

Lithodora

Novetats Botàniques de la Garrotxa

Delegació de la Garrotxa de la
Institució Catalana d'Història Natural

2007

Presentació	3
Botànics i entitats de recerca	4
Projectes de recerca	5
Llibres, articles, papers....	14
Activitats	17
Troballes destacables	18
Síntesi metereològica	22
Indicadors	24
Normes de publicació de <i>Lithodora</i>	26

Lithodora, *Novetats Botàniques de la Garrotxa*, 2007

Consell de Redacció

MIQUEL CAMPOS, ANTÒNIA CARITAT, ALBERT COLOM, JOAN FONT, HELENA GUASCH, XAVIER OLIVER i JOSEP VILA

Secretaria de redacció

ALBERT COLOM i XAVIER OLIVER, delegació de la Garrotxa de la ICHN

© Els autors de les dades i notes

© de l'edició, la delegació de la Garrotxa de la Institució Catalana d'Història Natural

Data de publicació: 31 de desembre de 2008

Han col·laborat en la redacció i elaboració d'aquest número de *Lithodora*:

XAVIER BÉJAR, MIQUEL CAMPOS, ANTÒNIA CARITAT, FRANCESC CASAÑAS, SILVIA CASTRO, ALBERT COLOM, GLÒRIA DE CRUZ, FRANCESC DOMINGO, JOAN FONT, MARIA CRISTINA GIFRÉ, ANTÓNIO GOMEZ-BOLEA, HELENA GUASCH, ESTEVE LLOP, ÀNGELS LONGAN, JOAN MONTSERRAT, ISABEL MUNUJOS, XAVIER OLIVER, MIQUEL ÀNGEL PÉREZ-DE-GREGORIO, BERNAT PERRAMON, XEVI PUJOL, ANDREU SALVAT, JOSEP VILA, NEUS VILLEGAS i JORDI ZAPATA.

Foto de la portada: *Allium pyrenaicum*, endemisme del Pirineu amb la majoria de la població a la comarca de la Garrotxa. Autor: Xavier Oliver

L'edició d'aquesta revista ha estat possible gràcies al suport econòmic de la Diputació de Girona.

Dipòsit Legal: GI-110-2009

ISSN: 1988-3323

Maqueta: original d'Albert Beltran, adaptat per Trias i Associats i Xavier Oliver

Imprimeix: Aubert Imprimeix, S.L.

Aquesta revista és de periodicitat anual, d'edició reduïda per als socis de la delegació i entitats i centres de recerca i documentació, però que també es pot consultar a la web de la delegació de la Garrotxa de la Institució Catalana d'Història Natural (<http://ichngarrotxa.iec.cat/ichngarrotxa/index.php>). En format electrònic es difon també mitjançant el mailing de l'entitat.

ICHN Delegació de
Institució Catalana
d'Història Natural
la Garrotxa
Filial de l'Institut d'Estudis Catalans

C. Fontanella, 3
17800 Olot
garrotxa.ichn@iec.cat
<http://ichngarrotxa.iec.cat/ichngarrotxa/index.php>

Què ha significat l'any 2007 en la recerca en l'àmbit botànic?

L'elaboració del segon número de la revista *Lithodora, Novetats Botàniques de la Garrotxa*, ens permet novament recollir i fer pública la informació que disposem sobre la recerca en l'àmbit botànic a la nostra comarca i a més, ens serveix per fer balanç.

Un balanç respecte la diagnosi general del coneixement del nostre patrimoni botànic elaborada per la delegació de la Garrotxa de la ICHN l'any 2005 i també respecte els resultats de l'any anterior, recollits en el primer número de la revista

La valoració global és força positiva ja que en dos anys comptem amb diferents línies d'investigació i amb diversos catàlegs d'organismes que no existien anteriorment. També volem destacar el paper portat a terme per entitats de la comarca, que al contrari del que havia succeït fins al 2005, han pres la iniciativa de la recerca botànica a la Garrotxa.

En relació a l'any 2006 constatem alguns canvis: es passa de 20 a 21 projectes de recerca, hi ha un lleuger increment dels projectes de seguiment, de 20 a 23. Es palesa però una disminució de les entitats implicades, de 20 a 16, i una minva ja més considerable de les persones que hi han participat, de 74 a 51.

Als catàlegs comarcals de briòfits i de flora al·lòctona de l'any 2006, ambdós actualitzats amb novetats el 2007, ara podem afegir el catàleg de flora vascular de la Garrotxa. Des de la DG ICHN sempre hem considerat fonamental el poder disposar i difondre aquest tipus de reculls ja que són una referència que permet dinamitzar la formació, la divulgació i la recerca. D'una banda susciten més interès i recerca i d'altra, esdevenen una motivació per augmentar el registre de cites.

L'any 2007 també és important respecte a la recerca en líquens. Així com el 2006 ho va ser per les publicacions de projectes anteriors, al 2007 es van realitzar prospeccions de líquens en boscos madurs de la comarca que han permès afegir 45 espècies noves per a la Garrotxa.

Pel que fa a briòfits l'any 2007, destaquem la publicació d'una cita nova per als Països Catalans de *Campylopus subulatus* (Bruguers *et al.* 2007). De flora vascular remarcuem la detecció de quatre tàxons nous per a la comarca (*Myrtus communis*, *Cistus albidus*, *Opopanax chironium* i *Saxifraga rotundifolia*), i un d'al·lòcton, concretament *Ambrosia artemisiifolia*, responsable en alguns països americans i europeus de la majoria de casos greus d'al·lèrgies primaverals, i que en un principi, es va eradicar immediatament.

Respecte a temes agrícoles continua l'empenta dels estudis de fertilització amb la participació dels pagesos per tal d'obtenir dades que facin possible minimitzar els problemes de contaminació de sòls i aigua.

Quant a la bibliografia, si a l'any 2006 hi van haver 43 referències noves de 46 autors, enguany tenim 58 referències de 34 autors. Destaquem el número de documents inèdits generats, concretament el doble, i es manté aproximadament el número de publicacions. Com a referències cal destacar l'aparició del 2007 del primer número d'aquesta revista, *Lithodora, novetats Botàniques de la Garrotxa*, un article al butlletí de la ICHN (Salvat, 2007) sobre l'estratègia de protecció de la diversitat botànica a la zona volcànica de la Garrotxa i un altre article al *Boletín de la Sociedad Española de Briología* sobre els briòfits de la zona volcànica d'Olot (Bruguers *et al.* 2007).

No obstant, cal ressaltar la mancança de projectes sobre algues i ecologia aquàtica- el 2006 sí que es va fer recerca-, i en un segon nivell sobre fongs (fins ara amb un esforç de prospecció que seria interessant incrementar), i líquens i briòfits (prospeccions puntuals fins al moment).

A part d'aquests grups amb poc coneixement a la comarca, en flora vascular falta estudiar alguns gèneres complexes com *Orobancha* i *Hieracium* (*Rubus* ja s'està estudiant actualment), la viabilitat d'algunes espècies amenaçades (només començats amb *Polygala vayredae*, *Lithodora oleifolia* i *Peucedanum schotii*) i algunes comunitats d'alt interès (prats humits i parts de dall de les aliances *Molinion coeruleae* i *Arrhenatherion elatioris*).

Finalment celebrem la bona acollida de la revista i la incorporació de noves persones que s'han engrescat en participar en aquest projecte.

Secretaria de Redacció

L'any 2007 van participar en projectes de recerca botànica a la Garrotxa 51 persones i 17 entitats.

El nivell de participació ha estat divers, des de promoure i portar endavant els projectes fins a la col·laboració més puntual aportant dades.

Probablement hi ha altres persones, entitats i projectes que no apareixen en el llistat dels quals no hem tingut oportunitat de conèixer la seva tasca.

Al costat de cada persona consten les sigles de l'entitat en la qual ha realitzat recerca i els codis dels projectes en què han participat.

Aquells projectes de recerca que s'han desenvolupat l'any 2007 i que no s'expliquen en aquest número han estat descrits en el número anterior de *Lithodora*.

Persones, entitats, (codis de projectes i seguiments que executen)

ANTONI AGELET, particular (A12)
ANTONI ALMIRALL, UPC (A18)
JAUME ARNAU, particular (B5)
JOSEP MARIA BAS, UdG (A11)
XAVIER BÉJAR, DG ICHN (A8, A9, A10, A12, A15, B10, B11)
LLUIS BOSCH, UPC (A18)
ARÍSTIDES BRANDI, CAR GX, (A8, A9, B20)
FERRAN BRAVO, CAR GX, (A8, A9, B20)
MONTserrat BRUGUÉS, UAB (A3)
IRENE CAMÓS, DG ICHN (A12)
MIQUEL CAMPOS, DG ICHN (A8, A9, A10)
GEMMA CAPELLADES, IRTA (B23)
JOAQUIM CARBÓ, AMJC (A1)
ANTÒNIA CARITAT, UdG/particular/DG ICHN, (A11, A8, B22)
FRANCESC CASAÑAS, UPC (A18)
CREU CASAS †, UAB (A3)
SILVIA CASTRO, UA i UVG (A4, A5, A8)
RAMON CROS, particular (A9)
FRANCESC DOMINGO, IRTA (A19, A20)
VICTORIA FERRERO, UVG (A4)
ALEXY FLOREZ, UPC (A18)
JOAN FONT, UdG (A6, A8, A9, A10, B1)
ANTÓNIO GÓMEZ-BOLEA, UB (A1, A2)
MARIA CRISTINA GIFRÉ, UdG (A6)
ELISENDA GUITART, DG ICHN (A8, B17)
MIQUEL JOVER, UdG (A3, A8)
XAVIER LLIMONA, UB (A1)
MARISSA LLONGARRIU, AO (A17)
ESTEVE LLOP, UB (A1, A2)
MIKE LOCKWOOD, DG ICHN (A8, A9, A10, B20)
ÀNGELS LONGAN, UB (A2)
ANTONI LÓPEZ, IRTA (B23)
SILVIA MARCH, APREN (A8, B7, B13, B18)
JOAN MONTSERRAT, ANEGx (A12)
ÀNGELS MORELL, particular (B14)
JOSEP NUET, particular (B14)
XAVIER OLIVER, DG ICHN (A3, A8, A9, A10, A12, A13, A15, B1, B2, B3, B4, B5, B6, B7, B8, B9, B10, B12, B13, B14, B15, B16, B17, B19, B20)
MIQUEL ÀNGEL PÉREZ-DE-GREGORIO, AMJC (A1)
BERNAT PERRAMON, PNZVG (A19, A20)
XEVI PUJOL, SIGMA (A19, A20)

