

AJUNTAMENT DE CRESPIÀ

PLA D'ORDENACIÓ URBANÍSTICA MUNICIPAL

INFORME DE SOSTENIBILITAT AMBIENTAL

ABRIL 2016

INFORME DE SOSTENIBILITAT AMBIENTAL

POUM DEL TERME MUNICIPAL DE CRESPIÀ

COMARCA DEL PLA DE L'ESTANY

ABRIL DE 2016

INFORME DE SOSTENIBILITAT AMBIENTAL

POUM DEL TERME MUNICIPAL DE CRESPIÀ

COMARCA DEL PLA DE L'ESTANY

ABRIL DE 2016

Dirigit i realitzat per:

Carles Bayés i Bruñol

Geògraf (UdG)

Joan Solà i Subiranas

Geòleg (UAB)

Màster Enginyeria i Gestió Ambiental (UPC)

TAULA DE CONTINGUTS

1. APARTATS PRELIMINARS.....	3
1.1. INTRODUCCIÓ I OBJECTIU DE L'ISA.....	3
1.2. ANTECEDENTS DE L'ISA	5
1.3. CONTEXT TERRITORIAL DEL TERME MUNICIPAL.....	5
1.4. DETERMINACIÓ DE L'ABAST I CONTINGUT DE L'ISA PER PART DEL DOCUMENT DE REFERÈNCIA DE L'OTAA I D'ALTRES ADMINISTRACIONS	8
1.4.1. Incorporació al Pla de les determinacions de les diferents administracions i públic interessat.....	9
1.4.2. Justificació de més detall d'algunes determinacions del document d'abast	23
2. CARACTERÍSTIQUES DEL PLANEJAMENT VIGENT	31
3. OBJECTIUS I CRITERIS AMBIENTALS DEL POUM DE CRESPIÀ.....	39
3.1. OBJECTIUS I CRITERIS DE PROTECCIÓ AMBIENTAL PROCEDENTS D'INSTRUMENTS DE PLANIFICACIÓ TERRITORIAL I ESTRATÈGICA	39
3.1.2. Estratègies i requeriments de protecció del medi social i ambiental.....	42
3.1.3. Plans estratègics d'acció ambiental, social i econòmica. L'Agenda 21.....	49
3.2. REFERÈNCIES DE LA LEGISLACIÓ AMBIENTAL APLICABLE.....	50
3.3. PROPÒSITS AMBIENTALS I URBANÍSTICS ESTRATÈGICS A ADOPTAR AL POUM DE CRESPIÀ.....	55
3.3.1. PROPÒSITS AMBIENTALS DEL POUM	55
3.3.2. OBJECTIUS URBANÍSTICS DEL POUM DE CRESPIÀ	56
4. ANÀLISI DEL MEDI RECEPTOR.....	61
4.1. MEDI FÍSIC	61
4.2. MEDI NATURAL.....	72
4.3. MEDI ANTRÒPIC	83
4.4. RISCOS AMBIENTALS	92
5. DIAGNOSI DEL MEDI RECEPTOR I SENSIBILITAT SOCIOAMBIENTAL	101
5.1. INTRODUCCIÓ	101
5.2. VALORACIÓ DE LA SENSIBILITAT SOCIOAMBIENTAL DE L'ÀMBIT D'ESTUDI	102
5.3. OBJECTIUS I CRITERIS SOCIOAMBIENTALS ESPECÍFICS A ADOPTAR AL PLA	105

6. VALORACIÓ D'ALTERNATIVES DE PLANEJAMENT	113
6.1. PRESENTACIÓ DE LES ALTERNATIVES DE PLANEJAMENT CONSIDERADES	113
6.1.1. Alternatives de model de planejament general urbanístic i tractament dels espais oberts.....	113
6.1.2. Alternatives d'àmbits de creixement urbanístic	116
6.2. JUSTIFICACIÓ AMBIENTAL DE LES ALTERNATIVES DESENVOLUPADES	124
7. CÀLCUL DE LES DEMANDES ADDICIONALS DE RECURSOS DERIVADES DE L'ALTERNATIVA DESENVOLUPADA	135
7.1. CICLE DE L'AIGUA.....	135
7.1.1. Abastament municipal d'aigua.....	135
7.1.1.1. <i>Característiques del sistema d'abastament d'aigua al terme de Crespjà</i>	135
7.1.1.2. <i>Demandes d'aigua al terme de Crespjà</i>	136
7.1.2. Sanejament municipal d'aigües residuals.....	138
7.1.2.1. <i>Característiques del sistema de sanejament des les aigües residuals al terme de Crespjà</i> ..	138
7.2.2. <i>Futures demandes de tractament de les aigües residuals al terme de Crespjà</i>	139
7.3. GENERACIÓ I GESTIÓ DE RESIDUS	140
7.3.1. Sistema actual de recollida i gestió dels residus	140
7.3.2. Previsió de la futura producció de residus.....	141
8. IDENTIFICACIÓ I AVALUACIÓ DELS IMPACTES AMBIENTALS DEL POUM	145
8.1. IDENTIFICACIÓ, CARACTERITZACIÓ I VALORACIÓ DELS IMPACTES AMBIENTALS SIGNIFICATIUS DEL PLA.....	145
8.2. IDENTIFICACIÓ, CARACTERITZACIÓ I VALORACIÓ DELS IMPACTES AMBIENTALS SIGNIFICATIUS DERIVATS DELS PRINCIPALS CANVIS D'ÚS DEL SÒL QUE PROPOSA EL PLA157	
9. MESURES PREVENTIVES, CORRECTORES I COMPENSATÒRIES.....	183
10. AVALUACIÓ GLOBAL DEL PLANEJAMENT I COMPLIMENT DELS OBJECTIUS AMBIENTALS ESTABLERTS.....	197
11. SUPERVISIÓ I SEGUIMENT. PROGRAMA DE VIGILÀNCIA AMBIENTAL	211

1

APARTATS PRELIMINARS

1. APARTATS PRELIMINARS

1.1. INTRODUCCIÓ I OBJECTIU DE L'ISA

El present document correspon a l'Informe de Sostenibilitat Ambiental (en endavant ISA) del **Pla d'Ordenació Urbanística Municipal (POUM) de Crespià**. Aquest ISA acompanya el POUM per a la seva aprovació inicial, i es redacta en compliment de:

- Text refós de la Llei d'Urbanisme (*Decret legislatiu 1/2010, de 3 d'agost, pel qual s'aprova el Text refós de la Llei d'urbanisme*),
- Modificació del Text refós de la Llei d'urbanisme (*Llei 3/2012, de 22 de febrer, de modificació del text refós de la Llei d'urbanisme, aprovat pel Decret legislatiu 1/2010 del 3 d'agost*),
- El seu Reglament *Decret 305/2006, de 18 de juliol, pel qual s'aprova el Reglament de la Llei d'urbanisme* (sobretot els articles 70, 100, 106 i 115 i la disposició transitòria dotzena), i
- *Llei 6/2009, del 28 d'abril, d'avaluació ambiental de plans i programes* (d'acord amb el seu article 21 i amb el punt 2a de l'Annex 1 i de l'Annex 3- *Contingut de l'Informe de Sostenibilitat Ambiental del Pla o el Programa*).

La redacció d'un POUM a Crespià respon a la necessitat

- (1) d'adequar el planejament municipal a la normativa urbanística, ambiental i sectorial vigent,
- (2) de considerar les implicacions i els aspectes ambientals en el planejament urbanístic general,
- (3) de reciclar i ordenar el sòl urbà existent i preveure els creixements urbanístics, i
- (4) de regular els usos i activitats compatibles en sòl no urbanitzable.

L'Informe de Sostenibilitat Ambiental Preliminar (ISAP) aprovat per l'Ajuntament de Crespià, juntament amb l'Avanç de POUM, en la sessió del 28 de novembre de 2011, actua com a antecedent al present Informe de Sostenibilitat Ambiental.

Figura 1. Tràmit urbanístic i procés d'avaluació ambiental estratègica del POUM de Crespià des de l'inici fins a l'aprovació definitiva (Fase actual: Aprovació inicial).

Font: Elaboració pròpia, 2014.

El procés d'avaluació ambiental continuada de la redacció del POUM de Crespià s'enceta el 2010 amb un **reconeixement ambiental del municipi i pren la finalitat d'integrar els requeriments ambientals en la presa de decisions urbanístiques**. L'ISAP va permetre fer una avaluació de les possibles alternatives sobre l'estructura general d'emplaçament i del model territorial, així com analitzar les opcions de creixement urbà del terme, amb l'objectiu que al llarg del procés de redacció del Pla es concretin els criteris i les mesures per aplicar els objectius assumibles de sostenibilitat, i s'aprofundeixi en l'anàlisi i en la minimització de les possibles repercussions ambientals del planejament urbanístic.

El present informe **ISA**, d'acord amb els principis de la *Llei catalana 6/2009, d'avaluació ambiental de plans i programes*, té com a **objectiu fonamental valorar l'adequació i viabilitat ambiental de la proposta**

urbanística, influir en la presa de decisions en aquesta fase de planejament, i establir les condicions per a l'execució del Pla, sempre sota criteris de desenvolupament urbanístic sostenible i incorporant els requeriments de les administracions competents.

1.2. ANTECEDENTS DE L'ISA

Actuen com a antecedents i font d'informació al procés d'avaluació ambiental i proposta de nou planejament urbanístic municipal del terme municipal de Crespià, en matèria de sostenibilitat socioambiental, els següents documents:

- **Pla d'Acció Local per la Sostenibilitat (PALS) de Crespià** en el marc de l'Agenda 21 (juntament amb els municipis de Serinyà, Esponellà, Fontcoberta i Cabanelles). Anys 2008-2009. GEOSERVEI SL.
- **Directrius per a la regulació del sòl no urbanitzable del terme municipal de Crespià**, en el marc de l'Agenda 21. Anys 2008-2009. GEOSERVEI SL.
- **Estudi de connectivitat ecològica, social i paisatgística i Pla de foment de la connectivitat del terme municipal de Crespià**, en el marc de l'Agenda 21. Anys 2008-2009. GEOSERVEI SL.

1.3. CONTEXT TERRITORIAL DEL TERME MUNICIPAL

El terme municipal de Crespià ocupa una superfície total d'11,4 km², a la plana al·luvial del Fluvià, dins el domini modelat dels terraprimers, en transició entre les planes de l'Empordà a llevant i els relleus de les Gavarres al sud i de l'Alta Garrotxa al nord, i també cap a la conca lacustre de l'estany de Banyoles. Dins d'aquest context geogràfic, Crespià delimita administrativament,

- al nord i est, amb el terme de Cabanelles (Alt Empordà),
- a l'oest, amb Maià de Montcal (Garrotxa), i
- al sud, amb el riu Fluvià, que fa de límit natural amb el municipi d'Esponellà (Pla de l'Estany).

El terme municipal de Crespià està format pel nucli principal de Crespià i té agregats els nuclis de Llavanera, Pedrinyà, Pompjà i el Portell.

Figura 2. Context geogràfic del terme de Crespià.

Crespià és un nucli rural petit, de distribució i estructura medieval, amb carrers estrets i disposats a banda i banda del torrent Merler, que se supera mitjançant diversos ponts d'origen romànic. A banda del nucli antic, Crespià ha anat creixent de forma molt moderada cap al sector nord i a banda i banda de la carretera GIP-5121, que travessa el municipi de nord a sud.

La resta de veïnats, Llavanera, Pedrinyà, Pompià i el Portell, estan formats per una agrupació de masos i masies al voltant de les ermites de Sant Bartomeu del Portell i Sant Just i Sant Pastor, en els casos del Portell i Pedrinyà. El camí d'accés als quatre veïnats des de les carreteres principals (GIP-512 i N-260) és una pista forestal asfaltada, tanmateix la comunicació entre els veïnats creuant el terme municipal és per pista sense asfaltar.

A la banda meridional del municipi, just al costat del riu Fluvià, s'hi localitza un polígon industrial de superfície reduïda però amb potencial de creixement.

El nombre total d'habitatges al municipi de Crespià és de 116, un 68% d'habitatges principals, 17% de secundaris i 15% de vacants (IDESCAT, 20001). D'aquests un 71% es troben agregats al nucli principal i un 29% disseminats. No obstant, l'Ajuntament dóna a conèixer que actualment no hi ha habitatges buits.

Com a elements singulars pel seu valor d'atracció turístic, Crespià disposa de tres cases rurals: Can Travé, Hostal Nou de Crespià i Mas Teixidor.

El Pla de l'Estany és una de les comarques de creació més recent del territori català. Va ser creada l'any 1988 i està composta per onze municipis. Banyoles n'és la capital per raons històriques, econòmiques i demogràfiques. No obstant, la història dels seus municipis es remunta en èpoques molt anteriors a aquesta data, tal i com testimonien els elements conservats que formen part del ric patrimoni prehistòric de la comarca (veure apartat de patrimoni 4.1.6).

Els primers indicis de poblament de Crespià es troben en l'important jaciment d'un poblat indígena preromà en l'indret del Portell o el Castellar que perdurà fins a l'època romano-republicana.

El poble de Crespià està documentat en escrits del segle IX-X entre les possessions de la seu de Girona. Durant el segle XVII Crespià va passar d'èsser un feu eclesiàstic a dependre directament del rei.

Figura 3. Vistes parcials del terme municipal de Crespià.

1.4. DETERMINACIÓ DE L'ABAST I CONTINGUT DE L'ISA PER PART DEL DOCUMENT DE REFERÈNCIA DE L'OTAA I D'ALTRES ADMINISTRACIONS

L'ISA **recull les consultes a les administracions vinculants** i desenvolupa l'avaluació del planejament en tots els seus aspectes (descriptius, d'anàlisi, els relatius a criteris i objectius ambientals, de discussió de proposta, d'avaluació dels efectes sobre el medi ambient, de definició de mesures de prevenció o correcció amb efectes sobre l'encaix del planejament, el seguiment durant el disseny i l'execució i les directrius de sostenibilitat duran la vigència i desenvolupament del pla).

D'acord amb el *Decret 305/2006, de 18 de juliol, pel qual s'aprova el Reglament de la Llei d'Urbanisme*, l'ISA **dóna continuïtat a l'ISAP** amb els apartats c)-f) del seu article 70, ampliant sempre que calgui els apartats a) i b). Al seu torn, la *Llei 6/2009, de 28 d'abril, d'avaluació ambiental de plans i programes*, determina els continguts de l'ISA en l'article 21 i en l'annex 3.

L'ISA del POUM de Crespià ve precedit per l'Informe de Sostenibilitat Ambiental Preliminar (ISAP), que va ser entrat per registre al **24 de març de 2014** a l'Oficina Territorial d'Acció i Avaluació Ambiental de Girona (OTAA) del Departament de Territori i Sostenibilitat per tal que l'òrgan ambiental pogués emetre el Document de referència del POUM.

Aquest **Document de Referència** es va emetre al **13 de juny de 2014**, amb número OTAAGI20140067, i determina el contingut que ha de tenir l'ISA com a complement a les indicacions genèriques de la *Llei 6/2009, d'avaluació ambiental de Plans i Programes*.

El POUM de Crespià preveu, entre altres aspectes, l'adaptació del nou planejament al marc legislatiu i urbanístic vigent, la delimitació de nous sectors de creixement urbanístic seguint un model urbà compacte i eficient, i la proposta d'un tractament equilibrat del SNU entre els interessos i les oportunitats socioeconòmiques i la preservació dels valors ambientals.

El present ISA del POUM de Crespià **recull el resultat de les consultes realitzades a les administracions competents**, desenvolupa l'avaluació del planejament en tots els seus aspectes i es redacta segons els requeriments indicats a l'article 21 i Annex 3 de la *Llei 6/2009, del 28 d'abril, d'avaluació ambiental de plans i programes* i a l'**article 70 del Decret 305/2006**.

En aquest marc, el present document ISA del POUM de Crespià s'estructura en els següents capítols, a banda del present apartat introductori:

- **Capítol 2** de contextualització del planejament urbanístic actual i de context de planejaments de rang superior.
- **Capítol 3** d'objectius i criteris ambientals bàsics del POUM de Crespià.
- **Capítol 4** d'anàlisi del medi receptor: medi físic, medi biòtic, medi antròpic i dels riscos associats.

- **Capítol 5** de diagnosi del medi receptor i valoració de la sensibilitat ambiental i de la vulnerabilitat hidrogeològica, que permet l'establiment dels criteris/objectius ambientals específics que ha de seguir el planejament
- **Capítol 6** de discussió d'alternatives i de justificació ambiental de l'alternativa escollida.
- **Capítol 7** de caracterització i avaluació de la suficiència de recursos pel subministrament dels serveis bàsics (abastament i sanejament d'aigua, residus, energia, mobilitat, etc).
- **Capítol 8** d'identificació i avaluació ambiental dels efectes significatius de l'ordenació proposada on es descriuen les principals tensions que genera el planejament en relació amb el medi receptor. En aquest capítol es fa una anàlisi ambiental de cadascun dels àmbits de creixement a desenvolupar mitjançant planejament derivat i es proposen mesures de prevenció, correcció i compensació ambiental.
- **Capítol 9** de proposta, amb caràcter genèric, de mesures preventives, correctores o compensatòries per a la preservació i millora del medi ambient.
- **Capítol 10** on es justifica el compliment dels objectius ambientals i estratègics del POUM, especialment en el que fa referència al cicle de l'aigua, energia, residus, mobilitat, etc. que es deriven dels nous usos.
- **Capítol 11** que inclou una proposta de Programa de Seguiment Ambiental (PSA) per a la supervisió i control per a les fases que segueixen al planejament (fase de redacció de projectes d'urbanització, fase d'obra i, si s'escau, fase d'explotació).

A més de donar resposta a aquesta estructura establerta per la legislació ambiental i urbanística vigent, l'ISA del POUM de Crespià també dona resposta als requeriments i determinacions de l'**Oficina Territorial d'Acció i Avaluació Ambiental de Girona (OTAA)** establerts mitjançant el **Document de referència**. Mitjançant escrits de data de sortida de 15 i 16 d'abril de 2014 es van dur a terme consultes a les administracions públiques afectades i a públic interessat, de les quals es va rebre resposta de:

1. **Agència Catalana de l'Aigua**. 22/07/2014

De la mateixa manera es va rebre informe de la Comissió Territorial d'Urbanisme de Girona el 9 de setembre de 2014

Aquests informes de les administracions públiques afectades i del públic interessat s'aporten al document d'annexos del present ISA (annex I).

1.4.1. Incorporació al Pla de les determinacions de les diferents administracions i públic interessat

A continuació, tal com es requereix en el Document de Referència, s'aporta una taula en la qual s'indiquen els apartats concrets on s'han incorporat les determinacions del Document de referència i de les administracions consultades:

Taula 1. Incorporació de les determinacions del Document de Referència OTAAGI20140067 en l'ISA del POUM de Crespià i en el Pla per a la seva aprovació inicial.

