

Informe de seguiment període 2000-2005

 Autors:

José Antonio Martín Aguilera
Biòleg

Enric Gisbert Casas
Doctor en Biologia

Desembre 2005

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 2

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 3

1. ANTECEDENTS I INTRODUCCIÓ GENERAL DEL
PROJECTE

Al gener de l’any 2000, l'Agenda 21 de Lloret de Mar va encarregar a Activitats

Marines Itaca S.L. la realització d’un estudi sobre els recursos naturals,

paisatgístics i culturals de la façana costanera del municipi. Aquest informe

tècnic titulat Auditoria Ambiental del Medi Litoral de Lloret de Mar i presentat

públicament l’estiu del 2001 va permetre portar a terme un inventari dels

diferents espais naturals i recursos paisatgístics i culturals de la zona, a més de

valorar de forma objectiva i sistematitzada el seu estat de conservació i impacte

suportat pel conjunt d’activitats d’origen antropogènic que es donen en aquesta

estreta franja de territori. Paral·lelament, l’estudi incloïa una sèrie de

recomanacions i propostes per millorar la gestió i protecció del paisatge, i dels

elements naturals que el configuren i alhora caracteritzen, per tal de millorar el

desenvolupament sostenible del municipi i alhora promoure la diversificació de

productes i activitats turístiques que s’hi puguin donar. Per tant, l’objectiu del

citat document va ser el d’esdevenir una eina útil de consulta alhora de valorar i

prendre decisions que pugessin afectar al desenvolupament sostenible de la

franja litoral. Cinc anys més tard, se’ns va encarregar la revisió dels indicadors

emprats en l'Auditoria de l’any 2000 per tal d’avaluar quina havia estat la seva

evolució al llarg d’aquest període de temps.

 El document que tot seguit es presenta no pretén dur a terme la

identificació dels diferents recursos naturals i paisatgístics de la franja litoral de

Lloret de Mar i estudi de la seva potencialitat com a possible “target” turístic,

doncs aquestes tasques ja es troben àmpliament descrites en l'anterior

document, sinó que té com a objectiu principal avaluar de forma objectiva quin

és el seu estat actual de conservació i alhora identificar els elements i/o agents

responsables de la present situació.

 Així, l’estructura i organització de l’actual informe tècnic segueix el

mateix patró que l'anterior, podent-se identificar i reconèixer quasi les mateixes

seccions, fet que esperem que faciliti la comparació d’ambdós documents quan

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 4

s’escaigui, si bé hem intentat recollir en la present memòria aquella informació

de l'Auditoria de l’any 2000 (Itaca, 2001) que per la seva rellevància o interès, a

títol comparatiu, hem cregut més important.

 És important assenyalar que si bé el treball de camp, tant terrestre com

marí, que configura el present informe s’ha realitzat entre la tardor del 2004 i

l’estiu del 2005, la revisió final del document escrit i l’elaboració de la

cartografia annexa s’ha dut a terme una vegada aprovat de forma inicial a

principis de desembre d’enguany el nou Pla d’Ordenació Urbana Municipal

(POUM) de Lloret de Mar. D’aquesta manera en la redacció del present informe

s’han considerat tots aquells nous aspectes contemplats en el POUM i que

estan relacionats amb la gestió i ocupació de la franja costanera, a més de

poder realitzar i presentar una cartografia ambiental del litoral el més

actualitzada possible.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 5

2. PORNP, REVISIÓ DELS INDICADORS AMBIENTALS DEL
LITORAL DE LLORET DE MAR: PERÍODE 2000-2005

2.1 INTRODUCCIÓ

En l’actualitat es té molt present que la gestió i conservació dels recursos

naturals de la franja costanera i la formulació d’un turisme sostenible ha de

perseguir la compatibilitat entre preservació i desenvolupament creixent. Són

molts els esforços que es realitzen en aquests camps íntimament lligats, i que

alhora són enormement transversals, ja que abasten la totalitat del territori i

dels agents que hi actuen.

 En aquest sentit, les administracions són conscients que no es pot

construir un model de turisme sostenible de forma parcial i aïllada, sinó que ha

d'enmarcar-se en la configuració d’un territori sostenible en un sentit global i

integral del terme. D’aquesta manera des de l’administració es treballa

simultàniament en els tres pilars de la sostenibilitat: l’econòmic, el cultural, i no

per ser el darrer en ser citat no menys important, el natural. Els esmentats

aspectes, tant els tangibles, com aquells que a causa de la seva condició

d’intangibles (com per exemple els fons marins) presenten una major fragilitat,

configuren una part fonamental de la riquesa del territori i en perfilen la seva

realitat i riquesa.

 De l’anteriorment esmentat neix la necessitat de que cal saber protegir i
conservar el paisatge, entenent per aquest tant el referit a la part terrestre

com a la part submarina, com a un element bàsic del patrimoni ambiental,
cultural i econòmic del territori, i alhora promoure la diversificació de les

activitats i productes turístics. En aquest sentit, el coneixement dels recursos
naturals i la valoració del seu estat de conservació al llarg del temps, són

eines bàsiques per assolir els principis de desenvolupament sostenible ja

anteriorment esmentats, en el que s’hi inclouria de forma important el sector

turístic al ser un dels principals motors econòmics dels municipis costaners del

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 6

nostre país. Així, el Pla d’Ordenació dels Recursos Naturals i Paisatgístics
(PORNP) elaborat en l’Auditoria Ambiental del Medi Litoral de Lloret de Mar de

l’any 2000, conjuntament a la valoració de les àrees de major riquesa biològica,

paisatgística i cultural del litoral lloretenc (ASP; Itaca, 2001) va permetre

establir una aproximació integral als recursos naturals de la franja litoral del

terme municipal de Lloret de Mar. Tal com ja es va descriure en l’esmentat

document, el PORNP permetria de forma objectiva i ordenada procedir a

l’inventari, diagnòstic i avaluació de les possibles tendències d’evolució dels

esmentats recursos en l’espai i el temps, així com també una correcta gestió de

les corresponents propostes d’ordenació, prevenció i intervenció sobre els

mateixos que pugui el municipi establir en un futur (Barragán, 1994; Itaca,

2001).

 Tanmateix, es detallava que el PORNP del litoral de Lloret de Mar

cercava convertir-se -i de fet si tenim en compte els resultats inclosos en el

present informe tècnic, podem assegurar que s’ha convertit- en una eina de
consulta prioritària i prèvia a qualsevol actuació local en l’àmbit de la gestió

de la franja litoral (Anònim, 1983; Itaca, 2001). D’aquesta manera el PORNP ha

esdevingut efectiu, ajudant en la millor gestió integral del municipi i en la

protecció i bon ús del territori, per part de les diferents activitats

desenvolupades en aquesta delicada franja fronterera que separa la terra i el

mar.

 Aquesta efectivitat anteriorment esmentada requereix de la correcte

monitorització i seguiment de la evolució dels diferents paràmetres que vulguin

ser valorats en el temps (Període 2000-2005) i que permetran poder analitzar

els possibles canvis en les comunitats representatives que aportin informació

del grau de pressió humana en el medi. Només d’aquesta forma podrem

obtenir dades objectives i amb una periodicitat adequada per avaluar l’evolució

de les comunitats naturals del litoral lloretenc i fer una anàlisi del seu estat de

conservació i possibles alteracions al llarg del temps.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 7

2.2 CRITERI DE SECTORITZACIÓ DE LA FRANJA LITORAL
DEL LITORAL DE LLORET DE MAR

Per tal de poder facilitar l’anàlisi de les dades recollides i valorar de forma

ordenada els gairebé nou quilòmetres de franja litoral de tot el municipi, es va

establir a l’Auditoria realitzada a l’any 2000 la divisió de la franja litoral del

terme municipal de Lloret de Mar en quatre sectors. Per a cada sector es va

delimitar la franja costanera a la zona d’influència dels primers 500 metres a

partir del límit interior de la riba del mar, tal i com estipula la vigent Llei de

Costes 22/1988. Per altra banda, el límit inferior pels estudis de les comunitats

submarines es va situar als 20 metres de profunditat, límit inferior teòric de la

franja infralitoral i de les algues fotòfiles i praderies de fanerògames marines

presents al municipi.

 Aquesta sectorització de la façana costanera i divisió del municipi en

unitats d’estudi es va dur a terme atenent a criteris geogràfics (el relleu i

accidents naturals del paisatge com platges o espadats) i territorials (ordenació

urbanística de Lloret) (Itaca, 2001), per tal de poder incloure unitats

paisatgístiques més o menys homogènies segons les seves característiques

geogràfiques pròpies. A títol exemple, es va decidir incloure dintre d’un mateix

sector (Sector 2: Fenals - Punta des Calafats) la zona corresponent als nuclis

urbans i platges de Fenals i de Lloret, donat que són les zones amb una major

concentració demogràfica i pressió urbanística (habitatge de tipus vertical

majoritàriament en forma de blocs de pisos i apartaments) del municipi, ja que

incloure-les en altres sectors amb diferents característiques urbanístiques,

geogràfiques i paisatgístiques (Sectors 1, 3 i 4) hauria afectat negativament la

seva valoració global.

 A títol informatiu, en la Figura 1 es tornen a detallar els sectors emprats

en el present estudi, així com també la seva delimitació geogràfica. A l’igual

que en l’anterior informe tècnic, la nomenclatura de cadascun dels quatre

sectors en els que s’ha dividit la franja litoral lloretenca s’ha respectat i realitzat

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 8

en funció dels elements topogràfics més rellevants que els delimiten i emprant

la toponímia local. Així, la sectorització resultant que es segueix al llarg de tot el

treball es la que s’anomena a continuació:

 Sector 1: Treumal - Punta d'en Sureda.

 Sector 2: Fenals - Punta des Calafats.
 Sector 3: Punta des Calafats - Freu des Safareig.
 Sector 4: Freu des Safareig - Cala Morisca.

Sectorització del litoral de Lloret de Mar emprada en l’Auditoria de l’any 2000 (Itaca, 2001) i en

el present estudi. La línea puntejada verda delimitaria aproximadament el límit d’estudi de les

comunitats submarines. Font fotografia aèria: Hipermapa (Atlas Electrònic de Catalunya),

Departament de Política Territorial i Obres Públiques, Generalitat de Catalunya.

(Accés electrònic: http://www10.gencat.net/ptop/AppJava/cat/actuacions/territori/hipermapa.jsp)

Sector 3

Sector 1

Treumal

Punta d’en
Sureda

Sector 2

Pta. Calafats

Sector 4

Freu des
Safareig

Morisca

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 9

2.3 DIAGNOSI DEL PATRIMONI NATURAL

Les zones costaneres de Lloret de Mar són ecosistemes fràgils i essencials per

a la biodiversitat, les quals es troben sotmeses a una forta pressió poblacional

humana: l’explotació excessiva dels seus recursos, l’ús inadequat, la

contaminació, la fragmentació del medi natural, la demanda turística, etc.

Aquesta pressió als ecosistemes posa en perill la capacitat de permanència

dels seus valors característics. Envers les noves dinàmiques socioestructurals,

urbanes i territorials que es manifesten en el municipi, calen noves accions

basades en la imperiosa necessitat de gestionar assenyadament el medi, finit i

homeostàtic, que permet l’assentament, i el desenvolupament la societat

lloretenca, així com noves interpretacions basades en els canvis de sensibilitat

envers el medi, el reconeixement de les limitacions dels instruments urbanístics

per regular les dinàmiques d’abast territorial, el reconeixement de la crisi

funcional dels models associats a la generalització de la mobilitat i del consum

d’energia, la necessitat de requalificar l’oferta turística, etc., per tal d’avançar en

el procés de materialització d’un model físic, funcional i social col·lectivament

dissenyats a les seves necessitats i sostenibilitat.

El primer pas per desenvolupar polítiques integrades que protegeixin i

permetin un desenvolupament sostenible del litoral és la realització d’un estudi

general sobre aquesta franja del territori, per tal d’aconseguir un coneixement

real de la seva problemàtica, de les afectacions més importants i dels espais de

major valor ecològic. Així, l’avaluació de l’estat del medi natural del litoral de

Lloret de Mar amb el corresponent estudi de les comunitats marines i terrestres

que conformen el seu patrimoni natural i paisatgístic, així com l’impacte

ambiental que s’esdevingui dels usos i actuacions que hi tinguin lloc, ens

permet fer una diagnosi ambiental de l’estat dels ecosistemes litorals del

municipi.

Aquesta informació ha de ser considerada com un primer pas i eina de

vàlua per tal de poder conèixer l’estat de conservació i/o degradació dels

diferents espais naturals del municipi, valorant l’evolució i estat de l’actual

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 10

ordenació dels recursos naturals i paisatgístics de la zona, permetent així

valorar de forma integrada les mesures generals de gestió que permetin

preservar, potenciar i/o corregir el seu estat actual, i alhora garantir el

desenvolupament sostenible d’aquesta. Aquesta preservació i

desenvolupament sostenible es justifica en tant que aquest territori té valors

que en fan un espai de qualitat ambiental amb un patrimoni cultural i

paisatgístic destacable, i alhora ésser un recurs essencial pel desenvolupament

econòmic de Lloret de Mar.

D’altra banda, l’esmentada eina, en referir-se al desenvolupament

sostenible, ha de permetre no tant sols de preservar determinats valors sinó, i

més encara, la funcionalitat dels ecosistemes on s’assenta el municipi. Una

pèrdua de funcionalitat podria col·lapsar mecanismes reguladors que són

cabdals per a la vida quotidiana dels ciutadans, tal com el cicle de l’aigua, la

capacitat d’autodepuració i de recàrrega d’aqüífers (en una de les zones amb

més escassetat hídrica del continent europeu i ensems amb major densitat

poblacional), la capacitat de fixació de CO2 i efecte tamponador d’emissions, o

la regulació de plagues i malalties.

 A més, el coneixement de l’estat dels recursos naturals permetrà

determinar la capacitat de càrrega ambiental del sistema i gestionar de forma

més coherent els usos del sòl, podent així valorar la capacitat dels esmentats

espais per allotjar els diversos impactes derivats del desenvolupament i

creixement urbà derivat del turisme i les seves infrastructures associades. Els

objectius finals d’aquest procés haurien d’incloure: la reducció i contenció del

procés d’ocupació del territori, propiciar la restauració i conservació dels

ecosistemes litorals, aplicar criteris d’integració en el medi de les construccions

i instal·lacions ja existents, revalorar el paisatge com a bé i patrimoni natural del

municipi, declarar zones de protecció especial, regular els usos periurbans, i

impulsar models de desenvolupament sostenible que integri l'ordenació del

territori amb la protecció dels espais no urbanitzats. Un paquet de mesures

acompanyants, en l’àmbit de la gestió ambiental integrada de les activitats

humanes, complementaria dit procés i seria imprescindible per a parlar en

propietat de sostenibilitat.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 11

 D’aquesta manera, en el present estudi tècnic s’ha procedit a

monitoritzar els diferents paràmetres que es van definir en el Pla d’Ordenació
dels Recursos Naturals i Paisatgístics (PORNP) de l’Auditoria Ambiental del

Medi Litoral de Lloret de Mar (Itaca, 2001) per tal de poder realitzar un estudi

comparatiu sobre l’evolució d’aquests entre el període de cinc anys

transcorregut entre els dos estudis. Tal i com es detallen en les següents

seccions que configuren el present estudi tècnic, els paràmetres i la

metodologia emprada per cadascun dels sistemes analitzats (medi terrestre i

marí) han estat els mateixos que els emprats en l’anterior informe. Així, s’ha

intentat reduir al mínim les fonts d’error o distorsió en la recollida de dades i

interpretació dels resultats entre els informes realitzats entre l’any 2000 i 2005,

per tal de poder així realitzar una anàlisi comparativa adequada i obtenir unes

conclusions fiables.

2.3.1 DIAGNOSI DEL MEDI TERRESTRE

2.3.1.1 ESTAT DE LA FRANJA COSTANERA

Des que s’efectuà l’Auditoria Ambiental del Medi Natural de Lloret de Mar l’any

2000 (Itaca, 2001), els principals canvis ambientals al municipi han estat de

natura urbanística. Tanmateix, en els darrers anys l’Ajuntament ha iniciat un

important procés de replantejament de l’oferta turística, apostant per una

transformació dels continguts de la seva oferta i poder així competir en qualitat.

Aquesta nova estratègia s’ha traduït en la progressiva desprogramació de sòl

urbanitzable i un creixement que incorpora un cert respecte per l’entorn natural.

 En l’àmbit de la preservació de territori l’actuació més destacable ha

estat la supressió de llicències de construcció en determinats sectors de sòl

urbà. Així, el 2004 s’aprovà la desqualificació de tres zones: Costa Marcona,

Cala Banys i Sant Quirze. Les dues primeres zones se situen dins l’àrea

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 12

considerada com l’espai natural litoral, ubicant-se la darrera a l’interior del

municipi i fora de l’àrea considerada en el present estudi tècnic.

 En aquest sentit, el Pla Parcial de Costa Marcona preveia la construcció

de 139 cases aïllades, destinant una part de les 45 Ha d’aquest espai a

ocupació hotelera. Amb la desqualificació i el pas de sòl urbanitzable a no

urbanitzable (zona de protecció del paisatge; Clau 5.5) s’ha preservat aquest

espai, exceptuant una reserva de 1,1 Ha a usos comercials o hotelers (Zona

específica d’ús d’equipament cultural; sociosanitari o similar, o hoteler de

màxima categoria; Clau 2.10). L’espai protegit representa un 82% de la

superfície del sol de la zona, sent d’especial significació biològica i ecològica ja

que actua com a connector biològic entre la franja costanera i l’interior.

 L’espai de Cala Banys, amb una superfície de 8 Ha, permetia la

construcció de 52 cases unifamiliars. Amb la desqualificació del sòl es

protegeix tot el sector exceptuant 1,1 Ha per a equipaments sanitaris o hotelers

(Clau 2.10). Així la protecció de la zona basada en un sistema d’espais lliures

(Clau 1.3) representa quasi un 70% de la superfície del sector de Cala Banys.

 Pel que fa a sòl urbanitzable, l’àrea amb un major creixement urbanístic

de Lloret ha estat la de Fenals Oest i Santa Clotilde. Els seus respectius

Plans Parcials preveien des del 2000 la construcció de 4.500 habitatges.

D’aquesta notable nova superfície a construir, a data d’avui (mitjan 2005) se

n’ha executat el 50% aproximadament. Amb tot, en el procés desqualificador es

passà de sòl urbanitzable a no urbanitzable un sector de Fenals de 8 parcel·les,

les quals corresponen a 3,7 Ha. Aquesta darrera àrea, a ponent de la platja de

Fenals, és on el municipi ha perdut més superfície de massa forestal.

 D’altra banda és a destacar el nou Pla Director del Sistema Costaner I-
II (PDUSC I-II) elaborat pel Departament de Política Territorial i Obres

Públiques de la Generalitat de Catalunya aprovat el 26 de maig de 2005, el

qual defineix diferents unitats territorials de regulació del sòl costaner (UTR-C)

que han de permetre l’ordenació urbanística del territori, desenvolupament

urbanístic sostenible i protecció efectiva del sòl no urbanitzable, entre d’altres.

Dins l’àmbit territorial del municipi de Lloret de Mar, el PDUSC I-II afecta els

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 13

sectors de Sta. Cristina, Cala Banys, Turó Rodó, Costa Marcona i Cala

Morisca.

 Val a dir que l’Ajuntament sol·licità la inclusió de Cala Morisca al Pla

d’Espais d’Interès Natural (PEIN) del Massís de Cadiretes. Aquesta zona

s’inclou al PDUSC com a Es Pa de Sucre Sud. Així al PDUSC I es referencien

del terme municipal les següents zones: Es Pa de Sucre Sud (UTR-C 088),

Canyelles Nord (UTR-C 089), Muntanya del Morro Fred (UTR-C 090), Cala

Gran (UTR-C 091), La Montgoda (UTR-C 092), Castell de Lloret (UTR-C 093),

Santa Cristina (UTR-C 094), i Treumal - La Vinya Blanca (UTR-C 095); mentre

que en el PDUSC II es referencia el sector de Cala Banys (S3-A1). Les fitxes

tècniques publicades en el PDUSC I-II (2005) de cadascuna d’aquestes zones

es troben incloses en el present informe tècnic dins l’apartat de l’annex.
 Durant aquest interval de temps transcorregut entre els dos estudis, no

podem oblidar la tasca de l’Agenda 21, a través dels seus diferents grups de

treball, ja que aquesta s’ha convertit en un motor bàsic en el canvi de

sensibilitat del municipi entorn la gestió sostenible i conservació de la franja

costanera. Això es demostra amb el document elaborat pel “Grup de Treball
del Sòl no Urbanitzable” en el que es defineixen diferents propostes d’entre

les que destaquen l’establiment de corredors biològics i ecològics de

connexió que permetin donar continuïtat als espais naturals del municipi.

D’aquests corredors és important destacar, per la seva relació amb el territori

que dóna abast el present informe tècnic, els corredors terrestres 1 (Riera de

Passapera – Montbarbat – Sant Pere del Bosc – Santa Cristina) i 2 (Puig de

Montgròs – Torrent dels Oms – Costa Marcona), i el corredor marí definit amb

el número 5 (Treumal – Morisca). La identificació d’aquests corredors és ja un

pas important per a la gestió integrada del paisatge i dels espais naturals, fet

que s’ha de veure traduït en el reconeixement per part de l’Ajuntament de la

seva singularitat i importància per evitar l’atomització dels espais naturals i per

permetre la gestió sostenible del sòl no urbanitzable del municipi. En aquest

procés de reconeixement dels corredors biològics és important també destacar

que part de les àrees que ocupen estan considerades dintre del PDUSC

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 14

anteriorment citat, i que per tant, aquest fet hauria d’afavorir la seva ordenació i

protecció per part de la municipalitat.

Localització de les propostes recollides en el Document del Grup del Sòl no

Urbanitzable de l’Agenda 21. Font: El XXI de Lloret, suplement núm. 19 (Tardor,

2004).

Cal també destacar les propostes relatives al PEIN o a l’establiment de

figures de protecció de l’espai elaborades per aquest grup de treball i recollides

al 1r Document del Grup del Sòl no Urbanitzable. Així, són d’especial vàlua per

la seva relació amb la franja costanera i alhora de notable significació, pel que

respecte a la preservació i conservació del litoral enfront el desenvolupament

urbanístic de la zona, les propostes IV, X, XIII, XIV. Els espais assenyalats en

la proposta permetrien garantir la continuïtat dels mateixos amb els espais del

sistema costaner que integren elements morfològics i paisatgístics significatius,

o bé pels seus valors específics que, en tot cas, es consideren incompatibles

amb la possibilitat d’obres, instal·lacions construccions que lesionin o

impedeixin la realització dels valors i de les finalitats de protecció preteses.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 15

Finalment, no podem oblidar que la proposta d’inclusió del territori de

Lloret de Mar dins de les iniciatives conjuntes de gestió i preservació del

massís de l’Ardenya, tant en la seva vessant marítima com terrestre pot ser de

gran importància per a la preservació i la gestió integrada dels espais naturals

del municipi, ja que el trobar-se aquestes àrees formant part d’un projecte d’una

entitat territorial de tipus supramunicipal pot potenciar les actuacions que es

puguin donar en l’àmbit local.

2.3.1.2 EVOLUCIÓ PER SECTORS

Sector 1: Treumal – Punta d’en Sureda
Treumal és un espai amb una pineda de repoblació ben conservada amb retalls

d’alzinar litoral, tot i que excessivament freqüentada tal i com ho demostra

l’estat de la seva escassa vegetació de sotabosc i els signes evidents d’erosió

del sol. Donat a que amb anterioritat aquests terrenys havien estat destinats a

usos agrícoles, ens trobem davant de masses forestals en transició cap a

formacions més madures, sent per aquest motiu d’interès limitar i delimitar els

accessos, ja que els corriols s’escampen per diferents parts del sotabosc amb

el corresponent impacte sobre la vegetació per trepig. A més, amb els períodes

de tempesta s’accentua l’erosió sobre el sòl. Si bé el major impacte és

concentra en el terme municipal de Blanes, donada la unitat paisatgística de

l’indret s’aconsella una actuació coordinada entre ambdós municipis ja que

l’impacte que es produeix en aquest municipi afecta principalment els visitants

de la platja (majorment de Lloret de Mar). Cal també destacar, que la massa

forestal de la zona es troba força bruta per deixalles de visitants de dia (papers,

llaunes i plàstics, entre d’altres). L’espai s’estén fins més enllà de la línia dels

500 primers metres a línia de costa, arribant a llindar amb la urbanització de

Papalus.

 L’ermita de Santa Cristina i la seva terrassa al mar pràcticament no

tenen impacte visual, ja que des de la platja quasi no es detecten. Al nord de

l’ermita de Sta. Cristina s’observa la urbanització de Papalus que, per trobar-se

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 16

enfilada en un turó, comporta un impacte visual sever sobre el paisatge donat

el seu assentament topogràfic i que les edificacions a la zona no han seguit

criteris d’integració al medi (Figura 1). Si bé, l’esmentada urbanització es troba

fora de l’àmbit d’aplicació del present estudi, donat que forma una unitat

paisatgística amb la línia de costa, hem cregut oportú fer-ne esment. Amb tot,

el període durant el que es va donar el desenvolupament de la urbanització és

anterior a les dates que comprèn l’estudi i és ja fora dels primers 500m a línia

de mar.

 El sector de Treumal és un espai inclòs en el PDUSC I (UTR-C 095), la

qual cosa hauria d’afavorir la seva preservació tenint-se en compte a nivell de

gestió les següents recomanacions: mantenir i reforçar la continuïtat ecològica i

paisatgística de d’indret amb els espais lliures adjacents, com el Jardí de Pinya

de Rosa (Blanes); rehabilitar, ordenar i mantenir els accessos de manera que

es mantingui el seu caràcter agroforestal; aplicar criteris d’integració en el medi

de les construccions i instal·lacions existents; i control dels usos periurbans.

Una de les millores que es poden introduir a nivell paisatgístic, erosiu i de

foment de la biodiversitat és la plantació d’arbrat d’alineació en l’antic camp

agrícola que a l’estiu s’usa com a pàrquing. Aquest arbrat, disposat amb

escossells correguts, permetria la integració paisatgística dels vehicles usuaris

del pàrquing, tant des de l’escenari del visitant de dia com des del veí de

Papalus, afegiria un efecte tampó entre l’àrea urbanitzada i la forestal, mitigaria

els efectes erosius sobre el sòl de sauló, incrementaria la diversitat biològica i

regeneraria el paisatge agroforestal (les dues darreres consideracions, ho

serien en especial si les espècies emprades fossin fruiters d’alineació de

jardineria urbana).

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 17

Deixalles de dia a les rodalies del bosc de la
zona de Treumal.

Signes de notable erosió del sòl de la zona de
Treumal.

Detall de l’exutori d’aigües grises que aboca a

la platja de Santa Cristina.

Signes de notable erosió del sòl de la zona de
Treumal.

 A la platja de Treumal s’hi situa una guingueta de mida considerable.

Malgrat estar pintada de colors terrosos i integrar-se amb barreres de verd,

representa un impacte per al medi natural, encara que l’impacte és pot

considerar d’entre compatible a moderat.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 18

 Punta de Treumal. Platja del Treumal. Destaca la integració de la
guingueta en el paisatge (dreta).

Urbanització de Papalus vista des de mar, es
pot apreciar la seva poca integració al medi.

Detall de la urbanització de Papalus vista des
de l’ermita de Santa Cristina.

Platja de Santa Cristina vista des de mar on
s’aprecia l’urbantizació de Papalus (esquerra) i
l’hotel Santa Marta (dreta).

Detall de l’impacte visual de l’edificació de
l’hotel Santa Marta sobre el paisatge de la cala
de Santa Cristina.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 19

 A la platja de Sta. Cristina es detecten diverses guinguetes amb un

impacte que es pot definir com a considerable. Per bé que aquest impacte és

similar al període anterior al de l’any 2000, s’aconsella de pintar de color sorra

els murs de contenció i terrós de les edificacions, com per exemple el Club de

Rem. Aquesta actuació permetria integrar amb un grau major aquestes

edificacions en l’entorn natural de la platja, reduint el seu impacte visual i

paisatgístic.

 En aquesta zona destaca l’edificació de l’Hotel Santa Marta la qual

sobresurt de la línia de l’horitzó quan s’observa des de la mateixa platja, si bé

des de mar es troba un xic més integrat dins de les masses forestals de la

zona. Cal destacar que aquesta edificació trenca l’estètica i el cromatisme de

l’indret donat que la zona d’habitacions de l’hotel es troba pintada de colors

terrosos aliens al sòl de la zona, malgrat això el seu impacte és considerat com

a moderat. Tal i com s’explicita en el PDUSC I (UTR-C 94), es tracta d’un espai

molt fràgil a impactes visuals, doncs es troba molt exposat visualment. És

important tenir present que d’aquesta zona edificada surt un exutori d’aigües

residuals que aboca directament a la sorra de la platja. Donat que les aigües

són aparentment força netes o grises (possible desguàs de piscines o similar

amb baixa proporció de sabons) el seu impacte és compatible.

 Aquesta zona urbanitzada impedeix, amb la seva tanca, el pas pel camí

de ronda. Donat que la parcel·la queda dins de l’àrea de protecció del PDUSC I

(UTR-C 94), aquest fet hauria de facilitar la desitjable connexió del camí en

aquest punt.

 Darrera el front marítim s’ha produït un fort impacte amb la implantació

d’una extensa zona urbanitzada. Aquesta, que abasta fins a la Platja de Fenals

Oest, és l’àrea de la franja costanera de Lloret de Mar on el bosc ha patit una

major regressió en superfície. L’impacte és tant directe (disminució de la

superfície forestal i degradació paisatgística per construccions i vials), com

indirecte: augment de la freqüentació de la massa forestal circumdant, augment

del trànsit rodat en els vials d’accés, increment de la velocitat de pas, pol·lució

per partícules de pols que produeix el pas dels turismes sobre els vials de terra

que resulten en un estrès de la vegetació (per asfíxia estomàtica) que limita

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 20

aquests vials no asfaltats, i increment de la contaminació acústica i lumínica.

Els impactes indirectes que s’han enumerat són especialment notoris a la zona

de la cruïlla de l’avinguda de Boadella i del Carrer del Lliri de Mar.

 L’impacte d’aquesta àrea produït sobre el territori és de sever a crític.

Malgrat tot, gràcies al suau relleu topogràfic d’aquest tram de costa i a l’haver

desclassificat sòl urbanitzable, l’impacte no ha arribat a ser crític. La

desclassificació ha afectat 8 parcel·les a ran de la Platja de Fenals, així com

una franja de 100 m paral·lels als 100 m de protecció marítimo-terrestre a la

Platja de sa Boadella. Les dues actuacions esmentades han impedit, de

manera molt encertada, l’extensió de la urbanització fins a tocar de mar,

quedant els edificis en gran part protegits visualment per els suaus turons de

primera línia de mar, si bé l’impacte visual (cromàtic i paisatgístic) des de mar

és notori.

 La Platja de sa Boadella es troba en bon estat de conservació, essent

present el bosc fins a tocar la sorra. Tant sols és de destacar una guingueta

que, en ser de fusta, es troba força integrada cromàticament i, per tant, el seu

impacte es considera compatible amb el paisatge. L’accés a la platja es fa a

través d’un corriol que travessa la massa forestal compresa entre la zona

urbanitzada i la platja, sense haver-hi cap camí marcat ni delimitat que pugui

seguir l’usuari de la platja. Aquest fet provoca un marcat efecte erosiu sobre el

sotabosc per trepig, podent-se veure’s aquest procés erosiu accentuat per

fortes pluges, tal i com també s’ha observat a la zona de Treumal. S’ha de tenir

present que la millora dels accessos a la zona i l’increment de la superfície

urbanitzada a la zona de Santa Clotilde suposarà un augment en el nombre

d’usuaris i visitants a la platja, per la qual cosa és del tot previsible que es

produeixi un increment del procés erosiu del sòl d’aquesta massa forestal,

degradació que aniria acompanyada per un augment en el nombre de deixalles

de dia. Per aquests motius, és important que es prenguin mesures per marcar i

delimitar els accessos a la zona, reduint així l’impacte derivat d’una massiva

freqüentació, i s’acondiciïn papereres i sistemes de recollida de deixalles

adequats al nombre de visitants de l’indret.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 21

Construcció de la darrera fase de la
Urbanització Turó del Mar.

Impactes múltiples per invasió urbanística del
bosc (zona Urbanització Turó del Mar).

Platja de sa Boadella durant la construcció de
les noves edificacions.

Noves edificacions a la zona de la Platja de sa
Boadella.

Camí de ronda al seu pas per la nova zona
urbanitzada adjacent a sa Boadella.

Tanca al Racó de Llevant de la Platja de Sta.
Cristina que afecta al camí de ronda.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 22

Evolució de l’impacte progressiu de la zona
urbanitzada adjacent a Sta. Clotilde.

Evolució de l’impacte progressiu de la zona
urbanitzada adjacent a Sta. Clotilde.

Noves zones urbanitzades al nord de Santa
Clotilde.

Noves zones urbanitzades al nord de Santa
Clotilde.

 En aquesta zona adjacent a la Platja de sa Boadella i llindant amb Sta.

Clotilde es recomana de forma similar al sector de Treumal de mantenir i

reforçar la continuïtat ecològica i paisatgística de d’indret amb els espais lliures

adjacents; rehabilitar, ordenar i mantenir els accessos de manera que es

mantingui el seu caràcter rural quan això encara sigui possible; aplicar criteris

d’integració en el medi de les construccions i instal·lacions existents; integració

de les urbanitzacions que delimiten l’àmbit mitjançant usos adequats i el

tractament de les seves vores; i control dels usos periurbans.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 23

Sector 2: Punta de Fenals – Punta des Calafats

La major transformació i impacte produïts en aquesta zona corresponen a la ja

citada àrea urbanitzada entre sa Boadella i Fenals Oest, que es troba inclosa

en aquest sector per la zona de Fenals.

 Per altra banda, cal també esmentar que a Fenals Oest és en projecte

l’arranjament de dos accessos, que comprendran un pas motoritzat per a

vehicles i un per a vianants. Aquests accessos es situaran a la caseta de Can

Roviralta (per a bany) i al Club Nàutic; el darrer disposarà d’un pas restringit per

al Club i sota horari, així com als vehicles autoritzats (vehicles sanitaris, de

vigilància i de manteniment), amb aquestes mesures s’espera millorar la

mobilitat a la zona.