ROSER ROMERO DEL CASTILLO, UPC (A18)
ENRIC SALA, UdG i SIGMA (A16)
ESTER SALA particular, (A17)
ANDREU SALVAT, APREN (A8, B7, B13, B18)
JORDI SALVIA, IRTA (B23)
SARA SÁNCHEZ, CAG (A8, A9, B8, B20)
LLUÍS SOLÉ UAB (A3)
JOAN SERRA, IRTA (B23)
FRAN TRABALON DG ICHN (A10)
JOSEP MARIA VIDAL, AMJC (A1)
NEUS VILLEGAS, particular (A7, A8, A10)
XAVIER VIÑAS, particular (A8, A10)

Entitats que realitzen recerca:

ANEGx: Agrupació Naturalista i Ecologista de la Garrotxa (A12)
AO: Ajuntament d'Olot (A17)
AMJC: Associació Micològica Joaquim Codina (A1)
APREN: Aprèn Serveis Ambientals (A8, B7, B13, B18)
CAG: Consorci de l'Alta Garrotxa (A8, A9, B8, B20)
CAR GX: Cos d'Agents Rurals Garrotxa (A8, A9, B14, B20)
DG ICHN: Delegació de la Garrotxa de la Institució Catalana d'Història Natural (A3, A8, A9, A10, A12, A13, A15, B1, B2, B3, B4, B5, B6, B7, B8, B9, B10, B11, B12, B13, B14, B15, B16, B17, B19, B20)
IRTA: Institut de Recerca i Tecnologia Agroalimentària (A19, A20, B23)
PNZVG: Parc Natural de la Zona Volcànica de la Garrotxa (A19, A20)
SIGMA: Consorci de Medi Ambient i Salut Pública del Consell Comarcal de la Garrotxa (A19, A20, A16)
UA: Universitat de Aveiro (Portugal) (A4, A5, A8)
UAB: Universitat Autònoma de Barcelona (A1, A3)
UB: Universitat de Barcelona (A1, A2)
UdG: Universitat de Girona (A3, A6, A8, A9, A10, B1)
UPC: Universitat Politècnica de Catalunya (A18)
UVG: Universidade da Vigo (A4, A5, A8)

Llista de projectes en què s'ha treballat el 2007 (número de la revista on es pot consultar la fitxa)

A) de Recerca

1. Biodiversitat micològica de Catalunya (*Lithodora* 2006)
2. Els líquens de la Garrotxa. Aplicacions dels líquens com a indicadors de l'estat de conservació dels alzinars madurs (*Lithodora* 2007)
3. Briòfits de la Garrotxa (*Lithodora* 2006)
4. Biologia de *Lithodora oleifolia* (*Lithodora* 2006)
5. Biologia de *Polygala vayredae* (*Lithodora* 2006)
6. Estudi comparatiu de la germinació de dos tàxons del gènere *Allium*: *A. pyrenaicum* i *A. sphaerocephalon* (*Lithodora* 2007)
7. Els esbarzers (*Rubus* sp. pl.) de la Garrotxa (*Lithodora* 2007)
8. Seguiment i conservació de flora amenaçada de la Garrotxa (*Lithodora* 2006)
9. Seguiment i control de flora invasora de la Garrotxa (*Lithodora* 2006)
10. Catàleg de flora vascular de la Garrotxa (*Lithodora* 2007)
11. Regeneració de les teixedes de l'Alta Garrotxa (*Lithodora* 2006)
12. Catàleg florístic dels boscos madurs de la Garrotxa (*Lithodora* 2006)
13. Mapa de flora invasora de la Garrotxa (*Lithodora* 2007)
14. *Scillo hyacinthi-Fagetum sylvaticae* a la muntanya d'Aiats (Cabrera) (*Lithodora* 2007)
15. Cartografia 1:5.000 de les rouredes de roure pènol (*Isopyro-Quercetum roboris*) (*Lithodora* 2006)
16. Mapa 1:5.000 d'hàbitats del Fluvià (*Lithodora* 2007)
17. Herbes remeieres de la Garrotxa (*Lithodora* 2006)
18. Selecció i millora de la varietat tradicional de fesol Tavella Brisa (*Lithodora* 2006)
19. Fertilització nitrogenada en cultius extensius d'hivern (*Lithodora* 2006)
20. Fertilització nitrogenada en cultius d'estiu (blat de moro i sorgo) (*Lithodora* 2007)

B) Seguiments:

1. *Allium pyrenaicum*
2. *Ambrosia artemisiifolia*
3. *Caltha palustris* var. *palustris*
4. *Carex depauperata*
5. *Cheilanthes maderensis*
6. *Convallaria majalis*
7. *Corydalis solida*
8. *Dryopteris remota*
9. *Erigeron karvinskianus*
10. *Gagea lutea* subsp. *lutea*
11. *Himantoglossum hircinum* subsp. *hiurcinum*
12. *Impatiens balfourii*
13. *Isopyrum thalictroides*
14. *Lithodora oleifolia*
15. *Lysimachia ephemereum*
16. *Narcissus moleroi*
17. *Narcissus poeticus*
18. *Oplismenus undulatifolius*
19. *Peucedanum schottii*
20. *Senecio inaequidens*
21. *Taxus baccata*
22. Fluctuacions de la producció de glans al PNZVG (*Lithodora* 2006)
23. Avaluació de varietats de blat de moro (*Zea mays* L.) per a gra (*Lithodora* 2006)

ESTEVE LLOP,
ANTONIO GÓMEZ-BOLEA i
ÀNGELS LONGÁN

Departament de Biologia
Vegetal - Botànica, Facultat
de Biologia, Universitat de
Barcelona
Av. Diagonal, 645
08028 Barcelona

ellop@ub.edu
agomez@ub.edu

Mots clau: alzinars,
biodiversitat, epífits,
Garrotxa, indicadors,
líquens, saxícoles,
terricoles.

L'àmbit geogràfic del
projecte és la Garrotxa,
però existeix una estació
just a fora dels límits
comarcals, a l'Alt
Empordà.

Període: projecte iniciat
l'any 2007 i acabat el
2008.

Projecte executat per la
Universitat de Barcelona,
promogut per la
Universitat de Barcelona,
la delegació de la Garrotxa
de la ICHN i l'Agrupació
Naturalista i Ecologista
de la Garrotxa, i amb el
finançament de l'Institut
d'Estudis Catalans.

Més informació:

Llop, E., Longán, A. &
Gómez-Bolea, A. 2008
consultable a la pàgina
web de la delegació de
la Garrotxa de la ICHN
(<http://ichngarrotxa.iec.cat/ichngarrotxa/fotos/AnnalsIIIart2.pdf>)

El coneixement actual de la flora líquènica de la comarca de la Garrotxa és encara força incomplet, i només es disposa d'algunes dades disperses.

Donada la complexitat de la comarca a nivell geològic i paisatgístic, centrem aquest projecte en els alzinars madurs catalogats a la Garrotxa. A més, disposar d'informació de la diversitat i composició florística d'aquests boscos madurs és molt interessant des del punt de vista de la possible detecció de tàxons molt rars al nostre país i de la conservació d'aquestes últimes masses forestals que des de fa temps no s'han tallat.

Els objectius del projecte són:

A. Realitzar un catàleg dels líquens (i llurs fongs líquenícies) dels alzinars madurs de la Garrotxa.

S'estudien els líquens que es desenvolupen en els alzinars madurs seleccionats (Bosc de Quer, Roca de Migdia, Ventós, Falgars i Espunya).

No només s'estudien els líquens epífits, sinó també els saxícoles i terrícoles, així com els fongs líquenícies que creixen sobre ells.

B. Dur a terme un estudi comparatiu de la diversitat líquènica en els alzinars madurs seleccionats, mitjançant l'anàlisi i valoració de les dades obtingudes.

A partir del coneixement de la flora líquènica, es durà a terme una comparativa dels diferents alzinars estudiats, en termes de diversitat líquènica, i també en base a índexs ecològics ja establerts per analitzar l'estat dels boscos.

C. Definir unes claus per a les espècies líquèniques epífites dels alzinars madurs de la Garrotxa.

En base al catàleg obtingut i les dades bibliogràfiques conegudes s'elaboraran unes claus bàsiques d'identificació dels gèneres, i en ocasions d'algunes espècies. Aquestes claus permetran a no especialistes poder identificar líquens epífits dels alzinars, especialment aquells amb un gran interès, detectar noves localitats i així ampliar la seva distribució a l'àrea.

ESTEVE LLOP, ANTONIO GÓMEZ-BOLEA i
ÀNGELS LONGÁN

A: *Ramonia calcicola* CANALS & GÓMEZ-BOLEA; B: *Zamenhofia rosei* (SÉRUS.) P. JAMES.
Escala = 1 mm

Els treballs que estem realitzant sobre els esbarzers (*Rubus* sp. pl.) de la Garrotxa parteixen de la voluntat de conèixer a fons la flora i la vegetació de la comarca i, al mateix temps, la taxonomia, corologia i ecologia de les plantes del gènere *Rubus*.

Els inicis del projecte estan entroncats amb l'elaboració del catàleg del quadrat DG 46 (Vidrà) i zones veïnes, que es va publicar l'any 2002 (ORCA, Catàlegs florístics locals, 14).