OTAA (Departament de Territori i Sostenibilitat)		
Determinacions del Document de referència (DR)	Justificació	Incorporació als documents del Pla
a) Determinacions per al desenvolupament de l'ordenació de l'alternativa elegida		
1. Els objectius ambientals s'hauran de jerarquitzar i simplificar en concordança amb les determinacions i propostes que efectua el nou POUM, determinant quins són els prioritaris.	<p>En aquesta fase del procés d'avaluació ambiental se simplifiquen i s'estableix un ordre de prioritats dels diferents objectius ambientals del Pla.</p> <p>A l'inici del document es defineixen i es jerarquitzen els propòsits ambientals del POUM en els següents deu aspectes:</p> <p>PRIORITARIS</p> <ul style="list-style-type: none">- Model d'ocupació i ordenació del sòl- Permeabilitat ecològica, social i paisatgística- Posada en valor del paisatge- Protecció en front dels riscos naturals- Fre del canvi climàtic <p>RELLEVANTS</p> <ul style="list-style-type: none">- Cicle integral de l'aigua- Integració de l'activitat industrial a l'entorn- Cohesió i benestar social <p>SECUNDARIS</p> <ul style="list-style-type: none">- Incidència sobre el medi atmosfèric- Ordenació de la recollida i la gestió dels residus <p>Després de l'anàlisi i la diagnosi ambiental es desglossen i s'especifiquen els objectius ambientals per a cadascun d'aquests propòsits o línies estratègiques ambientals establertes.</p>	<p>INFORME DE SOSTENIBILITAT AMBIENTAL (ISA)</p> <p>Apartat 3.3.1. <i>Propòsits ambientals del POUM i capítol 5.3. Objectius i criteris socioambientals específics a adoptar al Pla).</i></p> <p>MEMÒRIA URBANÍSTICA</p> <p>Apartat 11.1. <i>Propòsits i objectius socioambientals estratègics del nou Pla.</i></p>
2. L'anàlisi d'alternatives, inclosa l'alternativa 0, es completarà amb una descripció de les seves característiques numèriques (superfícies, potencials	Aquest informe de sostenibilitat ambiental inclou una taula que mostra la comparativa entre les superfícies i el potencial d'habitatges en el sòl urbà i el sòl urbanitzable de les Normes	<p>INFORME DE SOSTENIBILITAT AMBIENTAL (ISA)</p> <p>Capítol 6.2. <i>Justificació ambiental de les alternatives desenvolupades.</i></p>

residencials,...). La selecció d'una alternativa que no sigui la de menors efectes ambientals requerirà de la corresponent justificació.	subsidiàries i de la nova versió de POUM, amb l'objectiu de valorar les diferències entre els dos planejaments urbanístics. Les alternatives desenvolupades (
3. L'ISA ha d'incorporar una anàlisi ambiental individualitzada de cadascun dels àmbits que seran objecte de desenvolupament del POUM mitjançant planejament derivat. Aquesta anàlisi ha de permetre justificar des del punt de vista ambiental els límits i la ubicació de cada sector i determinar, si s'escau, els condicionants que haurà de tenir en compte el planejament derivat, criteris que s'han d'incorporar a les respectives fitxes normatives.	Aquest informe de sostenibilitat ambiental realitza una anàlisi ambiental de detall de cadascun dels àmbits on es preveu un canvi d'ús del sòl amb l'objectiu (1) d'identificar els elements ambientals existents, (2) valorar els possibles efectes del canvi d'ús a urbà que pot tenir sobre el medi ambient i (3) proposar mesures específiques per minimitzar, prevenir o compensar els impactes assenyalats. La normativa urbanística del Pla recull aquestes mesures a les corresponents fitxes dels àmbits objectes a una transformació urbana.	INFORME DE SOSTENIBILITAT AMBIENTAL (ISA) Capítol 8.2. <i>Identificació, caracterització i valoració dels impactes ambientals significatius derivats dels principals canvis d'ús del sòl que proposa el Pla</i> NORMATIVA URBANÍSTICA Annexes normatius. <i>Annex I. Fitxes de polígons i sectors.</i>
4. D'acord amb l'article 48 del Decret 176/2009, de 10 de novembre, pel qual s'aprova el Reglament de la Llei 16/2002, de 28 de juny, de protecció contra la contaminació acústica, i se n'adapten els annexos, l'ISA ha d'integrar els objectius de qualitat acústica i la manera com aquests objectius es tenen en compte en la seva elaboració i aprovació.	Tant l'informe de sostenibilitat ambiental com la normativa urbanística del Pla incorporen aquest vector ambiental com a criteri de planejament	INFORME DE SOSTENIBILITAT AMBIENTAL (ISA) Capítol 9. <i>Mesures preventives, correctores i compensatòries.</i> NORMATIVA URBANÍSTICA Annexes normatius. <i>Annex IV. Normativa general de caràcter ambiental, apartat a) Instruments i mesures ambientals</i>
5. Els aspectes relacionats amb la inundabilitat, la hidrologia, el sanejament i l'abastament s'hauran de tractar d'acord amb els criteris de l'Agència Catalana de l'Aigua per a l'avaluació ambiental de plans generals.	La següent taula recull les prescripcions de l'Agència Catalana de l'Aigua amb relació a l'avanç de Pla i es dóna resposta als diferents requeriments emesos en el seu informe	-
6. En relació amb el seguiment ambiental que l'ISA ha de proposar, es tindrà en compte el document "Indicadors per a l'avaluació ambiental dels Plans d'ordenació urbanística municipal" amb l'adopció de, com a mínim, els indicadors bàsics.	S'ha considerat aquest document que es proposa com a guia per establir els indicadors bàsics, fàcilment aplicables i de fàcil lectura dels resultats per tal d'agilitar i fer més operativa la fase de seguiment del Pla un cop estigui en vigència	INFORME DE SOSTENIBILITAT AMBIENTAL (ISA) Capítol 11. <i>Supervisió i seguiment. Programa de Vigilància Ambiental.</i>

7. Valorar la congruència del pla amb els requeriments ambientals assenyalats en els apartats anteriors i d'acord amb els objectius ambientals i la jerarquització establerta.	L'ISA té com una de les funcions cabdals la de comprovar el compliment satisfactori dels diferents objectius que s'estableixen a l'inici del procés d'avaluació ambiental.	INFORME DE SOSTENIBILITAT AMBIENTAL (ISA) Capítol 10. <i>Avaluació global del planejament i compliment dels objectius ambientals establerts</i>
8. L'ISA inclourà un annex o una taula en el qual indiqui els apartats concrets on s'han incorporat les determinacions del document de referència.	Aquesta mateixa matriu té la funció d'especificar on s'han incorporat el conjunt de les determinacions emeses pel document de referència al Pla.	INFORME DE SOSTENIBILITAT AMBIENTAL (ISA) Apartat 1.4. <i>Determinació de l'abast i contingut de l'ISA per part del document de referència de l'OTAA i d'altres administracions</i>
b) Determinacions ambientals per a la proposta de pla		
1. Els aspectes relacionats amb les instal·lacions de gestió de residus s'hauran de tractar d'acord amb els criteris de l'Agència de Residus de Catalunya.	El Pla recull, on s'escau, els criteris generals en matèria de residus que estableix l'Agència de Residus de Catalunya.	NORMATIVA URBANÍSTICA Apartat 2 de l'Annex IV. <i>Normativa general de caràcter ambiental, apartat a) Instruments i mesures ambientals</i>
2. Les mesures ambientals que es determinin per a l'alternativa seleccionada s'han de recollir o vincular mitjançant les normes urbanístiques.	El Pla es compromet amb els aspectes ambientals en la seva formulació i també estableix les condicions ambientals que s'han de tenir en compte per a una execució urbanística ambientalment satisfactòria. Les normes recullen aquests condicionants.	INFORME DE SOSTENIBILITAT AMBIENTAL (ISA) Capítol 8.2. <i>Identificació, caracterització i valoració dels impactes ambientals significatius derivats dels principals canvis d'ús del sòl que proposa el Pla</i> Capítol 10. <i>Avaluació global del planejament i compliment dels objectius ambientals establerts</i> NORMATIVA URBANÍSTICA Annexes normatius. Annex IV. <i>Normativa general de caràcter ambiental</i> Annexes normatius. Annex I. <i>Fitxes de polígons i sectors.</i>
3. Pel que fa al sòl no urbanitzable l'ISA haurà d'estudiar i avaluar les condicions necessàries per garantir la funció connectora de part del terme municipal de Crespià. Les condicions resultants de l'anàlisi de l'ISA s'hauran d'incorporar a la normativa urbanística.	L'ISA, d'acord amb la fase d'anàlisi i de diagnòstic de l'ISAP i posteriors actualitzacions de la informació, estableix les condicions de regulació i de gestió necessàries per garantir les funcions connectores dels espais d'interès per a la permeabilitat ecològica i territorial entre el riu Fluvià i l'Alta Garrotxa a través dels terraprimers de l'Empordà, en l'espai comprès entre la riera d'Àlguema i el Fluvià.	INFORME DE SOSTENIBILITAT AMBIENTAL (ISA) Apartat 1.4.2. <i>Justificació de més detall d'algunes determinacions del document d'abast</i> NORMATIVA URBANÍSTICA CAPÍTOL V - REGULACIÓ DEL SÒL NO URBANITZABLE (SNU) SECCIÓ 7ª - <i>Sòl agrícola connector (Codi 21b)</i> SECCIÓ 9ª - <i>Sòl forestal de protecció especial (Codi 22b)</i> SECCIÓ 10ª - <i>Sòl agroforestal de protecció especial (codi 22c)</i>

		SECCIÓ 11ª - Sòl agroforestal connector (codi 23) Article 93 - Regulació del sistema hidràulic (codi H).
4. Caldrà incorporar a la normativa urbanística una referència a la normativa reguladora del LIC de Natura 2000 "Riberes del Fluvià". Una opció seria vincular la regulació del sistema hidrogràfic amb les Directrius de gestió de Natura 2000.	L'ISA incorpora en el capítol de caracterització del medi natural una referència a les àrees d'interès faunístic i florístic en el terme de Crespià, directament vinculades a l'espai fluvial del Fluvià i, per tant, incloses dins de l'espai de Xarxa Natura 2000.	INFORME DE SOSTENIBILITAT AMBIENTAL (ISA) Apartat de vegetació del capítol 4.2. Medi natural NORMATIVA URBANÍSTICA Article 93 - Regulació del sistema hidràulic (codi H).
5. La normativa urbanística haurà d'incloure i promoure la conservació de la zona d'interès paleontològic dins del terme municipal.	El Pla delimita i regula el sector que acull l'àmbit d'interès paleontològic de Crespià. Les normes urbanístiques estableixen unes condicions per a l'explotació dels recursos naturals que garanteixin la compatibilitat entre l'activitat extractiva i la conservació de la zona d'interès paleontològic.	NORMATIVA URBANÍSTICA Article 152 - Activitats d'explotació dels recursos naturals. Article 174 - Zona de protecció paleontològica i arqueològica. Article 184 - Zona de protecció paleontològica i arqueològica. ALTRES DOCUMENTS DEL PLA Catàleg de Béns Protegits.
6. La regulació del sòl no urbanitzable ha de permetre la transformació de terrenys forestals en agrícoles tenint en compte que, des del punt de vista ambiental, comporta canvis d'usos que fomenten una major diversitat biològica i també com a mesura de prevenció en relació amb els incendis forestals.	La normativa urbanística del POUM admet aquestes intervencions forestals, sense perjudici de la consideració de criteris de gestió forestal sostenible, amb èmfasi en la conservació dels ecosistemes i la biodiversitat i també de protecció de la connectivitat ecològica, un valor essencial en el territori de Crespià. Concretament es refereix a actuacions específiques per a la protecció dels valors naturals i funcionals del medi (obertura de camins, tancaments, mètodes d'aprofitament silvícola, diversitat biològica, prevenció d'incendis forestals, etc.).	NORMATIVA URBANÍSTICA Article 151 - Ús forestal Article 180 - Regulació amb relació al sòl forestal de valor Article 183 - Regulació amb relació al sòl forestal de protecció especial Article 187 - Regulació amb relació al sòl agroforestal de protecció especial Article 190 - Regulació amb relació al sòl agroforestal connector
7. Cal avaluar els efectes ambientals del desenvolupament del polígon industrial de Pedrinyà, que actualment es troba en estat de semi abandonat, i cercar si s'escau alternatives d'ubicació més compactes amb els sòls industrials situats a la zona sud	La versió de POUM per a l'aprovació inicial exclou l'antiga zona industrial i es reclassifica com a sòl no urbanitzable. L'edificació existent passa a formar part de les construccions rurals en desús incloses en l'Inventari d'habitatges en SNU.	PLÀNOLS D'ORDENACIÓ Plànol 1. Règim del sòl i estructures general del territori. Ordenació del SNU Plànol 2. Ordenació del sòl urbà

del terme municipal.	Aquesta informe de sostenibilitat ambiental valora els efectes ambientals satisfactoris que suposa la conservació de les condicions naturals de l'àrea de Pedrinyà al nord de la N-260.	<p>ALTRES DOCUMENTS DEL PLA</p> <p>Inventaris d'habitatges en sòl no urbanitzable.</p> <p>INFORME DE SOSTENIBILITAT AMBIENTAL (ISA)</p> <p>Capítol 6.2. <i>Justificació ambiental de les alternatives desenvolupades</i></p>
8. De la revisió de les fitxes del Catàleg de masies i cases rurals s'ha detectat una sèrie de ruïnes de molt escassa entitat, la reconstrucció de les quals pot comportar impactes sobre el medi ambient que no han estat analitzats. Per tant caldrà analitzar la viabilitat ambiental de les reconstruccions de les següents ruïnes o bé, alternativament, suprimir tota possibilitat de reconstrucció: Cal Brunsó, Can Paperina, Can Genavel i Can Tramuntana.	En les edificacions en estat ruïnós que compleixen amb els requisits mínims que marca el Departament de Territori i Sostenibilitat per incloure'ls al catàleg (Cal Brunsó, Can Peperina, Can Genavel i Can Tramuntana), s'admetran les obres de reconstrucció sempre que aquestes s'ajustin a la normativa del catàleg i a tota l'altra legislació que li sigui aplicable.	<p>INFORME DE SOSTENIBILITAT AMBIENTAL (ISA)</p> <p>Apartat 1.4.2. <i>Justificació de més detall d'algunes determinacions del document d'abast.</i></p> <p>ALTRES DOCUMENTS DEL PLA</p> <p>Catàleg de masies i altres construccions rurals</p>
9. Caldria fixar les reserves de terrenys per a la ubicació de les EDAR previstes per al terme municipal en la planificació sectorial de l'Agència Catalana de l'Aigua.	El Pla fixa una reserva de sòl per ubicar la futura EDAR de Crespià, a la banda est del nucli, al marge esquerre del torrent de Merler, al mateix emplaçament on avui hi ha un decantador primari amb filtre que aboca a la llera d'aquest curs fluvial.	<p>PLÀNOLS D'ORDENACIÓ</p> <p>Plànol 1. <i>Règim del sòl i estructures general del territori. Ordenació del SNU</i></p> <p>Plànol 2. <i>Ordenació del sòl urbà</i></p>

AGÈNCIA CATALANA DE L'AIGUA (ACA)	
Característiques i consideracions tècniques	Incorporació als documents del Pla
<p>Domini públic hidràulic (DPH), zona de policia (ZP) i zona de servitud (ZS)</p> <p>En els cursos fluvials seran d'aplicació les consideracions següents que han de quedar reflectides en l'articulat normatiu:</p> <ul style="list-style-type: none"> - La determinació de la llera natural caldrà fer-la segons el que estableix l'article 4 del RDPH. Pel que fa a les lleres de domini privat, s'estarà al que estableix l'article 5 del TRLA. - D'acord amb l'article 6 del RDPH, els marges de les lleres públiques estaran subjectes, en tota la seva extensió longitudinal: <ul style="list-style-type: none"> a) una zona de servitud de 5 m d'amplada per a ús públic que es regula en el RDPH. b) a una zona de policia de 100 m d'amplada a la qual es condicionarà l'ús del sòl i de les activitats que es desenvolupin. Segons l'article 9.2 del RDPH, aquesta amplada es podrà augmentar per tal d'incloure en ella la zona de flux preferent (ZFP). - La zona de servitud tindrà les finalitats establertes a l'article 7.1 del RDPH i ha de quedar lliure 	<p>INFORME DE SOSTENIBILITAT AMBIENTAL (ISA)</p> <p>Capítol 9. <i>Mesures preventives, correctores i compensatòries.</i></p> <p>NORMATIVA URBANÍSTICA</p> <p>Article 93 - <i>Regulació del sistema hidrogràfic hidràulic (codi H).</i></p> <p>Article 94 - <i>Protecció del sistema hidrogràfic hidràulic.</i></p>

<p>de qualsevol construcció i edificació, i ser apta i practicable en tot moment. Qualsevol actuació en zona de servitud estarà sotmesa a l'especificitat als articles 7.2 i 7.3 del RDPH. Les autoritzacions per a la plantació d'espècies arbòries en aquesta zona requerirà autorització de l'ACA.</p> <p>-Per poder realitzar obres en zona de policia de lleres, cal disposar de la corresponent autorització prèvia de l'ACA, a menys que el corresponent POUM, d'altres figures d'ordenament urbanístic o plans d'obres de l'Administració, haguessin estat informats per l'ACA i hagueren recollit les oportunes previsions formulades a l'efecte (article 78.1 RDPH). Cal recordar que segons l'article 9.2 del RDPH, en la zona de flux preferent (ZFP) només podran ser autoritzades per l'organisme de conca aquelles activitats no vulnerables front les avingudes i que no suposin una reducció significativa de la capacitat de desguàs de l'esmentada zona. En tot cas, s'estarà al previst als articles 52 a 54, 78 i 79 del RDPH.</p> <p>- En qualsevol cas totes les obres que s'hagin de realitzar a la zona de domini públic hidràulic caldrà que obtinguin autorització expressa d'aquest Organisme, fora dels casos en què l'informe exclogui expressament aquesta necessitat.</p> <p>- En referència a les obres de pas (ponts, viaductes, obres de drenatge menors, obres de fàbrica en camins rurals i les seves modificacions, guals, etc) i encreuaments de conduccions o serveis sota lleres, caldrà aplicar el document tècnic redactat per l'ACA "Guia tècnica. Recomanacions tècniques per al disseny d'infraestructures que interfereixen amb l'espai fluvial".</p> <p>- Els càlculs hidrològics i hidràulics es determinaran seguint el documents tècnic "Guia tècnica. Recomanacions tècniques per als estudis d'inundabilitat d'àmbit local", aprovat per l'ACA.</p>	
<p>Abastament d'aigua</p> <p>De cara als futurs planejaments que se'n derivin de la present revisió del POUM de Crespià caldrà:</p> <p>- Descripció de la xarxa d'abastament que s'usarà per abastir els diferents sectors, indicant si és la xarxa municipal o bé una xarxa pròpia, i reflectir quina o quines fonts l'alimenten (aigües superficials, subterrànies, dessalades, regenerades, etc.)</p> <p>- Determinació de les futures necessitats d'aigua (m³/any) derivades del desenvolupament del planejament.</p> <p>- Obtenció per part de l'administració responsable del servei d'abastament al municipi o bé de l'empresa concessionària d'aquest, d'un certificat que conforme aquesta xarxa garanteix el FUTUR volum d'aigua (m³/any) que demandarà el nou àmbit urbanístic. En el cas d'usar fonts pròpies caldrà acreditar el títol concessional.</p>	<p>INFORME DE SOSTENIBILITAT AMBIENTAL (ISA)</p> <p>Capítol 7. Càlcul de les demandes addicionals de recursos derivades de l'alternativa desenvolupada.</p> <p>Annex VI. Informe de suficiència de cabals d'aigua a Crespià.</p>
<p>Sanejament</p> <p>- De cara als futurs planejaments que se'n derivin de la revisió del POUM, caldrà que els documents urbanístics realitzin una estimació de volum d'aigües residuals que es generarà per l'esmentat desenvolupament, i justificar quin serà el destí final de les aigües.</p> <p>- Respecte la xarxa de sanejament en alta, el Programa de Sanejament d'aigües residuals urbanes (PSARU 2005) preveu la construcció d'una EDAR i col·lectors de Crespià, EDAR i col·lectors de Llanera i EDAR i col·lectors de Pedrinyà. Atès que el desenvolupament dels sectors prevists a l'Avanç de planejament aportat se situa en un horitzó indeterminat, i que en el moment de l'emissió d'aquest informe no es pot garantir la connexió al sistema de sanejament en alta de Crespià, el POUM determinarà que aquests sectors incloguin una reserva econòmica i d'espai que tindrà doble qualificació, com a sistema general de serveis tècnics, de forma prioritària i alhora com a sistema general d'equipaments privats, on s'hi ubicaria un sistema de sanejament en alta, tot en concordança amb els Acords de la reunió mantinguda en data 28 de desembre de 2011 entre la Direcció General d'Urbanisme, l'Agència Catalana de l'Aigua, l'Associació catalana de municipis i comarques, la Federació de municipis de Catalunya i la Federació de constructors.</p> <p>- El promotor del sector haurà d'acreditar a favor de l'Agència Catalana de l'Aigua l'import</p>	<p>INFORME DE SOSTENIBILITAT AMBIENTAL (ISA)</p> <p>Capítol 7. Càlcul de les demandes addicionals de recursos derivades de l'alternativa desenvolupada.</p> <p>PLÀNOLS D'ORDENACIÓ</p> <p>Plànol 1. Règim del sòl i estructures general del territori. Ordenació del SNU</p> <p>NORMATIVA URBANÍSTICA</p> <p>TÍTOL IV - RÈGIM URBANÍSTIC DEL SÒL.</p> <p>SECCIÓ 7ª – Sistema de serveis</p>

<p>imputable de les obres de construcció, ampliació i/o millora de l'EDAR i els col·lectors en alta del sistema de sanejament.</p> <p>- En el tràmit de comunicació del projecte d'urbanització es determinarà la viabilitat de la connexió al sistema de sanejament en alta de Crespià.</p> <p>- D'acord amb l'article 100.1 del RDL 1/2001, "Resta prohibit amb caràcter general l'abocament directe o indirecte d'aigües i de productes residuals susceptibles de contaminar les aigües continentals o qualsevol altre element del domini públic hidràulic, excepte que es compti amb la prèvia autorització administrativa".</p>	<p>tècnics i ambientals (codi T).</p> <p>Article 93 - <i>Regulació del sistema hidrogràfic hidràulic (codi H).</i></p> <p>Article 135 - <i>Deures dels propietaris del sòl urbanitzable delimitat.</i></p>
<p>Inundabilitat</p> <p>- Tot desenvolupament urbanístic en el municipi de Crespià haurà de ser compatible amb els usos permesos en les tres zones definides a l'article 6 del Reglament d'urbanisme: la zona fluvial, el sistema hídic, i la zona inundable en episodis extraordinaris.</p> <p>- Els promotors dels àmbits PAU-5, PAU-4, PAU-3, PAU-2 i SUD caldrà que redactin un estudi d'inundabilitat que haurà de ser informat favorablement per l'administració hidràulica competent, i l'incorpori a la documentació de l'informe ambiental, tal com preveu l'article 6 "Directriu de preservació front als riscos d'inundació" i les disposicions transitòria primera i segona.</p>	<p>MEMÒRIA URBANÍSTICA DEL PLA</p> <p>Apartat 1.4.1. Documentació informativa. Annexos informatius. <i>Estudi d'inundabilitat del SUD-01.</i></p> <p>NORMATIVA URBANÍSTICA</p> <p>Article 27 - <i>Risc d'inundabilitat.</i></p> <p>Article 94 - <i>Protecció del sistema hidràulic.</i></p> <p>Annexes normatius. Annex I. <i>Fitxes de polígons i sectors.</i></p> <p>Els àmbits PAU-2 i PAU-3 de l'avanç de Pla han estat exclosos de la nova proposta de Pla per motius d'inundabilitat. Segons l'Estudi d'inundabilitat elaborat per l'Institut Cartogràfic i Geològic de Catalunya els àmbits PAU-04 i PAU-05 no s'inclouen dins de cap zona inundable.</p> <p>PLÀNOLS D'INFORMACIÓ</p> <p>Plànol 10. <i>Zonificació dels espais fluvials</i></p>
<p>Afeccions ambientals</p> <p>- Les actuacions de planejament hauran de fer-se d'acord amb els "Criteris d'intervenció dels espais fluvials publicats" redactats per l'ACA al març de 2002.</p>	<p>INFORME DE SOSTENIBILITAT AMBIENTAL (ISA)</p> <p>Es recullen els criteris de l'ACA en el capítol 9. <i>Mesures preventives, correctores i compensatòries.</i></p> <p>NORMATIVA URBANÍSTICA</p> <p>Article 93 - <i>Regulació del sistema hidrogràfic hidràulic (codi H).</i></p>

