

Massa bosc?*

Jordi Cañas

Diumenge passat, dia 11, a la nit, vaig pujar al mirador de la muntanya de la Creu de Moià, amb el meu fill Joan de 15 anys. Al davant teníem una vista privilegiada del nucli urbà de Moià i desenes de quilòmetres de muntanyes il·luminades per la lluna plena. Un lloc fantàstic per apaivagar les calors estiuenques que, aquella nit, estava dominat per la colpidora visió del l'ample front de flames de l'INCENDI DE SANT LLORENÇ SAVALL [69] que havia començat feia vuit hores.

Asseguts allà, amb l'ànim encongit pel que vèiem, el meu fill em preguntava com podia evolucionar l'incendi, fins on podia arribar, com s'ho feien els bombers per apagar un foc d'aquelles dimensions i altres coses que el preocupaven. Per desgràcia, les meves respostes van anar dirigides, totes, cap a l'evidència que les ignorava i que em preocupava un esdeveniment com aquell. Tanmateix, la seva última pregunta va ser la més difícil: Què s'ha de fer perquè no torni a passar? Com solem fer tot sovint els pares davant de les preguntes dels adolescents, vaig mantenir un silenci prou explícit fins que vaig deixar anar un «no ho sé» prou sincer.

La nit va ser llarga mentre esperava els meus fills grans que havien anat a col·laborar en les tasques d'extinció del foc com a voluntaris. Els joves de tots els municipis propers a l'incendi ens van donar a tots els adults una lliçó inoblidable de maduresa i solidaritat. Però una vegada sufocades les inquietuds paternals en veure tornar tot el grup de voluntaris del poble sans i estalvis, no vaig poder evitar recordar la mateixa situació de l'any 1986 quan Montserrat cremava o la encara més inoblidable del 1994, quan vaig veure Catalunya en flames tot tornant amb avió de les vacances estivals.

Vaig començar a pensar que hi ha una força inevitable que ens fa patir aquestes mateixes situacions cada set o vuit anys, quan les condicions climatològiques fan gairebé impossible apagar un incendi durant els primers moments si no s'aconsegueix arribar de seguida al lloc mateix en què ha començat.

Dimarts al matí vaig sentir els comentaris d'Eudald Carbonell, paleontòleg intel·ligent i, al meu gust, bon comunicador, amb què denunciava que a Catalunya hi ha «massa boscos». Que em perdoni el científic si no vaig entendre bé les seves afirmacions radiofòniques, però en qualsevol cas em van servir per continuar la reflexió de diumenge a la nit. No sé si ho podem qualificar com a «massa», però el fet és que Catalunya és un país de boscos. Les xifres que vaig consultar indiquen que més del 60% del nostre territori està recobert de superfície forestal i que, d'aquest percentatge, 1.400.000 hectàrees són zones d'arbres i 461.000 més corresponen a zones arbustives.

Aquesta primera magnitud quantitativa important encara esdevé més notable quan analitzem la qualitat dels boscos de Catalunya. Segons el meu parer, les masses forestals catalanes es troben en una

* Un resum d'aquest article va ser publicat a La Vanguardia el 9 de setembre de 2003.

situació única. Probablement des de fa molts anys no s'havia produït un conjunt de circumstàncies com les actuals.

Mirem d'analitzar-les: els boscos de Catalunya acumulen cada any uns dos milions i mig de tones de nova matèria vegetal. És el fruit de la seva productivitat biològica, i la majoria d'aquesta biomassa s'acumula al bosc perquè l'explotació de fusta i llenyes ha anat disminuint els últims anys a causa de la baixa rendibilitat econòmica de l'extracció d'aquestes matèries del bosc. Des que s'ha generalitzat la bombona de butà, el bosc ha deixat de ser el subministrador principal d'energia domèstica –no més fem servir llenya per a les xemeneies de les nostres segones residències– i d'altra banda la fusta dels boscos mediterranis és de baixa qualitat i adquireix poca cotització al mercat.

