en l'anomenat Pla Delta a la Regió Metropolitana de Barcelona, són elements que cal incloure en un debat superior sobre com s'organitzen de manera eficient les connexions a l'interior de Catalunya i, sobretot, de Catalunya amb l'exterior.

–*El tren d'alta velocitat i la localització de les seves estacions*, que, a més de les discrepàncies sobre el seu traçat, deixa entreveure alguns conflictes d'interesos quant al nombre i la distribució de les estacions: dues proposades a la Plana de Lleida (al centre de la ciutat de Lleida i al *by-pass* de la ciutat), tres a la Regió de Girona (a Figueres, Girona i a l'aeroport), tres al Camp de Tarragona (Central, la Secuita-Perafort i Salou-Universal's), a les quals cal afegir les localitzades a la regió de Barcelona. L'ordenació del sistema per garantir la seva funcionalitat com a tren d'alta velocitat requerirà de la coordinació i, potser, la simplificació de totes aquestes propostes.

–*El traçat de la xarxa ferroviària convencional i el servei donat a cada tram*, on caldrà fer compatibles i donar prioritat a les demandes sorgides dels diversos àmbits: l'Alt Pirineu, amb el tren rururbà de Puigcerdà a Andorra; la Plana de Lleida, amb les línies Saragossa-Lleida-Cervera-Manresa-Vic-Ripoll-Puigcerdà i Saragossa-Lleida-la Pobla de Segur-Tremp-Vall d'Aran-França; la Regió de Girona, amb la millora del servei Catalunya Express, els corredors ferroviaris Blanes-Girona i el transversal Olot-Figueres o la transformació a ample europeu dels corredors que uneixen la regió de Barcelona amb la frontera francesa; i el Camp de Tarragona, amb la millora de servei de l'eix mediterrani o del sistema de rodalies i dels intercanviadors entre les xarxes de diferent escala.

–*La xarxa viària*, on, de la mateixa manera que succeïa amb la xarxa ferroviària, caldrà compatibilitzar i donar prioritat a les demandes dels diferents àmbits: l'Alt Pirineu, amb els túnels de la Bonaigua i el Salau, i l'Eix Transpirinenc entre la Pobla de Segur i el Pont de Suert; la Plana de Lleida, amb la finalització de l'Eix Transversal i l'autovia N-II, i la construcció de l'autovia Pamplona-Tarragona, que permetrà la connexió ràpida de Lleida amb aquesta ciutat i amb Osca; la Regió de Girona, amb el desdoblament dels eixos Girona-Olot, Girona-Costa Brava, N-II i Eix Transversal; i el Camp de Tarragona, amb l'enllaç de Tarragona amb el litoral nord a través de la variant de la N-340 i l'eix interior port de Tarragona-Valls-Montblanc per la N-340.

–*La xarxa de telecomunicacions*, on les prioritats en el cobriment del conjunt del territori català amb sistemes de banda ampla determinaran en bona mida la capacitat de desenvolupament econòmic de cada àrea, i on aquesta necessitat de cobriment no haurà de passar per alt les importants llacunes existents encara pel que fa a sistemes i tecnologies de capacitat inferior.

Com s'ha apuntat, tots aquests són elements que han aparegut de manera més o menys constant al llarg de les anàlisis dels sistemes urbans, però que requereixen d'un debat i una planificació a escala superior.

La coordinació i compatibilitat dels elements que afecten la població i dels referits a l'activitat productiva o a les infraestructures de comunicació requerirà d'una anàlisi i un tractament que permeti la seva ordenació, tot mirant d'evitar el sorgiment de conflictes entre els territoris i d'aconseguir el major grau de satisfacció tant per a cadascun d'ells com per al conjunt.

Al mateix temps, el procés d'articulació de les regions catalanes seguint aquests principis de compatibilitat i complementarietat ha de ser paral·lel al viscut al seu interior. La descripció de les regions ha permès observar l'existència –en alguns casos clarament consolidada, en d'altres més incipient i en d'altres únicament latent– de sistemes urbans més o menys articulats:

–*Al Camp de Tarragona*, on al costat del triangle Reus-Tarragona-Valls, principal articulador de la regió, altres eixos comencen a adquirir especial importància; al litoral i en els punts de relació amb l'àrea de Barcelona, com és el cas del Vendrell i de Torredembarra, així com a l'interior, com és el de Vimbodí-l'Espuga de Franco-lí-Montblanc.

–*A la Plana de Lleida*, que queda clarament diferenciada en dues àrees: una articulada al voltant de la ciutat de Lleida, que comprèn la major part de les comarques del Segrià, la Noguera, el Pla d'Urgell i les Garrigues, a més d'una part de la Franja; i una altra menys jerarquizada i entorn de nuclis menors però potents i equilibrats, com són Cervera, Guissona i Tàrraga, i que abasta bàsicament les comarques de l'Urgell i la Segarra.

