

Noves alternatives en les polítiques de l'aigua a Catalunya

David Saurí

El nou marc polític derivat del triomf de les forces d'esquerra tant a les eleccions al Parlament de Catalunya com a les eleccions al Parlament de l'Estat espanyol ha tingut com a primera víctima l'anomenat transvasament de l'Ebre, obra emblemàtica del PLA HIDROLÒGIC NACIONAL [97] aprovat a les Corts el 2001. L'oposició de pràcticament totes les forces polítiques llevat del Partit Popular (inclosa finalment Convergència i Unió, malgrat haver votat favorablement al Pla); l'oposició de la principal regió cedent, l'Aragó; el posicionament contrari de gran part de la comunitat científica; els informes desfavorables emesos per Brussel·les, i, sobretot, una impressionant mobilització social organitzada i impulsada des de les Terres de l'Ebre, han contribuït al fet que, finalment, s'hagi abandonat el transvasament d'aigües de l'Ebre cap a les conques internes de Catalunya, per un costat, i cap al País Valencià, Múrcia i Almeria, per un altre.

Bona part de les crítiques al transvasament de l'Ebre s'han centrat entorn de dues qüestions. En primer lloc, el poc realisme de les xifres presentades en l'anàlisi econòmica i financera del projecte oficial, amb un preu final de l'aigua que no tenia en compte, entre altres ítems, el cost de potabilitzar una aigua amb continguts de sal molt elevats. En segon lloc, l'impacte de l'abstracció d'aigua sobre un ecosistema ja molt amenaçat com el DELTA DE L'EBRE [88, 36]. Aquesta darrera qüestió ha girat entorn del mal anomenat «cabal ecològic» estimat pels redactors del Pla en uns 3.150 hm³ anuals i en una xifra almenys quatre vegades superior per part dels crítics que han inclòs en les seves estimacions fenòmens com les avingudes, del tot necessàries a fi de contrarestar la falca salina i combatre també l'erosió del delta. D'altra banda, diversos especialistes han destacat també el declivi dels cabals mitjans de l'Ebre durant els darrers cinquanta anys, declivi que pot agreujar-se en el futur com a conseqüència del canvi climàtic i també pel creixement de les masses forestals a les capçaleres dels afluent pirinencs, la qual cosa comporta un augment del consum hídric per part de la vegetació i, per tant, una disminució de l'aigua que arriba a rius i embassaments.

Juntament amb els factors econòmics i ecològics hi ha un altre motiu important que explica el rebuig al transvasament i que no té a veure tant amb aspectes materials i quantificables com amb qüestions que se situen en el terreny de la justícia, el simbolisme i les emocions col·lectives. En termes, per exemple, d'equitat territorial, resulta difícilment defensable que unes comarques que es troben en els darrers llocs de Catalunya en termes de riquesa material i que, a més a més, concentren tot el parc nuclear del Principat (i bona part de les propostes de creació de molts parcs eòlics controvertits) hagin de seguir subministrant recursos bàsics per al creixement de territoris molt més rics. Però això no es tot: les Terres de l'Ebre constitueixen potser l'exemple més clar a Catalunya de com un element del medi natural, el riu, ha forjat una identitat col·lectiva i un sentit d'arrelament al lloc. Així, l'intent d'alterar aquest medi natural amb una obra com el transvasament ha provocat un rebuig social que va molt més enllà dels arguments econòmics o ecològics.

La primavera de l'any 2004 està essent una de les més plujoses dels darrers anys i gran part dels pantans i aqüífers que proporcionen aigua a les conques internes de Catalunya es troben gairebé plens a vessar. Lluny, per tant, de les indigències hídriques que hem conegut prou recentment, és un bon moment per a repensar el planejament i la gestió de l'aigua a Catalunya, tant pel que fa a l'oferta com pel que fa a la demanda. En aquest sentit, les converses recents entre la ministra de Medi Ambient de l'Estat i el conseller de Medi Ambient i Habitatge de la Generalitat apunten cap a la desalació com a alternativa a seguir, pel costat de l'increment de recursos, i cap a l'estalvi i la reutilització com a alternatives, pel costat de la demanda. Per a les conques internes de Catalunya, l'objectiu és assegurar més de 200 hm³ anuals addicionals que serveixin per a satisfer les necessitats fins aproximadament l'any 2025. Aquest acord també fa explícit l'abandonament de tota opció procedent de l'Ebre. Per tant, no es podrà comptar amb l'aigua de l'anomenat minitransvasament de l'Ebre ni tan sols en anys de «sequera bíblica» o de penúria hídrica extrema, ja que es manté la prohibició de connectar el minitransvasament amb la xarxa d'Aigües Ter-Llobregat. Aquesta reorientació, força radical en la història de la gestió de l'aigua al nostre país, s'ha de saludar molt positivament des del punt de vista de la sostenibilitat. Tanmateix, també requerirà un esforç molt important per part d'administracions i usuaris, sobretot davant les noves demandes que pot generar el creixement urbà i molt específicament el creixement urbà difús, amb nous estils de vida que no encaixen gaire bé dins dels discursos de l'estalvi i la conservació. En aquest sentit, la nova gestió de l'aigua haurà d'afrontar, entre altres, l'anomenada «paradoxa de l'eficiència»: tots nosaltres, individualment, podem ser més eficients en l'ús de l'aigua i segurament ho serem de cara al futur; això no obstant, i degut a l'expansió urbana i als nous usos que aquesta expansió pot comportar (jardins, piscines, etc.), la demanda agregada tendirà probablement a augmentar, amb la qual cosa el resultat final es tradueix en una major pressió sobre els recursos existents. Per tant, les polítiques territorials de contenció de l'urbanisme difús són imprescindibles si no volem que d'aquí a pocs anys tornin a ressuscitar projectes avui feliçment desestimats com el transvasament de l'Ebre.

Maig de 2004