Per tal de conèixer la distribució i l'ecologia dels diferents tàxons del gènere, hem fet prospeccions per tota la comarca de la Garrotxa i, al mateix temps, un estudi acurat d'exemplars recollits per fer-ne una correcta determinació.

La taxonomia del gènere *Rubus* és també un dels apartats importants que es desenvolupen al projecte.

L'estudi no es limita a l'àmbit geogràfic de la Garrotxa, sinó que forma part d'un projecte més ampli que inclou tot el nostre país.

Fins ara les comarques més estudiades, a banda de la Garrotxa, han estat la Vall d'Aran, el Pallars Sobirà, el Berguedà, el Ripollès i Osona.

De moment hem reconegut 17 tàxons de *Rubus* presents a la Garrotxa, d'entre els quals podríem destacar per la seva raresa (tant a la comarca com en el conjunt dels Països Catalans) els següents:

- *R. chaerophyllus* SAGORSKI & SCHULTZE

- *R. castellarnau* PAU (*R. bifrons*)

- *R. castroviejo* MONASTERIO-HUELÍN

- *R. ser. Hystrix* FOCKE

- *R. serpens* WEIHE EX LEJ. & COURT.

Creiem que el treball es troba encara en una fase inicial i qualsevol tipus de col·laboració serà molt valuosa.

Agraïm per endavant les dades que ens feu arribar, ja sigui a través de la delegació de la Garrotxa, com a l'adreça de l'autora del projecte.

NEUS VILLEGAS

NEUS VILLEGAS

C/ del prat s/n
17855 Montagut

nvillega@xtec.cat

Mots clau: esbarzers, romegueres, *Rubus*, bardisses, taxonomia, ecologia, corologia.

L'àmbit geogràfic del projecte és la Garrotxa i comarques veïnes

Període: iniciat al Puigsacalm, l'estudi es va estendre a tota la comarca a partir de l'any 2002 i no té data de finalització.

Projecte promogut a nivell particular.

Més informació: es pot demanar a la responsable del projecte per correu electrònic.

XAVIER OLIVER

Delegació de la Garrotxa de la Institució Catalana d'Història Natural
C/ Fontanella 3
17800 Olot

xvioliver@terra.es

Mots clau: Flora vascular, catàleg, base de dades, Garrotxa.

L'àmbit geogràfic del projecte es circumscriu a la Garrotxa, amb dades de l'Alta Garrotxa del Ripollès i de l'Alt Empordà, i de zones properes de les comarques veïnes.

Període: el catàleg s'ha elaborat el 2007, encara que les dades inèdites provenen de treball de camp de 25 anys de prospecció a la comarca.

Projecte promogut, finançat i executat per la delegació de la Garrotxa de la Institució Catalana d'Història Natural.

Més informació: el catàleg es pot consultar en la pàgina web de la delegació de la Garrotxa de la ICHN <http://ichngarrotxa.iec.cat/ichngarrotxa/documents.php>, i ha estat publicat el 2008 (OLIVER, X. 2008, Catàleg de flora vascular de la Garrotxa. DG ICHN, Olot).

El catàleg de flora vascular comarcal s'ha elaborat en base a informació publicada o inèdita sobre flora i vegetació de la Garrotxa. Inclou també el treball de camp dels últims 25 anys a la comarca.

És el resultat de l'anàlisi de les citacions de 95 publicacions i documents inèdits, i de les cites inèdites de l'autor. En total s'ha treballat amb unes 80.000 citacions.

Els tàxons que consten en el catàleg s'han ordenat en grans fil·lums (*Pteridophyta*, *Angiospema*, *Dicotyledona*, *Monocotyledona*), i dins d'ells les famílies i els tàxons per ordre alfabètic per facilitar la cerca dels tàxons i per poder tenir una visió global dels tàxons dins de la família.

Hi consten tots els tàxons detectats a la Garrotxa i d'altres localitzats a poca distància dels límits (en lletra més petita), tot especificant la comarca on són presents. També en lletra petita consten els tàxons citats però considerats com a errors.

Per a cada tàxon s'especifica el nom científic, els sinònims més habituals, el nom vulgar, la distribució per sectors, l'hàbitat, la distribució altitudinal i l'abundància. En alguns casos s'esmenta l'escassetat de citacions i/o de localitats, si es tracta de citacions molt antigues, si no n'hi ha de noves o si no ha estat retrobat malgrat haver-se buscat. D'aquesta manera es pretén remarcar aquells tàxons dels quals es necessita informació.

També consta, si és el cas, la categoria d'amenaça segons criteris UICN (2001), especificant a quina escala s'ha avaluat el seu perill d'extinció (Garrotxa, Catalunya o Espanya), i també si és protegida.

En el cas de tàxons al·lòctons, s'estableix si hi ha informació, la seva capacitat invasora a la comarca, si s'ha realitzat eradicacions i/o controls i l'any que va ser detectada per primera vegada.

En el cas d'informació recent, que no sigui de l'autor, encara no publicada, s'especifica l'autor i l'any de la cita.

Els objectius del catàleg són establir una primera referència de la flora comarcal i promoure el coneixement botànic de la comarca incentivant els botànics i naturalistes a recollir i registrar citacions, i per tant millorar el catàleg.

El catàleg és format per un llistat de 1630 tàxons presents a la comarca de manera espontània (1521 autòctons i 109 al·lòctons). 39 són pteridòfits, 11 gimnospermes, 1236 angiospermes dicotil·ledònies i 344 angiospermes monocotil·ledònies. També hi consten 19 híbrids detectats a la comarca.

La llista es completa amb 159 tàxons que s'han considerat subespontanis o adventicis.

El catàleg es preveu actualitzar-lo cada any.

XAVIER OLIVER

Flor de *Polygala vayredae*, tàxon endèmic de la Garrotxa

Les llavors són les unitats bàsiques de dispersió dels espermatòfits i solen tenir un paper fonamental en el manteniment de les poblacions naturals.

En el cas de les plantes amenaçades, el possible ús de les llavors en plans de conservació i/o recuperació estaria supeditat al coneixement dels seus requeriments de germinació i als factors que n'indueixen l'entrada en un estat de dormició. Una manera d'estudiar aquestes possibles limitacions és la comparació de la germinació entre dos o més tàxons diferents però pròxims, tant filogenèticament, com similars pel que fa a la seva ecologia i fenologia.

Allium pyrenaicum Costa & Vayr. in Costa és una espècie endèmica de les serralades prepirinenques de les comarques de la Garrotxa, Ripollès i Osona i de la província d'Osca (Atlas corològic de las Monocotiledoneas endémicas de la Península Ibérica e islas Baleares. ICONA, Madrid). Ha estat considerada una planta vulnerable a Catalunya segons els criteris de la UICN, per la qual cosa és protegida (Decret 172/2008, de 26 d'agost, de creació del Catàleg de la flora amenaçada de Catalunya) i és objecte d'un programa de seguiment específic (OLIVER & FONT 2007). per part de la delegació de la Garrotxa de la Institució Catalana d'Història Natural, accessible a: <http://ichngarrotxa.iec.cat/ichngarrotxa/>

[fotos/Alliumpyrenaicumfitxa.pdf](#)). Viu a les cingleres calcàries orientades al sud, en un interval altitudinal entre (460)1000-1400 metres.

Un tàxon proper és l'all de bruixa (*Allium sphaerocephalon* L.), espècie present a tot el centre i sud d'Europa i que viu en pastures seques en un ampli interval altitudinal de distribució que, a Catalunya, va des del nivell del mar fins als 2200 metres.

Durant l'estiu de l'any 2007 (juliol-setembre) es van recollir una desena d'umbel·les amb càpsules ben desenvolupades a quatre localitats de les comarques gironines. Es feren recol·leccions de les dues espècies a la serra de Cabrera (Garrotxa-Osona, 1300 m) i a Puig de Llandrics (Garrotxa, 1100 m), i només d'*A. sphaerocephalon* a Santa Magdalena de Terrades (Alt Empordà, 500 m) i al Massís del Montgrí (Baix Empordà, 175 m). Les mostres es van deixar assecar en un hivernacle i, posteriorment, les llavors un cop separades i triades es van guardar en vials de vidre amb gel de sílice (en una proporció 1:1) fins al moment de l'inici de l'estudi

M^a CRISTINA GUIFRÉ i JOAN FONT

**M^a CRISTINA GIFRE
JOAN FONT GARCIA**

Grup de Flora i Vegetació,
Universitat de Girona,
Campus Montilivi s/n
17071 Girona

joan.font@udg.edu

Paraules clau:
germinació, *Allium pyrenaicum*, diferències interespecífiques i interpoblacionals, viabilitat, dormició.

Àmbit geogràfic:
comarques gironines, dues de les quatre localitats són a la Garrotxa (Cabrera i Puig de Llandrics).

Període: estudi iniciat l'any 2007 i que es preveu continuar desenvolupant durant el 2008 i 2009.

Projecte promogut i executat per la Universitat de Girona, amb la **col·laboració** de la delegació de la Garrotxa de la ICHN.

Més informació: en el treball de recerca presentat durant el curs 2007/08 dins del Màster de Medi Ambient del Programa oficial de postgrau en Ciències Experimentals i Sostenibilitat, que es pot consultar, però amb reserva prèvia contactant amb els autors.

Inflorescències d'*Allium pyrenaicum* (més grosses i blanquinoses) i d'*A. sphaerocephalon* (més petites i vermelloses)

XAVIER OLIVER

Delegació de la Garrotxa de la Institució Catalana d'Història Natural
C/ Fontanella 3
17800 Olot

xevioliver@terra.es

Mots clau: Flora al·lòctona i invasora, cartografia, catàleg, base de dades, Garrotxa.

