

AJUNTAMENT DE ROSES

Diputació de Girona

Programa de suport a la redacció de Plans
d'Acció Local per a la Sostenibilitat

PLA D'ACCIÓ LOCAL PER A LA SOSTENIBILITAT DE ROSES

DOCUMENT IV: DECLARACIÓ DE DESENVOLUPAMENT LOCAL SOSTENIBLE

Febrer 2003

AJUNTAMENT DE ROSES

Diputació de Girona

Programa de suport a la redacció de Plans
d'Acció Local per a la Sostenibilitat

PLA D'ACCIÓ LOCAL PER A LA SOSTENIBILITAT DE ROSES

DOCUMENT IV: DECLARACIÓ DE DESENVOLUPAMENT LOCAL SOSTENIBLE

DIRECCIÓ FACULTATIVA:

Diputació de Girona
Joan Gaya. Consultor ambiental

Ajuntament de Roses

Sílvia Ferrer. Regidora de Medi Ambient i Benestar Social
Jordi Cabot. Tècnic municipal de Medi Ambient

EQUIP REDACTOR:

MINUARTIA, Estudis Ambientals

David Pon. Coordinador del PALS. Llicenciat en Ciències Ambientals
Roser Campeny. Doctora en Biologia
Mercè Chiapella. Llicenciada en Psicologia
Xavier Cipriano. Enginyer químic
Esteve Colomer. Enginyer químic IQS
Sebastià Jódar. Enginyer tècnic agrònom
Diana Lledó. Llicenciada en Ciències Ambientals
Eulàlia Perapoch. Biòloga
Vicenç Planas. Enginyer agrònom
Coia Poblet. Llicenciada en Psicologia
Magí Mas. Dissenyador gràfic
Elena Renau. Llicenciada en Ciències Ambientals
Carme Rosell. Doctora en Biologia
Joan Carles Sallas. Arquitecte
Pedro Villacorta. Arquitecte

Amb la col·laboració de les persones i entitats que es relacionen a les pàgines següents

ENTITATS I PERSONES QUE HAN COL·LABORAT EN L'ELABORACIÓ DELS TREBALLS DEL PALS DE ROSES

- **Personal i representants de l'Ajuntament de Roses**

- Elisabeth Abad. Advocada d'urbanisme
- Josep Alemany. Regidor d'Urbanisme i Obres Públiques
- Anna Barceló. Arquitecte-Gerent Urbanisme.
- Jordi Cabot. Tècnic de Medi Ambient
- Ramon Codina. Enginyer municipal
- Lluís Fernández. Coordinador Cultura
- Sílvia Ferrer. Regidora de Benestar Social i Medi Ambient
- Gemma Genís. Funcionària Rendes
- Miquel Gotanegra. Regidor de Turisme i Promoció Econòmica
- Sara Lladó. Tècnica de Turisme
- Francisco Luís Muñoz, Secretari
- Magda Niubó. Cap de Benestar Social
- Carles Pàramo. Alcalde
- Montserrat Pobla. Tècnic Governació
- Juan Romero. Cap de Policia Local
- Pere Sanés. Regidor de Governació i Règim Interior.
- Cristina Ujeda. Alcaldia
- Núria Velasco. Padró Municipal
- Carles Victoria. Arquitecte

- **Tècnics d'entitats, administracions i empreses entrevistats o que han participat en reunions tècniques del PALS**

- Joan Fajardo. SOREA
- Miquel Fort. Geòleg. Estudis i Projecte Empordà, SL
- Josep M^a Mallarach. Consultor ambiental
- Marta Picó. Associació de Naturalistes de Girona.
- Victòria Riera. Directora del Parc Natural de Cap de Creus
- Pere Roig. RosesNet
- Sergi Romero. Tècnic del Parc Natural dels Aiguamolls de l'Empordà

- **Ciutadans i experts locals entrevistats**

- Josep Maria Barris. Historiador
- Albert Berta. Empresari agrícola
- Imma Carrión (Col·legi Els Grecs). Director d'escola
- Santiago Deulofeu (Bar). Representant sector turístic polivalent
- Montserrat Gascón (secretaria APA Els Grecs)
- Dr. German. Director del CAP
- Jaume Noguera. Confraria pescador.
- Ramon Parada. Empresari industrial
- Miquel Punsí. Tècnic en comerç no municipal
- Carmelo Rosés Falgàs. Tècnic en Turisme no municipal
- Montserrat Sastre. Comerciant
- Ignasi Torres (Teatre)

- **Entitats i administracions que han facilitat informació sol·licitada**

- ADAMSA
- CATOR, S.A.
- Consell Comarcal de l'Alt Empordà
- Consell Català de la producció Agrària Ecològica
- Departament d'Agricultura Ramaderia i Pesca
 - Oficina Comarcal de l'Alt Empordà
 - Servei de Protecció de Vegetals
 - Centre de la Producció Forestal
- Departament de Medi Ambient
 - Agència Catalana de l'Aigua
 - Delegació Territorial de Girona
 - Direcció General de Qualitat Ambiental
 - Parc Natural dels Aiguamolls de l'Empordà
 - Parc Natural de Cap de Creus
 - Junta de Residus
- Departament d'Indústria Comerç i Turisme
 - Direcció General d'Energia i Mines
- Departament d'Interior
 - Direcció General de Seguretat ciutadana
 - Servei Català de Trànsit
- Departament de Política Territorial i Obres Públiques
 - Direcció General de Carreteres
- Departament de Sanitat i Seguretat Social
 - Servei Català de la Salut
- Diputació de Girona
 - Servei d'Obres i Vies
- FECSA-ENDESA
- Gas Natural Girona
- Mallol Hermanas,S.L
- Ministerio de Fomento
 - Dirección General de Carreteras
- REPSOL BUTANO
- ROSESNET
- SANTOS JORGE
- SARFA
- SOREA
- Transports Públics Vinyoles

- **Entitats i persones que han participat en les sessions de debat:**

- Dani Abad
- Ricard Aigualella. IES Roses II
- Josep Alemany. Serveis Municipals
- Isabel Altamira
- Salvador Amador. AAVV Mas Boscà
- Isabel Ametller. Ciutadà
- Cristina Arenas
- Assessoria Quintana
- Maria Neus Aubet. Hostal Canigó
- Anna Barceló. Arquitecte Ajuntament de Roses
- Joan Bataller. Immobiliari
- Pere Berta. Hostaleria

- Toni Blanch. ROSERSA
- Teresa Bosch.
- Jordi Cabot. Tècnic de Medi Ambient de l'Ajuntament de Roses
- Vicenç Cardoner. Mossos d'Esquadra
- Guerau Carrión. Ciutadà
- Imma Carrión. CEIP els Grecs
- Magda Casamitjana. Ajuntament
- Gonzalo Castell. Immobiliària
- Emili Cervera. Comerciant
- Anna Clotas. CEIP Narcís Monturiol
- Pilar Cortés. Biblioteca municipal
- Lourdes Costa.
- Joan Esteve Danés. Ciutadà
- Marc Danés. Ciutadà
- Cristian Descloux. Hotel Canyelles
- Joan Fajardo. SOREA
- Sílvia Ferrer. Regidora de Medi Ambient i Benestar Social
- David Flor
- Jordi Fluquet. AMPA CEIP J:V: Vives
- Artur Fonolleres. Arquitecte
- Antonio Galiano. Hostaleria
- Rafael García. Construccions Horizón
- Moisès Garriga
- Joan Gaya. Diputació de Girona
- Emili Guevara. Comerciant
- Josep Guitart. Regidor
- Pilar Hernández. AAVV Roses Cara al mar
- Rafel Jaume Clavell. Llibreria
- Federico Macau. AAVV Sta. Margarita
- Grazinella Macchi-long. AAVV. Mas fumats
- Contxita Mach
- Montse Mindan. Regidora
- Carme Montenegro. AAVV Palau
- Boris Mörken. Centro de Buzeo poseidon
- Montse Murillo. Assessoria Quintana
- Josep M^a Pastor. Restaurador
- Jordi Palós
- Núria Páramo. Ciutadana
- Carles Páramo. Alcalde
- Carles Páramo. Centre excursionista Cabirols
- Amelia Parrales
- Joan Pedroso
- Mar Pelach. Arquitecte
- Miquel Ponsi
- Benardette Potez. Franceses de l'Alt Empordà
- Dolors Pujol. CIP els Grecs. Monturiol
- Carme Rabell . Biblioteca
- Josep Lluís Redal. Policia municipal
- Rorf Rentmeister. AAVV Mas Boscà
- Conxita Ribas. AAVV Roses Cara al Mar
- Martí Roca. APA Narcís Munturiol
- Mercè Rocabado. Comerciant
- Pere Rosès
- M^a Àngels Ros. AMPA CEIP J.V.Vives
- Juan Sáez. Port de Roses

- Roser Sala. ATS Cap de Roses
- Xavier Sala. Sector immobiliari
- Guillem Salesa
- Manuel Sánchez
- Francesc Sastre
- Jordi Segura. Urantia grup ecològic
- Marta Teixidó. Professora IES Roses II
- Josep Oriol Tomàs.
- Helena Valent.
- Laura Valenzuela. Estudiant ciències ambientals
- Mariona Vergoñós. Estudiant ciències ambientals
- Gema Vieyra

PLA D'ACCIÓ LOCAL PER A LA SOSTENIBILITAT DE ROSES

ÍNDEX GENERAL

DOCUMENT I. MEMÒRIA DESCRIPTIVA DE LA SITUACIÓ ACTUAL

DOCUMENT II. DIAGNOSI MUNICIPAL

**DOCUMENT III. PLA D'ACCIÓ LOCAL PER A LA SOSTENIBILITAT I
PLA DE SEGUIMENT**

**DOCUMENT IV. DECLARACIÓ DE DESENVOLUPAMENT LOCAL
SOSTENIBLE**

DOCUMENT V. ANNEXOS

PLA D'ACCIÓ LOCAL PER A LA SOSTENIBILITAT DE ROSES

DOCUMENT IV: DECLARACIÓ DE DESENVOLUPAMENT LOCAL SOSTENIBLE

ÍNDEX

1. CIUTATS I VILES SOSTENIBLES: DEL PALS A L'AGENDA 21, 1
2. QUINS OBJECTIUS TÉ EL PALS?, 5
3. QUINS DOCUMENTS INTEGREN EL PALS, 7
4. COM S'HA REALITZAT EL PALS?, 11
5. QUINES SÓN LES CARACTERÍSTIQUES BÀSIQUES DEL MUNICIPI?, 15
6. COM FER QUE ROSES SIGUI MÉS SOSTENIBLE?, 31
7. I A PARTIR D'ARA, QUÈ FEM?, 57

1. CIUTATS I VILES SOSTENIBLES: DEL PALS A L'AGENDA 21 LOCAL

☰ QUE ÉS UN PLA D'ACCIÓ LOCAL PER A LA SOSTENIBILITAT?

