

Com es va fer l'Anuari territorial? (*the making off*)

Àlex Tarroja

Notes metodològiques per al maneig de l'Anuari

Lector, lectora, tens a les teves mans el primer Anuari territorial de Catalunya. El volum és gruixut i prou dignament editat. Penses que tens prou sort que no et cal llegir-lo d'una tirada de la primera a la darrera pàgina, perquè no es tracta de cap novel·la de la que n'esperis el desenllaç al darrer capítol. Més aviat ve a ser com una col·lecció de contes breus amb gèneres que van de la tragèdia a la comèdia, que et convida a fer *zàpping* ara per aquí i ara per allà, fullejant avui una entrada, potser demà una altra. Potser algun dia, entre tema i tema, vagis a parar a aquest *making off*, *com es va fer* o, per ser més polits, notes metodològiques.

El títol ja et diu que aquest article no et parlarà de cap conflicte, de cap projecte, ni de cap transformació del territori. Efectivament, resulta que l'equip que ha fet tota la feina que hi ha darrera d'aquesta publicació s'ha entestat en què, com que aquest és el primer anuari territorial, caldria que algú –i a l'acte em posaven la pistola al pit– escrivís unes notes metodològiques explicant alguns dels criteris i de les decisions que es van prendre al llarg de la seva redacció. Una cosa així com: per què hem fet les coses d'una determinada manera i no d'una altra? Al final m'han convençut –poden donar fe que no ha estat fàcil!– de què potser sí que calia aclarir alguns aspectes de la metodologia de redacció de l'Anuari o donar algunes claus de lectura.

Lector, si ets prou agosarat i pacient, aquí hi podràs trobar “tot allò que sempre has volgut saber i mai has gosat preguntar sobre l'Anuari territorial de Catalunya 2003”. Ve a ser com aquell DVD que acompanya l'edició especial d'una pel·lícula i on t'expliquen com es van fer els efectes especials o com es van rodar determinades escenes. A la manera de l'Anuari, hi trobaràs diverses lectures. Llegit d'una tirada hi trobaràs la narració del *making off* –com es va fer– de l'Anuari i els “actors” que hi ha al darrera de la publicació. Si per contra prefereixes seguir espigolant entre el reguitzell de *frequently asked questions* que venen tot seguit, hi trobaràs algunes respostes que poden resultar-te útils per aclarir perquè hem fet l'Anuari així i no d'una altra manera, quins han estat els criteris i decisions presos en cada part del procés, de l'estructura i dels continguts.

Com va sorgir la idea de fer l'Anuari Territorial?

Bé, tot comença un ja remot 10 juliol del 2002. Entre els calors, els estressos i els mil embolics propis de les dates, vaig rebre una d'aquelles trucades insòlites i inesperades que et deixen desconcertat: **Jordi Cañas** preparava una candidatura a la Junta de la Societat Catalana d'Ordenació del Territori (SCOT) i em proposava que, d'una manera o altra, vinculéssim la llista de correu [territori] a la SCOT. No vaig dubtar ni un moment a embrancar-me en l'aventura.

La llista [territori] havia començat a funcionar a primers del 2001, després d'un bon temps rumiant la idea però sense atrevir-me a donar el pas. La idea amb què va sorgir la llista era crear un espai de

debat públic sobre temes territorials i per informar sobre cursos, jornades o publicacions. Per aquelles casualitats de la vida, l'inici de la llista va coincidir amb la presentació de l'informe de la comissió d'experts sobre el model d'organització territorial de Catalunya i em va semblar que fer circular per la llista les notícies de premsa sobre l'informe podia servir per engrescar la gent a debatre. De debat potser no se'n va suscitar tant com hauria volgut, però ves per on, el dossier diari de premsa sobre qüestions territorials es va convertir en una de les principals raons de ser de la llista. Fins el punt que ara els més de 960 participants a [territori] rebem una vintena llarga de missatges diaris, més de la meitat dels quals corresponen al seguiment de l'actualitat territorial a través de la premsa. Ben bé una dotzena de temes diferents sobre territori cada dia als diaris, que vol dir una trentena llarga d'articles al dia si tenim en compte que en cada missatge s'apleguen els articles apareguts als diferents diaris. Sens dubte que els temes territorials, que ben sovint vol dir els conflictes territorials, estan de plena actualitat a l'opinió pública!

Però deixem la llista i tornem al que toca avui, l'Anuari. El setembre, després de les vacances, ja se sap que és un mes de tornar amb idees i d'arrencar nous projectes. I aquell setembre **Juli Esteban** va tornar amb una proposta de projecte per a la nova Junta de la SCOT ben engrescador: com que la llista [territori] ens donava una abundant collita anual de notícies d'actualitat territorial, només que batéssim –altrament, separar el gra de la palla–, garbelléssim i passéssim per una mena de molí fariner –o sigui, redactéssim de forma sintètica– aquestes notícies, tindríem una excel·lent visió resumida de conjunt de les principals transformacions, els projectes i els conflictes del territori a Catalunya i de la seva evolució al llarg del temps; una mena d'anuari del territori de Catalunya. Érem conscients que hauríem de passar moltes vicissituds abans que fos *al sac i ben lligat*, però la idea era prou atractiva com per anar a l'era a empolsegar-se. Així que no vam dubtar de posar-nos a treballar-hi.

Què es proposa l'Anuari?

La idea del Juli Esteban era, ni més ni menys, que produir aquell “petit” valor afegit sobre la informació de la llista [territori] que significaria el salt de la informació que ens proporciona cada dia la premsa, al coneixement que suposaria una elaboració endreçada, seleccionada, sistematitzada i sintetitzada dels principals temes d'actualitat, acompanyada d'uns articles d'opinió més valoratius. En definitiva, un intent d'aportar coneixement i sistematització sobre un tema d'actualitat –les transformacions i els conflictes del territori– en què la informació d'actualitat diària comença a desbordar-nos.