L'àmbit geogràfic del projecte es circumscriu a la Garrotxa, a més amb dades de l'Alta Garrotxa del Ripollès i de l'Alt Empordà, i de zones properes de les comarques veïnes.

Període: el primer mostreig es va realitzar l'any 2007, i es preveu fer un seguiment de 10 punts cada any i de tots 100 cada 4 anys.

Projecte promogut i executat per la delegació de la Garrotxa de la Institució Catalana d'Història Natural.

Més informació: la documentació sobre metodologia es pot consultar en la pàgina web de la delegació de la Garrotxa de la ICHN <http://ichngarrotxa.iec.cat/ichngarrotxa/documents.php>.

Des de la delegació de la Garrotxa de la Institució Catalana d'Història Natural ja s'ha elaborat el catàleg de flora al·lòctona, la diagnosi de la perillositat dels tàxons invasors i les cartografies digitals dels 10 tàxons més perillosos de la comarca.

En el desenvolupament de tots aquests projectes es constata la manca de dades respecte a l'entrada de tàxons a la comarca i la dinàmica d'invasió i afectació al medi natural. Per aquesta raó ja des del 2006, però amb el treball de camp desenvolupat durant el 2007, s'ha elaborat el "Mapa de flora invasora de la Garrotxa, 2007". En aquest treball es pretén obtenir una fotografia fixa de com està la comarca respecte a aquest tema (espècies presents, com estan distribuïdes, en quina abundància, en quins ambients i quins problemes comporten) i analitzar conjuntament les problemàtiques d'introducció i expansió d'aquestes plantes a la nostra comarca.

S'han estudiat 100 punts de la comarca, 50 agafats a l'atzar per poder obtenir dades extrapolables al conjunt de la comarca i 50 en indrets amb un alt risc d'introducció i dispersió de plantes al·lòctones per diferents motius. Aquest últims corresponen a camins, pistes forestals, carreteres i autovies, xarxa hidrogràfica, masies, veïnats, pobles i ciutat, equipaments en el medi natural com aparcaments, càmpings, vivers...

Per a cada punt, dins d'un radi de 250 m s'ha mostrejat unitats de superfície o unitats lineals dels diferents ambients per obtenir dades objectives de presència d'espècies que es puguin comparar geogràficament i al llarg dels anys. D'aquesta manera es podrà estudiar l'evolució de l'expansió de les espècies introduïdes així com la dinàmica d'afectació al medi natural.

En un principi, amb les dades obtingudes s'elaboren els mapes de distribució i els índexs de presència a la comarca de les espècies al·lòctones detectades, els índexs d'afectació als diferents ambients de la comarca i es poden correlacionar espècies amb tipus d'introducció i de dispersió.

Es preveu fer un seguiment anual d'un número reduït de punts amb la finalitat de disposar d'uns mínims indicadors de com evolucionen els tàxons invasors i dedicar un esforç a la detecció precoç d'espècies perilloses, i cada quatre anys fer el seguiment complet amb els 100 punts per poder obtenir més informació a mig i llarg termini

XAVIER OLIVER

Impatiens balfourii, planta invasora que ja és a present a 2 de les 100 estacions del mapa d'invasores de la Garrotxa.

L'any 2007 es va elaborar la cartografia 1:5000 d'hàbitats de la conca del Fluvià.

Per a tot el recorregut del Fluvià es van cartografiar i identificar els diferents tipus d'hàbitats presents en la perifèria del riu.

El treball, força complicat considerant la complexitat de cartografiar aquests àmbits tan dinàmics i humanitzats, aporta una informació fonamental per l'elaboració de plans i programes d'actuacions en l'àmbit del Fluvià.

La informació generada serveix per tenir una primera aproximació dels hàbitats del Fluvià en tot el seu recorregut. Aquests hàbitats han estat identificats amb referència a

la llista catalana d'hàbitats CORINE.

La cartografia es va aixecar sobre ortofotomapes 1:5.000 de l'Institut Cartogràfic de Catalunya: Sobre aquesta cartografia es van delimitar els polígons de vegetació adjacents al Fluvià. Posteriorment amb treball de camp, es van visitar i identificar, adjudicant la tipologia corresponent d'hàbitat homologada a nivell de Catalunya i d'Europa.

Aquesta cartografia va ser encarregada per l'Agència Catalana de l'Aigua de la Generalitat de Catalunya al Consorci de Medi Ambient i Salut Pública de la Garrotxa, i ha de servir per l'elaboració de la Planificació de l'espai fluvial a la conca del Fluvià.

ENRIC SALA

SIGMA-Consorci de Medi Ambient i Salut Pública de la Garrotxa

Ctra. de Riudaura, 94
17800 Olot
Tel. 972 27 48 71

sigma@consorcisigma.org

Mots clau: Fluvià, hàbitats de Catalunya, hàbitats CORINE, cartografia.

L'àmbit geogràfic del projecte és el Fluvià (Garrotxa, Pla de l'Estany, Empordà).

Període: projecte desenvolupat el 2007.

Projecte promogut per l'Agència Catalana de l'Aigua (ACA) i executat pel SIGMA.

Més informació: memòries inèdites en el SIGMA i en l'ACA.

JOSEP NUET

josepnuet@arrakis.es

ÀNGELS MORELL

morell@arrakis.es

Mots clau: fageda amb joliu, *Scillo lilio-hyacinthi-Fagetum sylvaticae*, inventaris, anàlisi, corologia, Aiats, Collsacabra, Garrotxa.

L'àmbit geogràfic del projecte és la muntanya d'Aiats, la majoria de les dades a dins de la Garrotxa.

Període: el projecte és més ampli i llarg, però l'estudi en concret es va acabar l'any 2005, i va ser publicat el 2007.

Projecte promogut pels autors.

Més informació: es pot consultar l'article en el butlletí de la ICHN, 73 i en la pàgina web http://publicacions.iec.cat/RevistesCientifiques.do?moduleName=revistes_cientifiques.

En el marc d'un treball de cartografia de la vegetació de la muntanya d'Aiats, i a conseqüència de la importància de les fagedes amb joliu (*Scillo lilio-hyacinthi-Fagetum sylvaticae*) presents a les obagues, s'ha realitzat una descripció i anàlisi d'aquestes fagedes de l'altiplà de Collsacabra.

A més de la fageda amb joliu també s'han estudiat altres comunitats pioneres adjacents a aquest tipus de fageda.

L'anàlisi s'ha realitzat des del punt de vista florístic, fitosociològic, dinàmic

i estructural mitjançant 12 inventaris fitosociològics aixecats en fagedes eutròfiques de la muntanya d'Aiats i s'ha pogut analitzar la composició florística de la comunitat i comparar les dades aconseguides amb les d'altres fagedes amb joliu (Alta Garrotxa, muntanyes del Puigsacalm i serra de Milany, Vall d'Aran, Vall de Ribes i Arieja).

També s'analitza de manera comparada entre les diferents fagedes la diversitat en espècies, la composició corològica i l'espectre biològic.

Catifa de joliu (*Scilla lilio-hyacinthus*)

La fertilització dels cultius extensius és decisiva en l'obtenció de rendiments productius òptims. Però l'elevada relació entre aquests rendiments i la fertilització, sobretot amb la fertilització nitrogenada, porta en alguns casos a una sobrefertilització que pot generar problemes mediambientals, com la contaminació per nitrats de les aigües subterrànies. Per tant es fa necessari realitzar una correcta fertilització, que permeti obtenir bons rendiments i qualitat dels productes minimitzant els efectes negatius sobre el medi.

Els treballs realitzats a la comarca de la Garrotxa, en el marc del Pla per a la fertilització agrària a les comarques gironines, tenen com a objectius:

- Optimitzar l'ús del nitrogen emprat a l'agricultura
- Mantenir una alta productivitat i qualitat dels productes
- Minimitzar els efectes negatius per al medi ambient

Per tal d'assolir aquests objectius els treballs es subdivideixen en 3 eixos:

1. Assessorament en fertilització a agricultors
2. Realització d'activitats experimentals i caracterització del sistema agrari
3. Transferència d'informació cap als agricultors

Dins de l'eix núm. 2, es plantegen assaigs de fertilització nitrogenada per tal d'avaluar la incidència de diferents estratègies de fertilització sobre diversos aspectes relacionats amb el desenvolupament del cultiu. Es determinen principalment les produccions del cultiu, a més d'altres paràmetres, sobre la planta (extraccions de nutrients, índex de producció, pes hectolítric, pes de 1000 grans, contingut en clorofil·la de la fulla, qualitat farratgera) i sobre el sòl (caracterització del sòl, contingut de nitrogen mineral en el sòl en diferents moments del cultiu).

Durant el 2007 s'han realitzat dos assaigs de fertilització nitrogenada en cultius de blat de moro i sorgo, situats respectivament als termes municipals de la Vall d'en Bas i de Sant Feliu de Pallerols. En el blat de moro s'han avaluat paràmetres per a l'aprofitament farratger i per gra, mentre que en el sorgo s'han avaluat paràmetres per l'aprofitament farratger, amb l'objectiu de reflectir els tipus d'aprofitaments més comuns de la zona.

L'objectiu d'aquests assaigs és el de determinar la incidència d'aplicar nitrogen mineral en cobertura quan s'ha aplicat un material orgànic en fons, fens a l'assaig de blat de moro i purí en el de sorgo. Aquesta és una pràctica de fertilització habitual a la zona, en què s'utilitzen els materials orgànics (fens i purins principalment), que es generen amb la ramaderia de la zona, per a una aplicació abans de la sembra i es complementen amb aplicacions de nitrogen mineral en cobertura.