L'elaboració d'un Pla d'Acció Local per a la Sostenibilitat (PALS) és una **anàlisi, amb visió integradora, de l'estat actual i tendències d'un municipi, amb l'objectiu de definir un Pla d'Acció que permeti orientar el desenvolupament futur, basant-lo en criteris de sostenibilitat.** Aquest Pla és la base de l'anomenada Agenda 21 Local.

☰ AGENDA 21

La Conferència Mundial sobre el Medi Ambient i el Desenvolupament (Cimera de la Terra), celebrada a Rio de Janeiro el 1992, va consensuar el document anomenat *Agenda 21*.

L'Agenda 21 és un **extens Pla d'Acció global que estableix les estratègies a seguir col·lectivament per tal d'assolir una societat sostenible al segle XXI.**

El desenvolupament **SOSTENIBLE...**

cobreix les necessitats de la generació present sense comprometre la capacitat de que les futures generacions puguin cobrir les seves

Informe Brundtland (1997)

El capítol 28 de l'Agenda 21 de Rio **convida a les autoritats locals i als municipis a redactar i executar plans d'acció per al desenvolupament sostenible.**

☰ CAMPANYA DE CIUTATS CAP A LA SOSTENIBILITAT A EUROPA I A COMARQUES GIRONINES

A Europa l'any 1994, més de 600 representants de vuitanta autoritats locals del continent, i sota el marc de referència de la Cimera de Rio, van consensuar un extens manifest anomenat *Carta de les Ciutats Europees cap a la Sostenibilitat*, conegut com la *Carta d'Aalborg*. En aquest document **les ciutats declaren la seva voluntat de redactar un pla d'acció local, altrament dit Agenda 21 Local, que reculli tot el conjunt d'accions i estratègies a desenvolupar que ens porti cap a ciutats i pobles més sostenibles al segle XXI.**

A les comarques gironines, l'any 1998, s'impulsa el **Programa de suport a la redacció de Plans d'Acció Local per a la Sostenibilitat** promogut per la Diputació

de Girona, amb la vocació d'impulsar els processos d'Agenda 21 Local a les comarques gironines. Amb aquest mateix objectiu es constitueix el Consell d'Iniciatives Locals per a l' Medi Ambient (CILMA), ens constituït per Ajuntaments, Consells Comarcals, i liderat per la pròpia Diputació de Girona, aplegant a finals de l'any 2001 més de 100 membres.

☰ EL COMPROMÍS DE ROSES

Roses està plenament implicada en aquest procés, i ha adquirit el compromís de redactar la seva Agenda 21 Local que permeti un desenvolupament sostenible de la ciutat. Aquest fet es va fer palès en els acords del Ple de l'Ajuntament per a la signatura de la Carta d'Aalborg i amb l'adhesió posterior al CILMA. El següent pas ha estat l'encàrrec de la redacció del PALS, iniciada el juliol de 2001 i finalitzada el febrer de l'any 2003. El Pla d'Acció, constitueix el document de base del procés d'Agenda 21 Local.

PROCÉS D'ELABORACIÓ DEL PLA D'ACCIÓ LOCAL PER A LA SOSTENIBILITAT DE ROSES

CARACTERÍSTIQUES CLAU

- **Integració**
Una visió global del municipi
- **Participació ciutadana**
Implicació dels agents socials i econòmics des de l'inici dels treballs
- **Continuïtat del procés**
Implicació dels serveis tècnics i dels responsables polítics
Disseny d'un sistema d'Indicadors de sostenibilitat
- **Aplicabilitat**
Caracterització i definició operacional del Pla d'Acció
Aportació d'eines informàtiques de gestió i seguiment del Pla

2. QUINS OBJECTIUS TÉ EL PALS?

El PALS és l'eina bàsica per començar el procés d'Agenda 21 Local amb una sòlida base tècnica, que parteix de la diagnosi de la situació actual i la proposta d'un Pla d'Acció que orienti estratègicament Roses cap al desenvolupament sostenible. Els seus objectius són els següents:

- 1 **Recopilar la informació disponible** sobre els elements amb incidència ambiental dins l'àmbit del municipi i la seva àrea d'influència i realitzar treballs complementaris per obtenir la informació bàsica necessària.
- 2 **Analitzar de manera integrada tota la informació sobre vectors ambientals, aspectes estructurals, i aspectes socials i econòmics i elaborar una diagnosi** que identifiqui els factors que actualment generen problemes, les tendències que els poden generar en el futur i els aspectes sobre els que es pot incidir per millorar la qualitat ambiental i orientar el desenvolupament del municipi amb criteris de sostenibilitat.
- 3 **Definir un Pla d'Acció** que proposi les línies estratègiques bàsiques i les accions per orientar el municipi cap al desenvolupament sostenible.
- 4 **Definir un Pla de Seguiment** que garanteixi l'avaluació continuada de l'evolució de la ciutat i l'aplicació del Pla d'Acció, basant-se en un sistema d'indicadors de sostenibilitat que serveixin també com a vehicle de comunicació amb els sectors socials implicats en la transformació de la ciutat.
- 5 **Iniciar la implicació dels agents econòmics i socials en el desenvolupament de l'Agenda 21 Local**, incorporant mecanismes que han permès recollir les seves opinions i que han iniciat el debat i consens tant de la diagnosi de l'estat actual, com de les propostes d'actuació.

3. QUINS DOCUMENTS INTEGREN EL PALS?

El PALS consta de cinc documents organitzats de manera que puguin ser un element útil per a la consulta dels tècnics i persones interessades. A la figura adjunta s'esquematitzen els continguts bàsics que conté cada document i la seva estructuració en forma d'índex.

DOCUMENT I : MEMÒRIA DESCRIPTIVA DE LA SITUACIÓ ACTUAL

DOCUMENT II: DIAGNOSI MUNICIPAL

DOCUMENT III: PLA D'ACCIÓ LOCAL PER A LA SOSTENIBILITAT

DOCUMENT IV: DECLARACIÓ DE DESENVOLUPAMENT LOCAL SOSTENIBLE

DOCUMENT V: ANNEXOS

ESQUEMA DELS CONTINGUTS DEL PALS DE ROSES

DOCUMENT I : MEMÒRIA DESCRIPTIVA DE LA SITUACIÓ ACTUAL

Document descriptiu de l'estat i tendències dels diferents aspectes ambientals, socials i econòmics del municipi a partir d'una àmplia recopilació d'informació, l'elaboració de treball de camp, i la integració de la percepció ciutadana. Presenta la informació de manera concisa i sintètica, utilitzant gràfics i plànols que aporten una **visió integrada i sintètica** de l'estat i tendències de Roses.

1. PRESENTACIÓ DEL MUNICIPI
2. DESCRIPCIÓ DE L'ENTORN FÍSIC
3. TERRITORI I PLANEJAMENT
4. SISTEMES NATURALS
5. MOBILITAT
6. AIGUA
7. RESIDUS
8. ENERGIA
9. ATMOSFERA
10. SOROLL
11. INCIDÈNCIA AMBIENTAL DE LES ACTIVITATS ECONÒMIQUES
12. RISC AMBIENTAL
13. ASPECTES DE SOSTENIBILITAT ECONÒMICA
14. ASPECTES DE SOSTENIBILITAT SOCIAL
15. SENSIBILITZACIÓ I PERCEPCIÓ CIUTADANA
16. ORGANITZACIÓ I GESTIÓ MUNICIPAL

DOCUMENT II : DIAGNOSI MUNICIPAL

Diagnosi de l'estat actual que recull l'avaluació temàtica i integrada dels diversos factors analitzats prèviament i identifica els elements clau que serveixen de base per a la definició del Pla d'Acció Local posterior.

1. INTRODUCCIÓ
2. DIAGNOSI TEMÀTICA
3. DIAGNOSI ESTRATÈGICA

DOCUMENT III: PLA D'ACCIÓ LOCAL PER A LA SOSTENIBILITAT I PLA DE SEGUIMENT

Conté la definició dels **objectius d'actuació** a partir de la diagnosi prèviament elaborada, la presentació en format resumit i complet del **Pla d'Acció Local per a la Sostenibilitat de Roses**, i el **Sistema d'Indicadors de Sostenibilitat** a aplicar per realitzar el seguiment de la implantació del PALS i l'evolució del municipi. El PALS s'estructura en forma de **línies estratègiques** que reflecteixen objectius estratègics de la ciutat per avançar cap a la sostenibilitat. Cada línia estratègica disposa de **programes i subprogrames d'actuació** configurats per **accions**.

1. PRESENTACIÓ
2. AVALUACIÓ I PRIORITZACIÓ D'OBJECTIUS
3. PLA D'ACCIÓ LOCAL PER A LA SOSTENIBILITAT
4. PLA DE SEGUIMENT
5. GESTIÓ I DESENVOLUPAMENT DE L'AGENDA 21 LOCAL

DOCUMENT IV: DECLARACIÓ DE DESENVOLUPAMENT SOSTENIBLE

Resum en llenguatge entenedor de la diagnosi de l'estat actual de la ciutat, el Pla d'Acció Local per a la Sostenibilitat de Roses i el Sistema d'Indicadors de Sostenibilitat per al seguiment del procés d'Agenda 21 local de Roses. És útil per a una **lectura bàsica del PALS** i per a la divulgació del PALS per al conjunt de la població.