El mateix Juli Esteban ho escrivia, poc després, de forma més clara i entenedora impossible en el primer esborrany del projecte.

Una publicació anual que reculli els fets més importants que han succeït al llarg de l'any, presenti les seqüències dels processos més significatius que s'han desenvolupat dintre del termini anual i faci una avaluació conjunta dels esdeveniments. Al cap d'un cert temps d'elaboració i publicació d'aquest anuari, l'avaluació podrà incloure també consideracions sobre la dinàmica positiva o negativa que els fets de l'any representen per al territori.

La finalitat de l'anuari és facilitar informació de fàcil accés sobre l'evolució del territori, que pugui ser d'utilitat com a primer material per a estudiosos d'aquesta, i que també serveixi en general per mantenir la memòria dels fets que tenen transcendència per a l'esdevenir territorial.

Amb aquest plantejament, l'Anuari tindria dues lectures. Any a any, oferiria una panoràmica de l'actualitat, de les principals transformacions, projectes o conflictes d'aquell moment històric. Però a mesura que es succeïssin les edicions –perquè l'Anuari té voluntat de continuïtat en el temps–, pren-

dria una lectura encara més interessant: com ha evolucionat un mateix cas en el temps? Quina mena de temes o problemes van adquirint nou protagonisme amb el pas dels anys? Vaja, el que en termes més científics en podríem dir una lectura sincrònica, els fets que passen alhora un mateix any, i una lectura diacrònica, l'evolució dels fets al llarg del temps. És clar que aquesta segona lectura encara falta, com a mínim, esperar a l'edició del proper Anuari.

Però encara n'hi ha més, perquè l'Anuari es proposava alhora tenir un doble vessant, amb dues parts de continguts ben diferenciades. D'una banda, el resum més aviat exhaustiu de les notícies d'actualitat de l'any, amb una voluntat de servir com a materials de base per a l'estudi i de memòria, i que per tant havia de ser el màxim possible d'*objectiva*, exposant de forma sintètica i fàcilment entenedora els fets succeïts sense entrar en valoracions; i d'altra, uns articles de valoració o d'opinió sobre els fets o problemàtiques que més han marcat l'any.

Com ha estat possible l'Anuari?

Per l'octubre ja teníem el projecte i ens les prometíem felices pensant que amb els dossiers diaris de premsa de la llista [territori] teníem una part important de la feina feta, la recollida d'informació de base. Però estava clar que per molt voluntarisme que hi posés l'atragada Junta de la SCOT, per redactar els articles de l'anuari ens calia encara alguna cosa més: poder contractar alguna persona. I per això ens calia un *sponsor*, algú a qui pogués interessar el producte resultant i estigués disposat a donar un suport econòmic, tant per contractar alguna persona com per, més endavant, molt més endavant, finançar l'edició dels materials.

Així que ens vam llançar a la piscina i vam proposar una col·laboració a l'Àrea de Cooperació de la Diputació de Barcelona. **Laia Claverol** –aleshores cap de l'Oficina de la Xarxa Barcelona Municipis de Qualitat– va acollir la proposta no només amb interès sinó també amb entusiasme; gràcies al seu suport, i al de **Carles Anglada** –aleshores coordinador de l'Àrea de Cooperació– al mes de març del 2003 ja teníem signat un conveni de col·laboració entre Diputació i SCOT per realitzar i editar l'anuari del 2003! Amb tantes facilitats, no podem més que estar agraïts!

La formalització del conveni ens va permetre contractar, poques setmanes després, a **Sergi Saladié** –geògraf de Vandellòs– per engregar tot el procés de classificació i tractament de la informació de base. Ja érem al maig... i estàvem una mica espantats perquè ja teníem les notícies de prop de la meitat del 2003 en una carpeta pendents de fer alguna cosa amb elles! A més, **Maria Herrero** –geògrafa del Guinardó– es va encomanar immediatament de l'entusiasme pel projecte –i sens dubte és qui més l'ha conservat en tot el llarg procés i ha estat peça clau de què arribés a bon port!!– i es va integrar, des d'un primer moment, en el petit grup de gent que vam començar a pensar com dintre es concretava l'anuari.

Així, pel mes de maig, amb la Maria i el Sergi, ja teníem configurat el primer equip de base que havia de concretar, engregar i coordinar el projecte, equip al que mesos després s'hi afegiria **Xavi Boneta** –polítològ de Lleida–, l'altra peça clau de l'equip en els mesos finals d'aquesta insensata aventura. Sempre amb el suport i supervisió de Juli Esteban i dels presidents de la SCOT, primer Jordi Cañas i després **Mita Castañer**.

El suport de la Diputació de Barcelona va fer possible tirar endavant el projecte i editar aquest volum, però sens dubte l'Anuari no hauria estat possible sense la dedicació abnegada i desinteressada, molt més enllà de l'exigible, molt sovint fora d'hores i, sobretot, entusiasta de totes i cadascuna de les persones que van anar participant en les diferents fases del projecte.

Per què l'Anuari tracta de casos concrets i no de qüestions sectorials?

Mes de maig, eufòria de la primavera i primeres calors, un bon moment per arremangar-se i posar-se mans a l'obra! Sobretot perquè el calendari ja començava a apressar. I la primera qüestió que ens nequiejava era: com classifiquem i presentem els temes de l'any? Ras i curt, l'any 2003 van passar per [territori] ni més ni menys que 3.133 informacions territorials!