Així, doncs, l'abandonament de l'extracció forestal produeix un creixement important del volum dels boscos catalans. Fa uns quants segles el creixement del sotabosc, per exemple, estava controlat naturalment pels grans herbívors forestals que avui han desaparegut –el cérvol i el cabirol, entre altres. Avui, sense herbívors ni «bosquerols» que aprofitaven la llenya, feien carbó i produïen fusta, el bosc s'ha convertit en un tapís continu i dens que emmagatzema una bona diversitat d'espècies vegetals i animals. A més, els boscos formen paisatges irrenunciables d'alt valor estètic, cultural i social. Estem parlant per tant d'un veritable patrimoni del país equivalent a l'herència dels arquitectes modernistes, de les esglésies romàniques o del barri gòtic de Barcelona.

Aquest concepte de patrimoni –natural en el cas que ens ocupa– crec que cal analitzar-lo sota la nova òptica de la sostenibilitat, ja que encara en surt més reforçat. Per tant, si realment som conseqüents haurem d'emprendre accions de veritable magnitud davant de qualsevol amenaça: el foc, la més greu de totes.

Vegem doncs quines són les altres funcions que tenen els boscos que els converteixen en un actiu estratègic irrenunciable. Tothom sap que les masses forestals exerceixen una poderosa acció de descontaminació atmosfèrica. Retenen el diòxid de carboni de l'aire i alliberen oxigen. Però a més això ho fan gràcies a l'encapsulament de l'energia solar, per a la qual cosa fan servir el carboni de l'atmosfera. I aquest fet té una gran transcendència en la situació actual de preocupació per l'augment de gasos hivernacle que poden provocar canvis climàtics. Si cremem biomassa per produir energia tornem a l'atmosfera diòxid de carboni «vell», no «nou», com passa quan fem servir combustibles fòssils.

A més, els boscos regulen les conques hídriques, retenen les pluges torrencials, eviten les inundacions i l'erosió i alliberen la humitat atmosfèrica amb què s'aconsegueix temperar localment el clima. Últimament, els usos socials dels boscos han assolit tanta rellevància que han esdevingut un recurs turístic i econòmic d'importància gens menyspreable.

En resum, doncs, estem parlant d'un recurs estratègic amb un valor incalculable des del punt de vista econòmic, pel qual estariem disposats, segurament, a invertir molts diners per tenir-lo donat cas que no existís.

Els catalans ens hem de considerar, en vista de tots els avantatges, ciutadans afortunats d'un país amb molt de bosc? Sembla evident que sí. I probablement hem de repensar-nos de quina manera podem mantenir, explotar, gaudir i conservar el nostre patrimoni forestal únic. Ens podem permetre patir cada x anys catàstrofes –sobretot humanes– com les que tornem a viure aquest estiu, quan sotja la calor i els boscos sembla que hagin de cremar inevitablement? Sabem que no som els únics que patim aquest problema. Tota la regió mediterrània costanera es troba en la mateixa situació i gran zo-

nes d'Amèrica del Nord i d'Austràlia viuen també cada any veritables catàstrofes. En aquest sentit vaig llegir, a la revista mensual de la Smithsonian Institution¹, un article interessant sobre els grans incendis de l'oest dels Estats Units. Explicava que un d'aquests incendis va durar vint dies, va cremar 120.000 hectàrees i va necessitar la intervenció de 6.600 bombers. Els costos d'extinció van ser de 42 milions de dòlars. La polèmica està servida perquè durant deu anys el Forest Service va discutir amb els conservacionistes la necessitat de realitzar esclariments selectius per reduir la càrrega de combustible dels boscos. La discussió es va eternitzar i finalment va arribar el gran incendi. A Catalunya, per sort, les dimensions de les coses són més petites, però incendis de quatre o cinc mil hectàrees (els GIF: Grans Incendis Forestals, segons la terminologia dels experts en extinció) causen els mateixos efectes catastròfics.

Partint de totes aquestes consideracions m'atreveixo a encetar una reflexió sobre el futur. Crec que en aquests moments no es tracta ni de dilapidar l'experiència d'aquests últims vint-i-cinc anys, ni d'opinar sobre els mitjans destinats a la prevenció i a l'extinció d'incendis. Amb els boscos encara en flames hem de donar suport al gran esforç humà i professional dels milers de persones que viuen un veritable infern mentre la gran majoria gaudim de les nostres vacances.