COMISSIÓ TERRITORIAL D'URBANISME DE GIRONA (CTU)		
<i>Des del punt de vista territorial</i>		
Determinacions de l'Informe	Justificació	Incorporació als documents del Pla
1. La proposta de creixement de Crespià s'ha d'ajustar a l'estratègia de creixement moderat assignada pel planejament territorial i limitar-se a 2,45 ha aproximadament.	El Pla ajusta la seva congruència amb l'estratègia de creixement urbà del municipi d'acord amb les determinacions del Pla Territorial Parcial de les Comarques gironines.	MEMÒRIA URBANÍSTICA DEL PLA Apartat 9.1.3. <i>El Pla territorial parcial de les comarques gironines</i>
2. Plantejar l'exclusió de la trama urbana d'extensió situada a la banda nord de la carretera GIP-5121 (PAU-2 i PAU-3) ja que suposa ocupar sòls agraris no transformats, allargar el front continu edificat al llarg de la carretera. I augmentar els accessos a finques privades de d'aquesta carretera.	A part d'aquests factors de pèrdua de superfície agrícola en activitat i d'expansió d'un front urbà al llarg de la carretera GIP-5121, s'hi afegeix el limitant determinant que aquests dos àmbits de possible creixement urbà se situen dins de zona inundable d'acord amb els estudis locals d'inundabilitat de Crespià	PLÀNOLS D'ORDENACIÓ Plànol 1. <i>Règim del sòl i estructures general del territori. Ordenació del SNU</i> Plànol 2. <i>Ordenació del sòl urbà</i> MEMÒRIA URBANÍSTICA DEL PLA Apartat 1.4.1. Documentació informativa. Annexos informatius. Estudi d'inundabilitat de Crespià i <i>Estudi d'inundabilitat del SUD-01.</i> INFORME DE SOSTENIBILITAT AMBIENTAL (ISA) Capítol 6.2. <i>Justificació ambiental de les alternatives desenvolupades.</i> Annex III. <i>Estudi d'inundabilitat en el municipi de Crespià.</i>

<p>3. Seria recomanable mantenir com a espai obert el PAU-01 (situat al sud de l'eix equipament-zones verdes) ja que se situa en una feixa que topogràficament està deslligada de la trama urbana veïna perquè es troba a una cota superior (2 m) i podria desvirtuar la visual del nucli compacte i la singularitat de l'església.</p>	<p>La delimitació del PAU es considera estratègicament important pel municipi perquè podrà esdevenir un espai amb funcions de centre urbà representatiu, al voltant de l'actual plaça de l'església i al costat dels equipaments esportius, administratius i socials. Ajudarà a estructurar un espai funcional pel municipi.</p> <p>Aquesta transformació urbana prevista no suposa cap interferència significativa sobre les visuals del perfil escènic de l'església des del vial d'entrada al sud del poble.</p> <p>Es manté i s'amplia l'àmbit en relació amb les NS, conformant un polígon discontinu, per incorporar els terrenys de l'extrem oest de l'actual zona d'equipaments per a la seva futura ampliació.</p> <p>La normativa del polígon d'actuació preveu les mesures adequades per reduir l'impacte visual que pugui produir sobre les visuals del nucli i l'església.</p>	<p>PLÀNOLS D'ORDENACIÓ Plànol 2. Ordenació del sòl urbà</p> <p>NORMATIVA URBANÍSTICA Annexes normatius. Annex IV. Normativa general de caràcter ambiental Annexes normatius. Annex I. Fitxes de polígons i sectors.</p> <p>INFORME DE SOSTENIBILITAT AMBIENTAL (ISA) Capítol 8.2. Identificació, caracterització i valoració dels impactes ambientals significatius derivats dels principals canvis d'ús del sòl que proposa el Pla Capítol 9. Mesures preventives, correctores i compensatòries.</p>
<p>4. Es valora com a més adequada la proposta de creixement considerada en l'alternativa de creixement urbanístic de Crespià 1 que relliga els creixements paral·lels al carrer Gènova amb la part nord del municipi ja que es recolza en la vialitat existent i reforça una estructura de poble més compacta i adequada al patró de paisatge atribuït pel Catàleg del paisatge de les comarques gironines.</p>	<p>En la memòria d'ordenació del POUM es valora com a més adequada l'alternativa 2 atès que és l'opció que dona major viabilitat a les possibilitats de consolidació urbana del nucli de Crespià i de disponibilitat efectiva de sòl residencial o possibilitat d'accés a l'habitatge, d'acord amb la idiosincràsia del municipi.</p>	<p>MEMÒRIA URBANÍSTICA DEL PLA Apartat 11.12</p> <p>PLÀNOLS D'ORDENACIÓ Plànol 2. Ordenació del sòl urbà</p>

	<p>Els polígons d'actuació PAU-2 i PAU-3 de l'avanç de Pla s'exclouen de la zona urbana i es conserven en l'àmbit del SNU, mentre que el sòl urbà situat a la banda sud de la carretera GIP-5121 (ara PAU-06) mentre no s'executin les obligacions inherents de l'antiga Unitat d'actuació UA-4</p>	
<p>5. Cal transformar els sòls de l'antiga guixera situats al nord de la N-260 a la categoria d'espais oberts ja que es tracta d'una construcció en desús i d'uns terrenys completament deslligats dels assentaments urbans. El POUM ha de preveure els sistemes per restituir aquest espai degradat a través de les eines que atorga la Llei d'Urbanisme per les edificacions rurals en desús.</p>	<p>La versió de POUM per a l'aprovació inicial exclou l'antiga zona industrial i es reclassifica com a sòl no urbanitzable. L'edificació existent passa a formar part de les construccions rurals en desús incloses en l'Inventari d'habitatges en SNU.</p>	<p>ALTRES DOCUMENTS DEL PLA</p> <p>Inventari d'habitatges en sòl no urbanitzable.</p> <p>PLÀNOLS D'ORDENACIÓ</p> <p>Plànol 1. Règim del sòl i estructures general del territori. Ordenació del SNU</p> <p>INFORME DE SOSTENIBILITAT AMBIENTAL (ISA)</p> <p>Capítol 6.2. Justificació ambiental de les alternatives desenvolupades.</p>
<p>6. S'ha de justificar a la memòria la conformitat de les propostes del POUM a les determinacions del PTPCG i PDUPE pel que fa al sistema d'espais oberts, d'assentaments i d'infraestructures de mobilitat.</p>	<p>El Pla ajusta la seva congruència amb les estratègies i determinacions del Pla Territorial Parcial de les Comarques gironines pels sistemes d'espais oberts, d'assentaments i d'infraestructures de mobilitat.</p>	<p>MEMÒRIA URBANÍSTICA DEL PLA</p> <p>Apartat 9.1.3. El Pla territorial parcial de les comarques gironines</p>
<p>7. El POUM ha de contenir un plànol a l'escala en què es determini l'ordenació del sòl no urbanitzable, on s'assenyalin els límits dels diferents tipus de sòl d'espais oberts determinats pel Pla en el terme municipal, sense perjudici dels ajustaments que el major detall del plànol aconselli.</p>	<p>La part informativa de la documentació del Pla sobreposa al planejament urbanístic la delimitació de la classificació del sòl del sistema d'espais oberts del planejament territorial per establir-ne la corresponent adequació.</p>	<p>PLÀNOLS D'INFORMACIÓ</p> <p>Apartat 1.4.1. Documentació informativa. Plànols d'informació. Plànol 8. Superposició POUM i planejament territorial</p>
<p>8. El desenvolupament del POUM pot establir els subtipus d'espais no urbanitzables de protecció que consideri adequats en funció dels seus objectius i del seu àmbit</p>	<p>D'acord amb l'anàlisi i la diagnosi ambiental exhaustiva per a la</p>	<p>PLÀNOLS D'ORDENACIÓ</p> <p>Plànol 1. Règim del sòl i estructures general del territori. Ordenació del SNU</p>

<p>d'actuació, sense contradir les determinacions del Pla, amb el benentès que no es considerin contradictòries les disposicions que pretenguin un major grau de protecció o una major restricció de les possibles transformacions.</p>	<p>redacció del Pla i segons els objectius ambientals fixats pel POUM es proposa una zonificació del sòl no urbanitzable que s'adapta a les determinacions del planejament territorial de rang superior i s'estableixen noves zones o criteris de posada en valor i de protecció de la matriu territorial de Crespià.</p>	<p>NORMATIVA URBANÍSTICA CAPÍTOL V - Regulació del sòl no urbanitzable (SNU)</p>
<p>9. El POUM ha de considerar els criteris d'ordenació del sòl no urbanitzable determinats en l'article 2.13 de les normes d'ordenació territorial del PTPCG en la determinació de les diverses zones i mesures de protecció.</p>	<p>L'ordenació del sòl no urbanitzable que planteja el POUM segueix els criteris establerts per aquest article del PTPCG. Contempla un reconeixement i regulació dels valors agrícoles, ambientals, ecològics, paisatgístics i culturals del territori de Crespià.</p>	<p>PLÀNOLS D'ORDENACIÓ Plànol 1. Règim del sòl i estructures general del territori. Ordenació del SNU</p> <p>NORMATIVA URBANÍSTICA CAPÍTOL V - Regulació del sòl no urbanitzable (SNU)</p>
<p>10. El POUM ha de tenir en compte les determinacions de l'article 2.22 Àmbits d'interès especial per la connectivitat del PTPCG, i les determinacions de l'article 30. Connectors i corredors ecològics del PDUPE ja que el municipi forma part dels àmbits d'especial valor connector dels espais oberts.</p>	<p>La normativa del Pla recull les determinacions de l'article 2.22 del PTPCG i de l'article 30 del PDUPE i, a més a més, introdueix algunes condicions específiques que apliquen i amplien el criteri de conservació d'elements d'interès connectiu, com per exemple la preservació de l'estructura de vores i marges vegetats de la matriu agrícola i agroforestal.</p>	<p>NORMATIVA URBANÍSTICA NORMATIVA URBANÍSTICA CAPÍTOL V - REGULACIÓ DEL SÒL NO URBANITZABLE (SNU) SECCIÓ 7ª - Sòl agrícola connector (Codi 21b) SECCIÓ 9ª - Sòl forestal de protecció especial (Codi 22b) SECCIÓ 10ª - Sòl agroforestal de protecció especial (codi 22c) SECCIÓ 11ª - Sòl agroforestal connector (codi 23) Article 93 - Regulació del sistema hidràulic (codi H).</p> <p>INFORME DE SOSTENIBILITAT AMBIENTAL (ISA) Capítol 9. Mesures preventives, correctores i compensatòries.</p>

<p>11. Les noves trames urbanes d'extensió o reforma regulades pel planejament urbanístic municipal han de tenir en compte les directrius generals d'ordenació regulades a l'article 3.15 del PTPCG.</p>	<p>El POUM té en compte les determinacions d'aquest article en els termes que les noves trames urbanes d'extensió o reforma regulades pel planejament general responen als criteris d'estalvi de sòl i de proporcionalitat entre població i llocs de treball localitzats interpretats en el conjunt de l'àmbit objecte de planejament. Així mateix, el disseny de les noves trames incorpora criteris de prevenció de risc, de qualitat paisatgística, d'eficiència energètica, d'estalvi d'aigua, de mobilitat sostenible, d'afavoriment de la biodiversitat en la vegetació urbana, de prevenció de la contaminació i de gestió dels residus i de protecció del patrimoni cultural.</p> <p>Els objectius ambientals i urbanístics del POUM i el conjunt de la proposta de Pla va en la direcció de la vocació d'aquest article.</p>	<p>INFORME DE SOSTENIBILITAT AMBIENTAL (ISA)</p> <p>Capítol 3. <i>Objectius i criteris ambientals del POUM de Crespià</i></p> <p>Apartat 5.3. <i>Objectius i criteris socioambientals específics a adoptar al Pla</i></p> <p>PLÀNOLS D'ORDENACIÓ</p> <p>Plànol 1. <i>Règim del sòl i estructures general del territori. Ordenació del SNU</i></p> <p>Plànol 2. <i>Ordenació del sòl urbà</i></p>
--	---	--

Des del punt de vista urbanístic

Determinacions de l'Informe	Justificació	Incorporació als documents del Pla
<p>1. S'ha d'estudiar la possibilitat de mantenir la configuració que caracteritza el poble, donant valor als espais lliures de parcel·la com a element estructurant.</p>	<p>El plànol d'ordenació del sòl urbà distingeix una zona 1a on el percentatge màxim d'ocupació és un 70% i la resta queda lliure no edificable, i la zona 1b assenyala els espais que han de quedar lliures d'ocupació dins de la parcel·la.</p>	<p>PLÀNOLS D'ORDENACIÓ</p> <p>Plànol 2. <i>Ordenació del sòl urbà</i></p> <p>NORMATIVA URBANÍSTICA</p> <p>CAPITOL II – SISTEMES URBANÍSTICS.</p> <p>SECCIÓ 5ª - Sistema d'espais lliures (codi V)</p>
<p>2. El POUM ha de definir el sistema general d'espais lliures públics, que ha de respondre, com a mínim, a la proporció de 20 m² per cada 100 m² de sostre admès pel planejament urbanístic per a ús residencial no inclòs en cap sector de</p>	<p>La memòria urbanística del Pla especifica aquestes condicions d'ordenació.</p>	<p>MEMÒRIA URBANÍSTICA</p> <p>Capítol 14. <i>Quadres resum de les característiques del POUM de Crespià.</i></p>

planejament urbanístic.		NORMATIVA URBANÍSTICA CAPITOL II – SISTEMES URBANÍSTICS. SECCIÓ 5ª - Sistema d'espais lliures (codi V)
3. En el cas que el POUM proposi nous sistemes urbanístics d'equipaments públics i zones verdes públiques en un sòl urbà no inclòs en cap àmbit de gestió, el POUM ha de fixar el sistema d'obtenció d'aquests terrenys amb destinació pública. Cal mantenir el sòl de l'antiga UA-4 dins d'un polígon de gestió urbanística que tingui per objecte l'obtenció de la zona d'espais lliures i del vial, la urbanització d'aquests sòls i així completar la gestió urbanística.	El Pla manté l'antiga UA-4 delimitada en un polígon d'actuació (PAU-06).	PLÀNOLS D'ORDENACIÓ Plànol 2. Ordenació del sòl urbà NORMATIVA URBANÍSTICA Annexes normatius. Annex 1. Fitxes de polígons i sectors.
4. En les fitxes del Catàleg de masies i cases rurals cal reforçar els motius de rehabilitació i/o reconstrucció que justifiquen la inclusió en el Catàleg d'acord amb el que fixa la Llei d'urbanisme de forma més personalitzada.	EL Pla recull aquesta esmena i completa la descripció de la motivació de la inclusió d'algunes construccions dins del Catàleg.	ALTRES DOCUMENTS DEL PLA Catàleg de masies i altres construccions rurals.
5. Les fitxes han d'indicar si les construccions estan afectades per algun tipus de risc natural, hidrològic, geològic, incendis (franja de 25 metres), per servituds o bé si són béns patrimonials.	Se sobreposa el mapa de caracterització ambiental, i concretament de riscos i vulnerabilitats ambientals, amb el plànol de localització de les masies i cases rurals incloses al Catàleg per tal de comprovar l'afectació de cada construcció envers de qualsevol aspecte de risc natural.	INFORME DE SOSTENIBILITAT AMBIENTAL (ISA) Apartat 1.4.2. Justificació de més detall d'algunes determinacions del document d'abast. ALTRES DOCUMENTS DEL PLA Catàleg de masies i altres construccions rurals.

1.4.2. Justificació de més detall d'algunes determinacions del document d'abast

Pel que fa al sòl no urbanitzable l'ISA haurà d'estudiar i avaluar les condicions necessàries per garantir la funció connectora de part del terme municipal de Crespià. Les condicions resultants de l'anàlisi de l'ISA s'hauran d'incorporar a la normativa urbanística.

El Pla proposat duu a terme les següents mesures de planejament urbanístic per no afectar les funcions connectores de la matriu territorial de Crespià. L'objectiu és garantir al màxim la permeabilitat ecològica entre les àrees d'interès natural de les quals Crespià n'és connector (riu Fluvià i Alta Garrotxa) i per tant s'evitaran implantacions que puguin afectar significativament la seva connexió i per tant impedeixin la funció connectora dels espais de contacte entre les dues àrees naturals:

- Zonificació del sòl no urbanitzable que reconeix els valors de la connectivitat local del territori i el seu encaix territorial.
- Ordenació del SNU que regula els usos admesos a l'àmbit d'interès connector (zones 21b, 22b, 22c i 23):
 - o S'assumeix el règim d'usos regulat per l'article 2.7 de regulació del sòl de protecció especial del Pla Territorial Parcial de les Comarques gironines.
 - o Els nous usos, activitats i instal·lacions hauran de justificar que no afecten el valor d'espai connector que ha motivat la seva inclusió en el PTPCG dins de la categoria de protecció especial.

Concretament, una valoració tècnica justificarà que l'àrea de sòl per a l'activitat així com les dimensions de les construccions s'adequaran a la sensibilitat del medi i no interferiran els connectors ecològics i els corredors fluvials i, si s'escau, s'introduiran mesures de minimització, reducció o compensació dels possibles impactes ambientals en termes de connectivitat ecològica.

- o L'àmbit d'especial valor connector dels espais oberts de Crespià està conformat per una matriu agrícola, una matriu forestal i una matriu agroforestal. En tots els casos s'estableixen unes condicions específiques relatives a la capacitat connectora de diferents elements naturals amb funcions de connectivitat ecològica (xarxa hídrica, estructura de vores i marges vegetats, cobertes forestals, etc.).
- o Als espais d'ús agrari que estan inclosos dins de l'àmbit d'especial interès connector s'haurà d'afavorir l'ambientalització de les activitats agrícoles i ramaderes, principalment pel que fa al manteniment i millora de les taques de vegetació natural.
- o S'atenen especialment les vores i els marges vegetats, que són elements naturals que conformen l'estructura d'una xarxa d'elements naturals d'interès connector i aporten veritables beneficis agronòmics, paisatgístics i naturalístics a l'espai agrari i constitueixen un component essencial dels ecosistemes agroforestals i del paisatge.

Aquest Informe de Sostenibilitat Ambiental (veure capítol 9) recomana una sèrie d'actuacions de gestió i de tractament d'aquests elements connectors que poden ajudar a garantir la seva funció connectora.

- D'acord amb l'apartat de fauna del capítol 4.2. *Medi natural* d'aquest informe de sostenibilitat ambiental, a l'àmbit riberenc del tram mig del riu Fluvià s'hi distingeixen dues àrees d'interès faunístic i florístic (veure figura 19 d'aquest ISA), corresponents a les espècies de la llúdriga (*Lutra lutra*) i a l'àguila cuabarrada (*Hieraaetus barbatu*), totes dues catalogades en els annexos de la Llei 42/2007, de 13 de desembre, del Patrimoni Natural i de la Biodiversitat, d'àmbit estatal. La llúdriga està inclosa a l'annex II sobre les espècies animals i vegetals d'interès comunitari que

requereixen l'assignació de zones especials de conservació, mentre que l'àguila cuabarrada està dintre de l'annex IV d'espècies que seran objecte de mesures de conservació especial del seu hàbitat amb la finalitat d'assegurar-ne la supervivència i reproducció dins de la seva àrea de distribució.

Qualsevol actuació dins de l'àmbit de l'àrea d'interès natural i faunístic que inclou la presència d'aquestes espècies haurà de tenir en consideració el possible impacte sobre l'espècie tot evitant-ne el seu efecte o adoptant les mesures correctores. Quan aquestes no siguin possibles, cal adoptar les mesures de compensació que siguin adients, de manera que quan aquestes acabin l'estat de conservació de l'espècie o subespècie sigui igual o superior a la situació inicial.

De la revisió de les fitxes del Catàleg de masies i cases rurals s'ha detectat una sèrie de ruïnes de molt escassa entitat, la reconstrucció de les quals pot comportar impactes sobre el medi ambient que no han estat analitzats. Per tant caldrà analitzar la viabilitat ambiental de les reconstruccions de les següents ruïnes o bé, alternativament, suprimir tota possibilitat de reconstrucció: Cal Brunso, Can Paperina, Can Genavel i Can Tramuntana.

Les directrius de contingut per al catàleg de masies i cases rurals per part del Departament d'Urbanisme, recullen les possibilitats de reconstrucció d'antigues edificacions rurals que avui es troben en estat de ruïna si se segueixen una sèrie de condicionants arquitectònics, tot i que per sobre d'aquests criteris de recuperació arquitectònica prevalen els objectius de protecció dels valors ecològics o paisatgístics dels espais on s'emplacen les ruïnes. Això significa que s'ha de valorar la viabilitat ambiental d'aquestes actuacions de reconstrucció de ruïnes que en molts casos presenten una entitat escassa, però és cert que la seva recuperació són oportunitats de dinamització socioeconòmica i de preservació dels atributs del paisatge rural. Serà bo trobar les millors solucions per mirar de compatibilitzar l'interès social, econòmic i cultural amb el de la protecció ambiental.

Els projectes de reconstrucció seran viables sempre que integrin mesures de protecció ambiental i que incorporin les determinacions arquitectòniques i urbanístiques que li són aplicables. En els espais PEIN i inclosos a la Xarxa Natura 2000 queda prohibida la urbanització però no l'edificació, i les directrius per a la gestió d'aquests espais contemplem, sempre que sigui possible, la possibilitat d'afavorir la conservació d'elements arquitectònics i culturals tradicionals.