Teníem dues alternatives. La primera era més estructurada, més racionalista si n'hi voleu dir: tractar l'actualitat territorial de l'any ben classificada per grans àmbits sectorials: què ha passat amb les carreteres, què ha passat amb les centrals eòliques, que ha passat amb les tèrmiques, que ha passat amb els espais d'interès naturals, etc., etc. L'altra era anar a la casuística, una per una: als projectes concrets, als conflictes un per un, lloc a lloc: Bracons i el seu túnel, Tivissa i el seu abocador, l'Escala i el seu camp de golf, etc.

Vam rumiar-nos molt els problemes i avantatges de cada plantejament i vam arribar a la conclusió que un anuari amb l'adjectiu de territorial havia de tenir el territori, els llocs, al seu centre. No estem dient que la importància de l'especificitat i singularitat dels llocs en la societat actual és un dels fets que ha posat el debat territorial al centre de l'opinió pública? El tractament sectorial presentava un risc: que els índexs dels anualis fossin gairebé idèntics any rera any: carreteres, eòliques, camps de golf... I, en canvi, a tots plegats ens semblava que el mateix índex, el llistat dels temes tractats, havia de ser ja una primera lectura de l'Anuari que ens permetria, d'una ullada a una sola pàgina, fer-nos una idea de què ha passat al territori de Catalunya i, alhora, veure com canvien les problemàtiques i actuacions d'un any a un altre.

Així que vam optar per analitzar les transformacions del territori a partir d'una selecció de casos concrets d'actualitat, amb la pretensiosa pretensió d'anar al general a partir del concret. És clar que ens guardàvem una carta a la màniga: comptàvem amb el bloc de col·laboracions valoratives i d'opinió de la SCOT que havien d'encapçalar l'anuari i que eren un espai idoni per fer emergir reflexions sobre aspectes més generals o sectorials.

Però, com era previsible, l'opció pels casos concrets tampoc no havia de ser sempre fàcil, per posar un exemple: ves que haguéssim volgut fer un article per tots i cadascun dels projectes de centrals eòliques! O per totes i cadascuna de les carreteres de les que s'ha parlat durant l'any! O per tots els conflictes derivats de projectes d'urbanització! Era evident que s'imposava una selecció, parlar de cadascun d'aquests temes a través dels casos que havien generat més literatura durant l'any, però que s'imposava també una certa flexibilització del criteri en uns pocs casos: com en l'habitatge, en els articles introductoris per a les centrals tèrmiques i eòliques, o agrupar diferents projectes territorialment propers (les eòliques de l'Alt Empordà, les urbanitzacions de Lloret, etc. En altres situacions, en canvi, l'atenció al cas concret gairebé ens va portar al límit: com al tractar el ferrocarril d'alta velocitat per trams –cadascun amb una problemàtica específica–.

Com es van triar les cent vint-i-cinc entrades de l'Anuari?

Presa aquesta decisió, ja podíem començar a identificar què era un tema –un projecte, un conflicte– susceptible de convertir-se en entrada de l'Anuari i a classificar les notícies per possibles entrades. Fet i dit, 3.133 notícies es van convertir, de bones a primeres, en unes 350 carpetes, és a dir, uns 350 temes territorials del 2003 susceptibles de convertir-se en una entrada de l'anuari! Havíem de començar a triar i garbellar! Començar a establir algun criteri de selecció... i havíem d'establir també una xifra orientativa d'entrades que ens veiem capaços d'escriure en un termini raonable.

Per algun lloc havíem de començar i ens va semblar que la repercussió mediàtica dels temes podia ser un primer referent per a la selecció. I així ho vam fer: vam “preseleccionar” els projectes, conflictes o temes concrets que havien aparegut un mínim de cinc dies a la premsa diària. I el resultat va ser fins i tot més productiu del que imaginàvem: no tant per les presències –la majoria esperables si seguïem la premsa-... sinó sobretot per les absències!

Absències de diferents menes. Les unes perquè en temes que tots teníem presents potser no havia passat gaire res el 2003. Les altres perquè les pròpies fonts del dossier de premsa de [territori] tenien un cert biaix territorial: la gran pregunta era, realment passen moltes coses a les regions de Barcelona, de Girona, Tarragona i l'Ebre i molt poques a Lleida, el Pirineu i les comarques Centrals? O és que el que hi passa no surt als grans mitjans? És un biaix degut a la premsa barcelonina i les edicions locals del Punt Diari? Encara unes terceres absències eren les de projectes prou importants per al territori però que tenen molt escassa repercussió als mitjans, només per posar un cas: com és que hi ha tan poca divulgació dels plans d'ordenació urbanística municipal? Finalment, encara quedava un darrer biaix: la premsa sol parar atenció als conflictes –sobretot quan hi ha algun agent amb capacitat de fer-se present als mitjans– i, de forma puntual, a les “inauguracions”. Els “Aquí, no!” hi estan ben reflectits, els “Així, sí!” hi tenen molt menys ressò. Comptem amb tots vosaltres per corregir aquest biaix de cara a futures edicions!

Així que ens vam posar a tractar de suavitzar una mica tots aquests biaixos: ser més restrictius en territoris amb moltes notícies; fer emergir els temes menys destacats a la premsa nacional en les regions que quedaven menys tractades; consultar experts per triar alguns plans o projectes poc coneguts per al gran públic –en particular una tria de POUMs aprovats el 2003–; o afegir una molt petita mostra d'esdeveniments professionals de l'any (llibres, seminaris i trobades o exposicions que havien fet un cert enrenou en els cercles professionals). Així mateix, amb la sana voluntat de facilitar una lectura diacrònica dels propers anuaris, també es van incloure uns pocs temes que potser el 2003 no havien generat gaire literatura –uns de nous, altres que portaven anys i panys al debat públic–, en previsió que, més tard o més d'hora, emergirien –o tornarien– a les primeres pàgines.