 La part est de la Platja de Fenals és caracteritzada per la invasió

històrica de la línia de platja per part del nucli urbà. Si bé el seu impacte és de

moderat a sever, especialment per l’alçària dels blocs de pisos, no s’han

produït nous impactes durant el període d’estudi. A la platja, certes guinguetes i

mobiliari urbà completen un paisatge humanitzat dins de la tipologia dels pobles

de costa que creixeren entorn el desenvolupament turístic del darrer terç del

segle XX, tal i com també es dona en el cas de Lloret. Cal valorar positivament

totes les actuacions que s’han dut a terme des de l’Ajuntament en l’adequació i

millora del passeig marítim de la Platja de Fenals els quals han millorat la

integració de diferents elements de mobiliari urbà en el paisatge.

 El paratge del Castell de Sant Joan, una finca particular, segueix sense

donar continuïtat de pas al Camí de Ronda que ve des del nucli urbà de Lloret

de Mar. Tal i com ja va ser indicat en l’estudi anterior (Itaca, 2001), les rodalies

del castell segueixen presentant un cert aspecte de deixadesa, amb presència

de deixalles de dia. En el mirador seria bo instal·lar-hi una paperera. Cal

ressaltar la gran potencialitat de l’indret com a centre d’interpretació del litoral

i/o punt d’informació turístic de la franja litoral i camí de ronda, si bé caldria

millorar-hi el seu accés per tal de poder aprofitar l’indret completament.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 24

Paisatge costaner del Sector 2 est podent-se
apreciar el seu valor paisatgístic.

Extrem occidental de la Platja de Fenals i
Finca de Can Roviralta.

Vista central des de mar de la Platja de Fenals. Extrem oriental de la Platja de Fenals i Castell

de Sant Joan.

Invasió de la franja litoral per part de la Finca
Sarrió i tall del camí de ronda.

Edificacions a Cala Bany ben integrades en el
paisatge.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 25

 El sector de Cala Banys (PDUSC II, S3 A1) es troba força urbanitzat, si

bé en un grau similar a l’any 2000. Les edificacions existents es troben ben

integrades, tant a nivell cromàtic com estètic, dintre de la línea de costa, sent el

seu impacte visual sobre el paisatge de lleu. La desqualificació 8 Ha d’aquesta

part del sector ha permès preservar alguns retalls de bosc. Malgrat la proximitat

de Cala Banys al nucli urbà de Lloret de Mar i ésser una de les zones

costaneres més freqüentades del litoral a través del camí de ronda, el grau de

conservació de l’indret es pot considerar com a bo.

 A la Platja de Lloret s’observa la urbanització total del front marítim.

Tanmateix aquesta urbanització es realitzà en les darreres dècades i no es

detecten nous impactes. Esmentar finalment que la zona propera al nucli urbà

de Lloret, amb un impacte ambiental històric i que es pot considerar com de

sever a crític donat pel creixement turístic de la vila, s’ha vist afavorida per la

inclusió del Castell de Lloret en el PDUSC I (UTR-C 093). Aquesta zona, si bé

de reduïdes dimensions, es caracteritza per les seves pinedes i penya-segats

orientats a mar que representen un valor paisatgístic important. Incloent el

Castell de Lloret en el PDUSC s’aconsegueix preservar definitivament un retall

del territori proper al nucli històric que actuarà com a pulmó de la zona, i que és

d’especial interès per la seva possible comunicació ecològica i paisatgística

amb el Massís de Cadiretes a través de la muntanya del Morro Fred. Així les

mesures a tenir en compte per la gestió d’aquesta zona haurien d’incloure el

reforçament de la continuïtat ecològica i paisatgística entre la façana litoral i

l’interior (Massís de Cadiretes); permetre tan sols els usos respectuosos amb el

medi i les intervencions que estiguin encaminades a la restauració dels

sistemes naturals; rehabilitar, ordenar i mantenir els accessos de manera que

es mantingui el seu caràcter rural, causin el menor impacte possible i ressaltin

els valors paisatgístics; aplicar criteris d’integració en el medi de les

construccions i instal·lacions existents; integració de les zones urbanitzades

que delimiten l’àmbit, mitjançant els usos adequats i tractament de les seves

vores; i control dels usos periurbans.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 26

Límit de la platja de Lloret amb la zona de Cala
Banys.

Façana litoral del passeig marítim del nucli
urbà de Lloret de Mar.

Façana litoral del passeig marítim del nucli
urbà de Lloret de Mar.

Façana litoral del passeig marítim del nucli
urbà de Lloret de Mar.

Límit oriental del passeig marítim de Lloret
amb el sector del Castell de Lloret inclòs en el
PDUSC (UTR-C 093).

Vista de la façana litoral del sector del Castell
de Lloret inclòs en el PDUSC (UTR-C 093).

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 27

 El Camí de Ronda en aquest sector es troba en general en bon estat, tot

exceptuant alguns xaragalls entre Cala Banys i el Castell de St. Joan. Manca

connectar el camí a l’alçada del castell. Un altre punt on resta tallat per una

finca privada és a la Punta de Fenals la qual envaeix la franja costanera fins

arribar just arran d’aigua. A més, al seu pas per Cala Banys, el camí discorre

pel mig d’un bar, la qual cosa confon al vianant (un rètol prohibeix el pas als no

clients).

Sector 3: Punta des Calafats – Freu des Safareig

Urbanísticament no hi ha hagut canvis en aquest sector, el qual ja es trobava

densament ocupat el 2000 (Itaca, 2001). L’impacte de les finques particulars és

elevat en el front marítim, car en resta molt poc sense ocupar i l’ocupació es

realitza fins a tall de penya-segat produint una fragmentació del paisatge en

parcel·les urbanitzades. A més, algunes finques impedeixen la connexió dels

diferents trams del camí de ronda, obligant al vianant a realitzar marrades pels

carrers de les urbanitzacions, fet que disminueix el seu atractiu. De tota manera

és de destacar la inclusió en el PDUSC I de la part més oriental del sector del

Castell de Lloret (UTR-C 93), anteriorment ja comentat, i el bloc que

conformen La Montgoda-Costa Marcona (UTR-C92) i Cala Gran (UTR-C 91).

Aquest bloc de protecció territorial permet assegurar la connectivitat biològica

entre el medi terrestre i el medi marí en aquest sector del municipi. Cal recordar

que hi ha solució de continuïtat amb l’espai de la Muntanya del Morro Fred,

més a l’interior i també inclòs a l’esmentat Pla Director.

 A l’entorn d’Es Frares es detecta força brutícia, que respon a la

proximitat del nucli de Lloret i a la seva elevada freqüentació. En aquest tram

existeixen papereres, però l’aspecte d’alguna d’elles, rovellat i una mica

deteriorat, no ajuda a donar impressió d’espai endreçat i mantingut.

Probablement si se’n fes un correcte manteniment amb pintura, la quantitat de

brossa que hi ha als seus volts disminuiria.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 28

 A Cala Trons, s’observa un impacte que es considera de moderat a

sever per la presència de dues edificacions que són a tocar de la platja. Es

recomana estudiar la possibilitat d’iniciar un procés de retirada / demolició (una

d’elles, la més impactant, es veu més aviat en desús i en lleuger estat

d’abandonament). En aquest indret existeix també una gran plataforma d’obra

(ciment i pedra) que presenta un impacte moderat sobre el paisatge de la línea

de costa. El seu estat de conservació no és bo i s’observa una esllavissada del

mur de contenció que la delimita per la part terrestre. Actualment aquesta

construcció és usada com a plataforma per a prendre el sol i ampliar l’accés a

l’aigua, que de forma natural és reduït. Es pot estudiar la possibilitat de retirar-

ne una part o de millorar la seva integració en l’entorn.

I

Edificacions a Cala Trons (impacte visual de
moderat a sever).

Plataforma de ciment en mal estat de
conservació a Cala Trons. En la fotografia
es pot observar l’esllavissada parcial del
mur de contenció.

 A la zona de la Cala d’en Simón caldria reduir el gran impacte de tres

propietats construïdes sobre el penya-segat, una d’elles ocupant fins i tot

l’espai aeri del camí de ronda. Entre la Cala d’en Simón i l’Avinguda de la

Tortuga, el Camí de Ronda va ser remodelat l’any 2000, passant de ser un

camí de sauló a completar-lo amb un mur. A l’estiu, prop de les escales que

duen a l’Avinguda de la Tortuga, el camí s’havia esllavissat parcialment: en

restava el mur i el planxer de ciment, tot havent-se descalçat per sota al límit

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 29

del que suposaria el despreniment del mur. Aquest tram, molt perillós, fou

senyalitzat per l’Ajuntament amb dues tanques d’obra que n’impedien el pas.

Tanmateix, una d’aquestes tanques restava al fons de la caleta sota el pas del

camí, així que els vianants podien arribar a l’altra tanca i recular tot transitant

una zona extremament perillosa. Calia tornar a plantar la segona tanca i

restaurar el camí el més aviat possible abans que se’n anés tot avall. A la

darreria de l’estiu (finals setembre - inicis octubre) aquest tram ha estat reparat,

així com també desbrossat. S’observa així que amb certa regularitat es venen

efectuant tasques de manteniment. Malgrat tot, aquestes haurien de ser més

freqüents i en tot cas, centrar-se especialment en les èpoques de màxima

freqüentació del camí de ronda (estiu).

 A l’estiu, en el tram que discorre per sota les finques d’alt impacte

anteriorment esmentades, una esllavissada de sauló i rocs havia colmatat la

secció del camí (superant en alçada el mur de contenció). Si bé els vianants hi

passaven, ja que no és un tram massa perillós, calia retirar els rocs i el sauló.

Aquesta operació es podia efectuar amb rapidesa i amb un pressupost reduït,

car el camí i el mur en sí no havien estat malmesos. A principis d’octubre

aquest punt s’havia tornat a condicionar pel pas dels vianants. D’altra banda,

en un punt proper, les pluges de finals d’estiu han fet cedir el terreny sota un

tram del camí, tot esquerdant i trabucant uns metres de mur. El mur es troba

senyalitzat amb esprai fluorescent, la qual cosa sembla indicar que

properament serà reparat.

 Abans d’arribar a la Cala Sa Tortuga el camí no continua per la costa,

ans al contrari remunta fins l’Avinguda de la Tortuga. Aquest tram segueix

sense comunicar per camí amb la Cala de sa Tortuga, sent necessari estudiar

la possibilitat de donar continuïtat al camí seguint la mateixa línea de mar.

L’accés a aquest indret des de la Urbanització Font de Sant Llorenç es fa per

un torrent envaït per un canyar, el qual està desbrossat. Malauradament no és

ben senyalitzat, i el vianant pot acabar accedint-hi per unes escales envaïdes

de canyar i per abocaments incontrolats de restes de jardineria i de runa de les

finques properes. Un cop al torrent, el vianant camina sobre les aigües grises

d’un exutori de clavegueram; les males olors i el xipoll fan d’aquest tram un

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 30

espai desagradable. En aquest sentit és important recuperar paisatgísticament

l’entorn natural d’aquest indret amb la retirada dels residus anteriorment citats,

l’endegament de les aigües de clavegueram que s’aboquen al torrent

segregant-les del camí, i millorar la senyalització dels accessos a la zona. En el

cas d’endegar l’adequació i la legalització de punts difosos d’abocament com el

suara esmentat, donat que la seva connexió amb estacions de depuració

centralitzades fora massa cara o inviable tècnicament, s’aconsella la

construcció de basses de depuració descentralitzada (una solució molt més

econòmica, sostenible i integrada al paisatge).

 El tram final d’accés a Cala de sa Tortuga es troba greument esllavissat i

constitueix un tram perillós i impracticable per al vianant. Aquest fet ve donat

per què les aigües del torrent ara esmentat s’escolen per dins el túnel d’accés a

la platja. El túnel, de 37m de llargària, de paviment llis i en pendent, actua com

un accelerador de l’aigua que, en arribar a la sortida descalça amb força el

planxer de formigó. Amb les primeres pluges de l’estiu part del paviment era al

fons de l’esvoranc, i part era a punt de despenjar-se. A la fi de l’estiu, tota la

secció de camí ja s’havia despenjat, resultant impracticable el pas a la cala.

 La solució a aquest punt rau en disposar un trencaaigües a l’entrada del

túnel, tot facilitant l’escolament natural de l’aigua per la llera del torrent. D’altra

banda cal esmentar com la vegetació envaeix el camí a l’accés de Cala

Tortuga, i el que seria la connexió amb Es Freu Llarg d’en Simón. A més, la

baixada a la cala segueix essent molt pendent i erosionada.

 Cal destacar que el tram del camí entre la Urbanització Font de Sant

Llorenç i el Freu des Paraigua segueix amb un mal estat igual o empitjorat

respecte el 2000 (Itaca, 2001). L’accés es troba envaït per vegetació, trobem

un despreniment de sauló (fàcilment retirable) a l’alçada del mirador i un volum

considerable de restes de poda de jardineria un xic més endavant. Apropant-

nos al Freu el camí l’envaeix un bloc desprès (retirable amb micro-explosius),

vegetació, una esllavissada de blocs i, finalment, una esllavissada de blocs i

sauló que amenaça l’estabilitat del mur (a l’actualitat un xic inclinat, si bé

salvable si es retira el sobre pes aviat). Es recomana sensibilitzar als veïns de

la zona que la muntanya no és l’abocador dels seus restes poda de jardineria,

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 31

doncs l’impacte visual i sensació de deixadesa i abandonament de la zona són

notables. Una solució als abocaments incontrolats de restes de jardineria és la

posada en pràctica d’un sistema de recollida d’aquesta fracció de la brossa

urbana mitjançant un sistema porta a porta, similar a l’utilitzat per als

voluminosos, més la implantació d’instruments municipals de reforç a la

recollida selectiva.

 Tal i com ja va ser posat en evidència en l’estudi tècnic anterior, l’accés

a Cala Gran segueix sent impracticable per un caos de blocs i pels límits de la

finca de Can Castanyer que tallen el camí.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 32

Propietats construïdes sobre el penya-
segat a l’alçada en la zona de la Cala
d’en Simón.

Restes de jardineria al costat del camí de
Ronda entre Cala Simón i sa Tortuga.

Camí de ronda a la Cala d’en Simón
amb restes d’una esllavissada.

Camí de ronda a Cala d’en Simón: es pot
observar com el terreny va cedint i amb
ell el mur de contenció del camí.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 33

Accés a sa Tortuga per un torrent envaït per un
canyissar.

Tram d’escales en l’accés a Sa Tortuga,
s’observa l’estat de deixadesa de l’indret amb
restes d’obra.

Esvoranc produït per les pluges en el camí de
ronda a l’alçada de Cala Tortuga.

Detall d’una paperera en aquest tram de camí
de ronda en un estat de conservació deficient.

Despreniment de sauló envaït per vegetació
entre la Urbanització Font de Sant Llorenç i el
Freu des Paraigua.

Despreniment d blocs de roca sobre el camí de
ronda a la zona abans d’arribar al Freu des
Paraigua. Se’n recomana la retirada amb
microexplosius.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 34

Sector 4: Freu des Safareig – Cala Morisca

A la zona de Cala de Canyelles trobem una antiga urbanització, que no ha

canviat en extensió des del 2000. Tanmateix es constata que representa un alt

impacte paisatgístic sobre el litoral. A la mateixa cala, existeix una caseta de

bany de fusta, la qual es considera ben integrada paisatgísticament (si bé les

construccions de fusta són pròpies dels països del Nord d’Europa, aquesta

tipologia dóna aspecte d’endreçat i de qualitat en l’imaginari col·lectiu). Altres

casetes d’obra, pintades de blanc (com és propi de l’arquitectura de la costa) i

emprades per a desar-hi embarcacions, representen un impacte compatible.

Finalment, el petit port esportiu amb alguns amarraments dedicats a la pesca

artesanal suposa un impacte compatible.

 La zona compresa entre Cala Canyelles i Cala Morisca és, en general,

en bon estat de conservació, si exceptuem certs vials i parcel·les urbanitzades.

A la finca d’en Juncadella caldria retirar algunes tanques de filat que es troben

en estat de deixadesa. D’altra banda s’observa, a priori, un excés de rec de la

gespa d’aquesta finca, tot aconsellant una regulació dels consums i taxes de

l’aigua al municipi.

 Aquesta darrera zona ha quedat inclosa en el sistema de territoris

protegits pel PDUSC I, sota el nom de Es Pa de Sucre Sud (UTR-C 088).

Aquesta inclusió es valora molt positivament, doncs aquesta zona presenta la

possibilitat d’establir la connectivitat biològica i ecològica amb l’espai inclòs en

el PEIN del Massís de Cadiretes, encara que això dependrà de com es

desenvolupi l’evolució del sòl urbà que els separa. Cal destacar que la inclusió

de part de la zona de Canyelles en el sector anomenat Canyelles Nord (UTR-

C 089) del PDUSC I. Aquesta zona es caracteritza per ser una vall tancada que

forma una unitat de paisatge d’interès, amb bosc mixt de pi i alzina, i està

previst que mitjançant la seva conservació permeti ajudar a limitar

definitivament l’expansió de la zona urbanitzada de Canyelles, doncs es corre

el risc que les urbanitzacions i càmping existents envaeixin i fragmentin les

masses forestals que encara queden.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 35

Vista general de Cala Canyelles on es pot
apreciar l’elevat grau d’ocupació de la franja
costanera.

Detall dels penya-segats a la zona de Can
Juncadella.

 Així les mesures a tenir en compte per la gestió d’aquesta zona haurien

d’incloure el reforçament de la continuïtat ecològica i paisatgística entre la

façana litoral i l’espai PEIN inclòs en el Massís de Cadiretes; permetre tan sols

els usos respectuosos amb el medi i les intervencions que estiguin

encaminades a la restauració i conservació de les masses forestals existents;

controlar l’explotació forestal; rehabilitar, ordenar i mantenir els accessos de

manera que es mantingui el seu caràcter agroforestal, causin el menor impacte

possible i ressaltin els valors paisatgístics; aplicar criteris d’integració en el

medi de les construccions i instal·lacions existents; i integració de les zones

urbanitzades que delimiten l’àmbit, mitjançant els usos adequats i tractament

de les seves vores.

 El Camí de Ronda sols existeix com a tal en el tram comprès entre el

Turó de la Morisca a Cala Morisca. La resta del camí transcorre entre els

carrers de la urbanització de Canyelles. En aquest tram el camí és net i en bon

estat, exceptuant algunes deixalles de dia a la cala.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 36

2.3.1.3 CONSIDERACIONS SOBRE L’ESTAT DEL CAMÍ DE RONDA

El camí de ronda és un dels recursos més importants que presenten la majoria

de municipis de la Costa Brava, i Lloret de mar no n’és l’excepció. El camí de

ronda és una immillorable eina de difusió dels valors paisatgístics i naturals de

tot el litoral, permetent apropar aquest medi a un ampli ventall d’usuaris, que

poden anar des d’escolars, gent interessada pel medi natural, usuaris de

platges, fins a la tercera edat. En l’Auditoria Ambiental del Medi Litoral

elaborada durant l’any 2000 es van descriure els diferents trams que componen

el camí de ronda del municipi, així com el seu estat de conservació, continuïtat

al llarg de la franja costanera, punts crítics i potencial per a usos de

sensibilització ambiental del patrimoni paisatgístic del municipi.

En aquest sentit i partint del document anterior (Itaca, 2001), el present

informe tècnic s’ha concentrat en avaluar l’estat de conservació i connectivitat

del camí de ronda, així com en les millores que s’hi puguin realitzar per a la

seva correcta gestió.

 El camí de ronda es troba en un estat similar al de l’any 2000, i el seu

traçat i longitud del seus diferents trams no ha variat des d’aleshores.

 Existeixen trams força endreçats a la rodalia del casc urbà de Lloret de

Mar, entre Cala Banys i Cala Trons. Aquesta és la zona més concorreguda del

camí de tot el municipi, i justament per aquest fet el manteniment és un aspecte

a millorar, car la pressió de freqüentació provoca una major degradació

(bàsicament per deixalles de dia) de l’espai i entorn litoral.

 El tram del camí que, probablement, es troba més deixat és el que

comprèn de Cala de sa Tortuga a Cala Gran. Les consideracions sobre l’estat

de conservació d’aquest sector han estat ja enumerades en l’anterior apartat

del present informe tècnic.

 El tram des de el Freu des Paraigua fins al Bosc d’en Juncadella es pot

considerar inexistent, car la connexió es realitza mitjançant grans marrades per

carrers d’urbanització.

 Són diverses les millores que es poden efectuar al camí, a fi i efecte de

millorar-ne la funcionalitat i la imatge. Aquest darrer aspecte reduiria, per efecte

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 37

psicològic dissuasiu, les incidències per residus. Així es recomana l’adequat

manteniment de les papereres existents, així com la instal·lació de noves

unitats. A títol d’exemple, s’inclou una fotografia del camí de ronda en un altre

municipi de la costa, que ha estat arranjat. En aquest s’hi disposen papereres

en bon estat de conservació, així com baranes de fusta tractada i senyalètica

específica. Aquests elements, junt amb un adequat manteniment, donen un

aspecte endreçat, el qual convida a fer us de l’espai i a contribuir com individu a

preservar el seu bon estat.

Detall del camí de ronda entre Lloret i Cala
Banys a l’alçada de l’escultura de la “Dona
Marinera”.

Camí de ronda que transcorre entre la pineda
de pi blanc a l’alçada del Castell de Sant Joan.

Identificació d’espècies vegetals a Santa
Cristina.

Mirador de Cala Trons. Lloc ideal per la
ubicació d’un plafó informatiu sobre e litoral
lloretenc.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 38

 La nova edició d’itineraris senyalitzats i senderisme publicada per

l’Ajuntament a través de Lloret Turisme representa una valuosa eina per

difondre el potencial i bellesa del camí de ronda, doncs tant els itineraris 1 com

2 presenten trams comuns amb el camí de ronda. Malgrat això, la senyalètica

del camí de ronda es un altre aspecte que caldria millorar, doncs els rètols fora

bo que fossin diferents dels que indiquen el

sender de Gran Recorregut (GR) que ja

existeixen al municipi. La raó d’aquesta

doble senyalització vindria donada ja que

per alguns sectors del target turístic, el

concepte de GR és menys aclaridor que el

de camí de ronda. Així, una senyalització

específica sobre el camí de ronda

beneficiaria al municipi, doncs aquest

disposa d’un producte que s’identifica com

una particularitat local.

 D’altra banda cal remarcar el

potencial didàctic i, en especial en educació ambiental, que representa aquest

sender costaner i que s’aconsella potenciar mitjançant la instal·lació de panells

informatius sobre el litoral que abastin la cultura, tradicions, fauna, flora i valors

paisatgístics del municipi. En aquest sentit, el treball que s’està realitzant a

nivell de l’Agenda 21 sobre aquest aspecte serà fonamental per acabar de

dinamitzar aquest el camí de ronda i convertir-lo en una eina de sensibilització i

difusió del patrimoni cultural i natural del litoral de Lloret.

 Un aspecte més dificultós d’abordar és la recuperació de la connectivitat

de pas en tot el recorregut del camí, la qual és afectada per la implantació de

múltiples finques privades que en alguns casos arriben a envair fins i tot la línea

d’aigua. Si bé en alguns casos l’actuació és gairebé impracticable, en d’altres

l’afectació a la propietat privada és minsa i, probablement, negociable per part

de l’administració.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 39

 Finalment, tot i la dificultat d’execució, una millora considerable del camí

seria l’adequació d’un camí entorn les platges on aquestes fan les funcions de

camí. En els nuclis urbans els passeigs ja en fan les funcions. Aquesta actuació

facilitaria el seu ús, tant en períodes de temporals de llevant com al pic de

l’estiu quan el vianant ha de discórrer entre la gentada.

Vistes totes aquestes valoracions es considera que una manera

d’abordar aquest element del patrimoni públic lloretenc fora la de desenvolupar

un Pla Especial del Camí de Ronda, el qual contemplés aspectes de

planificació del sòl i aspectes de disseny, gestió, funcionalitat i manteniment.

2.3.1.4 CONSIDERACIONS SOBRE LES PLATJES

Tal i com ja va ser posat de manifest en l’anterior informe, les característiques

del litoral lloretenc i el seu entorn natural fa que hom pugui trobar una gran

varietat de paisatges al voltant de les diferents platges del municipi, podent així

identificar platges situades en un entorn verge, com és el cas de Cala Morisca

o la Boadella, passant per altres que es troben en ambients menys antropitzats,

com Santa Cristina o Canyelles, fins a trobar platges en zones completament

urbanitzades, com es correspon amb el cas de Fenals i Lloret de Mar (Itaca,

2001).

 En la major part dels casos, aquestes platges tenen una elevada

afluència de turistes durant les èpoques estivals, existint un elevat grau

d’ocupació i pressió sobre aquests tipus d’ambients sorrencs. Aquest fet es

troba afavorit per la xarxa viària i de camins de tipus agroforestals que recorre

la façana litoral i l’elevat grau d’ocupació urbanística al voltant de la major part

d’aquestes. La forta pressió que suporten aquests espais i la seva important

significació com a “target” turístic s’ha vist reflexada a nivell municipal amb el

desenvolupament d’una política de qualitat i medi ambient específica per a les

zones de bany, en la que el consistori ha pres el compromís de dur a terme la

gestió de les platges procurant satisfer les expectatives dels usuaris, oferint

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 40

unes instal·lacions i uns serveis de qualitat, adaptats a les necessitats de la

societat, i sempre respectuosos amb l’entorn natural, contribuint així al

desenvolupament sostenible de la vila. Això ha resultat en millores en les zones

de bany del municipi (Anònim, 2004). Així per exemple, en la Platja de Fenals

s’han retirat les guinguetes de la sorra, per situar-les al passeig i deixar aquest

espai lliure per als banyistes i usuaris de la platja, a més de la instal·lació de

rampes de fusta per facilitar l’accés a gent minusvàlida, infrastructura que

també s’ha instal·lat a la platja de Lloret. És important també destacar les

tasques de neteja, manteniment, seguretat i atenció al públic en les principals

platges del municipi durant l’època d’estiu.

 Aquestes mesures han permès rebre diferents reconeixements del

sector. Així, les platges de Lloret i Fenals han estat guardonades amb dues

banderes blaves, que atorga l'Associació d'Educació Ambiental i del

Consumidor (ADEAC). Distincions similars (Diploma de Qualitat de les

Platges otorgat per l’ACA i banderes blaves) sobre la qualitat de les sorres i

aigües de bany de les platges del municipi de Lloret de Mar van ser obtingudes

a l’any 2000 (Itaca, 2001). Destacar també, que en el 2005 aquestes platges

han rebut a més una distinció especial en matèria de salvament, socorrisme

i primers auxilis, sent aquest un fet remarcable, doncs només tres platges

compten amb aquesta distinció a tota Espanya. La bandera blava reconeix

les platges que compleixen els requisits de qualitat de les aigües, serveis i

realització d’activitats d’informació, educació i gestió ambiental per part del

municipi. A més, pretén un desenvolupament sostenible del turisme i del

conjunt del litoral. Cal també ressaltar que les platges de Lloret i Fenals són

les úniques de la Costa Brava amb la certificació Q de Qualitat, que atorga

d’Institut per la Qualitat Turística Espanyola (ICTE).

 Un altre factor a destacar i que es troba íntimament relacionat amb la

qualitat de les aigües litorals i platges del municipi és el Programa de Prevenció

i Neteja de les Aigües Litorals que dur a terme des de l’any 2001 l’Agència

Catalana de l’Aigua. Una de les vessants d’aquest programa és la recollida de

sòlids flotants que es realitza mitjançant embarcacions a les platges, ajudant

així les tasques de neteja i retirada d’escombraries que es realitzen des de

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 41

terra. Aquestes activitats, a més de ser una eina important pel manteniment de

la qualitat higiènica d’aquests espais, també són un excel·lent mitjà visual de

sensibilització de l’usuari de la platja. Malgrat que les tasques de neteja

mecànica de les platges es poden considerar del tot exitoses, és necessari

buscar altres sistemes de neteja mecanitzats que es manifestin més

respectuosos amb el medi. D’aquesta manera s’evitaria la disminució

progressiva de la mida dels grans de sorra fruit de la seva neteja diària amb la

maquinària que actualment s’empra i s’asseguraria la qualitat i conservació

d’aquests ambients sorrencs.

 La majoria de les platges del municipi disposen d’un ampli ventall

d’infraestructures i serveis, així com també, d’una notable oferta d’activitats

lúdiques i de lleure, fet que sumat a la bellesa de l’entorn natural on es troben i

al seu bon estat de conservació, les converteix en un dels majors atractius

turístics del municipi. Malgrat això, és important integrar les diferents activitats

que es desenvolupen en la franja litoral del municipi amb les característiques

pròpies d’aquesta. En aquest sentit, és important informar als diferents sectors,

que utilitzen el litoral lloretenc com a lloc per a la realització de les seves

activitats, de la seva riquesa i valor patrimonial, per tal d’avançar plegats en la

seva gestió i garantir la seva conservació.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 42

2.3.1.5 VALORACIÓ FINAL DEL MEDI TERRESTRE

Els impactes que suporta el medi natural litoral de Lloret de Mar són

bàsicament produïts per l’ús que es fa del medi terrestre, inclosos els impactes

al medi aquàtic que d’aquest en resulten. En aquest sentit, Lloret de Mar és un

municipi que en les darreres dècades ha crescut de forma desmesurada i

insostenible per al territori. La desproporcionada població que acullen els

ecosistemes terrestres ha provocat impactes que es poden classificar entre

moderats a severs. En termes generals, els impactes més destacables són:

• l’ocupació de sòl forestal i agrícola per a espais i usos urbans,

• la disminució de la superfície agrària útil,

• la disminució de la coberta forestal,

• l’explotació i la contaminació dels aqüífers superficials i subterranis,

• la contaminació del medi natural marí,

• la sobre-freqüentació de la franja litoral i del medi natural marí,

• la degradació del paisatge,

• la menor infiltració al sòl de les aigües pluvials i la menor recàrrega

d’aqüífers per augment de la superfície pavimentada,

• l’increment del efectes destructors dels aiguats en les parts baixes de les

àrees pavimentades,

• la disminució de la connectivitat ecològica per desplegament de xarxes

viàries i creixement urbà,

• la pèrdua de diversitat biològica per tots els punts suara esmentats.

 Donat que el medi natural marí és íntimament lligat a tot el territori

municipal i la seva evolució ambiental no es pot dissociar de l’evolució del

territori, es recomana de fer un seguiment ambiental del municipi en el seu

conjunt. Els problemes de gestió del medi natural marí són els problemes de

gestió del municipi. Ras i curt, els impactes ambientals es podran mitigar quan

s’abordi la gestió de la població humana al territori.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 43

 Els grans reptes del municipi no difereixen gaire dels de la majoria de

municipis: acurada gestió del territori, control estricte dels processos

urbanístics, gestió i estalvi de l’aigua, gestió i estalvi de l’energia, minimització

d’emissions contaminants al medi, gestió acurada dels residus, estructuració

d’una mobilitat sostenible i segura, avançar cap a una construcció sostenible,

gestió de l’afluència i tipologia de visitants, gestió de la qualitat, entre d’altres.

 Arribats a aquest punt caldrà situar-se en el marc del procés actual de

canvi climàtic. Caldrà avançar de forma decidida en els objectius plantejats per

fer front a les progressives complicacions ambientals que prediuen i ja

testifiquen innombrables estudis científics, tals com l’augment de la freqüència

de les sequeres (en un dels territoris amb menor disponibilitat d’aigua i major

densitat de població d’Europa).

 Així s’aconsella desenvolupar plenament el Sistema d’Indicadors Locals
de Sostenibilitat en el conjunt del municipi, tal i com es planteja i es porta

treballant des de l’Agenda 21, que permetin determinar uns objectius a assolir

(o òptims desitjables) i assenyalin el ritme d’assoliment o d’empitjorament.

Aquests indicadors, ja definits per l’Agenda 21, han de concernir paràmetres

significatius, han de ser mesurables, quantificables i comparables en intervals

temporals estadísticament significatius, i han de referir-se a un horitzó ideal cap

al qual convergir.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 44

2.3.1.6 ANÀLISI COMPARATIVA DEL PERÍODE 2000-2005

En l’interval de temps estudiat (2000-2005) i tenint en compte el treball de camp

realitzat al llarg dels dos estudis tècnics que es comparen, a Lloret de Mar

semblen detectar-se certes tendències fonamentals que es podrien resumir en:

• empitjorament del grau d’ocupació del sòl per a fins urbans, si bé

s’observa una tendència decreixent,

• millora en planificació urbanística, donat l’objectiu polític d’assolir una

estabilització de superfície ocupada i la seva plasmació en el Pla

d’Ordenació Urbana Municipal (POUM),

• millora en compacitat ja que les noves zones edificades ho fan amb

edificis que concentren més habitatges per metre quadrat,

• empitjorament per augment de les àrees de densificació urbana,

• millora en la protecció del sòl costaner que encara resta preservat de

l’especulació, donada la inclusió de diversos paratges del municipi en el
Pla Director del Sistema Costaner de la Generalitat de Catalunya,

• recula en la protecció de penya-segats, ja que no s’han aplicat criteris

assenyalats al PORNP, tals com la requalificació de parcel·les no

urbanitzades,

• manteniment de l’ocupació de les zones maritimoterrestres de protecció i

influència per part d’infraestructures i parcel·les privades,

• manteniment de l’estat de les platges i del camí de ronda,

• recula en extensió dels sistemes naturals,

• manteniment de la superfície boscosa no afectada per incendis forestals,

si bé cal un Pla de Gestió per a evolucionar a un territori resistent al foc.

• empitjorament lleuger en el consum d’aigua,

• empitjorament lleuger en generació de residus i manteniment del seu

sistema de gestió,

• recula en consum energètic i emissions de CO2,

• millora puntualment en mobilitat sostenible i segura.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 45

2.3.2 DIAGNOSI DEL MEDI MARÍ

2.3.2.1 ESTUDI DE LES COMUNITATS SUBMARINES: CARTOGRAFIA
BIONÒMICA BENTÒNICA

2.3.2.1.1 INTRODUCCIÓ

El mar es pot considerar com un medi que s’oculta a si mateix. Com a resultat,

la manca de visualització de les comunitats submarines de la franja litoral fa

que la percepció de la seva evolució sigui molt poc evident a l’ull dels

responsables de la gestió ambiental dels municipis costaners. Per aquesta raó,

fa uns anys es tenia la impressió que qualsevulla intervenció que es realitzés

sota l’aigua passava ràpidament a l’oblit col·lectiu, doncs no acostumava a

generar respostes de cap mena en la població, ni tampoc en les

administracions. Malgrat això, en aquests darrers anys s’ha produït un canvi en

la percepció sobre l’entorn marí, i en particular de les seves comunitats

submarines i organismes que les habiten, per part de les administracions i la

població, tal i com es demostra a través de les diferents activitats i actuacions

endegades per l’Agenda 21 i la Regidoria d’Urbanisme i Medi Ambient.