En aquest sentit, les ruïnes incloses al Catàleg de Masies i Cases Rurals testimonien assentaments rurals tradicionals i, per tant, són vestigis de tipologies arquitectòniques pròpies i locals que poden ser conservades. La preservació d'aquestes construccions ha de ser ambientalment viable, és a dir, la seva presència sobre el medi i les obres de reconstrucció arquitectònica han de generar un impacte ambiental assumible.

Els projectes de reconstrucció i d'ordenació de l'espai que envolta la construcció es desenvoluparan en el marc de la redacció i aprovació d'un pla especial, on es tindran en compte els paràmetres arquitectònics de l'edificació, la seva integració formal i funcional en l'entorn, i s'establiran tota una sèrie de mesures ambientals que s'hauran de tenir en compte durant la fase d'execució de les obres i d'explotació (vida útil) de la construcció.

En tots els casos, les ruïnes incloses al Catàleg de Masies i Cases Rurals són accessibles per al trànsit rodat, tot i que en alguns casos l'estat dels camins no és massa bo i l'accés no és fàcil. Per tant, l'adequació d'aquests camins poden tenir implicacions ambientals perquè s'integren dins del medi natural. L'arranjament dels camins d'accés i del pas de vehicles poden esdevenir focus emissors, encara que molt poc significatius, de soroll i de contaminació atmosfèrica. Per tal de minimitzar els efectes durant la fase d'execució de les obres per a l'arranjament dels camins d'accés que es troben en mal estat caldrà tenir en compte, almenys, les següents mesures en els projectes d'execució:

- Evitar el trànsit de vehicles amb excés de velocitat.
- Regar amb camions cisterna els trams d'obra que poden generar pols.

- Evitar, si és possible, la realització d'activitats de moviments de terra en situacions de vent fort o molt fort per evitar la seva dispersió.
- Planificar les activitats per minimitzar l'ús d'aquesta maquinària.
- Els motors dels vehicles únicament estaran en funcionament el temps estrictament necessari per a desenvolupar l'activitat. S'ha de parar el motor dels vehicles quan aquests hagin d'estar aturats més de 3 minuts.
- Els motors de combustió aniran equipats amb silenciadors de gasos de combustió i sistemes esmorteïdors de soroll i vibracions.

D'altra banda, el trànsit rodat també pot esdevenir un element de perill per a l'atropellament de la fauna, però la freqüentació en vehicle en aquests entorns ha de ser poc important. En aquest sentit, s'ha de reduir al màxim la velocitat de trànsit pels camins d'accés.

Val a dir que una part d'aquestes ruïnes (assenyalades en groc) actualment es troben situades en un entorn molt embardissat i estan envoltades de masses forestals amb més o menys proximitat.

D'acord amb la Llei 5/2003, del 22 d'abril, de mesures de prevenció dels incendis forestals en les urbanitzacions, els nuclis de població, les edificacions i les instal·lacions situats en terrenys forestals, han de complir les següents mesures de prevenció d'incendis forestals:

- a) Assegurar l'existència d'una franja exterior de protecció de almenys vint-i-cinc metres d'amplada al voltant, lliure de vegetació seca i amb la massa arbòria aclarida que compleixi les característiques que s'estableixin per reglament.

- b) Mantenir el terreny de totes les parcel·les i zones verdes interiors a la franja de protecció en les mateixes condicions que s'estableixin per a les franges de protecció.
- c) Elaborar un pla d'autoprotecció contra incendis forestals que s'ha d'incorporar al pla d'actuació municipal, d'acord amb el Pla de protecció civil d'emergències per a incendis forestals a Catalunya (Infocat), segons el que estableix la Llei 4/1997, del 20 de maig, de protecció civil de Catalunya.
- d) Disposar d'una xarxa d'hidrants homologats per a l'extinció d'incendis que compleixi les característiques establertes per decret.
- e) Mantenir nets de vegetació seca els vials de titularitat privada, tant els interns com els d'accés, i les cunetes.

D'altra banda, aquestes ruïnes s'insereixen en un entorn paisatgístic predominat per la matriu agroforestal i conformen escenaris de valor paisatgístic per la seva composició i/o per la visibilitat de la construcció des de diferents llocs d'observació, on les conques visuals són àmplies i singulars. En aquest sentit, els Estudis d'Impacte i Integració Paisatgística que acompanyin els projectes de reconstrucció de tota una sèrie de ruïnes hauran de prendre una atenció especial en les solucions sobre la integració formal i funcional de la construcció en un entorn paisatgístic de qualitat per la diversitat i la qualitat de la vegetació, el desnivell, la complexitat, el component antròpic, etc.

Les fitxes han d'indicar si les construccions estan afectades per algun tipus de risc natural, hidrològic, geològic, incendis (franja de 25 metres), per servituds o bé si són béns patrimonials.

Els tres mapes que segueixen a continuació aporten la informació ambiental que serveix per indicar quines construccions del Catàleg de masies i altres construccions rurals, concretament amb relació als riscos naturals que hi ha al terme de Crespià (risc d'inundació, risc d'incendi forestal i risc geològic).

Figura 4. Situació de les masies i cases rurals respecte la zonificació del risc d'incendi forestal.

Figura 5. Situació de les masies i cases rurals respecte la zonificació de la inundabilitat del riu Fluvià.

Figura 6. Situació de les masies i cases rurals respecte la presència de riscos geològics.

AJUNTAMENT DE CRESPIÀ

2

CARACTERÍSTIQUES DEL PLANEJAMENT VIGENT

AJUNTAMENT DE CRESPIÀ

2. CARACTERÍSTIQUES DEL PLANEJAMENT VIGENT

Les Normes Subsidiàries (NS) del municipi de Crespià es van aprovar definitivament el 13 de juny de 1990 i es van publicar al DOGC el 15 d'octubre del 1990.

Aquestes normes qualifiquen el sòl en Urbà i No Urbanitzable, distingint dins de cada tipus de sòl els Sistemes Generals i la Zonificació.

Taula 2. Qualificació del sòl al municipi de Crespià. Normes Subsidiàries.

Classificació del sòl	NS	%
Sòl urbà	31,72	2,79
Sòl urbanitzable	0,00	0,00
Sòl no urbanitzable	1.105,61	97,21
Total	1.137,33	100,00

Font: Normes Subsidiàries de Crespià.

Regulació del sòl urbà

S'estableixen dins el mateix les següents **zones**:

- **Espais lliures públics (1)**
- **Equipaments (2)**
- **Zona d'edificació tradicional (3)**
 - **Agrupació rural (3a)**
 - **Edificació en raval (3b)**
- **Zona d'ordenació en filera (4)**
- **Zona de protecció del torrent Merler (5).** Correspon a la zona del torrent Merler (o rec de Crespià) compresa entre el rentador públic i la intersecció del torrent Merler amb la carretera.
- **Zona d'ordenació aïllada (6)**
 - **Intensiva (6a)**
 - **Extensiva (6b)**

- **Zona industrial (7).** Al polígon industrial de Crespià i a Pedrinyà, per la presència d'una antiga guixera actualment inactiva.

S'estableixen els següents **sistemes**:

- Sistema Viari
- Espais Verds (1)
- Equipaments públics (2)

Dins de la qualificació de sòl urbà, s'hi localitzen el nucli urbà de Crespià, el polígon industrial de Crespià i el sòl industrial de Pedrinyà (on hi ha una antiga guixera). La figura següent mostra els límits del sòl urbà en el conjunt del municipi.

Figura 7. Límits del sòl urbà al terme de Crespià (en vermell)

Font: Institut Cartogràfic de Catalunya, 2010.

Les normes preveuen la redacció del Pla Especial d'Ordenació i protecció del torrent Merler, tot i que en l'actualitat aquest pla encara no s'ha realitzat. També contemplem sis unitats d'actuació, i se n'especifica la tipologia edificatòria:

UA1, UA2, UA3 i UA4 i UA6 es preveu zona d'edificació aïllada extensiva (parcel·la mínima de 400 m²) rodejada de jardí i la UA5 es preveu edificació en filera o aparellada, alineada a façana principal de parcel·la. No s'especifica cap més informació relativa al nombre d'habitatges que s'hi contemplem.

Regulació del sòl no urbanitzable

S'estableixen en el sòl no urbanitzable les següents modalitats:

- **Zona Agrícola (8)**
 - **Agrícola (8a):** comprèn la zona destinada a explotacions agrícoles i ramaderes. Les NS regulen les condicions de les edificacions destinades a explotacions agrícoles, les condicions higièniques generades per les granges i els edificis aïllats destinats a habitatge unifamiliar.
 - **Protecció de la Plana (8b):** comprèn els sòls no urbanitzables de modalitat agrícola més planers, situats a prop del nucli urbà, i que per la seva situació i aprofitament agrícola cal preservar de manera especial. No es pot autoritzar la construcció d'habitatges de cap tipus.
- **Forestal (9):** inclou els terrenys de sòl no urbanitzable amb vegetació arbòria. Es regula els usos i els aprofitaments de productes forestals.
- **Hortes (10):** inclou les terres al·luvials dels rius destinades a la producció agrícola intensiva que, per les seves especials qualitats edafològiques i pel seu rendiment, cal que siguin preservades. No s'admet cap edificació en aquesta zona.
- **Protecció Paleontològica (11):** l'existència d'una zona d' excepcional interès paleontològic coincidint amb la pedrera que actualment explota l'empresa Incarcàl, obliga a dictar una Norma de protecció sense eliminar la font de descobriment dels ossos d'animals prehistòrics, que és la mateixa explotació de la pedrera. Es permet l'explotació de la pedrera sempre i quan l'empresa explotadora signi un compromís amb l'Ajuntament conforme realitzarà l'extracció adoptant les precaucions necessàries comunicant qualsevol troballa de noves restes paleontològiques i facilitant les tasques de recuperació de les mateixes.
- **Protecció cursos d'aigua (12):** comprèn les zones afectades pel curs de les aigües i les seves avingudes, les franges, terrasses i espais vora de les sèquies i les rieres, així com a la vegetació i plantades d'arbres característiques de les riberes i sèquies. Es prohibeix qualsevol tipus d'edificació i la tala d'arbres.
- **Nuclis rurals (13):** s'inclouen les agrupacions de cases, masos i casals que haurien estat els veïnats tradicionals de Crespià i que es troben agrupats a l'entorn d'una església o espai central comú. Els nuclis rurals considerats són: Pedrinyà, Portell, Pompeu i Llavanera.

Figura 8. Nuclis rurals del terme de Crespià.

Font: Institut Cartogràfic de Catalunya, 2010.

Les Normes Subsidiàries, a banda de regular de forma específica els usos en cada modalitat de sòl, estableixen restriccions de forma general per tot el **sòl no urbanitzable** en relació amb els anuncis i cartells, cementiris de vehicles, dipòsits de ferralla i runes, tanques i obertura de nous camins i pistes.

A les Normes Subsidiàries els diversos nuclis rurals i agrupaments veïnals es troben classificats dins del **sòl urbà**, i es localitzen dues àrees classificades com a sòl industrial: a Pedrinyà per la presència d'una antiga guixera actualment inactiva, i al polígon industrial de Crespià. Pel que fa a aquest últim, els límits establerts permetrien l'ampliació en més del doble del polígon existent i consolidat, límit massa proper a l'espai fluvial del riu Fluvià catalogat dins la Xarxa Natura 2000.

El límit de sòl urbà establert al nucli de Crespià acota el creixement i desenvolupament del mateix, de manera que no s'admet cap desenvolupament que pugui variar en gran mesura el caràcter tradicional i històric del nucli. En canvi, pel que fa als veïnats rurals, el límit no s'ajusta de forma exacta a les edificacions ja existents, permeten espais lliures on edificar. A més a més, aquestes àrees es troben classificades com a agrupacions rurals, establint uns criteris d'edificació mínims, considerant-se insuficients per a la preservació del patrimoni existent.

AJUNTAMENT DE CRESPIÀ

3

OBJECTIUS I CRITERIS AMBIENTALS DEL POUM DE CRESPIÀ

AJUNTAMENT DE CRESPIÀ

3. OBJECTIUS I CRITERIS AMBIENTALS DEL POUM DE CRESPIÀ

El POUM assumeix una sèrie de condicions i requeriments ambientals generals que s'apliquen adequadament pel conjunt del terme mitjançant el planejament urbanístic municipal.

3.1. OBJECTIUS I CRITERIS DE PROTECCIÓ AMBIENTAL PROCEDENTS D'INSTRUMENTS DE PLANIFICACIÓ TERRITORIAL I ESTRATÈGICA

3.1.1. Previsions d'instruments de planificació territorial

Les possibilitats i les condicions d'ocupació del sòl del POUM s'hauran d'ajustar a les determinacions pròpies de figures de planejament territorial d'abast supramunicipal i de superioritat normativa al planejament general. Per això s'han de seguir els seus corresponents objectius i criteris ambientals, i altres mesures de protecció territorial i condicions d'aprofitament urbanístic:

- Directrius bàsiques d'estructuració i ordenació equilibrada i sostenible dels creixements urbanístics per part del **Pla Territorial General de Catalunya** (PTGC), aprovat per la *Llei 1/1995, de 16 de març*. El PTGC identifica a Catalunya sis àmbits funcionals, com a àrees d'aplicació i planificació dels plans territorials parcials. La comarca del Pla de l'Estany s'inclou dins de l'àmbit funcional de les comarques gironines. Dins aquest àmbit, Crespià pertany a un sistema de reequilibri territorial de nivell 1 basat en el sistema urbà de Banyoles, però estretament vinculat al sistema gironí.
- **Pla Territorial Parcial de les Comarques Gironines**. Acaba de ser aprovat definitivament per la Generalitat de Catalunya. Aquest Pla dona compliment a les diverses determinacions que es fixen als articles 3 i 4 de la *Llei 1/95, d'aprovació del Pla Territorial General de Catalunya* amb relació a els sistemes territorials, les previsions de creixement, les estratègies de reequilibrament, i els objectius de preservació del medi. Més concretament, els objectius d'aquest Pla supracomarcal són els següents:
 - *Reforçament de la vertebració urbana del territori.*
 - *Establir un predimensionat i unes directrius d'implantació d'àrees destinades a acollir nova activitat econòmica.*
 - *Fomentar la cooperació urbanística supramunicipal.*
 - *Protegir el paisatge en tant que factor identitari i actiu econòmic.*
 - *Fomentar les activitats econòmiques alternatives al turisme, o de les activitats econòmiques relacionades amb el turisme que no se centrin en la població immobiliària.*
 - *Preservar les parts del territori on és desitjable el manteniment de l'activitat agrària.*
 - *Protegir els espais naturals i definir les xarxes de connectors ecològics.*

- *Orientar l'expansió en les àrees urbanes de forma que es creïn espais de qualitat ben interrelacionats amb els entorns naturals.*
- *Millorar la xarxa amb les vies que tenen valor d'estructuració del territori.*

- **Pla Director Urbanístic del Pla de l'Estany.** A l'abril de 2010 es va aprovar definitivament aquest pla urbanístic d'àmbit comarcal, i estableix les condicions d'ordenació que desenvolupen els propòsits i determinacions del Pla Territorial Parcial de les comarques gironines. Més específicament, els grans objectius directors per a l'urbanisme de la comarca són els següents:
 - *Mantenir i millorar la qualitat paisatgística pel seu valor patrimonial, ambiental i econòmic.*
 - *Mantenir les capacitats del territori per acollir la diversitat productiva que el caracteritza.*
 - *Consolidar l'activitat agropecuària*

- Establir la base d'una estructura coherent i jerarquitzada de la xarxa viària principal i la capil·lar per tal de conjugar eficientment l'accessibilitat externa de la comarca amb la capacitat de distribució i connectivitat internes .
- Establir les bases del model territorial de la conurbació central del Pla de l'Estany, de Banyoles a de Cornellà de Terri, i de l'eix de la C-66; dels assentaments urbans de la vall del Fluvià, i del poblament dispers del terraprim i els aspres.

El Pla Territorial Parcial de les Comarques Gironines, aprovat amb posterioritat al Pla Director Urbanístic del Pla de l'Estany canvia dins del sistema d'espais oberts bona part de la categoria de sòl de protecció especial (sòl agrícola de la plana) per la categoria de sòl de protecció territorial, després d'acceptar una al·legació presentada per l'Ajuntament de Crespià en aquest sentit. D'altra banda, el mateix POUM serà l'instrument que concretarà les estratègies de desenvolupament urbanístic en els nuclis històrics, donat que els dos plans de rang superior també presenten determinacions divergents.

- **Pla Director d'Infraestructures de Transport (2006-2026).** Pel que fa a la xarxa de carreteres, el PITC intervé en els tres nivells de la xarxa bàsica: la xarxa bàsica transeuropea, la xarxa bàsica primària i la xarxa bàsica comarcal. La N-260 té previst un desdoblament en tot el seu recorregut afectant el terme de Crespià per la seva part nord.

- **Planejament sectorial de protecció dels espais naturals.** El riu Fluvià pertany a la Xarxa Natura 2000, que inclou els hàbitats d'interès comunitari de més interès de Catalunya i preveu garantir el manteniment (o el restabliment) d'un estat de conservació favorable dels hàbitats i les espècies en la seva àrea de distribució natural dins el territori de la Unió Europea (UE).

D'altra banda, també existeix tota una sèrie de plans sectorials d'ordenació general d'elements ambientals i infraestructures d'abast territorial:

- > Pla de l'Energia de Catalunya
- > Pla de Sanejament de Catalunya
- > Programa de Gestió de Residus Municipals a Catalunya
- > Programa de Gestió de Residus Industrials a Catalunya
- > Pla de transport de viatgers de Catalunya
- > Pla d'Espais Fluvials del riu Fluvià (en redacció)

3.1.2. Estratègies i requeriments de protecció del medi social i ambiental

Dins el marc normatiu i de planejament abans exposat, el nou POUM ha de seguir unes condicions de sostenibilitat en aspectes diversos com la permeabilitat territorial, la connectivitat ecològica, la construcció sostenible, l'ús d'energies alternatives, l'ús de sistemes passius de protecció mediambiental, etc. En aquest sentit, a continuació segueix un recull dels requeriments socioambientals que ha d'assumir el POUM en aquests termes, procedents de marcs d'estratègies d'actuació a diferents nivells català, estatal i internacional.

Pel que fa a la Biodiversitat

Caldrà donar compliment al que estableix **l'Estratègia catalana per a la conservació i l'ús sostenible de la diversitat biològica**, document elaborat pel Departament de Medi Ambient i Habitatge (DMAiH) amb la col·laboració de la Institució Catalana d'Història Natural, essent el seu objectiu bàsic el d'invertir la tendència actual de pèrdua de la diversitat d'ecosistemes, d'espècies i de dotacions genètiques que configuren la diversitat biològica de Catalunya.

Els objectius estratègics dels quals el planejament territorial i urbanístic hi tenen molt a dir són els següents:

- Reforçar el sistema d'àrees protegides de Catalunya.
- Garantir la conservació de la diversitat d'hàbitats.
- Garantir la continuïtat dels processos ecològics essencials i la conservació dels paisatges.
- Assolir un model territorial sostenible, que faci compatibles el desenvolupament econòmic, la millora de la qualitat de vida i del medi ambient, i la conservació de la diversitat biològica en tots els nivells del planejament i per a totes les zones del territori.

- Assolir models de mobilitat sostenible, que tinguin en compte la conservació de la biodiversitat i el paisatge i la prevenció i correcció d'impactes en la planificació, la redacció de projectes, la construcció, el manteniment i el seguiment de les infraestructures.
- Assolir una planificació i gestió integrada de les conques hidrogràfiques i els sistemes aquàtics, que incorpori el bon ús de l'aigua, la correcció d'impactes, la millora d'hàbitats i la conservació de la diversitat biològica.

Pel que fa a la Connectivitat Ecològica

Caldrà donar compliment al que estableixen l'*Estudi de permeabilitat del corredor d'infraestructures (TGV, AP-7, A-2, ferrocarril) de les comarques gironines* i el document del DMAiH "*Bases per a les directrius de connectivitat ecològica de Catalunya*". Els objectius en termes de connectivitat biològica són els següents:

- Protecció dels components del medi natural que permeten el manteniment de la connectivitat ecològica i la funcionalitat dels ecosistemes a escala local, tant els que estan definits de valor natural per la planificació sectorial i territorial com els que no.
- Concentració de les noves transformacions urbanístiques i els sistemes urbanístics en aquells sectors que es demostrï que tenen un valor ecològic menor. Igualment s'evitaran els usos urbans susceptibles de reforçar l'efecte barrera de les infraestructures viàries.
- Delimitació dels punts crítics pel manteniment de la connectivitat ecològica i previsió de les mesures de caire urbanístic que permetin revertir la situació.
- Adequació dels usos admesos en els sectors del sòl urbanitzable amb més valor connectiu per tal que no comprometin el manteniment de la seva funció connectiva.
- Disseny del sistema d'espais lliures i de carrers arbrats de manera que es tendeixi a la seva connexió i estructuració com una verdadera xarxa.
- Tractament dels límits urbans i integració dels principis de permeabilització i l'establiment d'itineraris paisatgístics.
- Estudi de la possibilitat d'utilitzar plans especials per tal de protegir aquells sectors del sòl no urbanitzable de més valor per a la biodiversitat i d'importància per al manteniment de la connectivitat ecològica.
- Establiment de mesures de gestió activa en els sòls no urbanitzables per tal d'incrementar el grau de protecció activa preventiva dels sòls amb interès connector.
- Reconeixement dels valors i les funcions dels components de l'estructura agrària d'interès connector i adopció de mesures necessàries per a la seva protecció.
- Aplicació dels "*Criteris d'intervenció en espais fluvials*" i les "*Recomanacions tècniques per al disseny d'infraestructures que interfereixen en l'espai fluvial*" redactats per l'Agència Catalana de l'Aigua.