La tria definitiva d'entrades va tractar de respectar al màxim els objectius inicials de l'Anuari: una panoràmica de les transformacions i els projectes del territori, amb un ampli espectre tant temàtic com territorial, amb una intenció de poder disposar d'una perspectiva de l'evolució en el temps. Que perquè aquests cent vint-i-cinc i no uns altres? De ben segur que, si us féssim una enquesta, gairebé tots coincidiríem en uns quants temes, però també divergiríem força en molts d'altres. Agafeu la tria feta d'entre aquests darrers com una de les mostres possibles. Això sí, una mostra que tracta d'estar estructurada en base als objectius de l'Anuari i a tots aquests criteris.

Quan començàvem, pensàvem en una vuitantena d'entrades; un bon dia, a no sé quin eixelebrat se li va acudir dir d'arrodonir als cent; una vegada més la realitat va superar la ficció i vam haver de tallar en els cent vint-i-cinc. Tot té un límit. Altrament, a hores d'ara encara estaríem escrivint.

Com s'han escrit les entrades de l'Anuari?

Perquè d'això és del que es tractava, de posar-se a escriure. I és que classificant, establint criteris, seleccionant... sense adonar-nos-en ja se'ns havia fet novembre i els més calent encara era a l'aigüera! Per sort, confiàvem en la dita de què de mica en mica s'omple la pica i de gota en gota s'omple la bota. La pica se'ns havia fet gran i començava a córrer pressa tenir-la plena, abans que l'anuari d'actualitat no es convertís en un anuari històric. Així que havíem de trobar alguna manera d'obrir una mica més l'aixeta. El Sergi i la Maria no donaven abast amb la redacció dels temes i ens calia reforçar l'equip amb algunes persones més si volíem publicar l'Anuari en una data raonable.

Així, a primers de desembre i gràcies a un conveni de pràctiques professionals entre la Diputació de Barcelona i el Col·legi de Geògrafs, vam poder incorporar tres persones més a l'equip de redacció inicial de les entrades: **Josep Báguena** –de Saragossa–, **Anna Jiménez** –de Vic- i **Manuela Tomàs** –de Lluçmajor-. Al febrer, na Manuela va rebre una bona oferta de feina a Mallorca i en el seu lloc va venir **Alfons Olmo** –d'Alcoi-. També ens va donar un cop de mà en la redacció inicial **David Mongil** –geògraf de Valladolid-. El pes de la part més difícil de l'Anuari, la redacció de les entrades, va recaure en aquest equip. Un equip més que envejable per la seva preparació, capacitat, il·lusió, ganes de treballar i qualitat humana. Al peu de cada entrada trobareu les inicials de la persona o persones que l'han escrita, tot i que molt sovint a més també hi ha la mà de Maria Herrero i Xavi Boneta en la fase de revisions finals.

Doncs molt bé, ja teníem unes quantes entrades segures, ja teníem un equip, per tant ja podíem començar a posar negre sobre blanc. Ah! És clar, un “petit” detall, cert! Aquest era el primer Anuari que fèiem i, per tant, encara no teníem ben definit “com” havia de ser una entrada, amb l'afegit que al tractar-se d'una obra de conjunt i no un recull de col·laboracions d'autor, era imprescindible una estructura coherent per a totes entrades. Els maldecaps propis d'un parell d'articles pilot ens van servir per escriure una petita guia d'estil per a la redacció dels articles.

Quines han estat les fonts de l'Anuari?

Tot i que les més de 3000 notícies eren una bona base de partida, el primer problema amb que vam ensopegar en començar a redactar van ser les fonts d'informació. Els reculls de premsa resultaven de gran utilitat per situar el tema, però ens resultaven insuficients, a voltes poc precisos, quan no esbiaixats. Per a cada article va ser necessària una fase de recerca d'informació i documentació tant complementària com de contrast de determinades afirmacions. Tot l'equip de redacció es va fer un fart de *surfejar* la web: pàgines de les institucions per consultar projectes, pàgines de plataformes i entitats, el *google* treia fum i pujava a la borsa gràcies a l'Anuari, les companyies de telefonia incrementaven beneficis de tants cops de mà que demanàvem a companys, amics, coneguts i saludats. Si feu una ullada a l'apartat “més informació” que trobareu al final de cada entrada us en podeu fer una lleugera idea... i podeu seguir estirant del fil vosaltres mateixos. I per mirar de no perdre'l, la darrera cosa que hem fet abans de tancar l'Anuari ha estat comprovar que tots aquests hipervincles fossin actius.

Un incís. Com a contrapartida, esperem que tots els socis de la SCOT i altres persones vinculades a les qüestions territorials us animeu a fer-nos arribar informació sobre temes que creieu puguin ser d'interès per a l'Anuari del 2004. Serà més que benvinguda!

Però tornem on érem. Si amb tot això no n'hi havia prou, una vegada més vam topar amb el problema de què era el primer Anuari que fèiem. Els fets succeïts durant l'any 2003 sovint no eren suficients per centrar el tema, així que va ser necessari un treball addicional d'escarbar en el passat recent per situar breument els antecedents de cada tema imprescindibles per contextualitzar i comprendre els esdeveniments de l'any en curs. Ens allegeria el pensar que en el següent anuari això ja no caldria, i una simple referència a l'article de l'any anterior seria suficient!

Amb quin plantejament i estructura estan redactades les entrades?

L'estil de redacció i plantejament de les entrades va ser un altre maldecap les primeres setmanes de redacció. I la guia d'estil ens va resultar de gran utilitat, no només a l'hora de redactar, sinó –i sobretot– a l'hora de pensar quin to i estructura enteníem que havia de tenir l'Anuari.

