

Els fets més destacats de l'any

Territori 2004: Un present que ja comença a ser passat

Alex Tarroja

Geograf. Director de l'Anuari Territorial de Catalunya

L'Anuari Territorial de Catalunya 2004 recull dos-cents temes relacionats amb el medi ambient, les infraestructures, els plans i projectes urbanístics i la política territorial que han estat actualitat en l'opinió pública i entre els mitjans de comunicació al llarg de l'any passat. L'increment del nombre de temes tractats respecte de l'edició de 2003 no deriva necessàriament d'un increment de la conflictivitat territorial, sinó d'un seguiment més exhaustiu de l'actualitat territorial i de la possibilitat de dedicar més recursos –bàsicament humans– al projecte.

El 2004 va veure la continuació del debats que ja havien estat especialment destacats l'any anterior, com ara el ferrocarril d'alta velocitat, el Quart cinturó, el túnel de Bracons, els aeroports de Barcelona i de Lleida, l'habitatge, el pla hidrològic, el tramvia o les transformacions urbanes del fòrum 2004 i del 22@ al Poblenou. Va veure, també, l'esclat de nous temes com el centre penitenciar de Sant Joan de Vilatorrada, la contaminació del riu Ebre a Flix, la Llei de millora de barris, el Pla director urbanístic del sistema costaner, el Pla nacional d'assignació d'emissions o el Debat sobre el model turístic, o va portar al centre del debat temes que havien romàs en un segon terme, com la línia de molt alta tensió Sentmenat-Bescanó-Baixàs. Però també va veure com altres qüestions que havien estat al si de l'actualitat territorial del 2003 s'enretiraven a un segon terme sigui de manera definitiva o només temporal, com ara el camp de golf de Vilanera, la reforma de la plaça de les Glòries, la reforma dels consells comarcals, la urbanització de Fluvianàtic, les casernes de Sant Andreu, els incendis forestals, etc.

Aquest text introductor té la intenció de resumir o sintetitzar l'actualitat del debat territorial a Catalunya durant l'any 2004 partint dels dos-cents casos estudiats, encara que mirarà d'anar un pèl més enllà i de fer un primer assaig d'interpretació de les problemàtiques entorn de les quals gira aquesta actualitat i aquest debat. Així, el text s'ha estructurat a partir de quatre àmbits temàtics: medi ambient, infraestructures, plans urbanístics de creixement i transformació, i planejament i organització territorial. Per a cadascun d'aquests quatre grans eixos temàtics s'han tractat d'identificar algunes de les principals "lògiques", problemàtiques o tendències comunes més destacades que es dedueixen a partir dels dos-cents casos presentats en

aquesta edició d'enguany de l'Anuari Territorial. Aquest plantejament ha portat aquesta suposada síntesi de l'actualitat territorial de l'any a cenyir-se voluntàriament a un to més analític i interpretatiu, tot i conservar la voluntat de resum, i a separar-se, així, de les dues-centes "fitxes" que componen la part central de l'Anuari, que tenen la voluntat explícita de ser estrictament descriptives i sintètiques –no analítiques ni interpretatives.

MEDI AMBIENT

El bloc relatiu al medi ambient inclou els temes relacionats amb la gestió de l'aigua, la contaminació fluvial, la producció i transport d'energia, les emissions de gasos d'efecte hivernacle, la gestió de residus i els espais naturals protegits.

En l'àmbit de la gestió de l'aigua, l'any 2004 va evidenciar signes d'un incipient canvi cap a una nova cultura de l'aigua que no la veu tan sols com un recurs per a l'ús humà sinó que també en valora més les funcions ecològiques, ambientals i socials. Si bé el fet més destacat de l'any fou la derogació del transvasament de l'Ebre (PLA HIDROLÒGIC NACIONAL, [140]), altres iniciatives o debats apuntaven, ni que fos tímidament, en aquesta mateixa direcció com ara el PLA SECTORIAL DE CABALS DE MANTENIMENT [142], les propostes del programa AGUA del Ministeri de Medi Ambient, el debat sobre el CÀNON DE L'AIGUA [28] o els projectes de RECUPERACIÓ AMBIENTAL DEL RIU LLOBREGAT [182]. Però entorn dels usos de l'aigua també han sorgit debats nous al nostre país, com la contraposició entre la productivitat agrícola i la preservació d'hàbitats esteparis en el cas del projecte de regadiu del CANAL SEGARRA-GARRIGUES [26]. També relacionat amb la gestió de l'aigua, la divulgació pública de la CONTAMINACIÓ DEL RIU EBRE A L'EMBASSAMENT DE FLIX [64], més enllà de l'alarma social que va provocar inicialment, va reobrir el debat públic sobre les responsabilitats ambientals en els episodis, puntuals o continuats, de contaminació i els costos de la descontaminació.

Un altre dels fets més significatius de l'any en l'àmbit del medi ambient van ser les primeres passes per a l'aplicació del Protocol de Kyoto a l'Estat espanyol amb l'aprovació del PLA NACIONAL D'ASSIGNACIÓ D'EMISSIONS [141], l'objectiu del qual és, en primer lloc, no incrementar les emissions

de gassos d'efecte hivernacle i, més endavant, reduir-los distribuint quotes anuals màximes entre les instal·lacions dels sectors industrials i energètics que en són els principals responsables.

Al llarg de l'any 2004 també va continuar la controvèrsia sobre la localització i implantació en el territori de les centrals de producció d'energia eòlica. Tot i dominar un creixent consens social favorable a la implantació urgent de les energies renovables, bona part dels projectes de parcs eòlics van topar amb una forta contestació per part d'entitats conservacionistes i plataformes locals per l'impacte ambiental i paisatgístic que comporten i per la concentració d'unitats prevista al territori. Aquest fet va portar a una interessant divergència entre les grans entitats ecologistes, que defensaven la urgència dels parcs eòlics, i les plataformes locals, que en reconeixien la necessitat, però mantenien l'oposició a projectes concrets per l'impacte local que generaven. Al llarg de l'any, mentre el Govern de la Generalitat elaborava un *NOU MAPA DE RECURSOS EÒLICS* [56], continuaven avançant les autoritzacions i els tràmits dels projectes d'anys anteriors i es reprenia amb força el debat sobre la concentració de projectes en comarques on el paisatge era un dels principals recursos per al desenvolupament, per exemple com el *PRIORAT* [55] i la *TERRA ALTA* [51]. Alhora, l'any va suposar l'aparició dels primers projectes eòlics en nous tipus de localitzacions que tractaven de minimitzar l'impacte ambiental i paisatgístic emplaçant-se en entorns urbanitzats (*PORT DE TARRAGONA*, 49) o dins del mar (*DELTA DE L'EBRE*, 50). D'altra banda, continuava la tramitació de diversos projectes de noves centrals tèrmiques de cycle combinat (*RIBA-ROJA*, 44; *VANDELLÒS*, 46; *PORT DE BARCELONA*, 47) i de substitució d'antigues centrals de fueloil amb el suport dels respectius ajuntaments i l'oposició d'entitats ecologistes i plataformes locals que sol·licitaven una moratòria mentre no s'aprovés el nou Pla d'energia de Catalunya.

També en l'àmbit energètic, un dels temes que més polèmica va suscitar va ser el debat sobre la *LÍNIA DE MOLT ALTA TENSIÓ SENTMENAT-BESCANÓ-BAIXÀS* [102]. Els arguments de les mobilitzacions ciutadanes en contra del projecte no es limitaven als impactes ambientals i paisatgístics, sinó que qüestionaven la necessitat mateixa d'interconnectar-se elèctricament amb França –o, si més no, de fer-ho amb una línia d'aquesta magnitud– i alternativament proposaven reforçar les línies ja existents i avançar cap a un nou model energètic basat en les energies renovables i la producció en proximitat al lloc de consum per tal de reduir les necessitats de transport. Alhora, qüestionaven el model de desenvolupament econòmic en què es basaven les previsions d'increment de la demanda d'energia elèctrica.

Respecte a la *GESTIÓ DELS RESIDUS* [179], els avanços dels darrers anys en la cultura sobre la seva gestió –minimització de residus, recuperació i reutilització– topa amb dificultats a l'hora de traduir-se en un canvi significatiu en la pràctica de la gestió: la producció de residus continua incrementant i la implantació de les noves formes de gestió encara és limitada. Així, els grups ecologistes mostraven la seva decepció pels escassos resultats de les polítiques de gestió de residus del nou Govern de la

Generalitat en el seu primer any de mandat. Tanmateix, els centres de la polèmica d'actualitat continuaven sent els projectes de dipòsits de residus inerts. Més enllà dels arguments tradicionals d'oposició centrats en l'impacte ambiental de l'abocador, el 2004 sorgien amb força dos nous arguments: el qüestionament del model de gestió de residus que feia necessària l'existència de grans dipòsits de residus inerts i el debat sobre l'origen territorial dels residus. Així, mentre els centres de tractament de residus d'abast comarcal comportaven una conflictivitat limitada, les instal·lacions d'iniciativa privada de grans dimensions que havien de donar servei a escala regional eren els que generaven una major oposició (*TIVISSA*, 3; *VINAIXA*, 6). Tanmateix, l'any també va desvetllar una oportunitat de futur: el problema del reemplaçament de grans abocadors que arriben al final de la seva vida útil, com el de *COLLCARDÚS* [1], es pot convertir en una oportunitat per a accelerar el canvi del model de gestió dels residus, atès que la dificultat per emplaçar nous grans dipòsits sense una forta oposició local pot empènyer a substituir-los per un major esforç en la minimització de residus, tractament en origen, recuperació i un sistema d'instal·lacions més eficients i de menors dimensions, com sembla apuntar-se a la comarca del Vallès. Una darrera qüestió destacada de l'any 2004 en relació amb els residus era el de la *CONTAMINACIÓ PER NITRATS D'ORIGEN AGRARI* [67] i els seus efectes en la contaminació dels aqüífers.

Finalment, pel que fa als espais d'interès natural protegits, va destacar la presentació del primer informe *D'AVALLIACIÓ DE LA GESTIÓ DEL SISTEMA D'ESPAYS PROTEGITS A CATALUNYA* [73] coincidint amb el desè aniversari del PEIN. L'informe destacava que l'esforç de declaració d'espais protegits contrastava amb les insuficiències en la posterior gestió d'aquests espais. Tanmateix, l'any 2004 es reiteraven les demandes municipals de declaració o ampliació de parcs naturals (*ESTANY DE BANYOLES*, 124; *DELTA DEL LLOBREGAT*, 127; *AIGUAMOLLS DE PALS, MASSIS DEL MONTGRÍ I ILLES MEDES*, 128; *AIGÜESTORTES I L'ESTANY DE SANT MAURICI*, 122), fet que contrastava amb la lentitud en la fase de redacció i aprovació de les figures de gestió de molts parcs i espais PEIN i amb els conflictes puntuals per la implantació d'instal·lacions de lleure dins o en el perímetre immediat dels parcs.

INFRASTRUCTURES

Dins del bloc d'infraestructures s'han inclòs els temes relacionats amb el ferrocarril, la xarxa viària, els ports i els aeroports.

El *FERROCARRIL D'ALTA VELOCITAT* [79] ha continuat sent durant l'any 2004 un dels principals projectes territorials que més atenció ha despertat entre els mitjans i l'opinió pública. El Ministeri de Foment mantenia oficialment les previsions d'arribada a Barcelona-Sants per al 2007 i a la frontera francesa, el 2009. Tanmateix, l'estat d'execució i licitació de les obres i les vicissituds de les negociacions entre Estat, Generalitat i ajuntaments sobre la solució definitiva d'alguns trams feien tèmer per l'acompliment d'aquests terminis. Entre les qüestions concretes que van generar un major debat al llarg de l'any destacaven les negociacions sobre la connexió del FAV AMB L'AEROPORT

DE BARCELONA [85] i sobre el traçat del túnel que havia de travessar la ciutat de BARCELONA [86]. Però més enllà d'aquestes negociacions entre administracions, durant el 2004 també van destacar altres qüestions com la valoració del primer aniversari de l'entrada en servei de tram MADRID-LLEIDA [80]; l'estat i calendari de licitació i execució dels diferents trams; les demandes locals de connexions del FAV amb els aeroports de Reus (ESTACIONS DEL CAMP DE TARRAGONA, 82) i de GIRONA [89], i les expectatives de projectes urbanístics vinculats a les estacions del FAV o al soterrament de les vies del ferrocarril convencional (PLA URBANÍSTIC DE SANT ANDREU-SAGRERA, 193; LLEIDA, 80; CAMP DE TARRAGONA, 82; VILAFRANCA, 83; O FIGUERES, 90).

En relació amb la xarxa regional de ferrocarrils, l'any estava marcat pel contrast entre l'ambiciós projecte del nou FERROCARRIL TRANSVERSAL DE CATALUNYA [97] i les dificultats per aconseguir inversió que patien tres línies interiors amb importants degradacions de la infraestructura i deficiències de servei: els ferrocarrils de LLEIDA A LA POBLA [95], DE LLEIDA A MANRESA [96] i DE VIC A PUIGCERDÀ [98].

A la xarxa metropolitana i de rodalies, l'any destacava pel retorn del tramvia a la ciutat de Barcelona, amb la inauguració de les primeres línies DEL TRAMVIA DEL BAIX LLOBREGAT [183] i del BESÓS [184]. Tanmateix, al llarg de l'any també sorgien veus que exigien l'ampliació i millora del servei de la XARXA DE RODALIES [92], on els dèficits d'inversió havien conduït a la saturació i a l'estancament del nombre de viatgers per primer cop després d'un decenni de creixement sostingut. A la XARXA DEL METRO [106], el fet més significatiu era l'avanç de les obres de la LÍNIA 9 i L'INTERCANVIADOR DE LA SAGRERA [107]. Tanmateix, es preveia que tant la línia 9 com la 12 no podrien entrar en servei en les dates inicialment previstes.

En matèria de xarxa viària, el canvi de Govern a la Generalitat havia creat certes expectatives entre grups ecologistes i plataformes ciutadanes perquè es revisessin o s'atuessin alguns projectes de desdoblament o noves autopistes, particularment els projectes de L'EIX VIC-ÒLOT PEL TÚNEL DE BRAÇONS [36] i del QUART CINTURÓ [17]. El DPTOP, però, va mantenir la política de desdoblements i noves autopistes, fins i tot afegint-hi nous projectes, com ara el DESDOBLAMENT DE L'EIX TRANSVERSAL [33]. El manteniment d'aquests projectes no només va comportar les crítiques d'ecologistes i plataformes pel que entenien que era una política continuista -que primava les inversions en infraestructures de gran capacitat i fort impacte territorial-, sinó que també va comportar desavinences en el si del Govern entre els departaments de Política Territorial i de Medi Ambient, que havia manifestat la seva disconformitat amb projectes com els de BRAÇONS [36] i EL QUART CINTURÓ [17]. Tanmateix, el canvi de govern si que va comportar l'aturada temporal d'alguns projectes per a la seva revisió i la introducció de modificacions puntuals en el traçat o les característiques de la via per tal de minimitzar-ne l'impacte ambiental i paisatgístic com a la B-500 PER LA CONRERIA [29], LA C-16 EIX DEL LLOBREGAT [30], LA C-31 PALAMÓS-PALAFRUGELL [35] i, especialment, L'EIX VIC-ÒLOT PER BRAÇONS [36]. D'altra banda, els canvis en el govern de l'Estat van

permetre desencallar les negociacions per impulsar inversions de l'Estat a Catalunya (AMPLIACIÓ DE L'AP-7 I DESDOBLAMENT DE L'A-2 A LES COMARQUES GIRONINES, 13, entre d'altres) o per estudiar la modificació del traçat d'alguns projectes (DESDOBLAMENT DE L' N-340 A TARRAGONA, 20).

Però el 2004 va destacar també per la "guerra d'informes tècnics" entre agents socials en defensa o en contra dels grans projectes d'autovies. D'una banda, les cambres de comerç i associacions empresarials presentaven diversos informes defensant la necessitat de noves inversions en infraestructures per a garantir el desenvolupament econòmic del país, i reclamaven molt especialment un QUART CINTURÓ [17] entre el Baix Penedès i la Selva i el DESDOBLAMENT DE L'A-2 I L'AMPLIACIÓ DE L'AP-7 A LES COMARQUES GIRONINES [13]. De l'altra, els arguments dels grups ecologistes i de les plataformes evolucionaven substancialment i, a les crítiques per l'impacte ambiental i paisatgístic, s'hi afegia ara el qüestionament de la necessitat de determinats projectes basada en el contingut d'informes tècnics de mobilitat (QUART CINTURÓ, 17) i la formulació de models alternatius de mobilitat basats en el transport públic, la millora de la xarxa secundària i la supressió de peatges. En algun cas, els grups opositors van arribar a presentar projectes alternatius de traçat de menor impacte i major eficiència funcional, com en el cas de L'AUTOVIA TARRAGONA-MONTBLANC [19].

En relació amb els aeroports, la implantació de les companyies de vols de baix cost ha suposat un ràpid i continu increment del trànsit als AEROPORTS DE GIRONA-COSTA BRAVA [8] i REUS [11] -que han esdevingut aeroports complementaris del de Barcelona- que ha portat a una ràpida congestió de les instal·lacions i a la necessitat d'inversions urgents per redimensionar-les d'acord amb la demanda actual i les expectatives de creixement i, consegüentment, a reactivar-ne els debats sobre la seva connexió amb el ferrocarril d'alta velocitat (ESTACIONS DEL CAMP DE TARRAGONA, 82; GIRONA 89). El creixement d'aquests aeroports ha comportat, també, l'acceleració de projectes de nous aeroports estancats des de feia anys. Així, en relació amb L'AEROPORT DE LLEIDA [10], la Generalitat va descartar l'ampliació d'Alfés i va acordar la construcció d'un nou aeroport a Alguaire. Igualment, es va reactivar el projecte de reobertura de L'AEROPORT DE LA SEU [9] en col·laboració amb el Govern andorrà.

Finalment, continuaven sent notícia els projectes d'ampliació de les instal·lacions de l'aeroport i del port de Barcelona. A L'AEROPORT DE BARCELONA [7], el 2004 s'hi inaugurava la tercera pista -amb una nova i imprevista polèmica per la contaminació acústica a Gavamar- i s'iniciaven les obres de la nova terminal, però el continu increment de l'activitat agreujava el problema de l'insuficient servei ferroviari des de la ciutat, mentre l'arribada del metro es preveia per al 2010. Al PORT DE BARCELONA [166], el fet més destacat de l'any era la inauguració del DESVIAMENT DEL RIU LLOBREGAT [181], que obria finalment les portes a l'ampliació de les instal·lacions i la zona d'activitats logístiques. Tanmateix, aquesta ampliació generà un important increment del trànsit de mercade-

ries al qual caldrà donar resposta en un futur amb nous accessos ferroviaris.

PLANS URBANÍSTICS DE CREIXEMENT I TRANSFORMACIÓ

En l'apartat relatiu a plans urbanístics de creixement i transformació s'han inclòs aquelles notícies d'actualitat relatives a la revisió de plans d'ordenació urbana municipal (POUM); plans urbanístics de nous desenvolupaments –principalment al litoral, la muntanya i la regió metropolitana–; els projectes de transformació urbana; els projectes de renovació urbana de centres històrics i barris, el debat de l'habitatge i els centres penitenciaris.

La revisió dels POUM al llarg de 2004 sembla evidenciar el difícil equilibri entre els nous models de desenvolupament urbà basat en la compacitat i la preservació dels espais oberts en un context d'expectatives de fort creixement de població i activitats. Així, els POUM en revisió coincideixen a proposar uns objectius de compacitat, complexitat i preservació dels espais oberts, però les expectatives de la creixent demanda d'habitatge i de sòl per a activitats productives porten els ajuntaments a combinar la densificació i complexitat dels teixits urbans preexistents amb un increment substancial de l'oferta de nou sòl urbanitzable, sense que s'apreciïn iniciatives significatives de desclassificació. Les iniciatives més innovadores sorgeixen, potser, en aquells municipis que ja han exhaurit el sòl que podria arribar a urbanitzar-se (com MOLLET, [172]), que aposten per la densificació i transformació dels teixits residencials i industrials.

L'any 2004 es va caracteritzar, però, per un intens debat sobre el creixement urbanístic al litoral català. D'una banda, el DEBAT SOBRE EL MODEL TURÍSTIC [198] i el desenvolupament urbanístic i com aquest ha arribat a posar en risc els recursos (paisatge, patrimoni) que eren l'atractiu turístic inicial; així el DEBAT COSTA BRAVA [68] conclouia proposant que per a garantir un turisme de qualitat calia un esforç de preservació del paisatge i de contenció del creixement urbanístic.

Però la iniciativa més destacada de l'any en relació amb la urbanització del litoral va ser la redacció del PLA DIRECTOR URBANÍSTIC DEL SISTEMA COSTANER [138] (PDUSC) que tenia la finalitat de protegir els espais costaners encara no eficients per preservar els valors paisatgístics –i econòmics– del litoral. En una primera fase, el PDUSC es proposava excloure definitivament del procés urbanitzador el 8,2% del litoral classificat com a sòl no urbanitzable però amb protecció de rang superior, evitant que les futures revisions dels POUM el poguessin classificar com a urbanitzable; mentre que, en una segona fase, es proposava arribar a acords amb els promotors per a declassificar del tot o en part cinquanta sectors de sòl urbanitzable delimitat que encara no tenien el pla parcial aprovat i que incloïen sectors que havien estat objecte de forta polèmica en anys anteriors com CAP RAS [146], CALA BANYS [144], LES MADRIGUERES [153], BARENYS [156] o RIUMAR [24].

Tanmateix, al llarg de l'any van continuar les mobilitzacions ciutadanes d'oposició a la tramitació d'altres plans urbanístics legitimats per un planejament urbanístic municipal

aprovat en moments de menor consciència social sobre el valor ambiental i paisatgístic del territori. En bona part d'aquests casos, el temor a haver d'afrontar fortes indemnitzacions als promotors pels drets adquirits –en tractar-se de sòls urbanitzables d'acord amb el planejament vigent– va portar alguns ajuntaments a establir fórmules de negociació consistents en la concentració de l'edificació en part del sector per a alliberar el màxim de sòl com a cessions de verd o bé a acordar trasllats d'edificabilitat a altres sectors del municipi on l'impacte de la urbanització fos menor (CALA BANYS, CALA MARCONA I SANT QUIRZE, 144; PINEDA D'EN GORI, 149; PLATJA LLARGA, 150; LES MADRIGUERES, 153). Malgrat tot, les plataformes de defensa del territori es mostraven crítiques amb aquestes fórmules de negociació i reclamaven la desclassificació de tot el sector en entendre que els drets dels promotors no quedaven consolidats fins a l'aprovació definitiva del pla parcial.

En qualsevol cas, semblaven apreciar-se mostres diverses d'un incipient canvi cultural pel que fa al creixement urbanístic del litoral, que començava a valorar el paisatge i posar en qüestió la urbanització indiscriminada del territori, no només per l'aprovació del PDUSC sinó també pel fet que alguns municipis denegaven projectes d'urbanització. (URBANITZACIONS I CAMPS DE GOLF A L'EMPORDÀ [23]).

El 2004 va veure també l'esclat del debat sobre la insostenibilitat del creixement continuat dels projectes d'urbanització destinats a residència secundària i l'ampliació de les estacions d'esquí en zones de muntanya pels seus impactes en el medi i el paisatge. Les polèmiques més destacades giraven entorn dels projectes de complexos turístics –residencials i hotelers– associats a estacions d'esquí (VALL FOSCA, 77; BAQUEIRA, 75, entre d'altres), però també sorgiren diverses mobilitzacions d'oposició a PLANS URBANÍSTICS AL PALLARS [164] i la Cerdanya (PEDRA, 159). En aquest context, per tal d'ordenar la dinàmica urbanística i preservar el medi i el paisatge, el nou Govern de la Generalitat va prioritzar la redacció d'instruments de planejament territorial i urbanístic, com ara el PLA TERRITORIAL DE L'ALT PIRINEU I ARAN [143] i EL PLA DIRECTOR URBANÍSTIC DERA VAL D'ARAN [139], entre d'altres.

A la regió metropolitana, el 2004 va ser un any especialment prolífic pel que fa a la reflexió professional sobre els costos del model d'URBANITZACIÓ DE BAIXA DENSITAT [200], mentre les mobilitzacions ciutadanes se centren en la preservació de determinats espais agrícoles i forestals metropolitans davant de plans de nous creixements residencials o per a activitats econòmiques. Al Vallès, acords entre ajuntaments i Generalitat possibilitaven la preservació parcial d'espais agrícoles especialment significatius amenaçats per grans projectes urbanístics d'iniciativa pública com el CENTRE DIRECCIONAL DE CERDANYOLA [58] i L'ACTUR DE GALLECS [137]. Per contra, els plans urbanístics de promocions residencials i terciàries al perímetre del Parc de Collserola (VALL DE SANT JUST, 151; PORTA DE BARCELONA, 161) continuaven avançant la tramitació, malgrat la forta oposició veïnal, emparats en el planejament vigent i l'amenaça de fortes indemnitzacions en cas de desclassificació. Finalment, a l'Alt Penedès les administracions locals i els empresaris vitivinícoles impulsaven diverses iniciatives d'ordenació del territori (com el PLA DIRECTOR TERRITORIAL DE L'ALT

PENEDÈS, 135, o LA CARTA DEL PAISATGE DEL PENEDES, 39) per tal de limitar l'impacte de la creixent demanda de sòl per a infraestructures i activitats econòmiques en els paisatges de la vinya.