- ◆ CIUTATS I POBLES CAP A LA SOSTENIBILITAT: EL PALS I L'AGENDA 21 LOCAL
- ◆ QUINS OBJECTIUS TE LA REDACCIÓ D'UN PALS?
- ◆ QUINS DOCUMENTS INTEGREN EL PALS?
- ◆ COM S'HA REALITZAT EL PALS?
- ◆ QUIN ÉS L'ESTAT DE LA CIUTAT?
- ◆ COM FER QUE ROSES TINGUI UN DESENVOLUPAMENT MÉS SOSTENIBLE?
- ◆ I A PARTIR D'ARA, QUÈ FEM?

DOCUMENT V: ANNEXOS

Recull d'**informació recopilada** durant l'elaboració del Pla d'Acció Local per a la Sostenibilitat, que per la seva extensió, detall i característiques tècniques no té cabuda en els altres documents. Conté també els **documents, bases de dades i plànols** generats en el procés de redacció **en suport informàtic**, així com les corresponents instruccions per a la seva consulta i ús, junt amb tota la **bibliografia i fonts d'informació consultades**. Es disposen també com annexos tots els materials generats en el marc del **Pla de Participació i comunicació**, així com totes les actes de les **Comissions tècniques de seguiment**.

- ◆ PLA DE PARTICIPACIÓ I COMUNICACIÓ
- ◆ INFORMACIÓ TÈCNICA
- ◆ PLA D'ACCIÓ LOCAL PER A LA SOSTENIBILITAT
- ◆ COMISSIÓ TÈCNICA DE SEGUIMENT
- ◆ BIBLIOGRAFIA
- ◆ DOCUMENTACIÓ EN SUPORT INFORMÀTIC

4. COM S'HA REALITZAT EL PALS?

La metodologia aplicada per a l'elaboració de l'estudi és la que va proposar l'equip redactor a la seva oferta, la qual està basada en la metodologia que ha establert la Diputació de Girona i recollida amb les seves especificitats per Roses en el Plec de Condicions corresponent i adaptada de forma continuada en el marc de la Comissió Tècnica de Seguiment.

El procés d'elaboració del treball ha seguit les fases següents que s'esquematitzen en forma de fluxograma:

- I. IDENTIFICACIÓ I RECOLLIDA D'INFORMACIÓ**
- II. ANÀLISI I TRACTAMENT D'INFORMACIÓ**
- III. ELABORACIÓ DE DIAGNOSI**
- IV. DIAGNOSI I PLANIFICACIÓ ESTRATÈGICA**
- V. ELABORACIÓ PROPOSTA DE PLA D'ACCIÓ**
- VI. DEBAT DEL PALS**
- VII. REDACCIÓ PALS DEFINITIU**

PROCÉS D'ELABORACIÓ DEL PALS DE ROSES

Organització dels treballs (CS) (0.1)

Programa de treball (0.2)

5. QUINES SÓN LES CARACTERÍSTIQUES BÀSIQUES DEL MUNICIPI?

☰ DADES BÀSIQUES

- ◆ Superfície: 44,9 km²
- ◆ Població (2001): 13.594 habitants
- ◆ Municipis veïns: Cadaqués, El Port de la Selva, La Selva del Mar, Palau-Saverdera i Castelló d'Empúries.

☰ OROGRAFIA I XARXA HIDROGRÀFICA

- ◆ Al terme municipal es distingeix clarament la part situada a la plana empordanesa, amb relleus molt suaus i la part del massís muntanyós del Cap de Creus, caracteritzat per forts pendents i una orografia accidentada.
- ◆ Les altituds que assoleixen es situen entre els 0 m a nivell del mar fins els 605,6 m del Pení. A més d'aquest puig, altres punts remarcables per la seva alçada són el Puig Alt (490 m), el Puig de l'Àliga (463 m), el Puig Cabrit (416 m), el Puig de la Sardina (437 m) i el Puig Rodó (442 m).
- ◆ La costa en el sector del Cap de Creus és rocallosa i molt accidentada, amb un penya-segat quasi continu que pot assolir els 50 m d'alçada. Aquest litoral està esquitxat de petites cales, la majoria molt estretes, amb platges de pedres i blocs.
- ◆ A la plana la costa queda configurada per platges àmplies i dominades per sorres.
- ◆ La xarxa hidrogràfica de Roses la conformen un seguit de rieres i recs, la majoria de caràcter torrencial, de llits amples, poc profunds i rocallosos. Són rieres de poca entitat i de recorregut curt. La majoria de rieres que desemboquen a la badia en el terme de Roses estan canalitzades en el seu tram final, amb la finalitat d'evitar les freqüents inundacions que patia la zona.

≡ ESTRUCTURA TERRITORIAL

- ◆ Roses es troba a la comarca de l'Alt Empordà, a la badia de Roses.
- ◆ El paisatge del municipi està format, a grans trets, per la zona urbanitzada –en gran part a la plana- i un rerapaís muntanyós. El paisatge marítim de la badia constitueix el tercer gran element paisatgístic.
- ◆ A la zona muntanyosa la vegetació és de port reduït i aparentment escassa, formada per bosquines i prats; són residuals les suredes i alzinars. Aquest és un territori pràcticament despoblat, malgrat que hi ha un conjunt de masos de començaments del segle XX, amb els seus conreus i pastures (actualment molts d'ells abandonats). És un sector del municipi sovint afectat per incendis forestals, que han estat -juntament amb l'acció humana- un factor decisiu en el modelat del paisatge actual.
- ◆ A la plana, i a part de les zones urbanitzades, predominen els conreus de vinya, oliveres i cereals de secà.
- ◆ La franja litoral que resta sense urbanitzar o amb poca pressió humana, presenta als llocs més agrestes vegetació pròpia dels penya-segats i el rocam, mentre que en altres indrets hi ha clapes de pinedes litorals de pi blanc; a alguns llocs apareix la garriga. A la badia destaca la linealitat de les platges trencada per l'edificació alta a primera línia de mar i el port esportiu i comercial
- ◆ L'estructura urbana està formada per un nucli central i un seguit d'urbanitzacions escampades en el territori, una d'elles en forma de marina (Santa Margarita) i les altres sovint construïdes en situacions de topografia accidentada, amb incidència paisatgística important, en forma d'habitatges i apartaments tant a la primera línia de la costa com en finques rústiques dins la serralada. Algunes d'aquestes urbanitzacions, tot i ser properes a la població, presenten problemes d'accessibilitat a causa de la topografia accidentada, així com serveis precaris.
- ◆ La vila presenta una part de nucli antic en forma de raval a l'entorn de la Ciutadella. En aquest sector els carrerons són estrets, més aviat paral·lels al front marítim. Progressivament, a l'entorn d'aquests, apareixen altres carrers més moderns, més amples i rectilinis. A partir de la dècada dels 50 es donen creixements amb carrers de menys qualitat i de les dècades dels 60 i 70 daten les primeres

☰ USOS DEL SÒL I PLANEJAMENT

- ◆ Sòl urbà: **14,42** % del municipi.
- ◆ Sòl urbanitzable programat: **3,26** % del municipi.
- ◆ Sòl urbanitzable no programat: **1,23** % del municipi.
- ◆ Sol no urbanitzable: **81,09** % del municipi.

☰ MOBILITAT

- ◆ Existeixen tres grans infraestructures de transport per carretera: l'autopista A-2, amb funció internacional, la nacional N-II a la Jonquera o eix litoral mediterrani, i la N-260 a Figueres.
- ◆ Les carreteres secundàries són les que assumeixen la mobilitat de la comarca i la badia. Alguns trams de les mateixes presenten variants o trams reformats. Aquest sistema és insuficient a l'estiu i es produeixen col·lapses de trànsit en diferents punts.
- ◆ Les poblacions amb les que es produeixen més desplaçaments per motius de treball o estudis són Figueres i Castelló d'Empúries. Girona i Barcelona són també destinacions importants.

☰ MARC SOCIOECONÒMIC

FACTORS SOCIALS

Població de dret 2001: **12.857**

Taxa anual creixement vegetatiu (1999): **4,8%**

Taxa anual creixement migratori (1999): **43,2%**

Percepció de la població (de 1 a 5, de *molt malament* a *molt bé*) sobre:

Identificació de la gent amb el municipi: **3,86**

Els preus dels habitatges: **2,52**

Habitatges: **3,15**

Comerços: **3,8**

Serveis i activitats culturals: **3,27**

Infraestructures sanitàries: **3,19**

Escoles i centres educatius: **4**

Pobresa: **2,05**

Conflictes socials: **1,96**

No integració dels immigrants: **4**

FACTORS ECONÒMICS

Índex econòmic (0-10): **9**

Distribució d'establiments i professionals per sectors d'activitat, 1998:

Indústria: **28%**

Construcció: **15,3%**

Comerç al detall: **26,1%**

Serveis: **47,2%**

Professionals i artistes: **8,6%**

Taxa d'atur, 2001: **7,68%**

Percepció de la població (de 1 a 5, de *molt malament* a *molt bé*) sobre:

Situació econòmica: **3,6**

Atur: **2,85**

Condicions laborals precàries: **2,73**

VECTORS AMBIENTALS

AIGUA

Consum d'aigua d'ús domèstic per habitant de fet equivalent, 2001 (l/hab/dia): **164**

Percentatge del volum d'aigua depurada reutilitzada, 2001 (%): **0**

Cicle de l'aigua al municipi de Roses

RESIDUS

Producció diària de residus domèstics per habitant de fet equivalent, 2001
(kg/hab/dia), **1,83**

Relació habitants/nombre de contenidors, 2001 (hab/contenedor), per fraccions

Vidre, **241**

Paper, **844**

Envasos, **614**

PRODUCCIÓ I GESTIÓ DE RESIDUS. 2000

Cicle dels residus al municipi de Roses

ENERGIA

Consum d'energia per habitant de fet equivalent, 2001 (tep/hab/any), **0,69**

Consum d'energia al sector domèstic per habitant de fet equivalent, 2001 (tep/hab/any), **0,14**

Quantitat d'emissió de CO₂ per habitant i any, 2001 (tones/hab/any), **1,37**

Cicle de l'energia al municipi de Roses

QUIN ÉS L'ESTAT DEL MUNICIPI?