 L’estudi de diagnosi portat a terme a l’Auditoria Ambiental fa cinc anys

juntament amb el present estudi tècnic pretenen evidenciar l’estat actual de les

comunitats marines litorals i veure’n la seva evolució durant l’interval de temps

transcorregut entre els dos estudis. D’aquesta manera, l’anàlisi dels resultats i

les possibles conclusions ens han de permetre detectar possibles impactes,

degradacions o situacions òptimes de conservació que, en definitiva, ajudin als

responsables de l’àmbit ambiental del municipi a la correcte gestió d’aquestes

recursos naturals i de les possibles activitats que puguin tenir algun tipus

d’efecte o impacte sobre aquests.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 46

2.3.2.1.2 METODOLOGIA DE TREBALL I ANÀLISI DE DADES

Per tal de conèixer la distribució i estat de les diferents comunitats que trobem

als fons marins lloretencs es varen realitzar els mateixos 15 transsectes

estudiats a l’auditoria de fa cinc anys. La metodologia de realització i presa de

dades submarines també ha estat similar per mirar d’evitar possibles errades

comparatives i és, en línies generals, la detallada a continuació. Cal però tenir

en compte la dificultat de poder realitzar exactament el mateix itinerari, malgrat

el seu posicionament amb GPS, per problemes meteorològics (forta corrent i

diferents graus de terbolessa de l’aigua) i petites errades tècniques donades

per l’aparell. Malgrat tot, la diferència d’itinerari pot ser de pocs metres i no hem

evidenciat distorsions en els resultats obtinguts.

El posicionament dels diferents transsectes, així com el rumb des del

seu inici fins a la costa es va realitzar en funció dels accidents naturals del

litoral lloretenc, i la presència de les sis platges més importants del terme

municipal que determinen les diferents comunitats submarines de la zona. No

es varen realitzar transsectes en les zones situades davant les platges del

municipi, tanmateix, per tal d’avaluar la continuïtat de les praderies de

fanerògames marines en les esmentades zones i en altres que podien suposar

algun dubte sobre la seva continuïtat es varen realitzar immersions puntuals.

 Els transsectes foren realitzats per una parella de bussejadors separats

entre ells per una distància aproximada de 5 m, seguint un rumb prèviament

marcat, des de la cota de 20 m de profunditat, o si s’escau el límit inferior de les

fanerògames marines, fins a superfície. Es varen considerar els 20 m com a

cota d’inici de transsecte tenint en compte que els resultats de l’informe tècnic

anterior (Itaca, 2001) i el límit teòric de la franja infralitoral i de les algues

fotòfiles i praderies de fanerògames marines se situa en aquesta profunditat

(Calvín, 1995). Donat la longitud desigual de cadascun dels transsectes, l’àrea

coberta fou també diferent en cada cas (Taula 1). En el present estudi i per

qüestions de visibilitat submarina es va procedir a reduir la distància de

separació entre els bussejadors durant el transsecte, fet que explica les

diferències de superfície coberta entre els anys 2000 i 2005. Malgrat aquest fet,

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 47

els resultats tant de la bionomia bentònica (estudi de les comunitats) i cens de

peixos no s’han vist afectats, doncs en cap cas cap dels resultats que

s’expressen ho fan per unitat de superfície.

Longitud i àrea estudiada en cadascun dels diferents transsectes emprats per

l’estudi de la bionomia bentònica del litoral de Lloret de Mar.

Nº

transecte

Nom transsecte Longitud

transsecte (m)

Àrea (m2)

2000

Àrea (m2)

2005

1 Santa Cristina 600 7.200 3.000

2 Ses Illetes 600 7.200 3.000

3 Punta d’en Sureda 600 7.200 3.000

4 Punta de Fenals 450 5.400 2.250

5 Cala Banys 550 6.600 2.750

6 Es Frares-Calafats 500 6.000 2.500

7 Punta d’es Capdells 350 4.200 1.750

8 Sa Tortuga 400 4.800 2.000

9 Cala Gran 600 7.200 3.000

10 Sa Goita 425 5.100 2.125

11 Punta des Bullents 425 5.100 2.125

12 Freu des Safareig 450 5.400 2.250

13 Es Cavall 700 8.400 3.500

14 Roca des Mosquit 500 6.000 2.500

15 Cala Morisca 450 5.400 2.250

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 48

Inici de la immersió: posicionament del rumb per
realitzar el transsecte i recollida de dades sobre les
comunitats.

Parella de bussejadors fent les tasques de bionomia
bentònica (esquerra) i cens de peixos (dreta) sobre
una praderia de posidònia.

Parella de bussejadors fent les tasques de bionomia
bentònica (esquerra) i cens de peixos (dreta).

Recollida de dades en la zona de transició de la
praderia de posidònia al fons de sorra.

Mesura qualitativa de la granulometria dels fons
sorrencs en zona de transició.

Transsecte al llarg d’un fons de roca fotòfila amb
clapes de posidònia.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 49

Al llarg del transsecte, i a mesura que s’anava cobrint la zona d’estudi

els bussejadors procediren a anotar les característiques de les diferents

comunitats i tipus fons que s’anaven trobant, així com també, els límits inferiors

i superiors de fondària d’aquests (Muñoz-Ramos et al., 1999). Donat que el

present estudi no pretén ser un inventari detallat de la flora i fauna submarina

de la zona estudiada, tan sols es procedí a identificar les comunitats a partir de

les seves espècies més representatives (Itaca, 2001). A títol d’exemple, la

present memòria tècnica inclou, com a novetat en relació a l’anterior edició, un

CD amb un vídeo del treball submarí (bionomia bentònica i cens de peixos) en

el transsecte de sa Tortuga.

L’estat de les praderies de Posidonia oceanica s’ha realitzat de forma

qualitativa seguint les mateixes indicacions detallades a l’estudi de l’any 2000 i

que es basen en els protocols de treball establerts per la Xarxa de Vigilànica

dels Herbassars de Fanerògames Marines (Departament d’Agricultura

Ramaderia i Pesca, Generalitat de Catalunya). S’han classificat les praderies o

herbassars de posidònia segons Muñoz-Ramos et al. (1999):

- Praderies de Tipus I: molt denses, densitat > 700 feixos/m2. Estat de

conservació òptim.

- Praderies de Tipus II: denses, densitat 400-700 feixos/m2. Estat de

conservació bo.

- Praderies de Tipus III: clares, densitat 300-400 feixos/m2. Poden ser

herbassars que tenen tendència a la regressió o que es troben en equilibri

dinàmic.

- Praderies de Tipus IV: molt clares, densitat 150-300 feixos/m2. Poden ser

herbassars que s’estan reorganitzant després d’un període de regressió o

que estan colonitzant un nou fons.

- Praderies de Tipus V: degradades, densitat 150-300 feixos/m2.

Herbassars en avançat estat de degradació.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 50

 Un cop finalitzades les immersions la informació era contrastada per la

parella de bussejadors que havia realitzat el transsecte i recollida en formes de

fitxa tal i com es presenta en la secció de resultats. Per tal d’establir la

cartografia bionòmica bentònica de la zona estudiada se seguí el criteri de

màxima verosimilitud possible, considerant-se la informació recollida en els

diferents transsectes, així com també en el cas de les praderies de

fanerògames marines, les característiques pròpies de cadascuna de les

espècies trobades en el Mediterrani Occidental i els resultats de l’anterior

informe tècnic (Itaca, 2001).

2.3.2.1.3 RESULTATS

Al litoral de Lloret de Mar, i fins als 25 metres de fondària, existeixen quatre

tipus bàsics d’ecosistemes: els fons rocallossos, els fons sorrencs infralitorals,

ja siguin de sorres fines o gruixudes, les praderies de Posidonica oceanica i les

praderies de Cymodocea nodosa.
 A continuació es detallen els resultats per a cadascun dels quinze

transsectes realitzats. Per a facilitar l’anàlisi comparatiu dels resultats de les

dues campanyes que s’analitzen, s’ha procedit a presentar la informació

d’ambdues campanyes en una mateixa taula. La cartografia de les comunitats

bentòniques resultant es troba recollida en el document annex que acompanya

aquest informe tècnic.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 51

DADES TÈCNIQUES
NOM: SANTA CRISTINA

Nº DE TRANSECTE: 1
Sector 1: Treumal – Punta d’en Sureda

COORDENADES GPS: 2º 49' 41'' E

 41º 41' 10'' N

RUMB: 310º

COORDENADES GPS: 2º 49' 36'' E

 41º 41' 12'' N

RUMB: 330º

Any 2000 Any 2005
FOND.

(m)
COMUNITAT OBSERVACIONS FOND.

(m)
COMUNITAT OBSERVACIONS

ROCA
FOTÒFILA

4,5-0m. Paret vertical
de roca recoberta
d'algues fotòfiles
típiques (Halopteris
sp., Padina pavonica,
Acetabularia sp. i
Laurencia obtusa).
Gran quantitat
d’esponges Ircinia
variabilis i I.
fasciculata.
5,3m. Bloc de roca
de dimensions molt
grans que arriba fins
a la superfície, però
torna a baixar als 5m
sobre un fons de
sorra grollera.

ROCA

FOTÒFILA

Paret vertical de
roca recoberta
d'algues fotòfiles
típiques d’aquestes
comunitats,
destaquen entre
d’altres: Halopteris
sp., Padina
pavonica,
Acetabularia sp.,
Laurencia obtusa.

SORRES
FINES

Presència del
mol·lusc bivalve
Spisula subtruncata
que caracteritza
aquest fons de sorra
fina entre els 3 i 30m
de fondària.

SORRES
FINES

8m. Sorres fines
sense Cymodocea.
8,9m. Sorres fines
amb estolons de
Cymodocea fins als
8m on la planta
desapareix
definitivament.

0

5,3

7,8

13,8

PRADERIA
DE

CYMODOCEA
NODOSA

10,9-10,5m. Interval
sense praderia amb
algun feix aïllat.
12 m. Increment de
la densitat de feixos.
13,8m. Praderia ben
desenvolupada de
Cymodocea nodosa.
Estat de conservació:
bo. Densitat elevada
>20 plantes/m2.

0

6,2

8,9

15,6

PRADERIA
DE

CYMODOCEA
NODOSA

14,4-8,9m. Praderia
de nou molt densa.
Es veu de tant en
tant alguna planta
aïllada i creixement,
al límit de la
praderia, d’estolons
que sembla vulguin
colonitzar la sorra
propera.
Elevada presència
de poliquets del
gènere
Chaetopteriadae.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 52

SORRES
MITJANES

/ FINES

13,9m. Presència de
sorra de
granulometria més
fina.
14m. Alga feofícia
Feldmania paradoxa
colonitzant la
superfície de la
sorra, restes de
closques i còdols
petits.
15,7m. Sorra de la
mateixa
granulometria
observada a l'alguer.

SORRA
GRUIXUDA

16,3m. Inici de la
immersió. Molta
resta de Posidònia,
indicador de la
presència propera
de la praderia.

S’ha anat a buscar
la cota de
profunditat de 20m
per constatar la
presència de la
praderia de
posidònia.

PRADERIA
DE

POSIDÒNIA

Amb la mateixa
densitat que la
praderia detectada a
major profunditat,
però amb presència
de clapes de sorra
pel mig

SORRA
GRUIXUDA

Tipus de sorra: sauló
de granulometria
mitjana/alta sense
espècies
bentòniques animals
ni vegetals
apreciables.
Sembla que es tracta
d'un passadís que
passa pel ben mig de
la praderia de
posidònia.

15,7

16,3

16,8

20

PRADERIA
DE

POSIDÒNIA

Praderia molt bé
conservada, densitat
i cobertura elevades.
Gran quantitat de
fauna epífita sobre
les fulles i en la base
dels feixos, cal
destacar: Margaretta
cereoides, Sertella
beaniana.
17,2m. Inici de
l'immersió en
aquestes
coordenades. S’ha
anat a buscar els
20m per constatar la
presència de
praderia.

16,3

19,7

PRADERIA
DE

POSIDÒNIA

Praderia ben
conservada i
continua. Trobat el
límit inferior en la
batimetria detallada.

Comparativa del Transecte 1 (Sector Treumal - Punta d'en Sureda) entre la

campanyes de l’any 2000 i 2005.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 53

DADES TÈCNIQUES Nº DE TRANSECTE: 2

NOM: SES ILLETES Sector 1: Treumal-Punta D'en Sureda.

COORDENADES GPS: 2º 49' 47'' E

 41º 41' 11'' N

RUMB: 330º

COORDENADES GPS: 2º 49' 40'' E

 41º 41' 22'' N

RUMB: 020º

Any 2000 Any 2005
FOND.

(m)
COMUNITAT OBSERVACIONS FOND.

(m)
COMUNITAT OBSERVACIONS

ROCA
FOTÒFILA

Forta pendent.
Cobertura algal
mitjana.
Presència
d'algues fotòfiles:
Halopteris sp.,
Padina pavonica,
Acetabularia sp. i
Laurencia obtusa.

ROCA
FOTÒFILA

Blocs fotòfils amb
algunes clapes de
posidònia, entre
blocs de pedres,
molt aïllades.
Presència d'algues:
Halopteris sp.,
Padina pavonica,
Acetabularia sp. i
Laurencia obtusa.

0

8

15

SORRA
GRUIXUDA

10m. Presència
d’una gran roca
amb força
presència de
Paracentrotus sp.,
mates de
posidònia i algues
fotòfiles.
Tota la roca es
troba envoltada
per sorra.

11m. Clapes de
posidònia de mida
reduïda, però més
denses que en la
praderia trobada a
major profunditat.
Tipus de sorra:
sauló.

13,5m. Presència
de Sphaerechinus
granularis en les
mates de
posidònia. Restes
inorgànics de
mol·luscs bivalves
morts.

0

7,7

13,6

SORRA
GRUIXUDA

12,5m. Sorra
continua sense
presència de
praderia ni mates de
posidònia.

13,6m. Clapes de
posidònia de mida
compresa entre 10 i
12m de diàmetre.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 54

PRADERIA
DE

POSIDÒNIA

15m. Comencen a
aparèixer clapes
de sorra entre la
praderia de
posidònia.
Praderia en bon
estat de
conservació, no es
veuen feixos
soterrats pel
moviment de
sorres. Grau de
cobertura i
densitat elevats.
15,5m. Límit
batimètric inferior
de la praderia
continua de
posidònia.

15

15,5

20

SORRA
GRUIXUDA

18m. Inici de la
immersió. Més
enllà d’aquesta
profunditat i
passat els 20m
presència de fons
de sorra.

Tipus de sorra:
sauló. Molt poca
fauna associada
amb la presència
d’exemplars de
Dentallium sp i
cogombres de mar
en una densitat
molt baixa.

14

20

SORRA
GRUIXUDA

Inici de la immersió a
13,6m.

Sorres gruixudes
amb clapes de
posidònia. Es
continua fins als
20m. fins a buscar el
límit inferior de la
posidònia.

19 m. Límit de la
zona de clapes de
posidònia en sorres
gruixudes de tipis
sauló.

Comparativa del Transecte 2 (Sector Treumal - Punta d'en Sureda) entre la

campanyes de l’any 2000 i 2005.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 55

DADES TÈCNIQUES Nº DE TRANSECTE: 3
NOM: PUNTA D'EN SUREDA Sector 1: Treumal-Punta D'en Sureda.

COORDENADES GPS: 2º 50' 00'' E

 41º 41' 15'' N

RUMB: 320º

COORDENADES GPS: 2º 50' 01'' E

 41º 41' 22'' N

RUMB: 320º

Any 2000 Any 2005

FOND.
(m)

COMUNITAT OBSERVACIONS FOND.
(m)

COMUNITAT OBSERVACIONS

ROCA
FOTÒFILA

Roca irregular amb
pèrdua de fondària
molt pronunciada
entre 7m i
superfície.
Cobertura algal
dominada per
Halopteris sp.,
Padina pavonica,
Acetabularia sp. i
Laurencia obtusa.

ROCA
FOTÒFILA

Roca fotòfila molt
pobre en
recobriment algal.
Destaquen encara
que en baix
nombre: Halopteris
sp., Padina
pavonica,
Acetabularia sp.

0

7,3

13

SORRA
GRUIXUDA

10,4m. S'observa a
3m al Sud la
darrera mata de
posidònia de 8 m2.
En la sorra es
poden observar
tubs de poliquets
semienterrats
degut al moviment
de les sorres.

11,6m. Presència
de tres clapes més
de posidònia de la
mateixa superfície
que abans. La
sorra manté la
granulometria.
12,2m. Presència
de tres clapes de
posidònia de 10
m2.S’observa la
presència del
briozou
Eudendrium
racemosum. Molt
poca biocenosi.

0

6,4

12,8

SORRA
GRUIXUDA

7,2m. Barra de
roca envoltada de
sorra
11,5m. S’observen
cap al NE clapes
aïllades de major
superfície.

11,9-10,5m. Sorres
gruixudes amb
clapes molt aïllades
de posidònia de
poca superfície
(5m2).

12,6m. Inici de la
immersió. Reculem
en profunditat per
trobar la praderia.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 56

13

23,3

PRADERIA
 DE

POSIDÒNIA

13m. Límit superior
de la praderia.
14,1m. S'observen
rizomes exposats
molt plens d'algues
fotòfiles feòfites
(Halopteris sp.
principalment).
Disminueix la
densitat a mesura
que ens apropem
als límits de la
praderia.
15,6m. Es detecten
clapes de sorra.
Plantes més
degradades,
disminució de la
densitat. Molta
presència d'algues
epífites sobre les
fulles.

23,3m. Límit
inferior de l’alguer.
Praderia amb una
densitat
mitjana/alta,
malgrat tot, menor
densitat de plantes
per m2 que la part
nord de l’alguer.
Biocenosi típica:
Margaretta
cereoides, Sertella
beaniana, diverses
esponges i algues
incrustants sobre
els rizomes de les
plantes. Praderia
continua fins als
15,6m.
Amb aquestes
coordenades
s’inicia la immersió
als 15,6 m, però es
va a buscar els
20m. sobre un fons
de posidònia.

14,7

21,7

26,1

PRADERIA
DE

POSIDÒNIA

14,7-12,8m.
Praderia
discontinua formant
clapes de sorra
entre mig. Es
formen rosetons o
illes de posidònia
entre la sorra.

21,7m.
Augmenta molt la
densitat, molta
cobertura també i
fulles de més d’1m
de longitud. Molt
bon aspecte.

26,1-21,7m.
Densitat de més
d’un 75%, fulles
molt epifitades i
amb fulles d’entre
50 i 75 cm de
llargada.
Detectem el límit
inferior a 26,1 m de
profunditat i
s’observa rizoma
soterrat estenent-
se a més fondària
però sense planta
desenvolupada.
Aquestes podrien
correspondre a
restes d’una
praderia situada a
més fondària.

Comparativa del Transecte 3 (Sector Treumal - Punta d'en Sureda) entre la

campanyes de l’any 2000 i 2005.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 57

DADES TÈCNIQUES Nº DE TRANSECTE: 4

NOM: PUNTA FENALS Sector 2: Fenals-Punta des Calafats.

COORDENADES GPS: 2º 50' 21'' E

 41º 41' 27'' N

RUMB: 355º

COORDENADES GPS: 2º 50' 21'' E

 41º 41' 27'' N

RUMB: 000º

Any 2000 Any 2005

FOND.
(m)

COMUNITAT OBSERVACIONS FOND.
(m)

COMUNITAT OBSERVACIONS

0

11,3

ROCA
FOTÒFILA

Roca molt irregular
amb presència de
nombroses
esquerdes i petites
coves. Cobertura
algal elevada,
espècies
dominants:
Halopteris sp.,
Padina pavonica i
Codium vermilara.

Fauna
d’invertebrats: cal
destacar la
distribució de
Paracentrotus sp.
per tota la roca amb
una densitat
mitjana.

Fins els 3,3m
s’observen clapes
de posidònia
aïllades de mida
reduïda, disperses
entre la roca i en
zones de sorra fora
del transsecte.

0

12

ROCA
FOTÒFILA

Roca molt irregular
amb presència de
nombroses
esquerdes i petites
coves.

Cobertura algal
elevada, espècies
dominants:
Halopteris sp.,
Padina pavonica i
Codium vermilara.
S’observen clapes
de posidònia
aïllades de mida
reduïda, disperses
entre la roca i en
zones de sorra.

Destacar l’absència
notable d’eriçons
de mar del gènere
Paracentrotus.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 58

SORRES FINES

Sorra fina amb
elevada presència
de poliquets del
gènere
Chaetopteriadae.
Presència d’una
barra de roca de
6m d'amplada per
després connectar
amb la praderia de
Cymodocea
nodosa.

SORRES
FINES

12m. Sorra de
granulometria fina
amb elevada
presència de
poliquets del
gènere
Chaetopteriadae.

12,6

20

PRADERIA
 DE

CYMODOCEA
NODOSA

12,6m. Augment de
la densitat a més de
20 plantes per m2.
14,7m. Presència
de clapes de sorra
amb una reducció
paral·lela de la
densitat de plantes.

19,7m. Praderia de
Cymodocea
nodosa. Cobertura
mitjana, estat de
conservació: bo.

20m. Inici de la
immersió. Sorra fina
amb presència de
Dentallium sp.

12,8

17,7

19,2

PRADERIA
DE

CYMODOCEA
NODOSA

17,7m. Praderia de
Cymodocea
nodosa. Bona
cobertura i densitat,
20 plantes per m2.

19,2 m. Inici de la
immersió. Clapes
de Cymodocea
nodosa envoltades
de sorres fines.

Comparativa del Transecte 4 (Sector Fenals-Punta des Calafats) entre la

campanyes de l’any 2000 i 2005.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 59

DADES TÈCNIQUES Nº DE TRANSECTE: 5
NOM: CALA BANYS Sector 2: Fenals-Punta des Calafats.

COORDENADES GPS: 2º 50' 32'' E

 41º 41' 29''

N

RUMB: 320º

COORDENADES GPS: 2º 50’ 32’’ E

 41º 41’ 31’’ N

RUMB: 000º

Any 2000 Any 2005

FOND.
(m)

COMUNITAT OBSERVACIONS FOND.
(m)

COMUNITAT OBSERVACIONS

0

13,5

ROCA

FOTÒFILA

8-0 m. Presència
de blocs de roca
fins a superfície.
Clapes de
posidònia
intercalades entre
els blocs de roca
fins a una fondària
de 8m.
Cobertura algal
elevada,
destaquen:
Acetabularia sp.,
Padina pavonica,
Halopteris sp.,
Sphaerococcus sp.
i Codium bursa.

Fauna
d’invertebrats
característics
d’aquest tipus de
comunitat, però
sense la presència
d’exemplars de
talles grans.
12,7m. Inici de la
distribució de
Paracentrotus sp.
fins la superfície.

0

14

ROCA
FOTÒFILA

9,7m. Blocs de roca
en vertical fins a la
superfície amb
presència de
Posidònia en les
esquerdes formant
clapes grosses però
aïllades. Grau de
cobertura algal de la
roca de moderat a
baix. Mateixes
espècies que les
detectades al 2000.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 60

SORRA
GRUIXUDA

Clapa de sorra
tipus sauló que
divideix l'alguer de
posidònia.
14,3m. Presència
d’un bloc de roca
de grans
dimensions amb
esponges
incrustants del
gènere Crambe i
gran nombre de
briozous.
S’observa un
increment en el
nombre de peixos
al voltant del bloc.

15,6

17,7

PRADERIA
DE

POSIDÒNIA

15,6m. Clapes de
sorra entre la praderia
amb una alta densitat.

17,7m. Inici de la
praderia densa amb
un bon estat de
conservació.
Per sota d’aquesta
profunditat la praderia
es troba disgregada
entre la sorra.

PRADERIA

DE
POSIDÒNIA

Densitat i cobertura
elevades. Estat de
conservació: bo.
Presència de la
biocenosi pròpia
d'aquesta
comunitat.

14,3

15,6

19,8

20

SORRA
GRUIXUDA

20,1m. Inici de la
immersió.

Presència de
l’emissari submarí
de l'antiga
depuradora de
Lloret de Mar (en
l’actualitat en
desús). Tub de 1m
φ, recobert
d’algues fotòfiles i
tubs de
Spirographis
spallanzani.

19

SORRA
GRUIXUDA

18,9m. Inici
d’immersió
Sorres gruixudes amb
restes de Posidònia,
no es detecta fauna
associada al fons de
sorra.

Comparativa del Transecte 5 (Sector Fenals-Punta des Calafats) entre la

campanyes de l’any 2000 i 2005.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 61

DADES TÈCNIQUES Nº DE TRANSECTE: 6

NOM: ES FRARES-CALAFATS Sector 3: Pta. des Calafats-Freu des Safareig.

COORDENADES GPS: 2º 51' 36'' E

 41º 41' 42'' N

RUMB: 340º

COORDENADES GPS: 2º 51' 35'' E

 41º 41' 49'' N

RUMB: 330º

Any 2000 Any 2005
FOND.

(m)
COMUNITAT OBSERVACIONS FOND.

(m)
COMUNITAT OBSERVACIONS

0

ROCA
FOTÒFILA

4m. Clapes de
posidònia entre el
fons rocós. Fons
rocós fins a la
superfície. Destaca
la presència i
abundància de
Laurencia obtusa.
6m. Roques
aïllades, pendent
reduïda. Algues
dominants:
Cladophora sp. i
Acetabularia sp.
9m. Passadissos de
sorra entre les
roques.
Entre 9 i 7m
s’observa una
important
disminució de la
fondària.
9,8m. Presència de
les primeres roques
de grans
dimensions
recobertes d’algues
fotòfiles (Halopteris
sp., Padina
pavonica,
Acetabularia sp. i
Sphaerococcus sp.)
i amb algunes
mates de posidònia
disperses.

0

7

ROCA
FOTÒFILA

7m. Fins a la
superfície roca fotòfila
amb alguna clapa de
posidònia aïllada.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 62

SORRA
GRUIXUDA

10m. Clapes
posidònia de reduït
tamany (2m φ).
Tipus de sorra:
sauló amb molts
restes inorgànics de
naturalesa calcaria.

SORRES
PRIMES

+
CLAPES DE
POSIDONIA

8-7m. Sorres primes
sense clapes a
10,7 i 8m. Clapes de
posidònia de 5m2 de
superfície aproximada.

PRADERIA
DE

POSIDÒNIA

10,5m. Desaparició
de la praderia.
11m. Presència de
clapes de sorra
(50%) Trobem
enterrament, però
les fulles són molt
denses i llargues. El
nombre i extensió
de les clapes de
sorra augmenta
amb la disminució
de la fondària.
Alguer continu,
major densitat amb
fulles molt
epifitades.

SORRES
GRUIXUDES

+
CLAPES DE
POSIDONIA

11,1m. Inici de la
immersió. Reculem a
buscar la praderia.
12,3m. Clapa aïllada
de Posidònia de 5m2.
13m. Clapa aïllada.
15m. Mòdul de
protecció de l’escull.
Recobert
d’organismes sèssils i
restes de xarxes de
pesca.
18,8 i 15,9 m. Clapes
de Posidònia d’entre 5
i 15 m2 aïllades en
l’extensió de sorres.
Sembla el límit sud de
la praderia de Costa
Marcona.

SORRA
GRUIXUDA

Tipus de sorra:
sauló. Clapes de
posidònia de 3, 4, 8
i 12 m φ. Cobertura
elevada.
S’han detectat dos
mòduls de protecció
a 15,8 i 12,2m amb
restes de xarxes de
pesca i recoberts
per espècies
vegetals i animals.

10

10,5

11

20

PRADERIA
DE

POSIDÒNIA

16m. Límit de la
praderia continua.
18m. Praderia de
densitat mitjana. Als
rizoides apareixen
algues: Halopteris
filicina i Peysonellia
sp., i briozous com
Pentapora facialis,
Sertella beaniana i
M. cereoides.

8

10,7

18,8

20,5

SORRA
GRUIXUDA

Arribem a 20,5m. de
profunditat buscant el
limit de les praderies
de fanerògames en la
zona, però no
s’observa ni praderia
de Posidònia ni clapes
aïllades en tot el
campvisual. Sí es
troben molts restes de
fulles de la planta en
tota la zona.

Comparativa del Transecte 6 (Sector Punta des Calafat- Freu des Safareig)

entre la campanyes de l’any 2000 i 2005.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 63

DADES TÈCNIQUES Nº DE TRANSECTE: 7

NOM: PUNTA D'ES CAPDELLS Sector 3: Pta. des Calafats-Freu des Safareig

COORDENADES GPS: 2º 51' 56'' E

41º 41' 53'' N

RUMB: 000º

COORDENADES GPS: 2º 51' 56'' E

 41º 41' 51'' N

RUMB: 000º

Any 2000 Any 2005

FOND.
(m)

COMUNITAT OBSERVACIONS FOND.
(m)

COMUNITAT OBSERVACIONS

ROCA
FOTÒFILA

8-0m. Pujada molt
vertical. Molta
Laurencia obtusa a
partir dels 4m fins la
superfície.
10m. Roca molt
irregular amb moltes
escletxes i forats.
Augment de la
densitat de
Paracentrotus sp. i
Arbacia sp. a mesura
que es perd
profunditat. En
extraploms:
Miriapora truncata i
Crambe crambe.
Algues: Halopteris
sp., Padina
pavonica,
Acetabularia sp. i
Sphaerococcus sp.
12,6m. Franja de
posidònia de 1,5m
d'amplada, just
abans de la roca.

ROCA
FOTÒFILA

7m. Fins a la superfície
roca fotòfila amb
alguna clapa de
Posidònia aïllada. Grau
de recobriment algal
moderat, destaca:
Halopteris sp., Padina
pavonica, Acetabularia
sp. i Sphaerococcus
sp.. Roca de rugositat
elevada.

0

12,6

SORRA
GRUIXUDA

Granulometria
mitjana. Presència
de poliquets del
gènere
Chaetopteriadae.
Molt poca biocenosi
associada.

0

12,7

SORRA

GRUIXUDA

13m. Clapa de
Posidònia de 15m2
13,3m. S’observen
clapes de Posidònia
entre els primers blocs
de pedra envoltats de
sorra.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 64

PRADERIA
DE

POSIDÒNIA

14,2m. Fi de la
praderia. La
posidònia s'extén
cap al nord i sud del
transecte.
14,3m. Disminució
de la cobertura,
praderia densa però
molt impactada.
Moviments de sorra
que soterren els
rizomes i sots de
mida considerable
distribuïts
aleatòriament al mig
de les plantes.
Presència de
Sphaerococcus sp. i
Halopteris sp. entre
els rizomes, menor
abundància de
cogombres de mar.

SORRA
GRUIXUDA

Clapa de sorra que
divideix la praderia
que s'obra cap al
sud. Granulometria
similar que a la zona
de la praderia.

14,2

20,5

21,8

26,6

PRADERIA
DE

POSIDÒNIA

26,6m. Inici de la
praderia amb una
densitat i cobertura
altes. Presència
d’una gran biocenosi
associada amb
peixos i invertebrats
entre els rizomes, cal
destacar: Sertella
sp., Alicia mirabilis i
cogombres de mar.
28,3m. Inici de la
immersió. Sorra amb
granulometria
grollera i presència
de Dentallium sp.
(baixa densitat),
abundància de
cogombres de mar i
restes de feixos de
posidònia.

13,8

26,9

PRADERIA

 DE
POSIDÒNIA

22,1m. Inici de la
immersió.
23,7-14,6m. Praderia
de densitat i cobertura
molt elevada. Fulles de
gran dimensió aprx.
1metre.

23,7m. Pinna nobilis
de 30cm de llargada.

26,9-23,7m. Densitat
elevada amb un 75%
de cobertura i fulles
més reduïdes entre els
50 i 75cm de longitud.

26,9m. Sorres amb
rizomes de Posidònia
soterrats que fan
pensar que el límit pot
ser va ser inferior en
un passat.

Comparativa del Transecte 7 (Sector Punta des Calafats - Freu des Safareig)

entre la campanyes de l’any 2000 i 2005.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 65

DADES TÈCNIQUES Nº DE TRANSECTE: 8

NOM: SA TORTUGA Sector 3: Pta. des Calafats-Freu des Safareig.

COORDENADES GPS: 2º 52’ 16'' E

41º 41' 51' N

RUMB: 350º

COORDENADES GPS: 2º 52’ 16'' E

 41º 41' 51' N

RUMB: 350º

Any 2000 Any 2005
FOND.

(m)
COMUNITAT OBSERVACIONS FOND.

(m)
COMUNITAT OBSERVACIONS

0

11

ROCA
FOTÒFILA

7-3m. Roca molt
vertical, que arriba
gairebé a la
superfície.

7m. Mates petites
de posidònia i de
l’alga Laurencia
obtusa.

10-7m. Roca molt
vertical, es perd
fondària ràpidament
amb recobriment
típic d’aquesta
comunitat.

11m. Presència dels
primers blocs de
roca de mida gran,
recoberts de les
espècies fotòfiles
com: Padina
pavonica, Halopteris
sp., Acetabularia sp.
i Sphaerococcus sp.
Cal també destacar
la notable presència
de Codium
vermilara.

0

12

ROCA

FOTÒFILA

7m. Roca vertical
arribant a la superfície.

Blocs de roca fotòfila
amb mates aïllades de
Posidònia intercalada
fins una fondària de 7
metres.

Cobertura algal de
moderada a baixa:
Padina pavonica,
Halopteris sp.,
Acetabularia sp.,
Sphaerococcus sp. I
Codium vermilara.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 66

SORRA
GRUIXUDA

 A mesura que es va
perdent fondària la
granulometria de la
sorra augmenta.
Presència de
Dentalium sp. Cal
destacar la
presència d’altres
invertebrats de mida
petita sobre la
superfície de la
sorra, com per
exemple, misidacis,
crancs ermitans,
cornets, etc.

SORRA
GRUIXUDA

Sorra gruixuda tipus
sauló sense pedres ni
còdols en el fons, no
s’observa fauna
associada al llarg del
trajecte sorrenc.