Pel que fa a l'Aigua

La *Directiva 2000/60/CE* del Parlament Europeu i del Consell de 23 d'octubre de 2000, per la qual s'estableix un **marc comunitari d'actuació en l'àmbit de la política d'aigües**, marca els objectius ambientals on el planejament territorial i urbanístic té incidència:

- Protegir i millorar el medi aquàtic.
- Prevenir el deteriorament addicional, i protegir i millorar l'estat dels ecosistemes aquàtics i dels ecosistemes terrestres i zones humides directament dependents.
- Promoure un ús sostenible de l'aigua basat en la protecció a llarg termini dels recursos hídrics disponibles.
- Reduir de forma significativa la contaminació de les aigües subterrànies i evitar noves contaminacions.
- Contribuir a pal·liar els efectes de les inundacions i les sequeres.

Pel que fa al Medi Atmosfèric

La *Directiva 96/62/CE del Consell, de 27 de setembre de 1996, sobre avaluació i gestió de la qualitat de l'aire ambient*, defineix els principis bàsics d'una estratègia comuna per establir els objectius de qualitat de l'aire ambient a la Comunitat Europea, per tal d'evitar, prevenir o reduir els efectes nocius per a la salut humana i pel medi ambient en el seu conjunt mitjançant l'establiment de llindars.

Entre els **objectius de la Directiva**, aquells sobre els quals el planejament urbanístic té incidència són:

- Evitar, prevenir o reduir els efectes nocius per a la salut humana i pel medi ambient de la contaminació de l'aire.
- Mantenir una bona qualitat de l'aire ambient i millorar-la quan sigui necessari.

Pel que fa al Canvi Climàtic

La Generalitat de Catalunya ha promogut l'**Estratègia Catalana sobre el Canvi Climàtic**, que recull actuacions a portar a terme en el control d'emissions de CO₂, política energètica, educació i informació, mobilitat, gestió i coordinació de polítiques, d'acord amb els convenis i protocols internacionals (Conveni marc de les Nacions Unides sobre el canvi climàtic, Protocol de Kyoto, Estratègia europea sobre el canvi climàtic, etc).

Les línies d'actuació d'aquesta estratègia en les quals el planejament territorial i urbanístic pot tenir major incidència són:

- Increment de l'ús d'energies netes i renovables, com a mesura essencial en la lluita contra el canvi climàtic

- Millora de l'eficiència energètica en edificis (*Decret 21/2006, de 14 de febrer, pel qual es regula l'adopció de criteris ambientals i d'ecoeficiència en els edificis*) i especialment en el sector transport.
- Disseny d'un planejament que incorpori els criteris de mobilitat sostenible i que penalitzi els escenaris que augmentin la mobilitat obligada.
- Promoció del transport col·lectiu i altres sistemes de transport que permetin reduir les emissions de gasos amb efecte hivernacle.
- Atenció a accions que redueixin les emissions de gasos amb efecte hivernacle.

L'**Informe sobre el Canvi Climàtic a Catalunya (2005)** recull propostes per la prevenció dels efectes del canvi climàtic, que en alguns casos poden ser atesos dins les figures de planejament urbanístic:

- Emprendre mesures per tal de reduir les emissions de CO₂, basades principalment en el foment de les energies renovables.
- Desenvolupar un planejament urbanístic que freni les dinàmiques urbanes d'extensió del model de baixa densitat i l'ocupació del sòl disponible innecessàriament.
- Preveure els efectes del possible augment de la freqüència de fenòmens meteorològics extrems (com les pluges torrencials) en el disseny de les infraestructures, sobretot les de comunicació, i dels vials urbans.
- Dimensionar les xarxes pluvials per a períodes de retorn majors i acondicionar possibles àrees inundables com a sistemes de laminació de grans avingudes.
- Disposar d'infraestructures de subministrament d'aigua que en episodis extrems de manca de recursos hídrics, permetin donar resposta a les demandes.
- Avançar en la introducció de criteris bioclimàtics en el disseny d'edificis, per tal de mantenir el confort dels usuaris, minimitzant l'ús de tecnologies de climatització artificials i millorar-ne l'eficiència energètica, tenint en compte l'efecte de les brises per a la ventilació, i el pendent i la orientació del terreny.
- Preveure i garantir el subministrament de reg per a l'agricultura i la silvicultura davant de la possible disminució de la disponibilitat d'aigua, derivada de l'augment de l'evapotranspiració amb les temperatures i la possible reducció de pluges.
- Contemplar un escenari de futur amb una reducció potencial de la disponibilitat d'aigua, amb iniciatives d'estalvi, control d'ús, sistemes de recollida de pluvials i possibles limitacions al desenvolupament territorial.
- Tenir en compte una planificació adequada que tendeixi a promoure l'estalvi dels recursos hídrics locals.

Pel que fa als Usos del Sòl

A l'any 2006 es va publicar, per part de la Comunicació del Comitè Econòmic i Social Europeu i del Comitè de les Regions del Parlament Europeu, l'**Estratègia temàtica per a la protecció del sòl COM** (2006). Aquesta Comunicació assenyala com a objectiu general la protecció i la utilització sostenible dels sòls, en funció dels següents principis:

- Prevenció de la degradació del sòl i conservació de les seves funcions.
- Restauració del sòl degradat per retornar-li un nivell de funcionalitat que correspongui almenys a la seva utilització actual i prevista, considerant també les repercussions financeres de la restauració del sòl.

Per altra banda, aquesta Comunicació destaca que l'ordenació del territori pot tenir un paper important en la protecció dels recursos edàfics i en la reducció del risc d'erosió.

Pel que fa al Paisatge

La *Llei 8/2005, de 8 de juny, de protecció i gestió del paisatge*, constitueix el marc normatiu i de referència sobre el qual es fonamenten les **polítiques de paisatge** de la Generalitat de Catalunya. Aquesta llei té per objecte el reconeixement, la protecció, la gestió i l'ordenació del paisatge. En aquest sentit el planejament ha de:

- Preservar els valors patrimonials i identitaris del territori.
- Protegir i ordenar els elements culturals, econòmics i socials d'acord amb un model de desenvolupament sostenible.
- Integrar els valors del paisatge en el planejament per tal de no afectar les conques visuals ni el seu patrimoni.

El 23 d'agost de 2010 es va publicar al DOGC l'aprovació del Catàleg del Paisatge de les comarques gironines amb caràcter previ per part del Director General d'Arquitectura i Paisatge del Departament de Política Territorial i Obres Públiques de la Generalitat de Catalunya. La integració de les seves directrius i recomanacions al POUM serà útil per orientar els objectius de qualitat paisatgística del planejament. D'aquesta manera es controlaria el desenvolupament de determinats projectes en SNU amb possible afectació sobre els valors del paisatge de Crespià.

El terme s'estén per la vall del Fluvià, en la interconnexió entre les unitats del paisatge de la Garrotxa d'Empordà, dels Terraprimers, i de l'Estany de Banyoles. En general es pretenen desenvolupar els següents objectius de qualitat, que li seran aplicables a l'àmbit de Crespià a través de l'ordenació urbanística dels sistemes d'espais oberts, d'assentaments i d'infraestructures:

- Assolir uns assentaments urbans amb un creixement ordenat, respectuós amb la seva singularitat.
- Garantir unes entrades dels nuclis ordenades i projectades en relació amb el paisatge circumdant.

- Vetllar perquè les àrees especialitzades d'activitat econòmica s'integrin amb l'entorn.
- Garantir uns paisatges fluvials ben conservats i revalorats com a identificadors del paisatge i reforçats pel seu paper de connectors paisatgístics.
- Assegurar un sistema de construccions rurals tradicionals (masies, coberts, etc.) conservades i valorades.
- Garantir uns paisatges naturals ben conservats, amb qualitat paisatgística, viables ecològicament i que s'intercalin amb l'activitat agrària, l'extracció de recursos naturals i l'ús turístic i de lleure.
- Mantenir el paisatge agrícola identitari que dota de singularitat el terme, a partir de mantenir l'activitat i els elements que el caracteritzen.
- Preservar i potenciar fons escènics que siguin o esdevinguin referents visuals i identitaris de qualitat.

Pel que fa a la Mobilitat

La *Llei 9/2003, de la mobilitat*, és la norma que estableix "els principis i objectius als quals ha de respondre una gestió de la mobilitat de les persones i del transport de mercaderies adreçada a la sostenibilitat i la seguretat" (art.1).

En aquest sentit, es destaquen per la seva incidència en el planejament urbanístic les següents directrius de mobilitat:

- Fomentar l'ús del transport col·lectiu als diferents àmbits territorials.
- Integrar la xarxa de transport col·lectiu dins el sistema intermodal de transport.
- Millorar la qualitat, fiabilitat i seguretat del transport col·lectiu de superfície.
- Assegurar l'accessibilitat als centres de treball i estudi, evitant l'exclusió social en la incorporació al món laboral i acadèmic.
- Racionalitzar l'ús del vehicle privat en el desplaçaments urbans i intermunicipals.
- Establir plans de millora de la seguretat viària adreçats a la reducció del nombre d'accidents i de víctimes mortals.
- Promoure l'ús dels desplaçaments per mitjans no mecànics augmentant la seguretat i la comoditat dels vianants i ciclistes, dissenyant equipaments com carrils bici i aparcaments segurs.
- Reduir l'impacte associat a la mobilitat i millorar la qualitat de vida dels ciutadans.
- Assegurar un nivell mínim de servei a les vies interurbanes de la xarxa viària.
- Introduir l'accessibilitat en transport públic, a peu i en bicicleta en el procés de planificació dels nous desenvolupaments urbanístics i en els àmbits urbans consolidats.

- Dissenyar el planejament tenint en compte criteris de mobilitat per a les persones amb mobilitat reduïda, mitjançant la supressió de barreres arquitectòniques i l'adequació de les voreres.
- Introduir les necessitats de la distribució urbana de mercaderies en el procés de planificació de nous desenvolupaments urbanístics i en els àmbits urbans consolidats, tenint en compte sobretot la distribució del sòl industrial.
- Desenvolupar els diferents instruments de planificació de la mobilitat, integrant la distribució urbana de mercaderies en la planificació general del transport urbà i en les normatives locals específiques.

Per altra banda, la **Secretaria per a la Mobilitat** ha elaborat el *Pla estratègic de la bicicleta a Catalunya*, un instrument de planificació que té per objectiu definir les línies estratègiques i els plans d'acció necessaris per tal d'afavorir l'ús de la bicicleta com a sistema de transport sostenible. A efectes del POUM, seran d'aplicació les següents directrius:

- Preveure el disseny d'una xarxa local dins el marc territorial.
- Millorar les infraestructures de circulació i de seguretat.
- Desenvolupar actuacions per afavorir la intermodalitat.
- Aplicar les mesures que estableixi l'estudi d'avaluació de la mobilitat generada de la proposta de planejament general.

Pel que fa als Serveis bàsics

De forma genèrica, serà necessari dotar les noves àrees urbanitzables i les ja urbanitzades que encara no en disposin, amb els sistemes adients d'urbanització: Xarxes separatives de clavegueram, soterrament de bona part dels serveis i infraestructures, dotació de xarxa de fibra òptica i de gas, dotació d'enllumenat públic amb sistemes d'estalvi energètic, i la utilització de sistemes ecològicament sostenibles segons *Decret 82/2005, de 3 de maig, pel qual s'aprova el Reglament de desenvolupament de la Llei 6/2001, de 31 de maig, d'ordenació ambiental de l'enllumenament per a la protecció del medi nocturn*.

Pel que fa a la Prevenció de Riscos Naturals i Tecnològics

Caldrà considerar les àrees de risc en l'assignació dels usos del sòl (zones inundables, inestables, amb risc d'incendi, etc.) i regular de forma acurada la implantació d'activitats de risc.

Pel que fa a la Gestió de Residus

Convindrà fomentar la reutilització i reduir l'abocament de residus mitjançant la promoció d'una deixalleria, sistemes de recollida selectiva en els edificis i àrees d'aportació de residus. Considerar el soterrament de contenidors i la informatització de la recollida.

Pel que fa a la Prevenció i correcció de les formes de contaminació

S'establiran o proposaran normatives en el planejament encaminades a reduir la contaminació produïda per les activitats, siguin industrials i del sector terciari, com també especialment de les activitats ramaderes.

En general els **critèris dels plans territorials i urbanístics i de les normatives de rang superior**, que s'han d'incorporar en el POUM de Crespia, són:

- Planificar racionalment les activitats sobre el territori.
- Garantir la seguretat en situacions de perillositat natural.
- Reduir les desigualtats socials i millorar la mobilitat.
- Garantir el benestar social en un entorn urbà agradable mitjançant la planificació de serveis.
- Protegir l'entorn natural i el paisatge.
- Garantir la impulsió de l'activitat socioeconòmica d'acord amb criteris de sostenibilitat i d'ecoeficiència.

3.1.3. Plans estratègics d'acció ambiental, social i econòmica. L'Agenda 21

L'Ajuntament de Crespia va redactar el maig de 2008, juntament amb els municipis de Fontcoberta, Esponellà, Serinyà i Cabanelles una Agenda 21 local amb vocació territorial i d'aplicació tant local com supramunicipal. Es tracta d'un document de planejament estratègic del municipi que serveix a l'Ajuntament a l'hora d'orientar les polítiques municipals en termes de sostenibilitat territorial, ambiental, econòmica i social. Concretament, el PALS de Crespia proposa, entre altres, una sèrie d'accions que guien els propòsits i els objectius generals del planejament urbanístic sostenible:

- *Elaborar un pla d'ordenació urbanística municipal (POUM)*
- *Adequar i coordinar el planejament amb els municipis veïns i amb el planejament supramunicipal*
- *Fomentar la rehabilitació i renovació dels teixits urbans existents*
- *Millorar la qualitat de l'espai urbà: asfaltar carrers, ordenar cablejat aeri, reubicar aquells elements que actuen com obstacles, etc.*
- *Ordenar acuradament les vores dels nuclis i el seu entorn*
- *Planificar de manera integrada els usos del sòl i el transport*
- *Desenvolupar un pla especial d'ordenació dels camins i senders de lleure*
- *Incrementar les zones exclusives per a vianants i senyalitzar els diversos nuclis urbans com a espais amb la prioritat invertida*

- *Instar per a la pacificació del trànsit rodat de la carretera que travessa el nucli*
- *Eliminar punts de traçat perillosos de la carretera GIP-5121*
- *Redactar un pla especial d'ordenació i protecció del torrent Merler*
- *Preveure en el polígon industrial una zona tampó en la franja més immediata al riu Fluvià*
- *Regular de manera supramunicipal les activitats extractives i controlar els préstecs de terra*
- *Determinar les zones de risc natural i definir-les en el planejament urbanístic*
- *Aplicar les mesures de prevenció d'incendis en els nuclis forestals i en les noves urbanitzacions segons la normativa vigent*
- *Cercar alternatives de subministrament d'aigua als nuclis de població*
- *Instar per la construcció urgent de les depuradores i estudiar alternatives de sanejament*
- *Revisar el mapa escolar i estudiar la viabilitat de crear nous centres escolars i places d'escola bressol*
- *Contemplar la rehabilitació d'edificis públics per a la seva conservació i ús*

3.2. REFERÈNCIES DE LA LEGISLACIÓ AMBIENTAL APLICABLE

Les formes de desenvolupament del sòl segueixen les determinacions de protecció ambiental del marc legislatiu vigent en matèria de sostenibilitat urbanística. Tot seguit s'enumeren les referències legals bàsiques que es tenen en compte:

Legislació referent a urbanisme i territori

Marc legal	Àmbit	Any
Llei 3/2012, de 22 de febrer, de modificació del text refós de la Llei d'urbanisme, aprovat pel Decret legislatiu 1/2010 del 3 d'agost	Català	2012
Decret legislatiu 1/2010, de 3 d'agost, pel qual s'aprova el Text refós de la Llei d'urbanisme	Català	2010
Llei 6/2009, del 28 d'abril, d'avaluació ambiental de plans i programes	Català	2009
Decret Llei 1/2007, de 16 d'octubre, de mesures urgents en matèria urbanística	Català	2007
Decret 305/2006, de 18 de juliol, pel qual s'aprova el Reglament de la Llei d'urbanisme	Català	2006
Llei 9/2003, de 13 de juny, de la mobilitat	Català	2003
Llei 1/1995, de 16 de març, per la qual s'aprova el Pla territorial general de Catalunya	Català	1995

Legislació referent a la qualitat atmosfèrica, lumínica i acústica

Marc legal	Àmbit	Any
Llei 13/2010, de 5 de juliol, per la qual es modifica la Llei 1/2005, de 9 de març, per la qual es regula el règim del comerç de drets d'emissió de gasos d'efecte d'hivernacle, per perfeccionar i ampliar el règim general de comerç de drets d'emissió i incloure-hi l'aviació.	Estatl	2010
Decret 176/2009, de 10 de novembre, pel qual s'aprova el Reglament de la Llei 16/2002, de 28 de juny, de protecció contra la contaminació acústica, i se n'adapten els annexos	Català	2009
Llei 20/2009, de 14 de desembre, de prevenció i control ambiental de les activitats	Català	2009
Reial decret 189/2008, de 14 de novembre, pel qual s'aprova el Reglament d'eficiència energètica en instal·lacions d'enllumenat exterior	Estatl	2008
Ley, 34/2007, de 15 d'octubre de 2007, de calidad del aire y protección de la atmósfera	Estatl	2007
Reial Decret 1513/2005, de 16 de desembre, pel qual es desenvolupa la Ley 37/2003, de 17 de novembre, del Soroll, pel que fa a l'evaluació i la gestió del soroll ambiental	Estatl	2005
Reial Decret 1367/2007, de 19 d'octubre de 2007, pel que es desenvolupa la Ley 37/2003, de 17 de novembre, del Soroll, pel que fa a la zonificació acústica, objectius de qualitat i emissions acústiques	Estatl	2003
Ley 37/2003, de 17 de noviembre, del ruido	Estatl	2003
Llei 16/2002, de 28 de juny de 2002, de protecció contra la contaminació acústica	Català	2002
Llei 6/2001, de 31 de maig, d'ordenació ambiental de l'enllumenament per a la protecció del medi nocturn	Català	2001
Llei 6/1996, de 18 de juny, de modificació de la Llei 22/1983, de 21 de novembre, de protecció de l'ambient atmosfèric	Català	1996
Decret 199/1995, de 16 de maig, d'aprovació dels mapes de vulnerabilitat i capacitat del territori pel que fa a la contaminació atmosfèrica	Català	1995
Resolució de 30 d'octubre de 1995, per la qual s'aprova una ordenança municipal tipus, reguladora del soroll i les vibracions	Català	1995

Legislació referent a les aigües

Marc legal	Àmbit	Any
Reial decreto 903/2010, de 9 de juliol, d'avaluació i gestió de riscos d'inundació	Estatl	2010
Decret 136/2009, d'1 de setembre, d'aprovació del programa d'actuació aplicable a les zones vulnerables en relació amb la contaminació de nitrats que procedeixen de fonts agràries i de gestió de les dejeccions ramaderes	Català	2009
Directiva 2008/32/CE del Parlament Europeu i del Consell d'11 de març de 2008 que modifica la Directiva 2000/60/CE per la qual s'estableix un marc comunitari d'actuació en l'àmbit de la política d'aigües, pel que fa a les competències d'execució atribuïdes a la Comissió.	Europeu	2008
Reial Decret 9/2008, d'11 de gener, pel qual es modifica el Reglament del Domini Públic Hidràulic, aprovat pel Reial Decret 849/1986, d'11 d'abril	Estatl	2008
Reial Decret-Llei 4/2007, de 13 d'abril, pel qual es modifica el Text refós de la Llei d'Aigües, aprovat pel Reial Decret Legislatiu 1/2001, de 20 de juliol	Estatl	2007
Directiva 2006/11 relativa a la contaminació causada per determinades substàncies perilloses abocades al medi aquàtic de la Comunitat Europea	Europeu	2006
Decret 187/2005, de 6 de setembre, de modificació del Decret 93/2005, de 17 de maig, d'adopció de mesures excepcionals en relació amb la utilització dels recursos hídrics	Català	2005

Marc legal	Àmbit	Any
Decret 93/2005 de 17 de maig, d'adopció de mesures excepcionals en relació amb la utilització dels recursos hídrics	Català	2005
Decret legislatiu 3/2003, de 4 de novembre, pel qual s'aprova el Text refós de la legislació en matèria d'aigües de Catalunya	Català	2003
Reial Decret 606/2003, de 23 de maig, pel qual es modifica el Reial Decret 849/1986, d'11 d'abril, pel qual s'aprova el Reglament del Domini Públic Hidràulic, que desenvolupa els Títols preliminars I, IV, I, VI i VII de la Llei 29/1985, de 2 d'agost d'Aigües	Estat	2003
Decret 130/2003, de 13 de maig, pel qual s'aprova el Reglament dels Serveis Públics de Sanejament	Català	2003
Reial Decret Legislatiu 1/2001, de 20 de juliol, pel qual s'aprova el text refós de la Ley de Aguas	Estat	2001
Directiva 2000/60/CE Marc de l'aigua, per la qual s'estableix un marc comunitari d'actuació en l'àmbit de la política d'aigües	Europeu	2000
Reial Decret 995/200, de 2 de juny, pel qual es fixen objectius de qualitat per a determinades substàncies contaminants i es modifica el Reglament del Domini Públic Hidràulic aprovat pel Reial Decret 849/1986, d'11 d'abril	Estat	2000
Directiva 91/271/CEE de tractament de les aigües residuals urbanes	Europeu	1991
Llei 14/1986, de 25 d'abril, general de sanitat	Català	1986
Llei 5/1981, de 4 de juny, sobre desplegament legislatiu en matèria d'evacuació i tractament d'aigües residuals	Català	1981
Directiva 80/68/CEE relativa a la protecció de les aigües subterrànies contra la contaminació causada per determinades substàncies perilloses	Europeu	1980