BERNAT PERRAMON, XEVI PUJOL
i FRANCESC DOMINGO

BERNAT PERRAMON

Parc Natural de la Zona Volcànica de la Garrotxa (PNZVG)

Avda. Santa Coloma s/n
17800 Olot

Tel. 972 26 46 66

bernat.perramon@gencat.cat

FRANCESC DOMINGO

IRTA Mas Badia
17134 la Tallada d'Empodà

Tel. 972 78 02 75

francesc.domingo@irta.cat

XEVI PUJOL

SIGMA-Consorci de Medi Ambient i Salut Pública de la Garrotxa (SIGMA)
Ctra. de Riudaura, 94
17800 Olot

Tel. 972 27 48 71

xpujol@consorcisigma.org

Mots clau: fertilització, nitrogen, cultius extensius d'estiu, assessorament, blat de moro, *Zea mays*, sorgo, *Sorghum vulgare*, assessorament, Garrotxa.

L'àmbit geogràfic del projecte és la Garrotxa.

Període: projecte iniciat l'any 2006 i de moment es preveu continuar-lo.

Projecte promogut pel PNZVG, el SIGMA, l'Institut de Recerca i Tecnologia Agroalimentària - Mas Badia-, el Departament d'Agricultura, Alimentació i Acció Rural i el Consorci de Gestió de Fertilització Agrària de Catalunya (GESFER), amb la **participació** dels agricultors de la comarca.

Més informació: responsables del PNZVG i del SIGMA, i la pàgina web http://mediambient.gencat.net/cat/el_medii_pares_de_catalunya/garrotxa/linies/

Butlletí de la Institució Catalana d'Història Natural, 73. Institució Catalana d'Història Natural. Barcelona, 2007. ISSN 1133-6889

Durant l'any 2007 es va generar un total de 58 referències de l'àmbit botànic sobre la Garrotxa: 2 revistes, 8 articles en revistes de la comarca, 6 articles en revistes de fora de la comarca, 1 comunicació en un congrés i 43 documents inèdits.

Les publicacions i documents inèdits generats en projectes de la DG ICHN es poden consultar en la pàgina web de l'entitat <http://ichngarrotxa.iec.cat/ichngarrotxa/documents.php>

Genèrics

DELEGACIÓ DE LA GARROTXA DE LA INSTITUCIÓ CATALANA D'HISTÒRIA NATURAL, 2007. *Annals de la delegació de la Garrotxa de la Institució Catalana d'Història Natural*, volum 2. II Seminari sobre el patrimoni natural de la comarca de la Garrotxa. Olot. A la venda i consultable en el web de la DG ICHN.

DELEGACIÓ DE LA GARROTXA DE LA INSTITUCIÓ CATALANA D'HISTÒRIA NATURAL, 2007. *Lithodora*, *Novetats Botàniques de la Garrotxa*, 2006. Olot. A la venda i consultable en el web de la DG ICHN.

SALA, J., SAMPEDRO, M. & PUIG, J. 2007. Guia metodològica per a la millora de la connectivitat a la demarcació de Girona. In: *Annals de la*

delegació de la Garrotxa de la Institució Catalana d'Història Natural, volum 2. II Seminari sobre el patrimoni natural de la comarca de la Garrotxa. Olot. p. 33-34. A la venda i consultable en el web de la DG ICHN.

SALVAT, A. 2007. Consideracions sobre la protecció de la diversitat vegetal dels espais naturals protegits de Catalunya: el cas del Parc Natural de la Zona Volcànica de la Garrotxa (PNZVG). *Butlletí de la Institució Catalana d'Història Natural*, 73: 163-181. A la venda i consultable a la pàgina web de la ICHN <http://publicacions.iec.cat/repository/pdf/00000039/00000086.pdf>

ZAPATA, J. 2007. Característiques de la precipitació al massís de Puigsacalm-Bellmunt. In: *Annals de la delegació de la Garrotxa de la Institució Catalana d'Història Natural*, volum 2. II Seminari sobre el patrimoni natural de la comarca de la Garrotxa. Olot. p. 5-8. A la venda i consultable en el web de la DG ICHN

Agricultura

RÓMERO DEL CASTILLO, R., ALMIRALL A. & CASAÑAS, F. 2007. Delimitació objectiva de Denominació d'Origen Protegida en mongeta seca (*Phaseolus vulgaris* L.): el coneixement dels efectes genètics i ambientals sobre el valor sensorial del producte una sòlida base de partida. Inèdit.

DELEGACIÓ DE LA GARROTXA DE LA INSTITUCIÓ CATALANA D'HISTÒRIA NATURAL, 2007. *Annals de la delegació de la Garrotxa de la Institució Catalana d'Història Natural*, volum 2. II Seminari sobre el patrimoni natural de la comarca de la Garrotxa. Olot

Segon volum dels *Annals* de l'entitat on es recullen diversos articles sobre projectes de recerca desenvolupats a la comarca durant l'any 2007 i que es van presentar en el II Seminari sobre el patrimoni natural de la comarca de la Garrotxa.

Els 14 articles recollits són de meteorologia (ZAPATA 2007), de briòfits (OLIVER 2007), de flora amenaçada (OLIVER 2007), sobre el teix (CARITAT *et al.* 2007), de flora invasora (OLIVER 2007), de boscos madurs (AGELET *et al.* 2007), de connectivitat ecològica (SALA *et al.* 2007), i sobre diferents grups de fauna: planàries (MATEOS *et al.* 2007), el mol·lusc *Bofiliella subarcuata* (NEBOT 2007), el cranc de riu autòcton (BENEJAM *et al.* 2007), odonats (LOCKWOOD 2007), papallones diürnes (CARBONELL 2007), rapinyaires (TRABALON 2007) i seguiment d'ocells (NASPLEDA 2007). Les referències esmentades es poden consultar de manera completa en aquest mateix apartat de bibliografia.

La publicació es pot adquirir en llibreries i en la seu de la ICHN i es pot consultar en la pàgina web <http://ichngarrotxa.iec.cat/ichngarrotxa/documents.php>.

Briòfits

BRUGUÉS, M., CASAS, C. & SOLÉ, L. 2007. Los briòfitos de la zona volcànica de Olot (Girona). *Boletín de la Sociedad Española de Briología*, 30/31: 19-24.

OLIVER, X. 2007. Catàleg dels briòfits de la Garrotxa. Delegació de la Garrotxa de la Institució Catalana d'Història Natural. Inèdit. Consultable en el web de la DG ICHN.

OLIVER, X. 2007. El catàleg de briòfits de la Garrotxa. In: *Annals de la delegació de la Garrotxa de la Institució Catalana d'Història Natural*, volum 2. II Seminari sobre el patrimoni natural de la comarca de la Garrotxa. Olot. p. 9-11. A la venda i consultable en el web de la DG ICHN.

Ecologia

CARITAT, A. 2007. Conservació del teix (*Taxus baccata* L.) a l'Alta Garrotxa, 2007. Consorci de l'Alta Garrotxa, inèdit.

CARITAT, A. 2007. El teix, un arbre mític que cal protegir. *Revista de Girona*. 244: 66-69.

CARITAT, A., 2007. Producció de glans i virosta en diferents boscos del Parc Natural de la Zona Volcànica de la Garrotxa. 2006-2007. Departament de Medi Ambient i Habitatge. Inèdit. Consultable a la pàgina web http://mediambient.gencat.net/cat/el_medi/pares_de_catalunya/garrotxa/patrimoni/

AGELET, A. & MONTSERRAT, J. 2007. Catàleg dels boscos més vells de la comarca de la Garrotxa. In: *Annals de la delegació de la Garrotxa de la Institució Catalana d'Història Natural*, volum 2. II Seminari sobre el patrimoni natural de la comarca de la Garrotxa. Olot. p.25-32. A la venda i consultable en el web de la DG ICHN.

MONTSERRAT, J., AGELET, A., ARTOLA, J., BÉJAR, X., CAMÓS, I., OLIVER, X., FABREGÓ, J. PULIDO, A. & NEBOT, J., 2007. Revalorització i protecció dels boscos madurs de la Garrotxa. Agrupació Naturalista i Ecologista de la Garrotxa i Delegació de la Garrotxa de la Institució Catalana d'Història Natural. Inèdit. Olot. Consultable en la pàgina web de la DG ICHN.

SALVAT, A. 2007. Consideracions sobre la protecció de la diversitat vegetal dels espais naturals protegits de Catalunya: el cas del Parc Natural de la Zona Volcànica de la Garrotxa (PNZVG). *Butlletí de la Institució Catalana d'Història Natural*, 73: 163-181.

Article científic que fa un repàs a les iniciatives dutes a terme per a l'estudi i protecció de la diversitat vegetal al PNZVG d'ençà de l'aprovació del Pla Especial de 1994. Presenta l'Estratègia per a la gestió de la flora i la vegetació d'aquest espai protegit, un document de referència per a totes les accions relacionades amb l'estudi, la gestió i la divulgació de la diversitat vegetal en aquest espai natural protegit. A partir d'aquesta experiència és possible obtenir diverses conclusions que són vàlides per establir alguns aspectes clau de la gestió de la diversitat vegetal al conjunt d'espais naturals protegits de Catalunya.

Es destaquen tots els estudis realitzats a la zona per diferents institucions, però també els buits d'informació que encara cal esmenar. Fa una anàlisi i una reflexió sobre el tractament i la gestió de les dades i els aspectes prioritaris per a la millora de la gestió de la diversitat vegetal, un aspecte poc treballat al nostre país.

L'article apareix en el volum 73 del Butlletí de la Institució Catalana d'Història Natural que es pot adquirir en la mateixa ICHN o es pot consultar en el seu web <http://ichn.iec.cat/publicacions.htm>.

Consideracions sobre la protecció de la diversitat vegetal als espais naturals protegits de Catalunya: el cas del Parc Natural de la Zona Volcànica de la Garrotxa (PNZVG)

Andreu Salvat Saladrígues*

Butl. 73 (2007)
163-181

Resum

La diversitat vegetal és un dels elements clau de la gestió dels espais naturals protegits de Catalunya. Aquesta diversitat és el resultat de la interacció entre els processos naturals i les accions humanes. En aquest treball es revisa l'estat de la diversitat vegetal dels espais naturals protegits de Catalunya, amb especial atenció a la Zona Volcànica de la Garrotxa (PNZVG).