SORRES
FINES

Clapa de reduïdes
dimensions, però
amb una elevada
densitat i cobertura.
Entre els feixos de
posidònia
s'observen misidacis
i cogombres de mar.

11

16

19

20

PRADERIA

DE
POSIDÒNIA

Clapa de reduïdes
dimensions, però
amb una elevada
densitat i cobertura.
Entre els feixos de
posidònia
s'observen misidacis
i cogombres de mar.

12

19

23,8

PRADERIA
DE

POSIDÒNIA

19,3m. Es detecta la
presència d’un talús
de sorra de gran
proporció (1m) i més
endavant,
acumulacions de sorra
de gran proporció (1-
2m2) soterrant alguns
feixos de Posidònia,
aquestes
acumulacions estan
associades a la
formació de nius per
part de les xucles
(Spicara maena).

22,2m. Posidònia molt
densa i en bon estat
de conservació.

23,8m. inici de la
praderia poc densa i
en forma de clapes
petites sobre un llit de
sorres gruixudes.

Comparativa del Transecte 8 (Sector Punta des Calafats - Freu des Safareig)

entre la campanyes de l’any 2000 i 2005.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 67

DADES TÈCNIQUES Nº DE TRANSECTE: 9

NOM: CALA GRAN Sector 3: Pta. des Calafats-Freu des Safareig.

COORDENADES GPS: 2º 52' 24'' E

 41º 41' 53'' N

RUMB: 000º

COORDENADES GPS: 2º 52' 23'' E

 41º 41' 53'' N

RUMB: 000º

Any 2000 Any 2005

FOND.
(m)

COMUNITAT OBSERVACIONS FOND.
 (m)

COMUNITAT OBSERVACIONS

SORRA
GRUIXUDA

Sorra i blocs de roca
de mida reduïda fins
a la superfície (platja
de Cala Gran).

ROCA
FOTÒFILA

Blocs de roca amb
plantes de Posidonia
intercalades formant
extensions
interessants.
S’aprecia presència
de posidònia fins els
7 m. de profunditat ja
amb clapes molt
petites d’entre 1 a 5
plantes.

0

3,5

8,9

ROCA
FOTÒFILA

Blocs de roca
disgregats, força
irregulars amb una
cobertura algal
important, les
principals algues
fotòfiles són: Padina
pavonica, Halopteris
sp., Acetabularia sp. i
Sphaerococcus sp.

Presència importat de
Paracentrotus sp.
Presència de clapes
de posidònia entre
les roques fins els
3,5m de fondària.

0

10,6

13,5

SORRES
FINES

10.6m. Comunitat de
sorres fines amb
presència de gran
quantitat de
Dentalium sp. i
poliquets del gènere
Chaetopteridae.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 68

SORRES
FINES

11m. Fora de
transecte s’observen
blocs de roca amb
mates de posidònia.
Sorra de
granulometria fina
sense presència de
Dentalium sp.
14,5m. Clapa aïllada
de Cymodocea
nodosa de 0,5 m2.
Presència de gran
quantitat de
Dentalium sp. i
poliquets del gènere
Chaetopteridae.

SORRA
GRUIXUDA

Sorra de gra gruixut
(sauló) sense cap
tipus de fauna
característica
associada.

SORRA
GRUIX UDA

Sorra de gra gruixut
sense cap tipus de
fauna característica
associada.

9

15,9

16,9

22,4

PRADERIA

DE
POSIDÒNIA

Praderia densa i
madura, tant en
cobertura com en
densitat de feixos i
fulles. Continua en
profunditat (es
constata de forma
directa la seva
presència fins els
22,4m, però
indirectament se
suposa que arriba
fins els 25m de
profunditat.

Molta biocenosi
associada als
rizomes, cal destacar
l’abundància de les
esponges incrustants
dels gèneres
Lithophyllum i
Mesophyllum, així
com també, briozous
del gènere Sertella.

13,5

17,2

25,7

PRADERIA
DE

POSIDÒNIA

19m. Augmenta més
encara la cobertura i
la densitat. Praderia
molt densa i ben
conservada.

23m. Inici de la
immersió just al mig
de la praderia.
Reculem per buscar
el límit inferior.

25,7m. Límit inferior.
Praderia molt densa.
Densitat i cobertura
altes. Fulles molt
epifitades entre 0,6 i
1 metre de longitud.

Comparativa del Transecte 9 (Sector Punta des Calafats - Freu des Safareig)

entre la campanyes de l’any 2000 i 2005.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 69

DADES TÈCNIQUES Nº DE TRANSECTE: 10

NOM: SA GOITA Sector 3: Pta. des Calafats-Freu des Safareig.

COORDENADES GPS: 2º 52' 33'' E

 41º 41' 57'' N

RUMB: 005º

COORDENADES GPS: 2º 52' 34'' E

 41º 41' 56'' N

RUMB: 000º

Any 2000 Any 2005

FOND.
 (m)

COMUNITAT OBSERVACIONS FOND.
 (m)

COMUNITAT OBSERVACIONS

0

ROQUES
 I

CÒDOLS

6m. Zona de còdols
que al cap d’uns 20m
de longitud finalitza
amb una paret
vertical que arriba a
la superfície.

7,5m. Roca irregular
amb presència
d’espècies esciàfiles,
presència de blocs
petits i canals entre
roques.

13m. Grans roques
entre els còdols
colonitzades amb les
mateixes algues
observades a 14 m
de profunditat i
Codium bursa i C.
vermilara. Fauna
d’invertebrats:
Sphaerechinus
granularis, Petrosia
sp. i Crambe sp.

0

12,1

ROCA
FOTÒFILA

Roca irregular amb
presència d’espècies
esciàfiles en baix
nombre, presència de
blocs petits i canals
entre roques.

Blocs de roca amb
Posidònia intercalada
però de forma
abundant (mates en
esquerdes).

13

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 70

SORRES
GRUIXUDES

14m. Increment de la
presència de còdols
sobre el fons. Franja
exclusiva de còdols
d’amplada variable
als 14m colonitzats
pe les algues
fotòfiles. 14,2m. Zona
de petites pedres de
4-8cm colonitzades
per C. irsutus. En
direcció nord encara
es pot distingir
visualment la
praderia de
posidònia.
15m. Sorres
gruixudes amb
presència de
Holothuria sp. Fins a
una distància de 20
m de l’alguer. Zona
sedimentària amb
moltes restes
inorgànics de
musclos i Corallina
mediterranea.

SORRES
GRUIXUDES

Gran extensió amb
molta resta d’alga
fotòfila morta.

Aquesta zona estava
colonitzada en el
2000 per les espècies
Cladostephus irsutus,
Padina pavonica,
Acetabularia sp.,
Dyctiota sp.,
Halopteris sp. i
Liagora sp.

PRADERIA
DE

POSIDÒNIA

15m. Fi de l’alguer,
darrers feixos molt
despresos del
sediment, molt
epifitats i amb les
fulles curtes.
16m. Presència de
clapes de sorra de
diferents amplades:
6 i 15 m. Densitat
elevada. Presència
d’Udotea petiolata i
Spirographis
spallanzani de mida
petita. 16,5m. Inici de
la immersió. Praderia
de posidònia amb
elevada cobertura i
densitat de feixos.
Fulles molt epifitades,
pròpies de l’època,
dominància a la base
de flora i fauna
epífita.

13

21,8

PRADERIA
DE

POSIDÒNIA

13,6m. Posidònia
amb clapes de sorra.
Es comença a
disgregar l’alguer per
acabar de
desapareixer 1 metre
més amunt.
Praderia de
Posidònia densa i
amb un bon estat de
conservació. Elevat
grau de fauna epítifa,
destacant:
Peyssonelia sp. i
Mesophyllum sp.,
Valonia sp.,
Amphiroa sp.,
Dyctiota sp. i
Cerianthus sp.

Comparativa del Transecte 10 (Sector Punta des Calafats - Freu des Safareig)

entre la campanyes de l’any 2000 i 2005.

20

15

13 13

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 71

DADES TÈCNIQUES Nº DE TRANSECTE: 11

NOM: FREU DES SAFAREIG Sector 1: Freu des Safareig – Cala

Morisca

COORDENADES GPS: 2º 52' 45'' E

 41º 41' 59'' N

RUMB: 000º

COORDENADES GPS: 2º 52' 45'' E

 41º 41' 56'' N

RUMB: 000º

Any 2000 Any 2005
FOND.

(m)
COMUNITAT OBSERVACIONS FOND.

(m)
COMUNITAT OBSERVACIONS

ROCA
FOTÒFILA

Roca llisa molt
vertical, reduint el
desnivell en molt
poca distància fins
arribar a la
superfície. Paisatge
fotòfil molt monòton
amb dominància de
les algues fotòfiles
Acetabularia sp.,
Padina pavonica i
Halopteris escoparia.

ROCA
FOTÒFILA

7m. Grans blocs
que afloren a la
superfície.

9,9m. Comencen
els grans blocs de
roca fotòfila amb
clapes intercalades
de Posidònia.
Grau de recobriment
algal de la roca
moderat.

0

10

13

ROCA
FOTÒFILA

AMB
POSIDÒNIA

Roca molt irregular
amb mates de
posidònia
distribuïdes
aleatòriament entre
la roca.
Molta alga fotòfila
amb dominància
d’Halopteris sp.,
Padina pavonica i
Dyctiota sp., poca
abundància de
Sphaerococcus sp. i
presència dispersa
de Codium bursa.
Entre els 11,8m. i els
10,5m. Franja de
posidònia sobre una
llengua de sorra,
entre blocs de roca.
Amplada: 8-10m.

0

9,9

16,6

PRADERIA
DE

 POSIÒNIA

Entre els 15,6 i
12,3m. de
profunditat
s’intercalen les
franges de
Posidònia i clapes
de sorra, en
profunditat fina i
més a la superfície
de cascajo.

16,6m. Praderia
densa, amb una
cobertura elevada i
grau de conservació
bo.
Abundant fauna
epífita sobre les
fulles.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 72

SORRA
GRUIXUDA

SENSE
DENTALIUM

Sorra de
granulometria
gruixuda, sense la
presència de
Dentalium sp.

13

14,6

20

SORRA
RELATIV.

GRUIXUDA
AMB

DENTALIUM

17,6m. Inici de la
immersió. Sorres de
granulometria
mitjana amb
presència de
Dentalium sp. i l'alga
feòfita Sporochnus
pedunculatus
creixent a sobre dels
grans de sorra
d'aquest tipus de
comunitat.

Mateix paisatge fins
la cota de profunditat
dels 20m.

16,6

20,7

SORRA
RELATIV.

GRUIXUDA
AMB

DENTALIUM

16,6m. Sorres de
granulometria
mitjana amb
presència de
Dentalium sp.

Aquest paisatge
s’exten fins a la
següent comunitat.
Inici de la immersió
a 20,7m.

Comparativa del Transecte 11 (Sector Punta des Calafats - Freu des Safareig)

entre la campanyes de l’any 2000 i 2005.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 73

DADES TÈCNIQUES Nº DE TRANSECTE: 12

NOM: PUNTA DES BULLENTS Sector 4: Freu des Safareig-Cala Morisca.

COORDENADES GPS: 2º 53' 16'' E

 41º 42’ 00’’ N

RUMB: 000º

COORDENADES GPS: 2º 53' 19'' E

 41º 42’ 01’’ N

RUMB: 334º

Any 2000 Any 2005

FOND.
 (m)

COMUNITAT OBSERVACIONS FOND.
(m)

COMUNITAT OBSERVACIONS

ROCA
FOTÒFILA

4m. Des d’aquesta
cota i fins a
superfície s’observa
un poblament
homogeni de l’alga
Laurencia obtusa.
6,7m. Límit superior
de presència
d'esponges
incrustants:
Crambe sp. i
Hymeanodon sp.
En trobem mates
de posidònia entre
la roca amb un límit
superior situat als
10,7m, molta
presència de les
algues Halopteris
escoparia i Padina
pavonica.
Invertebrats: alguns
exemplars de
Sphaerechinus
granularis,
Eunicella sp. i Calix
nicaeensis.
Fins als 7m roca
irregular envoltada
per blocs de grans
dimensions.

0

17,4

18,8

PRADERIA
DE

POSIDÒNIA

Praderia madura.
Cobertura i
recobriment elevat.

0

5

ROCA
FOTÒFILA

5m. Des d’aquesta
cota i fins a
superfície s’observa
un poblament
homogeni de l’alga
Laurencia obtusa.
Es troba a faltar la
presència d’altres
algues fotòfiles
tipiques de
l’infralitoral com
Halopteris escoparia
i Padina pavonica.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 74

19

20

ROCA
FOTÒFILA

AMB
POSIDÒNIA

20,1m. Inici de la
immersió.

Roques amb clapes
de posidònia
aïllades. S’observa
en direcció sud i
fora del transecte
d’estudi com la
praderia s’obra en
aquesta direcció.

Presència d'algues
fotòfiles associades
al fons rocós, de les
que destaquen
Codium bursa, C.
vermilara, Halimeda
tuna, Cariophillia
sp., Acetabularia
sp., Padina
pavonica, Culderia
sp., i en menor
densitat,
Sphaerococcus sp.
i Halopteris sp.
Invertebrats: algun
exemplar de
l’esponja Calix
nicaeensis.

5

20,9

ROCA
FOTÒFILA

AMB
POSIDÒNI

A

13,2m. Grans blocs
de roca però amb
menor presència
reduïda de mates
de posidònia.
Grau de cobertura
algal de la roca
moderat. A l’igual
que en la campanya
de l’any 2000,
destaquen les
algues de les que
destaquen Codium
bursa, C. vermilara,
Halimeda tuna,
Cariophillia sp.,
Acetabularia sp.,
Padina pavonica,
Culderia sp.,
Sphaerococcus sp. i
Halopteris sp.

14m. Barra de sorra
que atravessa la
praderia d’uns 10m.
de llargaria.

20,9-14,5m. Blocs
de roca de grans
dimensions amb
Posidònia entre ells
i la sorra que en
ocasions els
envolta.

Comparativa del Transecte 12 (Freu des Safareig – Cala Morisca) entre la

campanyes de l’any 2000 i 2005.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 75

DADES TÈCNIQUES Nº DE TRANSECTE: 13

NOM: ES CAVALL Sector 4: Freu des Safareig-Cala Morisca

COORDENADES GPS: 2º 53' 22'' E

 41º 42' 01'' N

RUMB: 000º

COORDENADES GPS: 2º 53' 24'' E

 41º 42' 02'' N

RUMB: 000º

Any 2000 Any 2005

FOND.
 (m)

COMUNITAT OBSERVACIONS FOND.
(m)

COMUNITAT OBSERVACIONS

ROCA
FOTÒFILA

8m. Paret final
vertical que arriba
fins a la superfície.
12m. Blocs grans
de roca situats un
damunt dels altres
amb presència de
les següents algues
fotòfiles:
Laurencia obtusa,
Liagora viscida,
Valonia utricularis,
Dictiota dicotoma,
Jania rubens.
Fauna
d’invertebrats:
Paracentrotus
lividus, Crambe
crambe i
Eudendrum sp.

ROCA
FOTÒFILA

8,4m. Paret vertical
fins a la superfície.
Grans blocs de roca
amb una disminució
molt gran de
presència de mates
de Posidònia.

0

12

14

SORRES
GRUIXUDES

Franja de sorra de
20m de llargada
amb una petita
clapa al mig de
posidònia
(cobertura força
densa).

0

8,4

22

BLOCS DE
ROCA AMB

SORRES
GRUIXUDES

14,7m. Blocs de roca
gran envoltats per
sorra gruixuda i
disminució de les
clapes de Posidònia.
18,1m. Clapes de
Posidònia en sorra
gruixuda i presència
d’alguns blocs de
roca de mida petita.
22m. Clapes de
Posidònia en millor
estat més grans
blocs de roca.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 76

BLOCS DE
ROCA

Entre els 13 i 14m
de fondària van
augmentat de mida
cap a superfície
Recoberts d'algues
fotòfiles: dictiotals,
Acetabularia sp.,
Padina pavonica,
Halopteris sp.,
Sphaerococcus sp.
i Codium bursa.
En les esquerdes,
formacions
coral·lígenes: P.
squamaria,H. tuna i
U. petiolata.
Presència de
clapes de posidònia
de mida reduïda.

 14

16

20

SORRES
FINES

16m. Continua la
presència de
Dentalium sp. i del
poliquet del gènere
Chaetopteriadae.
15m. Augmenta
molt la densitat
d’aquesta espècie
de poliquet.
19m. Lleuger
augment de la
granulometria de la
sorra per tornar a
disminuir als 18m.
Sorres fines amb
Dentalium sp. i
algunes pedres
disperses
(exemplar de
Lophogorgia
ceratophyta)
20m. S’observa
una praderia
madura de
posidònia en
direcció 270º des
del punt d’inici de la
immersió.
Recobriment i
cobertura normal. 23,4

SORRES
FINES
AMB

DENTALIUM

22,5m. Sorres fines
amb elevat
poblament de
Dentalium sp. i del
poliquet del génere
Chaetopteriadae.

Alghunes clapes de
Posidònia més
denses i en millor
estat que a major
profunditats.

23,4m. Sorres fines
amb algunes clapes
de Posidònia aïllades
i poc denses.

Comparativa del Transecte 13 (Freu des Safareig – Cala Morisca) entre la

campanyes de l’any 2000 i 2005.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 77

DADES TÈCNIQUES Nº DE TRANSECTE: 14

NOM: ROCA DES MOSQUIT Sector 4: Freu des Safareig – Cala Morisca

COORDENADES GPS: 2º 53' 40'' E

 41º 42' 05’' N

RUMB: 000º

COORDENADES GPS: 2º 53' 43'' E

 41º 42' 06'' N

RUMB: 320º

Any 2000 Any 2005
FOND.

(m)
COMUNITAT OBSERVACIONS FOND.

(m)
COMUNITAT OBSERVACIONS

ROCA
FOTÒFILA

Els blocs
augmenten de
mida
progressivament
fins a la superfície.

11,2m. Comunitat
d'algues típiques
que arriba fins la
superfície,
destaquen les
següents algues:
Cladostephus
verticillatus,
Halopteris
escoparia, Codium
vermilara,
Sphaerococcus
coronopifolius,
Acetabularia sp. i
Padina pavonica.

ROCA

FOTÒFILA

12m. Deixa
d’observar-se la
Posidònia
Comunitat de roca
fotòfila amb d'algues
típiques que arriba
fins la superfície,
destaquen les
següents algues:
Cladostephus
verticillatus,
Halopteris
escoparia, Codium
vermilara,
Sphaerococcus
coronopifolius,
Acetabularia sp. i
Padina pavonica

0

12,3

13,3

ROCA
FOTÒFILA

AMB
POSIDÒNIA

Clapes de
posidònia entre els
blocs de roca fins
un límit superior de
12,5m.
13,3 m. En
contacte amb la
roca i sobre la
sorra s’observa una
franja de 2m de
posidònia amb un
elevat grau de
cobertura i un gran
de fulles.

0

13,8

20,3

PRADERIA
DE

CYMODOCEA
NODOSA

20,3m. Comencen a
observar-se clapes
de Cymodocea
nodosa molt aïllades
(menys d’1 planta
per m2). A l’anar
disminuint la
profunditat
augmenta el nombre
de plantes però amb
una densitat molt
baixa també.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 78

PRADERIA
 DE

CYMODOCEA
NODOSA

Praderia de
Cymodocea
nodosa amb
recobriment elevat,
mateixa densitat
comentada
anteriorment.

SORRES
FINES

Sorra molt fina amb
restes de Dentalium
sp. S’observa la
presència de restes
de fulles de
Posidònia.

SORRES

FINES

Franja de sorres
fines en la praderia
de Cymodocea
nodosa d'uns 10m
de llargada.
Sorra molt fina amb
restes de
Dentalium sp.

13,3

16,3

16,5

20

PRADERIA
DE

CYMODOCEA
NODOSA

18 m. praderia
molt més densa
amb més de 30
plantes/m2.
Presència de
Dentalium sp.,
Holothuria forskalii.
Restes de fulles de
posidònia.
Sorra de
granulometria molt
fina.

19,6m. Inici de la
immersió: praderia
molt poc densa <
1planta/m2.
Incrementa la
densitat de feixos
de Cymodocea al
disminuir la
profunditat. 22,7

SORRES
FINES

22,7m. Inici de la
immersió amb
sorres molt fines
amb restes de
Dentalium sp.
S’observa la
presència de restes
de fulles de
Posidònia.

Comparativa del Transecte 14 (Freu des Safareig – Cala Morisca) entre la

campanyes de l’any 2000 i 2005.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 79

DADES TÈCNIQUES Nº de TRANSECTE: 15

NOM: CALA MORISCA Sector 4: Freu des Safareig-Cala Morisca

COORDENADES GPS: 2º 53' 82'' E

 41º 42' 08'' N

RUMB: 300º

COORDENADES GPS: 2º 54' 04'' E

 41º 42' 16'' N

RUMB: 300º

Any 2000 Any 2005

FOND.
(m)

COMUNITAT OBSERVACIONS FOND.
(m)

COMUNITAT OBSERVACIONS

SORRES
FINES

ROCA
FOTÒFILA

+ POSIDÒNIA

Clapes de posidònia
molt densa de 1m φ.
No s'aprecia per
damunt dels 5,7m.

0

5,7

8,6

17,5

SORRA
+

 ROCA

La proporció és del
50% aprox. Pèrdua de
fondària molt marcada
(5-6m en 20m long.).
14,6m. La sorra
disminueix de
granulometria.
S'observen blocs de
roca molt grans (30-
40m φ). A sobre
d'aquests hi ha
dominància d'H.
scoparia.
15,3m. Dominància
sobre roca d’algues
Dictiotals i S.
coronipifolius.
15,5m. 4 colònies
d'Eunicella singularis.
17,5m. Sorra de
granulometria fina,
sense materials
detrítics. Blocs de
pedra petita (4-5m φ),
van augmentant a
menor fondària.

0

11,5

ROCA
FOTÒFILA

6m. Blocs verticals
fins a la superfície.
Comunitat de roca
fotòfila amb
d'algues típiques
que arriba fins la
superfície,
destaquen les
següents algues:
Cladostephus
verticillatus,
Halopteris
escoparia, Codium
vermilara,
Sphaerococcus
coronopifolius,
Acetabularia sp. i
Padina pavonica.
Grau de cobertura
algal moderat.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 80

POSIDÒNIA

Praderia de 15m
d'amplada
(recobriment i
cobertura elevat).

17,6 m. Exemplar de
nacra (Pinna nobilis)
de 45cm.

SORRA
+

ROCA

11,6m. Blocs de
roca petits i clapes
de Posidonia entre
les roques.
Blocs grans de
roca però
disminuint la seva
densitat a menor
fondària. Posidonia
en clapes i sobre
un llit de sorres
gruixudes.

SORRES
GRUIXUDES

Passadís entre la
praderia de posidònia
de sorra gruixuda amb
restes detrítics, alguns
còdols de mida mitjana
amb tubs de poliquets.

SORRES
GRUIXUDES

Presència de
clapes aïllades de
Posidonia
Presència de bloca
de roca intercaats

POSIDÒNIA

Praderia; recobriment i
cobertura: elevats.

POSIDÒNIA

Praderia;
recobriment i
cobertura: elevats.

ROCA
FOTÒFILA

Roca de 5m d'amplada
per 8 de llargada.
Entre la roca una mica
de posidònia.
Presència d’algues
fotòfiles com: dictiotals,
Halopteris sp.,
Sphaerococcus sp. i
Codium bursa.
Esponges (Calix
nicaeensis, Spongia
agaricina)

ROCA
FOTÒFILA

Presència de
grans blocs de
roca fotòfila
envoltada de zona
detrítica i
“cascajo”.

17,5

18

18,2

19,2

19,4

20

POSIDÒNIA

Praderia madura amb
recobriment i cobertura
elevats. S'observen
corredors de sorra de
1m d'amplada a
l’interior de la praderia.

A la base dels feixos
de posidònia es pot
observar Peyssonnelia
squamaria i alguns
briozoos com
Pentapora facialis i
Sertella beaniana.

SORRES
MITJANES

/ FINES

19,6m. Inici de la
immersió. No es
detecta praderia
de Posidònia
contínua.

Fons de sorres
mitjanes i fines
amb “cascajos” i
clapes de
Posidònia

Comparativa del Transecte 15 (Freu des Safareig – Cala Morisca) entre la

campanyes de l’any 2000 i 2005.

 13,9

 14,4

 16,9

17,9

19

20

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 81

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 82

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 83

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 84

2.3.2.1.4 ANÀLISI I COMPARATIVA 2000-2005

Estat dels fons litorals

• Es continuen constatant la presència entre els 0 i 20 metres de fondària de

les cinc tipus de comunitats bentòniques en els fons lloretencs detectades en

l’informe de l’any 2000 (Itaca, 2001): praderies de fanerògames marines com

Posidonia oceànica i Cymodocea nodosa, comunitats de sorres fines,

comunitats de sorres gruixudes poc calibrades i comunitats de roca fotòfila.

No s’ha perdut doncs cap d’aquests ecosistemes en aquest interval de 5

anys transcorregut entre els dos estudis.

Estat de les praderies de fanerògames marines: posidònia (Posidonia

oceanica) i cimodocea (Cymodocea nodosa)

• Es constata una notable presència de praderies d’aquestes dues espècies

en els fons del municipi de Lloret de Mar.

• En termes generals, ambdós tipus de comunitats bentòniques presenten un

bon estat de conservació.

• Per terme mig, les comunitats de posidònia es troben repartides entre els 9 i

25m de fondària. Quan es troben a poca fondària estan en forma clapes

aïllades sobre zones rocoses, mentre que a mesura que augmenta la

profunditat, es troben formant praderies contínues sobre fons tous de sorra.

• De totes les praderies identificades destaca; per la seva densitat, cobertura,

grau de conservació i grandària; la praderia de Costa Marcona situada entre

el Racó d’es Bernat i el Freu de sa Goita. A nivell qualitatiu, la resta de

praderies quedaria ordenada de forma decreixent de la següent manera:

Cala Banys, Santa Clotilde i Canyelles.

• Es comprova in situ la importància de l’alguer en tots els sectors, com un

ecosistema rellevant per a les poblacions de peixos i invertebrats que s’hi

amaguen i troben aliment.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 85

• Cal destacar la reduïda presència de nacra (Pinna nobilis), espècie prioritària

dintre la Directiva Habitats de la Comunitat Euopea (DCE 92/43), fet que

sembla estar provocat per una desmesurada pressió extractiva.

• S’ha detectat la presència de diferents nuclis de Cymodocea nodosa al llarg

del litoral lloretenc ocupant una superfície molt més baixa que l'ocupada per

posidònia. Tanmateix, cal ressaltar la importància d’aquestes comunitats en

el reclutament de juvenils de determinades espècies de peixos, com és el

cas del moll de roca (Mullus surmulentus) i en l’alimentació d’altres

organismes quan aquesta es troba associada amb algues.

• Cal destacar, per les seves dimensions la praderia contínua de Cymodocea

nodosa situada just davant de Santa Cristina entre els 8 i 13m de fondària.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 86

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 87

2.3.2.2. ESTAT DE L'ICTIOFAUNA LITORAL

2.3.2.2.1 INTRODUCCIÓ

A les nostres aigües, els peixos representen l’element més visible del patrimoni

natural marí i alhora també un dels més coneguts per la major part dels

ciutadans. Per altra banda, una gran part de les activitats humanes al medi

marí tenen efectes directes o indirectes sobre l’estructura de les comunitats de

peixos, fet que repercuteix sobre la seva conservació i sobre nombroses

activitats humanes, com la pesca recreativa i la immersió esportiva. Per tant,

sembla assenyat incorporar aquest grup animal a qualsevol avaluació del

patrimoni natural i, a més, donar-li un pes qualitatiu important.

Això no ha estat sempre així, ja que fins fa vint anys els peixos eren

sistemàticament exclosos dels estudis ecològics a la Mediterrània. La situació

va començar a canviar amb la popularització de l’escafandra autònoma i del

desenvolupament de sistemes d’estudi no destructius, com els censos visuals

(Harmelin, 1987;García-Rubies, 1997; Francour, 1997). Actualment, a totes les

zones protegides de la Mediterrània s’avalua de forma regular el grau de

conservació de la comunitat de peixos (Bouchereau et al., 1989; Francour,

1997; García-Rubies, 1997) i nosaltres hem seguit aquesta línia a l’hora

d’avaluar els valors naturals del litoral de Lloret de Mar.

 Ara bé, no existeix encara un mètode estandarditzat per resumir aquesta

informació i oferir als gestors i als ciutadans una idea clara del grau de

conservació d’una determinada zona. En general, es fan censos visuals de

totes les espècies de peixos presents a la zona i posteriorment es comparen la

densitat de cada espècie, la riquesa específica, la diversitat ecològica,

l’equitativitat i altres paràmetres amb els valors obtinguts a zones protegides

properes, amb l’objectiu d’avaluar els efectes de les activitats humanes. El

resultat és un gran cúmul d’informació que resulta difícil d’entendre per als nos

especialistes, fet que dificulta la difusió dels resultats.

Una possible solució a aquest problema passa per emprar els

anomenats índex biòtics, és a dir, indicadors sintètics que resumeixen la

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 88

informació disponible en un únic valor situat en una escala de 0 a 10 (o de 0 a

100). D’aquesta manera, els no especialistes (ciutadans i responsables polítics)

tenen una idea clara del grau de conservació de la zona i poden decidir si cal

aplicar mesures per millorar-la. Aquesta forma de presentar la informació ha

estat àmpliament utilitzada a les aigües continentals, on índex integrats com el

BILL són calculats rutinàriament per diversos rius de Catalunya. Donada la

pobresa de la ictiofauna dels nostres rius, aquests índex es basen generalment

en invertebrats, però a Amèrica del Nord s’empren índex de qualitat semblants

basats en peixos des de la dècada de 1970, ja que al públic general li resulta

més senzill entendre una avaluació de qualitat ambiental basada en peixos que

no en invertebrats (Jorgensen et al 2005).

Seguin aquesta línia, al 2000 varem confeccionar un índex biòtic basat

en l’estructura de les comunitats de peixos que varem emprar per avaluar el

grau de conservació del litoral de Lloret de Mar. Cinc anys després emprarem

aquest mateix índex per comparar l’evolució de les comunitats de peixos en

aquest mateix sector.

2.3.2.2.2 METODOLOGIA DE TREBALL I ANÀLISI DE DADES

S’ha emprat la mateixa metodologia de treball que en l’estudi anterior realitzant-

se un 30 transsectes en total: 15 l’any 2000 i 15 l’any 2005. Els transsectes

s’han realitzat de forma perpendicular a la costa i cadascun d’ells s’ha dividit en

diverses seccions segons el tipus d’ambient existent (praderia de Posidonia

oceanica, praderia de Cymodocea nodosa, sorres infralitorals i fons de roca

infralitorals). A cadascun dels hàbitats presents s’han censat visualment els

exemplars de determinades espècies de peixos (veure més endavant) presents

a l’interior d’una banda imaginària de 5 metres d’amplada, al centre de la qual

es situava el submarinista (Veure CD adjunt). Els exemplars es dividien en tres

categories de talla (petits, mitjans i grans), establertes per a cada espècie

segons la seva talla màxima en llibertat.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 89

a) Espècies considerades

Els peixos dels fons rocosos de la Mediterrània es divideixen en sis

grups pel que fa al seu comportament (Harmelin, 1987). El primer està format

per espècies poc lligades al fons i que formen bancs molt mòbils situats a una

certa distància del mateix. S’inclouen aquí la xucla blanca (Spicara smaris), la

boga (Boops boops), l’oblada (Oblada melanura), els aterínids (Atherina boyeri i

Atherina hepsetus) i el tallahams (Pomatomus saltarix). El segon grup inclou

espècies gregàries que formen grans bancs estàtics a la columna d’aigua.

L’única espècie d’aquesta categoria present a l’infralitoral és la castanyola

(Chromis chromis). A diferència de les espècies del grup anterior, els peixos

d’aquesta categoria romanen sempre al mateix lloc. El tercer grup està format

per espècies nectobentòniques que realitzen importants desplaçaments

horitzontals i verticals, per la qual cosa mai es troben al mateix lloc. S’inclouen

aquí el sarg (Diplodus sargus), la variada (Diplodus vulgaris), l’esparrall

(Diplodus anularis), la morruda (Diplodus puntazzo), la càntera (Spondyliosoma

cantharus), l’orada (Sparus aurata), el dèntol (Dentex dentex), la salpa (Sarpa

salpa) i el roncador (Pomadasys incisus). El moll de roca (Mullus surmuletus) té

un comportament semblant, però les seus desplaçaments verticals són dèbils,

per la qual cosa es sól ubicar en un grup propi. El cinquè grup està format per

les espècies sedentàries però que tenen un àrea de campeig relativament

ample. És el cas de la vaca serrana (Serranus scriba), del serrà (Serranus

cabrilla), del nero (Epinephelus marginatus), de l’escorball (Sciaena umbra), de

la donzella (Coris julis), del llavió (Symphodus tinca) i de tots els altres làbrids.

El darrer grup inclou aquelles espècies força sedentaries que gairabé no es

mouen i que normalment disposen d’un únic cau, com tots els gòbids i blènids,

els escorpènids, la mòllera de roca (Phycis phycis), el congre (Conger conger) i

la morena (Muraena helena). Les mateixes categories es poden trobar a les

praderies de fanerògames i categories semblants s’han establert als fons

sorrencs (Corbera i Garcia-Rubies, 1999).

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 90

Grup 3

Sparus aurata Spondyliosoma acanthurus Diplodus sargus

Diplodus puntazzo Diplodus vulgaris Pagrus pagrus

Grup 4

Mullus surmulentus

Grup 5

Serranus scriba Serranus cabrilla Symphodus mediterraneus

Symphodus tinca Symphodus roisalii Ctenolabrus rupestris

Labrus viridis Coris julis Thalasoma pavo

Algunes de les espècies més rellevants dels grups de peixos considerats en

l’estudi pertanyents als grups 3, 4 i 5 segons classificació de Harmelin (1987).
Avís: els dibuixos no es troben a escala. Font de les il·lustracions: http://www.ryby.rybieoko.pl

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 91

 Al present estudi només s’ha considerat les espècies de les categories 3,

4 i 5, és a dir, aquelles que viuen lligades al fons però no s’amaguen, formen

grups petits i realitzen desplaçaments moderats. Les altres espècies, incloses a

les categories 1, 2 i 6 són més difícils de censar per què formen grans moles o

tenen coloracions molt críptiques i per tant resulta millor ignorar-les,

especialment quan es fa una única visita a cada localitat con en aquest cas.