Legislació referent a la contaminació de sòls

Marc legal	Àmbit	Any
Llei 6/1993, de 15 de juliol, reguladora dels residus, modificada per la Llei 15/2003, de 13 de juny i per l'article 14 de la Llei 9/2008, de 10 de juliol	Català	2008
Reial Decret 9/2005, de 14 de gener, segons el qual s'estableix la relació d'activitats potencialment contaminants del sòl, els criteris i els estàndards per a la declaració de sòls contaminats.	Estat	2005
Llei bàsica 10/1998, de 21 d'abril, de residus	Català	1998

Legislació referent a l'energia

Marc legal	Àmbit	Any
Reial Decret 47/2007, de 19 de gener, pel que s'aprova el procediment bàsic per a la Certificació de l'Eficiència Energètica d'Edificis de nova construcció.	Estat	2007
Decret 21/2006, de 14 de febrer, pel qual es regula l'adopció de criteris ambientals i d'ecoeficiència en els edificis	Català	2006
Reial Decret 314/2006 pel que s'aprova el Codi Tècnic de l'Edificació	Estat	2006
Directiva 2002/91/CE de 16-12-2002, relativa a l'eficiència energètica dels edificis	Europeu	2002

Legislació referent al patrimoni natural i al paisatge

Marc legal	Àmbit	Any
Llei 2/2014, del 27 de gener, de mesures fiscals, administratives, financeres i del sector públic (modifica alguns articles de la Llei 5/2003, del 22 d'abril, de mesures de prevenció dels incendis forestals en les urbanitzacions sense continuïtat immediata amb la trama urbana)	Català	2014
Reial Decret 630/2013, de 2 d'agost, per el que se regula el listado y catálogo español de especies exóticas invasoras	Estatal	2013
Decret Legislatiu 2/2008, de 15 d'abril, pel qual s'aprova el Text refós de la Llei de protecció dels animals	Català	2008
Decret 343/2006, de 19 de setembre, pel qual es desenvolupa la Llei 8/2005, de 8 de juny, de protecció, gestió i ordenació del paisatge, i es regulen els estudis i informes d'impacte i integració paisatgística	Català	2006
Llei 12/2006, del 27 de juliol, de mesures en matèria de medi ambient i de modificació de les lleis 3/1988 i 22/2003, relatives a la protecció dels animals, de la Llei 12/1985, d'espais naturals, de la Llei 9/1995, de l'accés motoritzat al medi natural, i de la Llei 4/2004, relativa al procés d'adequació de les activitats d'incidència ambiental	Català	2006
Llei 8/2005, de 8 de juny, de protecció, gestió i ordenació del paisatge	Català	2005
Resolució MAH/534/2005, d'1 de març, per la qual es fa públic l'Acord del Govern de 8 de febrer de 2005, pel qual es designen com a zones d'especial protecció per a les aus (ZEPA) alguns dels espais proposats a la Xarxa Natura 2000 com a llocs d'importància comunitària (LIC)	Català	2005
Llei 22/2003, de 4 de juliol, de protecció dels animals	Català	2003
Reial Decret 1997/1995, de 7 de desembre, pel que s'estableixen mesures per contribuir a garantir la biodiversitat a través de la conservació dels hàbitats naturals i de la fauna i la flora silvestres	Estatal	1997
Directiva 97/62/CE del Consell, de 27 d'octubre de 1997, pel que s'adapta el progrés científic i tècnic la Directiva 92/43/CEE, relativa a la conservació dels hàbitats naturals i de la flora i fauna silvestres	Europeu	1997
Llei 9/1995, de 27 de juliol, reguladora de l'accés motoritzat al medi natural	Català	1995
Ordre de 23 de novembre de 1994, per la qual s'amplia la relació d'espècies protegides de Catalunya	Català	1994
Decret 328/1992, de 14 de desembre, pel qual s'aprova el Pla d'espais d'interès natural (PEIN)	Català	1992
Llei 12/1985, de 13 de juny, d'espais naturals	Català	1985
Directiva 79/409/CE, relativa a la conservació de las aus silvestres	Europeu	1979

Legislació referent a residus

Marc legal	Àmbit	Any
Decret 69/2009, de 28 d'abril, pel qual s'estableixen els criteris i els procediments d'admissió de residus en els dipòsits controlats	Català	2009
Decret Legislatiu 1/2009, de 21 de juliol, pel qual s'aprova el Text refós de la Llei reguladora dels residus	Català	2009
Llei 20/2009, de 4 de desembre, de prevenció i control ambiental de les activitats	Català	2009
Llei 8/2008, de 10 de juliol, de finançament de les infraestructures de gestió dels residus i dels cànons sobre la disposició del rebuig dels residus	Català	2008
Llei 15/2003, de 13 de juny, de modificació de la Llei 6/1993, del 15 de juliol, reguladora dels residus	Català	2003

Marc legal	Àmbit	Any
Decret 161/2001, de 12 de juny, de modificació del Decret 201/1994, de 26 de juliol, regulador dels enderroc i altres residus de la construcció	Català	2001
Real Decreto 1481/2001, de 27 de diciembre, por el que se regula la eliminación de residuos mediante depósito en vertedero	Estatat	2001
Decret 93/1999, de 6 d'abril, sobre procediments de gestió de residus	Català	1999
Llei 10/1998, de 21 d'abril, de residus	Estatat	1998
Llei 11/97 d'envasos i residus d'envasos	Estatat	1997
Decret 1/1997, de 7 de gener, sobre la disposició del rebuig dels residus en dipòsits controlats	Català	1997
Directiva 91/159/CEE del Consell de 18 de març de 1991, pel que es modifica la Directiva 75/442/CEE relativa als residus	Europeu	1991
Directiva 91/689/CEE del Consell, de 12 de desembre de 1991, relativa als residus perillosos	Europeu	1991

Legislació referent a l'administració ambiental i al control integrat de la contaminació

Marc legal	Àmbit	Any
Llei 20/2009, del 4 de desembre, de prevenció i control ambiental de les activitats	Català	2009
Llei 14/2009, del 22 de juliol, d'aeroports, heliports i altres infraestructures aeroportuàries	Català	2009
Decreto Legislativo 2/2009, de 25 de agosto, por el que se aprueba el Texto refundido de la Ley de carreteras	Estatat	2009
Llei 26/2007, de 23 d'octubre de 2007, de Responsabilitat Mediambiental	Estatat	2007
Llei 12/2006, del 27 de juliol, de mesures en matèria de medi ambient i de modificació de les lleis 3/1988 i 22/2003, relatives a la protecció dels animals, de la Llei 12/1985, d'espais naturals, de la Llei 9/1995, de l'accés motoritzat al medi natural, i de la Llei 4/2004, relativa al procés d'adequació de les activitats d'incidència ambiental.	Català	2006
Llei 4/2004, d'1 de juliol, reguladora del procés d'adequació de les activitats d'incidència ambiental al que estableix la Llei 3/1998	Català	2004
Decret 281/2003, de 4 de novembre, de modificació del Decret 148/2001, de 29 de maig, d'ordenació ambiental de les instal·lacions de telefonia mòbil i altres instal·lacions de radiocomunicació	Català	2003
Llei 16/2002, d'1 de juliol, de prevenció i control integrat de la contaminació	Estatat	2002
Llei 3/1998, de 23 de febrer de 1998, d'Intervenció Integral de l'Administració Ambiental	Català	1998
Decret 202/1994, de 14 de juny, pel qual s'estableixen els criteris per a la determinació de les fiances relatives als programes de restauració d'activitats extractives i Decret legislatiu 14/1994, de 26 de juliol	Català	1994
Decret 114/1988, de 7 d'abril, d'avaluació d'impacte ambiental	Català	1988
Directiva 96/61/CE relativa a la prevenció i el control integrat de la contaminació	Europeu	1996
Decret 343/1983, de 15 de juliol, sobre les normes de protecció del medi ambient d'aplicació a les activitats extractives	Català	1983
Llei 12/1981, de 24 de desembre, per la qual s'estableixen normes addicionals de protecció dels espais d'especial interès natural afectats per activitats extractives	Català	1981

3.3. PROPÒSITS AMBIENTALS I URBANÍSTICS ESTRATÈGICS A ADOPTAR AL POUM DE CRESPIÀ

Els objectius i els criteris ambientals que s'apliquen al POUM esdevenen el principal fil conductor que dona coherència a tot el procés d'avaluació ambiental de la redacció, tramitació i desenvolupament del Pla d'Ordenació Urbanística Municipal de Crespià.

A l'hora de concretar aquests objectius ambientals s'ha donat compliment a *l'annex I de la Directiva 2001/42/CE* que insta a definir els objectius de protecció ambiental fixats en els àmbits internacional, comunitari o de l'Estat que guardin relació amb el pla o programa, i que estableix que caldrà concentrar-se en aspectes com la biodiversitat, la població, la salut humana, la fauna i la flora, la terra, l'aigua, l'aire, els factors climàtics, els béns materials, el patrimoni cultural i el paisatge.

Els propòsits i els objectius socioambientals estratègics a adoptar al POUM s'adeqüen als criteris del **desenvolupament urbanístic sostenible** que contempla l'article 3 del *Decret legislatiu 1/2010, de 3 d'agost, pel qual s'aprova el Text refós de la Llei d'urbanisme*, i recull també els objectius i criteris (vegeu apartats 3.1 i 3.2.) dels plans i les normatives sectorials que afecten l'àmbit, i els que provenen d'exercicis de reflexió de propòsits ambientals pel municipi sobre models de creixement, i de la planificació territorial estratègica i sectorial.

D'acord amb el perfil ambiental del municipi els **propòsits ambientals del POUM de Crespià** es basen essencialment en la capacitat d'acollida del territori, és a dir, es procura l'adequació del nou planejament als valors i vulnerabilitats, a les aptituds, a les condicions naturals i al caràcter del municipi.

3.3.1. PROPÒSITS AMBIENTALS DEL POUM

Per ordre de prioritat, els propòsits ambientals del POUM de Crespià es refereixen als següents aspectes:

PRIORITARIS

1. Garantir la sostenibilitat urbanística en el model d'ocupació, la cohesió urbana i l'estructura orgànica del territori
2. Garantir la permeabilitat ecològica, social i paisatgística del territori
3. Conservar i posar en valor el paisatge com un actiu territorial i socioeconòmic del municipi
4. Protegir el territori en front dels riscos naturals i les vulnerabilitats intrínseques del medi
5. Integar estratègies per frenar el canvi climàtic

RELLEVANTS

6. Considerar i reduir la incidència ambiental del planejament sobre el cicle integral de l'aigua
7. Integrar l'activitat industrial a l'entorn i garantir la protecció del medi
8. Garantir una proposta urbanística sensible a la cohesió i el benestar social

SECUNDARIS

9. Considerar la incidència del planejament sobre l'ambient atmosfèric
10. Preveure l'ordenació de la recollida i gestió dels residus

3.3.2. OBJECTIUS URBANÍSTICS DEL POUM DE CRESPIÀ

Els objectius urbanístics generals del POUM de Crespià són els següents, d'acord amb el que recull la memòria urbanística del Pla:

- *Adaptar el planejament municipal al nou marc legislatiu en matèria d'urbanisme: El Decret legislatiu 1/2005, de 26 de juliol, pel qual s'aprova el Text refós de la Llei d'urbanisme i el seu Reglament de desplegament.*
- *Potenciar el nucli de població consolidat, i possibilitar que les noves construccions s'agrupin al seu voltant, evitant l'aparició de nuclis desvinculats de la trama urbana. Es mantindran les condicions bàsiques de la part ja consolidada del nucli urbà, mantenint l'estructura de carrers actual i la relació espacial de buit i ple amb els patis a façana.*
- *Possibilitar la convivència entre l'activitat agrícola i l'habitatge, sense obviar el potencial turístic-rural que representa la zona.*
- *Revitalitzar l'actual teixit urbà fomentant la diversificació d'usos i la localització dels equipaments i espais lliures que fomentin la relació social i la integració de la població en la zona propera a l'església.*
- *Previsió de nous sectors d'actuació urbanística que es consideren necessaris i adequats per a garantir el creixement de la població i de l'activitat econòmica del municipi, que es promouen com a continuació de la trama urbana actual.*
- *Completar l'actual trama viària. Promoure una racionalització de la xarxa viària millorant l'accessibilitat i la vertebració del territori.*
- *Adaptació de l'actual normativa urbanística a la pròpia dinàmica del municipi, com també als nous criteris de desenvolupament sostenible previstos, reconsiderant aquells paràmetres que no s'adaptin a la realitat actual, o per afegir-ne de nous i que són del tot necessaris.*

- *Elaborar la matriu territorial contínua d'espais lliures o no urbanitzables.*
- *Dotar el sòl no urbanitzable d'una normativa específica amb l'objectiu que s'asseguri l'equilibri mediambiental i la protecció agrícola, forestal i paisatgística, d'acord amb els objectius de la Llei d'urbanisme, sense deixar de banda les construccions i les activitats ramaderes existents.*
- *Garantir la connectivitat funcional, social i paisatgística entre els espais naturals, evitant l'efecte barrera de les infraestructures a través de mesures de permeabilització.*
- *Conservar la qualitat paisatgística de l'àmbit rústic, amb especial incidència en els perímetres dels nuclis urbans.*
- *Mantenir i millorar les zones agrícoles, de pastures i forestals, tot potenciant aquells usos agrosilvopastorals en règim extensiu.*
- *Conservar el patrimoni forestal singular.*
- *Protegir el sistema d'escorrenties del municipi i l'espai fluvial del Fluvià.*
- *Regular els usos del subsòl.*
- *Protegir i regular els camins.*
- *Potenciar o recuperar els masos i cases rurals d'interès arquitectònic, històric o paisatgístic, així com altres elements vinculats a l'activitat econòmica i cultural tradicional de l'àrea (molins, fonts, etc.).*
- *Incloure els paràmetres necessaris que assegurin una correcta protecció i preservació del patrimoni històric, arqueològic, arquitectònic i ambiental d'acord amb la Llei del Patrimoni Català. La redacció del Catàleg dels elements a protegir incorporarà la normativa necessària que no hipotequi aquests elements.*

AJUNTAMENT DE CRESPIÀ

4

ANÀLISI DEL MEDI RECEPTOR

AJUNTAMENT DE CRESPIÀ

4. ANÀLISI DEL MEDI RECEPTOR

Aquest capítol proposa una descripció detallada del medi físic, natural i socioeconòmic de Crespià, en context amb el marc territorial que l'envolta. Aquesta anàlisi permet obtenir elements de diagnosi de l'espai, amb els quals s'estableixen els objectius específics que caldrà donar compliment per garantir la màxima congruència de la proposta de planejament amb els principis de la sostenibilitat urbanística.

4.1. MEDI FÍSIC

▪ Climatologia

Crespià es troba en una zona climàtica de tipus mediterrani, caracteritzada per una pluviometria mitjana escassa i de notable irregularitat temporal, amb hiverns suaus i estius força càlids. En general es donen temperatures compreses entre els 12-14°C i precipitacions mitjanes anuals que oscil·len entre els 600 mm i els 1.000 mm. Les pluges totals anuals s'allunyen, irregularment, de les pròpies mitjanes i condicionen forts contrastos amb anys pluviomètrics de caràcter sec o molt plujosos.

D'altra banda, els vents més forts són, de mitjana, els de NE amb una velocitat mitjana de 6,39 m/s, els de l'E amb 4,18 m/s i els del N amb 3,35 m/s. Al sector del Pla de Crespià i d'Esponellà bufa el vent local "orella", un vent catabàtic que descendeix pel riu Fluvià i canalitza l'aire fred procedent de la conca alta.

No es localitza cap estació meteorològica al municipi, no obstant a Banyoles n'hi ha una del *Servei Meteorològic de Catalunya* (en funcionament des de l'any 2000).

Caldrà tenir en compte factors climàtics en la proposició d'opcions de planejament, com per exemple la irradiació solar, que és fonamental a l'hora d'establir la ubicació, la tipologia d'edificacions i la implantació de les energies renovables, sempre que siguin compatibles amb la capacitat d'acollida del territori. En general se seguiran les determinacions del *Decret 21/2006, de 14 de febrer, pel qual es regula l'adopció de criteris ambientals i d'ecoeficiència en els edificis*.

▪ Orografia i geomorfologia

Des del punt de vista de la configuració geomorfològica el terme de Crespià es caracteritza per tres zones diferenciades. D'una banda, una àmplia plana agrícola a la part est del terme municipal, unes zones de turons suaus amb elevacions d'escassa importància al centre i nord del municipi i, finalment, una àrea deprimida que conforma la zona al·luvial del Fluvià, amb uns valors mitjans de cota topogràfica inferior als 100 m.

Els principals relleus de Crespià són el puig de Mas Riera (209 m), puig de les Guardes (168 m) i el puig de Batalla (157 m).

A la figura següent es concreta el pendent dels diferents punts del terme municipal, remarcant-se especialment les àrees amb un pendent superior al 20%¹.

Figura 9. Mapa de pendents del terme municipal de Crespià

Font: Elaboració pròpia, 2010.

Aquesta figura també remarca les zones amb pendent superior al 60%, atès que es considera que per sobre d'aquest percentatge de pendent no és convenient fer actuacions al bosc ni obrir nous camins de desembosc, tant pel que fa al risc d'erosió, com pel que fa a l'accessibilitat de la maquinària. En aquest cas se situen a la zona de policia del riu Fluvià i per tant les regulacions ja es defineixen al Reglament del Domini Públic Hidràulic Real Decret 849/1986, d'11 d'abril.

▪ Geologia i edafologia

El municipi es troba en la zona de transició entre la Serralada Transversal i la Depressió de l'Empordà, la qual està constituïda per materials del Neogen, concretament del Pliocè: conglomerats (argiles, sorres i llims)

¹ Segons l'article 9 del Text refós de la Llei d'urbanisme, a l'apartat 4 "El planejament urbanístic ha de preservar de la urbanització els terrenys de pendent superior al 20%, sempre que això no comporti la impossibilitat absoluta de creixement dels nuclis existents"

i travertins, els quals es troben parcialment recoberts per materials del Quaternari d'aportació al·luvial del Fluvià i de la xarxa hidrogràfica (llims i dunes).

Els materials pliocènics ocupen bona part de l'àmbit, on constitueixen glacis, ventalls al·luvials i planes al·luvials formades com a conseqüència de l'enfonsament de la depressió de l'Empordà i del desmantellament dels relleus eocènics adjacents. Així doncs, es tracta de materials sedimentats sobre sòcol eocènic, que es va enfonsar uns centenars de metres per causes tectòniques. Els materials, doncs, són de tipus detrític, amb abundància de conglomerats, gresos, lutites ocre i vermelles i argiles vermelles, tots ells del Miocè-Pliocè (**NMPcg**). Presenten estratificació encreuada i gresos amb estructures sedimentàries d'ambient al·luvial-fluvial.

També es pot diferenciar un conjunt de terrasses i dipòsits de procedència al·luvial associat a la dinàmica hídrica dels corrents superficials (torrent Merler, rec de la Teulera) essent el més representatiu dels dipòsits quaternaris del riu Fluvià, destacable en el límit entre Esponellà i Crespià. Així es distingeixen sediments quaternaris recents dipositats al fons de valls, rieres i dipòsits de peu de mont, de poca potència, on la composició litològica depèn de l'àrea font consistint en còdols rodats o angulosos en una matriu més o menys abundant de lutites. S'atribueix a l'Holocè (**Q**).

A Crespià no s'hi troba cap **aflorament d'interès geològic** inclòs en l'*Inventari d'Espais d'Interès Geològic de Catalunya* (IEIGC), elaborat per la Direcció General del Medi Natural, del Departament de Medi Ambient i Habitatge. Tanmateix, cal apuntar que la zona de la Roca de Barcelona presenta una singular formació geològica, tot i que té més interès paisatgístic que no geològic.

Pel que fa a la **geologia econòmica**, i segons dades del Departament de Medi Ambient i Habitatge (base cartogràfica de l'any 2009) al municipi de Crespià s'hi localitza una activitat extractiva en actiu. Es tracta de l'explotació de creta anomenada Cal Taco, explotada per l'empresa Yesos Ibéricos SA. Ocupa una superfície de 17.648,226 m², i es tracta d'una activitat amb restauració integrada.

Figura 10. Mapa geològic del terme municipal de Crespià i activitats extractives

Font: Mapa Geològic de Catalunya 1:50.00 (Pla de l'Estany), i Departament de Medi Ambient i Habitatge, 2010.

Amb relació a l'**edafologia**, i en concret la capacitat agrològica del sòl agrícola, el Pla Director Urbanístic del Pla de l'Estany estableix els grans àmbits agroterritorials de la comarca. Crespià s'inclou dins els sòls de la Vall del Fluvià i de la Plana de Crespià (torrent Merler) que els defineix com terrenys sorrencs relativament pobres, però que el clima plujós permet uns rendiments acceptables i, fins i tot en molts anys, bons.

La figura que segueix, il·lustra la zonificació de la capacitat agrològica al municipi de Crespià. Es pot observar que les àrees de major aptitud agrològica són les que es concentren a les zones al·luvials del riu Fluvià i del torrent Merler, que tot i les possibles limitacions, es consideren aptes pel cultiu.

Figura 11. Capacitat agrològica del terme municipal de Crespià

Font: Pla Director Urbanístic del Pla de l'Estany, 2010.

▪ Hidrologia

El municipi de Crespià es troba situat dins la conca del riu Fluvià, de tal manera que les rieres de més entitat del municipi (torrent Merler, rec de la Teuleria i riera de Turbany) desemboquen al marge esquerre d'aquest riu. Altres recs que transcorren pel municipi són alhora afluents d'aquestes rieres (Sant Jaume i Cogullades).

El **Fluvià** creua la comarca gairebé paral·lel al límit nord (i sud de Crespià), en un tram del riu que presenta un bon estat de conservació, amb la formació de nombrosos meandres, la presència d'un bosc de ribera ben estructurat i una qualitat acceptable de l'aigua, atès en part a la poca incidència de l'activitat humana a les ribes.