A partir de l'anàlisi i tractament de les dades i de la informació recopilada per al conjunt de temàtiques, així com l'avaluació de la percepció de la població i diversos agents socials i econòmics, es mostren a continuació els principals aspectes remarcats en clau de diagnosi per al municipi:

TERRITORI I PLANEJAMENT

- ✓ Existència d'un sistema urbà i territorial que abasta des de l'Albera – Cap de Creus fins l'Escala, i risc de desequilibri territorial per manca de planejament intermedi que ordeni a escala supramunicipal
- ✓ Presència a Roses de diferents espais naturals remarcables, com a element d'identitat territorial i de qualitat turística, que alhora requereix un compromís de protecció ambiental
- ✓ Previsió d'importants infraestructures viàries que modificaran la posició de Roses en el context turístic europeu, i alhora comportaran un risc de creació d'un continu urbà al llarg de l'eix Roses - Figueres
- ✓ Presència d'un patrimoni històric molt significatiu i dificultats per destinar recursos suficients i atorgar nous usos i funcions als elements a preservar
- ✓ Presència d'importants disfuncions en relació al dimensionat i l'execució dels sòls urbans i urbanitzables, en conflicte amb els criteris de sostenibilitat i la preservació dels espais naturals
- ✓ Existència de dèficits en el grau d'equipament i qualitat urbana en diferents sectors de la ciutat
- ✓ Manca d'un pla d'habitatge social que doni resposta a la diversitat de noves demandes

SISTEMES NATURALS

- ✓ Presència de zones i elements d'interès per a la conservació del patrimoni biològic i del paisatge tant en el medi terrestre com marí.
- ✓ Important superfície del territori municipal protegida per la figura de parc natural, tot i que l'afectació dels incendis reiterats posa en perill l'equilibri de les comunitats vegetals i animals i la integritat del paisatge
- ✓ Previsió d'activitats i noves infraestructures que poden incidir negativament en la conservació dels valors ecològics de la zona.

- ✓ Valoració positiva per part de la ciutadania de la presència dels parcs naturals en el municipi, tot i que també són conscients d'algunes de les seves amenaces.

MOBILITAT

- ✓ Bones connexions regionals de Roses, per la seva posició al llarg del corredor mediterrani i l'accés a través de la C-260
- ✓ Posició de Roses en un punt clau del front marítim de les comarques gironines, però amb dèficits de les vies comarcals per estructurar l'accessibilitat al llarg de la badia de Roses
- ✓ Previsions de nous vials perifèrics a la ciutat, algun amb elevat impacte sobre el medi natural
- ✓ Xarxa viària de la ciutat constituïda per una ronda urbana com a vial d'accés, amb problemes de saturació en les vies d'accés al Far i manca de definició dels usos preferents dels diversos carrers
- ✓ Important nivell d'ús del vehicle privat, tant de Roses com de tota la comarca, amb notables variacions estacionals de les intensitats de trànsit i la demanda d'aparcaments
- ✓ Ús limitat del transport públic urbà i interurbà, amb dèficits en l'impuls d'aquest mode de transport a la badia de Roses i amb les principals ciutats
- ✓ Accidentalitat elevada produïda per efectes de lleure i ús conflictiu del vehicle amb gran part d'accidents produïts per infracció de la norma, alcohol, velocitat inadequada i distracció
- ✓ Importants limitacions en l'espai viari dedicat als vianants i inexistència de polítiques per afavorir la mobilitat amb bicicleta
- ✓ Necessitat de potenciar el front marítim i les rieres com a grans itineraris de passeig i com a espais urbans principals ja reconeguts pel document del PGOU

AIGUA

- ✓ Abastament d'aigua per Roses que prové exclusivament d'aigua superficial de la pròpia conca
- ✓ Capacitat d'emmagatzematge baixa, sobretot a l'estiu
- ✓ Bon estat de conservació de la xarxa d'abastament, amb moderat percentatge de pèrdues no comptabilitzades, tot i la necessitat d'una renovació i manteniment preventiu
- ✓ Existència d'urbanitzacions del municipi sense connexió a xarxa d'aigua potable, amb dèficits de control de qualitat
- ✓ Increment continuat del consum d'aigua d'ús domèstic amb una forta estacionalitat
- ✓ Índex de consum per habitant d'aigua d'ús domèstic moderadament alt, amb una estabilització en els últims anys
- ✓ Baix consum del sector agrícola i industrial i assimilables, respecte a l'elevat consum del sector domèstic, amb una gran concentració de consum a l'estiu
- ✓ Consum d'aigua de l'administració moderadament alt, concentrat a l'estiu, amb un gran consum de rec i neteges, i amb un increment continuat en els últims anys
- ✓ Existència de clavegueram de tipus unitari en la major part del municipi, amb incidència en l'increment de consums energètics i en deficiències de tractament
- ✓ Xarxa de clavegueram amb un alt deteriorament en determinades zones, amb intrusió d'aigua de mar
- ✓ Inexistència d'ordenança d'abocament, i deficiències de control dels abocaments existents al municipi
- ✓ Necessitats de millora del seguiment de la depuració d'aigües d'algunes de les zones que no es troben connectades a la xarxa de sanejament
- ✓ Qualitat acceptable de l'aigua tractada per l'EDAR, encara que amb manca de sistemes de tractament de fangs i de tractaments per a la reutilització d'aigua depurada.
- ✓ Baix control dels pous i les fonts existents, per part de l'ajuntament
- ✓ Necessitats d'incrementar la sensibilització i els mecanismes fiscals per a la promoció de l'estalvi i l'eficiència en el consum d'aigua.
- ✓ Balanç hídric de l'aqüífer de la conca dels rius Muga-Fluvià positiu, amb l'aqüífer subterrani del municipi de Roses sense patir sobreexplotació des de finals dels anys vuitanta
- ✓ Bona qualitat de les aigües de bany

RESIDUS

- ✓ Increment progressiu de la generació de residus domèstics al llarg dels anys, amb una forta estacionalitat
- ✓ Elevat índex per càpita de producció de residus, amb un increment progressiu al llarg dels anys
- ✓ Fracció majoritària de materials inorgànics (paper, vidre i envasos) en la bossa de deixalles, seguit per matèria orgànica, i amb un gran potencial de reciclabilitat
- ✓ Baix percentatge de materials inorgànics valoritzats, tot i les perspectives d'augment mitjançant la redacció del Pla de Gestió Integral de Residus de Roses (PGIRR)
- ✓ Manca de recollida de matèria orgànica, tot i l'existència d'una proposta de millora en el PGIRR
- ✓ Deficiències en les infraestructures de recollida, influenciant en la baixa participació ciutadana en el sistema de tractament selectiu existents.
- ✓ Manca d'infraestructures de tractament i recollida de matèria orgànica en el municipi
- ✓ Manca de mesures de promoció de la minimització i reducció de residus en origen, en els diferents sectors d'activitat
- ✓ Increment progressiu de recollida de residus industrials en els últims anys, però baix nombre d'empreses que realitzen la declaració de residus i cert desconeixement entre els sectors de les opcions de gestió
- ✓ Abocament de residus d'origen comercial i industrial als contenidors ordinaris
- ✓ Producció elevada de residus ramaders i agrícoles respecte a l'activitat del sector en el municipi, i concentrat en les activitats de producció avícola
- ✓ Manca de control, assessorament i informació al sector agrícola i ramader sobre la gestió de residus i la seva aplicació al sòl.
- ✓ Correcta gestió dels residus especials sanitaris, de les piles i dels olis usats, amb algunes deficiències degudes a una certa manca de control en la gestió.
- ✓ Manca de recollida del residus urbans especials i deficiències en el control de la recollida de voluminosos.
- ✓ Baixa participació ciutadana en la recollida i en la minimització de residus, amb una manca de campanyes continuades de participació.
- ✓ Necessitat de fer un esforç econòmic important i alhora implementar els instruments fiscals, legals i de participació ciutadana necessaris per avançar en matèria de residus.

ENERGIA

- ✓ Creixement continuat del consum energètic i de l'índex de consum per càpita en els últims anys , encara que per sota de la mitjana de Catalunya
- ✓ Consum energètic provinent de fonts externes no renovables, basat principalment en combustibles líquids i electricitat, i sense consum de gas natural
- ✓ Elevat consum energètic del transport, seguit dels sectors terciari i domèstic
- ✓ Augment progressiu del consum i dels índex de consum per càpita dels diferents sectors, sobretot del sector terciari
- ✓ Producció d'energies renovables molt baixa, tot i la seva elevada potencialitat de desenvolupament en el municipi
- ✓ Consum elevat de la gestió de l'aigua i de l'enllumenat en l'administració pública, principalment provinents de l'electricitat
- ✓ Enllumenat molt poc dens, amb dèficits d'il·luminació en alguns punts, i un moderat excés de potència d'il·luminació general
- ✓ Necessitats de millorar el manteniment i l'eficiència de l'enllumenat, així com existència de lluminàries i làmpades de baix rendiment
- ✓ Necessitats de millorar el manteniment i en l'eficiència energètica dels edificis, amb manca de sistemes d'estalvi en els de major consum
- ✓ Insuficiències en la gestió energètica dels consums municipals

ATMOSFERA

- ✓ Qualitat atmosfèrica del municipi bona, encara que el consum de combustibles fòssils ha anat augmentant en els últims anys
- ✓ Elevada quantitat d'emissions del sector transport, respecte a la moderada aportació dels altres sectors
- ✓ Inexistència d'estació de control de qualitat atmosfèrica en el municipi, amb la manca de coneixement exacte del grau de contaminació atmosfèric
- ✓ Previsible incidència baixa en l'emissió d'ozó a l'atmosfera

SOROLL

- ✓ Nivell de soroll elevat en les zones urbanes a causa del trànsit en les principals vies d'entrada i sortida i les activitats en alguns sectors urbans, amb elevada qualitat acústica a la resta del municipi
- ✓ Nova ordenança de soroll amb dificultats d'aplicació

INCIDÈNCIA AMBIENTAL DE LES ACTIVITATS ECONÒMIQUES I RISC AMBIENTAL

- ✓ Teixit econòmic centrat en el sector terciari i de serveis que concentra el 98% de les activitats
- ✓ Baixa incidència de les emissions de les indústries
- ✓ Baixa incidència ambiental de les activitats econòmiques
- ✓ Manca d'informació i assessorament als empresaris en la implantació de sistemes de qualitat ambiental, de reducció de consums energètics i d'aigua, i de disminució de contaminació lumínica
- ✓ Necessitat d'actualitzar la normativa local referent a la gestió d'activitats i de control d'abocaments
- ✓ Necessitat de millorar la gestió dels expedients i els controls de les llicències d'activitats
- ✓ Bona cobertura de la xarxa d'hidrants al nucli urbà però inexistent en algunes urbanitzacions
- ✓ Necessitat de finalitzar la redacció del Pla de Protecció Civil Municipal, posant èmfasi en l'obtenció dels Plans d'Actuació Municipal per a fer front al risc d'incendi forestal, al d'avingudes i a l'associat al transport de mercaderies perilloses.
- ✓ Existència d'una ordenança d'aplicació d'antenes mòbils encara que mana de control de la situació de les torres