Com que la voluntat de l'obra era la de facilitar informació que fos d'utilitat com a material de consulta per a un públic ampli i com a memòria històrica, l'estil de les entrades hauria de seguir d'un to entre el diccionari enciclopèdic i el periodisme de divulgació científica: textos breus, sintètics i concisos. No ho podíem explicar pas tot de cada cas! És evident que en cada cas s'hauria pogut aprofundir molt més. A mesura que entràvem en cada tema ens adonàvem que en podríem fer un llibre o una tesi de cadascun! Però aquest no era el propòsit, sinó donar una visió global i ser un punt de partida per a recerques pròpiament dites. Així que vam prioritzar una visió sintètica dels principals esdeveniments de l'any per damunt de l'exhaustivitat. Tot plegat amb un to més divulgatiu que científic o tècnic, amb paràgrafs curts i escrit, preferentment, en pretèrit perfect imperfet. També es va establir una extensió orientativa de cada entrada per no alterar la importància inicialment identificada per a cadascun dels cent vint-i-cinc temes.

A més, el to havia de ser el màxim de descriptiu dels fets succeïts, sense entrar en l'ús d'expressions valoratives ni d'opinions pròpies dels autors. Així que, en la mesura del possible, es va evitar extraure conclusions o fer interpretacions; volíem que fos el lector qui extragués les seves pròpies conclusions en base a la informació oferta; aquesta feina sí que no us la volíem estalviar. L'Anuari s'havia de limitar a endreçar, resumir i sintetitzar. Si més no aquesta ha estat la intenció i hi hem parat molt de compte, tot i que potser no sempre haguem acabat reeixint plenament en l'intent. I és que sens dubte això ha estat el més difícil, perquè la major part dels temes no deixaven als redactors precisament freds, sinó que poc o molt tots teníem alguna opinió formada o fàcilment es "simpatitzava" amb alguna de les parts a mesura que s'aprofundia en el tema.

Així, es va fer un esforç perquè en l'entrada apareguessin de forma explícita els diferents posicionaments –sovint oposats– de tots els actors socials que hi havien participat; donar veu a les opinions de totes i cadascuna de les parts en conflicte, sense prioritzar-ne cap. Tampoc això va ser sempre fàcil! Per una o altra raó, sovint hi havia unes veus que tenien major ressò als mitjans de comunicació i altres que quedaven un tant silenciades. A voltes partíem només de l'opinió de les plataformes i la feina era esbrinar que en deien les cambres de comerç o les associacions d'empresaris; en d'altres era a la inversa; o fins i tot hi havia casos en què trobàvem una determinada valoració del fet... però havíem d'identificar qui l'havia formulada! Per tant, es va fer un esforç suplementari de recerca per identificar tots els agents i les seves opinions i reflectir de forma equànime els diferents posicionaments i la seva evolució en el temps.

Un parèntesi necessari. A tots els qui hem participat en l'Anuari ens ompliria de satisfacció que aquest plantejament plural que posa, uns al costat dels altres, els arguments d'administracions, partits, plataformes o veïns, fos un petit gra de sorra en la difícil però necessària tasca de gestionar els conflictes territorials com una font d'oportunitats per a una gestió intel·ligent i participativa del territori. Parèntesi tancat.

Bé, doncs tot plegat va anar definint una estructura estàndard de les entrades que ajudava a donar coherència de conjunt a l'Anuari: un abstract d'encapçalament; els antecedents i l'origen de la qüestió; la descripció del projecte; els agents que intervenen i el seu posicionament; la descripció i evolució cronològica dels fets al llarg de l'any; l'estat de la qüestió a final d'any, amb les perspectives o expectatives de futur plantejades; i les fonts addicionals emprades que puguin ser d'utilitat per tal que el lector pugui seguir estirant del fil del tema.

A finals de març, tot just en quatre intensos mesos, pràcticament ja teníem la major part de les entrades redactades en una versió inicial. Però el procés de revisió, coordinat per la Maria i el Xavi, va ser especialment exhaustiu per garantir el compliment de tots aquests criteris: l'estructura, el to, l'estil de redacció, les referències als agents, les denominacions d'institucions, plans o infraestructures, les crides entre articles, els índexs... Així les cent vint-i-cinc entrades van començar un veritable calvari d'innumerables revisions, passant

de carpeta en carpeta: primera versió, revisats pels redactors, segona revisió, il·lustracions i peus, definitius pendents de correcció tipogràfica, revisió d'estil i de català, índexs alfabètics i crides entre temes...

Malgrat tot, és possible que entre tanta informació com hem manegat se'ns hagi escolat entre les mans alguna errata, incorrecció o imprecisió. Si així fos, us preguem sabéssiu disculpar-nos i us agrairíem que ens ho féssiu saber per corregir-ho en properes edicions. Gràcies a l'avançada!

Com es visualitzen les interrelacions entre les entrades de l'Anuari?

Si alguna cosa es va fer evident des del mateix començament del projecte, era que moltes de les entrades estaven interrelacionades entre elles. I havíem de trobar alguna forma o altra de facilitar la "navegació" per entre les pàgines, saltant d'un tema a un altre quan estiguessin relacionats. L'edició en format paper dificultava adoptar un sistema d'hipertext, amb vincles que donessin accés directe d'una entrada a una altra. Així que vam simular l'hipervincle amb una tipografia de *VERSALETES*.

Atenció doncs! Cada cop que dins d'una entrada es fa una crida a una altre article de l'Anuari, aquest s'ha destacat en *VERSALETA* i el número de l'entrada entre claudàtors. Cert que no és tan còmode com clicar l'hipervincle, però només us cal seguir el número i passar a l'altra entrada per traslladar-vos a un altre tema directament relacionat on podreu ampliar informació. Una advertència, com que la interrelació entre alguns temes era tan densa, i per no sobrecarregar el text de recursos tipogràfics, només hem aplicat les *versaletes* i el número entre claudàtors la primera vegada que el tema apareix en cada entrada.