El treball es centra en l'anàlisi de les dades disponibles sobre la diversitat vegetal dels espais naturals protegits de Catalunya, amb especial atenció a la Zona Volcànica de la Garrotxa (PNZVG).

Abstract

The protection of the vegetation diversity in natural protected areas in Catalonia: the example of the Natural Park of the Volcanic Area of the Garrotxa (PNZVG).

This paper reviews the measures adopted for the study and protection of the vegetation diversity in natural protected areas in Catalonia, with special attention to the Volcanic Area of the Garrotxa (PNZVG).

The work focuses on the analysis of the data available on the vegetation diversity of natural protected areas in Catalonia, with special attention to the Volcanic Area of the Garrotxa (PNZVG).

*Corresponding author: andreu.salvat@icn.cat

Flora vascular

ARNAU, J. & OLIVER, X. 2007. *Cheilanthes madeirensis*. Memòria de seguiment i diagnòsi de flora amenaçada. DG ICHN, Olot. Inèdit. Consultable en el web de la DG ICHN.

BÉJAR, X. & OLIVER, X. 2007. Fitxes de seguiment de tàxons amenaçats: *Gagea lutea* subsp. *lutea*. Programa de seguiment i conservació de flora amenaçada. Delegació de la Garrotxa de la Institució Catalana d'Història Natural, Olot. Inèdit. Consultable en el web de la DG ICHN.

FONT, J. & OLIVER, X. 2007. Informe sobre les plantes invasores més perilloses a les comarques gironines i propostes de línies estratègiques a prioritzar per a la minimització del seu impacte. Universitat de Girona i Delegació de la Garrotxa de la Institució Catalana d'Història Natural, Olot. Inèdit. Consultable en la pàgina web de la DG ICHN.

GUITART, E. & OLIVER, X. 2007. Fitxes de seguiment de tàxons amenaçats: *Narcissus poeticus*. Programa de seguiment i conservació de flora amenaçada. Delegació de la Garrotxa de la Institució Catalana d'Història Natural, Olot. Inèdit. Consultable en la pàgina web de la DG ICHN.

LOUREIRO, J., RODRÍGUEZ, E., CASTRO, S., SILVEIRA, P., NAVARRO, L. & SANTOS, C. 2007. Application of flow cytometry to ecology and biosystematics. University of Aveiro. ECOFLOR, Granada, february 2007 (referència sobre *Polygala vayredae*).

OLIVER, X. 2007. El programa de seguiment i conservació de la flora vascular de la Garrotxa. In: *Annals de la delegació de la Garrotxa de la Institució Catalana d'Història Natural, volum 2*. II Seminari sobre el patrimoni natural de la comarca de la Garrotxa. Olot. p. 13-16. A la venda i consultable en el web de la DG ICHN.

OLIVER, X., 2007. Catàleg de la flora vascular de la Garrotxa, 2007. Delegació de la Garrotxa de la Institució Catalana d'Història Natural, Olot. Inèdit. Consultable en la pàgina web de la DG ICHN.

OLIVER, X. 2007. Cartografia digital de flora invasora de la Garrotxa, 2007 (format MiraMon): *Ailanthus altissima*, *Albizia julibrissin*, *Ambrosia artemisiifolia*, *Bidens aurea*, *Boussingaultia cordifolia*, *Erigeron karwinskianus*, *Fallopia baldschuanica*, *Impatiens balfourii*, *Pennisetum villosum*, *Senecio inaequidens*. Delegació de la Garrotxa de la Institució Catalana d'Història

Natural, Olot. Inèdit. Consultable en la pàgina web de la DG ICHN.

OLIVER, X. 2007. Fitxes de seguiment de tàxons amenaçats: *Arenaria tetraquetra* subsp. *condensata*, *Carex depauperata*, *Carex grioletii*, *Cirsium erisithales*, *Delphinium montanum*, *Dianthus seguieri* subsp. *vigoii*, *Dryopteris remota*, *Iberis linifolia* subsp. *dunali*, *Lithodora oleifolia*, *Lysimachia ephemerum*, *Narcissus moloroi*, *Peucedanum schottii*, *Pinguicula grandiflora*, *P. vulgaris*, *Polygala vayredae* i *Polystichum lonchitis*. Delegació de la Garrotxa de la ICHN. Olot. Inèdit. Consultable en el web de la DG ICHN.

OLIVER, X. 2007. El Catàleg de la flora vascular al·lòctona de la Garrotxa. DG ICHN, Olot. Inèdit. Consultable en el web de la DG ICHN.

OLIVER, X. 2007. El programa de seguiment i control de flora invasora de la Garrotxa. In: *Annals de la delegació de la Garrotxa de la Institució Catalana d'Història Natural, volum 2*. II Seminari sobre el patrimoni natural de la comarca de la Garrotxa. Olot. p. 21-24. A la venda i consultable en el web de la DG ICHN.

OLIVER, X. 2007. Fitxes de plantes invasores: *Ailanthus altissima*, *Pennisetum villosum* i *Senecio inaequidens*. DG ICHN, Olot. Inèdit. Consultable en el web de la DG ICHN.

OLIVER, X. 2007. Identificació d'espècies: flora protegida. DG ICHN i CAR, Olot. Inèdit. Consultable en el web de la DG ICHN.

OLIVER, X. & FONT, J. 2007. Fitxes de seguiment de tàxons amenaçats: *Allium pyrenaicum*. Programa de seguiment i conservació de flora amenaçada. Delegació de la Garrotxa de la Institució Catalana d'Història Natural, Olot. Inèdit. Consultable en la pàgina web de la DG ICHN.

SALVAT, A. & MARCH, S. 2007. Seguiment i millora de l'hàbitat de l'espècie de flora *Oplismenus undulatifolius* al Parc Natural de la Zona Volcànica de la Garrotxa, 2007. Parc Natural de la Zona Volcànica de la Garrotxa. Olot. Inèdit. Consultable a la pàgina web http://mediambient.gencat.net/cat/el_medi/parcs_de_catalunya/garrotxa/patrimoni/.

Vegetació

NUET, J. & MORELL, À. 2007. *Scillo liliohyacinyhi-Fagetum sylvaticae*, a la muntanya d'Aiats (Collsacabra). *Butlletí de la Insti-*

tució Catalana d'Història Natural, 73. p. 163-181. A la venda i consultable en la pàgina Web de a ICHN <http://publicacions.iec.cat/repository/pdf/00000039/00000075.pdf>

SALA, E. 2007. Mapa d'hàbitats del Fluvià. SIGMA-Consorci de Medi Ambient i Salut Pública de la Garrotxa i Agència Catalana de l'Aigua. Olot. Inèdit.

Activitats

***Polygala vayredae*, planta endèmica de la Garrotxa**

Conferència sobre els resultats de la tesi doctoral realitzada sobre aquesta planta endèmica de la Garrotxa. Celebrada el 4 de maig, Olot. A càrrec de SILVIA CASTRO i organitzada per la DG ICHN.

Sortida científica al bosc vell de

Sortida interna pels participants en els projectes de boscos madurs. Sessió d'intercanvi i debat sobre valoració de boscos madurs. Organitzada per l'ANEGx, la DG ICHN i el CREA. Celebrada el 26 de maig, Vall de Bianya.

Congrés de la Confederació Europea de Micologia Mediterrània.

Celebrat a Olot del 22 al 26 d'octubre de 2007, amb l'assistència d'un centenar de micòlegs europeus.

La C.E.M.M. s'ocupa de l'extensió del coneixement, relatiu a la Micologia, de les espècies de l'àrea mediterrània, de la cartografia, de la taxonomia, de la nomenclatura, de l'ecologia, de la micotoxicologia, de l'informàtica, de la legislació i de qualsevol altre aspecte o problema micològic d'aquesta àrea. Aquesta Confederació agrupa més de 15.000 micòlegs i organitza un Congrés anual. Més informació a <http://pagesperso-orange.fr/mycocemm/cata.html>

Debat "Un exemple de gestió de dades de flora i vegetació, SilvaMc."

Presentació d'una base de dades naturalistes, dissenyada específicament per a flora i vegetació, i posterior debat de com es pot adaptar a altres camps. La voluntat és oferir a tots els naturalistes de la comarca una base de dades on puguin registrar les seves observacions. 30 de novembre, Olot. A càrrec de Miquel Campos, i organitzada per la DG ICHN.

III Seminari sobre Patrimoni Natural de la Garrotxa

Celebrat a Olot, amb la presentació de 14 comunicacions de treballs d'investigació sobre el patrimoni natural de la Garrotxa desenvolupats durant l'any 2007.

Briòfits

CAMPYLOPUS SUBULATUS SCHIMP. EX MILDE

* **Espècie nova per als Països Catalans.**

* Talús ombrívol, volcà de Montolivet, (Olot, Garrotxa) DG 5770, 500 m, 1984-1985. Leg. L. Solé (BRUGUÉS *et al.* 2007)

Flora vascular

ALLIUM PYRENAICUM COSTA ET VAYREDA IN COSTA

* **Sisena i setena localitat a l'Alta Garrotxa, no retrobades des de VAYREDA**

* Prats entre cingles secs entre cingles, sota el coll de la Portellera (Montagut)

Botrychium lunaria, falguereta de prats altimontans humits amb només 4 localitats conegudes a la Garrotxa i amb pocs exemplars cadascuna d'elles. Probablement no sigui tan rara a la comarca.

i Oix, Garrotxa), DG 6485, 910 m, S, 01/08/2007. X. OLIVER.

* Prats secs entre cingles, coll Joell, Talaixà (Montagut i Oix, Garrotxa), DG 6584, 810 m, SSE, 14/09/2007. J. FONT i X. OLIVER.

ANDROPOGON DISTACHYOS L.