ASPECTES DE SOSTENIBILITAT ECONÒMICA

- ✓ Nivell econòmic familiar a Roses força elevat, tant a nivell objectiu com a nivell subjectiu
- ✓ Nivell general d'activitat econòmica important però amb certa divergència respecte el nivell de renda familiar existent
- ✓ Escassa diversificació de l'estructura econòmica del municipi, amb una forta concentració en el sector terciari
- ✓ Percepció subjectiva entre la població del turisme com a principal font de desenvolupament actual i futur, i de la pesca en segon lloc, en un intent de mantenir-ne la seva categoria tradicional
- ✓ Sector primari sustentat en la Pesca com a font diferenciadora del municipi, però amb expectatives de futur no gaire clares
- ✓ Sector secundari residual quant a les branques industrials, però força important en relació a la construcció
- ✓ Importància fonamental del sector terciari en l'activitat econòmica de Roses, centrat en el turisme.
- ✓ Taxes d'activitat i d'ocupació comparativament altes, i amb potencialitat futura, encara que amb força divergències quant al sexe
- ✓ Proporció d'empresaris/directius comparativament elevada, en detriment de tècnics
- ✓ Elevada autocontenció i autosuficiència en relació al mercat laboral
- ✓ Molt forta estacionalitat de l'atur, lligada a l'estacionalitat del sector terciari
- ✓ Escassos recursos dedicats a la formació ocupacional i inserció laboral

ASPECTES DE SOSTENIBILITAT SOCIAL

- ✓ Important i continuat creixement demogràfic del municipi, amb previsions de mantenir-se en els propers anys
- ✓ Població jove, malgrat es constati la tendència a l'envelliment com en el conjunt de la societat
- ✓ Elevada estacionalitat demogràfica, tot i que assumible per una població centrada en l'activitat turística que comporta inevitablement aquesta estacionalitat
- ✓ Característiques i hàbits sanitaris i instruccionals en línia amb el global de Catalunya
- ✓ Servei i infraestructures sanitàries adequats a les necessitats de la població, malgrat la sensació de mancances quant a personal sanitari i en el servei d'ambulàncies

- ✓ Nivell alt d'escolarització en una oferta educativa insuficient per a les necessitats demogràfiques, i deficitària quant al ventall de cicles formatius
- ✓ Ampli ventall d'agents culturals, malgrat hi hagi la sensació de descoordinació
- ✓ Estructura general de protecció social adequada a les necessitats
- ✓ Nivell de benestar alt, però amb distribució espacial desigual
- ✓ Autopercepció de nivells d'integració molt diferenciats en el municipi
- ✓ Percepció d'estabilitat social, sense problemàtiques generals remarcables ni diferenciades d'altres municipis
- ✓ Sentiments diferenciats quant a seguretat ciutadana, que anirien des d'una percepció d'inseguretat no fonamentada en fets objectius, fins una percepció d'un nivell baix o nul de la mateixa
- ✓ Actitud ambivalent de la població consultada cap als immigrants

6. COM FER QUE ROSES SIGUI MÉS SOSTENIBLE?

El Pla d'Acció Local per a la Sostenibilitat s'estructura a partir d'objectius estratègics en forma de **línies estratègiques** del Pla. Cada línia estratègica conté objectius bàsics, enunciat en forma de **Programes d'actuació**. Aquests programes s'estructuren així mateix en Subprogrames, que constitueixen els objectius específics d'actuació. Els Subprogrames es concreten en un seguit d'**accions**.

El Pla d'Acció proposat per Roses consta de 10 línies, 37 programes, 71 subprogrames i 219 accions, constituint el document de base del procés d'Agenda 21 de Roses.

Figura 2. Estructura del Pla d'Acció Local per a la Sostenibilitat

Les línies estratègiques integren totes aquelles accions que incideixen sobre diversos àmbits geogràfics o grans eixos estratègics del municipi, però que presenten com a tret comú el de contribuir a assolir el mateix objectiu. Les accions s'han definit a partir dels requeriments d'actuació derivats de la diagnosi del municipi.

Tot seguit s'indiquen les línies estratègiques plantejades i posteriorment s'inclou un resum dels objectius i programes d'actuació que integra cada línia.

LÍNIES ESTRATÈGIQUES

PLA D'ACCIÓ LOCAL PER A LA SOSTENIBILITAT DE ROSES

- 1. FOMENTAR UN MODEL TURÍSTIC SOSTENIBLE I DIVERSIFICAR ELS SECTORS ECONÒMICS QUE FORMEN L'EIX DE L'ECONOMIA DE ROSES**
- 2. RACIONALITZAR EL CREIXEMENT SOCIAL I EQUILIBRAR EL NIVELL D'INFRASTRUCTURES I SERVEIS EXISTENT**
- 3. DEFINIR UN MODEL URBÀ I TERRITORIAL D'ACORD AMB EL MODEL TURÍSTIC SOSTENIBLE A ASSOLIR I QUE PRESERVI ELS VALORS NATURALS**
- 4. PRESERVAR EL PATRIMONI NATURAL I PAISATGÍSTIC EN EL CONJUNT DEL MUNICIPI I A LA BADIA**
- 5. DISMINUIR LA INCIDÈNCIA DEL VEHICLE PRIVAT I IMPULSAR EL DESPLAÇAMENT PER MITJANS ALTERNATIUS**
- 6. RACIONALITZAR EL CONSUM D'AIGUA I MILLORAR EL CONTROL DE LA QUALITAT DE LES AIGÜES**
- 7. DISMINUIR LA GENERACIÓ, AUGMENTAR LA REUTILITZACIÓ I EL RECICLATGE, I MILLORAR EL CONTROL DELS RESIDUS**
- 8. RACIONALITZAR EL CONSUM ENERGÈTIC I AUGMENTAR LA PRODUCCIÓ D'ENERGIES RENOVABLES A ROSES**
- 9. MILLORAR LA PREVENCIÓ DELS RISCS AMBIENTALS I LA GESTIÓ DE LES ACTIVITATS ECONÒMIQUES A ROSES**
- 10. EDUCAR EN ELS VALORS DE LA SOSTENIBILITAT I IMPLICAR A LA POBLACIÓ EN EL DESENVOLUPAMENT DE L'AGENDA 21 LOCAL**

1. FOMENTAR UN MODEL TURÍSTIC SOSTENIBLE I DIVERSIFICAR ELS SECTORS ECONÒMICS QUE FORMEN L'EIX DE L'ECONOMIA DE ROSES

RESUM

L'economia de Roses està fortament lligada a l'activitat turística que constitueix sens dubte el sector predominant.

Garantir l'estabilitat i el progrés econòmic en el futur, planteja el repte d'avançar cap a un model turístic sostenible, i alhora procurar per un cert nivell de diversificació dels sectors econòmics locals, com a factor clau per a l'estabilitat econòmica i la diversificació social i laboral que això implica.

Assumint el paper preponderant en el present i futur proper del sector turístic a l'economia local, el primer programa d'aquesta línia planteja tot un conjunt d'actuacions per tal de redirigir el model turístic actual cap a un model més sostenible, integrant aspectes com la desestacionalització, la diversificació de l'oferta turística, el foment de la qualitat i el control de la massificació turística.

El segon programa es centra en estratègies i actuacions per incrementar el pes d'altres sectors econòmics lligats directa o indirectament al turisme, com és el sector comerç, la pesca i la indústria.

I el tercer i darrer programa pretén afrontar la millora i dignificació del mercat laboral local, procurant per una major diversificació i qualificació, i alhora una major desestacionalització.

PROGRAMES I SUBPROGRAMES

1.1 Redirigir i replantejar el Model Turístic actual cap a un model més sostenible

1.1.1 Ampliar la temporada turística, així com l'oferta turística existents actualment

1.1.2 Incrementar el control de l'impacte turístic i promoure i controlar la seva qualitat

1.1.3 Augmentar la planificació i gestió concertada del desenvolupament turístic del municipi

1.2 Augmentar el pes de la resta de sectors econòmics

1.2.1 Ampliar la temporada comercial i fer més competitiva l'oferta comercial

1.2.2 Promocionar i recolzar el sector pesquer

1.2.3 Fomentar una certa especialització industrial

1.2.4 Mantenir una activitat agrícola rentable i complementària amb el producte turístic

1.3 Promocionar i fomentar l'oferta/demanda laboral de tot l'any

1.3.1 Diversificar el món laboral

1.4 Augment dels recursos econòmics municipals

2. RACIONALITZAR EL CREIXEMENT SOCIAL I EQUILIBRAR EL NIVELL D'INFRASTRUCTURES I SERVEIS EXISTENT

RESUM

El fort creixement econòmic i demogràfic del municipi al llarg dels darrers anys planteja de forma continuada la necessitat d'anar adequant les infraestructures i serveis municipals a les noves i creixents demandes de la comunitat local, i alhora l'interès de vetllar per una adequada integració dels nousvinguts a la població. Alhora, l'estructura econòmica basada en una activitat turística fortament estacionalitzada suposa uns certs impactes sobre la societat local i unes demandes específiques.

En el primer dels programes d'aquesta línia es pretén adequar des d'un punt de vista social el model turístic, de forma que la població laboral estacional associada a l'activitat turística es trobi al màxim integrada i formada, i alhora que es minimitzi la precarietat i temporalitat pròpia de determinats subsectors turístics.

El segon programa pretén potenciar la capacitat de l'ajuntament a l'hora de liderar i incidir en el model de desenvolupament local mitjançant l'increment de la seva capacitat de captació de recursos i execució d'infraestructures.

El darrer programa pretén millorar la inversió i el desenvolupament de serveis socials per tal d'adequar-los de forma continuada a l'evolució de les demandes i a les variacions estacionals que es donen al municipi.