Les dades obtingudes a l'estació de la xarxa de control de les aigües superficials (J016) al riu Fluvià entre Esponellà i Crespià (X=483.466, Y=4.669.792) permeten conèixer la qualitat de l'aigua (aquests resultats s'analitzen en profunditat a la Memòria Descriptiva de l'Agenda 21). Amb relació a la qualitat físico-química i biològica, es determina que es tracta d'una aigua bicarbonatada càlcica, en general d'alta conductivitat amb un pH bàsic, de la que es pot detectar un elevat nivell de contaminació per nitrats, possiblement d'origen agrari, ja el municipi es troba inclòs en **zona vulnerable per nitrats** (segons Decret 476/2004 i Decret 283/1998). Els resultats obtinguts a partir de l'índex ISQA demostren que la qualitat biològica de l'aigua

superficial és molt bona (81,4 sobre 100, any 20065). Segons l'índex BMWPC (45-74) la qualitat ecològica de l'aigua és bona.

Tanmateix, el torrent Merler que recull les aigües residuals urbanes tindria contaminació superficial com a conseqüència del retard en la construcció de les EDARs projectades per l'Agència Catalana de l'Aigua.

Finalment, pel que fa l'estat ecològic, segons l'eina de Caracterització, Anàlisi de Pressions i Impactes (IMPRESS) de la Directiva Marc de l'Aigua, aquest es qualifica de deficient al Fluvià.

Figura 12. Xarxa hidrogràfica del terme municipal de Crespià

Font: Institut Cartogràfic de Catalunya, 2010.

▪ Hidrogeologia

En el marc de la Directiva de l'Aigua (2000/60/CE), l'Agència Catalana de l'Aigua està elaborant la caracterització de les masses d'aigua subterrània de les conques internes de Catalunya, les quals inclouen diferents unitats aquífere. El municipi de Crespià s'assenta entre dues masses d'aigua principals, la de l'Empordà i la de Banyoles, tot i que l'extrem nord-occidental del terme se situa sobre la Conca alta del Fluvià.

La tipologia litològica dominant de la primera és detrític no al·luvial, mentre que les altres dues són carbonatats. Amb relació a les característiques hidràuliques, l'Empordà i Banyoles són aqüífers lliures i confinats associats amb predomini del confinat, mentre que la Conca alta del Fluvià té aqüífers lliures.

Taula 3. Principals masses d'aigua superficial i aqüífers de Crespià

Massa d'aigua subterrània	Aqüífers
06 - Empordà	201I31- Aqüífer detrític neogen de l'Empordà
	201A12- Aqüífer al·luvial del Fluvià / sector Esponellà-Sant Miquel
08 - Banyoles	202A11- Al·luvial del Fluvià /sector Castellfollit-Esponellà
	202F21 -Aqüífer càrstic de la cubeta lacustre Banyoles-Besalú
	202I11 -Aqüífer dels travertins del pla d'Usall i conglomerats pleistocens del Fluvià

Font: Agència Catalana de l'Aigua, 2010.

Segons els darrers resultats analítics consultats (analítiques dutes a terme per l'Agència Catalana de l'Aigua durant el període 2002-2007) es tracta d'una aigua bicarbonatada càlcica, i sulfurosa i ferruginosa i fins i tot en alguns llocs no és apte pel consum humà. D'altra banda, tal com s'ha dit a l'apartat anterior, el municipi es troba inclòs dins els àmbits delimitats com a zones vulnerables per nitrats (segons Decret 476/2004 i 283/1998).

Una altra manera de caracteritzar les aigües subterrànies és a través de les fonts naturals existents en el territori. Pel que fa a surgències naturals d'aigua, es localitzen les següents fonts:

Taula 4. Fonts del terme municipal de Crespià

Nom font	Situació	Accés	Estat	Cabal	Altres	Retolació
de la Fontica	/	Bo	Bo	Normalment raja	Presència coliformes i nitrats. Aigua no tractada.	Retolada
de Crespià	Plaça de Crespià	Bo	Bo	Normalment raja	Presència coliformes i nitrats. Aigua no tractada	Retolada

Font: Ajuntament de Crespià, 2010.

D'altra banda, pel que fa a la **vulnerabilitat del medi hidrogeològic**, l'any 2007 es va dur a terme l'estudi *Cartografia de riscos naturals de la comarca del Pla de l'Estany*, en el marc dels treballs previs per a la redacció del Pla Director Urbanístic del Pla de l'Estany, i a on es delimitava i caracteritzava la vulnerabilitat del medi hidrogeològic de la comarca.

La vulnerabilitat hidrogeològica intrínseca es va definir d'acord amb el tipus d'aquífer, el seu comportament, el gruix i litologia de la zona saturada, la capacitat de retenció del sòl, el pendent del terreny i la hidrodinàmica (direcció del flux i relació entre aigües superficials i subterrànies), a més a més del component més humà en forma d'activitats i ocupacions que poden afectar el sistema hidrogeològic. A partir dels resultats de la zonificació obtinguda, s'hi avancen criteris bàsics per assegurar la compatibilitat dels usos i les activitats amb el nivell de la vulnerabilitat del medi.

Figura 13. Masses d'aigua i vulnerabilitat hidrogeològica del terme municipal de Crespià

Font: *Cartografia de riscs naturals de la comarca del Pla de l'Estany. Memòria de l'estudi de base per a la redacció del Pla Director Urbanístic del Pla de l'Estany, 2007.*

■ Atmosfera

El municipi de Crespià es troba a la zona de Qualitat de l'Aire 8, comarques de Girona, on segons dades de l'Anuari sobre la qualitat de l'aire de l'any 2008, els nivells de qualitat de l'aire mesurats pel diòxid de nitrogen, el diòxid de sofre, el monòxid de carboni, el sulfur d'hidrogen, les partícules en suspensió de diàmetre inferior a 2,5 micres, el benzè i el plom, estan per sota dels valors límit establerts per la normativa.

Respecte als nivells mesurats d'arsènic, cadmi i níquel, no s'han superat els valors objectiu establerts a la legislació.

Els nivells d'ozó troposfèric mesurats són superiors als valors objectiu de protecció de la salut humana i de protecció de la vegetació d'aplicació per a l'any 2010 i als objectius a llarg termini de protecció de la salut humana i de protecció de la vegetació d'aplicació per a l'any 2020. S'han detectat 5 superacions horàries del llistat d'informació a la població (respecte les 2 superacions de l'any anterior), i no s'ha detectat cap superació del llistat d'alerta. Pel que fa a les partícules en suspensió amb diàmetre inferior a 10 micres, no s'ha superat el valor límit anual ni el valor límit diari en cap punt de mesurament (l'any anterior es van superar en un punt de mesurament industrial).

El resultat de l'Índex Català de la Qualitat de l'Aire (ICQA) no és representatiu atès que no hi ha estacions properes a l'àmbit. La més propera es troba a Girona. El mateix passa amb els mapes de Vulnerabilitat i Capacitat del Territori (MVCT) elaborats pel Departament de Medi Ambient i Habitatge.

Les activitats industrials que encara no s'hagin adaptat a la Llei 3/98 (veure apartat activitat industrial) i estiguin legalitzades, hauran de passar els controls periòdics reglamentaris d'acord amb la seva classificació segons el **Catàleg d'Activitats Potencialment Contaminants de l'Atmosfera (CAPCA)** que es troba a l'annex I del Decret 322/87 de 23 de setembre, de desplegament de la Llei 22/1983, de 21 de novembre fins que no s'adeqüin al nou sistema. En aquest catàleg hi figuraven totes aquelles activitats industrials emissores de contaminants, catalogades en tres grups (A, B, C) de més a menys contaminants, a partir de controls d'emissió periòdics que realitza el Departament de Medi Ambient i Habitatge. Val a dir que a l'àmbit d'estudi no hi ha cap activitat inclosa en aquest catàleg.

D'altra banda, el **Registre PRTR-CAT d'Emissions i Transferència de Contaminants de Catalunya** és el nou registre que ofereix informació detallada sobre les emissions de contaminants i transferència de residus generats pels establiments industrials amb major potencial d'incidència ambiental. A Crespià s'hi localitza una activitat inclosa al PRTR-CAT (dades de l'any 2010), relativa a Indústria agroalimentària i ramadera (2.000 places per a porcs d'engreix de més de 30 kg o 2.500 places per a porcs d'engreix de més de 20 kg (establiment Mas Rocas Pascual)).

▪ Contaminació acústica i soroll

La Direcció General de Qualitat Ambiental del Departament de Medi Ambient i Habitatge de la Generalitat de Catalunya ha realitzat els mapes de capacitat acústica del municipi de Crespià. Aquests mapes, d'acord amb la *Llei de protecció contra la contaminació acústica* (aprovada pel Parlament de Catalunya el 12 de juny de 2002), haurien de ser revisats per cada Ajuntament.

El mapa de capacitat acústica del municipi (veure figura següent) encara no ha estat aprovat pel Ple municipal de l'Ajuntament de Crespià.

Figura 14. Mapa de capacitat acústica dels nuclis de Crespià

Font: Direcció General de Qualitat Ambiental, 2010.

En verd, es mostra la zona de sensibilitat acústica alta (A) i en groc la zona de sensibilitat acústica moderada (B). No s'han delimitat zones de sensibilitat acústica baixa (C).

S'entén per **sensibilitat acústica alta**, els territoris que requereixen una protecció alta contra el soroll; **sensibilitat moderada** els territoris amb percepció mitjana del nivell del soroll; **sensibilitat baixa**, zones amb percepció elevada del nivell del soroll. En cadascuna d'aquestes zones s'estableixen els valors límits d'immissió en funció dels usos del sòl.

▪ Contaminació lumínica

La prevenció de la contaminació lluminosa permet la protecció del medi ambient a la nit i també garanteix una il·luminació adequada per tal que les persones puguin desenvolupar les activitats humanes correctament i amb seguretat, i per tal de protegir el medi natural amb les seves funcions nocturnes. Per aquest motiu, el Departament de Medi Ambient i Habitatge ha realitzat el **Mapa de la protecció envers de la contaminació lluminosa de Catalunya** que s'ha elaborat seguint els criteris que estableix la *Llei 6/2001, de 31 de maig*,

d'ordenació ambiental de l'enllumenament per a protecció del medi nocturn, i al Decret 82/2005, de 3 de maig, pel qual s'aprova el Reglament de desenvolupament de la Llei.

El Mapa contempla quatre zones de protecció, atenent, d'una banda, la necessitat de mantenir una correcta il·luminació en aquelles àrees en què es desenvolupa l'activitat humana, i, de l'altra, la protecció, tant com sigui possible, dels espais naturals i la visió del cel a la nit. Les quatre tipologies de protecció del medi envers la contaminació lluminosa són: grau de protecció màxima (E1), grau de protecció alta (E2), grau de protecció moderada (E3), i grau de protecció menor (E4).

El sòl no urbanitzable de Crespià se zonifica com a zona de protecció alta (E2) mentre que els diferents nuclis rurals i industrials com a zona de protecció moderada (E3). A cada zona li corresponen uns valors d'il·luminació determinats, establerts per la normativa.

L'enllumenat públic té una gran importància tant en l'aspecte energètic com per la contaminació lumínica que provoca. En aquest sentit, la Llei 6/2001, de 31 de maig, d'ordenació ambiental de l'enllumenament per a la protecció del medi nocturn també regula els aspectes relatius a les intensitats de brillantor permeses, al disseny i a la instal·lació de l'enllumenat i al règim estacional i horari d'usos.

En aquest sentit, permet als Ajuntaments establir una zonificació pròpia en llur terme municipal, sempre que no disminueixi el nivell de protecció aprovat.

Prop del 30% de les làmpades són de vapor de sodi i corresponen als fanals de la carretera. La resta del nucli s'ha mantingut amb llum blanca (làmpades de vapor de mercuri) per mantenir la homogeneïtat en la il·luminació.

Figura 15. Mapa de protecció envers la contaminació lluminosa de Crespià

Font: Departament de Medi Ambient i Habitatge, 2010.

Per a la renovació de l'enllumenat públic exterior i per a l'acondiament de la lluminària als nous sectors d'urbanització, s'haurien de tenir en compte els següents criteris:

- Evitar el flux lumínic d'hemisferi superior.
- Reduir a menys del 50% el flux d'hemisferi superior que emet l'enllumenat existent.
- Instal·lar làmpades de vapor de sodi d'alta pressió (VSAP) i de baixa pressió (VSBP).
- Instal·lar sistemes de regulació del flux, assolint un estalvi de fins al 50%, reduint el nivell d'il·luminació a les hores en què hi ha menys demanda.
- Reduir la potència instal·lada.

4.2. MEDI NATURAL

▪ Vegetació

A banda de les zones agrícoles, a Crespià s'hi distingeixen dos ecosistemes naturals: els forestals i els aquàtics.

Pel que fa als ecosistemes forestals, els boscos predominants són pinedes de pi blanc. Es considera, però, que aquestes pinedes són boscos secundaris, que provenen de l'alteració d'alzinars i rouredes, que serien les comunitats vegetals potencials (climàtiques). A molta distància, en quant a superfície ocupada dins l'àmbit d'estudi hi ha altres boscos com les pinedes de pi pinyer, les pinedes de pinassa i alguna sureda aïllada (extrem nord oriental).

El paisatge forestal constitueix el veritable filtre atmosfèric, i desenvolupa també les funcions de retenció d'aigua i sòl, refugi de fauna, connexió ecològica, font de fluxos genètics i de biodiversitat.

La presència d'ecosistemes aquàtics és destacada atès el nombre de cursos d'aigua que transcorren pel municipi, destacant el riu Fluvià.

Es troben diferents boscos de ribera associats a rius, rieres o masses d'aigua existents. La formació més destacada és la **verneda** (*Lamio-alnetum*), molt castigada i substituïda arreu per plantacions de pollancre. És el bosc més exigent respecte a la presència d'un nivell freàtic que quedi poc afectat per l'estiatge. En queden mostres representatives en trams del Fluvià i de la riera de Turbany, on també hi són presents els **sargars** (*Saponario-Salicetum purpureae*) formant bosquetons d'arbres baixos i arbusts, constituïts per diferents espècies de salzes, que formen la salzeda de sarga (*Saponario-Salicetum purpureae*), adaptada a les barres de còdols i graves que la dinàmica fluvial genera en el llit de rius i torrents, i que és la comunitat dominant a la major part del tram del Fluvià. Al torrent Merler s'hi localitza la salzeda de sarga, acompanyada també per una altra comunitat de ribera: l'albereda (*Populetum albae*).

Altres boscos de ribera presents són la **freixeneda** (*Fraxinus angustifolia*), que arriba a formar boscos molt homogenis a la vora del riu Fluvià, i també es localitza a la riera de Sant Jaume i a la riera de Turbany.

Cal destacar la presència de la **pollancreda** (*Populus nigra*) fruit, en molts casos, de la tala de la vegetació de ribera original, i la plantació i afavoriment antròpic d'aquesta espècie. Aquesta comunitat es presenta en densos claps en la primera meitat del tram del riu Fluvià.

Pel que fa a les formacions de ribera formades per herbes altes, destaquen els poblaments de grans càrexs i gramínies i les jonqueres mediterrànies (*Molinio-Holoschoenion*). És notòria la presència de canyes (*Arundo donax*) en determinats trams del torrent Merler.

Un recorregut sinuós i un llit ample afavoreixen la dinàmica natural del Fluvià, amb la formació de meandres on s'acumulen sediments que afavoreixen altres formacions vegetals de ribera. S'hi desenvolupa la comunitat de codolars de riu (*Andryaetum ragusinae*), que presenta una presència més regressiva. En llocs de curs lent apareixen els creixenars (*Apietum nodiflori*), comunitats d'herbes ufanoses pròpies de cursos d'aigua poc fons. En aquest mateix sector apareixen també comunitats nitròfiles lligades al bosc de ribera.

Pel que fa a la vegetació pròpiament aquàtica, relacionada amb el curs fluvial de certa entitat, com és el Fluvià, existeix la vegetació estrictament aquàtica i la parcialment submergida, anomenada vegetació higròfila. També destaquen les comunitats de prats humits i zones inundables. Algunes formacions lacustres i dulciaqüicoles que apareixen a certs estanyols o cursos fluvials són els poblaments de lleties d'aigua (*Lemnion minoris*) i els herbassars subaquàtics (*Potamogetum i Callitricho-Ranunculetum aquatilis*) que ocupen els indrets on s'escolen aigües de curs continuat. Destaquen els poblaments d'hidròfits (*Potamogeton sp.*), a les aigües lentes del Fluvià, especialment a la cua o part final de les rescloses situades al llarg del seu curs.

Un altre tipus de vegetació és l'helofítica, que creix sobre els sediments llimoargilosos sempre humits de les vores dels rius i estanyols, dominada pels canyissars (*Phragmition australis*).

Amb relació als ecosistemes agrícoles, cal destacar que Crespià compta amb una important matriu agrícola que es correspon sobretot a un conreu de secà, tot i que el conreu del regadiu ha augmentat de forma moderada durant els últims anys.

En els conreus de secà predominen els cultius de cereals i farratges (blat, ordi, civada), i es troben en les zones més planeres, fora de la influència de les zones humides, en llocs secs, assolellats o en els turons, substituint alzinars. La vegetació té un caràcter herbaci, amb predomini de les espècies anuals (*Secalium mediterraneum + Diplotaxietum eruroidis*). Els camps abandonats de fa temps, generalment olivets, es troben ocupats per fenassars, vegetació herbàcia on l'espècie principal és el fenàs (*Brachypodium phoenicoides*). Altrament, l'àmbit també acull diverses zones amb fruiters, com les nogueres, situades al sud-est del nucli urbà.

Els conreus de regadiu es concentren en l'àrea d'influència del riu Fluvià.

Dins el paisatge agrícola també destaca la conservació de la vegetació que es desenvolupa en els marges de camp. Aquesta vegetació sovint compleix funcions importants de cara a la protecció dels conreus i a la connectivitat entre retalls forestals, i sovint presenta restes d'antics poblaments vegetals d'interès.

Amb tot això, aquesta descripció dels principals ecosistemes del municipi es pot assimilar als hàbitats de Catalunya a partir de la cartografia dels hàbitats d'interès comunitari a Catalunya 1:50.000. A la figura que segueix a continuació es representen aquells que són d'interès comunitari (HIC) llistats a l'annex I de la Directiva 97/62/CEE, és a dir, una selecció dels hàbitats naturals presents a l'àmbit de la UE dels quals cal conservar mostres representatives que en garanteixin la conservació dins del continent europeu. Les pinedes mediterrànies són l'hàbitat més estès, seguit dels alzinars i carrascars, i de les alberedes, salzedes i bosc de

ribera que ressegueixen els cursos fluvials com el torrent Merler, la riera de Turbany i el riu Fluvià. Les vernedes i altres boscos de ribera afins són considerats hàbitats d'interès comunitari prioritari, és a dir, que estan amenaçats de desaparició.

Figura 16. Hàbitats d'interès comunitari

Font: Cartografia dels hàbitats d'interès comunitari a Catalunya 1:50.00, Departament de Medi Ambient i Habitatge.

Dins el terme municipal no es localitzen arbres monumentals catalogats pel Departament de Medi ambient i Habitatge.

Figura 17. Camp de noguers i vegetació a la zona industrial

Font: Elaboració pròpia, 2010.

▪ Fauna

La diversitat d'ambients del municipi fa que s'hi pugui acollir una gran varietat de fauna.

Les espècies animals més característiques de les pinedes, tot i que poden trobar-se en altres tipus de bosc, són els ocells, com la mallerenga emplomallada (*Parus cristatus*), l'astor (*Accipiter gentilis*), l'esperver (*A. nisus*), el mussol banyut (*Asio otus*), o el bruel (*Regulus ignicapillus*). Entre els mamífers destaca l'esquirol (*Sciurus vulgaris*). Algunes de les espècies animals característiques dels alzinars són els ocells, com el bruel (*Regulus ignicapillus*), la mallerenga cuallarga (*Aegithalos caudatus*), el mosquiter pàl·lid (*Phylloscopus bonelli*), el tallarol de garriga (*Sylvia cantillans*) o el pit roig (*Erithacus rubecula*), així com mamífers com el ratolí de bosc (*Apodemus sylvaticus*) i el teixó (*Meles meles*). La fauna de les suredes es diferencia poc de la dels alzinars.

Les espècies animals més representatives dels **matollars** són els tallarols (*Sylvia melanocephala*, *Sylvia cantillans*...) i el passerell (*Carduelis cannabina*), i a les aus que hi nidifiquen, sobretot el falcó pelegrí (*Falco peregrinus*) i el falcó mostatxut (*Falco subbuteo*). També hi són característics el llangardaix comú (*Lacerta lepida*), la serp blanca (*Elaphe scalaris*) i la serp verda (*Malpolon monspessulanum*).

L'**ambient agrícola**, sobretot els marges i petits bosquets, és utilitzat per la fauna com a àrea d'alimentació i de cria. Espècies com el conill (*Oryctaculus cuniculus*), la perdiu (*Alectoris rufa*), el ratolí mediterrani (*Mus spretus*), la musaranya vulgar (*Crocidura russula*), la serp verda (*Malpolon monspessulanum*) i la serp blanca (*Elaphe scalaris*) formen part de la dieta de la majoria de depredadors. Per aquest motiu, les zones de conreu del municipi estan incloses en els territoris de cacera d'espècies tan interessants com l'esperver cendrós (*Circus pygargus*) i l'arpella (*Circus aeruginosus*) als conreus extensius de secà i de vora del riu Fluvià, i l'àguila marcenca (*Circaetus gallicus*) a zones més forestals. També trobem altres espècies característiques dels entorns rurals, com la cogullada (*Galerida cristata*), el bitxac comú (*Saxicola torquata*), el cruixidell (*Miliaria calandra*) i la guatlla (*Coturnix coturnix*). Dins de l'ecosistema agrícola cal tenir en compte les basses i canals de reg existents en moltes masies i enmig de conreus, que esdevenen un important refugi d'amfibis i invertebrats, i són utilitzats per moltes altres espècies per beure.