L'any 2004 al centre de l'àrea metropolitana va continuar intensificant-se la política de transformació urbana d'espais que han adquirit una nova centralitat i els usos actuals dels quals han deixat de tenir un cost d'oportunitat en una lògica metropolitana. Aquests projectes es concentren principalment en tres tipus d'espais: les grans zones industrials de Barcelona (POBLENOU, 197; MARINA-ZONA FRANCA, 190, i BON PASTOR, 195); els espais alliberats pel soterrament de grans infraestructures (GRAN VIA DE L'HOSPITALET, 189; SANT ANDREU SAGRERA, 193; PORTA DE BARCELONA, 161), i la substitució d'instal·lacions militars (CASERNES DE SANT ANDREU, 191; CIUTAT DE LA JUSTÍCIA, 187). Bona part d'aquests projectes de transformació tracten de combinar en el mateix sector una important oferta d'habitatge amb l'oferta de sòl per a activitats terciàries o industrials denses en coneixement o innovadores. Tanmateix, sovint aquests projectes han generat mobilitzacions veïnals contràries a l'excessiva densificació, l'escassetat de les promocions d'habitatge protegit i, en general, el desequilibri entre el benfíci privat i l'interès públic de les actuacions. Alguns dels projectes que van generar més debat al llarg de l'any van ser el pla 22@ AL POBLENOU [197], EL FÓRUM 2004 [196] i EL PLA SANT ANDREU-SAGRERA [193].

Pel que fa a la renovació urbana de centres històrics i barris, l'any 2004 va destacar especialment l'aprovació de la LLEI DE MILLORA DE BARRIS, ÀREES URBANES I VILES QUE REQUEREIXEN ATENCIÓ ESPECIAL [103], que establia nous instruments per a la intervenció integral en espais urbans amb problemàtiques socials i urbanístiques; dins l'any es va resoldre la primera convocatòria del programa que va seleccionar tretze projectes. En paral·lel, però, continuaven vigents les polèmiques entre l'Ajuntament de Barcelona i entitats veïnals per algunes de les intervencions de renovació urbana de Ciutat Vella, com a L'ILLA ROBADORS [192] o al barri de SANTA CATERINA [194] que, a part de transformar radicalment el teixit urbà, podien afavorir la substitució de la població del barri per noves activitats i residents amb major poder adquisitiu.

Finalment, les dificultats d'accés a L'HABITATGE [99] va continuar sent un dels principals protagonistes del debat territorial i urbà als mitjans de comunicació i l'opinió pública. L'any 2004, va veure com, malgrat les xifres rècord de producció d'habitatge, els preus del metre quadrat i l'esforç econòmic que havien de destinar les llars a l'adquisició de l'habitatge continuaven incrementant, si bé alguns indicadors semblaven mostrar una certa desaceleració del creixement. Tanmateix, els canvis en els governs de la Generalitat i de l'Estat comportaven la formulació de noves polítiques i plans per a facilitar l'accés a l'habitatge. El fet més destacat, per la immediatesa de la seva aplicació, era la MODIFICACIÓ DE LA LLEI D'URBANISME [105] que establia l'obligació de destinar un 20% del sòl residencial a habitatge protegit -fins al 30% en els municipis grans-, amb la particularitat que es faria efectiva en el moment d'aprovació del planejament derivat independentment que el planejament general no ho hagués previst. Així mateix, la

Generalitat aprovava un pla per al dret a l'habitatge 2004-2007 i el Ministeri d'Habitatge, unes mesures de xoc prèvies al nou pla d'habitatge 2005-2008. Ambdós plans combinaven l'incentiu a la producció d'habitatges protegits -a Catalunya es va crear la nova figura de l'habitatge taxat o concertat- amb l'impuls del mercat de lloguer vinculat a la rehabilitació. Tanmateix, el 2004 encara no es podien apreciar els resultats d'aquestes noves polítiques i la producció d'habitatges protegits es mantenia entorn del 6% del total.

ORDENACIÓ DEL TERRITORI I ORGANITZACIÓ TERRITORIAL

Finalment, en el darrer bloc s'han inclòs els temes relacionats, d'una banda, amb la legislació i el planejament territorial i, de l'altra, amb la reforma del model d'organització territorial de l'Administració.

El nou Govern de la Generalitat va donar especial importància al planejament territorial com a instrument per a ordenar de manera eficient un territori sotmès a forts processos de transformació, apostant per un model territorial caracteritzat per la compacitat dels creixements urbans, la complexitat de funcions residencials i productives i la cohesió social.

L'any 2004 va destacar pel fort impuls d'un nou marc legislatiu en diferents aspectes relacionats amb el territori i així es van aprovar la MODIFICACIÓ DE LA LLEI D'URBANISME [105] i la LLEI DE MILLORA DE BARRIS [103] i es va presentar l'avantprojecte de la LLEI DE PAISATGE [104]. La MODIFICACIÓ DE LA LLEI D'URBANISME [105] introduïa mesures concretes per al foment de l'habitatge assequible -en particular la reserva del 20% de sostre residencial que s'havia d'aplicar de manera immediata a través de les aprovacions del planejament derivat-; introduïa una memòria social del POUM que havia d'establir previsions de necessitats d'habitatge; integrava noves consideracions de caràcter ambiental i paisatgístic en el planejament -entre d'altres, l'avaluació estratègica ambiental-, i oferia la possibilitat als municipis d'aprovar definitivament el seu planejament derivat. La Llei de millora de barris, àrees urbanes i viles que requereixen atenció especial creava instruments i dotava de recursos per a la intervenció pública integrada en barris amb problemàtiques socials per tal que les condicions de vida dels ciutadans assolissin nivells equiparables a la mitjana catalana i per a evitar la segregació social dins les ciutats. Finalment, la Llei de protecció, gestió i ordenació del paisatge establia instruments per tal que administracions i entitats poguessin intervenir en la gestió del paisatge i incorporava els criteris de qualitat del paisatge en el planejament territorial. En aquest sentit, el 2004 es va constituir també el consorci de L'OBSERVATORI CATALÀ DEL PAISATGE [112].

D'altra banda, l'any 2004 el DPTOP donava també un impuls al PROGRAMA DE PLANEJAMENT TERRITORIAL DE CATALUNYA [177], prioritzant la redacció dels plans d'aquells territoris on el ritme de les transformacions podia suposar un major impacte territorial. Així es prioritzava la redacció -amb aprovació de l'avantprojecte previst per al 2005- dels PLANS TERRITORIALS DE L'ALT PIRINEU I ARAN [143], les comarques centrals i Ponent; els plans directores territorials de

L'EMPORDÀ [136], L'ALT PENEDÈS [135] i la Garrotxa; i diversos plans directores urbanístics, entre els quals els de la VAL D'ARAN [139], el Pallars Sobirà, la Cerdanya, la Conca d'Òdena i el pla de Bages. A aquest efecte, el DPTOP va elaborar un document amb els quinze criteris territorials en què s'havien de basar aquests plans i en modificava la tramitació per tal de millorar el procés d'informació i consulta pública prèvia a l'aprovació inicial. Menció a part mereix la redacció del PLA DIRECTOR URBANÍSTIC DEL SISTEMA COSTANER [138] amb l'objectiu de preservar definitivament del procés urbanitzador tots els sòls no urbanitzables sense protecció de rang superior i d'establir fórmules per a desclassificar fins a cinquanta sectors de sòl urbanitzable programat sense pla parcial aprovat.

En un altre ordre de coses, el debat sobre la REFORMA DEL MODEL D'ORGANITZACIÓ TERRITORIAL DE CATALUNYA [114] va continuar present també en l'actualitat territorial durant el 2004, si bé la seva intensitat era sensiblement inferior a la d'anys anteriors mentre s'esperava que el Govern en formulés una proposta concreta. A aquest efecte, l'any 2004 es va constituir una comissió interdepartamental (Governació, Relacions Institucionals i Política Territorial) que a final d'any va presentar un document de bases. El debat de l'any es va caracteritzar, d'un banda, pel creixent consens respecte de la definició de les funcions de les comarques –funcions tècniques de suport a la gestió de serveis municipals- i de les regions o vegueries –àmbit de descentralització de la Generalitat i funcions de cooperació entre municipis que actualment desenvolupen les diputacions-; i, de l'altra, per la continuació del debat sobre el nou mapa administratiu: el nombre i l'àmbit territorial de les vegueries, les propostes de creació de noves comarques; i l'encaix funcional i territorial de l'ens metropolità de Barcelona.

2004: UN PRESENT QUE JA COMENÇA A SER PASSAT

La diversitat de situacions dels dos-cents temes de l'actualitat territorial que es presenten en aquest anuari fa difícil extreure'n conclusions de caràcter general. Tanmateix, al llarg de molts dels temes s'aprecia una certa contraposició entre una clara evolució del discurs cap al que es

podria anomenar una nova cultura del territori –basada en principis de gestió prudent dels recursos, cohesió social i participació- i la dificultat de traslladar de manera efectiva aquest discurs a la pràctica quotidiana de la gestió del territori.

Així, d'una banda, les mobilitzacions ciutadanes semblen adquirir progressivament una actitud més propositiva –però que qüestiona les bases del model territorial, urbanístic i d'infraestructures vigent-; les administracions incorporen cada cop més generalitzadament els principis d'aquesta nova cultura del territori en les seves declaracions d'objectius dels plans i projectes. Però, malgrat tot, la pràctica de la gestió del territori, pla a pla i projecte a projecte, avança molt més a poc a poc i amb dificultats, amb moltes habituds que encara perduren del model que formalment es qüestiona, tant per les pressions d'agents econòmics, com per la inèrcia dels instruments de planificació i gestió, com per compromisos adquirits en anys anteriors, com per la manca de recursos per a dur a la pràctica aquest canvi tot i que se'n pugui tenir la voluntat.

Tal com mostren els casos estudiats en aquest anuari, la gestió del territori és un procés que es caracteritza per la complexitat de factors que intervenen en la presa de decisions, on hi ha un gran nombre d'actors implicats, on es posa de manifest una distribució desigual de la capacitat de prendre decisions, però on es maneja, alhora, un alt grau d'incertesa i imprevisibilitat de la resolució final.

En definitiva, a Catalunya s'està produint un canvi cultural respecte al territori, un canvi de plantejaments i principis cada cop assumits per capes més àmplies de la societat. Però tot moment de canvi és moment de contradiccions i d'oportunitats. El discurs i la pràctica de la gestió del territori a Catalunya durant el 2004 expressa aquestes contradiccions entre el canvi cap a una nova cultura i la inèrcia de la gestió i dels instruments, contradicció que en molts casos desemboca en conflictes territorials entre moviments ciutadans, agents econòmics i administracions públiques. Conflictes que expressen que potser el territori català estava vivint el 2004 un present que ja començava a ser passat.

MEDI AMBIENT

AIGUA

Cap a una nova cultura de l'aigua: d'un recurs per a l'ús humà al reconeixement de les funcions ecològiques dels rius

Les diverses qüestions relacionades amb la gestió de l'aigua han estat unes de les principals protagonistes del debat públic territorial i ambiental durant l'any 2004. El debat

sobre el PLA HIDROLÒGIC NACIONAL [140], que va conduir a la derogació del projecte de transvasament de l'Ebre, va continuar sent un dels protagonistes de les controvèrsies ambientals de l'any; un debat que reflecteix la tendència cap a un canvi de cultura de l'aigua, que deixa de ser vista només com un recurs per a l'ús humà mentre se'n valoren cada cop més les funcions ecològiques, ambientals i socials en un sentit més ampli. Un debat que queda també reflectit en l'aprovació del PLA SECTORIAL DE CABALS DE

MANTENIMENT [142] o en el projecte de RECUPERACIÓ AMBIENTAL DEL RIU LLOBREGAT [182], però també en el debat sobre el CÀNON DE L'AIGUA [28], en la mesura que avança en l'establiment d'una nova fiscalitat per als usos de l'aigua. Però les qüestions relacionades amb la gestió de l'aigua han estat també protagonistes principals de l'any en dos altres sentits que reflecteixen diferents debats entre activitat econòmica i qualitat ambiental: d'una banda, l'alarma social creada per la divulgació de la CONTAMINACIÓ DEL RIU EBRE A FLUX [64] (acompanyada d'altres episodis puntuals de CONTAMINACIÓ AL FLUMIÀ [65] i EL FRANCOLI [66]); de l'altra, l'aparició d'un debat completament nou al país entre la implantació de nous regadius i la preservació de les aus estepàries, sorgit arran del projecte de CANAL SEGARRA-GARRIGUES [26].

En efecte, les controvèrsies dels darrers anys sobre el Pla hidrològic nacional i el transvasament de l'Ebre han atiat el debat públic sobre la gestió de l'aigua, que ha desembocat en el que s'ha anomenat una nova cultura de l'aigua, que prioritza la seva gestió amb un plantejament ecosistèmic i integrat per damunt de l'exclusivitat dels criteris de l'aigua com a recurs per a l'ús humà dominants fins fa poc. Així ho reflectien les conclusions del CONGRÉS IBÈRIC DE GESTIÓ I PLANIFICACIÓ DE L'AIGUA [61], celebrat el 2004 a Tortosa, que considerava que els problemes hídrics a la península no eren conseqüència de l'escassetat d'aigua sinó d'una gestió deficient. Així, s'hi van remarcar aspectes com la necessitat d'una planificació urbanística per a l'estalvi d'aigua, que les tecnologies hidràuliques garantis sin la seva inoquïtat ambiental i l'acceptació social o es va aprofitar per a reclamar, també, una major sensibilització ambiental i una participació de la ciutadania més oberta respecte de la gestió de l'aigua.

Signes del canvi: la derogació del transvasament de l'Ebre, els plans i projectes de recuperació ambiental dels rius i el debat sobre la fiscalitat de l'aigua

Aquest debat va assolir la seva màxima expressió, un any més, en la controvèrsia sobre el Pla hidrològic nacional i el transvasament de l'Ebre, que va esdevenir un dels centres del debat polític en la campanya electoral a les Corts Generals i objecte de continus conflictes entre els diferents executius estatals i els de les comunitats autònomes. Així, en els mesos anteriors a les eleccions generals, el Govern de l'Estat va iniciar les licitacions de l'execució del projecte acompanyades d'actes de col·locació de primeres pedres; mentrestant, el nou Govern de la Generalitat denunciava el PHN davant la Comissió Europea per incompliment de diverses directives de gestió de l'aigua. En aquest sentit, diversos informes de la Comissió advertien que el PHN sobrevalorava els avantatges i subestimava els costos de transvasament, alhora que no provava que l'Ebre tingués excedent d'aigua.

Els resultats de les eleccions generals de març de 2004, amb l'accés del PSOE al Govern de l'Estat, van suposar un canvi radical en la política de gestió de l'aigua. El mes de juny, el nou Govern va modificar la llei del PHN, va derogar el transvasament de l'Ebre i en substitució el Ministeri de Medi Ambient va aprovar un programa d'actuacions per a la gestió i utilització de l'aigua, el Programa

AGUA. Aquest Programa preveia una sèrie d'actuacions alternatives al transvasament i en sintonia amb la nova cultura de l'aigua: estalvi, reutilització, dessaladores i inversions en qualitat ambiental. Tanmateix, el Programa va topar amb l'oposició frontal dels governs de Múrcia i la Comunitat Valenciana, que van anunciar recursos davant el Tribunal Constitucional i la Comissió Europea contra la derogació dels transvasaments, així com de grups ecologistes que reclamaven una política més decidida d'estalvi i eficiència en l'ús de l'aigua i rebutjaven el programa de dessaladores per l'alt consum energètic que generaven. Malgrat la derogació del transvasament, la Plataforma en Defensa de l'Ebre mantenia l'alerta sobre possibles transvasaments encoberts cap a Barcelona (la interconnexió de les conques de l'Ebre i el Ter-Llobregat no va ser derogada) o cap a Castelló a través de la concessió sobredimensionada del CANAL XERTA-LA SÈNIA [27].

Però aquesta tendència a la valoració social de les funcions ecològiques dels rius va tenir altres exemples l'any 2004. Un és l'elaboració per part del DMAH del PLA SECTORIAL DE CABALS DE MANTENIMENT [142] de les conques internes de Catalunya, que proposa una futura ordenació dels usos humans de l'aigua (hidroelèctrics, reg, abastament) per tal de garantir la qualitat ambiental dels ecosistemes fluvials. El Pla estableix el cabal de manteniment per a diferents trams de cada riu, que caldrà desenvolupar amb plans zonals que concretin les actuacions que garanteixin aquest cabal i que podrien comportar la modificació de concessions d'aigua. Igualment, concreta els diferents projectes que han de conduir a la RECUPERACIÓ AMBIENTAL DEL RIU LLOBREGAT [182] a la comarca del Baix Llobregat i que inclouen intervencions per a millorar-ne la qualitat de les aigües i també els marges com a espais de lleure i alhora especifica la política de reutilització de les aigües de la DEPURADORA DEL BAIX LLOBREGAT [69] per a garantir el cabal de manteniment i protegir l'aquífer contra la salinització. En un sentit similar, el DESVIAMENT DEL RIU LLOBREGAT [181], inaugurat enguany, preveia, també, algunes compensacions ambientals com la creació d'una nova zona humida, tot i que el projecte va rebre l'oposició tant de la comunitat d'usuaris d'aigües, per l'afectació a l'aquífer, com de grups ecologistes per la pèrdua de zones humides. Un darrer exemple d'aquesta reivindicació de les funcions ecològiques dels rius va ser la mobilització ciutadana i municipal per a recuperar el cabal de manteniment al tram final del riu GAIÀ [180], actualment sec per un embassament que subministra aigua al complex petroquímic del Camp de Tarragona.

Un altre tímid signe d'aquest canvi de cultura de l'aigua durant l'any 2004 va ser el debat sobre el CÀNON DE L'AIGUA [28]. Si bé l'origen del cànon rau en problemes de finançament de les inversions de l'Agència Catalana de l'Aigua, la discussió sobre la fiscalitat dels aprofitaments de l'aigua obria les portes al debat sobre el preu dels diferents usos i consums d'aigua. Tanmateix, durant el 2004, només es va concretar en un cànon simbòlic per a les centrals nuclears i hidroelèctriques, un nou tercer tram de preu que penalitzava el consum domèstic "sumptuari" i una línia d'ajudes a empreses per estalvi d'aigua. Per contra, les possibles mesures fiscals relacionades amb altres usos productius, com la neu artificial, l'envasat d'aigua potable, la ramaderia, el turisme o el cànon de dispo-

nibilitat per a les companyies de subministrament, van quedar ajornades per al 2005.

Un nou debat entorn de l'aigua: productivitat agrícola o preservació de zones estepàries?

Però potser un dels debats més novedosos al nostre país sobre els usos de l'aigua es va encetar el 2004 en relació amb el CANAL SEGARRA-GARRIGUES [26]. El projecte Segarra-Garrigues preveia aportar aigua per a 15.500 nous regants i un total de 70.000 ha actualment de secà. En paral·lel a l'avanç de l'obra (enllestiment de l'estació de bombament de Rialp, projecte constructiu de l'embassament de l'Albagès) i de la concreció d'un controvertit sistema de finançament, la Comissió Europea (que finança un 50% del pressupost) emetia un informe en què alertava del fet que els nous regadius destruirien l'hàbitat d'algunes espècies d'aus estepàries de protecció prioritària, recomanava ampliar les zones de protecció d'aquestes aus i advertia de possibles sancions. La Generalitat, que inicialment havia exclòs 5.800 ha del regadiu en declarar-les zones d'especial protecció d'aus estepàries, va sol·licitar una moratòria a la Comissió per a redefinir les zones excloses del rec en favor de la protecció dels hàbitats de les aus. La definició de zones excloses no es va concretar en el període establert per la moratòria i va comportar una forta controvèrsia entre els departaments de Medi Ambient i Habitatge i d'Agricultura Ramaderia i Pesca, així com amb els sindicats de pagesos (que exigien menys exclusions, recs de suport en les zones excloses i indemnitzacions) i entitats ecologistes (que exigien l'ampliació de les zones excloses). El mapa de les zones d'especial protecció d'aus, que s'havien d'incloure dins la Xarxa Natura 2000, va quedar pendent de concretar-se per al 2005 i, amb això, també quedava oberta la porta a una creixent controvèrsia entre els dos departaments, els pagesos i els ecologistes que contraposava la modernització cap a una agricultura competitiva en unes comarques de tradicionals rendes baixes davant de la protecció de les zones estepàries i les aus protegides pròpies d'aquest hàbitat.

CONTAMINACIÓ FLUVIAL I RESPONSABILITATS AMBIENTALS

L'alarma social per la contaminació de l'embassament de Flix i el debat sobre les responsabilitats ambientals

L'emissió d'un reportatge per televisió sobre els residus acumulats a l'embassament de Flix, procedents de la química Ercros, va tenir una forta repercussió entre l'opinió pública i va crear una certa alarma social sobre aquesta problemàtica. La CONTAMINACIÓ DEL RIU EBRE A FLIX [64] no era desconeguda per les administracions, que havien encarregat diversos estudis des de mitjan anys noranta. Tanmateix, el darrer d'aquests estudis demostrava que, més enllà de la coneguda existència d'altres concentracions de metalls pesants i altres elements tòxics, també es produïa la presència de nivells de radioactivitat inesperadament alts. Els residus s'havien sedimentat a l'embassament pels vessaments de l'empresa química Ercros entre la construcció de la presa, el 1949 (i particularment de noves línies productives introduïdes el 1973), i l'entrada en vigor de la normativa ambiental sobre residus tòxics, el

1988, moment a partir del qual l'empresa va deixar d'abocar residus al riu per traslladar-los a un abocador que gestionava ella mateixa. Tanmateix, els diferents informes consideraven que aquests residus no suposaven un risc immediat per a la salut, tot i que sí que comportaven un risc potencial de contaminació massiva aigües avall de l'Ebre en el cas d'unaavinguda molt forta. D'altra banda, els informes del Consell de Seguretat Nuclear i anàlisis independents arribaven a conclusions contraposades sobre els nivells de radioactivitat en l'abocador utilitzat des de 1988, i l'Agència de Residus, al seu torn, no feia públics els seus resultats.

La repercussió d'aquesta problemàtica en l'opinió pública va traslladar el centre del debat cap a la identificació de les responsabilitats d'aquest greu cas de contaminació de l'aigua. Així, els grups ecologistes coincidien a reclamar que fos l'empresa qui assumís els costos de la descontaminació i a criticar la passivitat de les administracions, co-neixedores del problema des de feia anys. Tanmateix, l'empresa es considerava exempta de tota responsabilitat, atès que durant el període en què es van produir els abocaments no hi havia cap legislació ambiental que ho impedís i que, en el moment d'entrar en vigor aquesta normativa, van deixar de vessar els residus al riu. Tant el Departament de Medi Ambient i Habitatge com el Ministeri de Medi Ambient admetien aquesta circumstància i coincidien que la responsabilitat de l'empresa només era "moral". En aquest context, van ser les administracions les que van assumir el finançament del projecte de retirada dels descontaminants i així el Ministeri de Medi Ambient va incloure una partida a aquest efecte dins del PROGRAMA AGUA [140] de mesures alternatives al transvasament de l'Ebre. D'altra banda, es va crear una comissió interadministrativa per a estudiar els riscos ambientals i valorar les solucions alternatives per a la descontaminació, que es preveia executar entre l'any 2005 i el 2008.

Tanmateix, durant l'any es van produir episodis puntuals de contaminació dels rius que van tenir també un ressò significatiu entre els mitjans de comunicació. Entre aquests, un vessament accidental d'hidrocarburs al RIU FLUVIÀ [65] i la filtració de vessaments de l'empresa Repsol a l'aquífer del RIU FRANCOLÍ [66], que va comportar altes concentracions de sulfat d'amoni al riu i la mortalitat de peixos. En ambdós casos, el Departament de Medi Ambient va exigir la responsabilitat ambiental a les empreses i les va obligar a carregar amb els costos de restauració del medi.

ENERGIA

Centrals eòliques: entre el retard en la implantació de les energies renovables i els impactes ambientals i paisatgístics

L'any 2004 ha continuat la controvèrsia sobre la localització i implantació en el territori de les centrals de producció d'energia eòlica. Encara que hi ha un notable consens social favorable a la implantació de les energies renovables –tant per a reduir la dependència del petroli com per a reduir emissions de gasos responsables de l'efecte hivernacle–, bona part dels projectes de parcs eòlics troben una forta contestació per part d'entitats conservacionis-

tes i plataformes locals per l'impacte ambiental i paisatgístic que se'ls atribueix o per la concentració dels projectes en el territori. Aquest fet ha portat a una certa divergència entre entitats de caràcter ecologista que actuen sobre àmbits territorials amplis, que defensen la urgència de la implantació de l'energia eòlica i resten importància al seu impacte paisatgístic, i entitats conservacionistes i plataformes de defensa del territori d'àmbit local o comarcal que, tot i reconèixer la necessitat d'incrementar la implantació de l'energia eòlica, mantenen la seva oposició a molts dels projectes per l'impacte local que tenen en l'avifauna i en el paisatge o bé per la seva concentració en determinats territoris, com en el cas de les CENTRALS EÒLIQUES DE LA TERRA ALTA [51].