Com estan ordenades les entrades? I com les hem titulades?

Un altre debat que va sorgir des d'un primer moment en el si de l'equip de l'Anuari era com ordenariem les entrades a la publicació. D'entrada se'ns plantejaven dues grans alternatives. Hauríem pogut optar per classificar els articles per grans apartats temàtics: les infraestructures, els espais naturals, la producció d'energia, els plans territorials i urbanístics, els projectes urbanístics, etc. Sens dubte, aquest plantejament semblava que estructurava més la informació, tot plegat quedava més endreçat. Però, un cop més, la realitat resultava molt més complexa: el túnel de Bracons és una qüestió d'infraestructures o d'espais naturals? Les urbanitzacions Fluvianàutic o del Gorg de Creixell són qüestió de projecte urbanístic o d'espai natural? I així podríem seguir amb pràcticament totes les entrades.

Per tant, vam optar per l'alternativa: presentar les entrades, una rera altre per ordre alfabètic, sense classificar-les en apartats, com si d'un diccionari enciclopèdic es tractés.

Això sí, a l'hora de posar els títols de les entrades, vam aplicar alguns criteris per ajudar a que l'ordre en què finalment apareguessin publicats tingués una certa coherència i facilités la lectura. Com a criteri general, el títol de l'entrada havia de tenir dues parts: la primera part sempre referida al tipus de projecte o transformació –abocador, aeroport, camp de golf, carretera, etc.–, la segona el topònim del lloc on es situa el projecte –Tivissa, Reus, Torrebonica, la Panadella–. Quan el projecte és coneix indistintament per dues localitzacions, la del paratge i la del municipi, aquest segon s'ha inclòs entre parèntesis. Amb aquest criteri, tots els abocadors apareixerien seguits dins de l'Anuari, després tots els aeroports, després les autovies, els camps de golf, les carreteres, les centrals eòliques, les centrals tèrmiques. L'ordre de les entrades era estrictament alfabètic, però gràcies a aquest criteri els temes similars apareixerien seguits i agrupats, però sense formar compartiments sectorials estancs.

L'aplicació del criteri no sempre ha estat fàcil i potser en alguns casos ha donat resultats que no semblen evidents d'entrada. Així, ens va semblar oportú homogeneïtzar els descriptius d'alguns tipus de

problemàtiques i, per tant, trobareu entrades com “espais oberts”, per referir-nos als debats sobre la preservació d'espais agroforestals no inclosos al PEIN; o “transformació urbana”, per als projectes urbanístics de transformació en teixits urbans consolidats –millora urbana, segons la terminologia de la nova llei d'urbanisme–. I també ens ha acabat duent a proposar nous acrònims, com ara el FAV per referir-nos al ferrocarril d'alta velocitat –de fet, els articles tracten de la infraestructura ferroviària, més que no pas dels trens–.

Els més observadors potser us haureu adonat que hi ha alguna excepció a l'ordre estrictament alfabètic de les entrades. Efectivament, hi havia dues situacions en què un criteri alfabètic massa estricte podia comportar un desordre conceptual: d'una banda, a les centrals tèrmiques i eòliques era evident que la introducció havia d'anar, conceptualment, abans que la relació d'entrades al respecte, per molt que això alterés l'ordre alfabètic; d'altra, a les entrades relatives als diferents trams del ferrocarril d'alta velocitat hem preferit seguir el recorregut del traçat –de Saragossa a la frontera francesa– que no pas l'ordre alfabètic, un recorregut del tipus Girona, la Riba-Montblanc, Saragossa-Lleida, Vallès, ens semblava desorientador.

Com *adjectivem* les entrades? Què hi fan uns pictogrames al marge?

Però encara ens quedava un altre recurs per remetre als tipus de problemàtiques amb que està vinculada cada entrada, sense necessitat de classificar-les en apartats, i que ens podia ajudar a recollir la complexitat de la transformació o projecte.

Així vam identificar setze qüestions, de distinta natura, que ens permetrien caracteritzar els diferents tipus de projectes, problemàtiques, espais o accions presents alhora, combinats de diferents maneres, en les diferents entrades de l'anuari. Aquests setze elements fan referència als diferents tipus d'infraestructures, de projectes urbanístics, d'espais oberts –protegits o no– o de recursos naturals, però també a la presència de mobilitzacions ciutadanes o d'iniciatives legislatives. Per representar-los, vam encarregar un joc de pictogrames a **Mireia Prats** –Dièdric–.

Els pictogrames són un assaig de caracterització o d'adjectivació de l'entrada. De què va aquest tema? Ve a ser una mica com quan l'entrada en un diccionari comença indicant-nos la seva categoria gramatical –adverbi, adjectiu–, el nivell de llenguatge –vulgar, figurat– o l'àrea temàtica –heràldica, zoologia–.

La simple lectura de la columna de pictogrames que apareix en l'encapçalament de cada entrada permet fer-se una primera idea, només d'una ullada, de les diferents problemàtiques o aspectes presents en cadascun dels articles. A més, el pictograma d'aquell element que és més significatiu en l'article s'ha situat en primer lloc.

La informació està indexada per a un accés més ràpid?

Com a hores d'ara ja us haureu adonat, l'adjectiu territorial que acompanya l'Anuari és més que un adjectiu, està present en la mateixa concepció de totes i cadascuna de les seves parts. I, per tant, ens semblava imprescindible que es pogués fer un accés ràpid a la informació a partir dels llocs –dels toponims– independentment de l'entrada en què es trobessin. És per això que l'Anuari ve acompanyat d'uns índex alfabètic toponímic.