La primera consideració que establiria, com a conseqüència de la necessitat de perpetuar un recurs estratègic nacional (encara que soni fatu, crec que aquesta és la denominació que mereix el nostre patrimoni forestal), és que cal definir un pla estratègic forestal que inclogui la participació de tots els *stakeholders* (administració, propietaris, conservacionistes, empresaris turístics, científics i ciutadans), el qual podria partir de l'anàlisi d'algunes de les propostes següents:

1. La conservació dels boscos com un recurs estratègic des del punt de vista ecològic, econòmic i social només es podrà garantir eliminant les diferències actuals entre boscos públics i privats, protegits i no protegits, productius i protectors. Caldria revisar tota la legislació actual i convertir-la en una llei de boscos (o llei del paisatge) que declari tota la superfície forestal catalana com a reserva estratègica forestal atenent als seus valors ecològics, paisatgístics i econòmics.

Aquesta declaració hauria de suposar, per exemple, la redacció d'un pla general de conservació del paisatge i l'establiment obligatori per part de l'Administració de contractes de tutela del territori amb tots els propietaris forestals de Catalunya, partint de les necessitats de conservació, explotació, vigilància i tutela de cada comarca.

2. Els municipis, dotats de prou recursos econòmics i administratius, podrien gestionar les actuacions de millora forestal, conservació de camins rurals i dispositius de vigilància i prevenció d'incendis. De manera integrada haurien de poder incidir en l'aprofitament turístic dels seus paisatges i, per tant, en la seva conservació. Com en el cas de la legislació urbanística actual, els municipis haurien d'atènyer-se a la norma general autonòmica però mantindrien competències pel que fa a les decisions de rang local.

3. El paper dels boscos com a bononera dels gasos hivernacle i com a subministrador de combustibles renovables es podria reforçar fent servir la producció anual de fustes no comercials i de llenyes en plantes d'energia alimentades per biomassa. Aquestes centrals energètiques podrien dependre de cada municipi o grup de municipis per proveir una part de les necessitats locals (*district heating* a les zones fredes i electricitat a les zones més càlides). La disminució dels gasos hivernacle seria notable i ajudaria al fet que Catalunya pogués elaborar la seva pròpia estratègia per al compliment del Conveni de Kyoto.

¹ Agost del 2003.

4. El risc d'incendi hauria de disminuir amb l'aprofitament controlat de la biomassa forestal, amb l'establiment d'una xarxa rural de camins de manteniment i vigilància, amb la diversificació del paisatge en mosaics forestals més variats i amb una major dotació econòmica per als qui tutel·len el territori forestal, per als qui en viuen i hi viuen.

5. Els importants recursos econòmics que caldria reunir per portar a terme aquestes actuacions es podrien obtenir, en part, d'una taxa sobre l'edificació en zones de paisatges sensibles. Al departament de Bouches du Rhône, a França, existeix aquesta figura des de fa anys i permet alimentar un fons d'adquisició de territori per protegir.

6. Catalunya, que és un país que disposa de prestigiosos ecòlegs i economistes, podria ser pionera en l'establiment d'un veritable ecopressupost que inclogués els estudis de cost-benefici ecològic de les actuacions de govern (per exemple, en termes de pèrdua o guany d'actius ambientals i d'augment o disminució de l'efecte hivernacle).

L'experiència d'alguns municipis alemanys en *eco-budget* ha demostrat que és un bon instrument d'ajuda en la presa de decisions polítiques. «Sense dades, no hi ha problema», diu un lema que s'utilitza molt a les escoles de negoci modernes. Hem de saber quins són els nostres actius ambientals i com hi influeixen les nostres decisions de govern.

Acabo amb una última reflexió arran de la declaracions fetes per Pasqual Maragall des de Sant Llorenç Savall convidant precisament a iniciar una reflexió d'estratègies de futur, ja que, segons ell, de vegades, davant de grans mals es necessiten grans remeis. Si se'm permet, i aportant una visió en positiu de la qüestió, crec que en aquest cas és millor pensar que davant de grans béns –que ja tenim i hem de conservar: els nostres boscos–, el que calen són grans previsions –i inversions, naturalment.

Agost de 2003