Enguany, quatre han estat els fets més destacats: (a) l'elaboració d'un nou MAPA DE RECURSOS EÒLICS [56] que ha de servir de base per a un pla de l'energia eòlica; (b) el lent però continu avanç en les autoritzacions i tràmits administratius i ambientals de projectes apareguts en els anys immediatament precedents; (c) els debats sobre la concentració de projectes en determinades comarques i el seu impacte en la producció vitivinícola i turística (casos del PRIORAT [55] i la Terra Alta), i (d) l'aparició de projectes de parcs eòlics en nous tipus de localitzacions que miren d'evitar els impactes ambientals i paisatgístics emplaçant-se en sectors urbanitzats (com la CENTRAL DEL PORT DE TARRAGONA [49]) o dins del mar (CENTRAL EÒLICA MARÍTIMA DEL DELTA DE L'EBRE [50]).

El Mapa de recursos eòlics, elaborat pel Departament de Medi Ambient i Habitatge (DMAH), analitza les característiques i la distribució dels règims de vents a Catalunya i ha de servir com a document base per a la redacció d'un nou pla sectorial de l'energia eòlica. El Mapa mostra la concentració de zones aptes per a la instal·lació de centrals eòliques a les terres de l'Ebre i el nord-est del país. Malgrat això, el DMAH anunciava que els criteris del nou Pla seran evitar la concentració dels projectes, evitar els parcs de grans dimensions i no permetre'n la localització en espais d'interès natural protegit. El document va ser rebut amb el recordatori, per part de les entitats ecologistes, del baix grau d'implantació a Catalunya de les energies renovables, lluny dels compromisos adquirits, i amb la demanda, per part de grups conservacionistes i plataformes, d'una moratòria en els tràmits dels projectes fins que s'aproves un pla de l'energia eòlica.

Malgrat aquesta demanda, la falta d'un nou pla de l'energia eòlica no va suposar la suspensió dels tràmits i autoritzacions administratives i ambientals dels nombrosos projectes sorgits els anys anteriors, sinó que aquests es van estudiar cas a cas. Així, a final de 2004 hi havia vint-i-vuit centrals autoritzades i vint-i-vuit més en tràmit que, en el seu conjunt, permetrien assolir els objectius del pla anterior que es resumien en el fet que l'energia eòlica assolís el 4,5% del total de producció energètica de Catalunya. Així, l'any 2004 va entrar en funcionament la CENTRAL DEL COLLET DELS FEIXOS [48] –malgrat denúncies sobre irregularitats en les obres i els accessos– i van avançar els tràmits administratius i ambientals previs a les obres de nombroses centrals com les localitzades a L'ALT EMPORDÀ [52], les SERRES DEL TALLAT I DE VILLOBI [53] o del COLL DE L'ALBA [54]. En tots aquests casos, els ajuntaments on es localitzaven

les centrals mostraven el seu acord amb el projecte, mentre que les plataformes ciutadanes i grups ecologistes mantenien la seva oposició pels seus impactes ecològics –molt particularment en l'avifauna– i paisatgístics. Tanmateix, aquestes agrupacions sol·licitaven l'establiment d'espais de diàleg (com a les serres del Tallat i de Villobi) o el debat dels projectes concrets dins d'una reflexió més àmplia bé en el pla sectorial d'energia eòlica, bé en el marc dels plans territorials, com en el cas de l'Alt Empordà.

Un altre fet destacat de l'any ha estat, precisament, el debat sobre la implantació dels parcs eòlics, però no projecte a projecte sinó a escala comarcal i amb la inclusió de consideracions sobre els seus impactes en els sectors productius locals. Així, l'any 2001 els agents econòmics i diversos ajuntaments van arribar al PRIORAT A UN ACORD COMARCAL [55] sobre el desenvolupament de l'energia eòlica a la zona. L'acord limitava la implantació de centrals a eòliques a dues de noves, situades en indrets poc visibles per mantenir un paisatge de qualitat atractiu tant per a la comercialització de vins de qualitat com per al creixent turisme rural. Aquest acord, tot i no tenir valor normatiu, ha estat reconegut de facto pel DMAH. Tanmateix, l'any 2004 l'acord va ser posat en qüestió per diversos ajuntaments que van fer front comú en favor de la instal·lació de nous parcs eòlics –de grans dimensions i amb continuïtat territorial– no previstos en l'acord, amb l'argument que els parcs suposarien importants ingressos econòmics. La iniciativa dels ajuntaments es va veure suportada per moviments veïnals en favor dels parcs eòlics i fins i tot es van arribar a celebrar consultes populars en dos municipis, amb resultats favorables a la ruptura de l'acord i a la instal·lació de les noves centrals eòliques.

Un debat similar es produïa també a la Terra Alta. Aquesta comarca és, segons el Mapa de recursos eòlics, una de les zones òptimes per a la producció d'energia eòlica i concentrava una quinzena de projectes de parcs eòlics –el 40% de tot Catalunya–, tot i que el 2004 encara no se n'havien iniciat les obres de cap. En aquest cas, els ajuntaments demanaven que es desbloquegessin els projectes argumentant l'impuls al desenvolupament, mentre que la plataforma comarcal manifestava el seu acord amb la implantació de l'energia eòlica però qüestionava la concentració de projectes a la comarca i l'emplaçament d'algun, alhora que argumentava la necessitat de mantenir un paisatge de qualitat com a base per als dos principals sectors productius de la comarca: el vi i el turisme.

Finalment, una qüestió novedosa de l'any 2004 ha estat l'aparició de projectes de centrals eòliques en indrets que tracten d'evitar alguns dels impactes ambientals i paisatgístics que comporten. El projecte més significatiu és el d'una central eòlica marítima al delta de l'Ebre, que consistiria en 144 aerogeneradors alineats al llarg de 15 km dins del mar. El projecte va comptar amb el suport del DMAH i d'Ecologistes en Acció, però va topar també amb la contestació de Seo/Birdlife, del Parc Natural del Delta de l'Ebre i de les confraries de pescadors que alertaven que la localització proposada podia tenir fort impacte sobre les aus i la pesca, i també d'alguns ajuntaments que entenien que el seu impacte visual poder tenir

repercussions negatives sobre el turisme. D'altra banda, la proposta de diversos grups ecologistes d'emplaçar una central al port de Tarragona, un espai fortament transformat, va ser desestimada per l'Ajuntament al·legant-ne l'impacte visual, paisatgístic i en la pesca, arguments que també tenien el suport dels veïns del barri del Serrallo i els pescadors.

Centrals tèrmiques: a l'espera d'un nou pla d'energia, continua la tramitació dels projectes de centrals de cycle combinat amb l'oposició d'entitats ecologistes i plataformes locals

L'ACORD PER A UN GOVERN CATALANISTA I D'ESQUERRES [2003:5] supeditava la construcció de noves centrals tèrmiques a la redacció d'un nou pla d'energia que es preveia que estaria enllestit l'any 2005 i, alhora, la Direcció General d'Energia manifestava que no eren necessàries noves centrals atès que les que estaven actualment en funcionament o a punt de ser autoritzades garantien prou producció per a atendre la demanda fins a l'any 2010. Tanmateix, els diferents projectes promoguts els anys anteriors per companyies com Gas Natural, Endesa o Iberdrola n'havien continuat la tramitació. La major part d'aquests projectes corresponen a noves centrals de cycle combinat de 800 MW que utilitzen gas natural, com en els casos de RIBAROJA [44], VANDELLÓS [46] i el PORT DE BARCELONA [47], i només secundàriament a la substitució d'antigues centrals de fueloil, com a CUBELLES [43] i SANT PERE DE TORELLÓ [45].

Tots els projectes compten amb el suport dels respectius ajuntaments, que argumenten beneficis econòmics en el cas de noves instal·lacions i sensibles reduccions de la contaminació en els casos de substitució. Però, alhora, tots han topat, també, amb l'oposició de les entitats ecologistes i de plataformes ciutadanes que alerten sobre els riscos de contaminació atmosfèrica i el fet que l'increment d'emissions de diòxid de carboni contravé el Protocol de Kyoto [PLA NACIONAL D'ASSIGNACIÓ D'EMISSIONS, 141], motius pels quals sol·liciten una moratòria per a la construcció de noves centrals dins l'aprovació del pla d'energia.

La línia de molt alta tensió Sentmenat-Bescanó-Baixàs: el debat no es limita al traçat sinó a la necessitat de la interconnexió elèctrica

Un projecte especialment polèmic en l'àmbit de l'energia durant l'any 2004 ha estat el de LA LÍNIA DE MOLT ALTA TENSIÓ SENTMENAT-BESCANÓ-BAIXÀS [102]. L'objectiu d'aquesta línia elèctrica de 400 kW era millorar la interconnexió elèctrica entre els estats francès i espanyol per tal de poder incrementar les actuals transferències d'energia elèctrica provinents de França i satisfer l'increment de consum a l'Estat espanyol, i, igualment, per a garantir el subministrament d'energia al FERROCARRIL D'ALTA VELOCITAT [79-91]. El projecte exigia la construcció de torres d'uns 60 m d'alçada i 35 d'amplada cada 300 m, aproximadament, atès que el cost econòmic del soterrament de la línia no semblava assumible.

La iniciativa del projecte corresponia als estats francès i espanyol, que comptaven amb el suport del Govern de la

Generalitat i de diverses associacions empresarials que argumentaven la necessitat de la interconnexió per a evitar problemes de subministrament i garantir el creixement dels sectors industrial i turístic a les comarques gironines. L'oposició a la línia de molt alta tensió es va iniciar a la Catalunya Nord, encapçalada pel govern del Departament dels Pirineus Orientals, i posteriorment es va estendre a les comarques gironines, on diverses entitats es van agrupar en la plataforma No a la MAT. Els arguments contra el projecte no es limitaven només als impactes ambiental i paisatgístic, l'afecció a espais d'interès naturals i els possibles efectes dels camps magnètics sobre la salut, sinó que anaven més enllà i qüestionaven la necessitat mateixa de la línia. En aquest sentit, proposaven reforçar les línies ja existents i defensaven un nou model energètic basat en energies renovables i en la producció propera als llocs de consum i reduir, així, les necessitats de transport d'energia. De fet, els diversos estudis encarregats pels governs no arribaven a un acord sobre si la tensió necessària era de 400kV o de 225 kV.

La decisió sobre la necessitat de la línia va comportar posicionaments diferents entre els departaments de Treball i Indústria, favorables al projecte, i el de Medi Ambient i Habitatge, que hi estava en contra. Finalment, el Govern de la Generalitat va acordar ajornar qualsevol decisió fins que l'aprovació del nou pla d'energia –previst per al 2005– determinés si la línia era necessària, en coherència amb l'establert en L'ACORD DE GOVERN [2003:5] que preveia que les noves infraestructures energètiques se supeditarien a aquest pla d'energia. Així el 2004 va finalitzar sense que el Govern estatal autoritzés definitivament la línia.

En paral·lel, però, durant l'any es va concretar el traçat entre Sentmenat i Bescanó –amb ajustaments per a evitar l'afecció d'espais d'interès natural– mentre es mantenien obertes diverses alternatives de traçat diferents entre Bescanó i Baixàs, atès que la proposta d'una línia paral·lela al ferrocarril d'alta velocitat havia estat rebutjada a la Catalunya Nord.

LA REDUCCIÓ DE LES EMISSIONS DE GASOS D'EFFECTE HIVERNACLE

Primers passos per a l'aplicació del Protocol de Kyoto: l'aprovació del Pla nacional d'assignació d'emissions

Un dels fets més significatius de l'any 2004 en l'àmbit del medi ambient va ser la transposició a la legislació estatal de la directiva de la Unió Europea sobre comerç de drets d'emissió de gasos d'efecte hivernacle i la consegüent aprovació del PLA NACIONAL D'ASSIGNACIÓ DE DRETS D'EMISSIONS [141]. El Pla és una de les principals accions del Govern de l'Estat per l'aplicació del Protocol de Kyoto i la reducció d'emissions responsables de l'efecte hivernacle.

Espanya era l'Estat de la Unió Europea que més s'havia allunyat dels objectius previstos en el Protocol de Kyoto: si havia d'arribar a l'any 2012 amb un increment d'emissions no superior al 15% respecte al 1990 –ampliable al 24% per compensacions establertes–, l'any 2003 l'increment ja superava el 40%. Per al període 2005-2007, el Govern de l'Estat proposava mantenir els volums actuals d'emis-

sions, invertint en aquesta primera fase l'actual tendència de creixement. A aquest efecte, en primer lloc es van determinar els sectors industrials i energètics subjectes al control d'emissions; seguidament, es va distribuir el volum total d'emissions establert entre els diferents sectors afectats, i, finalment, es van assignar drets per a emetre quantitats específiques de gasos causants de l'efecte hivernacle a un total de 927 instal·lacions industrials i energètiques. La producció elèctrica suposava més d'un 20% d'aquestes emissions i, en les assignacions, el Pla va fer una aposta per la producció de gas natural en detriment de la de carbó.

D'acord amb els principis del Protocol de Kyoto i amb la normativa europea, donat cas que una empresa superi el límit assignat podrà comprar drets d'emissions a altres empreses que no exhaureixin els drets assignats. L'entrada en vigor del Pla d'assignacions i del comerç dels drets d'emissions es preveia per a principi de 2005; tanmateix, a final d'any restava encara pendent la creació d'un mercat per a negociar transaccions de drets d'emissió. Tot i així, l'aplicació del Pla obligarà les empreses d'aquests sectors a fer un important esforç inversor per a aplicar la millora tecnològica que permeti reduir les emissions.

RESIDUS

La lenta transformació del model de gestió

La cultura sobre la gestió dels residus ha experimentat importants transformacions en els darrers anys, amb la creixent substitució de l'abocament en dipòsits i la incineració per pràctiques de recollida selectiva, recuperació i reutilització. Tanmateix, l'aplicació pràctica d'aquests principis pel que fa a la gestió dels residus topa amb dificultats que fan que avanci a un ritme més lent que el canvi cultural: la producció de residus encara continua incrementant any rere any i la implantació de noves formes de gestió encara és molt limitada. En aquest sentit, els grups ecologistes i les plataformes cíviques per a la reducció dels residus van manifestar l'any 2004 la seva decepció pels pocs canvis relacionats amb les polítiques de gestió de residus que havia introduït el nou Govern de la Generalitat en el seu primer any de mandat, unes polítiques que titllaven de continuistes, per bé que el Departament de Medi Ambient es justificava dient que, tot i compartir els principis, hi havia dificultats per a transformar la pràctica de la gestió dels residus de manera immediata.

A principi d'any, les entitats ecologistes van recollir a la DECLARACIÓ DE MOLINS DE REI [179] les seves propostes per a una nova política de gestió de residus, basada en la minimització del volum de residus i el seu reaprofitament. Aquestes propostes se sintetitzaven en sis mesures: reducció de la producció de residus; recollida selectiva de la fracció orgànica orientada a la fabricació de compost; tractaments als llocs de producció; extensió de les deixalleries orientades a la recuperació de materials; sensibilització ciutadana, i més bona informació i participació pública. Alhora, l'Agència de Residus de Catalunya va avançar en la redacció d'un nou pla director de residus en què destacaven les propostes de mesures fiscals per a incentivar aquest nou model de ges-

tió, alhora que preveia la necessitat de set o vuit noves plantes de tractament.

En aquest context, durant l'any 2004 la substitució d'abocadors que arribaven al final de la seva vida útil (com ara l'ABOCADOR DE COLLCARDÚS [1]), algunes propostes de nous dipòsits de residus industrials (com els de VINAIXA [6] i de VILANOVA D'ESCORNALBOU [5]) o l'entrada en servei de nous abocadors (com els de L'ESPLUGA DE FRANCOLÍ [2] i de TIVISSA [3]) van comportar diferents movilitzacions ciutadanes contràries a la implantació de nous abocadors. Els moviments d'oposició a aquestes instal·lacions combinaven en tots els casos els arguments contraris a la localització concreta dels abocadors proposats (principalment pels riscos de contaminació d'aqüífers o per la proximitat a espais d'interès natural) amb el qüestionament del model de gestió de residus i proposaven la reducció i recollida selectiva com a alternatives als dipòsits de residus inerts.

Un tercer element de conflictivitat, però, girava entorn de la relació entre la localització de l'abocador i l'origen dels residus que s'hi dipositarien. Així, mentre els centres de tractament de residus d'abast comarcal han comportat una conflictivitat limitada (com en el cas de l'Espluga de Francolí), aquelles instal·lacions d'iniciativa privada i de grans dimensions que havien de donar resposta a necessitats d'escala regional (Tivissa) o nacional (Vinaixa) van tenir una major contestació ciutadana. Així, un dels principals conflictes de fons en l'abocador de Tivissa era, precisament, si el seu dimensionament havia de ser en funció dels residus comarcals o de l'aportació de residus del Camp de Tarragona. Finalment l'abocador va entrar en servei a l'octubre, un cop el Departament de Medi Ambient va arribar a una solució de compromís entre l'empresa i els agents del territori amb què es limitava el volum anual d'entrada de brossa i els municipis d'origen, tot i el posicionament contrari de la Plataforma en Defensa de la Ribera d'Ebre, que considerava que les dimensions de l'abocador no s'havien reduït sensiblement. Per contra, en el cas de l'abocador de Vinaixa, el projecte d'iniciativa privada d'un gran abocador que havia de rebre residus industrials procedents de la regió metropolitana va ser finalment desestimat per l'Ajuntament i el Consell Comarcal de les Garrigues perquè entenien que podia perjudicar el medi ambient en una comarca de base econòmica agrària. Un altre abocador industrial d'iniciativa privada a Vilanova d'Escornalbou va ser desestimat pel Departament de Medi Ambient i Habitatge atès que el projecte no oferia garanties ambientals, com també va ser desestimada l'ampliació de l'abocador de Vacamorta. Aquests dos darrers casos, però, deixaven oberta una nova qüestió conflictiva: l'autorització d'activitats extractives que, a mitjà termini, podien donar lloc a nous dipòsits de residus.

D'altra banda, l'any 2004 va desvetllar també una oportunitat de futur: la problemàtica de la substitució de grans abocadors que arriben al final de la seva vida útil, com el de Collcardús (i en un futur el del Garraf), els quals suposen una oportunitat per a avançar en el canvi del model de gestió de residus. Així, l'abocador de Collcardús, el qual es preveu de clausurar el 2005, serà probablement substituït (segons la proposta del Departament de Medi Ambient i Habitatge) per un sistema d'instal·lacions de dimensions menors: dues plantes de compostatge, dues de

tractaments secundaris i un dipòsit de residus inerts, amb un esforç a part per a incrementar la reducció en origen, la recollida selectiva i el reaprofitament (esforç que les entitats ecologistes demanaven que fos major). La localització d'aquest dipòsit, sobre la qual no s'havia arribat a un acord entre els municipis de la comarca, va comportar l'oposició dels municipis que podien acollir-lo i la creació de diverses plataformes locals contràries a les possibles localitzacions, davant la qual cosa va sorgir la proposta de substituir-lo per dipòsits de petites dimensions distribuïts en diferents emplaçaments i més propers al lloc d'origen dels residus.

Una darrera qüestió relacionada amb la gestió dels residus que va destacar durant l'any 2004 va ser la CONTAMINACIÓ PER NITRATS D'ORIGEN AGRARI [67]. Al llarg de l'any es van repetir els episodis de contaminació d'aqüífers que afectaven la qualitat de l'aigua potable de diversos municipis, amb concentracions més enllà dels màxims legalment admesos. El 2004, els Departaments d'Agricultura Ramaderia i Pesca i de Medi Ambient i Habitatge van elaborar un nou pla de millora per la gestió dels purins que preveia la gestió integral dels fertilitzants per a aprofitar millor els residus ramaders com a adob orgànic i que prorrogava vint mesos més el termini perquè deu mil instal·lacions ramaderes elaborassin els seus plans de gestió de purins. Alhora, el DMAH aprovava un nou decret de zones vulnerables a la contaminació per nitrats que ampliava el nombre de municipis afectats, passant de 191 a 310. Tanmateix, aquestes actuacions van rebre la contestació, d'una banda, dels sindicats agrícoles, que demanaven la reducció dels municipis afectats i més ajudes de l'Administració i, de l'altra, de les entitats ecologistes, que denunciaven la creixent contaminació dels aqüífers, demanaven mesures més contundents, una major aplicació de les zones vulnerables i es mostraven contràries a la pròrroga per als plans de gestió. Alhora, la implantació de noves plantes de tractament de purins topava amb la dificultat afegida que suposava la manca d'ajudes econòmiques per part del Govern de l'Estat.

ESPAIS D'INTERÉS NATURAL

Entre la demanda de nous parcs naturals i les mancances en la gestió dels espais protegits

La protecció i la gestió dels espais d'interès natural es va mantenir present en el debat territorial durant l'any 2004, tot i no haver estat un dels temes de més repercussió. L'any 2004 la Institució Catalana d'Història Natural va presentar el primer informe d'AVALUACIÓ DE LA GESTIÓ DEL SISTEMA D'ESPAIS PROTEGITS A CATALUNYA [73], coincidint amb el desè aniversari de l'aprovació del Pla d'espais d'interès natural. L'informe destacava tres qüestions: que la major part d'espais d'interès natural patien amenaces davant les quals les figures legals de protecció eren insuficients; que, malgrat excepcions, els instruments de gestió i intervenció eren insuficients i que el volum de mitjans i recursos esmerçats en un espai tampoc no eren garantia d'assumpció dels objectius establerts, i que, en alguns casos, es produïen disfuncions que eren el producte de delimitacions inadequades. En particular, l'informe destacava que el 90% dels espais protegits tenien la figura de protecció més bàsica i que aquesta era poc estricta; que tan sols el

18% disposaven d'un pla de gestió que determinés les mesures a aplicar, i que només un 24% disposaven d'un òrgan gestor que pogués aplicar aquestes mesures. En definitiva, el fet que el 21% del territori català estigués protegit dins del PEIN contrastava amb les insuficiències vinculades a la posterior gestió d'aquest territori.

En contrast amb aquest fet, l'any 2004 es reiteraven les demandes (sobretot per part dels municipis) i les propostes de declaració de nous parcs naturals. Alguns dels exemples més destacats eren el de L'ESTANY DE BANYOLES [124], el del DELTA DEL LLOBREGAT [127] o el dels AIGUAMOLLS DE PALS, EL MASSIS DEL MONTGRÍ I LES ILLES MEDES [128]. En aquests dos darrers casos la proposta consistia a delimitar parcs naturals partint de diversos espais actualment protegits al PEIN, mentre que per als dos primers es van constituir consorcis per a promoure la creació dels parcs. D'una manera similar, a proposta de diversos municipis, el Patronat del PARC NACIONAL D'AIGÜESTORTES I L'ESTANY DE SANT MAURICI [122] formulava una proposta d'ampliació del parc i la zona de protecció que hauria de ser aprovada per l'Estat; el Departament de Medi Ambient i Habitatge iniciava els tràmits per a incloure el GORG DE CREIXELL [72] dins del PEIN, i el Ministeri de Medi Ambient formulava una proposta de possibles espais que calia incorporar a la xarxa de parcs nacionals. Cal remarcar que bona part d'aquestes propostes de preservació d'espais naturals sorgia d'iniciatives municipals, fet que contrasta amb les reticències que moltes comunitats havien mostrat a la declaració d'espais naturals protegits fa uns anys.

En qualsevol cas, i com indicava l'informe de la Institució Catalana d'Història Natural, les demandes de declaració d'espais protegits contrastava amb la lentitud en l'aprovació de les figures de gestió. Per exemple, l'any 2004 no va avançar gens el pla d'usos i gestió del recentment creat PARC NATURAL DE L'ALT PIRINEU [123], i tampoc no es va aprovar el pla especial de CASTELL-CAP ROIG [70], ni el de l'Estany de Banyoles, que tot i aspirar a ser parc natural encara no tenia aprovat el pla especial de l'espai PEIN, o el del PARC DEL CAP DE CREUS [125], que encara esperava l'aprovació definitiva del Pla especial de protecció.

D'altra banda, la creixent demanda de declaració de parcs naturals tampoc no comportava que remetessin els conflictes puntuals d'usos dins dels parcs o en el perímetre immediat d'aquests. Així el municipi d'Espot demanava l'exclusió de terrenys del Parc Nacional d'Aigüestortes i l'Estany de Sant Maurici per a ampliar les pistes d'esquí; a l'Estany de Banyoles s'efectuaven obres significatives per a acollir els mundials de rem; al Cap de Creus s'autoritzava la construcció d'habitatges a la Vall de la Santa Creu (POUM DEL PORT DE LA SELVA [176]) atès que tenia classificació de sòl urbà abans de ser inclosa dins del perímetre del parc i la proposta de PARC DEL DELTA DEL LLOBREGAT [127] havia d'incloure un arxipèlag de petits espais enmig de grans projectes d'infraestructures en execució.

Finalment, tan sols vull remarcar el fet que l'any 2004 va ser un dels anys amb menor superfície afectada per incendis forestals, el més detacat dels quals va cremar 671 ha al MASSIS DEL MONTGRÍ [100], un 80% de les quals incloses dins de l'espai PEIN.