També s’ha exclòs la salpa (Sarpa salpa), ja que forma grans moles difícils de

censar i molt mòbils.

b) Tractament de les dades

Com l’extensió de cada tipus d’hàbitat a cada zona era diferent, la

llargada dels transsectes no era homogènia per tal de poder comparar les

dades de forma coherent aquestes han estat estandarditzades d’acord amb el

temps necessari per realitzar el transsecte. Això significa que les dades

emprades no corresponen al nombre total de peixos censats a cada tram del

transecte, sinó al nombre d’exemplars observats en recorreguts de 10 minuts

realitzats a l’esmentat ambient. A partir de les densitats estandarditzades per a

cada tipus d’hàbitat, s’ha calculat el valor de l’índex, considerant el següents

paràmetres: riquesa específica de làbrids (rsl), riquesa específica d’espàrids

(rse), riquesa específica de serrànids (rss), quocient entre la riquesa específica

de les espècies vulnerables a la pesca i les no vulnerables [(rse+rss)/rsl],

densitat total de peixos de les categories 3, 4 i 5, densitat de làbrids, densitat

d’espàrids, densitat de serrànids, concient entre les densitats de les espècies

vulnerables a la pesca i les no vulnerables [(de+ds)/dl], probabilitat d’observar

un exemplar de talla gran del gènere Diplodus després d’un minut d’immersió

(PDiplodus), probabilitat d’observar un exemplar de talla gran del gènere

Serranus després d’un minut d’immersió (PSerranus), probabilitat d’observar un

exemplar de talla gran de llavió (Symphodus tinca) després d’un minut

d’immersió (PStinca). S’ha donat la mateixa importància a tots els paràmetres i

per decidir la puntuació s’ha donat un valor de 10 al valor màxim de cada

paràmetre observat en aquest estudi.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 92

A més de calcular el valor de l’índex per al conjunt del litoral de Lloret els

anys 2000 i 2005, també s’han comparat el valor de cadascun dels paràmetres

considerats en ambdós anys. Per tal d’afavorir aquesta comparació en la

present memòria es mostren les dades de ambdues campanyes. La

comparació s’ha fet mitjançant el test t de Student per a dades aparellades, ja

que les mostres de l’any 2000 i les de l’any 2005 no són independents. El càlcul

de la relació entre els descriptors ambientals (rugositat del fons, accessibilitat

des de la costa i proximitat al port esportiu de Cala Canyelles) i els descriptors

de la comunitat de peixos (densitat de làbrids, serrànids i espàrids) no s’ha dut

a terme en el present estudi, doncs els factors que permeten explicar la

densitat de cada grup de peixos ja van ser identificats en l’anterior informe

(Itaca, 2001), sent emprats aquests en la discussió dels resultats de la present

campanya (2005).

2.3.2.2.3 RESULTATS

a) Fons de roca
 S’han emprat les dades de 16 transsectes a fons de roca de l’any 2000 i

de 15 transsectes de l’any 2005. L’any 2000 es van identificat dins de

transsecte 22 espècies de peixos de les categories 3, 4 i 5, que corresponien a

quatre famílies (Mullidae, Serranidae, Sparidae, Labridae), entre les que

destaquen pel nombre d’exemplars i diversitat d’espècies el grup dels làbrids

(Figura 1 i Taula 1).

 Els resultats de l’any 2005 (Figura 1 i Taula 2) van se semblants des del

punt de vista quantitatius (25 espècies de cinc famílies), però es van observar

dins de transecte algunes espècies molt vulnerables a la pesca amb palangre i

fusell, com l’orada (Sparus aurata), el déntol (Dentex dentex) i el llobarro

(Dicentrarchus labrax), que no eren presents l’any 2000.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 93

Figura 1. Importància relativa de les diferents famílies als fons de roca

infralitorals de Lloret de Mar. Es presenten tan les dades de de l’any 2000

com les de la present campanya.

 A més de les espècies comentades, es varen observar un exemplar de

congre (Conger conger) i tres de morena (Muraena helena) (categoria 6) dins

de transecte, cosa que no va passar l’any 2000. De tota manera, no es va

observar cap exemplar d’altres espècies vulnerables a la pesca com el mero

(Epinephelus marginatus), la morruda (Diplodus puntazzo) i l’escorball (Sciaena

umbra), fet que demostra la seva raresa al litoral de Lloret de Mar. D’altra

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 94

banda, no es va observar cap exemplar de Labrus viridis, tot i que sí es va

localitzar a les praderies de fanerògames. Finalment, es va observar una mola

de roncadors (Pomadasys incisus), espècie subtropical en expansió no

observada l’any 2000, tot i que la densitat d’altres espècies subtropicals com el

fadrí (Thalassoma pavo) no ha augmentat (t de Student; p = 0.184).

Taula 1. Densitat estandaritzada de les espècies de les categories 3, 4 i 5 als

fons rocosos infralitorals de Lloret de Mar observades l’any 2000.

 Sector 1 Sector 2 Sector 3 Sector 4

S
’A

gu
lla

 1

S
’A

gu
lla

 2

S
ta

. C
ris

tin
a

S
es

 Il
le

te
s

S
ur

ed
a

Fe
na

ls

B
an

ys

C
al

af
at

C
ap

de
lls

To
rtu

ga

C
al

a
G

ra
n

G
oi

ta

S
af

re
ig

C
av

al
l

M
os

qu
it

B
ul

le
nt

s

Mullidae

Mullus surmuletus 21,0 10,9 0,0 5,0 2,0 27,8 0,0 1,3 1,5 4,3 12,3 16,3 2,5 7,0 5,4 1,1

Sparidae

Diplodus annularis 0,0 0,0 0,0 0,0 0,0 3,3 0,0 0,0 0,0 2,9 0,8 0,0 0,0 0,0 0,4 0,0

Diplodus sargus 0,0 3,6 5,6 33,3 14,0 7,8 0,7 0,4 0,5 0,0 8,5 0,0 0,0 22,0 5,4 3,7

Diplodus vulgaris 0,0 30,0 7,8 31,7 28,0 20,0 7,1 0,0 0,0 27,1 10,8 10,0 5,0 11,0 3,3 4,8

Spondyliosoma cantharus 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,8 0,0 0,0 0,0

Pagrus pagrus 0,0 0,0 0,0 0,0 0,0 0,0 0,7 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Labridae

Coris julis 121 131,8 63,3 186,7 97,0 169,4 82,1 8,8 10,5 340,0 187,7 266,3 99,7 92,0 40,0 74,1

Ctenolabrus rupestris 1,0 1,8 0,0 0,0 0,0 0,6 0,0 0,0 0,0 0,0 0,0 25,0 0,0 0,0 0,0 0,4

Symphodus cinereus 2,0 0,0 0,0 13,3 0,0 4,4 0,7 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 1,1

Symphodus doderleini 0,0 0,0 0,0 0,0 0,0 1,1 0,0 0,0 0,0 0,0 1,5 0,0 1,7 0,0 0,0 1,1

Symphodus mediterraneus 0,0 2,7 0,0 1,7 0,0 3,3 1,4 0,8 1,0 1,4 2,3 1,3 0,8 2,0 0,8 4,4

Symphodus melanocercus 0,0 1,8 0,0 0,0 0,0 0,0 0,0 0,4 0,5 0,0 1,5 0,0 3,3 1,0 0,8 2,2

Symphodus ocellatus 0,0 2,7 0,0 18,3 0,0 16,1 0,0 1,7 2,0 11,4 16,9 2,5 10,0 1,0 3,8 6,3

Symphodus roissali 0,0 2,7 3,3 1,7 2,0 1,1 3,7 2,0 2,5 27,1 9,2 2,5 0,8 3,0 2,5 1,1

Symphodus rostratus 0,0 0,9 0,0 0,0 0,0 3,3 0,7 0,0 0,0 1,4 1,5 0,0 0,0 1,0 0,0 0,0

Symphodus tinca 6 20,9 2,2 1,7 2 16,1 5 6,7 8 4,3 13,0 8,8 3,3 13 13,3 8,5

Labrus merula 0,0 0,9 0,0 1,7 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,8 0,0 0,0 0,0

Labrus viridis 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,8 0,0 0,0 0,0 0,0 0,0

Labrus bimaculatus 0,0 0,9 0,0 0,0 0,0 0,0 2,8 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Thalassoma pavo 0,0 2,7 7,8 25,0 2,0 0,0 3,6 2,5 3,0 4,3 2,3 2,5 3,3 0,0 0,0 0,7

Serranidae

Serranus scriba 0,0 4,5 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 1,0 0,0 0,0

Serranus cabrilla 5,0 6,4 0,0 5,0 2,0 2,2 3,6 0,0 0,0 4,3 2,3 2,5 4,2 7,0 2,5 4,1

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 95

Taula 2. Densitat estandarditzada de les espècies de les categories 3, 4 i 5

als fons rocosos infralitorals de Lloret de Mar observades l’any 2005.

Sector 1 Sector 2 Sector 3 Sector 4

S
ta

. C
ris

tin
a

S
es

 Il
le

te
s

S
ur

ed
a

Fe
na

ls

B
an

ys

C
al

af
at

C
ap

de
lls

To
rtu

ga

C
al

a
G

ra
n

S
af

re
ig

B
ul

le
nt

s

C
av

al
l

M
os

qu
it

M
or

is
ca

Mullidae

Mullus surmulentus 0,0 15,0 0,0 5,6 0,0 0,8 2,0 2,9 0,0 7,5 1,1 14 0,4 0,0

Sparidae

Diplodus annularis 0,0 0,0 0,0 0,0 0,7 0,8 0,5 1,4 4,6 4,2 0,7 0,0 0,0 0,0

Diplodus sargus 10,0 26,7 122 5,6 5,0 2,5 1,5 0,0 2,3 3,3 28,9 14 4,2 8,0

Diplodus vulgaris 12,2 13,3 50 37,7 17,9 13,3 16,5 18,6 14,6 21,7 10 143 2,9 4,0

Spondyliosoma cantharus 1,1 0,0 0,0 0,0 0,0 0,0 1,1 0,0 0,0 0,0 0,0 5,0 1,7 0,0

Pagrus pagrus 0,0 0,0 0,0 0,0 0,0 0,8 0,0 0,0 1,5 0,0 0,0 0,0 0,0 0,0

Dentex dentex 0,0 1,7 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Sparus aurata 1,1 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Labridae

Coris julis 27,8 51,7 46,0 124,4 52,1 23,3 23,5 102,9 80,0 55,8 69,3 162,0 14,2 56,0

Ctenolabrus rupestris 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 1,0 0,0

Symphodus cinereus 0,0 1,7 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,8 0,4 0,0 0,0 0,0

Symphodus doderleini 0,0 0,0 0,0 2,2 2,1 2,5 0,0 0,0 0,0 0,0 0,4 3,0 0,0 0,0

Symphodus mediterraneus 0,0 0,0 0,0 0,0 2,9 0,0 1,0 0,0 0,8 0,0 0,4 3,0 0,0 0,0

Symphodus melanocercus 0,0 0,0 0,0 5,6 1,4 0,0 1,5 0,0 0,0 5,0 1,5 4,0 0,4 0,0

Symphodus ocellatus 0,0 3,3 0,0 6,7 0,0 0,0 0,0 1,4 0,0 0,0 2,6 8,0 1,7 1,0

Symphodus roissali 1,1 1,7 0,0 7,8 1,4 0,0 0,5 2,9 3,1 12,5 2,6 4,0 2,1 0,0

Symphodus rostratus 0,0 0,0 0,0 0,0 0,0 0,0 1,5 0,0 0,0 0,0 0,0 3,0 0,0 0,0

Symphodus tinca 4,4 0,0 0,0 10,0 15,7 1,7 3,5 7,1 4,6 10,8 7,8 10,0 3,3 8,0

Labrus merula 0,0 0,0 0,0 1,1 0,0 0,0 0,0 0,0 0,0 0,0 0,4 0,0 0,0 0,0

Labrus bimaculatus 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 1,0 0,0 0,0

Thalassoma pavo 4,4 0,0 8,0 0,0 2,1 0,0 1,5 0,0 0,0 1,7 1,5 1,0 0,8 0,0

Serranidae

Serranus cabrilla

0,0 0,0 0,0 3,3 3,6 1,7 0,5 0,0 2,3

5,0

5,2

19,0

1,3 1,0

Serranus scriba 0,0 0,0 0,0 0,0 2,1 1,7 1,5 0,0 0,0 5,8 0,7 0,0 1,3 0,0

Dicentrarchus labrax 4,4 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Haemulidae

Pomadasys incisus 0,0 0,0 0,0 0,0 28,6 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 96

 Pel que fa a l’estructura de talles, s’ha observat un augment

estadísticament significatiu de la proporció d’exemplars de talla gran d’espàrids

del gènere Diplodus i de vaca serrana (Serranus scriba) en relació a les dades

de la campanya de l’any 2000, però no de llavió (Symphodus tinca), de serrà

(Serranus cabrilla) o de donzella (Coris julis) (Figures 2 i 3).

Els valors dels paràmetres inclosos a l’índex biòtic obtinguts per a cada

transsecte es mostren a la taula 3 i la puntuació assolida per cadascuns dels

components de l’índex biòtic, calculat prenent com a referència els valors

màxims absoluts obtinguts entre els dos anys d’estudi, es troben representats a

la taula 4.

Figura 2 (dreta). Distribució de talles a les poblacions de sarg (Diplodus

sargus), variada (Diplodus vulgaris) i llavió (Symphodus tinca) a l’infralitoral

rocós de Lloret de Mar. L’abundància relativa d’exemplars grans és

significativament major al 2005 en comparació amb el 2000 per a Diplodus

sargus i per a Diplodus vulgaris (Chi-quadrat; p<0.001 en ambdós casos). No hi

ha diferències significatives per a Symphodus tinca (Chi-quadrat; p = 0.786).

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 97

Figura 2

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 98

Figura 3 (dreta). Distribució de talles a les poblacions de serrà (Serranus

cabrilla), vaca serrana (Serranus scriba) i donzella (Coris julis) a l’infralitoral

rocós de Lloret de Mar. No hi ha diferències estadísticament significatives entre

els anys 2000 i 2005 en l’abundància relativa d’exemplars grans de Serranus

cabrilla i de Coris julis (Chi-quadrat; p = 0.102 i p = 0.151 respectivament). Sí

hi ha diferències estadísticament significatives per a Serranus scriba (Chi-

quadrat; p < 0.001).

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 99

Figura 3

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 100

Taula 3. Valor dels paràmetres emprats pel càlcul de l’índex de qualitat per a

cada estació de fons rocós els anys 2000 i 2005. La columna màxim fa

referència al valor més elevat observat.

Sector 1 Sector 2 Sector 3 Sector 4

M
àx

im

S
an

ta
 C

ris
tin

a

S
es

 Il
le

te
s

S
ur

ed
a

Fe
na

ls

B
an

ys

C
al

af
at

C
ap

de
lls

To
rtu

ga

C
al

a
G

ra
n

G
oi

ta

S
af

re
ig

C
av

al
l

M
os

qu
it

B
ul

le
nt

s

M
or

is
ca

Any 2000

Rsl 14,0 8,0 8,0 4,0 9,0 7,0 7,0 7,0 7,0 10,0 7,0 9,0 7,0 6,0 10,0

Rse 5,0 2,0 2,0 2,0 3,0 3,0 1,0 1,0 2,0 3,0 1,0 2,0 2,0 3,0 2,0

Rss 2,0 0,0 1,0 1,0 1,0 1,0 0,0 0,0 1,0 1,0 1,0 1,0 0,0 1,0 1,0

(rse+rss)/rsl 0,6 0,3 0,4 0,8 0,4 0,6 0,1 0,1 0,4 0,4 0,3 0,3 0,3 0,7 0,3

Densitat Total 478,0 90,0 325,0 149,0 276,7 112,1 24,6 207,5 428,6 271,5 337,5 135,8 161 78,3 478,3

Densitat làbrids 467,0 76,7 250,0 103,0 215,6 100 22,9 199,8 390,0 236,9 308,8 123,3 113,0 61,3 467,4

Densitat espàrids 65,0 13,3 65,0 42,0 31,1 8,6 0,4 7,8 30,0 20,0 10,0 5,8 33,0 9,2 10,0

Densitat

serrànids

11,0 0 5,0 2,0 2,2 3,6 0,0 0,0 4,3 2,3 2,5 4,2 8,0 2,5 0,0

(de+ds)/dl 0,4 0,2 0,3 0,4 0,2 0,1 0,02 0,04 0,1 0,1 0,04 0,1 0,4 0,2 0,02

Pdiplodus 1,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,5 1,0 0,0 0,0 0,0 0,1 0,1

Pserranus 1,0 0,0 0,5 1,0 0,0 0,0 0,2 0,0 1,0 0,1 0,3 1,0 1,0 0,1 0,1

Pstinca 1,0 0,1 1,0 0,0 0,0 0,0 0,0 0,0 0,0 0,5 0,0 0,0 0,0 0,1 0,2

Any 2005

Rsl 10,0 4,0 4,0 1,0 7,0 7,0 3,0 7,0 4,0 4,0 9,0 7,0 7,0 10,0 4,0

Rse 4,0 4,0 3,0 2,0 2,0 3,0 3,0 4,0 2,0 4,0 2,0 2,0 3,0 2,0 2,0

Rss 2,0 1,0 1,0 0,0 1,0 2,0 2,0 2,0 0,0 1,0 1,0 0,0 2,0 2,0 1,0

(rse+rss)/rsl 1,7 1,3 1,0 2,0 0,4 0,7 1,7 0,9 0,5 1,3 0,3 0,3 0,7 0,4 0,8

Densitat total 230,0 62,2 115,0 230,0 210,0 107,1 48,3 56,5 137,1 113,8 134,2 161,0 34,6 134,8 79,0

Densitat làbrids 114,3 37,8 58,3 54,0 157,8 77,9 27,5 33,0 114,3 88,5 86,7 113,0 22,9 88,1 66,0

Densitat espàrids 176,0 23,3 40,0 176,0 43,3 23,6 16,7 19,5 20,0 23,1 29,2 33,0 8,8 39,6 12,0

Densitat

serrànids

10,8

4,4 0,0 0,0 3,3 5,7 3,3 2,0 0,0 2,3 10,8 8,0 2,5 5,9 1,0

(de+ds)/dl 3,3 0,7 0,7 3,3 0,3 0,4 0,7 0,7 0,2 0,3 0,5 0,4 0,5 0,5 0,2

Pdiplodus 1,0 1,0 0,1 0,5 0,3 0,1 0,0 0,3 0,0 0,3 0,0 0,0 0,0 1,0 0,1

Pserranus 1,0 1,0 0,0 0,0 0,3 0,1 0,2 0,0 0,0 0,0 1,0 1,0 0,0 0,2 0,0

Pstinca 0,5 0,0 0,0 0,0 0,3 0,1 0,0 0,2 0,0 0,0 0,0 0,0 0,5 0,3 0,1

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 101

Taula 4. Puntuació assolida per cadascun dels components de l’índex biòtic els

anys 2000 i 2005. Els valors de 2000 s’han recalculat d’acord amb els valors

màxims absoluts obtinguts en ambdós anys.

 Sector 1 Sector 2 Sector 3 Sector 4

S

an
ta

 C
ris

tin
a

S
es

 Il
le

te
s

S
ur

ed
a

Fe
na

ls

B
an

ys

C
al

af
at

C
ap

de
lls

To
rtu

ga

C
al

a
G

ra
n

G
oi

ta

S
af

re
ig

B
ul

le
nt

s

C
av

al
l

M
os

qu
it

Any 2000

Rsl 5,7 5,7 2,9 6,4 5,0 5,0 5,0 5,0 7,1 5,0 6,4 7,1 5,0 4,3

Rse 4,0 4,0 4,0 6,0 6,0 2,0 2,0 4,0 6,0 2,0 4,0 4,0 4,0 6,0

Rss 0,0 5,0 5,0 5,0 5,0 0,0 0,0 5,0 5,0 5,0 5,0 5,0 0,0 5,0

(rse+rss)/rsl 4,4 6,6 13,1 7,7 10,0 2,5 2,5 7,5 7,0 5,0 5,8 5,2 5,0 11,7

Densitat Total 1,9 6,8 3,1 5,8 2,3 0,5 4,3 9,0 5,7 7,1 2,8 10,0 3,4 1,6

Densitat làbrids 1,6 5,3 2,2 4,7 2,1 0,5 4,3 8,4 5,1 6,6 2,6 10,0 2,4 1,3

Densitat espàrids 2,1 10 6,5 4,8 1,3 0,1 1,2 4,6 3,1 1,5 0,9 1,5 5,1 1,4

Densitat serrànids 0,0 4,5 1,8 2,2 3,2 0,0 0,0 3,9 2,1 2,3 3,8 0,0 7,3 2,3

(de+ds)/dl 4,0 6,9 9,9 3,6 2,8 0,4 0,9 2,0 2,2 0,9 1,9 0,5 8,4 4,4

Pdiplodus 0,0 0,0 0,0 0,0 0,0 0,0 0,0 5,0 10,0 0,0 0,0 0,6 0,0 1,1

Pserranus 0,0 5,0 10,0 0,0 0,0 2,0 0,0 10,0 1,1 2,5 10,0 0,5 10,0 1,1

Pstinca 1,1 10,0 0,0 0,0 0,0 0,0 0,0 0,0 5,0 0,0 0,0 2,0 0,0 1,0

Valors mitjans 2,1 5,8 4,9 3,8 3,2 1 1,7 5,4 4,9 3,2 3,6 3,9 4,2 3,4

Any 2005

Rsl 3,1 3,1 0,8 5,4 5,0 2,3 5,4 3,1 3,1 6,9 5,4 3,1 5,4 7,7

Rse 5,7 4,3 2,9 2,9 4,3 4,3 5,7 2,9 5,7 2,9 2,9 2,9 4,3 2,9

Rss 3,3 3,3 0,0 3,3 6,7 6,7 6,7 0,0 3,3 3,3 0,0 3,3 6,7 6,7

(rse+rss)/rsl 6,3 5,0 10,0 2,1 3,6 8,3 4,3 2,5 6,3 1,7 1,4 3,8 3,6 2,0

Densitat Total 2,7 5,0 10,0 9,1 2,2 2,1 2,5 6,0 4,9 5,8 7,0 3,4 1,5 5,9

Densitat làbrids 3,3 5,1 4,7 13,8 1,7 2,4 2,9 10,0 7,7 7,6 9,9 5,8 2,0 7,7

Densitat espàrids 1,3 2,3 10,0 2,5 1,3 0,9 1,1 1,1 1,3 1,7 1,9 0,7 0,5 2,3

Densitat serrànids 4,1 0,0 0,0 3,1 5,3 3,1 1,8 0,0 2,1 10,0 7,4 0,9 2,3 5,5

(de+ds)/dl 2,3 2,1 10,0 0,9 1,2 2,2 2,0 0,5 0,9 1,4 1,1 0,6 1,5 1,6

Pdiplodus 10,0 1,1 5,0 2,5 0,7 0,0 3,3 0,0 2,5 0,0 0,0 1,3 0,0 10,0

Pserranus 10,0 0,0 0,0 2,5 0,7 1,7 0,0 0,0 0,0 10,0 10,0 0,0 0,0 2,0

Pstinca 0,0 0,0 0,0 5,0 0,6 0,0 4,0 0,0 0,0 0,0 0,0 2,0 10,0 5,0

Valors mitjans 4,3 2,6 4,4 4,4 2,8 2,8 3,3 2,2 3,2 4,3 3,9 2,3 3,1 4,9

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 102

La puntuació mitjana de l’índex biòtic del conjunt del litoral de Lloret de

Mar al 2005 ha estat de 3,56 ± 0,87, valor que és significativament superior a

l’observat en la campanya del 2000 (2,65 ± 1,10) (t de Student; p = 0,0493), el

que suggeriria a priori una millora en la qualitat ambiental.

Ara bé, una ullada detallada a les dades referents a l’evolució dels

components de l’índex emprant en l’estudi demostra l’existència d’una reducció

en el nombre mig d’espècies de làbrids observades per transsecte, així com

també en la densitat total de làbrids per transsecte (Figura 4). Els canvis

observats en el nombre mig d’espècies d’espàrids per transsecte, en el nombre

mig d’espècies de serrànids per transsecte o en les densitats d’espàrids o

serrànids no han estat significatius des del punt de vista estadístic (Figura 4).

Per tant, en disminuir el valor dels paràmetres relacionats amb els

làbrids (la majoria poc vulnerables a la pressió pesquera) i no modificar-se el

valor dels paràmetres relacionats amb les altres espècies (molt vulnerables a la

pressió pesquera), s’ha produït un augment del valor de tots aquells

paràmetres que relacionen l’abundància d’espècies no vulnerables (làbrids) i

vulnerables (la resta), el que finalment ha provocat l’augment de la puntuació

mitjana.

Figura 4 (dreta). Valors mitjans i desviació estàndard dels paràmetres emprats

per a calcular d’índex biòtic els anys 2000 i 2005 al conjunt del litoral rocós de

Lloret de Mar. S’ha comparat l’existència de diferències estadísticament

significatives amb el test t de Student per a dades aparellades. Grau de

significació dels resultats: *: p < 0,05, **: p < 0,001.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 103

Figura 4

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 104

b) Praderies de Posidonia oceanica

 Com es habitual en aquest tipus d’ambient, el grup de peixos més

important és el de la família dels làbrids, tant a nivell d’espècies observades

com en nombre d’exemplars censats (Figura 5, Taules 5 i 6). De tota manera, i

tal com passava als fons de roca anteriorment descrits, al 2005 es va observar

una considerable reducció del 15% en l’abundància relativa dels làbrids en el

seu conjunt en relació a les dades del 2000, fet que va comportar un

empobriment de l’ictiofauna de les praderies. Així al 2005 es van observar 17

espècies de peixos de les categories 3, 4 i 5 a les praderies de Posidonia

oceanica, enfront de les 20 espècies observades l’any 2000.

 La reducció en el nombre d’espècies observades va ésser provocada per

l’absència d’algunes espècies de làbrids (Ctenolabrus rupestris, Labrus merula,

Labrus viridis i Thalassoma pavo) i d’un espàrid (Lithognathus mormyrus).

Malgrat això, aquesta minva en la presència de determinades espècies de

làbrids va ésser parcialment compensada per la presència de noves espècies

d’espàrids, com el déntol (Dentex dentex) i de la càntera (Spondyliosoma

cantharus), espècies que no foren localitzades a les praderies durant l’estudi

realitzat l’any 2000.

 Un fet important a tenir en compte alhora de valorar els resultats

observats és que les poblacions d’espàrids i de serrànids van estar dominades

preferentment per exemplars de talla mitjana tant a la campanya de l’any 2000

com al 2005, fet que demostra una important pressió pesquera sobre aquestes

grup d’espècies en aquest tipus d’ecosistema, i que segons les dades

observades no va fer sinó agreujar-se l’any 2005 per a les espècies Diplodus

annularis i Serranus scriba (Figura 6), al contrari del que va passar als fons de

roca per aquest mateix període de temps.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 105

Figura 5. Importància relativa de les diferents famílies a les praderies de

Posidonia oceanica de Lloret de Mar.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 106

Taula 5. Densitat estandarditzada de les espècies de les categories 3, 4 i 5 als

fons de Posidonia oceanica del litoral de Lloret de Mar l’any 2000.

 Sector 1 Sector 2 Sector 3

S
an

ta
 C

ris
tin

a

Se
s

Ill
et

es

S
ur

ed
a

B
an

ys

C
al

af
at

C
ap

de
lls

To
rtu

ga

C
al

a
G

ra
n

G
oi

ta

Mullidae

Mullus surmuletus 1,7 21,8 2,0 0,0 34,8 30,8 27,5 0,0 17,1

Sparidae

Diplodus annularis 5,0 11,4 4,0 0,0 7,0 0,4 0,0 0,0 0,0

Diplodus sargus 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 1,4

Diplodus vulgaris 0,0 4,1 2,0 0,0 1,3 3,1 0,0 0 0,0

Lithognathus mormyrus 0,0 0,0 0,0 0,0 0,4 0,0 0,0 0,0 0,0

Pagrus pagrus 0,0 0,0 6,0 0,0 0,0 0,0 0,0 0,0 0,0

Labridae

Coris julis 53,3 103,6 164 85,0 105,7 66,2 92,5 28 43,6

Ctenolabrus rupestris 0,0 0,9 0,0 0,0 0,4 0,0 0,0 1,0 0,0

Symphodus tinca 3,3 0,5 2,0 0,0 0,8 1,2 0,0 0,0 1,4

Symphodus ocellatus 1,7 0,0 2,0 0,0 3,5 3,5 2,5 3,0 0,0

Symphodus mediterraneus 1,7 0,0 4,0 0,0 0,4 1,2 0,0 0,0 0,0

Symphodus melanocercus 0,0 2,3 4,0 0,0 1,7 3,5 2,5 4,0 0,7

Symphodus doderleini 0,0 0,0 0,0 0,0 0 0,4 0 0,0 0,0

Symphodus rostratus 5,0 0,0 2,0 0,0 1,3 0,8 0,0 0,0 0,7

Labrus merula 0,0 0,0 0,0 0,0 0,4 0,0 0,0 0,0 0,0

Labrus viridis 0,0 0,5 0,0 0 0,0 0,0 0,0 0,0 0,0

Symphodus cinereus 0,0 0,0 4,0 0,0 0,0 0,4 7,5 1,0 1,4

Thalasoma pavo 0,0 1,4 0,0 0,0 0,0 2,7 2,5 0,0 0,0

Serranidae

Serranus cabrilla 15,0 4,5 8,0 10,0 6,1 2,3 7,5 8,0 2,1

Serranus scriba 5,0 1,8 2,0 10,0 0,0 1,2 0,0 0,0 0,7

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 107

Taula 6. Densitat estandarditzada de les espècies de les categories 3, 4 i 5 als

fons de Posidonia oceanica del litoral de Lloret de Mar l’any 2005.

 Sector 1 Sector 2 Sector 3 Sector 4

S
ur

ed
a

B
an

ys

C
al

af
at

C
ap

de
lls

To
rtu

ga

C
al

a
G

ra
n

S
af

re
ig

M
or

is
ca

Mullidae

Mullus surmuletus 10,0 26,7 21,7 4,8 4,0 42,0 100,0 12,7

Sparidae

Diplodus annularis 9,1 1,3 0,0 0,0 4,7 0,0 1,0 1,3

Diplodus sargus 0,0 0,7 1,3 0,0 0,0 0,0 0,0 6,0

Diplodus vulgaris 7,3 4,0 3,5 1,3 2,0 0,0 12,0 74,0

Dentex dentex 0,0 0,7 0,0 0,0 0,0 0,0 0,0 0,0

Spondyliosoma cantharus 3,6 4,0 0,0 0,0 1,3 0,0 0,0 2,7

Labridae

Coris julis 60,9 28,7 31,3 63,2 106,0 125,0 29,0 30,0

Symphodus tinca 0,0 0,7 0,4 0,6 0,7 1,0 3,0 3,3

Symphodus ocellatus 0,9 0,7 0,0 0,6 3,3 0,0 0,0 5,3

Symphodus mediterraneus 0,0 0,0 0,4 0,0 0,0 0,0 1,0 0,7

Symphodus melanocercus 4,5 0,0 8,7 1,3 10,0 5,0 4,0 2,0

Symphodus doderleini 0,9 1,3 0,0 0,6 3,3 3,0 0,0 1,3

Symphodus rostratus 0,0 0,7 0,0 0,0 0,7 0,0 0,0 0,0

Symphodus cinereus 3,6 3,3 0,9 0,3 2,7 1,0 0,0 2,7

Serranidae

Serranus cabrilla 0,0 4,0 5,2 3,2 6,0 7,0 7,0 2,0

Serranus scriba 0,9 0,0 0,0 0,3 4,0 1,0 1,0 1,3

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 108

Figura 6 (dreta). Distribució de talles a les tres espècies més vulnerables a la

pesca presents a les praderies de Posidonia oceanica de Lloret. Existeixen

diferències significatives en l’abundància relativa d’exemplars grans de

Diplodus annularis i Serranus scriba (Chi-quadrat; p < 0.001), però no de

Serranus cabrilla (Chi-quadrat; p = 0,113).

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 109

Figura 6

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 110

 Els valors dels paràmetres inclosos a l’índex biòtic obtinguts per a cada

transsecte es mostren a la taula 9 i 10 i la puntuació assolida per cadascuns

dels components de l’índex biòtic, calculat prenent com a referència els valors

màxims absoluts obtinguts entre els dos anys, es mostren a la taula 11. La

puntuació mitjana del conjunt del litoral de Lloret de Mar al 2005 (3,58 ± 1,04)

no difereix significativament de la observada al 2000 (3,33 ± 0,96) (t de

Student; p = 0,784). Això s’explica perquè no hi ha diferències estadísticament

significatives entre l’any 2000 i l’any 2005 per a cap component de l’índex

(Figura 7), malgrat la reducció en el nombre total d’espècies de làbrids

observades.

Taula 9. Valor dels paràmetres emprats pel càlcul de l’índex de qualitat i valor

final del mateix per a cada estació en praderia de Posidonia oceanica al 2000.

 Sector 1 Sector 2 Sector 3 Sector 4

M
àx

im

S
an

ta
 C

ris
tin

a

Se
s

Ill
et

es

S
ur

ed
a

B
an

ys

C
al

af
at

C
ap

de
lls

To
rtu

ga

C
al

a
G

ra
n

G
oi

ta

S
af

re
ig

M
or

is
ca

Any 2000

rsl 12,0 5,0 6,0 7,0 1,0 9,0 9,0 5,0 5,0 5,0 - -

rse 5,0 1,0 2,0 3,0 0,0 3,0 2,0 0,0 0,0 1,0 - -

rss 2,0 2,0 2,0 2,0 2,0 1,0 2,0 1,0 1,0 2,0 - -

(rse+rss)/rsl 2,0 0,6 0,7 0,7 2,0 0,4 0,4 0,2 0,2 0,6 - -

n total 206,0 91,7 152,7 206,0 105,0 163,9 117,3 142,5 45,0 69,3 - -

n labrids 182,0 65,0 109,1 182,0 85,0 114,3 79,6 107,5 37,0 47,9 - -

n esparids 15,5 5,0 15,5 12,0 0,0 8,7 3,5 0,0 0,0 1,4 - -

n serranids 20,0 20,0 6,4 10,0 20,0 6,1 3,5 7,5 8,0 2,9 - -

(ne+ns)/nl 0,4 0,4 0,2 0,1 0,2 0,1 0,1 0,1 0,216 0,1 - -

PDiplodus 0,5 0,5 0,0 0,2 0,0 0,0 0,0 0,0 0,0 0,0 - -

Pserranus 1,0 0,0 0,0 0,0 0,0 1,0 0,1 0,3 0,2 0,3 - -

PStinca 0,5 0,5 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 - -

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 111

Taula 10. Valor dels paràmetres emprats pel càlcul de l’índex de qualitat i valor

final del mateix per a cada estació en praderia de Posidonia oceanica al 2005.