Però no només. Les actuacions en el territori i els posicionaments al respecte són resultat d'una constel·lació d'agents socials i les entrades així ho posen de manifest. És per això que se'ns feia necessa-

ri també un índex de persones –antroponímic– i un d'institucions. Tots sabem perquè serveixen els índexs: en aquest cas accedir directament a totes les entrades en què participa un agent o s'ha manifestat una persona. Però en aquest Anuari els índexs d'institucions i persones tenen encara un altre valor per si mateixos: només el llistat de persones i d'institucions i el nombre d'ocasions en què apareixen ja és tot un retrat dels protagonistes de l'any en curs; un veritable mapa dels agents territorials a Catalunya i la seva presència en les transformacions del territori. Possiblement l'índex d'institucions deu ser un dels reculls més complets de plataformes fins a la data. A més, pot resultar suggerent anar comparant com evolucionen al llarg del temps.

Però, atenció! Aquí també ens hem permès una petita llicència! Els números de referència que acompanyen les aparicions de llocs, persones i institucions en els índexs no fa referència a la pàgina en què apareixen, sinó a l'entrada o article! La major part dels articles són prou breus com per localitzar ràpidament la referència; i en els articles més llargs sovint els llocs i actors es repeten diverses vegades al llarg del text. La crida de l'índex a l'article ens va semblar que resultava més útil i pràctica per al lector.

També trobareu una relació d'acrònims utilitzats en el text, tot i que la primera vegada que apareixen en cada entrada s'ha emprat el nom complet de la institució.

Finalment, encara hi ha un altre accés indexat als temes, però d'una altra mena: un mapa de localització de les entrades que us permet accedir a les entrades de forma visual segons la seva localització en el territori. Alhora, ens ofereix també una lectura de la distribució territorial dels temes que s'han tractat.

Quin és el suport gràfic de l'Anuari?

A mesura que avançava la primavera començàvem a veure una mica de llum al final del túnel de la classificació, redacció i revisió dels articles. Així que vam permetre'ns plantejar-nos l'aparat gràfic de l'Anuari. Les limitacions de temps i de recursos humans i econòmics no ens permetien el gran desplegament que havíem imaginat en el moment de dissenyar el projecte i ens empenyia ser més aviat pragmàtics. Però en un Anuari territorial, algun mapa o il·lustració havia de sortir-hi! Ja amb el temps escolant-se'ns de les mans, vam demanar un cop de mà a **Montse Ferrés** –arquitecta d'Olot, que ha tingut una paciència infinita!– perquè ens preparés uns quants pocs, mapes i il·lustracions.

Així, cada entrada va encapçalada per un petit mapa de Catalunya on s'hi localitza l'entrada en qüestió amb un punt, una línia –ferrocarrils, carreteres, etc.– o un ombrejat per a l'àmbit territorial més extens a què, aproximadament– es refereix el tema en qüestió –i que pot arribar a ser tot Catalunya, és clar–.

A més, una tria dels temes més significatius de l'any s'han acompanyat amb un esquema gràfic del projecte. Ah! I encara hi hem afegit unes poques fotografies de collita pròpia preses en la major part per l'equip de l'Anuari en algunes sortides de treball de camp –som geògrafs, no ens en podem estar, però no fotògrafs– sense més intenció que ajudar a explicar o comprendre millor el conflicte tractat en aquella entrada.

Què representa la coberta de l'Anuari?

L'estiu s'acostava i un bon senyal de què el projecte avançava era que cada cop ens amoinaven més els aspectes de presentació formal. **Maria Garcia** –de Lúcida Gràfics– va dissenyar la maquetació interior del volum, a partir d'una idea del mateix equip de l'Anuari.

Però quedava encara un últim tema pendent, paradoxalment el primer que hauria de veure tothom quan es publicués: la coberta exterior del llibre! La Junta de la SCOT pensava que calia una coberta amb més intenció d'ajudar a explicar allò que anava dins del volum que no pas d'un exercici de disseny gràfic, i tot plegat amb un pressupost més que restringit. Així que vam quedar que la Junta mateixa faria una pluja d'idees sobre el concepte.

El que heu vist a la coberta és un *no-mapa*, un exercici de *map jockey* –per analogia amb els *disc* i *video jockeys*– fet en base a *samples* –mostres– del mapa comarcal 1:50.000 de l'Institut Cartogràfic de Catalunya: fragments de mapes extrets del seu context original i disposats per formar un nou mapa de conjunt, un nou territori per a la descoberta i l'exploració, fet d'escenaris quotidians de la nostra realitat diària. La idea s'inspira, d'alguna manera, en els desorientadors laberints urbans dels *mapes per perdre's* de la Internacional Situacionista de Guy Débord –sí, el de la societat de l'espectacle– i la Nova Babilònia de l'arquitecte holandès Constant Nieuwenhuys.

El nou territori de la coberta és, alhora, una mena d'Aleph borgià del territori català del 2003; un mena d'hiperterritori o heteròtop on es condensen les problemàtiques, les transformacions, els projectes i els conflictes territorials que es tracten al llarg de l'Anuari: una concentració juxtaposada i deslocalitzada d'autovies, túnels, aeroports, ports, urbanitzacions, polígons, camps de golf, instal·lacions esportives i de lleure, espais protegits, etc. Si teniu temps i paciència, us proposem un passatemps d'agudes visual: si busqueu bé entre els fragments recomposats hi trobareu molts dels temes de l'Anuari i també algunes bromes territorials.

Sobre el *no-mapa* hi destaca amb força la T, de territori, de l'anagrama de la SCOT, dissenyat en el seu moment per Enric Satué.