* **Primera citació per al quadrat UTM DG 65**

* Codina, *Brachypodio-Aphyllanthesum*, Les Encies (Les Planes d'Hostoles, Garrotxa), DG 6356, 397 m, pla, 14/06/2007. X. OLIVER.

BIDENS AUREA L.

* **Primera citació d'aquest tàxon neotropical invasor per al quadrat UTM DG 66**

* Marge humit de carretera, can Gaspar, Can Blanc (Olot, Garrotxa), DG 6067, 550 m, pla, 29/07/2007. X. OLIVER.

Lathraea squamaria, espècie paràsita de les arrels d'avellaner (*Corylus avellana*), pròpia de boscos higròfils, i només coneguda d'una desena de localitats de la Garrotxa.

Lathyrus niger ssp. *niger*, lleguminosa amb poques cites a la comarca, i amb la majoria de la seva població a la serra de Sant Miquel del Mont i Puig Estela.

BOTRYCHIUM LUNARIA (L.) SWARTZ

* **1 nova localitat de 4 existents a la Garrotxa**

* Prats humits/falguerar, *Euphrasio-Plantaginetum*, Coll de Joanetes (Vall d'en Bas, Garrotxa), DG 5064, 1290 m, SE, 27/04/2007. X. BÉJAR i X. OLIVER.

CARTHAMUS LANATUS L.

* **Primera citació per al quadrat UTM DG 77**

* Erm abandonat al polígon industrial sobre el passallís del Fluvià, sota ca l'Ornós (Argelaguer, Garrotxa), DG 7173, 160 m, pla, 29/05/2007. X. OLIVER.

CENTAUREA MONTANA L. subsp. SEMIDECURRENS (JORD.) O. BOLÒS ET VIGO

* **Primera citació d'aquest tàxon per al quadrat UTM DG 47**

* Vorada de roureda, *Geranium sanguinei*, carena Puig Estela, (Riudaura, Garrotxa), DG 4672, 1272 m, S, 21/06/2007. X. OLIVER.

CISTUS ALBIDUS L.

* **Primera cita per a la Garrotxa**

* Vorada d'alzinar, can Rasclaire, coll de Fares (Sant Ferriol, Garrotxa), DG 7970, 170 m, pla, 01/04/2007. X. OLIVER.

CLEISTOGENES SEROTINA (L.) KENG

* **Primera citació per al quadrat UTM DG 65**

* Codina rocallosa, *Brachypodio-Aphyllanthesum*, Les Encies (Les Planes d'Hostoles, Garrotxa), DG 6357, 367 m, 14/06/2007. X. OLIVER.

ERINUS ALPINUS L.

* **Primera citació per al quadrat UTM DG 56.**

* Rocam, Canal fosca, sota Santa Magdalena (Vall d'en Bas Garrotxa), DG 5064, 1230 m, 25.05.2007. X. BÉJAR i X. OLIVER.

IMPATIENS BALFOURII HOOKER

* **Primera localitat a la comarca i segona al Ripollès (Alta Garrotxa)**

* Vorada de roureda de roure pènel, volcà

del Croschat, vora uns exemplars plantats (Santa Pau, Garrotxa), DG 6167, 604 m, 01/09/2007. X. OLIVER.

* Vorada de verneda, Beget, (Camprodon, Ripollès), DG 5785, 530 m, 21/07/2007. X. OLIVER.

LATHRAEA SQUAMARIA L.

*** 3 localitats noves d'un total de 10 existents a la Garrotxa**

* Torrent de Santa Magdalena, Fageda amb joliu amb avellaners, *Scillo-Fagetum* (Vall d'en Bas, Garrotxa), DG 5064, 1233 m, S, 27/04/2007. X. BÉJAR i X. OLIVER

* Petit còrrec a l'era d'en Jeroni, Massís d'Aiats dins una fageda amb joliu *Scillo-Fagetum* (Vall d'en Bas Garrotxa), DG 5158, 1084 m, NE, 17/04/2005 (NUET *et al.* 2007).

* Era d'en Jeroni, Massís d'Aiats dins una fageda amb joliu *Scillo-Fagetum* (Vall d'en Bas Garrotxa), DG 5157, 1084 m, 10.04.2005 (NUET *et al.* 2007).

LATHYRUS NIGER (L.) BERNH. subsp. NIGER

*** Primera citació d'aquest tàxon per al quadrat UTM DG 47**

* Vorada de roureda, *Geranium sanguinei*, carena Puig Estela, (Riudaura, Garrotxa), DG 4672, 1272 m, S, 21/06/2007. X. OLIVER.

LITHODORA OLEIFOLIA (LAPEYR.) GRISEB.

*** Localitat important a certa distància de les conegudes fins al moment**

* Cingles, canals i prats rocallosos, coll Joell (Montagut i Oix), DG 6584, 900 m, SE, 01/08/2007. X. OLIVER.

MYRTUS COMMUNIS L.

*** Primera cita per a la Garrotxa**

* Alzinar esclarissat, El Llepard (Sant Aniol de Finestres, Garrotxa), DG 6951, 410 m, S, 10/04/2007. X. OLIVER.

POLYGONATUM MULTIFLORUM (L.) ALL.

*** Tàxon d'àrea reduïda**

* Al peu de la baga del Pla d'Aiats dins

una fageda amb joliu *Scillo-Fagetum* (Vall d'en Bas, Garrotxa), DG 5257, 1100 m, N, 10/04/2004. (NUET *et al.* 2007)

Petit còrrec a l'era d'en Jeroni, Massís d'Aiats dins una fageda amb joliu *Scillo-Fagetum* (Vall d'en Bas Garrotxa), DG 5158, 1084 m, NE, 17/04/2005 (NUET *et al.* 2007).

SAXIFRAGA ROTUNDIFOLIA L.

*** Cita nova per a la comarca i localitat extrema al SE de l'àrea de distribució**

* Petit còrrec a l'era d'en Jeroni, Massís d'Aiats dins una fageda amb joliu *Scillo-Fagetum* (Vall d'en Bas Garrotxa), DG 5158, 1084 m, NE, 17/04/2005 (NUET *et al.* 2007).

SOLANUM CHENOPODIOIDES LAM.

*** Tàxon invasor força estès a la comarca del qual només havia una citació comarcal**

* Herbassar ruderal vora el passallís del Fluvià, sota ca l'Ornós (Argelaguer, Garrotxa), DG 7173, 160 m, pla, 29/05/2007. X. OLIVER.

* Herbassar ruderal vora el Fluvià, sota can Perich (Montagut i Oix, Garrotxa), DG 6374, 240 m, pla, 03/07/2007. X. OLIVER.

* Peu de mur de pedra seca, mas Llorenç, Batet de la Serra, (Olot, Garrotxa), DG 5869, 492 m, 07/06/2007. X. OLIVER.

* Peu de mur de pedra seca, granja Salavedra, Bosc de Tosca, (Les Preses, Garrotxa), DG 5568, 469 m, 12/06/2007. X. OLIVER.

Resum de l'any 2007

Precipitació

A nivell de tot el país (excepció feta de les Terres de l'Ebre), l'any 2007 ha estat eixut, i amb altres anteriors constitueixen un llarg període de sequera enregistrat a les nostres estacions meteorològiques i al territori. La manca de precipitacions, ve trencada puntualment per situacions que generen lleugeres recuperacions, fet que ens permet dissimular l'enorme forat que manifesten les estadístiques.

Aquest 2007 la precipitació ha vingut concentrada sobre dos mesos claus, abril i agost. La resta de l'any els valors han estat més que discrets. Unes pluges, les d'abril que coincidint amb el refrany han permès una recuperació superficial, afavorint en gran manera una vegetació, que venia mancada de pluges -quasi vuit mesos- sense entrades d'aigua en profunditat als sòls i també als aqüífers.

Un agost humit sempre afavoreix i allunya l'horitzó de la sequera mediterrània i d'un estiu llarg i calorós. Els boscos caducifolis respiren amb la moderació tèrmica i les tempestes estivals, adquireixen nutrients i mantenen reserves d'humitat al menys fins entrada la tardor. Amb aquest referent, la sequera real ha començat a finals d'estiu del 2007 i s'ha allargat fins al mes de maig del 2008. Vuit mesos més, altre cop sense pluges, que han conduït a una situació realment preocupant.

Adoptant els criteris del Servei Meteorològic de Catalunya per caracteritzar el comportament pluviomètric, ens trobem amb un any, on les precipitacions en el conjunt de la comarca han estat un 30% inferiors a la mitjana climàtica, i per tant molt sec. Una dada que resumeix el dèficit arrossegat, és el fet que entre el 1 de febrer de 2006 i el 31 de gener de 2008 s'han acumulat tan sols 1200-1300 mm a molts sectors plujosos de la comarca, quantitat que en altres temps s'assolien en poc més d'un any.

La disminució del nivell dels aqüífers ha començat a fer-se palès a partir del mes de juliol, ja que tot i la pluja del mes d'agost, no ha experimentat cap augment de forma notable, sobretot per l'ús elevat de les reserves hídriques i els alts nivells d'evaporació estival. D'aquesta forma moltes fonts han disminuït el seu cabal, afectant de forma visible la xarxa fluvial i les reserves.

Característiques hídriques

A la taula I, s'ha elaborat, a partir de dades de precipitació, temperatura i de la capacitat de retenció del sòl, les característiques hídriques de dues estacions amb uns valors pluviomètrics semblants. En la de Castellfollit de la Roca, amb una sèrie de 30 anys, a la casella "Inici de variació de reserva" es pot veure com al mes de juliol s'inicien valors deficitaris al sòl, es a dir hi ha més evapotranspiració potencial que precipitació. Aquest dèficit acaba el mes d'octubre, quan les precipitacions augmenten i l'aigua s'aprofita, tant pels sòls com pels aqüífers. Històricament, la tardor-hivern ha estat l'època de recuperació hídrica a les nostres contrades.