 Sector 1 Sector 2 Sector 3 Sector 4

M
àx

im

S
an

ta
 C

ris
tin

a

Se
s

Ill
et

es

S
ur

ed
a

B
an

ys

C
al

af
at

C
ap

de
lls

To
rtu

ga

C
al

a
G

ra
n

G
oi

ta

S
af

re
ig

M
or

is
ca

Any 2005

rsl 12,0 - - 5,0 6,0 5,0 7,0 7,0 5,0 - 4,0 7,0

rse 6,0 - - 4,0 5,0 2,0 2,0 3,0 0,0 - 2,0 5,0

rss 2,0 - - 1,0 1,0 1,0 2,0 2,0 2,0 - 2,0 2,0

(rse+rss)/rsl 2,0 - - 1,0 1,0 0,6 0,6 0,7 0,4 - 1,0 1,0

n total 206,0 - - 110,0 76,7 73,5 78,7 146,0 184,0 - 157,0 145,3

n labrids 182,0 - - 70,9 35,3 41,7 67,4 126,7 135,0 - 37,0 45,3

n esparids 85,3 - - 29,1 10,7 4,8 3,2 9,3 0,0 - 13,0 85,3

n serranids 20,0 - - 0,9 4,0 5,2 3,5 10,0 8,0 - 8,0 3,3

(ne+ns)/nl 1,9 - - 0,4 0,4 0,2 0,1 0,2 0,1 - 0,6 2,0

PDiplodus 0,5 - - 0,0 0,0 0,0 0,0 0,0 0,0 - 0,0 0,1

Pserranus 1,0 - - 0,0 0,0 0,2 0,0 1,0 0,0 - 0,3 0,0

PStinca 1,0 - - 0,0 0,0 0,0 0,0 0,0 1,0 - 0,3 0,1

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 112

Taula 11. Valor de l’índex biòtic per a cada estació en praderia de Posidonia

oceanica.
 Sector 1 Sector 2 Sector 3

 S
an

ta
 C

ris
tin

a

Se
s

Ill
et

es

S
ur

ed
a

B
an

ys

C
al

af
at

C
ap

de
lls

To
rtu

ga

C
al

a
G

ra
n

G
oi

ta

S
af

re
ig

M
or

is
ca

Any 2000

rsl 4,2 5,0 5,8 0,8 7,5 7,5 4,2 4,2 4,2 - -

rse 1,7 3,3 5,0 0,0 5,0 3,3 0,0 0,0 1,7 - -

rss 10,0 10,0 10,0 10,0 5,0 10,0 5,0 5,0 10,0 - -

(rse+rss) / rsl 3,0 3,3 3,6 10,0 2,2 2,2 1,0 1,0 3,0 - -

n total 4,4 7,4 10,0 5,1 8,0 5,7 6,9 2,2 3,4 - -

n labrids 3,6 6,0 10,0 4,7 6,3 4,4 5,9 2,0 2,6 - -

n esparids 0,6 1,8 1,4 0,0 1,0 0,4 0,0 0,0 0,2 - -

n serranids 10,0 3,2 5,0 10,0 3,0 1,7 3,8 4,0 1,4 - -

(ne+ns) / nl 2,0 1,0 0,6 1,2 0,7 0,5 0,4 1,1 0,5 - -

PDiplodus 10,0 0,0 4,0 0,0 0,0 0,0 0,0 0,0 0,0 - -

Pserranus 0,0 0,0 0,0 0,0 10,0 0,8 3,3 2,0 3,3 - -

PStinca 5,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 - -

Mitjana 4,5 3,4 4,6 3,5 4,1 3,0 2,5 1,8 2,5 - -

Any 2005

Rsl 4,2 5,0 4,2 5,8 5,8 4,2 - 5,8 3,3

Rse 6,7 8,3 3,3 3,3 5,0 0,0 - 8,3 3,3

Rss 5,0 5,0 5,0 10,0 10,0 10,0 - 10,0 10,0

(rse+rss) / rsl 5,0 5,0 3,0 2,9 3,6 2,0 - 5,0 5,0

n total 5,3 3,7 3,6 3,8 7,1 8,9 - 7,1 7,6

n labrids 3,9 1,9 2,3 3,7 7,0 7,4 - 2,5 2,0

n esparids 3,4 1,3 0,6 0,4 1,1 0,0 - 10,0 1,5

n serranids 0,9 4,0 5,2 3,5 10,0 8,0 - 3,3 8,0

(ne+ns) / nl 2,2 2,2 1,2 0,5 0,8 0,3 - 10,1 2,9

Pdiplodus 0,0 0,0 0,0 0,0 0,0 0,0 - 2,5 0,0

Pserranus 0,0 0,0 2,0 0,0 10,0 0,0 - 0,0 3,3

Pstinca 0,0 0,0 0,0 0,3 0,0 10,0 - 1,0 3,3

Mitjana 3,0 2,9 2,3 2,7 4,6 3,9 5,3 3,9

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 113

c) Praderies de Cymodocea nodosa

Les praderies de Cymodocea nodosa del litoral de Lloret de Mar es

caracteritzen per presentar una ictiofauna extraordinàriament depauperada.

L’element faunístic més destacable és el moll de roca (Mullus surmuletus), ja

que a ambdós períodes d’estudi es va observar l’existència de grans moles de

d’individus joves (reclutes) d’aquesta espècie a totes les praderies de

Cymodocea nodosa visitades.

Cal destacar que a la praderia de la zona de Santa Cristina es van

observar l’any 2005 juvenils d’altres espècies de peixos: Serranus cabrilla,

Coris julis, Symphodus cinereus, Symphodus roissali, Labrus viridis, Pagellus

erithrinus i Symphodus doderleini, així com adults aïllats d’esparrall (Diplodus

annularis). Cal destacar la presència de Labrus viridis, una espècie que l’any

2005 només es va observar en aquest ambient, tot i ser més típica de les

praderies de Posidonia oceanica.

d) Fons de sorra

La riquesa específica de la ictiofauna dels fons sorrencs del litoral de

Lloret de Mar va es una mica més elevada l’any 2005 en relació als resultats

de la campanya del 2000, ja que a més del raor (Xyrichthys novacula) es van

observar aranyes (Trachinus draco), tacons (Bothus podas), serps de mar

(Ophisurus serpens) i gòbids (Gobius sp.).

Com és habitual, a prop del límit (ecoton) amb el fons rocallós i amb les

praderies de Posidonia oceanica es van observar alguns molls de roca (Mullus

surmuletus), donzelles (Coris julis), sargs (Diplodus sargus) i variades

(Diplodus vulgaris). Resulta destacable l’absència de mabres (Lithognathus

mormyrus) espècies bastant comuna en aquests tipus d’ambients. La densitat

del raó va ser molt variable (Taula 11) i no sembla estar relacionada ni amb la

distància al port de Cala Canyelles ni amb la fondària del transsecte.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 114

Figura 7. Valors mitjos i desviació estàndard dels paràmetres emprats per a

calcular d’índex biòtic els anys 2000 i 2005 al conjunt de les praderies de

Posidonia oceanica de Lloret de Mar. No hi ha diferències estadísticament

significatives (test t de Student per a dades aparellades; p > 0,05 en tots els

casos).

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 115

 Figura 7

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 116

Taula 11. Densitat estandaritzada del raó als fons sorrencs de Lloret de Mar.

 Sector 1 Sector 2 Sector 3 Sector 4

S
ta

. C
ris

tin
a

Se
s

Ill
et

es

S
ur

ed
a

Fe
na

ls

B
an

ys

C
ap

de
lls

To
rtu

ga

C
al

a
G

ra
n

G
oi

ta

S
af

re
ig

C
av

al
l

2000 0,1 0,0 2,1 0,0 0,0 0 7,0 0,0

0,0 0,0 4,0

2005 - 0,1 - 11,0 - - - 4,0 - - -

2.3.2.2.4 DISCUSSIÓ I ANÀLISI I COMPARATIVA 2000-2005
Tal i com s’ha destacat en el capítol anterior, al litoral de Lloret de Mar, i fins als

25 metres de fondària, existeixen quatre tipus bàsics d’ecosistemes: els fons

rocallossos, els fons sorrencs infralitorals, les praderies de Posidonica oceanica

i les praderies de Cymodocea nodosa. Els dos ecosistemes amb una comunitat

de peixos més rica són els fons rocallossos i les praderies de Posidonia

oceanica, tal com passa a tota la Mediterrània Occidental. De totes formes i tal i

com ja va ser detectat en la campanya del 2000, el grau de conservació de les

comunitats de peixos d’aquests dos tipus d’ecosistemes no es pot considerar

bo, ja que en ambdós casos es detecten una sèrie d’alteracions que es detallen

i discuteixen a continuació.
 Als fons rocosos infralitorals de la Mediterrània Occidental existeixen

dues fonts naturals principals que afecten i determinen la seva variabilitat: la

complexitat estructural de la roca i la fondària (Garcia-Rubies, 1997; Reñones

et al., 1997; Moranta et al. 1997; García-Charton i Pérez-Ruzafa, 1998). Això

s’observa clarament al litoral de Lloret de Mar, on una part important de la

variabilitat observada té a veure amb la fondària, com ja va ser posat de

manifest en l’informe previ (Itaca, 2001). Aquesta complexitat estructural depèn

bàsicament de la rugositat de la roca, però no és l’únic component. La densitat

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 117

de la vegetació que creix sobre la roca i la recobreix també juga un paper

important, així al reduir-se la coberta algal dels fons de roca es produeix

indefectiblement una simplificació de la comunitat de peixos.

 En comparar els resultats obtinguts els anys 2000 i 2005, s’observen

notables diferències en l’estructura de la comunitat de peixos dels fons de roca

d’ambdós anys. El principal canvi rau en una reducció de la densitat i riquesa

específica dels làbrids i un augment de la presència d’espàrids grans. També

s’observa un lleuger augment de la densitat total d’espàrids, tot i que les

diferències no són encara estadísticament significatives.

La reducció en l’abundància i la riquesa específica dels làbrids respon

clarament a modificacions de l’hàbitat. És important tenir present que els làbrids

són molt sensibles a canvis en la coberta algal, ja que tots s’alimenten

d’invertebrats que capturen entre les algues (Bell i Harmelin-Vivien, 1983). A

més, la majoria d’aquestes espècies construeixen nius amb macroalgues per

reproduir-se. De tot això es desprèn que els làbrids siguin molt sensibles a la

qualitat de l’aigua (Cardona, 1992) paràmetre que al seu torn afecta la

complexitat de la coberta d’algues.

Donada la incapacitat de l’activitat humana per a modificar la rugositat de

la roca, llevat d’intervencions extremes, fet que no ha estat el cas en el litoral

de Lloret de Mar al llarg d’aquests darrers anys, la conclusió obvia és que una

reducció en l’abundància i la riquesa específica dels làbrids al litoral de Lloret

de Mar ha d’ésser deguda a l’empitjorament de la qualitat de l’aigua la qual ha

afectat al recobriment i complexitat de la coberta algal. Molt possiblement això

no sigui evident en els resultats de les anàlisis d’aigua de bany realitzats per

l’Agència Catalana de l’Aigua (http://mediambient.gencat.net/aca/ca/inici.jsp) a

les platges del municipi en el període de temps transcorregut entre els dos

estudis, ja que segurament la qualitat de l’aigua no s’ha vist afectada a nivell de

la seva seguretat microbiològica i per tant la seva qualificació no s’ha vist

afectada. Però el canvi hi és, fet que suggereix que hi ha algun element en la

qualitat de l’aigua que ha afectat el recobriment algal en la zona d’estudi i per

tant es dedueix que potser caldria revisar el funcionament del sistema de

sanejament del municipi, sense excloure tampoc el dels municipis veïns, en

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 118

especial el de Tossa de Mar, doncs la corrent dominant del litoral català port

portar les aigües d’aquest municipi cap a Lloret de Mar.

Per un altre banda, totes les espècies vulnerables a la pesca recreativa

presenten una millora notable. Això suggereix que hi ha hagut una reducció de

la pressió pesquera als fons rocosos de Lloret de Mar durant d’interval de

temps comprès entre l’any 2000 i 2005, tot i que no s’ha pres cap mesura per

controlar-la. El motiu podria ser un canvi en el comportament dels usuaris del

litoral, més interessats en altres activitats. De tota manera, aquesta millora no

aconsegueix compensar la pèrdua de làbrids anteriorment esmentada, fet que

suposa que la valoració (puntuació) general dels fons rocosos augmenta

només una mica.

En contrast, la situació a les praderies de Posidonia oceanica és una

mica diferent. Tot i que no s’han observat canvis en la riquesa mitjana de

làbrids o en la seva densitat, sí que el nombre total d’espècies observades s’ha

reduït de forma notable. Novament, això es pot interpretar com a un efecte

provocat per una reducció de la qualitat de l’aigua. De tota manera, en

mantenir-se l’elevada superfície de les comunitats de Posidonia oceanica, els

efectes no han estat tan evidents com en els fons de roca. Per altra banda, no

hi ha cap canvi en les efectes derivats de la pesca recreativa. Aquesta

diferència envers el que passava als fons de roca es deu a que als fons de roca

la pesca es fa bàsicament amb canya o amb fusell, però la pesca a les

praderies es fa exclusivament des d’embarcació. Donat que el nombre

d’embarcacions al port de Canyelles no s’ha modificat, no calia esperar una

millora de la situació, llevat que els seus propietaris deixessin voluntàriament

d’anar a pescar.

Els fons sorrencs i les praderies de Cymodocea nodosa s’estenen entre

els fons rocallossos i les praderies de Posidonia oceanica i es caracteritzen per

comunitats de peixos molt empobrides, fet que s’explica per la seva gran

mobilitat i inestabilitat. Nogensmenys, sembla que el moll de roca (Mullus

surmuletus) es recluta preferentment en aquest tipus d’ambient, com a mínim a

la zona estudiada, ja que a cap altre hàbitat hem observat les grans moles de

juvenils d’aquesta espècie presents a certes praderies del municipi. En

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 119

qualsevol cas, les dades són massa fragmentàries com per poder concloure’n

res.

Resumint, en conjunt sembla que la qualitat ambiental del conjunt del

litoral de Lloret de Mar no ha canviat substancialment entre els anys 2000 i

2005, tot i que s’observen alguns símptomes preocupants de deteriorament de

la qualitat de l’aigua que afecten a alguns grups de peixos de la zona.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 120

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 121

2.3.2.3 POBLACIONS D’AUS MARINES

2.3.2.3.1 INTRODUCCIÓ

La gestió i conservació òptima del litoral hauria de tendir a crear unes

condicions adequades que permetessin el manteniment de les espècies

existents, el control de les oportunistes i el retorn d’aquelles considerades com

a bones indicadores de l’estat de salut òptim de l’ecosistema. Tenint en compte

aquestes premisses, el litoral de Lloret de Mar es troba enfrontant a una clara

dicotomia en relació a les poblacions d’aus marines que s’hi poden trobar. Per

una banda, en les seves aigües es freqüent la presència del corb marí
emplomallat (Phalacrocorax aristotelis), espècie inclosa dintre la Directiva

d’Aus de la Comunitat Europea DCE 79/409c i considerada com un dels darrers

valors ornitològics del patrimoni natural de les costes catalanes juntament amb

la gavina corsa. Per una altre banda, l’increment desmesurat de les poblacions

de gavians argentats (Larus cachinnans) en la zona i els problemes que

aquest fet genera sobre la població costanera.

 Aquesta dicotomia fa que la gestió de les zones litorals, sigui un procés

complex en el que cal conèixer molt bé i a fons quines són les interrelacions

establertes entre els éssers vius de l’ecosistema, quina és la capacitat de

càrrega del sistema, les fonts reals i potencials de desequilibri i, sobretot, quin

model de natura volem i volen els nostres gestors (Carrera, 1987; Sargatal,

1993). A més, pel que fa als ocells, la pertorbació humana, la urbanització i la

fragmentació dels hàbitats apareixen com tres de les pitjors amenaces pels

hàbitats forestals mediterranis i en conseqüència per a llurs poblaments

d'ocells, i el municipi de Lloret no n’és pas una excepció. En aquest sentit,

moltes vegades les entitats i administracions que gestionen la natura es veuen

abocades a seguir una política expansiva destinada a aconseguir que en una

àrea protegida hi criïn el màxim nombre d’animals per tal de justificar, davant

de l’opinió pública, les mesures de protecció preses per a salvaguardar una

zona d’interès natural. En aquest cas de Lloret de Mar és responsabilitat de

l’Ajuntament decidir com cal gestionar el patrimoni natural de tota la franja

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 122

litoral, patrimoni que inclou les diferents poblacions d’aus marines que es

poden trobar en les costes lloretenques.

2.3.2.3.2 METODOLOGIA DE TREBALL

La informació d’aquesta secció ha estat recollida a partir de censos visuals de

caràcter puntual realitzats des de la línia de costa i des d’alta mar durant l’estiu

de l’any 2005 (primavera - estiu) coincidint amb les campanyes del treball de

camp terrestre i subaquàtic. A diferència de l’informe anterior (Itaca, 2001), el

treball de camp tan sols s’ha centrat en les dues espècies diana presents al

municipi, el corb marí emplomallat i el gavià argentat. Les raons d’aquesta

elecció són les que s’han comentat en la introducció d’aquesta secció, si bé

això no vol dir que la resta d’ocells que habiten les masses forestals de la franja

litoral no siguin importants, ans el contrari.

 Durant el treball de camp no s’ha procedit a fer un cens d’individus,

doncs tampoc és l’objectiu de l’estudi, sinó que s’ha procedit a identificar la

presència d’aus marines segons la seva abundància i de forma qualitativa:

absent, rara, freqüent i abundant.

2.3.2.3.3 RESULTATS I DISCUSSIÓ

El cas del gavià argentat
En les darreres dècades s’ha produït un increment molt important de les

poblacions de determinades espècies de gavines, tant a nivell de la distribució

de les seves zones de nidificació, com a nivell del nombre d’efectius

d’aquestes. Les causes d’aquest increment són extensament conegudes en la

Mediterrània occidental i es poden resumir en dues bàsicament: un increment

dels recursos tròfics disponibles i una disminució dels depredadors naturals i

pressió antropogènica. L’increment d’abocadors a l’aire lliure, vinculat al

creixement dels nuclis urbans situats en el litoral, ha suposat que aquests

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 123

indrets acabin sent els principals llocs d’alimentació per a aquestes espècies.

Mentre que la manca de depredadors naturals i disminució de la pressió

humana sobre les àrees de nidificació, ja que en altres temps l’home tenia la

costum de robar els ous de gavina per menjar-se’ls, ha suposat que no hi hagi

cap element que pugui regular el creixement de la població.

Lloret té un problema de superpoblació de gavians argentats (Larus

cachinnans) des de fa anys, arribant-se a censar fins a 4000 exemplars l’any

2003. L’abocador (dipòsit controlat) que es troba en la zona de Morro Fred

atrau els ocells, que també estan superpoblant els municipis de Blanes i Tossa

de Mar, representant un problema per Lloret de Mar i els seus municipis veïns.

Aquest creixement demogràfic i superpoblació de gavians produeix nombroses

molèsties als habitants del municipi, tant aquells que habiten les urbanitzacions

que ocupen la zona de penya-segats compresa entre la platja de Lloret i Cala

Canyelles els quals es troben restes de menjar en els seus jardins i piscines,

com els que habiten al nucli urbà de Lloret que es queixen que els animals els

ataquen quan surten al terrat o als balcons (El Punt Digital, 2005).

Aquest problema no és un fet aïllat per a Lloret sinó que diversos nuclis

urbans del litoral espanyol també es troben en aquesta situació. Així, ciutats

com Màlaga, San Sebastià, La Corunya, Barcelona o Palma de Mallorca han

aplicat a aquest problema diferents solucions, com per exemple l’eliminació

dels ous de les gavines, la seva captura amb xarxes, l’emissió d’ones sonores

que les espantin o la utilització de falcons i mussols reials per espantar-les.

Malgrat això, no sembla haver un mètode universal que funcioni i permeti

controlar efectivament el creixement demogràfic d’aquest grup d’ocells.

 Diferents ornitòlegs i especialistes en aquest tema aposten per la seva

captura i posterior sacrifici a l’haver-se constatat que espantar les gavines dels

abocadors mitjançant l’ús d’aus rapinyaires no ha resultat efectiu, a part de ser

un mètode d’un alt cost econòmic. Això es deu a que les gavines són animals

gregaris que, encara que al principi s’espantin per la presència de falcons o

mussols, actuen en grup i estan disposades a sacrificar el més dèbil del grup

perquè la resta pugui seguir alimentant-se tranquil·lament a l’abocador, tal i

com s’ha posat de manifest al municipi basc de Sant Sebastià. A nivell de Lloret

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 124

de Mar s’han pres diferents estratègies per abordar l’esmentat problema, així

durant el mandat passat es va optar per la destrucció (foradament) dels ous,

però aquesta solució per si sola no s’ha demostrat com a efectiva, doncs

només afecta a l’estat de desenvolupament d’ou - pollet, però no a les d’adult i

subadult, ja que no redueix el nombre d’unitats que constitueixen la colònia,

sinó que únicament contribueix a estabilitzar-la. Altres sistemes, com la

utilització de soroll per espantar-les, tal i com s’ha emprat al Club de Vela

Blanes (Blanes), a part de representar una considerable molèstia pels veïns, no

s’ha mostrat com eficient, doncs els animals s’hi acaben acostumant i ja no

responen al soroll. L’ús de rapinyaries per espantar aquests ocells ha estat

estudiat pels gestors municipals de Lloret de Mar, però descartat per les raons

anteriorment esmentades. Les mesures més efectives per dur a terme el

control de les poblacions de gavians s’han de realitzar sobre els exemplars

adults de l’espècie (LIFE Gavina Corsa LIFE02NAT/E/8612 , Departament de

Medi Ambient i Habitatge, Generalitat de Catalunya). Un dels sistemes més

emprats és el de posar llaçades i caixes d’autocaptura en els nius de la colònia

o en els abocadors on aquests animals van a alimentar-se, encara que també

s’ha considerat mesures més dràstiques com l’organització de batudes de

caça, si bé la categoria de fauna salvatge urbana que tenen els gavians

dificulta la seva caça en els nuclis urbans.

 Concloent, el control del creixement demogràfic del gavià (L.

cachinnans) a Lloret de Mar s’ha de dur a terme mitjançant la combinació de

diferents sistemes complementaris que incideixin sobre els diferents estadis de

desenvolupament de l’espècie (ou, pollet, subadult i adult), doncs no existeix un

sistema únic efectiu de control. Ara bé, aquestes mesures han d’anar

acompanyades per una reducció dels recursos tròfics disponibles per l’espècie

en la zona. D’aquesta manera, una gestió dels residus sòlids urbans que

incorpori o millori la recollida selectiva de la matèria orgànica, disminuiria

dràsticament els recursos tròfics d’origen antropogènic per a l’espècie dins del

territori estudiat, i en conseqüència, podria ajudar a disminuir la població sense

haver de realitzar cap acció directa. A més, aquest mètode permetria estalviar

els costos dels mètodes tradicionals de control de poblacions. L’augment de

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 125

costos derivats de nous sistemes de gestió de residus vindria compensat per

disminució de costos d’abocador, cànon de residus i retorn de cànon per

material recuperat. A títol d’exemple, el municipi veí de Blanes, amb 35.577

habitants (9.000 més que Lloret a 1/1/2004, INE) i una estacionalitat

poblacional similar a la de Lloret de Mar ha iniciat al llarg de l’any 2005 la

recollida de residus porta a porta amb el model Residu Mínim. Els resultats del

primer semestre i per als primers barris d’implantació són engrescadors: en

matèria orgànica s’ha passat ha recuperar un 571% més que amb el sistema

convencional de recollida selectiva de matèria orgànica amb contenidors. A

més, i conseqüentment, amb un bon resultat d’acceptació i de participació

ciutadana. Es recomana l’adopció d’aquest model al municipi de Lloret de Mar,

que repercutirà a més dels aspectes anteriorment assenyalats, en una major

vida útil de l’abocador i una disminució dels efectes contaminants dels lixiviats

que aquest pugui generar.

El cas dels corb marí

Un cas completament diferent és el relacionat a la presència de corbs marins

en el litoral lloretenc. Dues espècies de corbs marins són freqüents en la zona,

el corb marí gros (Phalacrocorax carbo) i el corb marí emplomallat (P.

aristotelis).

 La presència de les dues espècies és freqüent en les zones de rocam i

penya-segat del municipi, si bé el nombre d’individus detectats ha estat sempre

baix i no s’han detectat diferències entre l’estudi del l’any 2001 i el present. Si

bé la presència d’aquestes dues espècies era considerada no fa gaires anys

com d’un alt valor ornitològic per a les costes catalanes i un bon indicador de

l’estat de conservació del litoral, la situació en l’actualitat és una mica diferent.

Així, en el cas del cob marí gros, espècie hivernant originària del nord

d’Europa, d’acord amb les normatives europees, i en particular a la seva gran

abundància en el nostre país i en les seves zones originàries de nidificació ha

fet que aquesta espècie hagi estat descatalogada com a “Fauna Autòctona

Protegida” per la Llei 22/2003 de protecció dels animals (BOE nº189, de

8/8/2003 que substitueix a l’antiga Llei 3/1988 derogada), restant només en el

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 126

corb marí emplomallat com a espècie protegida i d’alt interès i valor ornitològic

(Directiva d’Aus de la Comunitat Europea DCE 79/409c; Llei 22/2003 de

protecció dels animals).

 La presència d’ambdues espècies de corbs marins està associada a la

riquesa de peix dels fons de la zona i a la qualitat (protecció i tranquil·litat) dels

rocams i penya-segats on s’hi refugien. En el cas del corb marí gros no

existeixen dades oficials sobre el nombre de parelles hivernants d’aquesta

espècie en el litoral lloretenc, al no trobar-se aquesta zona inclosa dintre de les

àrees d’estudi considerades pel Cens hivernal d’ocells aquàtics (Gutiérrez i

Bach, 2002). Els resultats de la present memòria situen la presència d’aquesta

espècie com a poc freqüent o rara, dades que estan d’acord amb les

publicades al 2001 sobre el nombre de corb marins grossos en la zona veïna

de la desembocadura del riu Tordera, on només es van censar 8 exemplars.

Existeixen dos nuclis hivernants importants al litoral català pel corb marí gros,

el primer situat a la zona del Delta de l’Ebre, on es van censar fins a 2.678

individus, i un segon a la zona nord de la Costa Brava (Platja d’Aro, es Castell,

Aiguamolls de l’Empordà) amb 328 exemplars censats. El baix nombre

d’exemplars d’aquesta espècie en el litoral lloretenc, similar al detectat en

l’informe tècnic anterior (Itaca, 2001), i en contraposició a altres nuclis

hivernants propers com el de la Costa Brava nord, podria estar explicat per la

reduïda superfície de l’àrea considerada i l’elevat grau de fragmentació dels

ambients de rocam i penya-segats en el terme municipal, fets que limitarien la

capacitat de càrrega del sistema envers aquesta espècie.

 Pel que respecta a l corb marí emplomallat, la seva presència en aigües

del municipi és un fet important donat el baix nombre d’exemplars d’aquesta

espècies en la mediterrània occidental. Cal destacar que en la zona PEIN de

Pinya de Rosa (Blanes – Lloret de Mar), i en concret a la punta de s’Agulla,

s’han detectat vàries parelles nidificants d’aquesta espècie (Sardà, 2003), fet

d’extrema vàlua pel litoral sud de la Costa Brava, donat que aquesta espècie

cria a molts pocs indrets del litoral català. A l’igual que en el cas del corb marí

gros no existeixen dades oficials d’aquesta espècie en la zona d’estudi

(Gutiérrez i Bach, 2002), si bé el reduït nombre d’exemplars detectats al litoral

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 127

lloretenc coincideix amb l’estat de conservació de l’espècie en el litoral català. A

títol d’exemple, i per tal de posar en relleu la reduïda presència d’aquesta

espècie al llarg del litoral lloretenc, cal esmentar que en la Costa Brava nord, i

en particular a l’àrea del Cap de Creus, muntanyes de Begur i el massís del

Montgrí i Illes Medes, només s’han censat 28 parelles.

2.3.2.3.4 CONCLUSIONS

La franja litoral lloretenca i en particular els seus penya-segats adquireixen una

importància excepcional degut a la cria del corb marí emplomallat i d’altres

grans ocells de rocam en la zona del PEIN de Pinya de Rosa (Blanes – Lloret

de Mar). Aquests espais pertanyents al municipi lloretenc, però també integrats

dintre d’una mateixa unitat paisatgística i natural del sud de la Costa Brava

(municipis de Blanes, Lloret de Mar i Tossa de Mar) són d’especial vàlua com a

zones de pesca i descans pels exemplars que nien a la punta de s’Agulla.
 Qualsevol increment de la pressió humana, en forma de transformació

de la coberta forestal, urbanització o freqüentació massiva de la zona

costanera, i en especial, dels ambients de rocam i penya-segat alterarien

inexorablement aquestes característiques, perdent-se el caràcter propi d’uns

dels espais natural més singulars del sud de la Costa Brava.

 Tanmateix, la conservació de la fauna litoral no afecta tan sols a aquelles

espècies considerades com emblemàtiques, amenaçades o en perill de

conservació. L’empobriment general dels elements faunístics d’aquests

ecosistemes és una qüestió que afecta a tot el territori, i per tant, la gestió i

conservació d’aquests tipus d’ambients ha d’incloure totes aquelles aus i ocells

presents en la zona considerada, com és el cas d’aquelles de caràcter forestal i

que habiten en les boscos mixtes de pi blanc i suredes del municipi, com és el

cas de la merla blava (Monticola solitarius), el rossinyol (Luscinia

megarhynchos) o l’esparver vulgar (Accipiter nisus) entre d’altres (Itaca, 2001;

Estrada et al., 2004).

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 128

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 129

3. CARTOGRAFIA AMBIENTAL

Les següents bases cartogràfiques han estat emprades per l’elaboració de la

cartografia ambiental presentada en aquest estudi:

Medi mari (cartografia marina):
- Carta nàutica Tosas–Barcelona 1:50.000 (E-05; Navicarte, Éditions

Grafocarte, 1998).

- Auditoria del Medi Litoral de Lloret de Mar (Itaca, 2001).

- Proyecto de Construcción e Instalación de un Arrecife Artificial en el Área

Marítima comprendida entre el Río Tordera y el Cabo de Tossa (Gerona).

Intecsa-Inarsa, S.A. (Ministerio de Agricultura, Pesca y Alimentación, Secretaria

General de Pesca Marítima, 2002).

Medi terrestre:
- Planells i base cartogràfica inclosa en el nou Pla d’Ordenació Urbanística

Municipal aprovat inicialment en el 2005. Les fulles emprades com a base

topogràfica i urbanísitca per l’elaboració de la present cartografia són les

referents a la de la franja litoral (500 metres cap l’interior des de la línea de

costa) són: C1, C2, D2, D3, E2, E3, F3, F4, G3, G4, H3 i H4.

Situació de les fulles emprades

com a base cartogràgica del

present treball. (Font:http://www.lloret.org/POUM/QUADRE.htm)

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 130

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 131

4. ANÀLISI QUANTITATIVA DELS INDICADORS AMBIENTALS
DEL LITORAL DE LLORET DE MAR: PERÍODE 2000-2005

4.1 INTRODUCCIÓ

El conjunt de índexs i indicadors ambientals del litoral de Lloret de Mar varen

ser emprats en l’informe de l’any 2000 per tal de valorar i determinar quines

eren les zones del litoral lloretenc amb una major riquesa ambiental i

paisatgística, per tal de procedir a cerca de fórmules que permetessin gestionar

aquests espais de forma sostenible i alhora protegir-los del desenvolupament

urbanístic i turístic del municipi. Ara bé, la utilitat d’aquests indicadors no es

troba només restringida a aquesta funció, sinó que també va permetre valorar

de forma objectiva i sistematitzada l’estat de conservació i impacte ambiental

suportat d’aquests espais.

 En aquest sentit, en l’informe d’enguany tornem a recuperar els mateixos

indicadors per tal de poder analitzar de forma objectiva, quantitativa i

ponderada quin ha estat la seva evolució al llarg de l’interval de cinc anys

transcorregut entre els dos estudis i poder extreure conclusions sobre l’estat,

evolució, gestió i conservació d’aquesta estreta i alhora rica franja del territori

lloretenc.

 En aquest sentit, la informació que es presenta en aquesta secció es

troba dividida en dos grans grups: un primer bloc en el que es presenten dades

sobre la superfície dels diferents elements naturals i paisatgístics, tan terrestres

com submarins, de la franja litoral, i un segon bloc en el que s’han tornat a

calcular el conjunt d’indicadors del litoral. Aquests índexs, l’Índex d’ocupació del

territori (IOT), Índex general dels d’ecosistemes terrestres litorals (IGET), Índex

general de l’ecosistema marí (IGEM), Índex de l’impacte ambiental en la franja

litoral (IAL), es descriuen en detall en la següent secció.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 132

4.2 METODOLOGIA DE TREBALL

A continuació es troben descrites les diferents matrius emprades per avaluar

l’estat de conservació i evolució de la franja litoral lloretenca.

4.2.1. MATRIU D'OCUPACIÓ DEL TERRITORI

Aquesta matriu valora la informació del pla general urbanístic del municipi,

determinant la catalogació del sòl en cada sector amb les seves parcel·les i la

situació d'ocupació actual del territori. Aquest tipus d’informació ha estat

obtinguda a partir del recentment aprovat Pla d’Ordenació Urbana Municipal

(POUM) de Lloret de Mar, l’Atlas Urbanístic de la Costa Brava de Catalunya

(1986) i el recent aprovat Pla Director Urbanístic del Sistema Costaner (PDUSC

I i II; DPTOP, Generalitat de Catalunya).