I per a qui són els nostres agraïments?

Lector, lectora. Si has arribat aquí atret per la curiositat que solem sentir per l'apartat d'agraïments, aquí trobaràs resumit l'entramat d'actors i persones gràcies als quals ha estat possible aquest Anuari. Si, per contra, has tingut la paciència de llegir-te d'una tirada aquestes notes introductòries, ja t'hauràs fet una idea que l'Anuari ha estat un autèntic treball d'equip. Tot sigui dit de passada, un luxe d'equip amb el que ha estat un veritable plaer compartir aquest projecte i tantes bones –i com no també difícils– estones. Per tant, els agraïments van més enllà de l'estricta reconeixement a l'aportació feta.

A **Juli Esteban**, per proposar la idea de fer un Anuari territorial i acceptar-ne la direcció; per les moltes, sabies i assenyades aportacions tant en la concepció del projecte com en el seguiment del procés; i per trobar encara el temps d'escriure l'article de síntesi dels fets més destacats de l'any en un moment de màxim atrafegament per la seva nova ocupació professional. A **Jordi Cañas**, President de la SCOT a l'inici del projecte, que no només va impulsar la idea sinó que també s'hi va implicar de ben a prop en la fase inicial, donar-li l'impuls inicial. A **Mita Castañer**, Presidenta de la SCOT en els mesos finals, per l'excel·lent acollida al projecte, no només per donar-li continuïtat sinó també pel seu suport i seguiment.

A **Laia Claverol**, de la Diputació de Barcelona, per acollir la idea i per haver tirat endavant, primer, el conveni de col·laboració entre Diputació i SCOT que ha fet possible la realització i l'edició de l'Anuari i, després, el conveni amb el Col·legi de Geògrafs que va permetre reforçar el nucli de redactors. Agraïments que són extensius a **Carles Anglada**, aleshores coordinador de l'Àrea de Cooperació, així com a **Lorenzo Albardías**, cap del Gabinet d'Estudis per donar continuïtat al projecte.

A **Montse Ferrés** per implicar-se com una més de l'equip en la producció dels materials gràfics i l'edició de les il·lustracions i per la seva paciència amb tots els canvis que li proposàvem. A **Maria**

Garcia i a Virginia Barrocal, de Lúcida Gràfics, per haver maquetat el llibre i introduït les revisions de galerades en un temps rècord, sempre amb una mostra d'infinita paciència tant per acceptar els nostres suggeriments com cada vegada que tornàvem a canviar continguts. A **Anna Jolis**, per les revisions d'estil i de català, quan calia d'un dia per l'altre. A **Mireia Prats**, de Dièdric, per l'esforç d'interpretar l'encàrrec dels pictogrames. A l'**Institut Cartogràfic de Catalunya** per autoritzar l'ús de fragments del Mapa Comarcal 1:50.000 en la composició de la coberta. Al despatx d'arquitectes **Jornet-Llop-Pastor** per la cessió de diverses fotografies.

A **Mita Castañer**, **Jordi Julià**, **Ricard Pié**, **David Saurí** i **Josep Vila** per escriure articles d'opinió expressament per a l'Anuari; i a **Jordi Cañas** i **Joan Nogué** per autoritzar la reproducció d'articles d'opinió publicats a **La Vanguardia**.

A totes i tots els que en un moment o altre ens han donat un cop de mà aportant-nos informació suplementària o resolent-nos dubtes en la redacció de les entrades, especialment a **Clara Galiano**, de la Direcció General d'Urbanisme, a **Marta Ball-Ilosera**, de Salvem l'Empordà, i a **Sebastià Jornet**. També voldria agrair la col·laboració inestimable de totes les persones que envien notícies i informació a la llista [territori].

Agraïments que són molt especials per als companys i companyes que han tirat endavant, dia rera dia, la redacció de l'Anuari i que n'han estat els seus veritables protagonistes: **Josep Bàguena**, **Xavi Boneta**, **Maria Herrero**, **Anna Jiménez**, **David Mongil**, **Alfons Olmo**, **Sergi Saladié** i **Manuela Tomàs**. Un grup que ha combinat la capacitat professional i de treball en equip, amb la il·lusió en el projecte, la dedicació molt més enllà de l'exigible i, el més difícil encara, un immillorable ambient de treball i de relació personal. Mencio a part, però, mereixen **Xavi Boneta** i **Maria Herrero**, coordinadors de la redacció i de la producció editorial –que és com dir de l'Anuari mateix–, que no només han coordinat en el dia a dia tant l'equip de redacció com els col·laboradors externs, sinó que han mantingut l'entusiasme i han sabut encomanar-lo al llarg de tot el procés, fins en els moments més difícils. Ras i curt, és de justícia reconèixer-ho i em complau molt fer-ho: que tingueu aquest primer Anuari a les mans és gràcies a ells.

En nom de tots ells, només em queda dir-vos que ens agradaria que l'Anuari us fos un instrument d'utilitat per comprendre millor els fets més importants que van passar al territori d'aquest país l'any 2003, les seves transformacions, projectes i conflictes, així com els seus protagonistes, més enllà de la pluja de notícies de l'actualitat diària. I ja ens ompliria de satisfacció si poguéu servir per facilitar la reflexió sobre els conflictes territorials com una font d'oportunitats per a una gestió intel·ligent del territori.

Lector, lectora, esperem que la lectura de la resta d'aquest primer Anuari Territorial de Catalunya sigui del teu interès. Nosaltres seguim treballant en el del 2004, així que esperem les teves informacions, aportacions i suggeriments per millorar-lo amb la teva col·laboració. Fins ben aviat!

Àlex Tarroja
Juliol de 2004