PROGRAMES I SUBPROGRAMES

2.1 Redirigir el Model Turístic per fer-lo socialment sostenible

2.1.1 Establir criteris de sostenibilitat social relacionats amb la població estacional

2.1.2 Redefinir el model laboral que ha de comportar el model turístic

2.1.3 Regular el creixement urbanístic

2.2 Augmentar el lideratge i incidència de l'administració local en el model de desenvolupament local

2.2.1 Augmentar les inversions municipals

2.2.2 Optimitzar la gestió municipal

2.3 Millorar la inversió i el desenvolupament de serveis socials

2.3.1 Augment de serveis sanitaris i educatius públics i privats

2.4 Millorar la inversió i el desenvolupament d'infraestructures i serveis urbanístics

2.4.1 Creació d'un model urbà i territorial en relació al model turístic i als valors naturals

3. DEFINIR UN MODEL URBÀ I TERRITORIAL D'ACORD AMB EL MODEL TURÍSTIC SOSTENIBLE A ASSOLIR I QUE PRESERVI ELS VALORS NATURALS

RESUM

Una bona part del municipi de Roses es troba dins el Parc Natural del Cap de Creus i una part reduïda pertany al Parc Natural dels Aiguamolls de l'Empordà. A aquest tret remarcable s'afegeix que Roses es localitza a la badia del mateix nom, en un marc paisatgístic privilegiat. Roses comparteix aquest entorn litoral amb altres municipis de la plana empordanesa. Alhora, aquest territori està sotmès a una forta pressió turística; aquesta activitat turística constitueix una component molt important de l'economia del municipi. La situació de cul-de-sac que presenta Roses respecte les vies de comunicació i la saturació que experimenten aquestes vies en dies festius i temporada turística són altres aspectes que tenen una incidència ambiental molt notable. L'espai urbà, amb alguns dèficits en els equipaments i zones verdes, molt condicionat per la presència dels vehicles i els col·lapses en temporada turística, és un altre centre important d'atenció, juntament amb el sobredimensionat dels sòls urbanitzables i la previsió de noves infraestructures viàries en el planejament actual. Des del punt de vista de l'ordenació del territori i de la qualitat urbana, cal definir un model de ciutat i d'ús del territori que preservi els valors naturals i paisatgístics i sigui concordant (i fons i tot afavoreixi) un model turístic sostenible. Aquesta idea fonamental es concreta en el títol de la línia estratègia. La línia queda integrada per quatre programes, el primer dels quals (integrat per dos subprogrames i quatre accions) reconeix la importància de plantejar la coordinació urbanística i territorial en el marc del conjunt de la badia de Roses, és a dir, superant un plantejament exclusivament municipal del territori. Un segon programa (amb dos subprogrames i 5 accions) fa atenció a les infraestructures viàries previstes, i per una banda enuncia objectius de prevenció dels impactes que aquestes poden generar i alhora d'aprofitament de dinàmiques positives per a Roses que es poden desencadenar. El tercer i quart programa s'adrecen pròpiament a l'àmbit de la ciutat. El primer d'aquests (amb 2 subprogrames i 5 accions) fa atenció als sòls urbans no desenvolupats (i que per tant generen dèficits urbans) i la possibilitat de replanteig dels sòls urbanitzables. El darrer

programa (que consta de 3 subprogrames i 15 accions) fa propostes per corregir els dèficits en equipaments i dotacions a la ciutat i millorar el paisatge urbà.

PROGRAMES I SUBPROGRAMES

3.1 Impulsar la coordinació urbanística i territorial en el marc de la badia de Roses

3.1.1 Impulsar la millora de l'estructura de la xarxa viària supralocal

3.1.2 Impulsar la coordinació supralocal

3.2.2 Evitar els impactes generats per les infraestructures viàries a Roses

3.2 Preveure els impactes de les infraestructures viàries i aprofitar dinàmiques favorables a Roses

3.2.1 Donar suport a millores en l'accessibilitat a Roses evitant impactes ambientals associats a la vialitat

3.3 Resoldre les disfuncions en els sòls urbans i urbanitzables

3.3.1 Plantejar les disfuncions dels sòls urbans existents

3.3.2 Identificar disfuncions en els sòls urbanitzables del planejament actual

3.4 Millorar el grau d'equipament i qualitat del paisatge urbà

3.4.1 Preveure en la revisió del PGOM la creació d'una xarxa d'espais lliures i la millora de l'equipament

3.4.2 Definir polítiques socials d'habitatge

3.4.3 Millorar la qualitat del paisatge urbà i litoral

4. PRESERVAR EL PATRIMONI NATURAL I PAISATGÍSTIC EN EL CONJUNT DEL MUNICIPI I A LA BADIA

RESUM

Roses disposa d'un notable patrimoni natural i paisatgístic. Bona part d'aquests valors es troben dins l'àmbit dels Parcs Naturals dels Aiguamolls de l'Empordà i, sobretot, del Cap de Creus, dins el qual hi ha una important superfície del municipi. Fora dels espais naturals protegits, però, es troba també una part d'elements remarcables del patrimoni natural, amb alguns d'aquests elements extremadament propers a zones urbanes o localitzats en sòls urbanitzables.

D'altra part, el municipi es situa entre els dos Parcs Naturals abans esmentats, la qual cosa li confereix una posició remarcable per a les connexions biològiques entre aquests dos espais protegits. Pel que fa al medi litoral i marí, es reconeixen també un seguit de valors naturals i paisatgístics remarcables. El creixement urbà, la construcció de noves infraestructures, la pressió turística sobre el litoral, les infraestructures a la línia de costa, la freqüentació humana al Cap de Creus, els incendis recurrents, o les activitats i usos inadequats en l'entorn rural són factors que incideixen negativament sobre el patrimoni biològic, geològic i paisatgístic de Roses. La línia estratègica es marca com a objectiu preservar el patrimoni natural i paisatgístic, i això tant al municipi com en el marc de la badia, entenent que ni el paisatge ni el patrimoni natural segueixen lògiques que es corresponguin amb els límits municipals. La línia consta de dos programes: un formula proposades en relació al medi terrestre i l'altre, en relació al medi litoral i marí.

En tots dos casos es té en compte la importància de coordinar les actuacions del municipi amb les que es duen a terme des dels òrgans gestors dels dos Parcs Naturals. En el primer cas, el programa s'estructura en quatre subprogrames i 18 accions; els subprogrames enuncien proposades en relació a la potenciació de les connexions biològiques entre espais naturals, la conservació dels elements naturals d'interès situats prop de zones urbanes, regular la pressió humana en el Cap de Creus, i definir instruments per gestionar millor el sòl no urbanitzable. El segon subprograma està format per tres subprogrames i 10 accions que fan referència a l'ordenació de les

activitats lúdiques a la costa, el control de les activitats econòmiques que incideixen en el medi marí, i mantenir la qualitat del paisatge de la badia.

PROGRAMES I SUBPROGRAMES

4.1 Ordenar el creixement urbanístic i els usos i activitats en l'entorn natural

4.1.1 Reforçar les mesures per potenciar la connectivitat entre espais d'interès

4.1.2 Conservar els elements d'interès propers a zones urbanes

4.1.3 Regular la pressió humana al Cap de Creus

4.1.4 Definir instruments per incrementar la gestió del sòl no urbanitzable

4.2 Preservar els ecosistemes marins i fer-ne un ús més sostenible

4.2.1 Ordenar mitjançant el PE del Cap de Creus les activitats lúdiques a la costa

4.2.2 Controlar mitjançant el Pla especial del Cap de Creus activitats econòmiques que afecten els ecosistemes

4.2.3 Mantenir la qualitat paisatgística de la badia

5. DISMINUIR LA INCIDÈNCIA DEL VEHICLE PRIVAT I IMPULSAR EL DESPLAÇAMENT PER MITJANS ALTERNATIUS

RESUM

Els problemes derivats de l'ús preferent del vehicle privat en els desplaçaments, tant dins com fora de les poblacions, són comuns a molts municipis: soroll, consum d'energia, emissions de contaminants a l'atmosfera, major risc d'accidents, ocupació de sòl per a les infraestructures viàries i l'aparcament, etc. En el cas de Roses alguns d'aquests problemes són més remarcables que altres, en bona part per ser municipi turístic, però també per la seva posició al final de vials que condueixen a la badia de Roses i a la xarxa viària de la pròpia badia, que no està preparada per a uns fluxos de trànsit tant importants com els existents. La línia estratègica es proposa reduir la incidència del vehicle privat (entenent com a tals els vehicles privats motoritzats) i alhora impulsar el desplaçament per mitjans alternatius: en transport públic, a peu, amb bicicleta. Aquests dos aspectes són totalment complementaris, ja que és necessari que aquests altres mitjans constitueixin alternatives reals al vehicle privat si es vol reduir i racionalitzar l'ús d'aquest.

La potenciació de mitjans alternatius passa tant per fer intervencions sobre la xarxa viària i els carrers per afavorir el desplaçament a peu i amb bicicleta, com intervencions de millora del transport públic i campanyes per canviar hàbits en la mobilitat, promovent uns hàbits més sostenibles. La línia s'estructura en cinc programes. El primer (format per un subprograma i cons accions) s'adreça específicament a potenciar el desplaçament a peu i amb bicicleta en el model viari, intervenint a diferents nivells: xarxa viària, oferta per als turistes, redistribució de trànsit en alguns carrers... El segon programa (estructurat en dos subprogrames i quatre accions) té per objectiu potenciar el transport públic, tenint en consideració tant les necessitats dels residents com l'ús turístic. El tercer programa (amb un subprograma i nou accions) proposa millorar la xarxa urbana principal i redefinir dins la ciutat els fluxos principals de trànsit, definint amb claredat la funció que ha de tenir cada carrer. El quart programa (que està format per tres subprogrames i 10 accions) té per objectiu canviar els hàbits en la mobilitat i actuar sobre els carrers per reduir els accidents i els nivells de soroll. Finalment, el cinquè

programa s'adreça específicament a fer propostes per descongestionar l'afluència de vehicles al litoral en època turística, entenent que aquest és un dels indrets més conflictius quant al col·lapse circulatori.