 La metodologia emprada permet ponderar amb valors compresos entre

l’1 i el 5 cadascuna de les diferents catalogacions estipulades en les cinc

disposicions del Pla General:

- Disposicions generals;

- Sòl urbà;

- Zones d'actuació especial;

- Sectors de nova creació;

- Sòl urbanitzable no programat;

- Sòl no urbanitzable.

Per realitzar la valoració quantitativa de cadascuna de les diferents

catalogacions del pla urbanístic s’han tingut en compte dues variables: la

superfície catalogada en cada sector i la superfície total del sector considerat

(Malarach & Cañas, 1983). Els resultats permeten definir de forma quantitativa

quin és l'estat d'ocupació del territori. Aquest índex conjuntament amb la resta

d’altres indicadors permetrà establir criteris de gestió en els diferents sectors.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 133

El grau d’ocupació del territori o índex d’ocupació del territori (IOT) s’ha

calculat mitjançant la següent fórmula:

IOT = 1 - (Superfície protegida no urbanitzable / Superfície urbanitzada ocupada);

Per entendre els valors d’aquest índex cal explicar que si l'IOT s’apropa a un

valor de zero, la informació que ens dóna del territori és que el seu grau

d’ocupació és baix. Tanmateix, quan els valors que s’obtinguin s’apropin a la

unitat, el grau d’ocupació del territori serà molt elevat.

4.2.2 MATRIU PARCIAL DEL PATRIMONI NATURAL: MEDI TERRESTRE I MARÍ

L'avaluació de l'estat del medi natural esdevé una eina fonamental per

determinar els valors naturals del municipi i ajudar a establir els paràmetres de

gestió que ajudin a la seva conservació i/o recuperació. D’aquesta manera s’ha

procedit a avaluar de forma ponderada els ecosistemes terrestres i marins de

tota la franja litoral del Municipi de Lloret de Mar.

 En la valoració del patrimoni natural s'han tingut en compte aspectes

biòtics i abiòtics (Morey et al., 1987) per tal d’arribar a copsar en un sol índex la

complexitat dels diferents ambients naturals que hom pot trobar. La

metodologia de valoració de cadascun dels ítems considerats per cadascun

dels 4 sectors d’estudi ha seguit una escala quantitativa ponderada de 0 a 10.

La ponderació d'aquests diferents valors ha permès l'elaboració de l’Índex
General de l'Ambient Natural Terrestre (IGET) i l’Índex General de
l’Ambient Natural Marí (IGEM).
 El càlcul de l’IGEM s’ha desglossat mitjançant el càlcul parcial de

diferents índexs biològics, que al seu temps han estat emprats per avaluar

l’estat i riquesa de les diferents comunitats bentòniques estudiades. Els

esmentats índexs serien els que s’anomenen a continuació: Índex Biològic de

les praderies de Posidònia (IBP), Índex Biològic de les praderies de Cimodocea

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 134

(IBC), Índex Biològic de l’Ictiofauna litoral (IBIL) i Índex Biològic de les

comunitats de Roca fotòfila (IBR).

 Els elements que han permès valorar cadascun dels anteriors índexs,

són els que es presenten a continuació:

 Índex general dels l'ecosistemes terrestres litorals (IGET):
 Aquest índex contempla les següents variables:

- Superfície de coberta forestal.

- Alzinar madur.

- Pineda litoral.

- Presència de Limonium sp.

- Presència d'aus marines.

- Cursos d'aigua naturals (rius, rieres, torrenteres…).

- Penya-segats.

- Estabilitat de les platges.

- Valoració del paisatge.

 Índex general de l'ecosistema marí (IGEM):
 Aquest índex contempla les següents variables:

- Estat de les praderies de posidònia (Posidonia oceanica):

llargada, amplada, cobertura, estat de conservació i superfície

(IBP).

- Estat de les praderies de Cymodocea nodosa: cobertura i

presència d'algues (IBC).

- Ictiofauna litoral: riquesa específica d’ictiofauna en comunitats de

roca fotòfila, posidònia (Posidonia oceanica) i sorra (IBIL).

- Estat de les comunitats de roca fotòfila: cobertura algal, rugositat

i superfície total en secció (IBR).

- Presència de nacra (Pinna nobilis).

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 135

 El criteri de valoració final d’ambdós índexs generals es presenta en

nombres naturals i està comprès entre el valor mínim de 0 i màxim de 10,

mantenint les xifres decimals dels índexs generals per tal de ressaltar les

possibles diferències entre sectors.

4.2.3. MATRIU DE L'IMPACTE AMBIENTAL LITORAL SUPORTAT

Matriu valorativa del grau d'impacte suportat al sistema litoral del municipi. El

criteri quantitatiu s'estableix en una escala ponderada de 0 a 10 i permet arribar

a determinar l'Índex de l'Impacte Ambiental en la franja Litoral del municipi

de Lloret de Mar (IAL).
 Les variables que configuren aquest índex es poden agrupar

prioritàriament en dos grans blocs: un primer que contemplaria al grau

d’ocupació del territori, els serveis i les infraestructures, i un segon referit a la

contaminació i possibles focus contaminants de la zona estudiada. Cal destacar

que paràmetres com la contaminació del sòl, aqüífers, xarxa de clavegueram,

depuradores, tractament de residus sòlids i sistemes de sanejament, no han

estat tinguts en compte degut al seu caràcter secundari en aquest estudi,

donada la presència de la depuradora en el terme municipal i els serveis de

recollida de residus que s’encarreguen de disminuir l'impacte sobre el medi

natural en la franja litoral.

 Tanmateix paràmetres com la superfície de sòl agrícola que, depenent

de l'estudi i dels criteris, es considera com una font d’impacte sobre el medi o

un valor natural del municipi (Breton, 1996), han estat ponderats amb el valor

zero en cada sector degut a la manca d'activitat en la zona estudiada i per tant

a l’absència de contaminació derivada d’aquest tipus d’activitat.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 136

 Els elements que han permès valorar cadascun dels anteriors índexs,

són els que es presenten a continuació:

 Índex de l’impacte ambiental litoral (IAL):
 Aquest índex contempla els següents paràmetres:

- Accessibilitat (A).

- Superfície edificada (SE).

- Superfície potencial d'edificació (SP).

- Longitud vies de comunicació (LV).

- Longitud de camí de ronda (LR).

- Nombre de places hoteleres (PH).

- Nombre de places extrahoteleres (PE).

- Increment de població estival (T).

- Presència d'emissaris submarins (ES).

- Presència de ports (P).

- Distància al port de Canyelles (D).

- Longitud de línia elèctrica (LLE).

- Superfície de sòl agrícola (SA).

- Estat de les aigües costaneres (CA).

- Incendis forestals (I).

- Contaminació dels aqüífers.

- Xarxa de clavegueram.

- Depuradores.

- Tractament de residus sòlids.

- Sistemes de sanejament.

- Potencialitat com a zona de sensibilització ambiental.

 El criteri quantitatiu d’aquest índex s’estableix en una escala ponderada

de 0 a 10, representant els valors propers a zero espais naturals poc impactats

per les activitats humanes, i els propers a deu, zones altament modificades i

que suporten un elevat impacte ambiental fruit del desenvolupament local.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 137

4.2.4. MATRIU GLOBAL DELS ECOSISTEMES NATURALS DE LA FRANJA COSTANERA

Aquest índex, l’Index Global dels Ecosistemes Natuals Costaners (IGENC),
és un índex multiparamètric que es calcula a partir de la ponderació dels valors

dels índexs esmentats en els apartats anteriors, valorant així l’estat general

dels ecosistemes terrestres i marins de la franja costanera, i l’impacte

ambiental suportat d’aquesta franja del territori lloretenc. El criteri de

ponderació emprat en el càlcul de l’IGENC estableix que l'IGET representa un

35%, l’IGEM un 40%, l'IAL un 25% del total de l’índex.

 Aquesta ponderació dels diferents índexs que configuren l’IGENC

contempla una valoració més elevada del patrimoni natural, tant terrestre com

marí (IGET+IGEM), que de l'impacte ambiental suportat per la franja litoral

(IAL). Aquesta relació del 3.0 entre ambdós paràmetres permet realçar el valor i

estat de conservació del patrimoni natural i paisatgístic respecte a l'impacte

ambiental, representat una relació més equilibrada entre els sistemas naturals i

la pressió antropogènica. Tanmateix, aquesta nova ponderació que contempla

l’IGENC permet corregir procesos històrics de transformació de la franja

costanera que podrien afectar la valoració final dels indicadors enmascarant els

resultats reals del període de temps considerat en el present estudi.

 Cal esmentar, que l’IGENC correspondria a l’índex ASP presentat en

l’anterior informe (Itaca, 2001), llevat de l’exclusió d’uns dels paràmetres que es

trobaven calculats en l’ASP i que no s’ha considerat en aquest nou índex. El

paràmetre que no s’ha comptabilitzat en l’IGENC és la potencialitat de

cadascun dels sectors com a zona de sensibilització ambiental, donat que

l’IGENC pretén mesurar l’estat global de conservació del litoral i no detectar

espais susceptibles de ser protegits, com era el cas de l’ASP i objectiu de

l’anterior treball.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 138

4.3 RESULTATS

4.3.1 ANÀLISI DESCRIPTIVA
A continuació es recullen les dades ambientals de la franja litoral del municipi

de Lloret de Mar referents a l’any 2005. Els valors que es presenten han estat

calculats a partir de la base cartogràfica que s’inclou en el present informe,

representant una eina de gran vàlua per conèixer les superfícies que ocupen

els diferents ecosistemes i ambients, tant terrestres com submarines, al llarg de

l’estreta franja litoral lloretenca.

Paràmetre

Sector

1
Sector

2

Sector

3

Sector

4

Total

Longitud de costa en línia (m) 1239,2 2603,4 1735,6 1418,7 6997,0

Longitud de costa en desenvolupament (m) 2553,3 4427,0 3553,6 3666,9 14200,8

Longitud de platja (m) 967,9 2187,2 939,1 503,5 4597,8

Superfície de platja (ha) 2,7 12,4 1,6 2,1 18,8

% Longitud de platges al sector 37,9 49,4 26,4 13,7 32,4

Superfície total del sector (ha) 62,0 130,2 86,8 70,9 349,9

Superfície forestal (ha) 55,0 28,7 36,8 52,0 172,5

% Superfície forestal al sector 88,8 22,0 42,4 73,3 56,6

Superfície forestal (ha) 48,2 28,7 36,8 52 165,7

Superfície Cimodocea 18,1 6,6 0,2 1,4 26,3

Superfície Posidònia 17,7 6,8 41,7 8,7 74,9

Els valors comparatius pels anteriors paràmetres per cadascun dels

diferents sectors en que s’ha dividit el litoral del terme municipal de Lloret es

troben representats a continuació:

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 139

SECTOR 1 : Treumal – Punta d’en Sureda
Comparativa de les dades ambientals de la franja litoral del Sector 1 (Treumal –

Punta d’en Sureda) al municipi de Lloret de Mar entre el període comprès entre

l’any 2000 i 2005.

Sector 1
Paràmetre

 2000 2005

Longitud de costa en desenvolupament (m) 2553,3 2553,3

Longitud de platja (m) 967,9 967,9

Superfície de platja (ha) 2,7 2,7

% Longitud de platges al sector 37,9 37,9

Superfície total del sector (ha) 62 62

Superfície forestal (ha) 55 48,2

% Superfície forestal al sector 88,7 77,7

Superfície Cimodocea (ha) 18,1 18,1

Superfície Posidònia (ha) 17,7 17,7

0

25

50

75

100

Su
pe

rfí
cie

 to
ta

l d
el

se
cto

r (
ha

)

Su
pe

rfí
cie

 fo
re

sta
l (

ha
)

%
 S

up
er

fíc
ie

fo
re

st
al

 a
l s

ec
to

r

Su
pe

rfí
cie

 C
im

od
oc

ea
 (h

a)

Su
pe

rfí
cie

 P
os

idò
ni

a
(h

a)

2000

2005

=

= =

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 140

SECTOR 2: Fenals - Punta des Calafats

Comparativa de les dades ambientals de la franja litoral del Sector 2 (Fenals –

Punta des Calafats) al municipi de Lloret de Mar entre el període comprès entre

l’any 2000 i 2005.

Sector 2
Paràmetre

 2000 2005

Longitud de costa en desenvolupament (m) 4427 4427

Longitud de platja (m) 2187,2 2187,2

Superfície de platja (ha) 12,4 12,4

% Longitud de platges al sector 49,4 49,4

Superfície total del sector (ha) 130,2 130,2

Superfície forestal (ha) 28,7 28,7

% Superfície forestal al sector 22,0 22,0

Superfície Cimodocea (ha) 6,6 6,6

Superfície Posidònia (ha) 6,8 6,8

0

25

50

75

100

Su
pe

rfí
cie

 to
ta

l d
el

se
cto

r (
ha

)

Su
pe

rfí
cie

 fo
re

sta
l (

ha
)

%
 S

up
er

fíc
ie

fo
re

st
al

 a
l s

ec
to

r

Su
pe

rfí
cie

 C
im

od
oc

ea
 (h

a)

Su
pe

rfí
cie

 P
os

idò
ni

a
(h

a)

2000

2005

= =

=
=

=

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 141

SECTOR 3: Punta des Calafats - Freu des Safareig

Comparativa de les dades ambientals de la franja litoral del Sector 3 (Punta des

Calafats - Freu des Safareig) al municipi de Lloret de Mar entre el període

comprès entre l’any 2000 i 2005.

Sector 3
Paràmetre

 2000 2005

Longitud de costa en desenvolupament (m) 3553,6 3553,6

Longitud de platja (m) 939,1 939,1

Superfície de platja (ha) 1,6 1,6

% Longitud de platges al sector 26,4 26,4

Superfície total del sector (ha) 86,8 86,8

Superfície forestal (ha) 36,8 36,8

% Superfície forestal al sector 42,4 42,4

Superfície Cimodocea (ha) 0,2 0,2

Superfície Posidònia (ha) 41,7 41,7

0

25

50

75

100

Su
pe

rfí
cie

 to
ta

l d
el

se
cto

r (
ha

)

Su
pe

rfí
cie

 fo
re

sta
l (

ha
)

%
 S

up
er

fíc
ie

 fo
re

sta
l a

l s
ec

to
r

Su
pe

rfí
cie

 C
im

od
oc

ea
 (h

a)

Su
pe

rfí
cie

 P
os

idò
nia

 (h
a)

2000

2005

=

= =
=

=

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 142

SECTOR 4: Freu des Safareig - Cala Morisca
Comparativa de les dades ambientals de la franja litoral del Sector 4 (Freu des

Safareig – Cala Morisca) al municipi de Lloret de Mar entre el període comprès

entre l’any 2000 i 2005.

Sector 4
Paràmetre

 2000 2005

Longitud de costa en desenvolupament (m) 3666,9 3666,9

Longitud de platja (m) 503,5 503,5

Superfície de platja (ha) 2,1 2,1

% Longitud de platges al sector 13,7 13,7

Superfície total del sector (ha) 70,9 70,9

Superfície forestal (ha) 52 52

% Superfície forestal al sector 73,3 73,3

Superfície Cimodocea (ha) 1,4 1,4

Superfície Posidònia (ha) 8,7 8,7

0

25

50

75

100

Su
pe

rfí
cie

 to
ta

l d
el

se
cto

r (
ha

)

Su
pe

rfí
cie

 fo
re

sta
l (

ha
)

%
 S

up
er

fíc
ie

fo
re

st
al

 a
l s

ec
to

r

Su
pe

rfí
cie

 C
im

od
oc

ea
 (h

a)

Su
pe

rfí
cie

 P
os

idò
ni

a
(h

a)

2000

2005

= =

=

=

=

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 143

Representació gràfica de la distribució de la coberta de les masses forestals

(a) i l’evolució d’aquestes per sectors i en tota la franja litoral (b) del municipi de

Lloret de Mar entre el període comprès entre l’any 2000 i 2005.

(a)

0

50

100

150

200

250

300

350

400

Sector 1 Sector 2 Sector 3 Sector 4 Total

Superfície total del sector (ha) Superfície Forestal 2000 Superfície Forestal 2005

= = =

(b)

Sector 2

Sector 3

Sector 4

Sector 1

(a)

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 144

Representació gràfica de la distribució de les praderies de fanerògames

marines per sectors a) i importància relativa de les praderies de cimodocea y

posidònia (b) al llarg dels fons del municipi de Lloret de Mar entre el període

comprès entre l’any 2000 i 2005.

0

20

40

60

80

100

Sector 1 Sector 2 Sector 3 Sector 4 Total

Superfície Cimodocea Superfície Posidònia Fanerògames total

Sector 1

Sector 2

Sector 3

Sector 4

(a)

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 145

4.3.2 ANÀLISI MATRICIAL

4.3.2.1 MATRIU D’OCUPACIÓ DEL TERRITORI

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 146

4.3.2.2 ÍNDEX GENERAL DE L'AMBIENT NATURAL TERRESTRE (IGET)

 MATRIU PARCIAL DEL PATRIMONI NATURAL I
 MEDI TERRESTRE
 Biòtic Abiòtic

V
A

R
IA

B
LE

S

%
C

ob
er

ta
 fo

re
st

al

A
lz

in
ar

 m
ad

ur

P
in

ed
a

lit
or

al

P
re

sè
nc

ia
 d

e
Li

m
òn

iu
m

 s
p.

P
re

sè
nc

ia
 d

'a
us

 m
ar

in
es

C
ur

so
s

d'
ai

gü
es

E
sp

ad
at

s

E
st

ab
ili

at
t d

e
le

s
pl

at
ge

s

V
al

or
ac

ió
 d

el
 p

ai
sa

tg
e

IGET

SECTOR 1 7 7 8 0 7 6 6 9 8 6,44

SECTOR 2 2 2 4 0 3 9 2 9 6 4,11

SECTOR 3 6 6 6 0 5 6 10 9 9 6,33 TE
R

R
IT

O
R

I

SECTOR 4 8 9 9 0 5 4 9 8 10 6,89

 IGET= (CF+A+PL+L+AM+CA+E+EP+VP) / 9

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 147

4.3.2.3 ÍNDEX GENERAL DE L’AMBIENT NATURAL MARÍ (IGEM)

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 148

4.3.2.4 ÍNDEX DE L'IMPACTE AMBIENTAL EN LA FRANJA LITORAL (IAL)

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 149

4.3.2.5 INDEX GLOBAL DELS ECOSISTEMES NATURALS COSTANERS (IGENC)

 Index Global dels Ecosistemes Naturals Costaners (IGENC)

V
A

R
IA

B
LE

S

Ín
de

x
ge

ne
ra

l
d'

ec
os

is
te

m
es

 te
rr

es
tre

s
lit

or
al

s
(IG

E
T)

Ín
de

x
ge

ne
ra

l
d'

ec
os

is
te

m
a

m
ar

í (
IG

E
M

)

Ín
de

x
de

 l'
Im

pa
ct

e
am

bi
en

ta
l L

ito
ra

l (
IA

L)

P
ot

en
ci

al
ita

t c
om

 a
 z

on
a

de
 s

en
si

bi
lit

za
ci

ó
am

bi
en

ta
l

Índex IGENC

SECTOR 1 6,4 6,0 3,5 9 6,1

SECTOR 2 4,1 4,6 7,1 6 3,9

SECTOR 3 6,3 6,7 3,5 9 6,3 TE
R

R
IT

O
R

I

SECTOR 4 6,9 4,6 4,7 8 5,4

 IASP =(IGET·0,30) + (IGEM·0,35) + ((10-IAL)·0,25) + (PSA·0,05))

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 150

4.3.2.6 ANÀLISI COMPARATIVA PERÍODE 2000-2005

Ín
de

x
ge

ne
ra

l
d'

ec
os

is
te

m
es

te

rr
es

tre
s

lit
or

al
s

(IG
E

T)

20
00

20
05

SECTOR 1 7 6,4
SECTOR 2 4,2 4,1
SECTOR 3 6,4 6,3
SECTOR 4 6,9 6,9

Ín
de

x
ge

ne
ra

l
d'

ec
os

is
te

m
a

m
ar

í (
IG

E
M

)

20
00

20
05

SECTOR 1 6,5 6,0
SECTOR 2 4,6 4,6
SECTOR 3 6,7 6,7
SECTOR 4 4,6 4,6

Ín
de

x
de

l'I

m
pa

ct
e

am
bi

en
ta

l
Li

to
ra

l
(IA

L)

20
00

20
05

SECTOR 1 2,2 3,5
SECTOR 2 7,1 7,1
SECTOR 3 3,5 3,5
SECTOR 4 4,7 4,7

ÍNDEX IGENC 20
00

20
05

SECTOR 1 6,8 6,1
SECTOR 2 3,9 3,9
SECTOR 3 6,3 6,3
SECTOR 4 5,4 5,4

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 151

5. CONCLUSIONS

Un cop quantificats i comentats els diferents indicadors en cada apartat de la

present memòria tècnica, així com les possibles causes de las variacions

observades, voldríem concloure aquest estudi posant en relleu els principals

aspectes analitzats i que considerem poden suposar part del full de ruta a

programar en aquests propers anys en matèria de gestió de la franja litoral

lloretenca. Aquestes aportacions, tal i com es va suggerir a l’estudi de realitzat

a l’any 2000 (Itaca, 2001), pretenen aportar solucions de millora que en certs

aspectes no suposaran gran inversions pel consistori i si una gran millora

apreciable a mig termini.

 D’aquesta manera, el present apartat s’ha dividit en diferents seccions

que fan referència a cadascun dels Sectors en que es divideix la franja

costanera del municipal, per donar seguit a unes conclusions generals que són

aplicables al conjunt del litoral lloretenc. Les conclusions per a cadascun dels

sectors són els següents:

 Pel que fa a sòl urbanitzable, és en aquest sector on s’ha produït el major

creixement urbanístic i una notable disminució de la superfície forestal en el

sector, degut principalment al desenvolupament del projecte immobiliari de

la urbanització de Turó del Mar. La construcció d’aquesta, darrera de la

façana litoral, té un impacte visual reduït sobre la línia de costa, però

representa un impacte ambiental sever sobre el medi terrestre, donat que

l’augment del nombre d’habitants i la millora dels accessos en la zona

incrementarà la pressió humana, tant de residents com de visitants de dia,

sobre aquesta estreta franja de territori costaner.

SECTOR 1, Platja de Treumal – Punta d’en Sureda

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 152

 És important destacar que en el recent procés desqualificador que s’ha dut

a terme en la zona per part de l’Ajuntament, s’ha requalificat a sòl no

urbanitzable una superfície de 3,7 Ha distribuïdes en 8 parcel·les en el

sector de Fenals (límit oriental del sector 1).

 Es valora positivament la inclusió del sector de Treumal en el PDUSC (UTR-

C 095) com a mesura de preservació ambiental d’aquest entorn natural.

 Cal plantejar una seriosa política d’actuació a la zona que asseguri que els

accessos a les platges de Santa Clotilde, Boadella i Santa Cristina es

realitza per vials i senders clarament assenyalats i delimitats, per tal d’aturar

el constant procés de degradació i/o erosió del sòl i masses forestals de

l’entorn derivats de l’elevat ús i freqüentació que presenten aquestes àrees.

 Es continua evidenciant la falta de continuïtat del camí de Ronda a la zona

de llevant de platja de Santa Cristina, per la presència d’una finca privada

que no permet el pas en la zona de protecció segons la Llei de Costes

22/1988. Es demana continuar, o en tot cas, reactivar les negociacions

pertinents per assegurar aquesta franja de pas per a un ús públic.

 Cal portar a terme actuacions de neteja en diferents indrets del sector per

reduir la presència de deixalles de dia, augmentar la senyalització de

prohibició d’abocaments, millorar l’estat de conservació d’algunes papereres

de la zona, i adequar el seu nombre segons el nombre de visitants de dia

de cadascuna de les platges del sector.

 La presència de la major superfície de praderies de cimodocea (Cymodocea

nodosa) al llarg de la franja marítima del municipi fa adequada la seva

difusió amb plafons informatius de les característiques d’aquesta planta i la

seva importància ecològica. Aquests plafons es poden fer extensius a altres

valors paisatgístics i biològics que es trobin presents a la zona, com per

exemple la presència d’una colònia nidificant de corb marí emplomallat

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 153

(Phalacrocorax aristotelis) en aquest espai protegit o la presència d’altres

de caràcter forestal i que habiten en les boscos mixtes de pi blanc, com és

el cas de la merla blava (Monticola solitarius), el rossinyol (Luscinia

megarhynchos) o l’esparver vulgar (Accipiter nisus) entre d’altres

 Cal endegar polítiques de gestió integrades i models de gestió adaptativa

sobre l’espai PEIN de Pinya de Rosa conjuntament amb els municipis que

comparteixen aquest espai.

 Malgrat l’alt grau d’ocupació antròpica d’aquest sector, es valora que la

situació dels espais naturals de la franja costanera no s’ha vist empitjorada,

fet que estaria explicat majoritàriament per què la zona no pot créixer gaire

més a nivell urbanístic.

 Es valora molt positivament la protecció del sector de Cala Banys amb la

requalificació de 8 Ha, fet que suposa la quasi protecció d’un 70% de la

superfície del sector en un sistema d’espais lliures i la seva inclusió en el

PDUSC II (S3 A1).

 Es valora positivament la inclusió del sector del Castell de Lloret en el

PDUSC (UTR-C 093) com a mesura de preservació ambiental d’aquest

entorn i la connectivitat que suposarà entre els espais interiors i el litoral.

 Es continua evidenciant la falta de continuïtat del camí de Ronda entre

Fenals i el Castell de Sant Joan, per la presència d’una finca privada que no

permet el pas en la zona de protecció segons la Llei de Costes 22/1988. Es

demana continuar, o en tot cas reactivar, les negociacions pertinents per

assegurar l’ús públic d’aquesta franja de pas. Cal també remarcar, la

senyalització deficient del camí a l’alçada de Cala Banys . A més, al seu pas

SECTOR 2, Punta d’en Sureda – Punta des Calafats

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 154

per Cala Banys, on el camí discorre pel mig d’un bar, i un rètol prohibeix el

pas pel camí als no clients.

 Cal portar a terme actuacions de neteja en diferents indrets del sector i

augmentar la presència de papereres al camí de ronda, si bé aquest és un

dels sectors on s’han trobat menys deixalles de dia, fet que es troba

correlacionat amb el major esforç de neteja que s’hi dedica al ser una de les

zones més freqüentades del litoral lloretenc.

 Cal ressaltar la gran potencialitat de l’indret del Castell de Sant Joan o la

casa de propietat municipal del sud de la Platja de Fenals, com a centres

d’interpretació del litoral i/o punts d’informació turística de la franja litoral i

camí de ronda, si bé en el cas del Castell de Sant Joan caldria millorar-hi el

seu accés per tal de poder aprofitar l’indret completament.

 Es valora molt positivament la inclusió del sector del Castell de Lloret en el

PDUSC (UTR-C 093), així com del bloc de la Montgoda - Costa Marcona

(UTR-C92) i Cala Gran (UTR-C91), com mesures de preservació ambiental

d’aquest entorn i manteniment de la connectivitat biològica i ecològica que

suposarà entre els espais interiors i el litoral.

 L’estat de conservació del camí de ronda en molts dels seus trams és

deficient i ha empitjorat en relació a l’anterior informe, observant-se un

deteriorament de diferents elements del camí, com per exemple, murs de

protecció enderrocats, escales deteriorades, esllavissades parcials i totals,

etc. Cal també ressaltar que s’han dut a terme actuacions puntuals per part

de la brigada municipal per solventar algunes de les esmentades

SECTOR 3, Punta des Calafats – Freu des Safareig

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 155

incidències, si bé aquestes han estat insuficients donat l’elevat nombre de

trams en un estat de conservació deficient.

 És necessari l’acondicionament i instal·lació de noves papereres en gran

part dels trams del camí de ronda que recorren aquest sector, així com

també de miradors i plafons informatius sobre els valors paisatgístics,

biològics i ecològics del sector.

 Cal avaluar el dur a terme possibles actuacions que contemplin l’eliminació

o enderroc de determinades edificacions en estat d’abandonament o

elements d’obra deteriorats (plataforma de ciment i pedra) en la zona de

Cala Trons.

 Cal augmentar la presència de la brigada de manteniment i neteja al llarg

del camí de ronda en aquest sector durant el període estiuenc, per tal de

garantir el seu bon estat de conservació i manteniment.

 Eliminar diferents punts d’abocament d’aigües grises mitjançant la seva

connexió al sistema de clavegueram públic, així com també els abocaments

incontrolats de restes de jardineria i de runa de les finques colindants al

camí de ronda i masses forestals del sector.

 Es continua evidenciant la falta de continuïtat del camí de Ronda a l’alçada

de Cala Sa Tortuga i Cala Gran, per la presència de dues finques privades

en cadascun dels indrets que no permeten fer un ús públic de la zona de

pas dins l’àrea de protecció prevista per la Llei de Costes 12/1988. Es

demana continuar, o en tot cas endegar, amb les negociacions pertinents

per assegurar l’ús públic d’aquesta franja de terreny.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 156

 Es confirma el bon estat de conservació de les praderies submarines de

Posidònia (Posidonia oceanica) en aquest sector, essent en superfície la

praderia més important de tot el litoral lloretenc.

 Aquest sector és la zona del litoral de Lloret que s’ha vist menys impactada

en comparació als resultats obtinguts en l’estudi de l’any 2000.

 Es valora molt positivament la inclusió del sector en el PDUSC (UTR-C 088

i 89), com a mesura de preservació ambiental d’aquest entorn i la

connectivitat que aquest suposarà entre l’espai PEIN inclòs en el Massís de

Cadiretes i la franja litoral.

 S’ha mantingut l’estat de conservació de l’entorn terrestre, masses

forestals, penya-segats i camí de ronda respecte l’any 2000.

 Les comunitats submarines, fons de roca fotòfila i praderies de Posidònia,

no han presentat canvis importants en relació al seu estat de conservació

durant el període de temps estudiat.

Àmbit terrestre
 Si bé s’ha observat un empitjorament del grau d’ocupació del sòl per a fins

urbans, encara que amb una tendència decreixent, s’ha detectat una

millora en planificació urbanística, donat l’objectiu polític d’assolir una

estabilització de superfície ocupada i la seva plasmació en un Pla

SECTOR 4, Freu des Safareig - Cala Morisca

ASPECTES GENERALS

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 157

d’Ordenació Urbanística Municipal (POUM). Malgrat això, aquests resultats

han anat acompanyats d’una recula en extensió dels sistemes naturals del

municipi.

 És notori el manteniment de la superfície boscosa no afectada per incendis

forestals, si bé cal la redacció i posada en marxa d’un Pla de Gestió que

permeti evolucionar a un territori resistent al foc.

 Hi ha hagut una millora en compacitat del medi terrestre edificat, ja que les

noves zones edificades ho fan amb edificis que concentren més habitatges

per metre quadrat, encara que això comporta un empitjorament per

augment de les àrees de densificació urbana,

 La protecció del sòl costaner que encara resta preservat de l’especulació ha

millorat, donada la inclusió de diversos paratges del municipi en el Pla

Director del Sistema Costaner (PDUSC) de la Generalitat de Catalunya .

 La inclusió de diferents espais del terme municipal de Lloret de Mar en el

PDUSC, fet que té com a objectiu assolir una acurada protecció del domini

públic marítimo-terrestre i un desenvolupament menys agressiu possible del

medi costaner, no suposa la solució definitiva pel que respecta a la

protecció i gestió d’aquests espais litorals del municipi lloretenc, doncs el

Pla director es centra només a la delimitació del seu contingut i queda

exprés en la seva redacció que han de ser els plans d’ordenació urbanística

municipals, i en aquest cas els de Lloret de Mar, i els plans urbanístics

derivats els que s’hi han d’adaptar.

 D’acord amb el PDUSC, cal desenvolupar polítiques d’àmbit municipal que

permetin el desenvolupament urbanístic sostenible i que comportin la

utilització racional del territori i del medi ambient, així com conjuminar les

necessitats de creixement amb la preservació dels recursos naturals i dels

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 158

valors paisatgístics, històrics i culturals de la zona, per tal de garantir la

qualitat de la vida de les generacions presents i futures del municipi.

 És també necessari potenciar la integració tipològica de les edificacions i

instal·lacions presents a la franja costanera, i en especial les ubicades a

primera línia de costa (zona de rocam i penya-segats), així com també

establir la ubicació més racional i funcional dels sistemes urbanístics.

 S’ha detectat un empitjorament en la protecció de zones de rocam i penya-

segats del municipi, ja que no s’han aplicat criteris assenyalats al PORNP,

tals com la requalificació de parcel·les no urbanitzades colindants amb

aquests espais, així com també el manteniment de l’ocupació de les zones

maritimoterrestres de protecció i influència per part d’infraestructures i

parcel·les privades.

 Cal rehabilitar, ordenar i mantenir els accessos a la franja costanera i zones

incloses en el PDUSC, així com també a totes aquelles parcel·les

considerades com a sòl no urbanitzable, de manera que es mantingui el seu

caràcter rural quan això encara sigui possible i es preservi l’entorn natural.

 A nivell general, cal mantenir i reforçar la continuïtat ecològica i

paisatgística de les zones incloses en el PDUSC i de totes aquelles

parcel·les considerades com a sòl no urbanitzable o susceptible de ser-ho

amb els espais lliures adjacents mitjançant el l’establiment de corredors

biològics que permetin la connectivitat dels espais naturals situats a la

franja litoral amb els espais interiors del municipi. D’aquesta manera es

podrà garantir un flux d’organismes que asseguri la renovació biològica i

ecològica dels ecosistemes litorals i de primera línea de mar de Lloret.

 Es valora positivament les millores observades en les zones de bany del

municipi sense que això hagi afectat al medi natural de la zona. En aquest

sentit, és d’enaltir el desenvolupament d’una política de qualitat i medi

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 159

ambient específica per a les zones de bany, amb la que s’ha pres el

compromís de dur a terme la gestió de les platges procurant satisfer les

expectatives dels usuaris, oferint unes instal·lacions i uns serveis de

qualitat, adaptats a les necessitats de la societat, i sempre respectuosos

amb l’entorn natural, contribuint així al desenvolupament sostenible de la

vila.

 Cal potenciar les polítiques de requalificacions de sòls urbanitzables en no

urbanitzables i desenvolupar figures de protecció del sòl que no permetin

futures especulacions. La franja litoral lloretenca no es pot permetre més

pressió urbanística que faci perillar irreversiblement els sectors encara

preservats ja esmentats. En aquest sentit i a títol d’exemple, cal citar la

construcció del projecte immobiliari de Turó del Mar en el Sector 1, el qual

planteja que es prenguin mesures per evitar la degradació progressiva per

un augment considerable de la densitat de població a la zona i visitants de

dia en els espais naturals pròxims a la zona urbanitzada.