INFRASTRUCTURES DE TRANSPORT

EL FERROCARRIL D'ALTA VELOCITAT

El FERROCARRIL D'ALTA VELOCITAT (FAV) MADRID-BARCELONA-PERPINYÀ [79] és la inversió en infraestructures més gran feta a Catalunya en els darrers anys. Precisament l'any 2004 era la data prevista, en començar les obres, perquè el servei arribés a la ciutat de Barcelona. Però les previsions que el Ministeri de Foment va fer l'any passat eren que el FAV arribaria a Barcelona-Sants l'any 2007 i que l'entrada en servei de l'estació central de la Sagrera i la connexió amb la frontera francesa no es produirien fins a l'any 2009. Tanmateix, l'estat de licitació de les obres i la inconcreció de les solucions definitives d'alguns trams del traçat semblaven fer difícil que es poguessin garantir aquests terminis.

L'any 2004 van ser molt diverses les qüestions relacionades amb els diferents trams del FAV que van adquirir un notable protagonisme als mitjans de comunicació, particularment els relacionats amb la persistència del debat sobre les alternatives de traçat en l'accés del FAV A L'AEROPORT DE BARCELONA [85] i dins de la ciutat BARCELONA [86] i els relacionats amb el calendari del projecte. Però més enllà d'aquests debats institucionals sobre les solucions del traçat, entorn del projecte del FAV hi va haver altres qüestions rellevants durant l'any, com ara: les valoracions del primer any de servei del tram MADRID-LLEIDA [80]; l'estat i el calendari de licitació i execució de les obres; la continuació dels debats sobre els traçats urbans i les connexions del FAV amb els diferents aeroports, els projectes urbanístics entorn de les estacions o els seus impactes ambientals.

L'octubre de 2003 havia entrat en servei el tram Madrid-Lleida i coincidint amb el primer any de servei es van fer les primeres valoracions de l'impacte del FAV a Lleida, ciutat on el projecte havia creat grans expectatives. Tanmateix, tot i que RENFE havia quadruplicat el nombre de viatgers en aquest recorregut, les valoracions de l'impacte immediat a la ciutat eren un tant decebedores i no es percebien increments significatius en l'ocupació hotelera, la venda d'habitatges, les vendes del comerç o el transport intermodal. Tot i així, l'Ajuntament considerava que l'impacte del FAV no es podria valorar fins que el servei no connectés Lleida amb Barcelona.

Les negociacions entre administracions sobre els traçats urbans fan témer per l'acompliment del calendari, si bé oficialment es manté l'arribada a Barcelona per al 2007 i a la Jonquera per al 2009

En relació amb el calendari i l'estat de les obres, el canvi en el Govern de l'Estat —com a resultat de les eleccions del mes de març— va comportar una revisió del sistema de contractació, que havia rebut fortes crítiques, amb la consegüent aturada temporal de la licitació d'obres i, per tant, nous riscos d'incompliment dels calendaris previstos. Malgrat això, el Ministeri de Foment mantenia el compromís de l'arribada a Tarragona per al 2006, a Barcelona-Sants per al 2007 i a Barcelona-Sagrera, a Girona i a la

frontera francesa per al 2009. En els trams LLEIDA-TARRAGONA [81] i a L'ALT PENEDÈS [83] la plataforma ja estava construïda i s'hi iniciava la instal·lació de la via i l'electrificació; d'altra banda, el reforç dels túnels de la Riba ja havia estat licitat. També ho havia estat la primera ESTACIÓ DEL CAMP DE TARRAGONA [82] a la Secuita-Perafort que es preveia enllestida i en servei per al 2006 i, igualment, s'havia iniciat la construcció de l'intercanviador de vies de Roda de Berà. Al BAIX LLOBREGAT [84] la construcció de la plataforma fins a Sant Joan Despí estava en obres i el 2004 es va licitar la plataforma fins a l'estació de Sants, excepte el tram de la connexió del FAV AMB L'AEROPORT DE BARCELONA [85] que a final del 2004 encara estava pendent de licitació a l'espera de la solució definitiva. A la CIUTAT DE BARCELONA [86] era on el projecte avançava més lentament: no va ser fins el mateix 2004 que es va contractar l'ampliació i reforma de l'estació de Sants (termini 2007) i el projecte bàsic de l'estació de la Sagrera (termini 2009); per contra, el túnel que havia de travessar la ciutat encara va patir un canvi de traçat a final d'any, després que ja hagués sortit a informació el projecte bàsic, i no tenia data d'inici prevista. Al VALLÈS [87] encara no hi havia acord sobre la solució del *bypass* ni la localització de l'estació i alguns ajuntaments continuaven reclamant el soterrament de la via al pas per la ciutat. A la SELVA I EL GIRONÈS [88] es van licitar les obres durant el 2004, de manera que es preveia que tots els trams estarien en obres durant el 2005, excepte els túnels de la ciutat de GIRONA [89] que restaven pendents de licitació, i a FIGUERES [90], on tot just es licitava l'estudi informatiu un cop assolit l'acord que el traçat passés per l'est de la ciutat. Finalment, en el tram FIGUERES-PERPINYÀ [91] les obres van començar a final de 2004, tot i que el túnel de Portús no es va començar fins a l'any següent i se'n mantenia el calendari de finalització per al 2009.

Tot i l'avançat estat de la licitació i execució del conjunt del projecte i els terminis molt ajustats del calendari previst, el 2004 es van mantenir oberts els debats entre les administracions de l'Estat, la Generalitat i els ajuntaments sobre les solucions del traçat en diferents punts, particularment els relacionats amb els traçats urbans i amb les connexions amb els diferents aeroports.

Les demandes locals de millora de la connexió del FAV amb els aeroports

Així, la connexió del FAV amb els aeroports va continuar generant debats i negociacions entre les administracions, molt particularment en el cas de L'AEROPORT DE BARCELONA [85]. Si bé el 2003 es va assolir un acord per a connectar el FAV amb l'aeroport a través d'una estació intermodal al Prat i un servei de llançadora, els canvis en els governs estatal i de la Generalitat van empènyer l'Ajuntament de Barcelona a reobrir la proposta d'una estació a l'aeroport mateix. Aquesta proposta comptava amb el suport de les associacions empresarials, però va ser qüestionada per l'Ajuntament del Prat i pel Departament de Medi Ambient i Habitatge. Davant l'advertència de Foment que el canvi de traçat podia

endarrerir dos anys l'arribada del FAV a Barcelona, es va acordar que en una primera fase es mantingués la connexió a través de l'estació intermodal, per tal de mantenir l'arribada a Barcelona el 2007, i estudiar en una segona fase l'enllaç directe amb l'aeroport, recuperant la idea de l'any 2001 de fer un bucle. Així, l'any 2004 va acabar sense que s'hagués licitat el tram de l'aeroport i a l'espera d'un acord definitiu. Però el debat de les connexions del FAV amb els aeroports no es limitava a Barcelona. A GIRONA [89] els agents econòmics insistien a reclamar una estació a L'AEROPORT DE GIRONA-COSTA BRAVA [8] i l'Ajuntament de Reus demanava que la segona ESTACIÓ DEL CAMP DE TARRAGONA [82] se situés al nord de L'AEROPORT DE REUS [11] per a garantir la millor intermodalitat.

Les negociacions entre administracions sobre els traçats urbans del FAV i les expectatives de projectes urbanístics entorn de les estacions i els soterraments

L'altre aspecte de traçat que continuava obert a negociacions entre administracions era la solució final de la inserció del FAV a les grans ciutats. Així, el projecte de túnel que ha de travessar la ciutat de BARCELONA [86] encara va patir diverses vicissituds durant el 2004. Si bé a principi d'any les diferents administracions arribaven a l'acord que el túnel passés pel carrer de Mallorca i van arribar a treure a informació pública aquest projecte base, a final d'any l'Ajuntament de Barcelona va proposar que el túnel passés pel carrer de Provença, modificació que va ser acordada per les diferents administracions sense que s'alterés el calendari previst (tot i que a final de 2004 el túnel encara no tenia data d'inici). El túnel va generar mobilitzacions en contra per part d'algunes associacions de veïns, particularment al barri del Clot, on està previst que el túnel passi a poca profunditat. El 2004 es va desestimar també, finalment, el soterrament del tram Hospitalet-Sants que reclamaven els veïns.

Però els traçats urbans del FAV encara generaven debat en altres ciutats. A FIGUERES [90], malgrat l'acord entre Foment i l'Ajuntament en favor del traçat oest (que inclouria també el trasllat del tren convencional i una nova estació), el debat era viu, amb veus, per una banda, que reclamaven el desdoblament de l'actual traçat ferroviari per l'est o el soterrament i, per l'altra, amb les veus de tots els agents socials que coincidien a reclamar una estació del FAV que Foment no garantia i condicionava a la demanda. El 2004 també es va acordar soterrar la via a Vilafranca (ALT PENEDÈS, [83] i es concretava la solució del soterrament a GIRONA [89], mentre que les demandes de soterrament en alguns municipis del VALLES [87] i a Sarrià de Ter i Sant Julià de Ramis (GIRONÈS, [88]) semblava difícil que fossin finalment ateses.

Alhora, la inserció del FAV a les ciutats ha generat arreu expectatives de transformació urbanística, relacionades amb l'entorn de l'estació o amb el soterrament de les vies actuals del ferrocarril convencional. El cas més destacat és, potser, el PLA URBANÍSTIC DE SANT ANDREU-SAGRERA [193], aprovat el 2004, a l'entorn de l'estació central del FAV A BARCELONA [86]. Però les estacions i el soterrament del ferrocarril han comportat expectatives

d'altres projectes urbanístics de noves centralitats i recosit de la ciutat a LLEIDA [80] (pla especial de l'estació), Vilafranca, l'Hospitalet i Sants (TRAMS BAIX LLOBREGAT, [84], i Barcelona), GIRONA [89] i, particularment, FIGUERES [90] on es preveu la urbanització de l'actual traçat de ferrocarril convencional per l'est que es traslladarà a l'oest i al voltant de la nova estació de la ciutat. De manera similar, el FAV permetrà la construcció de noves estacions de ferrocarril regional a Vilafranca i a Martorell (BAIX LLOBREGAT, [84]). L'ESTACIÓ DEL CAMP DE TARRAGONA [82], entre Perafort i la Secuita, ha generat, també, diversos projectes de creixement urbanístic en aquests municipis.

Finalment, sobta que un projecte amb les dimensions i l'impacte territorial del FAV hagi generat relativament escasses mobilitzacions ciutadanes de caire ambiental i paisatgístic, tot i que n'hi va haver alguna de concentrada a l'Alt Penedès, particularment per la base de muntatge de la Granada i alguns viaductes, i a les comarques gironines (SELVA-GIRONÈS, [88] i FIGUERES, [90]), per l'afectació als estanys de Riudarenes i per les extraccions d'àrids per a l'obra.

En un altre ordre de coses, els canvis en el Govern de l'Estat han revitalitzat les demandes de la Generalitat i dels agents econòmics perquè es construeixi una línia d'alta velocitat entre Barcelona i València, concretament en el CORREDOR MEDITERRANI [94], principal eix de mercaderies i viatgers del país. En el mateix àmbit, l'associació Fermed defensa la construcció d'una línia exclusiva de mercaderies d'ample europeu que aniria d'Algesires a Metz.

XARXA REGIONAL DE FERROCARRILS

Entre l'ambiciós projecte de ferrocarril transversal i l'escassetat d'inversions en les línies degradades de l'interior

Més enllà del FAV, les qüestions de l'actualitat del 2004 relacionades amb la xarxa ferroviària regional presentaven un fort contrast entre l'anunci de l'ambiciós projecte d'una nova línia de FERROCARRIL TRANSVERSAL [97], que hauria de suposar un gran esforç d'inversió, i l'escassetat de recursos invertits en les línies de l'interior del país, més deficitàries quant a modernització i servei, com les de LLEIDA-LA POBLA [95], LLEIDA-MANRESA [96] i VIC-PUIGCERDÀ [98].

Així, el nou Pla director d'infraestructures ferroviàries 2003-2025 incloïa la proposta del nou Ferrocarril Transversal de Catalunya que uniria les ciutats de Lleida, Cervera, Igualada, Manresa, Vic, Olot i Figueres, amb ramals al PORT DE BARCELONA [166] i Tarragona, a Puigcerdà i a França. L'objectiu d'aquest eix ferroviari era alleugerir la pressió del transport de mercaderies sobre les xarxes viària i ferroviària del corredor litoral i millorar el servei de transport públic entre les ciutats mitjanes que connectaria. Segons la proposta, la línia es destinaria tant a mercaderies com a passatgers, tindria ample internacional i característiques de velocitat alta. L'any 2004 se'n va contractar la redacció de l'estudi previ de corredors i mercaderies, tot i que l'horitzó temporal estimat per a l'entrada en servei era d'uns vint anys. Aquesta seria la inversió en infraestructura

ferroviària més important i ambiciosa a Catalunya després del FAV.

En contrast amb tot això, les altres qüestions destacades de l'any en relació amb la xarxa ferroviària es referien a les iniciatives de revitalització de tres línies que actualment presenten importants degradacions de la infraestructura i deficiències de servei (tant pel que fa a freqüència com a recorregut), conseqüència de la manca prolongada d'inversions en matèria de modernització i manteniment, i sobre les quals fins i tot havia planat l'amenaça de la supressió. Així, la línia de la Pobla de Segur va ser traspasada finalment per l'Estat a la Generalitat a la darrera d'any, després de llargues negociacions. La Generalitat es comprometia a fer una important inversió en la millora de la infraestructura i preveia donar condicions de servei de rodalies entre Lleida i Balaguer i de tren turístic entre Balaguer i la Pobla, tot i que des del Pallars es reclamava una millora del servei. A la línia Vic-Puigcerdà continuava la mobilització de les administracions locals per a reclamar millores en la infraestructura i durant l'any 2004 ja es van efectuar algunes intervencions en les estacions, renovació de la via i infraestructura elèctrica, lluny, però, de la inversió compromesa. A més, del món local sorgia també la iniciativa d'un servei de tren turístic entre Ripoll i Puigcerdà que es preveia per al 2006. Finalment, a la línia Lleida-Manresa les continuades demandes d'inversions de l'Estat en la millora de la infraestructura continuaven sense ser ateses, més enllà d'actuacions urgents per a mantenir el servei, i la Generalitat es plantejava també demanar-ne el traspàs o una gestió compartida.

FERROCARRIL DE RODALIES I METRO

Retorna el tramvia a Barcelona mentre la xarxa de rodalies deixa de créixer a causa de l'escassa inversió

El creixent consens tècnic i social sobre la necessitat de millorar el sistema de transport públic a la Regió Metropolitana i, en particular, la xarxa de ferrocarrils de rodalies no va tenir una traducció real, l'any 2004, que suposés una millora sensible del servei ni tan sols la concreció de nous projectes significatius de creixement de la xarxa. Fins i tot, moltes de les actuacions previstes en el Pla director d'infraestructures de transport metropolità 2001-2010 ni tan sols s'havien iniciat. Si anem més enllà, el creixement sostingut durant els darrers deu anys del nombre de viatgers dels FERROCARRILS DE RODALIES [92] de RENFE tendia a estancar-se o reduir-se l'any 2004, fet atribuït als déficits d'inversions en la millora del servei que havien conduït a la saturació del servei i a reiterades queixes per part dels usuaris. Aquest fet va portar la Generalitat a plantejar-se de nou el traspàs del servei o la gestió compartida. D'altra banda, Ferrocarrils de la Generalitat projectava petites ampliacions de la xarxa a Sabadell i Terrassa que haurien de connectar-la amb la xarxa de RENFE. En aquest context, l'actuació més significativa de l'any en la xarxa de rodalies va ser l'avanç en l'adequació del corredor de mercaderies EL PAPIOL-MOLLET [93] per al servei de viatgers, actuació llargament reivindicada a la comarca del Vallès. RENFE va garantir l'entrada en servei, l'any 2005, del tram el Papiol-

Cerdanyola, mentre que el tram Cerdanyola-Mollet quedava temporalment descartat.

Pel que fa a la XARXA DE METRO [106], l'actuació més destacada de l'any 2004 era el bon ritme d'avanç de les obres de la LÍNIA 9 [107], iniciades l'any anterior, que ha de connectar Badalona i Santa Coloma amb la Zona Franca i l'aeroport: la perforació dels túnels i la construcció de les estacions a Badalona i Santa Coloma avançava segons les previsions, alhora que s'adjudicaven les obres de L'INTERCANVIADOR DE LA SAGRERA [107] (on coincidiran quatre línies de metro, rodalies i el FAV) i els trams d'accés a l'aeroport, que es van acordar integrar finalment a la línia 2 en lloc de la 9. Tot i que es preveia que el tram de la Sagrera a Badalona i Santa Coloma estigués enllestit el 2005, aquest no entraria en servei fins al 2006, atès l'endarreriment en la previsió de lliurament dels combois, contractats també l'any 2004. Així mateix, es va encarregar l'estudi informatiu de la prolongació de la línia 2 per Montjuïc, Zona Franca, Pedrosa i fins l'aeroport, amb la previsió d'entrar en servei l'any 2010. D'altra banda, la Generalitat confirmava que la línia 12 de Sarrià a Viladecans no podria estar enllestida l'any 2008 com s'havia previst inicialment.

Però la notícia més destacada de l'any pel que fa al transport públic va ser el retorn del servei del tramvia a Barcelona. El mes d'abril van entrar en servei dues de les línies del TRAMVIA DEL BAIX LLOBREGAT [183] i al maig una de les línies del TRAMVIA DEL BESÒS [184]. L'entrada en servei del tramvia no va estar exempta d'una intensa polèmica als mitjans de comunicació, tot i que puntual i conjuntural, a causa d'incidències derivades de l'ajustament amb la circulació viària (petits accidents durant el període de proves) i problemes tècnics menors que van obligar a aturar el servei durant uns dies només un mes després de la inauguració. Tot i així, a final d'any la reintroducció del tramvia a la ciutat era un fet ja plenament normalitzat que no va generar més problemàtica, el nombre de viatgers superava les previsions inicial de l'ATM i la valoració general del tramvia era positiva. D'altra banda, la línia T5 de l'Estació del Nord a Badalona patia endarreriments de les obres com a conseqüència dels canvis en el traçat inicialment previst a què l'Ajuntament de Badalona havia forçat i se suportaven les mobilitzacions veïnals en aquesta ciutat i també al Poblenou, de manera que l'entrada en servei prevista per al 2005 quedava ajornada per al 2006.

XARXA VIÀRIA

El nou Govern de la Generalitat manté els projectes d'autovies i desdoblaments tot i que introdueix algunes mesures per a reduir-ne l'impacte

En l'àmbit de la xarxa viària, l'any 2005 es va caracteritzar per la continuació de nombrosos conflictes entorn del desdoblament o la transformació en autovia de diverses carreteres. El canvi en el Govern de la Generalitat, a final del 2003, havia creat expectatives entre grups ecologistes i plataformes ciutadanes que es revisarien o se suprimien alguns projectes de desdoblament o de creació de noves autovies (els casos més polèmics són els de la B-40 QUART CENTURÓ [17] i la C-37 VIC-OLLOT PER BRAÇONS [36]). Tanmateix, la política del

Departament de Política Territorial i Obres Públiques, dirigit ara per Joaquim Nadal (PSC), va ser de continuar amb els projectes de noves autovies i desdoblaments, com s'expressava a l'Agenda DE 50 ACTUACIONS PRIORITÀRIES [12] del DPTOP i els avanços del Pla d'autovies i el Pla de carreteres, política que anava fins i tot més enllà de la de l'anterior govern, amb nous projectes significatius com el desdoblament de L'EIX TRANSVERSAL [33]. El canvi de govern sí que va comportar, però, l'aturada temporal d'alguns projectes per tal de realitzar-ne nous estudis de revisió i amb la intenció de minimitzar-ne alhora l'impacte ambiental (B-500 PER LA CONRERIA [29], C-16 EIX DEL LLOBREGAT [30], C-31 PALAMÓS-PALAFRUGELL [35] o C-37 Vic-Olot per Bracons). En tots aquests casos, la decisió del DPTOP va ser mantenir la previsió del desdoblament introduint modificacions en el traçat o en les característiques de la carretera per tal de minimitzar-ne l'impacte; la més notòria d'aquestes modificacions va ser la reducció de quatre a tres carrils d'alguns trams de la C-37.

Aquesta aposta pel sistema d'autovies va comportar algunes desavinences manifestes amb el Departament de Medi Ambient i Habitatge, dirigit per Salvador Milà (ICV), atès que tant el DMAH com ICV es mostraven contraris a alguns dels projectes defensats des del DPTOP, com ara el tram Terrassa-Abrera de la B-40 Quart cinturó la C-37 Vic-Olot per Bracons. Les cambres de comerç i associacions empresarials es mostraven satisfetes amb aquesta política d'autovies i desdoblaments i continuaven reivindicant noves inversions en vies d'alta capacitat com la completació de la B-40 (Quart cinturó) o l'ampliació de L'AP-7 i EL DESDOBLAMENT DE L'A-2 A LES COMARQUES DE GIRONA [13]. Els grups ecologistes i les plataformes ciutadanes de defensa del territori van mostrar la seva decepció per la política del nou Govern, que consideraven continuista, i, malgrat l'avanç d'alguns dels projectes, van mantenir les campanyes d'oposició a bona part dels projectes, particularment al Quart cinturó, la C-37 Vic-Olot per Bracons o la C-66 ANELLA DE LES GAVARRES [37], alhora que desplegaven una nova estratègia d'elaboració d'estudis tècnics de mobilitat per a qüestionar la necessitat d'alguns dels projectes, com el de la B-40 Quart cinturó.

El nou Govern manté els projectes de desdoblament introduint algunes modificacions en el traçat i disseny a fi de reduir-ne l'impacte

En efecte, l'any 2004 es va caracteritzar per la continuïtat dels projectes de desdoblaments i noves autovies, amb modificacions puntuals en el traçat i en les característiques de l'obra, resultat de nous estudis ambientals o de negociacions amb l'Administració local. La modificació més rellevant va ser la del projecte de la C-37 Vic-Olot per Bracons: el DPTOP va paralitzar les obres per a realitzar-ne nous estudis i finalment va optar per reduir-ne l'ample de parts del traçat, de quatre a tres carrils, per incloure-hi un seguit de túnels i falsos túnels a Joanetes amb la finalitat de reduir l'impacte visual, per projectar el darrer tram conjuntament amb la C-63 i per redactar un pla director urbanístic de les valls del Ges i d'en Bas que permetés evitar un impacte urbanístic indesitjat. Aquestes modificacions no van sa-

tisfer ni el DMAH ni les entitats ecologistes i plataformes. A la C-31 PALAMÓS-PALAFRUGELL [35] es va mantenir el desdoblament però modificant el projecte d'acord amb les demandes dels ajuntaments, sempre amb la intenció de garantir una integració paisatgística i urbana millor; de manera similar a la C-66, Anella de les Gavarres, el DPTOP es comprometia a tirar endavant el desdoblament de tot el traçat buscant el consens amb les administracions locals per a reduir-ne l'impacte. A la C-16 EIX DEL LLOBREGAT [30], se'n va modificar el traçat d'acord amb les demandes dels ajuntament de la vall del Llobregat, tot suprimint l'"orella" de Casserres prevista per l'anterior Govern. El projecte de la B-500 PER LA CONRERIA [29] es va aturar per tal de realitzar-ne nous estudis, si bé el projecte d'autovia es va incloure al pla d'autovies pendent de solució del traçat. Entre els nous projectes impulsats pel nou Govern destacava la inclusió com a actuació prioritària del desdoblament de tot el traçat de la C-25 EIX TRANSVERSAL [33], del qual es van licitar els estudis informatius i d'impacte dels trams les Oluges-Manresa i Artés-Vic, per bé que els estudis preliminars del nou Pla de carreteres en qüestionaven la necessitat si es desdoblava la C-37 VIC-OLLOT PER BRACONS [36].

D'altra banda, el canvi en el Govern de l'Estat, resultat de les eleccions del mes de març, va facilitar les negociacions entre Generalitat i Estat per tal d'impulsar, i en alguns casos modificar, els projectes d'autovies del Ministeri de Foment a Catalunya. El 2004 es va donar un important impuls al llargament reivindicat DESDOBLAMENT DE L'A-2 A LES COMARQUES GIRONINES [13] amb l'adjudicació de les obres dels tres trams entre Maçanet i l'aeroport de Girona; el tràmit d'informació pública de l'estudi informatiu del tram Girona-França, i la inclusió en els pressupostos de partides per a les obres entre Tordera i la Jonquera, que es preveïen completar l'any 2008. El Ministeri de Foment també va accedir a estudiar la modificació del DESDOBLAMENT DE L'N-340 A TARRAGONA [20] per fer-lo paral·lel amb el traçat de l'autopista AP-7, tal com proposava el DPTOP i en contra de l'opinió de l'Ajuntament de Tarragona. Així mateix, també sortien a informació pública o es licitaven els estudis informatius de L'AUTOVIA A-14 LLEIDA-VIELHA [15] (desdoblament de l'antiga N-230) i del túnel de la N-260 A TOSÉS [38]. Tanmateix, la inversió més polèmica de l'Estat a Catalunya era la B-40 QUART CINTURÓ [17]. Generalitat i Estat es mostraven d'acord pel que fa a la necessitat de construir el tram Abrera-Terrassa i, tot i que la seva construcció no es va incloure en els pressupostos de l'Estat per al 2005, el Govern de l'Estat es va comprometre a licitar-lo el 2005 a càrrec de fons extrapressupostaris. Pel que fa a la resta de traçat, la Generalitat es manifestava partidària de construir només el tram Terrassa-Sabadell-Castellar i descartar el tram Castellar-Granollers, fet que contrastava amb els estudis preliminars del nou pla de carreteres que proposaven un quart cinturó des de Sant Pere de Riudebitlles (Alt Penedès) a Sils (la Selva), proposta similar a la de la Cambra de Comerç de Barcelona, que encara l'estenia al sud fins a la Bisbal del Penedès. En qualsevol cas, el Ministeri disposava ja de l'estudi informatiu del tram Terrassa-Granollers-la Roca i el 2004 licitava el del tram Vilafranca-Abrera.