PROGRAMES I SUBPROGRAMES

5.1 Impulsar alternatives al vehicle privat en el model viari

5.1.1 Potenciar el desplaçament a peu i en bicicleta

5.2 Potenciar el transport públic

5.2.1 Incrementar els serveis de transport urbà i interurbà per carretera

5.2.2 Impulsar mitjans de desplaçaments alternatius al vehicle privat per a usos turístics

5.3 Millorar la xarxa urbana principal i redefinir els fluxos de mobilitat

5.3.1 Definir les funcions dels carrers i jerarquitzar la xarxa viària urbana

5.4 Reduir els impactes generats per la mobilitat mitjançant canvis d'hàbits en la conducció i millores en el tractament del

5.4.1 Realitzar campanyes per incidir en els hàbits que incrementen l'accidentabilitat

5.4.2 Realitzar campanyes de control dels nivells de soroll dels vehicles

5.4.3 Intervenir en l'espai del carrer per reduir el nivell de soroll i l'accidentabilitat

5.5 Resoldre les deficiències en els accessos i la regulació de la mobilitat en relació al litoral

5.5.1 Cercar formes de mobilitat que evitin el col·lapse circulatori

5.5.2 Estudiar la mobilitat alternativa per mar

6. RACIONALITZAR EL CONSUM D'AIGUA I MILLORAR EL CONTROL DE LA QUALITAT DE LES AIGÜES

RESUM

L'objectiu d'aquesta línia se centra en optimitzar la gestió d'aigua, un recurs escàs al nostre clima. Es tracta de millorar-ne l'eficiència en la utilització per part dels diferents sectors d'activitat, i en minimitzar l'impacte ocasionat al cicle de l'aigua degut a les activitats humanes. Per assolir aquestes fites cal evitar el malbaratament d'aigua incorporant mesures d'estalvi i eficiència, i vetllant per reduir la incidència sobre el sistema hidrològic de l'entorn ocasionada per una sobreexplotació i pels abocaments d'aigües residuals. Les accions que es proposen estan encaminades a millorar el control sobre la qualitat i disponibilitat dels recursos hídrics del municipi (pous, fonts i recs), a disminuir i desestacionalitzar el consum d'aigua, tant de les llars com del sector serveis, industrial i de l'Administració local, a reutilitzar les aigües depurades del municipi, i a minimitzar la incidència de les aigües residuals sobre els recursos hídrics de l'entorn.

7. DISMINUIR LA GENERACIÓ, AUGMENTAR LA REUTILITZACIÓ I EL RECICLATGE, I MILLORAR EL CONTROL DELS RESIDUS

RESUM

A Roses l'índex de generació de residus per habitant és clarament superior a la mitjana de Catalunya. Per altra banda, els nivells de recollida selectiva d'envasos i paper i cartró són molt baixos, i la matèria orgànica encara no es recull separatament. Aquesta situació es veu agreujada per la manca de certes instal·lacions d'abast supramunicipal a la comarca, que certament són necessàries per tal de realitzar una gestió satisfactòria dels residus domèstics. És per tot això que en aquesta línia es preveuen actuacions que disminueixin la generació de residus urbans, millorin el sistema de recollida selectiva i el seu posterior tractament, i augmentin el control sobre els residus generats als diferents sectors d'activitat (turisme, construcció, indústria, etc.)

PROGRAMES I SUBPROGRAMES

7.1 Disminuir el creixement en la generació de residus, i augmentar la recollida selectiva, la reutilització i el reciclatge

7.1.1 Augmentar la participació ciutadana

7.2 Millorar la gestió i tractament dels fangs de l'EDAR, dels residus de poda, i dels residus ramaders

7.2.1 Gestionar de forma integrada la matèria orgànica del municipi

7.3 Millorar la gestió i augmentar la reutilització i reciclatge dels residus industrials i de runes

7.3.1 Millorar el seguiment i control de la gestió dels residus de la construcció

7.3.2 Augmentar la gestió i tractament de residus de les indústries a través de separadors propis

8. RACIONALITZAR EL CONSUM ENERGÈTIC I AUGMENTAR LA PRODUCCIÓ D'ENERGIES RENOVABLES A ROSES

RESUM

La millora de la gestió energètica és un dels fronts en els que es pot incidir de manera significativa des de l'Administració local. Les polítiques d'estalvi energètic i d'aprofitament d'energies renovables són cada vegada més freqüents als municipis del nostre país, i poden comportar estalvis importants a mig o llarg termini per als seus beneficiaris. En aquest sentit es proposen mesures senzilles que poden ajudar a l'estalvi energètic i a l'aprofitament d'energies renovables, com la sistematització del control de despesa energètica, la incorporació de criteris d'estalvi i eficiència en la gestió municipal, o la inclusió de mecanismes normatius i fiscals per al foment de les energies renovables. Es dona especial importància al paper exemplificador de l'Ajuntament en relació a la gestió energètica, i es promou el diàleg dels diferents agents implicats per tal d'avançar de manera conjunta en aquesta direcció. Per últim, s'incideix també en els diferents sectors del municipi, perquè tant les activitats econòmiques com els ciutadans a nivell domèstic, es puguin beneficiar d'aquestes mesures.

PROGRAMES I SUBPROGRAMES

8.1 Optimitzar el consum i millorar la gestió energètica en l'administració

8.1.1 Gestionar òptimament els consums municipals i millorar l'eficiència dels edificis municipals

8.1.2 Optimitzar el consum energètic d'abastament d'aigua i d'enllumenat

8.2 Racionalitzar el consum energètic en el sector domèstic

8.2.1 Promoure el canvi d'hàbits de la població i incorporar criteris d'edificació i urbanisme energèticament

8.3 Aprofitar l'elevat potencial d'ER del municipi

8.3.1 Promoure la implantació d'ER en els diferents sectors

8.4 Racionalitzar el consum energètic en el sector turístic i de serveis

8.4.1 Promoure la implantació de mesures d'estalvi i eficiència energètica

9. MILLORAR LA PREVENCIÓ DELS RISCS AMBIENTALS I LA GESTIÓ DE LES ACTIVITATS ECONÒMIQUES A ROSES

RESUM

Les accions d'aquesta línia estan encaminades a agilitzar l'adaptació de l'Ajuntament de Roses a les noves assignacions que té atorgades per la normativa de riscos i de control de les activitats econòmiques, i que se centren en planificar la prevenció i protecció front als diferents riscos que poden afectar el municipi (Plans d'Emergència Municipal), i en millorar el control de la incidència ambiental de les activitats en el marc de la Llei de la Intervenció Integral de l'Administració Ambiental.

PROGRAMES I SUBPROGRAMES

9.1 Millorar la gestió del risc d'origen antròpic

9.1.1 Desenvolupar i implantar Plans d'Acció Municipal

9.2 Millorar la gestió i el manteniment preventiu davant del risc d'avingudes, sobretot en certes rieres del municipi

9.2.1 Atenuar la incidència de les avingudes per factors antròpics

9.2.2 Millorar la gestió i prevenció integral del risc d'inundacions a Roses

9.3 Implantar les mesures preventives existents a Roses, i millorar la gestió integral del risc d'incendis

9.3.1 Augmentar el control de la pressió urbanística i d'activitats antròpiques al voltant dels boscos

9.3.2 Millorar la gestió i prevenció integral del risc d'incendis

9.4 Millorar la gestió ambiental de les activitats i fomentar la millora ambiental continuada de les activitats

9.4.1 Solventar els dèficits en l'actualització i implantació definitiva de la llei IIAA

9.4.2 Reduir la incidència acústica de les activitats

9.4.3 Fomentar la millora de la gestió ambiental i la integració de les BPA en el sector turístic

10. EDUCAR EN ELS VALORS DE LA SOSTENIBILITAT I IMPLICAR A LA POBLACIÓ EN EL DESENVOLUPAMENT DE L'AGENDA 21 LOCAL

RESUM

El correcte desenvolupament de l'Agenda 21 requereix d'assolir la implicació de la ciutadania i agents socials econòmics locals, ja que es tracta d'un Pla d'Acció de la ciutat i per la ciutat. Aquesta participació que es pot concretar de formes molt diverses, requereix a més d'una tasca continuada d'educació ambiental adaptada als diferents sectors de la comunitat, de forma que l'Agenda 21 esdevingui un procés pedagògic per a la sostenibilitat a llarg termini. El primer programa es pretén donar resposta a la necessitat de garantir l'accés a la informació ambiental i fomentar l'educació en els valors de la sostenibilitat, considerant que la incidència dels nostres estils de vida en relació al consum, manera de desplaçar-nos, generar i reciclar les deixalles o la implicació en les decisions ambientals del nostre municipi són cabdals per avançar de forma efectiva cap a una societat més sostenible. En el segon dels seus programes, aquesta Línia proposa tot un conjunt d'actuacions per fomentar la participació efectiva de la comunitat local, plantejant mecanismes específics per canalitzar la participació mitjançant la creació d'un Consell Municipal de Medi Ambient i Sostenibilitat o la realització d'un Pla de Mecenatge de les Empreses.

PROGRAMES I SUBPROGRAMES

10.1 Impulsar l'educació per a la sostenibilitat i la comunicació ambiental

10.1.1 Fomentar l'educació per a la sostenibilitat als centres educatius

10.1.2 Afavorir l'accés a la informació ambiental a la població

10.2 Implicar a la població en el desenvolupament de l'Agenda 21 Local

10.2.1 Difondre l'Agenda 21 al conjunt de la població

10.2.2 Potenciar els mecanismes de participació de la població en el marc de l'Agenda 21

7. I A PARTIR D'ARA, QUÈ FEM?

El desenvolupament del Pla d'Acció Local per a la Sostenibilitat requereix un adequat seguiment que permeti avaluar periòdicament el grau d'assoliment dels objectius plantejats, de forma que es pugui anar actualitzant a mida que es vagin assolint objectius o se'n detectin de nous no considerats inicialment. Els mecanismes per fer això es defineixen en el Pla de Seguiment.