 És prioritari plantejar una recollida selectiva de deixalles que sigui més

efectiva en relació a la fracció de matèria orgànica i que alhora permeti:

• Afrontar amb garanties la previsió d’augment de la població i el seu

subseqüent increment de generació de residus per m2, habitant i any.

• Disminuir la quantitat de matèria orgànica destinada a l'abocador de

Morro Fred, mitjançant la posada en pràctica de sistemes selectius

de recollida i gestió alternativa de la fracció orgànica (compost).

Aquest fet permetrà reduir els recursos tròfics per a les poblacions de

gavians presents al municipi, i ajudar a control les poblacions

d’aquestes aus malgrat el previsible augment de població humana i

residus associats a aquesta.

• Desenvolupar polítiques de recollida selectiva de residus i separació

de la fracció orgànica amb els municipis veïns de Lloret de Mar i que

fan també ús de l’abocador de Morro Fred.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 160

 Potenciar i afavorir els valors naturals, paisatgístics, biològics i culturals, així

com també la sensibilització pel respecte i gestió de la franja costanera

lloretenca. En aquest sentit, iniciatives com la celebració del Dia del Mar del

passat mes d’octubre són un bon exemple de participació, tant a nivell de la

població local com aquella visitant.

 Cal elaborar i desenvolupar un Pla Especial del Camí de Ronda, el qual

contempli aspectes de van des de la planificació del sòl per on transcorre,

fins a aspectes sobre el disseny, gestió, funcionalitat i manteniment

d’aquest element del patrimoni públic lloretenc.

 És necessari desenvolupar un programa per la difusió del patrimoni

paisatgístic, natural, històric i cultural del litoral lloretenc. Aquest programa

s’ajustaria perfectament a les polítiques municipals relacionades amb un

turisme de qualitat, i hauria d’anar destinat a la població local, visitant i

escolar, amb uns continguts descriptius, però també destinats a l’educació

per el canvi (canvi de forma d’actuar en relació amb l’entorn), i es podrien

realitzar tant activitats divulgatives, com recreatives i formatives.

 En relació al punt anterior, cal potenciar al llarg del litoral lloretenc, i en

especial en el Camí de Ronda, punts d’informació, plafons divulgatius i

miradors, que tinguin com a objectiu la difusió dels valors paisatgístics,

naturals, històrics i culturals de l’indret. En aquest sentit, el

desenvolupament d’un Centre d’Interpretació del Litoral Lloretenc com a

punt d’informació general sobre itineraris (guiats o autoguiats), activitats

(lúdiques o educatives), exposicions, i educació i sensibilització ambiental

(aula de natura) de temes relacionats amb el litoral lloretenc representaria

una important eina de difusió d’aquest espai del municipi. El

desenvolupament d’aquest centre no ha passar per la construcció de noves

infraestructures municipals, sinó que es podrien fer servir qualsevol dels

edificis de propietat municipal que es disposen a primera línea de costa,

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 161

com per exemple el Castell de Sant Joan o la caseta de l’extrem sud de la

Platja de Fenals.

 Es recomana elaborar i editar una guia sobre els recursos paisatgístics,

naturals, històrics i culturals de tot el litoral lloretenc, que inclogui tant la

franja terrestre com la marina del territori. El format d’aquesta guia podria

ser de tipus díptic, tríptic o fins i tot llibret de mida A5, segons la dotació

pressupostària que s’hi pogués destinar.

 Es recomana l’encarregar una nova cartografia aèria (ortofotomapes) del

municipi realitzada amb vols actuals que permeti contrastar l’evolució de

l’estat de la franja costanera lloretenca en cadascuna de les seqüències de

seguiment, representant una base i font d’informació de vàlua pel municipi.

 Àmbit marí
 No s’han apreciat regressions en superfície i estat general de conservació

en les diferents praderies de fanerògames marines repartides del municipi.

Continua essent, per la seva superfície, fondària i cobertura, la praderia de

Cala Marcona (Sector 3) la més important del litoral lloretenc. Tal i com

varem esmentar a l'informe del 2000, considerem que aquest sector mereix

per aquesta raó la consideració de reserva submarina per assegurar la seva

protecció.

 A nivell de les poblacions de peixos presents a les aigües interiors del terme

municipal, els resultats obtinguts semblen mostrar que la qualitat ambiental

de la zona no ha canviat substancialment entre els anys 2000 i 2005, tot i

que s’observen alguns símptomes preocupants de deteriorament de la

qualitat de l’aigua que afecten a alguns grups de peixos de la zona (fons de

roca). En aquest sentit, si bé la qualitat de les aigües per al bany és

excel·lent en al llarg del municipi lloretenc, caldria vigilar, amb procediments

més sistemàtics, l’estat de la qualitat de l’aigua de la costa lloretenca per als

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 162

organismes que hi viuen. Aquesta qualitat és clau pel manteniment de la

diversitat d’espècies piscícoles del litoral. El seguiment d’aquests

paràmetres i un control de les poblacions de peixos més sovintejada pot

ajudar a treure moltes conclusions de les seves variacions en el temps.

 Davant la possible inclusió de diferents sectors en figures de protecció

determinades, seria bo el plantejar una monitorització sistemàtica dels

indicadors amb una periodicitat més escurçada en el temps i que permeti,

en algunes variables el poder determinar amb més fiabilitat els possibles

impactes que originen canvis en la quantificació dels paràmetres.

 En aquesta línia, es podria mantenir el seguiment de les poblacions de

peixos al llarg d’intervals de temps més curts i complementar-ho amb un

estudi paral·lel dels hàbits de pesca a la zona, per tal de comprendre millor

la dinàmica, gestió i conservació de les poblacions de peixos en aigües

interiors del litoral lloretenc. Aquest estudi podria objectivar la pràctica de

les diferents modalitats de pesca a la zona així com del possible impacte

que origina. Es podria contemplar en consorci amb les dues poblacions

properes, Blanes i Tossa de Mar, que permeti extreure conclusions del

sector sud de la Costa Brava.

 Potenciar el descobriment de la gran riquesa i valor natural dels fons litorals

lloretencs, mitjançant activitats de submarinisme, “snorqueling”,

exposicions, xerrades, etc. Aquestes actuacions haurian de ser

promogudes des de l’ajuntament però gestionades i realitzades per entitats

privades (clubs d’immersió) i/o associacions locals presents en el municipi.

 Es valora molt positivament la iniciativa de la Secretaria General de Pesca

Marítima del Ministerio de Agricultura, Pesca y Alimentación d’encarregar

l’any 2002 a Intecsa-Inarsa SA la redacció d’un projecte de construcció i

instal·lació d’un escull artificial en l’àrea marítima compresa entre el riu

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 163

Tordera i el cap de Tossa. L’esmentada infraestructura en aigües exteriors

del municipi a més dels efectes positius que tindria sobre les comunitats

situades per sota els 40-50 metres de fondària i que es troben àmpliament

descrits en el citat informe tècnic, tindria també un efecte sinèrgic amb el

biòtop ja existent a la zona de Cala Canyelles permetent un major

desenvolupament de les comunitats de fanerògames marines i poblacions

de peixos del litoral lloretenc. Per tant és important que des de l’àmbit

municipal es faci un seguiment de l’estat d’aquest expedient i es portin a

terme totes les actuacions administratives necessàries per donar activar i

donar suport a aquesta proposta de l’administració central.

 Es recomana encarregar un estudi sobre la viabilitat de la creació d’un Parc

Submarí en aigües interiors de la zona propera als nuclis de Fenals i Lloret.

Aquest Parc es podria formar amb l’enfonsament de diferents vaixells de

pesca de mida petita o mitjana i petits esculls artificials de tipus “reef-ball”, i

hauria de ser accessible tant per a submarinistes com per a gent amb

ulleres i tub respirador (“snorkeling”). Aquesta infraestructura representaria

un atractiu turístic més de la franja costanera en la zona de Fenals i Lloret,

a més d’afavorir les poblacions de peixos en els ambients sorrencs que

caracteritzen majoritàriament aquesta zona.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 164

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 165

6. REFERÈNCIES BIBLIOGRÀFIQUES

Anònim. 1983. VI Conferència Europea de Ministres i responsables de

l'ordenació del territori (CEMAT) del consell europeu. Torremolinos, Maig

de 1983.

Anònim. 1995. Convenció de l’Alguer sobre la Biodiversitat del Litoral i Marina

de la Mediterrània. Edizione del Sole-Collana Mediterranea. 189 pp.

Barragán, J.M. 1994. Ordenación, planificación y gestión del espacio litoral.

Oikos Tau Ed. 298 pp.

Ballesteros, E. & M. Zabala. 1997. El bentos sobre substrat rocós a la

Mediterrània. Atzavara 8: 17-31.

Bell, J.D. i M.L. Harmelin-Vivien, 1982. Fish fauna of Frech mediterranean

Posidonia oceanica seagrass meadows. 1. Community structure. Thetys,

10 : 337-347.

Bell, J.D. i Harmelin-Vivien, M.L. 1983. Fish fauna of Frech mediterranean

Posidonia oceanica seagrass meadows. 2. Feeding habits. Thetys,11: 1-

14.

Bouchereau, J.L., J.A. Tomasini, J.L. Fernez i R. Miniconi. 1989. Inventarire

ichthyologique et evaluation quantitative de quelques especes cibles de

labrides, serranides et sparides des iles Lavezzi. Trasv. Sci. Par. Nat.

Reg. Res. Nat. Corse, Fr., 24 : 1-34.

Cardona, L. 1992. Distribución de la ictiofauna costera en el puerto de Mahón

(Menorca, Islas Baleares). Análisis faunístico. Bolletí de la Societat

d’Història Natural de les Balears., 35: 131-140.

Corbera, J. I Garcia-Rubies, A. 1999. Els peixos dels fons sorrencs litorals.

L’Atzavara 8: 45-59.

Francour, R. 1997. Fish assemblages of Posidonia oceanica beds at Port-Cros

(France, NW Mediterranean): assesment of composition and long-term

fluctuation by visual census. P.S.Z.N. Marine Ecology 18: 157-174.

García-Charton, J.A., J.T. Bayle-Sempere, J.L. Sánchez-Lizaso, P. Chiesa, F.

Llauradó, C. Perez i H. Djian. 1993. Respuesta de la pradera de

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 166

Posidonia oceanica y su ictiofauna asociada al anclaje de

embarcaciones en el parque nacional de Port-Cros (Francia).

Publicaciones especiales del Instituto Español de Oceanografía, 22 :

423-430.

García Charton, J.A. i A. Pérez Ruzafa. 1998. Correlation between habitat

structure and rocky reef fish assemblage in SW Mediterranean. Marine

Ecology P.S.Z.N. 19: 111-128.

García Rubies, A. 1997. Estudi ecològic de les poblacions de peixos litorals

sobre substrat rocós a la Mediterrània occidental. Efectes de la fondària,

el substrat, l’estacionalitat i la protecció. Tesi Doctoral. Universitat de

Barcelona. 261 pp.

Grau, A.M., F. Riera, S. Pou & E. Pastor. 1993. Efecto de la maricultura sobre

las poblaciones de peces en Fornells (Menorca). Actas IV Congreso

Nacional de Acuicultura : 765-770.

Harmelin, J.-G. 1987. Structure et variabilité de l’ichtyofaune d’une zone

rocheuse protégée en Méditerranée (Parc Nationa de Port-Cros,

France). P.S.Z.N.I. : Marine Ecology, 8: 263-284.

Harmelin-Vivien, M.L. 1983. Ichtyofaune des herbiers de posidonies des côtes

provençales françaises. Rapp. Comm. Int. Mer Médit., 28 : 3.

Harmelin-vivien, M.L. 1984. Ichtyofaune des herbiers de posidonies du parc

naturel régional de Corse. In : C.F. Boudouresque, A. Jeudy de Grissac

et J. Olivier (eds.), Internationa workshop on Posidonia oceanica beds.

G.I.S. Posidonie Publ. 1. Marseille : 291-301.

Itaca, Activitats Marines. 2001. Auditoria ambiental del medi litoral de Lloret de

Mar. 236 p.

Jiménez, S., J.T. Bayle, A.A. Ramos Esplá i J.L. Sánchez Lizaso. 1997.

Ictiofauna de dos praderas de Posidonia oceanica(L.) Delile, 1813 con

distinto grado de conservación. Publicaciones Especiales del Instituto

Español de Oceanografía, 23 : 255-264.

Jorgensen, S.E., Costanza, R. i Xu, F.-L. 2005. Handbook of ecological

indicators for assessment of ecosystem health. CRC Press.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 167

Moranta, J., B. Reveriego i J. Coll.1997. Comunidad íctica asociada a los de

fondos rocosos litorales de las islas del Toro y d’es Malgrat (SW de

Mallorca, islas Baleares). Publicaciones Especiales del Instituto Español

de Oceanografía, 23: 143-152.

Reñones, O., J. Moranta, J. Coll i B. Morales-Nin. 1997. Rocky bottom fish

communities of Cabrera archipelago National Park (Mallorca, Western

Mediterranean). Sci. Mar., 61: 495-506.

Seloudre, P. i C. Chauvet. 1986. Observations préliminaires sur l’ichtyofaune

d’un herbier superficiel, l’herbier de posidonis du Racou (Golfe du Lion).

Rapp. Com. Int. Mer Médit., 30(2) : 224.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 168

ANNEX

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 169

DESCRIPCIÓ: ES PA DE SUCRE SUD. (UTR-C 088)

Superfície: 37,86 Ha
Municipis afectats: Lloret de Mar. Comarca: La Selva (Girona)
Planejament urbanístic actual: Sòl No Urbanitzable (forestal).
Límits de l’àmbit: Al nord-oest: Sòl Urbà (residencial: la Font de Sant Llorenç).
Al nord-est: Sòl urbà (residencial: Canyelles), Sòl Urbanitzable Delimitat (parc).
Al sud: mar.
Descripció del medi natural: Àmbit ubicat al massís de les Cadiretes, que
ocupa les vessants orientades a mar del Turó de la Morisca. Al front litoral el
relleu és abrupte amb penya-segats i dos platges als extrems de l’àmbit, la
platja de Canyelles i la cala Morisca. La vegetació està constituïda
majoritàriament per masses arbrades formant pinedes de pi blanc a la franja
litoral i bosc mixt d’alzina surera i pi a l’interior, amb alguna zona intercalada de
brolla litoral. Hi trobem dos edificacions disperses amb extensos jardins al seu
voltant, que limiten l’accés de la població a la zona.
Usos i activitats actuals: Habitatge. Lleure relacionat amb el medi. Forestal.
Construccions i instal·lacions actuals: Una casa tradicional a la Platja de sa
Somera, i dos edificacions a la part interior. Pistes forestals, camins.
Connectivitat: Possibilitats de connectivitat ecològica amb l’espai inclòs en el
PEIN del massís de
les cadiretes, en funció de com es desenvolupi el sòl urbà delimitat que els
separa.
Valors paisatgístics i ambientals: masses forestals de bosc mixt de pi i alzina
i penya-segats orientats a mar. Platja i cala.
Impactes actuals o previsibles: Risc elevat d’incendi forestal. Primera línia de
mar molt freqüentada.
SUGGERIMENTS:
Es recomana preservar l’àmbit de possibles aprofitaments urbanístics, tot
establint criteris de protecció especial, per raó de:
- Tractar-se d’un àmbit que pot complir amb la funció d’assegurar la preservació
d’espais d’alt valor natural i paisatgístic.
Mesures a tenir en compte:
- Reforçar la continuïtat ecològica i paisatgística amb l’espai inclòs en el PEIN
del massís de les Cadiretes.
- Permetre tan sols els usos respectuosos amb el medi i les intervencions que
vagin encaminades a
la restauració dels sistemes naturals. Control de l’explotació forestal.
- Prevenció d’incendis forestals.
- Rehabilitar i ordenar els camins i accessos de manera que mantinguin el seu
caràcter rural, causin
el menor impacte possible i ressaltin els valors paisatgístics de la zona.
- Aplicar criteris d’integració amb el medi a les construccions i instal·lacions
existents.
- Integració de les urbanitzacions que delimiten l’àmbit, mitjançant usos
adequats i el tractament de les seves vores.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 170

DESCRIPCIÓ: CANYELLES NORD. (UTR-C 089)

Superfície: 16,89 Ha
Municipis afectats: Lloret de Mar. Comarca: La Selva (Girona)
Planejament urbanístic actual: Sòl No Urbanitzable (forestal, equipament).
Límits de l’àmbit: Al nord: carretera GI-682, Sòl Urbà (residencial: La Font de
Sant Llorenç). Al sud: Sòl Urbà (residencial: Canyelles).
Descripció del medi natural: Àmbit ubicat al massís de les Cadiretes, en una
zona de muntanya baixa travessada per torrents que desemboquen a la Platja
de Canyelles. L’àmbit té dos parts diferenciades: per una banda, una petita vall
tancada amb un bosc mixt d’alzina i pi, i per altre banda, a l’oest de l’àmbit, una
zona amb una cobertura arbòria molt més dispersa i ocupada per les
instal·lacions d’un càmping.
Usos i activitats actuals: Turístic: càmping Canyelles. Forestal.
Construccions i instal·lacions actuals: Instal·lacions del càmping:
bungalows, caravanes, vials i tanca perimetral. Carretera Gi-682. Pistes
forestals.
Connectivitat: Àmbit envoltat de sòl urbà, tot i que a certa proximitat d’espais
naturals propers.
Valors paisatgístics i ambientals: Àmbit de valor paisatgístic: vall tancada
que forma una unitat de paisatge d’interès. Bosc mixt de pi i alzina.
Impactes actuals o previsibles: Usos del sòl que comporten la fragmentació
del territori i que desplacen sistemes naturals: càmping i urbanitzacions
desplaçant i fragmentant masses forestals i cursos hídrics. Risc d’incendi
forestal.
SUGGERIMENTS:
Es recomana preservar l’àmbit de possibles aprofitaments urbanístics, per raó
de:
- Tractar-se d’un àmbit que pot complir amb la funció d’assegurar la preservació
d’espais de valor paisatgístic i natural.
Mesures a tenir en compte:
- Afavorir les intervencions que vagin encaminades a la restauració i
conservació de la massa forestal existent.
- Prevenció d’incendis forestals.
- Rehabilitar i ordenar els camins i accessos de manera que mantinguin el seu
caràcter rural, causin el menor impacte possible.
- Aplicar criteris d’integració en el medi a les construccions i instal·lacions
existents.
- Integració de les urbanitzacions que delimiten l’àmbit, mitjançant usos
adequats i el tractament de les seves vores.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 171

DESCRIPCIÓ: MUNTANYA DEL MORRO FRED. (UTR-C 090)

Superfície: 152,75 Ha
Municipis afectats: Lloret de Mar. Comarca: La Selva (Girona)
Planejament urbanístic actual: Sòl No Urbanitzable (forestal).
Límits de l’àmbit: Al nord-oest: Sòl No Urbanitzable (forestal). Al nord: Sòl
Urbà (residencial: Serrabrava). A l’est: Sòl Urbà (residencial: la Font de Sant
Llorenç). Al sud: Sòl No Urbanitzable. A l’oest: Sòl Urbà (residencial: el Turó de
Lloret i Lloret de Dalt).
Descripció del medi natural: Àmbit ubicat al massís de les Cadiretes, ubicat a
la vessant sud de la Muntanya del Morro Fred, delimitat per varies
urbanitzacions. Trobem dos rieres que travessen la zona, amb petits espais
agrícoles adjacents en alguns dels espais més planers. A la resta de l’àmbit,
generalment amb forts pendents hi trobem una densa massa forestal formada
per bosc mixt de pi i alzina, que passa a ser brolla litoral i pins en algunes
vessants més orientades a sud. La carretera GI-682 travessa l’àmbit juntament
amb d’altres pistes forestals.
Usos i activitats actuals: Forestal. Agrícola.
Construccions i instal·lacions actuals: Alguna edificació rural dispersa.
Carretera GI-682. Pistes forestals, camins.
Connectivitat: Possibilitats elevades de connectivitat ecològica entre el mar i el
Massís de Cadiretes, a través del turó de Lloret.
Valors paisatgístics i ambientals: Bosc mixt de pi i alzina. Rieres.
Impactes actuals o previsibles: Risc elevat d’incendi forestal. Urbanitzacions
adjacents que no han seguit criteris d’integració amb el medi. Impacte
paisatgístic i ambiental de les vies de comunicació.
SUGGERIMENTS:
Es recomana preservar l’àmbit de possibles aprofitaments urbanístics, tot
establint criteris de protecció especial, per raó de:
- Tractar-se d’un àmbit que pot complir amb la funció d’assegurar la preservació
i la continuïtat d’espais d’alt valor natural i paisatgístic.
Mesures a tenir en compte:
- Reforçar la continuïtat ecològica i paisatgística entre el mar i l’espai inclòs en
el PEIN del Massís de Cadiretes.
- Permetre tan sols els usos respectuosos amb el medi i les intervencions que
vagin encaminades a la restauració dels sistemes naturals. Control de
l’explotació forestal.
- Prevenció d’incendis forestals.
- Rehabilitar i ordenar els camins i accessos de manera que mantinguin el seu
caràcter rural, causin el menor impacte possible i ressaltin els valors
paisatgístics de la zona.
- Aplicar criteris d’integració amb el medi a les construccions i instal·lacions
existents.
- Integració de les urbanitzacions que delimiten l’àmbit, mitjançant usos
adequats i el tractament de les seves vores.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 172

DESCRIPCIÓ: CALA GRAN. (UTR-C 091)

Superfície: 45,33 Ha
Municipis afectats: Lloret de Mar. Comarca: La Selva (Girona)
Planejament urbanístic actual: Sòl No Urbanitzable.
Límits de l’àmbit: Al nord: carretera GI-682, Sòl No Urbanitzable (forestal:
Turó de Lloret), Sòl urbà (residencial: Serrabrava). A l’est: Sòl Urbà
(residencial: La Font de Sant Llorenç). Al sud: mar, Sòl Urbà (residencial: La
Montgoda). A l’oest: Sòl Urbà (residencial: Lloret de Dalt, el Turó de Lloret).
Descripció del medi natural: Àmbit ubicat al massís de les Cadiretes, que
s’estén des del front litoral, constituït per penya-segats, fins a les vessants
muntanyoses de la muntanya del Morro Fred.
És una zona de muntanya baixa on hi robem masses arbrades de pineda de pi
blanc a la franja més litoral que es barreja amb sureres i alzines més cap a
l’interior. També hi ha retalls formats per brolla litoral així com algun retall
agrícola acompanyant la riera de Can Lloranes. Prop del mar, hi trobem una
extensa zona enjardinada.
Usos i activitats actuals: Habitatge. Lleure relacionat amb el medi. Forestal.
Agrícola.
Construccions i instal·lacions actuals: Algunes masies i cases aïllades
disperses. Pistes forestals, camins.
Connectivitat: Possibilitats elevades de connectivitat ecològica entre el mar i el
Massís de Cadiretes, a través del turó de Lloret i la muntanya del Morro Fred.
Valors paisatgístics i ambientals: Masses boscoses i penya-segats.
Impactes actuals o previsibles: Risc elevat d’incendi forestal. Urbanitzacions
adjacents que no han seguit criteris d’integració amb el medi.
SUGGERIMENTS:
Es recomana preservar l’àmbit de possibles aprofitaments urbanístics, tot
establint criteris de protecció especial, per raó de:
- Tractar-se d’un àmbit que pot complir amb la funció d’assegurar la preservació
i la continuïtat d’espais d’alt valor natural i paisatgístic.
Mesures a tenir en compte:
- Reforçar la continuïtat ecològica i paisatgística entre el mar i l’espai inclòs en
el PEIN del Massís de Cadiretes.
- Permetre tan sols els usos respectuosos amb el medi i les intervencions que
vagin encaminades a la restauració dels sistemes naturals. Control de
l’explotació forestal.
- Prevenció d’incendis forestals.
- Rehabilitar i ordenar els camins i accessos de manera que mantinguin el seu
caràcter rural, causin el menor impacte possible i ressaltin els valors
paisatgístics de la zona.
- Aplicar criteris d’integració amb el medi a les construccions i instal·lacions
existents.
- Integració de les urbanitzacions que delimiten l’àmbit, mitjançant usos
adequats i el tractament de les seves vores.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 173

DESCRIPCIÓ: LA MONTGODA. (UTR-C 092)

Superfície: 1,48 Ha
Municipis afectats: Lloret de Mar. Comarca: La Selva (Girona)
Planejament urbanístic actual: Sòl No Urbanitzable.
Límits de l’àmbit: Ambdós espais estan envoltats pel Sòl Urbà de Lloret de
Dalt i pel Sòl Urbà de la Montgoda respectivament.
Descripció del medi natural: L’àmbit ubicat al massís de les Cadiretes, està
format per dos retalls de reduïdes dimensions. El primer espai, immers en el sòl
urbà de Lloret de Mar, consta de dos antics camps agrícoles ubicats a la
vessant d’un petit turó, en forma de terrasses. Actualment estan abandonats i hi
trobem brolla litoral amb algun pi dispers. El segon espai, immers en el sòl urbà
de la urbanització Montgoda, està format per una pineda densa de pi blanc
pràcticament sense estrat arbustiu i està envoltat per una tanca metàl·lica.
Usos i activitats actuals: no es perceben.
Construccions i instal·lacions actuals: Tanques perimetrals, camins.
Connectivitat: Àmbit format per dos espais de reduïdes dimensions i envoltats
de sòl urbà, sense possibilitats de connectivitat ecològica.
Valors paisatgístics i ambientals: Espais lliures. Coberta vegetal.
Impactes actuals o previsibles: Risc de què es converteixin en espais
residuals envoltats de sòl urbà.
SUGGERIMENTS:
Es considera la possibilitat de què aquest espai no hagi de mantenir
forçosament les condicions del sòl no urbanitzable, per raó de:
- Tractar-se d’un àmbit envoltat de sòl urbà i de reduïdes dimensions.
Mesures a tenir en compte:
- Espai adequat per a l’emplaçament d’activitats col·lectives, equipaments, etc.
relacionats amb l’entorn on està ubicat.
- Integració de les urbanitzacions que delimiten l’àmbit, mitjançant usos
adequats i el tractament de les seves vores.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 174

DESCRIPCIÓ: CASTELL DE LLORET. (UTR-C 093)

Superfície: 8,69 Ha
Municipis afectats: Lloret de Mar. Comarca: La Selva (Girona)
Planejament urbanístic actual: Sòl No Urbanitzable (agrícola, forestal).
Límits de l’àmbit: Al nord-oest: Sòl Urbà (residencial: Lloret de Mar i Lloret de
Dalt). A l’est: Sòl Urbà (residencial: La Montgoda). Al sud: mar, Sòl
Urbanitzable Delimitat (residencial).
Descripció del medi natural: Àmbit ubicat al massís de les Cadiretes, de
reduïdes dimensions i molt fragmentat pels sòls urbans que el delimiten. Està
ubicat en una zona de muntanya baixa que arriben al mar en forma de penya-
segats. Trobem masses arbrades de pineda de pi blanc amb algun pi pinyoner i
una zona al voltant d’una antiga masia amb alguns camps agrícoles en forma
de terrasses.
Usos i activitats actuals: Turístic: Castell de Lloret. Lleure relacionat amb el
medi. Habitatge.
Construccions i instal·lacions actuals: Masia amb pista de tenis, cases
disperses pel front litoral. Pista, camí de ronda.
Connectivitat: Possibilitats de connectivitat ecològica i paisatgística entre el
mar i el Massís de Cadiretes, a través de la Muntanya del Morro Fred. Barrera
ecològica: carretera GI-682 i urbanitzacions adjacents.
Valors paisatgístics i ambientals: pinedes i penya-segats orientats a mar,
molt exposats visualment des de les zones urbanes adjacents.
Impactes actuals o previsibles: Risc elevat d’incendi forestal. Front litoral
molt freqüentat. Espai envoltat de zones urbanes i que conté finques amb
edificacions residencials.
SUGGERIMENTS:
Es recomana preservar l’àmbit de possibles aprofitaments urbanístics, tot
establint criteris de protecció especial, per raó de:
- Tractar-se d’un àmbit que pot complir amb la funció d’assegurar la preservació
i la continuïtat d’espais d’alt valor natural i paisatgístic.
Mesures a tenir en compte:
- Reforçar la continuïtat ecològica i paisatgística entre el mar i el Massís de
Cadiretes.
- Permetre tan sols els usos respectuosos amb el medi i les intervencions que
vagin encaminades a la restauració dels sistemes naturals.
- Prevenció d’incendis forestals.
- Rehabilitar i ordenar els camins i accessos de manera que mantinguin el seu
caràcter rural, causin el menor impacte possible i ressaltin els valors
paisatgístics de la zona.
- Aplicar criteris d’integració amb el medi a les construccions i instal·lacions
existents.
- Integració de les urbanitzacions que delimiten l’àmbit, mitjançant usos
adequats i el tractament de les seves vores.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 175

DESCRIPCIÓ: SANTA CRISTINA. (UTR-C 094)

Superfície: 31,56 Ha
Municipis afectats: Lloret de Mar. Comarca: La Selva (Girona)
Planejament urbanístic actual: Sòl No Urbanitzable.
Límits de l’àmbit: Al nord i a l’est: Sòl Urbanitzable delimitat* (residencial,
parc). Al sud-oest: Mar. A
l’oest: Sòl Urbà (residencial: Platja de Santa Cristina).
Descripció del medi natural: Àmbit de reduïdes dimensions que ocupa la
vessant sud-oest d’un petit
turó ubicat a primera línia de mar. L’àmbit arriba al mar per l’extrem nord de la
platja de Santa
Cristina. La vegetació existent està formada per una pineda de pi pinyoner que
arriba fins al front litoral.
Usos i activitats actuals: Lleure relacionat amb el medi.
Construccions i instal·lacions actuals: Camins per vianants.
Connectivitat: Àmbit de reduïdes dimensions però amb possibilitat de
connectivitat ecològica en
funció de com es desenvolupi el sòl urbà delimitat adjacent.
Valors paisatgístics i ambientals: Vessant muntanyosa orientada a mar i
acompanyada de pinedes.
Espai molt visible des de la platja de Santa Cristina.
Impactes actuals o previsibles: Potencial desenvolupament de les
determinacions urbanístiques de
l’espai adjacent. Risc elevat d’incendi forestal. Espai molt freqüentat. Expansió
de les activitats turístiques adjacents. Espai molt fràgil a impactes visuals,
doncs està molt exposat visualment.
SUGGERIMENTS:
Es recomana preservar l’àmbit de possibles aprofitaments urbanístics, tot
establint criteris de protecció especial, per raó de:
- Tractar-se d’un àmbit que pot complir amb la funció d’assegurar la preservació
i la continuïtat d’espais d’alt valor natural i paisatgístic.
Mesures a tenir en compte:
- Reforçar la continuïtat ecològica i paisatgística amb els espais lliures propers.
- Prevenció d’incendis forestals.
- Rehabilitar i ordenar els camins i accessos de manera que mantinguin el seu
caràcter rural, causin el menor impacte possible.
- Permetre tan sols els usos i les intervencions que vagin encaminades a la
restauració dels sistemes naturals.
- Integració de les urbanitzacions que delimiten l’àmbit, mitjançant usos
adequats i el tractament deles seves vores.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 176

DESCRIPCIÓ: TREUMAL – LA VINYA BLANCA (UTR-C 095)

Superfície: 54,93 Ha
Municipis afectats: Blanes i Lloret de Mar. Comarca: La Selva (Girona)
Planejament urbanístic actual: Sòl No Urbanitzable (forestal, agrícola).
Límits de l’àmbit: Al nord-oest: carretera GI-682, Sòl Urbà (residencial: la
Costa d’en Gallina). A l’est i sud-est: Sòl Urbanitzable Delimitat* (residencial:
Fenals) i Sòl Urbà (residencial: Santa Cristina). Al sud-oest: Pinya da Rosa i Sòl
Urbà (residencial: Santa Cristina).
Descripció del medi natural: Àmbit adjacent a l’espai de Pinya de Rosa,
format per uns petits turons, part de l’espai està orientat a nord, vers l’interior.
L’àmbit arriba al mar a través d’una petita franja ocupada per un torrent i un
camí d’accés a la platja de Treumal. La coberta vegetal està formada per un
estrat arbori constituït per pinedes de replantació sense sotabosc, i zones de
bosc mixt d’alzina, suros i pins. Cal tenir en conte que aquests terrenys havien
estat ocupats per l’agricultura i que per tan les formacions vegetals actuals
estan en transició cap a formacions més madures.
Usos i activitats actuals: Habitatge. Lleure relacionat amb el medi. Forestal.
Construccions i instal·lacions actuals: Agrupació de cases. Masies
disperses prop de la carretera GI-682. Pistes forestals, camins. Murs de pedra
seca.
Connectivitat: Possibilitats connectivitat ecològica amb les Muntanyes de Can
Cavanyes a través de la Costa d’en Gallina.
Valors paisatgístics i ambientals: Continuïtat de l’espai de Pinya de Rosa.
Platja i vessants muntanyoses amb pinedes i bosc mixt de pi i alzina.
Impactes actuals o previsibles: Fragmentació del territori degut a usos
inadequats. Risc elevat d’incendi forestal. Espai molt freqüentat. Urbanitzacions
adjacents que no han seguit criteris d’integració amb el medi. El potencial
desplegament de les previsions urbanístiques als espais adjacents.
SUGGERIMENTS:
Es recomana preservar l’àmbit de possibles aprofitaments urbanístics, per raó
de:
- Tractar-se d’un àmbit que pot complir amb la funció d’assegurar la preservació
i la continuïtat d’espais d’alt valor natural i paisatgístic.
Mesures a tenir en compte:
- Reforçar la continuïtat ecològica i paisatgística amb els espais lliures
adjacents, entre els quals hi ha Pinya de Rosa.
- Prevenció d’incendis forestals.
- Rehabilitar i ordenar els camins i accessos, de manera que mantinguin el seu
caràcter rural, causin el menor impacte possible.
- Aplicar criteris d’integració en el medi a les construccions i instal·lacions
existents.
- Integració de les urbanitzacions que delimiten l’àmbit, mitjançant usos
adequats i el tractament de les seves vores.
- Control dels usos periurbans.

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 177

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 178

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 179

 REVISIÓ DEL INDICADORS DEL LITORAL DE LLORET DE MAR, PERÍODE 2000-2005

 180