"Guerra d'informes tècnics": Les entitats empresarials reclamen més inversions en autovies, mentre que les plataformes consideren continuïsta la política del nou Govern i qüestionen la necessitat dels projectes amb arguments tècnics

En aquest context, les cambres de comerç i associacions empresarials van insistir durant l'any 2004 en la necessitat d'incrementar les inversions en infraestructures viàries d'alta capacitat per tal de garantir el desenvolupament econòmic del país. A aquest efecte, les cambres de Barcelona i de Girona van elaborar diversos estudis sobre l'impacte negatiu que la falta d'inversions en vies de gran capacitat podia comportar per a l'economia catalana. Les demandes principals d'aquests estudis eren el DESDOBLAMENT DE L'A-2 I L'AMPLIACIÓ DE L'AP-7 A LES COMARQUES GIRO-NINES [13] i el traçat complet de la B-40 QUART CINTURÓ [17] com a eix perimetral entre la Bisbal del Penedès i Sils. Aquests estudis remarcaven els beneficis econòmics (increment del PIB) i socials (creació de llocs de treball) i la insuficiència d'una eventual anella ferroviària per a solucionar la congestió de la xarxa de carreteres a la Regió Metropolitana. Les associacions empresarials reclamaven també, entre d'altres, L'AUTOVIA HORTA-CERDANYOLA [18], el desdoblament de la C-17 VIC-RIPOLL [32] o el desdoblament complet de la C-37 VIC-OLLOT PER BRACONS [36].

Per la seva banda, les entitats ecologistes i les plataformes locals de defensa del territori van mostrar la seva decepció amb la política que consideraven continuïsta del nou Govern de la Generalitat, consideraven insuficients les modificacions introduïdes pel DPTOP en alguns dels projectes i mantenien les mobilitzacions en oposició a diversos projectes (particularment al Vallès i a l'Empordà), malgrat que els projectes s'anaven confirmant. Així van continuar les mobilitzacions contra l'A-26 BESALÚ-FIGUERES [16], la B-40 Quart cinturó, el DESDOBLAMENT DE L'N-340 A TARRAGONA [20], la C-37 Vic-Olot per Bracons o la C-66 ANELLA DE LES GAVARRES [37]. Iniciativa per Catalunya-els Verds mostrava també la seva oposició a bona part d'aquests projectes (en particular al Quart cinturó i a l'eix Vic-Olot per Bracons), fet que va comportar importants tensions dins del Govern tripartit de la Generalitat i entre el DPTOP i el DMAH.

Tanmateix, els arguments de les plataformes havien anat evolucionant substancialment en els darrers anys. A les crítiques usuals pels impactes negatius en els ecosistemes, el paisatge o l'agricultura, s'hi havia anat afegint el qüestionament de la necessitat del projecte basat en estudis tècnics de mobilitat i la formulació de models alternatius de mobilitat basats en el transport ferroviari, la millora de la xarxa secundària i la supressió de peatges. L'any 2004, el cas on aquesta estratègia es va mostrar més elaborada va ser en la campanya contra el Quart cinturó: així es presentaven estudis de mobilitat que mostraven que el Quart cinturó era innecessari i alternativament es proposava un model basat en el transport col·lectiu ferroviari, la millora de la xarxa secundària i la supressió de peatges. En un altre ordre de coses, el debat sobre la necessitat de la C-37 Vic-Olot se centrava en bona part en si aquesta havia de ser una carretera que respongués a les necessitats locals de comunicació entre Olot i Vic o si havia de ser una

via de connexió entre la península i l'Estat francès. Un altre cas interessant i innovador va ser el de L'AUTOVIA N-240 TARRAGONA-MONTBLANC [19] en què la plataforma va encarregar un estudi tècnic on es demostraven els avantatges ambientals i socials que l'autovia passés per l'est del Francofó (desdoblant l'actual N-240) i no per l'oest, com havia previst el Ministeri de Foment. Finalment, un darrer argument d'oposició a determinats projectes de desdoblament era la possibilitat d'utilitzar de manera més eficient la xarxa d'autopistes amb la supressió de peatges i l'eventual ampliació del nombre de carrils com a alternativa al desdoblament, com ara L'AP-7 quan passa per Girona o l'N-340 a Tarragona.

Dos casos de conflicte entre administració, associacions empresarials i plataformes ciutadanes: necessitats i impactes del túnel de Bracons i el Quart cinturó

Els dos projectes que més debat i polèmica van generar l'any 2004 (la C-37 VIC-OLLOT PER BRACONS [36] i la B-40 QUART CINTURÓ [17]) sintetitzen bona part d'aquestes polítiques, arguments i debats.

Un dels principals debats territorials de l'any 2004 va ser el de l'eix Vic-Olot per Bracons. El nou Govern de la Generalitat va paralitzar les obres fins a la realització d'un nou estudi ambiental, econòmic i jurídic, fet que va ser criticat per les associacions empresarials. Finalment, el mes de març el consell executiu va acordar reprendre el projecte però amb característiques de via intercomarcal, reduint-ne l'ample d'alguns trams de quatre a tres carrils (proposta que ja havia defensat el PSC en anys anteriors), desplaçant-ne el traçat lleugerament, introduint-hi nous túnels i falsos túnels per a minimitzar l'impacte visual i ecològic al sector de Joanetes i redactant un pla director urbanístic de les valls del Ges i d'en Bas per a protegir els espais agrícoles i ordenar el creixement urbanístic que es pogués produir arran de la nova via. Aquesta proposta no comptava amb el suport del DMAH, que havia demanat revisar tot el projecte i buscar traçats alternatius a Bracons. També va ser fortament qüestionada per ERC i ICV, socis del PSC al Govern, així com per la plataforma Salvem les Valls; tots ells consideraven insuficients les modificacions i demanaven la supressió del túnel.

L'altre debat més destacat de l'any va ser entorn de la B-40 Quart cinturó. El Ministeri de Foment semblava ratificar la construcció de tot el Quart cinturó i el 2004 en licitava els estudis informatius dels trams Vilafranca-Abrera i Terrassa-la Roca i, tot i que no introduïa als pressupostos de l'Estat per al 2005 la construcció del tram Abrera-Terrassa, el Govern de l'Estat es comprometia a licitar-lo amb fons extrapressupostaris. D'altra banda, el DPTOP considerava necessari el tram Abrera-Terrassa, així com el Terrassa-Sabadell-Castellar, però qüestionava el Castellar-Granollers per l'impacte que generava i per l'existència de l'alternativa de millorar la xarxa comarcal. Tot i això, la proposta preliminar del nou pla de carreteres preveia un quart cinturó des de Sant Pere de Riudebitlles a Sils. Aquesta proposta era molt similar a la proposada per la Cambra de Comerç de Barcelona, que encara l'estenia al sud fins a la Bisbal del Penedès. La Cambra defensava la necessitat d'una via de gran capacitat amb un estudi que mostrava

la pèrdua de negoci que fins ara havia suposat la seva inexistència i avaluava l'impacte que la B-40 tindria en l'increment del PIB de Catalunya i en la creació de llocs de treball, alhora que considerava que una alternativa ferroviària no era suficient per a solucionar la congestió de les carreteres de la Regió Metropolitana. Per contra, la campanya contra el Quart cinturó i l'Adenc intensificaven la seva oposició al projecte (també al tram Abrera-Terrassa). A aquest efecte presentaven estudis de mobilitat que mostraven que la B-40 era innecessària i, alternativament, proposaven un eix ferroviari, la millora de la xarxa secundària de la comarca i la supressió dels peatges. Aquest posicionament tenia el suport d'ICV i, consegüentment, va generar tensions dins el Govern tripartit i entre el DPTOP i el DMAH.

AEROPORTS REGIONALS

Les companyies aèries de baix cost impulsen un gran creixement dels aeroports de Girona i Reus, que han de redimensionar les instal·lacions

La implantació els darrers anys de les companyies de vols de baix cost (amb suport de les institucions públiques) als AEROPORTS DE GIRONA-COSTA BRAVA [8] i de REUS [11] ha suposat un ràpid i continu increment del trànsit aeroportuari i del nombre de passatgers fins a xifres inesperades fa pocs anys. Aquest fet ha portat a una ràpida congestió de les instal·lacions i a la necessitat urgent de redimensionar-les per a poder absorbir el creixement de l'activitat: ampliació de les pistes, terminals, aparcaments, accessos, personal de servei, etc. Durant el 2004, les institucions locals van intensificar les negociacions amb AENA per avançar el calendari de les actuacions previstes i programar noves inversions de millora d'acord amb les necessitats de la creixent activitat; però també per arribar a acords amb les companyies de baix cost a fi d'atraure-hi nous vols. Alhora, les administracions locals i associacions empresarials tractaven d'aconseguir la millor connexió possible dels aeroports amb el ferrocarril d'alta velocitat: mentre a Reus es tractava de situar L'ESTACIÓ CENTRAL DEL CAMP DE TÀRRAGONA [82] al més a prop possible de la terminal de l'aeroport, a Girona alguns agents continuaven reclamant que l'estació del FAV A GIRONA [89] es localitzés a l'aeroport i, si això no era possible, que es disposés d'una connexió ferroviària amb l'estació a la ciutat.

Aquest creixement recent de l'activitat dels aeroports regionals va portar també a accelerar projectes de nous aeroports estancats desde feia anys, com el de Lleida i el de la Seu d'Urgell. L'any 2004, el nou Govern de la Generalitat va descartar finalment la proposta de l'anterior Govern segons la qual L'AEROPORT DE LLEIDA [10] es construiria a partir d'una ampliació de l'aeròdrom d'Alfés. Així es donava per tancat finalment el llarg conflicte per l'impacte que hauria suposat la construcció de l'aeroport en un espai natural protegit d'alts valors ecològics. Aquest fet va provocar una allau d'ofertes per part dels municipis de l'entorn de Lleida per a acollir el nou aeroport. Finalment, el DPTOP va escollir el municipi d'Alguaire, després de realitzar un estudi entre les localitzacions possibles. La Generalitat preveia un aeroport de categoria regional, amb gestió mixta, que estaria enllestit l'any 2008. La construc-

ció de l'aeroport va generar expectatives de creixement turístic, industrial i urbanístic, aquest darrer particularment en el municipi d'Alguaire, que va iniciar la revisió del seu planejament per a acollir nous desenvolupaments urbanístics. D'altra banda, el 2004 va suposar també la reactivació de la llargament reivindicada reobertura de L'AEROPORT DE LA SEU D'URGELL [9] amb un acord entre el Govern andorrà i el Govern espanyol sobre el finançament conjunt de les infraestructures i una gestió compartida. El Govern d'Andorra afirmava haver rebut mostres d'interès de companyies de baix cost que podien dinamitzar el turisme al principat.

AEROPORT I PORT DE BARCELONA

La necessitat d'inversions continuades d'ampliació de les instal·lacions per a millorar l'accessibilitat exterior de Catalunya

L'aeroport i el port de Barcelona són dues infraestructures d'escala europea fonamentals no només per a millorar l'accessibilitat exterior a Catalunya de persones i mercaderies sinó també per a incrementar la centralitat del país en el conjunt europeu, amb el potencial de desenvolupament econòmic que això pot suposar. Tanmateix, la congestió produïda pel creixement continuat del trànsit en ambdues instal·lacions i l'aprofitament de les expectatives de la demanda potencial requereixen importants inversions en l'ampliació de les infraestructures.

Així, a L'AEROPORT DE BARCELONA [7] van continuar avançant les obres incloses en el Pla director de 1999, que havien de permetre superar la situació actual de congestió i possibilitar que esdevingués un *hub* del Mediterrani occidental. Així, el 2004 van finalitzar les obres de la nova torre de control, es va inaugurar la tercera pista (que va generar queixes dels veïns de Gavamar pels sorolls dels avions en la ruta d'aproximació) i es van iniciar les obres de la nova terminal sud que es preveia inaugurar el 2007. Tot plegat havia de permetre que l'aeroport passés dels 23 milions de passatgers/any (que el situaven com a desè aeroport d'Europa) als 40 milions. Tanmateix, restava pendent de resoldre el problema dels accessos a la ciutat: amb un insuficient servei del FERROCARRIL DE RODALIES [92], amb l'arribada del METRO [106] prevista per al 2010 i sense resoldre la connexió definitiva del FERROCARRIL D'ALTA VELOCITAT AMB L'AEROPORT [85]. El lent avanç de les inversions i la manca d'una política aeroportuària pròpia (l'aeroport està gestionat per l'empresa pública estatal AENA) van intensificar les demandes de la Generalitat, l'Ajuntament de Barcelona i les associacions empresarials per passar a una gestió compartida que optimitzés l'eficiència i el potencial de projecció internacional de l'Aeroport.

Paral·lelament, al PORT DE BARCELONA [166] el volum de mercaderies va incrementar un 14% l'any 2004. La inauguració, el 2004, del DESVIAMENT DEL RIU LLOBREGAT [181] obria definitivament les portes a les obres d'ampliació del Port i de la Zona d'Activitats Logístiques. Alhora, els estudis mostraven que es preveia que aquestes actuacions generarien un increment del trànsit de camions d'un 155% fins a l'any 2010, amb el consegüent col·lapse dels accessos. En aquest sentit, el DPTOP va considerar una prioritat la necessitat d'una via de ferrocarril d'ample inter-

nacional que connectés els ports de Barcelona i Tarragona amb França, coincidint amb la proposta que feia la Cambra de Comerç de Barcelona d'una línia específica de ferrocarril de mercaderies entre ambdós ports i París. Així, el 2004 es va redactar un pla d'accessibilitat viària i ferroviària de l'àrea logística del Llobregat que pro-

posava que el transport de mercaderies per ferrocarril passés del 6% actual fins al 30% en un horitzó de trenta anys. D'altra banda, el DPTOP també va promoure la col·laboració entre els ports de Barcelona i Tarragona a través d'un front portuari català per a generar sinergies entre ambdues instal·lacions.

PLANS URBANÍSTICS DE CREIXEMENT I TRANSFORMACIÓ

PLANS D'ORDENACIÓ URBANA MUNICIPAL

El difícil equilibri del model urbà compacte i la preservació dels espais oberts en un context d'expectatives de fort creixement de població i activitats

El creixement de població i d'activitats productives experimentat els darrers anys en molts municipis, les expectatives de manteniment d'aquest ritme per als propers anys i les modificacions en la legislació urbanística (MODIFICACIÓ DE LA LLEI D'URBANISME, [105]) han empès recentment molts municipis a revisar els seus plans d'ordenació urbana municipal. Aquestes revisions es produeixen particularment en aquells municipis amb majors expectatives de creixement, com ara els municipis propers al litoral (com CALELLA [170], CAMBRILS [171], SITGES [175]), el sistema de ciutats mitjanes (com el PAUM DE VIC [131], BERGA [169], MOLLET [172]) o els municipis immersos en unes dinàmiques metropolitanes d'abast cada cop més ampli i ben connectats a la xarxa d'infraestructures de transport de gran capacitat (per exemple, Sant LLORENÇ D'HORTONS [173], SANTA OLIVA [174]). El fet que es produeixi una allau de revisions de plans d'ordenació municipal, fet que sembla anar-se confirmant, abans de l'aprovació dels plans territorials parcials i els plans directores urbanístics que integren el PROGRAMA DE PLANEJAMENT TERRITORIAL [177] pot comprometre el model territorial de conjunt resultant en tant que consolida classificacions de sòl en funció de lògiques municipals i no pas regionals o de país.

Els nous plans d'ordenació urbana municipal coincideixen, en bona part, a haver d'afrontar una contradicció, o si més no paradoxal, difícil de gestionar a través del pla. D'una banda, el discurs en favor d'un model urbà compacte, funcionalment complex i que preservi el sistema d'espais oberts sembla consolidar-se cada cop més en les declaracions d'objectius programàtiques dels POUM. De l'altra, la tendència actual i les expectatives de futur de creixement de població i de les activitats productives fan que els escenaris de necessitats de sòl per atendre la demanda d'habitatges i de sòl industrial amb què treballen els plans posin en compromís la garantia d'aquests criteris o principis programàtics del model urbà. La resolució d'aquesta contradicció a través del pla no és fàcil, menys encara quan no sembla que els ajuntaments estiguin disposats a

renunciar a les expectatives de creixement en termes de població i d'activitat.

Així, les solucions més innovadores apareixen en aquells municipis que pràcticament ja han exhaurit tot el sòl que es podria arribar a urbanitzar (com en el cas de Mollet) o les iniciatives de l'Ajuntament de Barcelona de reconversió de teixits urbans obsolets al POBLENOU [197], MARINA-ZONA FRANCA [190] o EL BON PASTOR [195]), tot i que en molts d'aquests casos preveu l'expulsió d'activitats industrials a altres municipis i, per tant, tampoc no suposarien un estalvi del consum de sòl en el conjunt del país.

En canvi, per a aquells municipis que encara disposen de reserves de sòls susceptibles d'incorporar-se al procés urbanitzador, la revisió del POUM sol comportar l'increment de classificacions de sòl urbanitzable per a acollir nous creixements (per exemple, Vic, Calella, Cambrils o Sitges). Tot i això, en els plans recents s'observa una tendència a la densificació de les trames urbanes (Cambrils), a la concentració de l'edificabilitat, sense reduir-la, en parts dels sectors per a incrementar els espais lliures de cessió obligatòria (Santa Oliva) o petites operacions de transferència d'edificabilitats entre sectors per tal de desclassificar espais d'especial interès natural o paisatgístic. En qualsevol cas, la tendència dels nous POUM continua essent incrementar notablement el sòl classificat com a urbanitzable i no s'aprecien iniciatives significatives de desclassificació per tal de preservar la matriu d'espais oberts.

Entre la previsió de nou sòl urbanitzable i la densificació dels teixits urbans

En efecte, el dimensionament de les necessitats de noves classificacions de sòl residencial i industrials en la major part de POUM revisats al llarg del 2004 parteix d'unes previsions de creixement altes: el PAUM DE VIC [131] preveu passar de 36.000 habitants a 50.000 (horitzó 2016) amb una previsió de necessitats d'entre 485 i 585 habitatges anuals; el POUM DE CAMBRILS [171] parteix de l'objectiu de passar de 25.000 habitants a 60.000 (any 2020), amb una necessitat de 8.600 habitatges nous; MOLLET [172] preveu passar de 50.000 habitants a 62.500 (2017), i les taxes de creixement es multipliquen en els municipis petits, com SANT LLORENÇ D'HORTONS [173], que amb una població de

1.900 habitants classifica 186 ha de sòl urbanitzable (el doble del sòl urbà existent) per a acollir 1.500 nous habitatges, amb la qual cosa triplica la població, o SANTA OLIVA [174], amb una població de 2.600 habitants i sòl classificat per a acollir fins a 15.000 habitants.

La classificació de nou sòl urbanitzable per a atendre la demanda d'activitats productives manté una tendència similar i municipis com Vic, Berga, Calella o Sant Llorenç d'Hortons aproven també creixements rellevants de sòl industrial, sovint en sectors discontinus amb el teixit urbà existent i en contradicció amb el model de ciutat compacta proposada pel pla mateix, fet que va comportar la denegació o suspensió d'alguns d'aquests sectors per part de la Comissió Territorial d'Urbanisme.

Les propostes més innovadores sorgeixen, potser, en aquells municipis que ja han exhaurit el sòl que podria ser apte per a incorporar-se al procés d'urbanització. Així, Mollet fa una aposta pel desenvolupament urbanístic sense incrementar l'ocupació de sòl sinó a partir de la reforma i la densificació dels teixits residencials, tot introduint-hi serveis i comerç per a diversificar els usos, i a partir de la reconversió de sectors industrials cap a noves activitats terciàries compatibles amb l'ús residencial. De manera similar, el POUM de Cambrils es proposa doblar la població del municipi compactant i densificant la ciutat per tal de preservar el sistema d'espais naturals i agrícoles. A Santa Oliva, la revisió del POUM assumeix l'horitzó de l'anterior pla de multiplicar per sis la població (de 2.600 a 15.000 habitants), però tracta de contenir l'ocupació de sòl concentrant l'edificabilitat en determinades parts dels sectors (sense desclassificar sòl) i incrementar el sòl lliure a través de les cessions de verd dins del procés urbanitzador mateix.

URBANITZACIÓ DEL LITORAL

L'any 2004 es va caracteritzar per un intens debat sobre la contenció del creixement urbanístic al litoral català, particularment accentuat a les comarques gironines. Tres van ser els aspectes que van centrar aquest debat: les reflexions sobre la insostenibilitat del MODEL TURÍSTIC [198] actual i els riscos que un creixement urbanístic excessiu acabessin perjudicant el turisme; la iniciativa del nou Govern de la Generalitat de tramitar el PLA DIRECTOR URBANÍSTIC DEL SISTEMA COSTANER [138] a fi de preservar els sectors que han arribat als nostres dies sense urbanitzar, i el gran nombre de mobilitzacions ciutadanes contra plans urbanístics derivats del planejament general vigent aprovat fa més o menys anys.

El debat sobre el model turístic, el creixement urbanístic i la preservació del paisatge al litoral català

El DEBAT SOBRE EL MODEL TURÍSTIC [198] i el desenvolupament urbanístic va trobar l'any 2004 un marc de reflexió social i professional en el DEBAT COSTA BRAVA [68], celebrat entre els mesos de març i abril. Les diferents jornades van alertar sobre la insostenibilitat del model turístic actual, atès que la continuació de la dinàmica present de creixement urbanístic posava en risc els recursos (paisatge, patrimoni) que eren l'atractiu turístic d'aquests comarques.

Alternativament, agents socials i professionals proposaven una aposta per la qualitat del territori i el paisatge com a recurs per a la reconversió cap a un model turístic de major qualitat i valor afegit i menor impacte territorial. Així, les conclusions del debat consideraven que, per tal d'assolir un turisme de qualitat, calia preservar el paisatge i, per tant, contenir el creixement urbanístic.

En paral·lel al Debat Costa Brava, el 2004 es produïa també un debat social sobre el model urbanístic de l'Empordà liderat en bona part per la plataforma Salvem l'Empordà. Així, mentre el DPTOP redactava l'avantprojecte del PLA DIRECTOR TERRITORIAL DE L'EMPORDÀ [136] i celebrava diverses sessions de debat del Pla amb els ajuntaments i amb els agents socials i ciutadans, Salvem l'Empordà desenvolupava una activa campanya de participació i debat. Les conclusions d'aquests debats promoguts per Salvem l'Empordà apuntaven a establir un llindar de creixement per a cada municipi; limitar el nombre de residències secundàries; potenciar la rehabilitació i limitar els nous creixements al voltant dels nuclis; incorporar la gestió de l'aigua i els residus al Pla director; potenciar l'agricultura amb funcions de conservació del territori; millorar el transport públic, i establir mesures per a impedir que durant el tràmit del Pla es realitzin actuacions que en comprometessin els objectius i criteris.

El Pla director urbanístic del sistema costaner fa un esforç per a protegir espais litorals no urbanitzats

Però potser la iniciativa més destacada de l'any, per les seves implicacions concretes i immediates (tot i que limitades) a l'hora de limitar el creixement urbanístic al litoral, va ser la iniciativa del nou Govern de la Generalitat de redactar el PLA DIRECTOR URBANÍSTIC DEL SISTEMA COSTANER [138] (PDUSC). El Pla es plantejava l'objectiu de protegir els espais costaners encara no urbanitzats (en una franja de 500 m a partir de la línia de costa), evitar la consolidació d'un continu edificat, preservar els valors paisatgístics i culturals del litoral i potenciar-lo com a recurs social per a la qualitat de vida del conjunt de la població i com a recurs econòmic per al turisme. D'acord amb els estudis del Pla, el 46,5% del litoral estava classificat com a sòl urbà i el 39,6% en tenia garantida la protecció pel fet d'estar inclòs al PEIN. Per tant, el PDUSC es proposava excloure definitivament del procés urbanitzador el 8,2% de sòl classificat com a sòl no urbanitzable però sense una protecció de rang superior i tractar d'incidir, en la mesura que fos possible, en el 5,7% que tenia classificació de sòl urbanitzable d'acord amb els planejaments urbanístics municipals. A aquest efecte, el PDUSC es va diferenciar en dues fases: una primera relativa als sòls no urbanitzables i els urbanitzables no delimitats; i una segona relativa als sectors de sòl urbanitzable programat que encara no tenien aprovat el pla parcial que els desenvolupés.