La sèrie utilitzada per Olot, és dels darrers 15 anys, dels quals especialment els deu darrers han presentat disminucions i canvis importants del ritme de la precipitació. Els resultats són evidents, a causa d'aquest ritme els valors deficitaris comencen el mes de juny i no hi ha recuperació fins el mes de desembre. Utilitzant una sèrie llarga, el temps de recàrrega es manté encara amb una inèrcia a l'inici de la tardor, a la sèrie més curta, amb caràcter més pròxim a l'actualitat, el dèficit comença abans i no és fins desembre que comença la recuperació hídrica. La conclusió és clara i confirma el que més o menys tothom intueix, el caràcter de la precipitació a la comarca, ara per ara, ha canviat.

Estació	P anual (mm)	ETR anual (mm)	P estiu (mm)	ETR estiu (mm)	Reserva màxima del sòl	Inici de variació Reserva	Final de càrrega Reserva
Castellfollit	1037.4	586.4	285.2	327	300 mm	juliol	octubre
Olot- Parc Nou	1003.8	706.2	267.1	419.4	300 mm	juny	desembre

Taula I: Característiques hídriques de dues estacions meteorològiques de la Garrotxa (P. anual = Precipitació anual; ETR= Evapotranspiració de referència i P. estiu = Precipitació estival)

Distribució aproximada de les precipitacions a la Garrotxa 2007

És cert que la utilització dels recursos hídrics cada cop va més a l'alça, però la quantia i freqüència de la precipitació no és la mateixa. Els temporals de llevant, responsables de la recuperació de les reserves, són molt esparsos i breus.

Temperatura

Tèrmicament, l'any s'ha manifestat de forma contrastada. Així l'hivern ha estat molt suau, amb poques glaçades i ambients assolellats, la primavera més fresca de l'habitual, amb un maig i juny fora de les calors que altres anys es registraven. L'estiu, a causa de l'ambient humit i plujós del mes d'agost, ha estat relativament fresc, i la tardor sense pluges, s'ha manifestat amb valors per sobre de la mitjana climàtica.

Cal esmentar la primera gebrada, tot just acabat l'estiu astronòmic, el dia 28 de setembre, amb -1° a les zones més afectades per la inversió tèrmica. Altrament, coincidint amb el canvi d'estació, als voltants de Sant Miquel -29 de setembre - és habitual l'entrada d'una massa d'aire fred associada al debilitament tèrmic de les altes pressions del sud-oest europeu.

La taula II mostra la mitjana tèrmica estacional del 2007 i la mitjana climàtica de referència a la Vall de Bianya (1980-2007).

JORDI ZAPATA

Mitjana climàtica hivernal	7,9°	Mitjana climàtica primaveral	15,9°
Mitjana hivernal any 2007	9,4°	Mitjana primaveral any 2007	16,6°
Mitjana climàtica estival	21,7°	Mitjana climàtica tardoral	10,7°
Mitjana estival any 2007	20,5	Mitjana tardoral any 2007	9,8°

Taula II: Comparació de mitjanes tèrmiques estacionals (2007) i mitjanes tèrmiques climàtiques de la Vall de Bianya.

Evolució d'indicadors generals de recerca a la Garrotxa 2006-2007

Evolució d'indicadors d'àmbits dels projectes de recerca 2006-2007

Evolució de diversos indicadors sobre la recerca botànica a la comarca de la Garrotxa (evolució 2006-2007). Els trets més destacables han estat recollits en la presentació d'aquest mateix número de la revista.

Evolució del número de catàlegs i tàxons nous per a la comarca 2006-2007

Evolució dels indicadors de referències generades a la Garrotxa 2006-2007

Distribució de persones (clar) i projectes/seguiments (fosc) per entitats (2007)

Normes de publicació de la revista “*Lithodora*”

Lithodora, Novetats Botàniques de la Garrotxa recull la informació més rellevant de la recerca botànica de la comarca: els principals projectes de recerca que s’hi desenvolupen, les persones i entitats implicades així com els resultats, les citacions més rellevants, tota la documentació generada, les activitats científiques i una sèrie d’indicadors del nivell de coneixement del patrimoni botànic comarcal.

D’aquesta manera intenta establir una via de relacions en el món de la recerca, crear possibilitats de nous projectes i participacions, intercanviar informació, i per tant promoure la investigació.

L’àmbit geogràfic de la publicació és la Garrotxa i abasta el món de la botànica en sentit ampli, i a més de l’estudi de grups taxonòmics també abarca l’agricultura, l’etnobotànica, l’ecologia...

La revista es publica impresa, en una edició limitada per a les persones i entitats que hi participen, socis de la delegació de la Garrotxa de la ICHN i altres institucions comarcals i nacionals de recerca. També es distribueix per correu electrònic mitjançant el mailing de l’entitat, i és consultable a la seva pàgina web.

La informació recollida s’ha distribuït en diverses seccions.

Botànics i entitats de recerca recull el llistat de persones i centres que han realitzat recerca botànica a la Garrotxa l’any en qüestió, o anteriorment però les seves dades s’han publicat aquest any. En aquesta llista hi consten tant les persones responsables dels projectes, com les que participen o que han aportat alguna citació interessant. Per a cadascuna de les persones s’esmenta les entitats en les que hi treballen o en el marc de les quals desenvolupen la seva activitat investigadora, així com els projectes en què han treballat.

Projectes de recerca recopila en format fitxa els projectes d’investigació de l’any. Aquests projectes es poden haver iniciat abans, poden haver-se acabat o no, però es van desenvolupar total o parcialment durant l’any en qüestió, o són anteriors però en aquest any es va generar algun tipus de publicació o document. A la fitxa, redactada per algun responsable del projecte o per la Secretaria de Redacció, consta un resum, s’especifica les persones que participen, les entitats que els promouen i col·laboren, l’àmbit geogràfic, el període en el que es desenvolupa, on es pot obtenir més informació i com es pot contactar amb els investigadors. Només s’acceptaran projectes de recerca plantejats i executats correctament, i que tinguin com a resultat algun tipus de documentació

consultable. El Consell de Redacció es reserva el dret de no incloure projectes si ho considera oportú.

L'apartat **Llibres, articles, papers...**, aplega totes les publicacions, documents inèdits de l'any on apareix informació botànica rellevant sobre la comarca de la Garrotxa.

Activitats és un apartat on consten els congressos, sessions científiques i cursos desenvolupats durant l'any.

Troballes interessants recull totes les citacions que s'han considerat interessants. Tant les que han aparegut en publicacions de l'any en qüestió, com les que han aportat investigadors i naturalistes, que no han estat publicades, però que per diferents motius es consideren interessants de publicar a «*Lithodora*». Les normes, la comissió editorial i els especialistes externs determinen el nivell d'interès de les cites que es presenten.

En un principi, per aquells grups d'organismes dels quals no hi ha prou informació, estan encara poc estudiats, no existeixen catàlegs que aportin un coneixement prou bo del grup, es recullen totes les dades publicades, ja que això permet a la vegada treballar els catàlegs comarcals corresponents. Dels grups més coneguts només es publiquen cites rellevants, d'acord amb els criteris del Consell de redacció. Per a flora vascular, grup amb un bon coneixement, només es consideraran interessants de publicar aquelles citacions que aportin nova informació (presència en quadrats UTM 10 x 10 km on no han estat citades, altituds o hàbitats diferents) a la base de dades de FloraCat (<http://biodiver.bio.ub.es/biocat/homepage.html>). D'aquesta manera es promou completar el coneixement general de la flora vascular a la comarca. També es publicaran les noves localitats de tàxons presents a la llista vermella de la Garrotxa consultable a la pàgina web de la delegació de la Garrotxa de la ICHN, ja que es considera un grup de tàxons prioritari per a la recollida d'informació amb l'objectiu de preservació, així com d'aquells tàxons amb poques cites que expressament ho esmenta el catàleg de flora vascular de la Garrotxa consultable també en la web de la delegació de la Garrotxa de la ICHN. De la mateixa manera, es publicaran les noves localitats de tàxons invasors d'ambients naturals i seminaturals, esmentats a la Llista negra de tàxons invasors de la Garrotxa, consultable a la pàgina web de la delegació de la Garrotxa de la ICHN, ja que es considera també un grup de tàxons prioritari en la recollida de dades, en aquest cas, amb l'objectiu de controlar les seves poblacions.

Només es recolliran citacions validades amb plec d'herbari o fotografia suficientment clara, on consti el nom del tàxon i autors, hàbitat, topònim, municipi, coordenades UTM, altitud, orientació, data i nom de l'autor o autors de la cita. El plec serà dipositat a l'Herbari de la Universitat de Girona

El següent apartat és la **Síntesi meteorològica**, per la seva importància, entre d'altres, en la dinàmica i ecologia de la flora i la vegetació, de manera que les dades siguin disponibles i fàcilment accessibles, ja que sovint són útils per explicar i relacionar resultats en els estudis botànics. Les taules de dades es poden descarregar de la mateixa pàgina web de la delegació en altres formats factibles per al seu tractament.

La secció que tanca la revista és una fitxa amb una bateria d'**indicadors** sobre el nivell de coneixement i de conservació del patrimoni botànic de la comarca, dades de les quals s'ha fet un repàs a la presentació de la revista.

Les citacions i els projectes de recerca que es vulguin publicar en la revista s'hauran de fer seguint les instruccions que consten en les fitxes corresponents (fitxa descriptiva de projecte, fitxa de referència, fitxa d'activitat i fitxa de citació) que es poden consultar en la pàgina web de la delegació de la Garrotxa de la ICHN:

La documentació per ser publicada haurà de ser lliurada abans del 25 de febrer de l'any següent, per correu electrònic a l'adreça xvioliver@terra.es.

ICHN Delegació de
Institució Catalana
d'Història Natural **la Garrotxa**
Filial de l'Institut d'Estudis Catalans

Amb el suport de

Diputació de Girona