–*A l'Alt Pirineu i Aran*, on la feblesa demogràfica i la difícil orografia compliquen l'articulació del territori en un sistema potent, i la condicionen en bona part a una feble estructuració en funció dels principals cursos fluvials: la Garona al nord, les Nogueres, en sentit *vertical* i, sobretot, el Segre, que arriba a conferir a la Seu d'Urgell un cert paper articulador gràcies a la seva situació en relació amb els altres dos nuclis: Puigcerdà i Andorra.

–*A la Regió de Girona*, on al costat del sistema urbà gironí producte de l'evolució de la ciutat i de la seva àrea urbana, sorgeixen altres àrees fortament consolidades al voltant d'Olot i de Figueres, a la Costa Brava central i la Selva marítima, les quals han reforçat

al mateix temps les seves relacions amb l'àrea urbana de Girona.

- A les *Comarques Centrals*, amb tres polaritats comarcals -Vic, Manresa i Igualada- que, si bé durant els darrers anys tendeixen a perdre força tot veient com les seves àrees d'influència s'integren progressivament en les dinàmiques metropolitanas de la regió de Barcelona, conserven encara una gran capacitat vertebradora dels territoris que les envolten.
- A les *Terres de l'Ebre*, que miren de suplir la manca de potència de cap ciutat en concret per tal d'erigir-se en capitalitat destacada de la regió amb el sorgiment d'una nova centralitat polinuclear basada en el triangle Tortosa-Amposta-l'Aldea, la formació de la qual serà afavorida pels futurs projectes de desenvolupament d'infraestructures i que farà compatible l'existència d'una centralitat regional potent amb l'articulació no únicament dels tres nuclis, sinó també del conjunt de les Terres de l'Ebre.
- A la *Regió Metropolitana de Barcelona*, on conviuen amb la clara supremacia de la conurbació barcelonina una sèrie de sistemes articulats al voltant de les anomenades "ciutats madures", Mataró, Granollers, Sabadell, Terrassa, Martorell, Vilafranca del Penedès i Vilanova i la Geltrú, i fins i tot d'altres subsistemes, com els de Sant Celoni, Mollet o Sant Sadurn d'Anoia.

Aquests sistemes s'articulen jeràrquicament seguint una estructura polinuclear i facilitant la integració i l'establiment de relacions tant amb els territoris que els envolten com, per a les funcions de major complexitat, amb la resta de sistemes urbans i capitalitats regionals. L'existència d'aquesta estructura articulada a l'interior de les regions ha de ser no solament prevista, sinó també assumida, aprofitada i potenciada en el procés de vertebració de les regions catalanes.

Si bé la definició del model territorial que sorgirà de l'ordenació d'aquest sistema de relacions haurà de realitzar-se, com s'ha dit, a una escala superior, les regions catalanes han estat capaces d'elaborar les seves pròpies estratègies territorials i els seus projectes, i de realitzar les demandes necessàries per fer-les possibles. La satisfacció d'algunes d'aquestes demandes és

responsabilitat de les mateixes regions. D'altres, en constituir interessos i preocupacions comuns a tots els territoris, requereixen l'adopció de mesures a escala superior, com ara la necessitat d'instruments de planificació, de polítiques de foment de la sostenibilitat, de garantia d'accés als serveis i a l'habitatge o d'adaptació del mapa i l'estructura administrativa. Finalment, un tercer grup de requeriments necessita de la coordinació i la col·laboració entre les regions per tal de fer compatibles no únicament les funcions assumides per cadascuna d'elles, sinó també de permetre la seva complementarietat.

Amb tot, el futur escenari de relacions entre les regions reclama la coordinació i la col·laboració necessàries per:

- dissenyar polítiques d'actuació conjuntes en els aspectes en què l'arrel del problema i el seu tractament així ho requereixin;
- garantir l'equilibri entre els territoris, equilibri entès no tant com a homogeneïtat en el repartiment d'infraestructures i funcions, sinó com a reconeixement del paper que ha de desenvolupar en un sistema territorial que esdevindrà més ampli i, sobretot, com a garantia de qualitat de vida;
- permetre la complementarietat de funcions entre els sistemes urbans, de manera que les funcions que cal desenvolupar no només no se solapin amb les de la resta d'àmbits, sinó que fins i tot obtinguin una més gran eficiència del repartiment;
- aconseguir el consens en totes les qüestions precedents, ja que únicament amb les aportacions realitzades des de cada territori i el seu reconeixement per la resta es pot garantir el bon funcionament del sistema.

La tendència apuntada per tots els àmbits territorials cap a una progressiva articulació dels sistemes urbans basada en una estructura polinuclear és fàcilment transferible a un sistema territorial més extens, en el qual, la regió de Barcelona serà segurament la que allotgi una major part de les funcions de més alta jerarquia.