El mes de maig el DPTOP va aprovar inicialment la primera fase del PDUSC que garantia la protecció de 24.000 ha de sòl no urbanitzable inclosos en la franja de 500 m a la línia de costa. Aquests sòls, en disposar ara d'una protecció de rang superior com a "sistema costaner", ja no podrien ser transformats com a sòl urbanitzable en les futu-

res revisions del planejament municipal; alhora se'n limitaven els usos admesos a funcions agrícoles, ramaderes, forestals i a l'explotació dels recursos naturals.

Posteriorment, al novembre, el DPTOP aprovava els objectius i criteris de la segona fase del PDUSC, referida ara als sectors de sòl urbanitzable delimitat que encara no tenien aprovat el pla parcial que havia de desenvolupar-los. Del total de 211 sectors en aquesta situació, el pla n'excloïa 161 (que atès el grau de consolidació dels drets adquirits dels promotors podrien continuar la seva tramitació normal per a ser urbanitzats) i se centrava en 721 ha, distribuïdes entre 50 sectors, en les quals estimava legalment i econòmicament viable arribar a acords per tal que fossin desclassificades i posteriorment protegides com a sòl no urbanitzable del sistema costaner, tot i que el DPTOP descartava la via de l'expropiació. Aquesta segona fase del PDUSC afectava alguns sectors que havien estat objecte de llargues polèmiques en els darrers anys com ara CAP RAS [146], CALA BANYS [144], LES MADRIGUERES [153], BARENYS [156] o RIUMAR (AL DELTA DE L'EBRE [24]).

El PDUSC va tenir una acollida favorable per la major part d'agents del territori. Tanmateix va comptar amb l'oposició d'alguns ajuntaments que entenien que el pla envaïa competències municipals, defensaven alguns projectes que entenien fonamentals per al seu desenvolupament social i econòmic o advertien de les possibles indemnitzacions als promotors.

D'altra banda, les plataformes de defensa del territori van fer una valoració positiva de la iniciativa, però van lamentar la poca ambició del Pla i alternativament proposaven que s'actués també per a desclassificar aquells sectors de sòl urbanitzable que tenien pla parcial aprovat, fet que va ser eludit pel DPTOP ja que entenia que caldrien importants indemnitzacions als promotors que tenien drets consolidats d'urbanització.

El temor a les indemnitzacions pels drets adquirits procedents de planejaments anteriors porta els ajuntaments a negociar concentracions o trasllats de l'edificabilitat amb els promotors

El tercer punt d'atenció, i més polèmic, sobre el procés d'urbanització del litoral, l'any 2004, va tractar el tràmit d'un bon nombre de plans urbanístics i les mobilitzacions ciutadanes que van suscitar. En efecte, si el PDUSC [138] incidia en aquells sectors no urbanitzables i els urbanitzables en què el grau de consolidació dels drets dels promotors encara en permetia la desclassificació i protecció, en paral·lel continuaven avançant els tràmits d'un bon nombre de plans sota l'empara del planejament municipal vigent i, per tant, plenament d'acord amb la normativa. Bona part d'aquests sectors havien estat classificats com a urbanitzables en revisions del planejament urbanístic municipal dels anys vuitanta o de començament dels noranta (per exemple, la Pineda d'en Gori a Palamós, les Madrigueres al Vendrell, EL PARC SAMÀ A CAMBRILS [158], LA VALL DE SANTA CREU AL PORT DE LA SELVA [176] o fins i tot com a sòl urbà, la Platja Llarga a Vilanova, etc.).

Si bé la consciència social sobre el valor ambiental i paisatgístic d'aquests sectors ha evolucionat substancialment des del moment de l'aprovació dels plans corresponents, el temor a la possibilitat que els tribunals poguessin imposar als ajuntaments importants indemnitzacions per als promotors pels drets que hi havien adquirit ha impedit tots aquests anys que es produïssin iniciatives de desclassificació de sectors urbanitzables, fins i tot en les successives revisions del planejament municipal.

En efecte, l'adequació al planejament vigent i les indemnitzacions als promotors en el cas de la desclassificació del sector és un argument recurrent dels ajuntaments per a continuar tramitant la major part de plans urbanístics que reben una forta contestació per part de plataformes ciutadanes o de defensa del territori que reclamen la protecció dels terrenys. Aquest era el cas, per exemple, de CAP RAS A LLANÇA [146] o DE LA PINEDA D'EN GORI A PALAMÓS [149], com abans ho havia estat FLUMANÀUTIC [147] i VILANERA A L'ESCALA [26].

Alternativament, davant la pressió ciutadana, els ajuntaments han estat recurrent, en aquests darrers anys, a dues vies (alternatives o complementàries) de negociació amb els promotors per a reduir en alguna mesura l'impacte ambiental i paisatgístic d'alguns d'aquests plans; d'una banda, la concentració del sostre edificable en una part del sector per a alliberar el màxim de sòl com a espai lliure de cessió, particularment aquell de major valor ambiental o paisatgístic; i, de l'altra, la transferència del sostre edificable del sector (o part del sostre) a altres sectors del municipi, de manera que el promotor conservés el total del sostre per construir previst en la promoció, però traslladant-lo totalment o parcialment a altres terrenys on l'impacte de la urbanització fos menor. Així, per posar uns pocs exemples, a Lloret, en el conjunt de CALA BANYS, CALA MARCONA I SANT QUIRZE [144] les 84 ha que es preveïen urbanitzar es van reduir a tan sols 10 i es va traslladar la resta d'aprofitament a altres parts del municipi; a Palamós, a la Pineda d'en Gori, s'obrien negociacions entre Ajuntament i promotors per construir només una part del sector i traslladar la resta d'edificabilitat a altres terrenys del municipi; a Vilanova, a la PLATJA LLARGA [150], ja feia anys que s'havia concentrat l'edificabilitat incrementant l'alçada dels edificis previstos en la part interior a canvi d'alliberar d'edificacions el sòl de la primera línia de costa; al Vendrell, a LES MADRIGUERES [153], el pla parcial del 2003 ja preveïa concentrar els edificis en un terç del sector, creant un parc amb llacunes en els altres dos terços; etc. La precarietat de les finances locals ha empès els ajuntaments a eludir qualsevol solució que pogués comportar una compensació econòmica per la desclassificació d'un sector.

Malgrat tot, les plataformes ciutadanes i de defensa del territori s'han continuat mostrant crítiques durant l'any 2004 amb aquests procediments negociadors atès que, d'una banda, reclamen la denegació del Pla i la preservació de tot el sector pels seus valors ambientals i ecològics i, de l'altra, entenen que no serien exigibles indemnitzacions ja que interpreten que els drets dels promotors no queden consolidats fins que s'aprova definitivament el pla parcial.

Cap a un canvi cultural? El valor del paisatge com a recurs econòmic comença a posar en qüestió la urbanització indiscriminada del territori

En qualsevol cas, després d'anys de mobilitzacions ciutadanes, el 2004 sembla que s'albira un incipient canvi de tendència en les polítiques de creixement urbanístic al litoral, no només per l'impacte del PDUSC sinó també pel fet que diversos ajuntaments han denegat, o reduït sensiblement, propostes d'urbanització prou significatives.

En efecte, i com ja s'ha apuntat abans, el PDUSC [138] no només ha suposat excloure definitivament de la incorporació el procés urbanitzador dels sòls no urbanitzables sense especial protecció (evitant que puguin passar a urbanitzables en la revisió dels plans municipals, com en el cas de VILANERA [26]), sinó que, si es confirmen les previsions de l'aprovació inicial del pla referent al sòl urbanitzable delimitat sense pla parcial aprovat, pot suposar el punt final a alguns dels plans urbanístics que han aixecat major oposició ciutadana en els darrers anys com el de CAP RAS [146], DE CALA BANYS [144] O LES MADRIGUERES [153] que, provisionalment, resten pendents de llicències.

D'altra banda, cal destacar que durant l'any 2004 diversos ajuntaments s'han mostrat contraris a executar alguns dels grans plans urbanístics al seu municipi, com és el cas de diversos CAMPS DE GOLF I URBANITZACIONS A L'EMPORDÀ [23]: així, Cistella no va autoritzar un camp de golf amb 280 habitatges, Garrigoles i Santa Cristina d'Aro es mostren favorables a un dels dos projectes de golf en el respecte al municipi si bé s'oposaven a un segon, i Belcaire revisava el seu POUM per a impedir dos projectes de camps de golf, amb 480 i 300 habitatges respectivament. De manera similar, Cambrils modificava el seu POUM per a reduir significativament el projecte d'urbanització al PARC SAMÀ [158]; la Comissió d'Urbanisme de les Terres de l'Ebre denegava la URBANITZACIÓ MONTSIANELL [154] a Amposta; l'any 2003 el DPTOP va acordar desclassificar el sector de FLUMANAUTIC [147], i la resolució definitiva de la PLATJA LLARGA [150] de Vilanova restava pendent, el 2004, d'un informe de l'ACA sobre la inundabilitat del sector.

Un cas excepcional, però d'alt valor simbòlic, era el procés de negociació entre el Ministeri de Medi Ambient i el CLUB MEDITERRANEE [199] per a l'adquisició dels terrenys i el posterior enderroc d'aquest complex turístic de 200 ha, 370 habitatges i diverses instal·lacions de lleure dins del PARC NATURAL DEL CAP DE CREUS [125].

Tanmateix, aquesta tendència a limitar el creixement urbanístic al litoral l'any 2004 encara estava lluny de ser generalitzada i, per exemple, a les Terres de l'Ebre sorgien fins a cinc PLANS URBANÍSTICS AL DELTA DE L'EBRE [24] de grans dimensions que comportarien la instal·lació de quatre camps de golf i més de cinc mil nous habitatges i que comptaven amb el suport dels ajuntaments respectius apel·lant a les necessitats de desenvolupament turístic i econòmic d'aquestes comarques.

En qualsevol cas, les plataformes de defensa del territori mantenien la seva oposició al tràmit dels diferents plans urbanístics al litoral amb una triple estratègia: la

presentació d'al·legacions en el tràmit dels plans i de recursos als tribunals; les mobilitzacions puntuals, i l'acció propositiva de nous principis i criteris d'ordenació del territori que continguin el creixement urbanístic i afavoreixin la preservació dels paisatges i els ecosistemes, com el cas abans esmentat del PLA DIRECTOR TERRITORIAL DE L'EMPORDÀ [136].

URBANITZACIÓ A MUNTANYA I ESTACIONS D'ESQUÍ

S'obre el debat entre el creixement de residències secundàries i l'ampliació d'estacions d'esquí i els seus impactes sobre el medi i el paisatge

L'any 2004 va suposar també l'esclat del debat públic sobre el creixement urbanístic a les comarques del Pirineu associat al MODEL TURÍSTIC [198] i les estacions d'esquí. Durant els darrers anys s'havia produït al Pirineu un important increment de la construcció de residències secundàries vinculades al turisme d'hivern, amb una forta estacionalitat pel que fa a l'ocupació. Diversos col·lectius i plataformes van alertar sobre la insostenibilitat de la creixent pressió urbanística de les residències secundàries i les estacions d'esquí sobre un medi ambient i un paisatge especialment fràgils (que eren, alhora, la seva principal font i actiu de riquesa), i paral·lelament s'oposaven d'una manera activa als nous plans urbanístics que sorgien, molt especialment al Pallars Sobirà i a la Cerdanya.

El projecte que va donar lloc a una major polèmica l'any 2004 va ser el de les ESTACIONS D'ESQUÍ I URBANITZACIONS A LA VALL FOSCA [77]. L'any 2003 s'havia donat a conèixer la primera fase del complex que incloïa una estació d'esquí a Filià, un camp de golf i una zona residencial a Espui. Les obres de totes tres instal·lacions van començar el 2004. Alhora, el 2004 s'anunciava també la segona fase del complex que incloïa un hotel i una urbanització a Xerallo, vinculats a un nou domini esquiable a Llevata, així com la connexió d'aquests dos dominis amb L'ESTACIÓ D'ESQUÍ DE BOI-TAULL [74]. El conjunt del complex comportaria la construcció d'uns mil habitatges de residència secundària i d'unes dues mil tres-cents places hoteleres. Els diferents projectes van trobar l'oposició de diversos col·lectius i plataformes ciutadanes, així com d'entitats ecologistes, que reclamaven un replantejament del model urbanístic i turístic per a frenar el progressiu deteriorament paisatgístic i ambiental del Pirineu i una moratòria per a la construcció de noves pistes d'esquí i residències secundàries.

Alhora, L'AMPLIACIÓ DE L'ESTACIÓ D'ESQUÍ I COMPLEX RESIDENCIAL DE BAQUEIRA-BERET [75], que ja havia comportat conflictes amb les entitats ecologistes els anys anteriors, atès que reclamaven la inclusió de l'ampliació del domini esquiable dins la Xarxa Natura 2000, va continuar sent un altre focus de polèmica. D'una banda, perquè l'entrada en funcionament de la primera fase de l'ampliació al Pallars no semblava comportar un impacte sensible en l'economia del Pallars i, de l'altra, perquè l'impacte ambiental que ocasionava l'inici de les obres del nou complex residencial Baqueira 1.500, a la vall de Ruda, que preveï 500 apartaments, 46 cases unifamiliars, tres hotels i un aparcament per a 1.500 vehicles era inqüestionable.

D'altra banda, dos projectes de revitalització d'estacions d'esquí posaven de manifest que aquestes instal·lacions comportaven pèrdues econòmiques si no anaven vinculades a projectes d'urbanització. Així, a Boi-Taüll es produïa un canvi de propietat de les instal·lacions, ateses les pèrdues en la gestió actual, i els nous propietaris proposaven nous plans de creixement urbanístic i del domini esquiabile. De manera similar, els intents de l'Ajuntament de Vielha de reobrir les pistes DERA TUCA [76], tancades des dels anys vuitanta, preveïen compensar els nous gestors amb aprofitaments urbanístics al nucli de Betren, a peu de pistes, on es projectaven hotels, habitatges i activitats comercials.

Tanmateix, els plans urbanístics per a la construcció de residències secundàries no es limitava només als complexos d'esquí. Un dels plans més controvertits de l'any es produïa al petit nucli de PEDRA [159] (al municipi de Bellver, a la Cerdanya): el nucli compta actualment amb tant sols tretze habitatges, però dos plans urbanístics hi preveïen la construcció de fins a cent trenta nous habitatges per a residències secundàries. La mobilització ciutadana va portar l'Ajuntament a denegar, el 2004, un dels projectes, tot i que els promotors van interposar recurs davant del TSJC. Les plataformes locals alertaven que projectes com aquest posaven en perill el paisatge de la Cerdanya, que constituïa el seu principal recurs econòmic, alhora que advertien del fet que la demanda de residències secundàries havia comportat un extraordinari increment del preu de l'habitatge i hi dificultava l'accés a la població local. Diversos col·lectius ciutadans s'oposaven també a PLANS URBANÍSTICS AL PALLARS [164] (Vall d'Unarre, Ribera de Cardós, Son, Alòs i Isil, etc.) que atemptaven contra el paisatge o el patrimoni construït.

A la Val d'Aran el ràpid creixement urbanístic dels darrers anys havia generat, encara, un nou problema: el col·lapse estacional de les infraestructures viàries i del subministrament d'energia elèctrica.

En aquest context, el Govern de la Generalitat va prioritzar la redacció de diversos documents de planejament territorial i urbanístic per a ordenar la dinàmica constructora i preservar el medi ambient i el paisatge pirinenc. Així, el PLA TERRITORIAL PARCIAL DE L'ALT PIRINEU I ARAN [143] es proposava ordenar el desenvolupament urbà i d'infraestructures de la regió, alhora que mirava de preservar-ne els espais oberts. A aquest efecte, proposava concentrar els nous creixements al voltant dels principals nuclis de població i regular l'increment de residències secundàries afavorint els allotjaments hotelers. La proposta d'afavorir els allotjaments hotelers era benvinguda per bona part de la societat pirinenca, atès que aquests establiments consumeixen menys sòl, suposen una millor eficiència en l'ús estacional i aporten més llocs de treball i valor afegit a l'economia local que les residències secundàries. Aquest fet va donar lloc, també, el 2004, a un debat no resolt sobre la possibilitat d'establir algun tipus de fiscalitat diferencial que penalitzés els habitatges d'ús estacional. El Pla territorial de l'Alt Pirineu i Aran va anar acompanyat també, el 2004, de l'inici dels treballs dels PLANS DIRECTORS URBANÍSTICS D'ERA VAL D'ARAN [139] i del Pallars, així com del pla director d'estacions d'esquí i d'unes normes urbanístiques complementàries d'arquitectura i urbanisme per a regular les ti-

pologies edificatòries i el tractament arquitectònic de les noves construccions.

CREIXEMENT URBANÍSTIC A LA REGIÓ METROPOLITANA

La reflexió sobre els costos del model de creixement urbà de baixa densitat i els conflictes entre grans plans urbanístics i la preservació dels espais agrícoles i forestals metropolitans

En l'àmbit metropolità, l'any 2004 el debat sobre el creixement urbanístic va tenir dos focus destacats d'atenció: d'una banda, la reflexió sobre els costos socials, ambientals i econòmics del model d'URBANITZACIÓ EN BAIXA DENSITAT [200], que ha caracteritzat bona part dels creixements d'ençà de mitjan anys vuitanta; i, de l'altra, l'oposició de grups ecologistes i plataformes ciutadanes a diversos grans projectes urbanístics pel seu impacte en el sistema d'espais oberts de la Regió Metropolitana. Al llarg de l'any, aquests conflictes es van focalitzar molt particularment entorn de tres territoris i problemàtiques molt específics: les iniciatives de preservació d'espais significatius de la plana agrícola del Vallès (com ara el CENTRE DIRECCIONAL DE CERDANYOLA [58], L'ACTUR DE SANTA MARIA DE GALLECS [137] o el PARC ZOOLOGIC DEL VALLÈS [129]); els projectes residencials i terciaris en el perímetre del Parc de Collserola (com la VALL DE SANT JUST [151], PORTA DE BARCELONA-CAUFEC [161] o CAN BUSQUETS [145]), i el conflicte entre les activitats industrials i logístiques i els paisatges de la vinya al Penedès (PLA DIRECTOR TERRITORIAL DE L'ALT PENEDES [135], CARTA DEL PAISATGE DE L'ALT PENEDES [39] o la CENTRAL INTEGRADA DE MERCADERIES DE L'ARBOÇ [42]).

En l'àmbit professional de l'urbanisme, el 2004 va destacar per la presentació de diversos estudis i la celebració de seminaris i exposicions sobre la URBANITZACIÓ DE BAIXA DENSITAT [200] que ha caracteritzat els nous creixements a la Regió Metropolitana de Barcelona des de mitjan anys vuitanta. Els diversos estudis destacaven el ritme d'ocupació del sòl amb promocions residencials de baixa densitat (habitatges unifamiliars aïllats o adossats) i de sectors industrials discontinus amb els nuclis urbans i alertaven, d'una banda, sobre el risc d'exhaurir el sòl urbanitzable a causa de la poca eficiència d'ocupació del territori d'aquest model i, de l'altra, sobre els seus costos ambientals, econòmics i socials. En aquest sentit, tant el nou ACORD DE GOVERN [2003:5] com la MODIFICACIÓ DE LA LLEI D'URBANISME [105] recollien aquesta preocupació i establien com a objectius un model urbà de creixement compacte, amb complexitat de funcions i que perseguís la cohesió social. Alhora, en àmbits professionals sorgien propostes aplicades i bones pràctiques tant per a la contenció del creixement difús com per a la intervenció en els espais de baixa densitat ja existents per tal d'una millor integració en el territori.

En paral·lel, en l'àmbit social i en l'opinió pública el debat es focalitzava en el conflicte entre les propostes de nous creixements residencials o per activitats econòmiques i la preservació d'espais agrícoles i forestals d'especial significat per a les comunitats locals. En particular, els tres espais en què els nous plans urbanístics van generar una

major polèmica eren els espais agrícoles del Vallès, el perímetre del Parc de Collserola i els paisatges de la vinya del Penedès.

Acords entre ajuntaments i Generalitat possibiliten la preservació parcial d'espais agrícoles en grans projectes urbanístics d'iniciativa pública al Vallès

El debat sobre la preservació d'alguns dels darrers espais agrícoles i forestals característics del paisatge tradicional i identitari del Vallès va tenir el 2004 dos principals centres d'atenció (si bé el conflicte s'estenia a altres projectes): el Centre Direccional de Cerdanyola i Gallecs. Tots dos casos presentaven elements molt significatius en comú: es tractava de plans d'iniciativa pública (gestionats per l'INCASOL) que incidien sobre espais en què grups ecologistes i entitats ciutadanes feia llarg temps que reclamaven la preservació dels seus valors paisatgístics i ecològics. Ambdós casos van tenir també, el 2004, una resolució similar: la pressió ciutadana va empènyer els ajuntaments a un complex procés de negociació amb la Generalitat del qual va resultar una substancial modificació dels projectes inicials amb l'objectiu de preservar part d'aquests espais agrícoles, per bé que, en un i altre cas, els grups ecologistes van considerar que la reducció del projecte no era suficient i reclamaven la protecció de tots els terrenys.

Malgrat tot, el PLA DIRECTOR URBANÍSTIC DE L'ACTUR DE SANTA MARIA DE GALLECS [137], aprovat inicialment el 2004, ha estat la iniciativa més important fins a la data per a protegir un espai agrari del Vallès amb especial significat per a la societat de la comarca: el PDU posava punt final al procés urbanitzador en aquest sector. Des de la declaració de l'ACTUR, i fins a la data, s'havia urbanitzat el 43% del sector i el PDU proposava preservar el 85% (774 ha) del que encara no estava urbanitzat com a cessions derivades de la urbanització del 15% restant (60 ha), amb la qual cosa quedaria tancat el desenvolupament urbà de Gallecs. El fet d'optar per cessions en sòl urbà en lloc de la desclassificació impedia que els antics propietaris expropiats poguessin reclamar el dret de reversió i garantia la propietat pública del sòl. Per a la gestió de l'espai preservat es constituïria un consorci amb els ajuntaments implicats, que rebria el sòl en cessió i, alhora, gestionaria les activitats agrícoles, paisatgístiques, educatives i de lleure. Tanmateix, grups ecologistes i associacions veïnals continuaven reclamant la desclassificació del sector i s'oposaven a la urbanització de les darreres 60 ha que establia el PDU.

El procés seguit en el cas del CENTRE DIRECCIONAL DE CERDANYOLA [58] va ser una mica diferent: el nou govern de l'Ajuntament de Cerdanyola va establir un conveni amb el DPTOP per tal de modificar el Pla parcial de la Plana del Castell, aprovat el 2002, que afectava 342 ha. El nou conveni reduïa a 1.800 el nombre d'habitatges previstos per tal d'eixamplar el corredor de la "via verda" que connecta Collserola amb Sant Llorenç del Munt. La forma d'obtenció d'aquest espai verd era similar al de Gallecs, en tant que s'obtenia per cessió en el desenvolupament del Pla. Tanmateix, en aquest cas, l'INCASOL va traslladar el sostre edificable que es reduïa a la plana del Castell a altres

municipis de l'àmbit del PGM: el Prat, l'Hospitalet i altres sectors de Cerdanyola.

El 2004 va veure també com els ajuntaments de Sabadell, Castellar i Caldes de Montbui desestimaven definitivament les dues possibles localitzacions del projecte de PARC ZOO-LÒGIC DEL VALLÈS [129], que hauria ocupat entre 92 i 124 ha. Aquest projecte havia rebut una important oposició de grups ecologistes que reclamaven la protecció dels terrenys pels seus valors ecològics i paisatgístics. En el cas del terrenys de Torre Marimon (Caldes de Montbui), la plataforma ciutadana va presentar un projecte de formació, recerca i educació sobre activitats agràries als terrenys on s'havia plantejat la instal·lació del parc i a final d'any s'havia obert un diàleg amb l'Ajuntament per a desenvolupar-lo. Així mateix, a Sant Quirze del Vallès, l'Ajuntament i l'associació de veïns arribaven a un principi d'acord per a la recuperació de l'AIGUAMOLL DE CAN PONSIC [152] (en l'àmbit de la "via verda" Collserola-Sant Llorenç).

Continua avançant la tramitació de plans urbanístics al perímetre del Parc de Collserola malgrat l'oposició veïnal

El debat en el perímetre del Parc de Collserola tenia, però, una natura i unes resolucions molt diferents. Els darrers anys, a la comarca del Baix Llobregat havien sorgit diversos projectes d'urbanització a tocar del Parc de Collserola. Dos plans van centrar la polèmica del 2004: els diversos sectors de la VALL DE SANT JUST [151] al municipi de Sant Just Desvern i el projecte PORTA DE BARCELONA-CAUJEC [161] al sector de Finestrelles, Esplugues.