El Pla de Seguiment es una eina que té un vessant tècnic, destinat bàsicament a aportar informació als tècnics de l'administració municipal implicats en el desenvolupament del Pla, i també un vessant de comunicació, que ha de permetre als ciutadans i agents socials fer un seguiment del procés d'aplicació de les propostes del Pla d'Acció. Es tracta en ambdós casos d'obtenir periòdicament el valor d'una sèrie de paràmetres, que reflecteixen el nivell d'assoliment d'un determinat objectiu. El Pla de Seguiment consta de:

Sistema d'Indicadors de Sostenibilitat

Conjunt de paràmetres que actuaran a manera de termòmetre de l'evolució del municipi cap a la sostenibilitat en tot el conjunt d'aspectes considerats. Es calculen cada any. Els paràmetres s'han escollit a partir d'una base de dades on figuren els valors d'una extensa sèrie de paràmetres, agrupats per temes, que s'han recopilat durant la realització del PALS. També s'han considerat com a referència els sistemes d'indicadors ambientals de diverses ciutats i els plantejats en el marc de la Programa de suport a la Redacció de Plans d'Acció Local per a la Sostenibilitat de la Diputació de Girona, per tal que es puguin contrastar amb altres municipis.

D'altra banda, el procés que inicia Roses amb la redacció del PALS, requereix de la implicació activa dels ciutadans i el conjunt d'agents socials i econòmics que conformen la comunitat local. Es planteja així l'interès de crear els següents instruments de comunicació i participació de la ciutat:

Fòrum Cívic de Roses

Òrgan de participació integrat pel conjunt d'agents socials i econòmics locals. Les seves funcions principals serien l'intercanvi d'informació ambiental local, fer el seguiment de la implementació del Pla d'Acció i la integració dels principis de sostenibilitat en les actuacions municipals, i promoure i dinamitzar el debat a l'entorn de temàtiques ambientals a la ciutat

INDICADORS

PLA DE SEGUIMENT

TERRITORI I USOS DEL SÒL	Valor	Any	Unitats	Tendència desitjada
1 OCUPACIÓ URBANA DEL LITORAL				
Ocupació de la franja litoral de 500 m des de la línia de costa per morfologies urbanes	353,7	2001	ha	↓ o ↔

SISTEMES NATURALS	Valor	Any	Unitats	Tendència desitjada
2 SUPERFÍCIE FORESTAL				
Superfície ocupada per boscos i matolls	3177,7	1997	ha	↓ o ↔
3 INCENDIS FORESTALS				
Superfície cremada anualment a causa d'incendis forestal	1771	2001	ha	↓
4 PRODUCCIÓ AGRÍCOLA INTEGRADA O ECOLÒGICA				
Superfície agrícola que realitza producció integrada o ecològica	0	2001	ha	↑
5 RECORREGUTS DE PASSEJADA EN L'ENTORN				
Longitud de recorreguts de passejada en l'entorn rural que s'hagin condicionat amb senyalització i informació didàctica	47,307	2001	km	↑ o ↔

MEDI LITORAL

	Valor	Any	Unitats	Tendència desitjada
6 EMBARCACIONS D'ESBARJO				
Parc d'embarcacions d'esbarjo a Roses		2001	Nombre d'embarcacions	↓ o ↔

PLANEJAMENT I URBANISME

	Valor	Any	Unitats	Tendència desitjada
7 ACCESIBILITAT A SERVEIS URBANS BÀSICS				
Percentatge de la població que disposa de 6 serveis bàsics i està en densitats entre 75 i 550 hab/ha		2001	%	↑
8 REHABILITACIÓ DEL NUCLI ANTIC				
Percentatge d'habitatges buits en el nucli antic en relació al total d'habitatges del nucli antic		2001	%	↓
9 SUPERFÍCIE DE LES ZONES VERDES				
Superfície de zones verdes en relació al nombre d'habitants	12,8	2001	m2/hab	↑
10 ACCESSIBILITAT A LES ZONES VERDES				
Percentatge d'habitants que viuen a menys de 400 m d'una zona verda		2001	%	↑
11 EXTENSIÓ DE XARXA VERDA				
Longitud de carrers arbrats en relació a la longitud total		2001	km	↑

MOBILITAT I TRANSPORTS

	Valor	Any	Unitats	Tendència desitjada
12 GRAU DE MOTORITZACIÓ				
Nombre de vehicles per habitatge de primera residència. Dins el nombre de vehicles, cal incloure turismes, motocicletes, ciclomotors i furgonetes, i no s'han de computar els camions, tractors i vehicles industrials o de transport públic	2,7	1998	Nre. Vehicles/ habitatge	↓
13 UTILITZACIÓ DEL TRANSPORT PÚBLIC INTERMUNICIPAL PER CARRETERA				
Mitjana diària del nombre de viatgers anuals del transport públic intermunicipal per carretera	3031	1996	viatgers/dia	↑
14 DEPENDÈNCIA DE L'AUTOMÒBIL				
Quilòmetres recorreguts en vehicle privat respecte al total de quilòmetres recorreguts per mobilitat obligada	55		%	↓
15 INTENSITAT DE TRÀNSIT A LA XARXA VIÀRIA BÀSICA				
Mitjana de les IMD en 10 punts de la xarxa viària bàsica, mesurades en vehicles/dia			vehicles/dia	↓
16 VEHICLES DE TRACCIÓ MECÀNICA				
Nombre de vehicles de tracció mecànica (turismes, motos i furgonetes) que paguen impost de circulació, per milers d'habitants	763	1998	Nre. Vehicles/1000 hab	↓
17 SEGURETAT VIÀRIA				
Nombre total anual d'accidents de trànsit amb víctimes per 1000 vehicles			accidents-any/ 1.000 vehicles	↓

18 CARRERS AMB PREFERÈNCIA PER A VIANANTS

Longitud de carrers amb preferència de vianants	4,132		km	↑
---	-------	--	----	---

19 RECORREGUTS PER A BICICLETES

Longitud de recorreguts que s'hagin condicionat per a bicicletes	0	2001	km	↑
--	---	------	----	---

AIGUA

Valor	Any	Unitats	Tendència desitjada
-------	-----	---------	---------------------

20 CONSUM D'AIGUA D'ÚS DOMÈSTIC

Volum d'aigua de la xarxa d'ús domèstic i distribuïda amb cubes consumida diàriament respecte a la població de fet	164,5	2001	l/hab/dia	↓
--	-------	------	-----------	---

21 PÈRDUES A LA XARXA D'ABASTAMENT

Proporció del volum d'aigua no comptabilitzada respecte el volum d'aigua captada	14	2001	%	↓
--	----	------	---	---

22 REUTILITZACIÓ D'AIGÜES DEPURADES

Percentatge de reutilització de les aigües depurades del municipi	0	2001	%	↑
---	---	------	---	---

RESIDUS

Valor	Any	Unitats	Tendència desitjada
-------	-----	---------	---------------------

23 PRODUCCIÓ DE RESIDUS URBANS

Producció diària de deixalles generades en l'àmbit domèstic respecte a la població de fet	1,83	2001	kg/hab/dia	↓
---	------	------	------------	---

24 RESIDUS URBANS

REUTILITZATS O RECICLATS

Quantitat de residus urbans recollits selectivament respecte al total de residus domèstics produïts	2,25	2001	%	↑
---	------	------	---	---

25 PRODUCCIÓ NETA DE RESIDUS

Producció de residus urbans per habitant no valoritzada	1,78	2001	kg/hab/dia	↓
---	------	------	------------	---

ENERGIA

Valor Any Unitats Tendència desitjada

26 CONSUM ENERGÈTIC DOMÈSTIC

Estimació del consum final d'energia en l'àmbit domèstic del conjunt de fonts energètiques (combustibles líquids, electricitat, gasos líquids del petroli, gas natural, biocombustibles, energia solar, energia eòlica) per habitant de fet i any	1,4	2001	Tep/hab/any	↓
---	-----	------	-------------	---

27 CONSUM ENERGÈTIC D'ENLLUMENAT MUNICIPAL

Relació entre el consum total anual d'energia elèctrica de l'enllumenat municipal i la població de fet	86,4	2001	kWh/hab/any	↓
--	------	------	-------------	---

28 EFICIÈNCIA EN LA UTILITZACIÓ DE L'ENERGIA

Consum energètic per càpita del conjunt del municipi associat a fonts energètiques no renovables	1,3	2001	Tep/hab/any	↓
--	-----	------	-------------	---

ATMOSFERA

Valor Any Unitats Tendència desitjada

29 EMISSIONS DE CO2

Emissions de CO2 degudes al consum total d'energia del municipi en relació a la població de fet	1,32		Tones CO2/hab/any	↓
---	------	--	-------------------	---

ACÚSTICA

	Valor	Any	Unitats	Tendència desitjada
30 NIVELL ACÚSTIC ALS CARRERS				
Nivell de renou diürn en 10 punts de la xarxa viària			dBa	↓
31 SOROLL CAUSAT PELS VEHICLES				
Percentatge dels vehicles inspeccionats que superen els límits establerts per les ordenances municipals			%	↓

FACTORS SOCIALS I ECONÒMICS

	Valor	Any	Unitats	Tendència desitjada
32 DIVERSIFICACIÓ ECONÒMICA				
Diversitat dels sectors econòmics calculada a partir de la distribució dels llocs de treball localitzats			Adimensional	↑
33 ATUR				
Nombre d'aturats mitjos existent durant l'any	8,26	2001	aturats	↓
34 ÍNDEX DE PRESSIÓ HUMANA				
Població de fet del territori considerant tant la població de dret com l'estimació dels residents temporals	25307	1998	persones	↔
35 ESTACIONALITAT LABORAL				
Relació entre el nombre de treballadors en temporada alta i el nombre de treballadors mitjos anuals			Adimensional	↓

SENSIBILITZACIÓ I PARTICIPACIÓ CIUTADANA

	Valor	Any	Unitats	Tendència desitjada
36 EDUCACIÓ AMBIENTAL MUNICIPAL				
Pressupost municipal dedicat a activitats d'educació ambiental			%	↑

37 PARTICIPACIÓ CIUTADANA AMBIENTAL

Vitalitat dels diferents òrgans estables de participació ciutadana relacionats amb la sostenibilitat i en determina el nombre de reunions anuals	1	2001	Nre./reunions/any	↑
--	---	------	-------------------	---

GESTIÓ AMBIENTAL MUNICIPAL

Valor Any Unitats Tendència desitjada

38 DESPESA MUNICIPAL EN MEDI AMBIENT

Despesa municipal en medi ambient respecte a la despesa municipal total			%	↑
---	--	--	---	---