En el cas de Sant Just Desvern, la qüestió girava entorn de diversos sectors que el PGM de 1976 havia classificat com a sòl urbanitzable de desenvolupament opcional, als vessants o al peu de Collserola. En conjunt, aquests sectors admetien fins a 120.000 m² de sostre. Davant les mobilitzacions ciutadanes, l'Ajuntament va establir, l'any 2002, una suspensió temporal dels tràmits del planejament derivat que s'exhauria el 2004 i que ja havia estat recorreguda pels propietaris. Al final del termini, l'Ajuntament proposava una modificació del PGM per a reduir el sostre a una tercera part de les previsions inicials i traslladar-lo a altres sectors del municipi i de municipis veïns, condicionat però a un acord amb els propietaris (s'havia assolit amb el 60% de la propietat) i amb altres ajuntaments. La plataforma ciutadana reclamava l'extensió de la moratòria ja que entenia que aquesta proposta estava lluny de garantir la preservació de tota la Vall de Sant Just i qüestionava l'ajuntament per la seva actitud poc decidida i per condicionar la protecció a un difícil acord amb els propietaris; alhora, la plataforma entenia que en tractar-se d'un sòl urbanitzable de desenvolupament opcional no haurien de generar drets ni indemnitzacions.

D'altra banda, el 2004 es va aprovar definitivament la modificació del PGM en l'àmbit de Finestrelles. El projecte Porta de Barcelona afectava 40 ha a la falda de Sant Pere Màrtir i provenia d'un acord entre l'Ajuntament d'Esplugues i FECSA per a soterrar les línies d'alta tensió de Finestrelles. La inversió en el soterrament es compensava amb aprofitaments urbanístics (pas de sistemes a urbanitzable) de fins a 234.000 m² de sostre. El projecte compre-

nia usos residencials, d'oficines, comercials i de lleure i hi destacaven dues torres de 25 plantes i tres de 17 plantes. Els veïns es van mobilitzar contra el projecte, que titllaven d'especulatiu, per l'impacte en l'entorn de Collserola, l'excés de densitat i la congestió que ocasionaria en la xarxa viària i reclamaven la reducció del sostre edificable; per contra, l'Ajuntament entenia que era una operació beneficiosa per a l'atracció d'activitats terciàries al municipi. Tanmateix, una sentència judicial dictaminava que si es retirava el pla s'hauria de fer efectiva una indemnització de 42 milions d'euros.

Finalment, en el perímetre de Collserola, a Sant Cugat del Vallès, hi va haver un altre projecte que també va generar mobilitzacions ciutadanes significatives. El pla de l'Ajuntament per a legalitzar noranta habitatges fora d'ordenació en una zona boscosa de *CAN BUSQUETS* [145], classificada com a urbanitzable de desenvolupament opcional, hi preveia la construcció de seixanta-cinc habitatges més. El projecte va generar el rebuig veïnal per l'agressió que suposava en un espai d'especial interès natural i com a resposta es va formular un projecte alternatiu per a legalitzar els habitatges existents sense urbanitzar més el sector i relocalitzar el creixement en altres àmbits més consolidats de la Floresta.

Iniciatives d'ordenació del territori per a limitar l'impacte de les dinàmiques metropolitanes en els paisatges de la vinya al Penedès

El tercer territori on l'any 2004 es produïa un debat destacat sobre les dinàmiques metropolitanes era la comarca del Penedès. En aquest cas, el debat se centrava a fer compatible la creixent pressió de nous projectes d'infraestructures i activitats industrials i logístiques amb la preservació del paisatge de la vinya, en unes comarques on el sector vitivinícola encara suposa un pes molt important per a l'economia de la zona. Al Penedès, però, per damunt de les mobilitzacions ciutadanes en reacció als projectes, va destacar l'esforç anticipat de l'Administració local i dels agents econòmics per a desenvolupar instruments d'ordenació del territori en un context de ràpid creixement de les dinàmiques metropolitanes. Els dos instruments proposats van ser el *PLA DIRECTOR TERRITORIAL DE L'ALT PENEDES* [135] i la *CARTA DEL PAISATGE DE L'ALT PENEDES* [39]. El Pla director territorial de l'Alt Penedès s'iniciava el 2002 a proposta del Consell Comarcal per a establir directrius d'ordenació territorial que evitessin els impactes negatius de les transformacions del territori i permetessin compatibilitzar l'economia i el paisatge de la vinya amb les dinàmiques metropolitanes (especialment activitats industrials i logístiques i grans infraestructures). La Carta del Paisatge de l'Alt Penedès sorgia també el 2002 per iniciativa del Consell Comarcal i empresaris vinícoles. La Carta, aprovada pel Consell Comarcal l'any 2004, es proposava protegir i millorar el paisatge mitjançant una gestió dinàmica del territori; introduir criteris paisatgístics en el planejament urbanístic municipal, i establir un codi de bones pràctiques agràries per a preservar el paisatge. Tanmateix, el document va ser criticat per les plataformes de defensa del territori, ja que el document només tenia caràcter de recomanacions però no era vinculant.

Un exemple especialment destacat del tipus d'implantacions que es proposaven al Penedès era la *CENTRAL INTEGRADA DE MERCADERIES DE L'ARBOÇ* [42]. D'acord amb el projecte de l'anterior govern de la Generalitat, la CIM havia d'ocupar 220 ha, dimensions que la convertirien en la més gran del sud d'Europa. El rebuig veïnal es va concretar en la creació d'una plataforma contra el projecte que denunciava que el CIM s'oposava a la voluntat comarcal de preservar el paisatge i reclamava la suspensió del projecte fins que no es fes un plantejament global de les grans infraestructures de la comarca a través d'un pla director urbanístic. L'any 2004, el nou Govern de la Generalitat, tot i que considerava que la CIM de l'Arboç era un projecte prioritari per a les necessitats logístiques de Catalunya (per la seva posició estratègica respecte de les autopistes, els ferrocarrils i els ports de Barcelona i Tarragona), preveia la possibilitat, no concretada, de redimensionar a la baixa el projecte anterior.

En qualsevol cas, els nous projectes de polígons industrials i logístics s'allunyaven cada vegada més del centre de la Regió Metropolitana per la diferència del preu del sòl i per la dificultat de disposar de sectors urbanitzables de grans dimensions. Una mostra d'aquest fet era el projecte impulsat per una associació empresarial del Baix Llobregat de construir un *PARC D'ACTIVITATS ECONÒMIQUES A L'ALBI* [121], a la comarca de les Garrigues, que havia d'ocupar 64 ha.

CENTRES PENITENCIARIS

Aquí no o aquí sí? Entre l'oposició veïnal i els acords amb els ajuntaments

L'any va suposar la reaparició d'una polèmica que feia molts anys que es mantenia apartada del debat públic a Catalunya: la localització de centres penitenciaris. L'increment registrat al llarg dels darrers anys de la població reclusa no s'havia traduït amb un increment de les instal·lacions penitenciàries, la qual cosa feia insostenibles les condicions dels centres existents. L'any 2004, el rebuig veïnal a les primeres propostes puntuals de localització de nous centres, sense el suport d'un pla sectorial de centres penitenciaris, va tornar a portar la qüestió a un lloc destacat de l'actualitat territorial.

L'atenció la va acaparar la polèmica entorn del projecte de construcció d'un *CENTRE PENITENCIARI A SANT JOAN DE VILATORRADA* [60]. En efecte, l'anterior govern de la Generalitat havia adquirit, l'any 2003, 42 ha de sòl rústic en aquest municipi amb la intenció de construir-hi un centre penitenciari, però la decisió es va prendre sense consultar els ajuntaments afectats ni els agents locals. L'anunci del projecte, per part del nou govern, va generar una reacció inicial unànim de rebuig tant de l'Ajuntament i dels veïns de Sant Joan de Vilatorrada com dels municipis de l'entorn. Entre els arguments contraris a la instal·lació de la presó destacaven, d'una banda, el valor paisatgístic dels terrenys, però també l'opacitat del procediment i el sobrepreu que s'havia pagat per la compra dels terrenys. Els veïns es van organitzar a través d'una plataforma *ad hoc* i van realitzar nombroses mobilitzacions de protesta. Tanmateix, a mitjan any, el Departament de Justícia i l'Ajuntament de Sant Joan de Vilatorrada van arribar a un

acord per a aixecar un centre penitenciari al municipi. Aquest acord suposava l'emplaçament del centre en una altra finca del mateix municipi, contigua a la inicialment prevista, i la reducció de les dimensions i capacitat de la instal·lació. L'Ajuntament entenia que el nou emplaçament era més adequat, ja que tant per la localització com per les mesures d'integració paisatgística el centre tindria un impacte visual menor. Tanmateix, els veïns van mantenir el seu rebuig al centre, atesa la contigüitat de les finques i mantenien les mobilitzacions per a anul·lar el projecte. El 2004, el Departament de Justícia va arribar, també, a un principi d'acord amb l'Ajuntament de Sant Llorenç d'Hortons per a construir un altre centre penitenciari a SANT JOAN SAMORA [59], en un sector qualificat de sòl industrial, prop d'un abocador de residus industrials. El projecte també va comportar un fort rebuig per part dels veïns de Sant Joan Samora.

Després de la polèmica, el Departament de Justícia va anunciar la construcció de 6.500 noves places per a reclusos, però en va condicionar la localització a la redacció d'un pla sectorial de centres penitenciaris. Alhora, i per tal d'incentivar entre els municipis la proposta d'acollir presons, el Govern va acordar que els qui s'hi acollissin rebrien un cànon anual en compensació extret directament dels pressupostos de la Generalitat.

TRANSFORMACIÓ URBANA

Entre el reciclatge d'espais obsolets per a la creació de nous barris i les protestes veïnals per l'increment de les densitats i el desequilibri entre benefici privat i interès públic

L'any 2004 va continuar avançant la concreció i les obres d'alguns grans projectes de transformació urbana, molt particularment als municipis de Barcelona i l'Hospitalet. Al centre de l'àrea metropolitana s'intensifica la política de transformació urbana d'espais que han adquirit una nova centralitat i els usos actuals dels quals són obsolets o bé podrien ser més eficients en una lògica metropolitana. Alhora, els ajuntaments de l'àrea metropolitana central van mostrar interès a incrementar l'oferta d'habitatges en uns municipis en què ja no queden nous terrenys per a urbanitzar.

Aquestes intervencions es concentren sobre tres grans tipus d'espais: les grans zones industrials del municipi de Barcelona (POBLENOU [197], MARINA-ZONA FRANCA [190] i BON PASTOR [195]); les grans operacions de transformació associades als nous espais resultants del soterrament o enfonsament d'infraestructures viàries (GRAN VIA DE L'HOSPITALET [189]) o ferroviàries (PLA URBANÍSTIC DE SANT ANDREU-SAGRERA [193] o FAÇANA MARÍTIMA DE TARRAGONA [188]), i, finalment, la substitució de grans equipaments obsolets, com ara les casernes militars (CASERNES DE SANT ANDREU [191], CIUTAT DE LA JUSTÍCIA [187]). En tots aquests casos, coincideix que la nova posició estratègica de centralitat metropolitana dels terrenys fa que el cost d'oportunitat afavoreixi la implantació de noves activitats.

Així, els projectes de l'Ajuntament de Barcelona de transformació de zones industrials (Poblenou, Marina-Zona

Franca i Bon Pastor) persegueixen una renovació del teixit productiu, l'atracció d'activitats denses en coneixement i la introducció de volums significatius d'habitatge per a crear nous barris amb mixicitat d'ús productiu i residencial. En canvi, les operacions associades a la renovació de les infraestructures viàries i ferroviàries (Gran Via de l'Hospitalet), pla urbanístic de Sant Andreu-Sagrera), atesa la seva nova centralitat i proximitat a altres grans projectes (estació FAV, ampliació de la Fira), tendeixen a combinar l'oferta d'habitatge amb l'oferta de sòl per a activitats terciàries, com ara oficines, hotels i comerç.

Molts d'aquests projectes de transformació urbana van generar mobilitzacions veïnals, la major part de les quals entenen que hi havia un excés d'aprofitament privat i consideraven excessives les densitats (i l'alçada dels edificis singulars proposats) amb la qual cosa s'afavoria s'especulació (com ara al Fòrum 2004, Poblenou i 22@, Marina-Zona Franca, Bon Pastor o Sant Andreu-Sagrera) alhora que reclamaven una major proporció d'habitatge públic o protegit i més equipaments de barri.

En qualsevol cas, en l'àmbit de la transformació urbana, l'any 2004 va venir marcat per la celebració del Fòrum Universal de les Cultures i, per tant, per la inauguració del projecte urbanístic del Fòrum 2004 [196]. L'operació urbanística del Fòrum no es limitava, però, a les instal·lacions del Fòrum Universal de les Cultures i, si bé parts del projecte ja estaven en funcionament abans de la celebració de l'esdeveniment (com el complex residencial, comercial i hotelier de Diagonal Mar), el port esportiu quedava encara pendent d'inauguració i sobre altres projectes encara planava un ampli marge d'incertesa, com és el cas del PARC ZOOLOÒGIC MARI [130] o del nou campus universitari. La celebració del Fòrum va revifar durant tot l'any el debat sobre el projecte urbanístic, tant en àmbits professionals com entre els veïns. Des d'àmbits professionals es qüestionava el fet que es tractés d'un sector altament especialitzat i amb poca mixicitat d'usos, cosa que impedia que s'estigués "creant ciutat". També es considerava que el model urbà pel qual havia optat el projecte (l'alçada dels edificis, la prevalença de l'arquitectura sobre l'urbanisme, l'especialització funcional, etc.) no estava acord amb el model de ciutat que havia fet de Barcelona un referent en l'urbanisme mundial. D'altra banda, moviments veïnals qüestionaven l'oportunitat de la inversió (que es podria haver destinat a finalitats socials o d'habitatge protegit) i entenen que el projecte beneficiava només els interessos immobiliaris però no el conjunt de la ciutadania, alhora que reclamaven més habitatge protegit a la zona.

L'altre gran projecte de renovació urbana a Barcelona que va despertar molt interès entre l'opinió pública al llarg del 2004 va ser la transformació del Poblenou i el projecte 22@ que afectava unes 200 ha d'ús principalment industrial, on es proposava una mixicitat d'usos residencials i d'activitats denses en coneixement i noves tecnologies. Tot i que el projecte va ser aprovat l'any 2000, no va ser fins al 2004 que es va aprovar el darrer, i més gran, dels sis plans de millora urbana que el desenvolupaven: el corresponent al sector Lull-Pujades-Ponent, de 32 ha. Aquest any 2004 també s'aprovava

el projecte del Parc Barcelona Media, sector destinat a l'audiovisual i la comunicació. Tanmateix, el balanç del projecte, amb data 2004, constata l'encara escassa implantació del tipus d'activitats que volien atraure, l'excés de dependència de les promocions públiques i l'increment dels habitatges en règim de lliure mercat respecte a les previsions d'habitatge protegit. Però l'any 2004 va destacar també per les mobilitzacions de veïns i professionals en contra de la progressiva desaparició del patrimoni industrial característic del Poblenou. En aquest sentit, des de plataformes ciutadanes es formulaven propostes tant de preservació del patrimoni com de compatibilització d'aquest amb les activitats previstes en el 22@. Un dels principals objectes de debat va ser la demolició del conjunt de Can Ricart, en el sector del Parc Central, que actualment ja acollia activitats d'innovació tecnològica i creació artística. Així mateix, els veïns reclamaven proporcions més altes d'habitatge protegit i l'establiment d'una quota d'aquests habitatges destinada a veïns del barri.

El model d'intervenció del 22@ al Poblenou, combinant la modernització productiva amb l'oferta d'habitatge, inspirava dos nous projectes que l'Ajuntament de Barcelona va fer públics l'any 2004 per la creació del que anomenava "nous barris tecnològics" en dos sectors on actualment predomina l'ús industrial: la Marina-Zona Franca i el Bon Pastor. El projecte Marina-Zona Franca afectava 72 ha i es preveia que entre el 25 i 36% del sòl es destinés a activitats econòmiques i que acollís també entre 9.000 i 11.000 nous habitatges, fet que suposaria unes densitats d'edificació excepcionalment altes a Barcelona. El projecte del Bon Pastor afectava 75 ha i s'hi preveien 10.000 habitatges, a part d'activitats productives i comercials. Ambdós projectes tenien un horitzó aproximat de desenvolupament de deu a quinze anys.

També a Barcelona, el 2004 va ser aprovat definitivament el pla urbanístic de Sant Andreu-Sagrera (les primeres versions del qual es remunten a 1988) que ordena els terrenys de les instal·lacions ferroviàries de la Sagrera que quedaran alliberats amb la construcció de l'estació del FAV a BARCELONA [86] i el soterrament de la infraestructura. Aquesta serà la principal operació urbanística vinculada al FAV a Catalunya. El pla ordena 98,6 ha que es destinaran a habitatges, edificis d'oficines, hotels, equipaments i serveis ferroviaris. Els veïns mostren la seva satisfacció pel fet que el projecte tirés finalment endavant, però criticaven el sostre destinat a hotels i oficines i la construcció d'un edifici de trenta plantes, alhora que entenen que el pla afavoria l'especulació i reclamaven que les plusvàlues generades per l'operació es destinessin a equipaments per al barri. A les proximitats, durant el 2004 també es va executar el desallotjament dels darrers ocupants de les Casernes de Sant Andreu i es va concretar la venda dels terrenys al Consorci de la Zona Franca, on es preveia construir 1.000 habitatges i diversos equipaments pendents de concretar en un pla. Un altre projecte de transformació urbana vinculat al soterrament de la infraestructura ferroviària era el de la façana marítima de Tarragona que afectava un sector de 68 ha i el 82% del cost del qual estava previst que es financés amb la venda de sòl per

a usos residencials. D'altra banda, el 2004 també va ser testimoni del desallotjament i enderroc del poblat experimental de CAN TUNIS [186], que havia estat construït el 1979 per a real·lotjar barraquistes d'ètnia gitana, i el retorn dels terrenys al Port de Barcelona. Can Tunís havia esdevingut un centre de tràfic i consum d'estupefaents i l'enderroc va suposar el desplaçament de molts toxicòmans a altres barris de la ciutat, la qual cosa va provocar protestes de veïns, especialment notòries al barri de Porta, a Nou Barris.

Un altre municipi en profunda transformació durant l'any 2004 va ser el de l'Hospitalet de Llobregat. La seva situació en l'accés a Barcelona des de l'aeroport i la localització d'instal·lacions metropolitanas com l'ampliació de la Fira van crear les condicions per a una forta aposta d'enfonsament de la Gran Via i d'ordenació urbanística de l'entorn. El projecte preveia un espai de nova centralitat amb habitatge, oficines, hotels, equipaments i nous serveis de transport públic, que tindria com a element central la plaça Europa, a la cruïlla entre la Gran Via i Amadeu Torner. Tot i que l'acord datava de 2001, el 2004 es va veure un significatiu avanç en la concreció del projecte i de les obres. Una de les operacions singulars més destacades en aquest àmbit era el projecte de Ciutat de la Justícia a les 5 ha de les antigues casernes de Lepant, ja al límit amb el municipi de Barcelona. Davant les crítiques veïnals per l'excés d'edificabilitat del sector, l'any 2004 el Departament de Justícia va revisar el projecte de l'anterior Govern i en va reduir l'edificació en un 36%, alhora que diversificava els usos previstos amb la introducció de més habitatge i comerç. Aquest fet endarreriria la finalització del projecte, prevista per al 2007 fins al 2009, i generava una controvèrsia sobre la concentració o dispersió dels serveis i dependències judicials. També a l'Hospitalet, el 2004 es produïa l'aprovació inicial de la modificació puntual del PGM a CAN RIGALT [185]. Can Rigalt és un sector de 25 ha qualificat en el PGM com a parc i equipaments metropolitans, l'execució dels quals s'havia mostrat inviable pels elevats costos de les expropiacions i la urbanització. Un conveni entre l'Ajuntament i els principals propietaris (F.C. Barcelona i Endesa) garantia la viabilitat econòmica del projecte basat en la introducció dels usos residencials (1.000 habitatges), inicialment no previstos, i la compensació de la pèrdua de zones verdes a l'Hospitalet en un sector de sòl urbanitzable no programat a Gavà.

RENOVACIÓ URBANA DE CENTRES HISTÒRICS I BARRIS

S'aprova la Llei de millora de barris mentre continuen les polèmiques sobre les intervencions a la zona de Ciutat Vella de Barcelona

Un dels fets més destacats de l'any 2004 en relació amb les polítiques urbanes va ser l'aprovació de la LLEI 2/2004 DE MILLORA DE BARRIS, ÀREES URBANES I VILES QUE REQUERIXEN ATENCIÓ ESPECIAL [103]. La Llei, la primera aprovada en la nova legislatura, perseguia la rehabilitació integral d'espais urbans amb greus problemàtiques socials, econòmiques i urbanístiques per tal de millorar les condicions de vida dels ciutadans que hi resideixen i

partia del principi que calia una intervenció pública de caràcter integral i en col·laboració entre la Generalitat i les administracions locals. La Llei creava un fons de foment del programa per a finançar projectes d'intervenció integral de millora urbanística, social i econòmica en nuclis històrics, polígons d'habitatge o àrees d'urbanització marginal amb dèficits urbanístics i problemàtiques socials. El tipus d'inversions previstes incloïen la millora d'espais públics i zones verdes, la rehabilitació d'espais comuns d'edificis, equipaments socials, actuacions per a la sostenibilitat ambiental, etc. La Generalitat preveia una aportació de 248 milions d'euros duant el període 2005-2008, amb els quals es pensava finançar quaranta projectes amb una dotació màxima de 20 milions d'euros per projecte. El mateix 2004 es va resoldre la primera de les quatre convocatòries del programa: el DPTOP va seleccionar tretze projectes d'entre els més de seixanta presentats, que suposaven una inversió total de 198 milions d'euros (el 50% finançat per la Generalitat). Els projectes seleccionats van ser els centres històrics de Balaguer, Manresa i Olot, i els barris del Carme (Reus), Collblanc-la Torrassa (l'Hospitalet), SERRA D'EN MENA (BADALONA I SANTA COLOMA DE GRAMENET) [111], Salt Setanta (Salt), Ca n'Anglada (Terrassa), l'Erm (Manlleu), la Mariola (Lleida) i Roquetes i Santa Caterina (Barcelona). L'anunci del programa va despertar grans expectatives entre els municipis i la resolució de la primera convocatòria va comportar una certa polèmica en alguns barris amb problemes urbans i socials que no hi van ser inclosos, com ara Camp Clar (Tarragona) i Sant Cosme (el Prat).

Paral·lelament, però, el 2004 van continuar les polèmiques entre l'Ajuntament de Barcelona i entitats veïnals i ciutadanes sobre algunes de les intervencions de renovació urbana a Ciutat Vella, particularment L'ILLA DE ROBADORS [192] del Raval i al BARRI DE SANTA CATERINA [194]. El projecte d'Illa Rambla del Raval, o Robadors, era una de les principals intervencions de renovació del Raval que hauria de culminar la reforma iniciada amb l'obertura de la Rambla del Raval. L'operació afectava 1,2 ha en les quals es preveien 40.000 m² de sostre i incloïa un hotel de luxe (inicialment de catorze plantes però retallat a nou per l'oposició veïnal), 280 habitatges, un bloc d'oficines i un centre comercial, als qual després es va afegir la localització de la nova Filmoteca de Catalunya. Tot i que el pla va ser aprovat el 2001, els darrers desallotjaments i l'inici de les obres el 2004 van comportar la represa de les mobilitzacions ciutadanes que entenien que el projecte no s'adeia amb el model de barri desitjat pels veïns i que l'operació afavoria l'especulació i la substitució de la població del barri per activitats i nous residents amb major capacitat adquisitiva, alhora que denunciaven casos de *mobbing* immobiliari a llogaters d'habitatges del sector i l'entorn. D'altra banda, una de les actuacions de reforma urbana que majors polèmiques havien despertat els darrers anys, la del barri de Santa Caterina i l'anomenat forat de la vergonya, va ser inclosa en el programa de la Llei de millora de barris [103], mentre persistien les protestes dels veïns sobre el model d'intervenció que, a parer seu, prioritzava la construcció sobre la voluntat de les persones, afavoria els enderrocs d'edificis i l'ús definitiu del solar del forat de la vergonya.

HABITATGE

El preu i la producció d'habitatges continua incrementant, si bé sembla que es percep una desacceleració

El debat sobre les dificultats d'accés a L'HABITATGE [99] ha continuat essent un dels principals protagonistes territorials i urbans tant als mitjans de comunicació com entre l'opinió pública. L'any 2004 l'atenció es va centrar, d'una banda, en la continuació de l'increment dels preus i, per tant, de les dificultats per accedir-hi entre bona part de la població; i, de l'altra, en els nous plans i polítiques per a facilitar l'accés a l'habitatge sorgits arran dels canvis dels governs de l'Estat i la Generalitat.

L'any 2004 els preus de l'habitatge van continuar incrementant, si bé hi havia discrepàncies entre els diferents informes sobre si el ritme d'increment es mantenia o es desaccelerava moderadament. Segons el DMAH, el preu a la ciutat de Barcelona es situava en 4.194 €/m² per a l'habitatge nou i 3.178 €/m² per al de segona mà, la qual cosa suposaria un increment del 20% respecte del 2003, unes taxes d'increment superiors a les de l'any anterior. En canvi, la Societat de Taxació situava el preu de l'habitatge nou en 3.442 €/m² a Barcelona i de 3.100 €/m² al Conjunt de Catalunya. Segons aquestes dades, l'increment de preus respecte del 2003 se situaria entorn del 12%, inferior al 16% de l'any anterior. Tanmateix, diversos organismes econòmics internacionals alertaven de la sobrevaloració del preu de l'habitatge a Espanya, que podia conduir a una caiguda de preus a mitjà termini. El Banc d'Espanya situava aquesta sobrevaloració entorn del 20%.

Aquest increment de preus comportava també un important increment de l'esforç econòmic de les llars per a accedir a un habitatge i, per tant, deixava desatesa bona part de la demanda. Segons l'Institut Nacional d'Estadística, l'increment del preu de l'habitatge entre 1999 i 2003 havia estat del 83% i multiplicava per cinc l'increment dels salaris, que se situava entorn del 15% en el mateix període. El DMAH situava l'esforç econòmic de les llars al municipi de Barcelona per a accedir a un habitatge en el 60,3% dels ingressos familiars i, segons la Societat de Taxació, l'esforç econòmic s'hauria multiplicat per vuit des de 1985. Aquestes xifres contrastaven amb les recomanacions del Banc d'Espanya segons el qual, per a evitar la morositat en matèria de préstecs hipotecaris, l'esforç econòmic de les famílies no hauria de superar en cap cas el 33%. En aquest context, però, la producció d'habitatge protegit es mantenia en el conjunt de l'estat entorn de tan sols un 10% del total de nous habitatges.

L'any 2004 també va ser notícia el continuat increment de la producció d'habitatges, que a Catalunya va tornar a assolir un nou màxim històric amb 96.481 habitatges iniciats i 71.101 habitatges acabats, amb uns increments respectius del 8,8% i el 3,3% respecte de l'any anterior. Tanmateix, un estudi del Centre de Política de Sòl i Valoracions estimava que fins a l'any 2011 a Catalunya caldria construir entre 375.000 i 570.000 nous habitatges per a atendre la demanda esperada. Aquest increment de

demanda s'atribuïa a la formació de noves llars, la reducció de la dimensió de les llars i l'arribada d'immigració. Tanmateix, altres estudis indicaven que aquests factors tan sols explicaven la meitat de la producció actual i que l'altre meitat es destinava a residències secundàries o bé a la inversió, facilitada pels baixos tipus d'interès, els llargs períodes d'amortització i els alts percentatges de cobertura de les hipoteques sobre el valor de l'habitatge.

Els canvis en els governs de l'Estat i la Generalitat comporten noves polítiques i plans per a facilitar l'accés a l'habitatge

En matèria d'HABITATGE [99], l'any 2004 es va caracteritzar també per la formulació de noves polítiques i plans de les administracions públiques per a facilitar-hi l'accés. Els canvis en els governs de la Generalitat i de l'Estat van comportar una major prioritització de les qüestions d'habitatge en l'agenda política, fet que ja es va manifestar en primers instància amb una nova organització de l'Administració: la creació d'un Ministeri de l'Habitatge a l'Estat i d'una Secretaria de l'Habitatge, dependent del DMAH, a la Generalitat.

Així, el nou Ministeri de l'Habitatge mantenia el compromís electoral de fer 180.000 actuacions anuals per a facilitar l'accés a l'habitatge, la meitat de les quals correspondrien a la construcció de nous habitatges protegits i, alhora,

aprojava un pla de mesures de xoc previ a la redacció d'un nou pla d'habitatge per al període 2005-2008. Aquestes mesures incloïen l'impuls del lloguer i l'estímul de la producció d'habitatges protegits.

A Catalunya, el DMAH aprovava el Pla per al dret a l'habitatge 2004-2007 que preveia la construcció en aquest període de 42.000 habitatges protegits, el 50% destinats a lloguer; la rehabilitació de 40.000 habitatges; l'impuls del mercat de lloguer, i la creació de la nova figura d'habitatge a preu taxat (superior al protegit però inferior al de preu lliure) per a fer més atractiu als promotors la producció d'habitatge accessible. Alhora, la MODIFICACIÓ DE LA LLEI D'URBANISME [105] aprovada el 2004 establia l'obligació de destinar un 20% del sòl residencial a habitatge protegit (amb un 10% addicional d'habitatge concertat en els municipis de més de 10.000 habitants i caps de comarca), reserva que s'hauria de fer efectiva en tot el planejament derivat que s'aprovés inicialment a partir de l'entrada en vigor de la Llei. Finalment, l'Ajuntament de Barcelona aprovava també un pla d'habitatge 2004-2010 que preveia la construcció d'entre 65.000 i 100.000 nous habitatges, el 35% dels quals de preu assequible.

Ara bé, tot i aquestes noves iniciatives, el 2004 encara no n'eren perceptibles els efectes i el nombre d'habitatges de protecció iniciats el 2004 va ser de tan sols 6.390, només un 6,6% del total d'habitatges iniciats durant l'any.

ORDENACIÓ DEL TERRITORI I ORGANITZACIÓ TERRITORIAL

LEGISLACIÓ SOBRE POLÍTICA TERRITORIAL

L'ACORD PER A UN GOVERN CATALANISTA I D'ESQUERRES [2003:5] va donar especial importància al planejament territorial com a instrument per a ordenar de manera eficient un territori en forta transformació. El nou Govern apostava per un model territorial caracteritzat per la compacitat dels creixements urbans, la complexitat de funcions en el territori i la cohesió social i, a aquest efecte, es comprometia a redactar els sistemes territorials parcials pendents i a revisar el Pla territorial general de Catalunya. A principi d'any, el DPTOP va fer pública una AGENDA DE 50 ACCIONS PRIORITÀRIES [12] per tal de concretar els instruments i les actuacions vinculats a aquests objectius. Entre d'altres, destacaven tres iniciatives legislatives urgents (la MODIFICACIÓ DE LA LLEI D'URBANISME [105], LA LLEI DE MILLORA DE BARRIS [103] i LA LLEI DEL PAISATGE [104]) i el desenvolupament del PROGRAMA DE PLANEJAMENT TERRITORIAL [177] que incorporava un calendari per a l'aprovació dels diferents plans territorials parcials i d'una sèrie de plans directores urbanístics, entre els quals destacava el PLA DIRECTOR URBANÍSTIC DEL SISTEMA COSTANER [138].

Les tres iniciatives legislatives es proposaven crear el marc normatiu i els nous instruments necessàries per a assolir el model territorial acordat: el creixement compacte, la sostenibilitat territorial i l'accés a l'habitatge (LLEI D'URBANISME, 105), la renovació integral urbana orientada també a la cohesió social (LLEI DE BARRIS, 103) i la preservació dels valors ambientals, patrimonials i identitaris del conjunt del territori (LLEI DEL PAISATGE, 104). L'acció del Govern en matèria legislativa va ser decidida i a final de 2004 ja estaven aprovades la modificació de la Llei d'urbanisme i la Llei de millora de baris, mentre que la Llei del paisatge ja es trobava en fase d'avantprojecte.

Modificació de la Llei d'urbanisme per al foment de l'habitatge assequible, la sostenibilitat territorial i l'autonomia local

La MODIFICACIÓ DE LA LLEI D'URBANISME [105], aprovada el mes de desembre, es plantejava tres objectius principals: fomentar l'habitatge assequible, la sostenibilitat territorial i l'autonomia local. En relació amb l'habitatge assequible s'establia una reserva del 20% d'habitatge protegit que seria efectiva immediatament en el moment que s'aprovés el planejament derivat (fins i tot dels plans ja vigents) i, per

tant, sense necessitat d'esperar la revisió del POUM. Aquesta reserva incrementava un 10% addicional d'habitatge concertat en els municipis de més de 10.000 habitants i les capitals de comarca. A més es preveia la possibilitat d'expropiació en cas d'incompliment de l'execució de l'habitatge protegit i s'introduïa en els POUM una memòria social que havia d'establir previsions de necessitats d'habitatge. Respecte a la sostenibilitat territorial, d'una banda s'introduïen millores per a la gestió del sòl no urbanitzable, es condicionava la reclassificació del sòl no urbanitzable a l'avaluació ambiental (i en determinats casos a la declaració d'impacte ambiental), s'establien tipologies de sòl d'especial valor que haurien de classificar-se com a no urbanitzable i, de l'altra, s'integraven més consideracions de caràcter ambiental i paisatgístic en el planejament urbanístic, entre d'altres l'avaluació estratègica ambiental. Finalment, pel que fa a l'autonomia municipal, s'oferia la possibilitat als municipis que així ho volguessin d'aprovar definitivament el planejament derivat del seu municipi a partir de la revisió del POUM o si el POUM havia estat aprovat recentment.

Un marc legislatiu per a la intervenció integrada en barris amb problemàtiques especials

LA LLEI DE MILLORA DE BARRIS, ÀREES URBANES I VILES QUE REQUEREIXEN ATENCIÓ ESPECIAL [103] va ser la primera llei aprovada en la nova legislatura. El seu objectiu era crear instruments per a la intervenció pública integrada en barris amb importants problemàtiques socials, econòmiques i urbanístics (particularment nuclis històrics, polígons d'habitatge i àrees d'urbanització marginal) per tal de millorar les condicions de vida dels ciutadans que hi resideixen, que assolissin condicions equiparables a la mitjana catalana i evitar la segregació social dins les ciutats. A aquest efecte, es va crear un fons per a finançar un programa de projectes d'intervenció integral de millora urbanística i social que preveia actuacions en la millora de l'espai públic, la rehabilitació d'elements comuns dels edificis, equipaments socials, actuacions per a la sostenibilitat ambiental, etc. L'any 2004 ja es van concedir els ajuts corresponents a la primera convocatòria del programa, amb una aportació de la Generalitat de 99 milions d'euros distribuïda entre tretze municipis.

Un marc legislatiu per a la protecció, gestió i ordenació del paisatge

Finalment, a la darrera d'any es va publicar l'avantprojecte de la LLEI DE PROTECCIÓ, GESTIÓ I ORDENACIÓ DEL PAISATGE [104]. Aquesta llei partia de la constatació de les transformacions i degradació del paisatge per l'extensió dels processos d'urbanització, l'impacte de les infraestructures i l'esquix d'usos periurbans –particularment fora dels nuclis urbans i els espais protegits– i de la creixent sensibilitat i demanda social en relació amb la qualitat del paisatge i la preservació dels seus valors culturals, ambientals, identitàris i com a recurs econòmic. La llei partia dels principis del Conveni Europeu del Paisatge –al qual el Parlament de Catalunya ja s'havia adherit l'any 2000. L'objectiu de la llei era establir instruments per tal que les administracions i altres entitats poguessin intervenir de manera eficaç en la gestió del paisatge. Així es creaven dos instruments de

gestió: els catàlegs de paisatge –efectuaven una diagnosi i uns objectius de qualitat– i les directrius de paisatge, que determinaven normatives que calia incorporar en el planejament territorial. La llei preveia la creació d'un Observatori del Paisatge; instruments de concertació d'estratègies sobre el paisatge –com les cartes de paisatge; polítiques de sensibilització, ensenyament i formació. La llei creava, també, un fons per a la conservació i gestió del paisatge per al finançament d'actuacions específiques. Tanmateix, l'avantprojecte de llei descartava la possibilitat d'establir una taxa de l'1% sobre les actuacions urbanístiques i d'infraestructures en sòl no urbanitzable com a forma de finançament d'aquest fons.

L'any 2004, i abans de l'aprovació de la llei, es va constituir el consorci de L'OBSERVATORI CATALÀ DEL PAISATGE [112], integrat per diferents departaments de la Generalitat, les quatre diputacions, les dues associacions de municipis, universitats, col·legis professionals, l'Ajuntament d'Olot –on s'establí la seua operativa– i la Fundació Territori i Paisatge.

PLANEJAMENT TERRITORIAL

L'impuls del programa de planejament territorial de Catalunya: l'aposta pel planejament territorial i urbanístic supramunicipal

El nou govern de la Generalitat apostava també per la necessitat del planejament supramunicipal per a ordenar eficientment el territori d'acord amb els objectius abans indicats. A aquest efecte, el DPTOP va crear un programa de planejament territorial i durant el 2004 va donar un fort impuls a la redacció de diversos plans territorials parcials, plans directors territorials i plans directors urbanístics. El contingut d'aquests tres instruments –a diferents escales i, per tant, amb diferents nivells de detall– abraçaven l'ordenació dels creixements urbans, el sistema d'espais oberts i l'encaix territorial de les infraestructures de transport.

El DPTOP va redactar, l'any 2004, un document de CRITERIS DEL PLANEJAMENT TERRITORIAL [177] que establia quinze principis en què es basarien els diferents plans. El programa de planejament partia de l'assumpció d'una important demanda d'habitatges i de sòl per a activitats econòmiques durant els vint anys vinents, fet pel qual caldria preveure la incorporació de nou sòl urbanitzable. Per tal que aquest creixement es produís d'acord amb el model territorial desitjat, el planejament territorial hauria de garantir: el creixement urbà compacte i en continuïtat; la polarització del creixement en ciutats mitjanes ben comunicades amb transport públic; el reforçament de l'estructura nodal del territori; la moderació del consum de sòl; la protecció dels espais naturals i agraris, així com del paisatge; evitar la segregació social de la població en les àrees urbanes; la promoció de polítiques eficaces d'habitatge, o la potenciació de teixits urbans mixtos amb activitat i residència.

Alhora, el procediment de realització dels plans es modificava per a garantir la informació pública i l'assoliment d'acords amb l'Administració local i entitats ciutadanes: així, al llarg del procés de redacció de l'avantprojecte, s'esta-

blirien contactes amb el món local i se celebrarien diversos debats públics i, un cop presentat l'avantprojecte, s'obriria un termini d'entre dos i quatre mesos de consulta institucional i pública per a recollir aportacions abans de l'aprovació inicial del document i la consegüent informació pública.

El DPTOP va prioritzar la redacció dels plans corresponents a territoris on el ritme del creixement urbà podia suposar un major impacte territorial i així previa que al llarg de l'any 2005 s'haurien enllestit els avantprojectes dels plans territorials parcials de L'ALT PIRINEU I ARAN [143], a les comarques centrals i Ponent; els plans directors territorials de L'EMPORDÀ [136], L'ALT PENEDES [135] i la Garrotxa; i els plans directors urbanístics de VAL D'ARAN [139], el Pallars Sobirà, la Cerdanya, la Conca d'Òdena, el Pla de Bages, GALLECS [137] –aprovat inicialment ja el 2004– i la Vall d'en Bas, el Ges i Bisaura. (Els plans territorials de l'Alt Pirineu i Aran, l'Empordà i l'Alt Penedès i els plans directors urbanístics de Val d'Aran i Gallecs ja han estat referides en les parts d'aquest text que tractava el creixement urbà).

Finalment, l'any 2004, el DPTOP va redactar les dues fases del PLA DIRECTOR URBANÍSTIC DEL SISTEMA COSTANER [138] (tractat en l'apartat d'urbanització litoral d'aquest text). L'objectiu del Pla era protegir els espais costaners encara no edificats en una franja de 500 m des de la línia de costa i preservar els valors paisatgístics, culturals i econòmics del litoral. El PDUSC relatiu al sòl no urbanitzable va ser aprovat inicialment el mes de maig i garantia que les futures revisions del planejament municipal no poguessin transformar-lo en urbanitzable, alhora que en limitava els usos admesos en aquests sectors. Al novembre s'aprovaven els criteris i objectius de PDUSC relatiu als sectors de sòl urbanitzable delimitat sense pla parcial aprovat. Dels 211 sectors en aquest estat de tramitació, el PDUSC en seleccionava 50 –amb un total de 721 ha– en les quals estimava viable assolir acords amb els propietaris per a la seva desclassificació total o parcial i la posterior protecció com a sòl no urbanitzable del sistema costaner. Entre aquests sectors s'inclouien alguns plans que havien estat objecte d'importants mobilitzacions ciutadanes propreservació.

En un altre ordre de coses, l'any 2004 va viure un impuls significatiu d'un nou instrument de concertació territorial, tot i que sense valor normatiu: les cartes del paisatge. Les cartes del paisatge són un instrument de concertació d'estratègies entre agents públics i privats per al manteniment dels valors del paisatge. La CARTA DEL PAISATGE DE L'ALT PENEDES [39] havia estat impulsada pel consell comarcal i empresaris del sector vinícola i va ser finalment aprovada el 2004. La CARTA DE PAISATGE DEL PRIORAT [40] es va iniciar el 2004, impulsada també pel Consell Comarcal i les dues denominacions d'origen de la comarca –Priorat i Montserrat. En ambdós casos es partia de la preocupació social per les transformacions territorials de les noves dinàmiques econòmiques i urbanístiques, els processos de degradació del paisatge i la constatació que el paisatge era un recurs per al desenvolupament econòmic de la comarca per la identificació entre la qualitat del vi i el paisatge on es produïa. En ambdós casos, la carta proposava recomanacions de criteris paisatgístics que

caldrà introduir en els plans urbanístics municipals; recomanacions de gestió agrària respectuosa amb el paisatge, i actuacions concretes de recuperació i millora del paisatge i el patrimoni. Tanmateix, malgrat la seva importància com a instrument de concertació entre agents, aquests documents no tenien caràcter normatiu ni vinculant.

REFORMA DEL MODEL D'ORGANITZACIÓ TERRITORIAL

El debat sobre la REFORMA DE L'ORGANITZACIÓ TERRITORIAL DE CATALUNYA [114] va continuar present, també, al llarg del 2004, si bé la seva intensitat era sensiblement inferior a la d'anys anteriors, pendent sens dubte de reobrir-se en un futur immediat quan el Govern de la Generalitat presenti una proposta més concreta. L'ACORD DE GOVERN [2003:5] incloïa l'impuls de la reforma de l'organització i, a aquest efecte, el mes de febrer es va constituir una comissió interdepartamental formada pels consellers de Governació i Administració Pública (DGAP), Relacions Institucionals i Participació (DRIP) i Política Territorial i Obres Públiques (DPTOP). L'objecte de la Comissió era elaborar un projecte de llei per presentar al Parlament durant la legislatura vigent. El fet que els treballs es desenvolupessin durant el 2004 va comportar que el debat tingués menys ressò tant als mitjans com en el territori. Al desembre, la comissió va presentar un document de bases per a la reforma de l'organització territorial, si bé encara poc concret.

L'any 2004 es va caracteritzar, d'una banda, pel creixent acord institucional sobre el caràcter i les funcions de les vegueries i les comarques, mentre que, de l'altra, continuava obert el debat sobre quin havia de ser l'àmbit territorial de les regions o vegueries i sobre la CREACIÓ DE NOVES COMARQUES [116].

S'avança en la definició de les funcions i caràcter de les regions i comarques

Els treballs de la comissió interdepartamental partien d'un MODEL D'ORGANITZACIÓ TERRITORIAL [114] basat en els tres nivells de govern proposats a l'informe Roca de l'any 2001: les vegueries o regions, les comarques i els municipis. Els treballs de la comissió van permetre avançar en un consens dins del nou Govern de la Generalitat per a la concreció del caràcter i funcions de les regions i vegueries.

Així, les vegueries o regions haurien de ser el principal element d'estructuració del territori amb l'objecte que en el seu àmbit territorial coincidissin, d'una banda, l'administració descentralitzada dels diferents departaments de la Generalitat i, de l'altra, les funcions de coordinació i cooperació entre els municipis que actualment desenvolupen les diputacions provincials. Alhora, aquests haurien de ser àmbits de planejament territorial i de representació de les veus del territori. La qüestió de l'encaix entre les regions i l'administració perifèrica de l'Estat i les circumscripcions electorals quedava, però, temporalment ajornat.

En relació amb la REFORMA DELS CONSELLS COMARCALS [117], el Govern coincidia a defensar que aquests òrgans tinguessin, en el futur, un catàcter més tècnic i que complissin la funció principal de prestació i gestió coordinada de serveis entre els municipis –amb competències delegades per a les regions i els municipis– i menys representa-

ció política que actualment –prioritzant, així, en els òrgans rectors la representació dels municipis i no la dels partits polítics.

El debat continuava, però, obert pel que feia a les funcions i a l'àmbit del nou ENS METROPOLITÀ DE BARCELONA [115]. L'Acord de govern preveia la creació d'un ens de govern metropolità a l'àrea de Barcelona susceptible de ser concretat en el marc de la reforma de l'organització territorial; tanmateix, l'Ajuntament de Barcelona i la Mancomunitat de Municipis de l'Àrea Metropolitana (MMAMB) en reclamaven la urgent constitució. El DGAP proposava que aquest ens acumulés les funcions de gestió dels actuals ens metropolitans de transport i del medi ambient i de la MMAMB, mentre que l'Ajuntament de Barcelona i la MMAMB entenien que també hauria de tenir competències en habitatge i urbanisme. Pel que fa al seu àmbit territorial, aquest restava encara indeterminat, si bé les propostes del DGAP, l'ajuntament i la MMAMB semblaven coincidir en un àmbit que inclouria els municipis de l'actual MMAMB i de les entitats de transport i medi ambient –àmbit similar al del Pla estratègic de Barcelona– i que podria incloure uns trenta-sis municipis, aproximadament. Quedava oberta, també, la possibilitat que l'ens metropolità substituís, en aquest àmbit, les comarques.

En un altre ordre de coses, l'any 2004 es va constituir L'EUROREGIÓ PIRINEUS-MEDITERRÀNIA [78] (integrada pels governs regionals de Catalunya, les Illes Balears, Aragó, el Migdia-Pirineus i el Llenguadoc-Rosselló), amb la voluntat d'esdevenir un espai de cooperació entre administracions i agents econòmics i socials per a la recerca i la innovació, la millora de les infraestructures, l'intercanvi cultural i la participació comuna a les institucions europees.

Continua el debat sobre el nombre i la delimitació de les regions i comarques

Al llarg de l'any 2004, els treballs de la comissió interdepartamental anaven confirmant la voluntat del Govern que el mapa de regions o vegueries estigués finalment compost per set àmbits territorials (metropolità de Barcelona, Girona, Catalunya Central, Camp de Tarragona, Lleida o Ponent i Alt Pirineu i Aran). Aquesta progressiva confirmació va fer sorgir diferents reclamacions ciutadanes i d'ens locals en relació amb tres qüestions: la reclamació de dues noves vegueries inicialment no previstes (l'Alt Ter i el Penedès); la capitalitat de les vegueries, i l'encaix del règim especial de la Val d'Aran en la divisió regional.

Així, alguns consells comarcals, ajuntaments i entitats ciutadanes reclamaven, a través de diversos manifestos i declaracions, reconeixement d'una regió o VEGUERIA DEL PENEDÈS [120], que inclouria l'Alt Penedès, el Baix

Penedès i el Garraf i, en algunes de les propostes, part de l'Anoia –territori que, en les primeres propostes de divisió regional, quedaria dividit entre tres vegueries. D'altra banda, ajuntaments i agents socials i econòmics d'Osona i el Ripollès –comarques previsiblement adscrites a la VEGUERIA DE LA CATALUNYA CENTRAL [118] – van constituir una plataforma per la creació de la vegueria de l'Alt Ter. L'àmbit de la vegueria de la CATALUNYA CENTRAL [118] era precisament el més obert al debat: a part de la reivindicació de l'Alt Ter (Osona i el Ripollès), a l'Anoia alguns municipis suggerien la possibilitat d'adscriure's a la Regió Metropolitana de Barcelona i en menor mesura a la proposta de VEGUERIA DEL PENEDÈS [120], mentre que al Solsonès es creava una comissió per a estudiar la voluntat comarcal d'adscripció a la Catalunya Central, a la plana de Lleida o a l'Alt Pirineu.

Un segon debat que s'obria el 2004 tenia a veure amb les capitalitats de les futures vegueries de la CATALUNYA CENTRAL [118] i de L'ALT PIRINEU I ARAN [119]. En ambdós casos, el DGAP proposava que la capitalitat fos compartida amb la distribució de funcions i serveis del nou ens regional entre tres ciutats en cadascun dels àmbits: Igualada, Manresa i Vic, a la Catalunya Central; i Puigcerdà, la Seu i Tremp, a l'Alt Pirineu.

Finalment, a Val d'Aran diverses agrupacions polítiques entenien que la divisió en vegueries no respectava l'especificitat d'Aran i demanaven que la comarca quedés exclosa de la vegueria de L'ALT PIRINEU [119], amb un règim especial i un major grau d'autonomia.

El 2004, agafaven també una renovada actualitat les reclamacions de CREACIÓ DE NOVES COMARQUES [116], atades en part pels anuncis del DGAP sobre la possibilitat d'ampliar entre sis i dotze el nombre de comarques actuals, si bé la Comissió Interdepartamental matisava que encara no s'havia arribat a cap acord sobre la qüestió i que el document de bases presentat al desembre esmentava la creació d'entre sis i vuit comarques però sense especificar quines. En qualsevol cas, el DGAP es mostrava partidari de recollir les reclamacions d'ajuntaments per a la creació de, si més no, sis noves comarques (l'Alta Segarra, el Lluçanès, el Moianès, el Segre Mitjà, la Vall de Camprodon i la Vall de Ribes). En tots els casos es tractava d'àmbits de poca població i en entorns de caràcter rural o de muntanya i amb un alt grau d'acord entre els municipis afectats favorable a la constitució de les noves comarques. Aquests anuncis van revitalitzar les reivindicacions de creació de noves comarques en altres àmbits, com ara, una comarca entorn de Terrassa, el Baix Llobregat Nord –o plana de Montserrat– (al voltant de Martorell), el Delta de l'Ebre, la Baixa Segarra (Santa Coloma de Queralt), la Ribera de Sió (Agramunt), la Baixa Llitera (Almacelles), el Segrià Sud o Guillerics-Montseny.