Pel que fa als **ambients aquàtics**, cal esmentar la supervivència de tres espècies de musclo d'aigua dolça, de les quals dues són endèmiques, *Unio elongatulus subsp. penchinatianus*, *Psilunio littoralis subsp. subreniformis* i *Anodonta cignea*; així com un peix en regressió a moltes masses d'aigua catalanes, la bavosa de riu (*Salaria fluviatilis*). Entre els mamífers és destacable la presència de la llúdriga (*Lutra lutra*) al riu Fluvià a partir de les reintroduccions fetes. Un altre mamífer lligat al medi aquàtic que cada vegada és més abundant és el visó americà (*Mustela vison*), espècie exòtica que s'està estenent pels rius catalans.

El cranc de riu autòcton (*Austropotamobius pallipes-lusitanicus*) és una espècie d'interès comunitari protegida per la Directiva Hàbitats, i que es pot considerar com a desapareguda a la zona d'estudi, malgrat els antecedents històrics que la situen com a una espècie habitual a les rieres més netes i conservades del sud i l'est de la comarca del Pla de l'Estany. Els impactes de la competència del cranc de riu americà (*Procambarus clarkii*), de la contaminació de l'aigua i, en determinats anys, de la sequera, han provocat la substitució de les poblacions de cranc.

La diversitat d'ambients humits que hi ha a la zona de l'àmbit d'estudi la converteixen en un territori d'un gran interès pel que fa al grup dels **amfibis**. Cal destacar dins del grup dels **rèptils**, la presència de tortuga mediterrània de terra (*Testudo hermanni*) en algunes zones de la comarca, tot i que no s'ha pogut comprovar si corresponen a restes d'una població natural relictual o són fruit de les introduccions i escapaments d'espècies traslocades d'altres llocs. Existeix també una observació puntual, pendent de confirmació, d'amfibena cendrosa (*Blanus cinereus*) a Fontcoberta, que suposaria una dada molt interessant de poder-se confirmar.

Pel que fa a la **gestió de la fauna**, i en concret amb relació a les àrees de caça, a Crespià es localitzen quatre àrees de caça, la majoria d'elles compartides entre diferents municipis i en la seva gran part gestionades des d'entitats privades, ja siguin societats, particulars o empreses. Segons informació del Departament de Medi ambient no es localitza cap refugi cinegètic (ni Reserva Natural de Fauna Salvatge ni Refugi de Fauna) al municipi.

Taula 5. Àrees de caça existents en l'àmbit d'estudi. Any 2010

Àrea	Títular
G-10072	Societat de caçadors de Maià (Maià de Montcal)
G-10113	Societat de caçadors de l'Alt Empordà (Figueres)
G-10249	Societat Cultural i Recreativa de caça de Crespià (Crespià)
G-10304	Societat de caçadors de l'Alt Empordà (Figueres)

Font: Serveis territorials de Girona. Departament de Medi Ambient i Habitatge, 2010.

Figura 18. Àrees de caça i punts de col·lisió amb ungulats que indiquen l'existència de passos naturals de fauna (període 2000-2006)

Font: Departament de Medi Ambient i Habitatge, 2010.

Espècies protegides

Al terme de Crespià s'identifiquen dues àrees d'interès faunístic i florístic, en un tram central del marge esquerre del riu Fluvià.

Figura 19. Àrees d'interès faunístic i florístic.

Són dues espècies protegides per la Llei 42/2007, de 13 de desembre, del Patrimoni Natural i de la Biodiversitat, d'àmbit estatal. La llúdriga està inclosa a l'annex II sobre les espècies animals i vegetals d'interès comunitari que requereixen l'assignació de zones especials de conservació, mentre que l'àngula cuabarrada està dintre de l'annex IV d'espècies que han de ser objecte de mesures de conservació especial del seu hàbitat amb la finalitat d'assegurar-ne la supervivència i reproducció dins de la seva àrea de distribució.

▪ La gestió i la producció forestal o silvícola

Els boscos actuals han tingut un ús tradicional intens, atesa la diversitat d'aprofitaments que s'havien fet en altres temps (fusta, llenya, pastures, etc.). Aquesta intervenció humana secular fa que avui el bosc, malgrat la recuperació de l'últim mig segle, no hagi arribat encara a assolir l'estructura que, des d'un punt de vista silvícola o forestal, correspondria a un bosc amb una estructura òptima. De fet, la crisi del món forestal que s'ha traduït en un baix preu de la fusta i en l'abandó de les explotacions forestals, ha portat que els boscos evolucionessin cap a boscos de rebrot amb estructures deficientes i de baixa producció. Aquest fet ha comportat produccions de fusta baixes.

A la taula següent es recullen totes les finques del municipi que tenen Plans tècnics de gestió i millora forestal.

Taula 6. Plans de gestió i millora forestal en l'àmbit d'estudi

Núm. pla	Tipus pla	Nom	Superfície ordenada (ha)	Superfície forestal (ha)	Municipi	Data d'aprovació
1362	PTGMF	Mas Borra i Mas Puig de Pompejà	55,7	55,7	Crespià	24-01-02
1433	PTGMF	Mas Casellas	53,33	53,33	Crespià	05-03-02
1575	PTGMF	Can Ballana	18,27	18,27	Crespià	30-10-02
121	PS	Can Galan	5,76	5,76	Crespià	23-02-06

Font: Centre de la Propietat Forestal, 2010.

▪ **Connectivitat ecològica, social i paisatgística**

Dins la matriu territorial de Crespià i el seu entorn, és bàsica la conservació de la connexió transversal entre l'espai fluvial del riu Fluvià i els ambients fluvials de la matriu agroforestal de l'Alta Garrotxa, un espai PEIN al Pirineu Oriental.

Amb relació als espais protegits, dins el terme de Crespià no s'hi localitza cap espai inclòs al Pla d'Espais d'Interès Natural, tanmateix el **riu Fluvià (que en 9,10 ha transcorren dins el terme) forma part de la Xarxa Natura 2000**. La Xarxa Natura 2000 és una xarxa d'espais naturals, d'acord amb la Directiva europea d'hàbitats (Directiva 92/43/CEE), sobre els que s'ha de garantir el manteniment (o el restabliment) d'un estat de conservació favorable dels hàbitats i les espècies en la seva àrea de distribució natural dins el territori de la Unió Europea (UE). La Xarxa Natura 2000 inclou els hàbitats d'interès comunitari de més interès de Catalunya.

El **Catàleg d'Espais d'Interès Natural i Paisatgístic de les comarques gironines** (La Copa, abril 2009) defineix els espais d'interès connector (CON) i els espais d'interès natural (EIN) de les terres gironines. En el cas dels EIN, la major part del terme de Crespià pertany al **Terraprim de l'Empordà**. Amb una orografia suau, amb tossals ondulats i petites valls, aquesta àrea esdevé la zona de transició entre la plana litoral i la muntanya mitjana de l'interior. Abasta la zona situada entre la conca del Ter i del Fluvià, de manera que una part de les seves rieres davallen directament al Fluvià i l'altra cap a tributaris del riu Ter. El paisatge està format per un mosaic agroforestal de gran qualitat estètica i d'elevat interès paisatgístic. Les zones boscoses s'alternen amb conreus de manera molt harmònica i s'adapten suaument a l'orografia del terreny. El principal criteri utilitzat per definir aquest espai és que inclou part d'un dels paisatges més interessants i més ben conservats de les comarques gironines. A més es tracta d'un espai agroforestal de gran interès paisatgístic i biològic amb presència d'una gran diversitat d'ambients i d'hàbitats d'interès comunitari, alguns d'ells prioritaris. Finalment, cal esmentar també que l'espai alberga diverses espècies protegides, sobretot pel que fa a les poblacions d'amfibis i diverses espècies de distribució poc usuals a les contrades de la terra baixa.

La zona adjacent al riu Fluvià es considera un espai connector i s'anomena **Plans al·luvials del Fluvià**. El riu Fluvià és un dels corredors lineals més importants de Catalunya, uneix la zona del Parc Natural de la Zona Volcànica de la Garrotxa amb el Parc Natural dels Aiguamolls de l'Empordà. Té un gran valor ecològic. És la

conca fluvial interna en millor estat del país i l'única sense cap embassament. L'espai que s'ha delimitat per incrementar-ne la funcionalitat i disminuir els impactes inclou l'àrea d'influència directa del riu. Per això es delimiten dins aquest àmbit el curs del riu, els espais susceptibles de ser inundats freqüentment, les zones humides associades (basses, antigues graveres abandonades...) i les masses forestals adjacents. El seu traçat meandriforme i el bon estat de conservació fa que l'espai també albergui poblacions faunístiques de gran interès.

L'altre EIN proper, situat al SO del municipi de Crespià és el Pla de Martís i de Centenys. Es tracta d'un espai agrícola de considerable extensió, tradicionalment destinat a conreus de secà que conserva una bona mostra de la flora i la fauna pròpia d'aquests ecosistemes. Aquest espai té una singularitat hidrogeològica i una important riquesa faunística, amb espècies molt rares al conjunt de Catalunya. Complementen aquests valors, l'elevat interès i la qualitat paisatgística de tot l'espai i l'important valor ecològic basat en la presència d'hàbitats d'interès prioritari de gran riquesa i fragilitat, i amb espècies de flora protegides.

En definitiva, Crespià és un municipi amb una important funció connectora i natural dins el territori en què s'emmarca.

Figura 20. Espais naturals i connectivitat ecològica

Font: Catàleg d'Espais d'Interès Natural i Paisatgístic de les comarques gironines, La Copa, 2009.

Ara bé, hi ha uns **elements de fragmentació dels espais d'interès estratègic** per la connectivitat com són la presència de **zones urbanitzades**, la presència d'**activitats extractives**, les infraestructures viàries, les barreres fluvials i les línies elèctriques.

En el primer cas es fa referència al polígon industrial de Crespià, que és una àrea industrial de superfície molt reduïda però amb efectes negatius en relació amb la connectivitat ecològica a causa de la seva situació massa propera al riu Fluvià, que implica riscos per a la permeabilitat i la qualitat ambiental del medi.

Amb relació a les activitats, com ja s'ha comentat en apartats anteriors, tant a les riberes del riu Fluvià com en l'àrea d'influència, hi ha una gran presència d'activitats extractives, bàsicament dedicades a l'extracció de graves, sauló, argiles i sorres. El principal impacte de les activitats extractives és la destrucció de les comunitats fluvials, el bosc de ribera, hàbitats faunístics, rebaix de la cota del riu,... Però també es produeixen altres impactes col·laterals com l'obertura de camins d'accés, la degradació general per la pols produïda i l'impacte visual i acústic. A més, les obres de restauració en molts casos no es duen a terme o només es realitzen de manera parcial. Tot i així, l'activitat a la zona d'Incarcal és molt intermitent i poc important.

Les infraestructures viàries també tenen uns efectes negatius sobre el medi tals com la pèrdua d'hàbitats i la transformació del medi físic i hidrològic, l'efecte barrera, el destorb per a la fauna i la contaminació atmosfèrica i acústica.

Rossell i Velasco (2000) indiquen que una intensitat mitjana diària (IMD) de 10.000 vehicles és el llindar aproximat en el qual una carretera esdevé una barrera infranquejable per a la fauna, entre 1.000 i 10.000 vehicles l'efecte barrera és important, i menor de 1.000 l'efecte barrera és baix. La carretera N-260 entre Figueres i Olot, que travessa Crespià per la banda septentrional, presenta una IMD d'entre 2.000 i 5.000 vehicles diaris, i per tant, esdevé una barrera important per a la fauna. Aquesta via es preveu desdoblar en el pla d'Infraestructures de Catalunya, de manera que incrementarà la intensitat mitjana diària i per tant també l'efecte barrera de la pròpia via.

Els punts on es detecten accidents per atropellaments d'animals són indicis clars de l'existència de **corredors funcionals de desplaçament de la fauna** (bàsicament porcs senglars i altres ungulats). Segons dades del Departament de Medi Ambient i del Servei Català de Trànsit, es localitza un accident amb un porc senglar a la GIP-5121, que travessa el municipi per la seva franja NE (veure figura 15). El consistori ha informat que a part de la GIP-5121, la N-260 també es considera una via problemàtica en aquest sentit.

Amb relació als passos de fauna, cal posar de manifest l'existència de l'Estudi de connectivitat ecològica. Mesures de repermeabilització ecològica a través de l'eix viari Besalú-Figueres-Llançà (any juliol 2009) encarregat i aprovat per la Diputació de Girona. En aquest treball s'evidencien que dos punts de la N-260 que travessa Crespià (fitxa nº5 i fitxa nº6 del document) disposen d'una bona qualitat de la permeabilitat ecològica de vora de la carretera. Per a aquests punts es proposa la implantació d'un pas superior en forma de fals túnel.

Amb relació a les barreres fluvials, el riu Fluvià només presenta petites alteracions del règim hidrològic a causa de la presència de rescloses en el tram mitjà, una de les quals es troba a Crespià i també en municipis veïns (Serinyà i Esponellà).

Figura 21. Barreres físiques fluvials en l'àmbit d'estudi

Font: Agència Catalana de l'Aigua.

Les línies elèctriques són un altre element de fragmentació a considerar. Crespià i els seus municipis veïns es troben afectats pel projecte d'execució d'una línia elèctrica de 132 kv: S.E. Olot - Serinyà – Santa Llogaia (Figueres Sud), suport de la línia 132 kv S.E. Figueres – S.E. Renfe Llançà.

Els impactes ambientals que provoca la instal·lació d'una infraestructura d'aquest tipus són nombrosos i notables:

- Impacte visual propi de les torres elèctriques i del cablejat en espai d'interès natural i ecològic amb un elevat nivell de conservació com són els plans de Crespià i de Palol, el pla de Martís i l'espai de les Forques- les Guardes i puig Balcó.
- Afectació d'un espai d'aigües continentals inclòs a la Xarxa Natura 2000 com és el Riu Fluvià i declarat zona LIC (Lloc d'Importància Comunitària) i per tant susceptible a ser declarat com a ZEC (Zona d'Especial Conservació) per la Directiva Hàbitats.
- Afectació d'Hàbitats d'Interès Comunitari (HIC) prioritari i no prioritari: vernedes i altres boscos de ribera afins, i pinedes mediterrànies, alzinars i carrascars, arbredes, salzedes i altres boscos de ribera.

- Pèrdua de sòl forestal en el traçat de la línia per l'obligatorietat de tala amb el conseqüent risc d'erosió i impacte visual que això comporta.
- Risc per a l'avifauna.
- Risc d'incendi forestal.
- Risc per a la salut de les persones. En les àrees periurbanes i agrícoles, el traçat hauria de discórrer el més allunyat possible dels nuclis urbans (mínim 500 m), i de les edificacions (mínim 100 m), fet que no es compleix tal i com es pot observar a la figura següent. Per aquestes distàncies mínimes s'han seguit les recomanacions establertes per REE (Red Eléctrica Espanyola). En cap cas aquestes recomanacions no són d'obligat compliment però sí unes distàncies desitjables sempre que sigui possible. Pel que fa a aquest punt és remarcable que ni l'Estat Espanyol ni el Parlament de Catalunya han redactat cap normativa en relació a l'exposició pública al camp elèctric i magnètic produït per una línia elèctrica, mentre que la Unió Europea ha establert una recomanació que no és d'obligat compliment pels Estats Membres, al contrari que altres països d'Europa i d'Amèrica.

Figura 22. Traçat de la futura línia d'alta tensió 132 kw (traçat discontinu)

NOTA: Les línies vermelles exteriors al traçat corresponen a l'espai que es troba afectat a menys de 100 i de 500 metres de la línia

Font: Ajuntament de Crespià.

Una vegada creuada la informació d'espais connectors amb els elements barreres, s'identifiquen els **punts de conflicte** on carreteres, línies elèctriques, desenvolupaments urbanístics i activitats extractives, intercepten els espais d'interès connectiu.

Els grups més sensibles a la pèrdua de connectivitat ecològica i a l'efecte barrera generat per certes infraestructures lineals, com les viàries, són els amfibis i alguns grups de mamífers (lagomorfs, carnívors i ungulats). Amb relació al medi aquàtic i a l'efecte barrera sobre la connectivitat fluvial longitudinal generat per certes infraestructures que l'intercepten, cal destacar també el grup dels peixos. En el cas dels quiròpters i les aus, l'efecte barrera es minimitza per la seva capacitat de vol. Els ungulats provoquen, a més, col·lisions amb vehicles quan creuen les carreteres per damunt de la calçada en els punts on no disposen de passos de fauna adequats, problemàtica que en els darrers anys ha augmentat significativament.

L'anàlisi de la connectivitat s'ha centrat particularment en la **dispersió dels macromamífers** com a principals indicadors dels corredors habituals de fauna i, per tant, esdevenen alhora indicadors de possibles espais d'interès estratègic per la connectivitat. En aquest sentit, i per tal de determinar punts crítics, s'han analitzat els punts on s'han detectat **accidents amb víctimes per atropellament d'animals** (bàsicament porcs senglars i altres ungulats).

S'han detectat els següents punts crítics, sobre els quals caldrà contemplar mesures correctores i compensatòries:

Taula 7. Punts crítics de connexió al terme municipal de Crespià

PUNTS CRÍTICS				
Infraestructura vinculada	Espai connector fragmentat	Municipi	UTM X	UTM Y
Activitat extractiva Cal Taco	Rec de la Teuleria i Connector del Pla de l'Estany	Crespià	481.313	4.671.799
GIP-5121 i línia d'alta tensió de 132 Kw	Xarxa hídrica i Connector del Pla de l'Estany	Crespià	484.568	4.671.566

Font: Estudi de connectivitat de l'Agenda 21.

4.3. MEDI ANTRÒPIC

▪ Paisatge

El **Catàleg de paisatge de les Comarques Gironines**, elaborat per l'Observatori del Paisatge, ha estat aprovat inicialment. Aquest document és un referent en matèria de conservació i millora del paisatge.

El Catàleg del Paisatge dibuixa i defineix **diverses unitats del paisatge**, que són espais amb unes característiques comunes. El municipi de Crespià es localitza a cavall entre tres unitats del paisatge: Estany de Banyoles, Terraprimis i Garrotxa d'Empordà. A continuació es resumeixen els principals trets distintius i valors de cadascuna d'aquestes unitats, i que també ajuden a definir paisatgísticament el municipi de Crespià:

Unitat de paisatge 10: Estany de Banyoles.

- Paisatge i mosaic agroforestal que respon a un patró històric de poblament que es remunta a l'època medieval, i està articulat per masies, veïnats i petits nuclis rurals.
- El desenvolupament de les activitats agroramaderes ha fet que les granges s'hagin convertit en un element característic del paisatge rural del sector de llevant.
- Nombroses rieres, recs i canals creuen la unitat.
- L'eix viari Banyoles-Cornellà del Terri-Girona és el nervi central del territori. Al seu voltant s'ha desenvolupat un paisatge periurbà de «carretera-aparador».

Unitat de paisatge 11: Garrotxa d'Empordà.

- Sector de muntanya baixa de transició entre la plana empordanesa i l'Alta Garrotxa, caracteritzat per l'alternança de serres i valls sovint disposades en paral·lel.
- Coberta forestal que predomina a mesura que s'avança cap a l'oest en direcció a l'Alta Garrotxa.
- Sòl agrari que s'estén especialment al sud-est, a les planes que davallen suaument cap al riu Manol. Destaca el valor productiu del paisatge agrícola, on es cultiva generalment cereals de secà.
- La major part dels pobles mantenen una trama urbana d'origen medieval, a vegades amb castells i fortificacions defensives.

Unitat de paisatge 21: Terraprimis.

- Territori molt extens que manté un marcat caràcter rural malgrat la proximitat a les àrees de Girona-Banyoles i de la Costa Brava de l'Empordà.
- Relleu constituït per un terreny ondulat solcat per torrents i rieres tributaris del Ter o del Fluvià. És un valor la funció connectora del Ter i el Fluvià, els grans cursos fluvials que travessen els Terraprimis.
- Paisatge amb un predomini molt gran dels mosaics agroforestals de camps de cereals i pinedes de pi blanc amb alzines. És destacat el valor estètic dels paisatges agroforestals amb un conjunt de formes, textures i colors que canvien al llarg de les estacions.
- Un feix de grans infraestructures de comunicació (AP-7, N-II, ferrocarril Barcelona-Portbou, TAV) travessa els Terraprimis longitudinalment i el divideix en dos sectors a banda i banda.
- El poblament és dispers en petits nuclis, masies i veïnats.

Figura 23. Unitats del paisatge definides al Catàleg de Paisatge de les Comarques Gironines

Font: Catàleg del paisatge de les Comarques Gironines, 2010.

A més a més, el **Pla Director Urbanístic del Pla de l'Estany** diferencia, a escala comarcal, cinc unitats paisatgístiques i territorials complementàries que són: (1) els aspres, la franja central de transició entre els aspres i el terraprim que són la (2) cubeta de Banyoles i la vall del Terri i (3) el Pla de Martís, el (4) terraprim i (5) la vall del Fluvià a l'extrem septentrional.

Crespià s'inclou dins aquesta darrera unitat. L'entitat del riu Fluvià i la seva significació territorial –l'amplitud de la vall fluvial i la importància dels seus boscos de ribera– impliquen la seva consideració diferenciada des del punt de vista paisatgístic (i també ecològic i naturalístic, tal com s'ha vist en apartats anteriors) i això, malgrat la seva disposició tangencial en relació al conjunt de la comarca.

A la figura següent es veuen aquests contrastos:

Figura 24. Unitats del paisatge definides al Pla Director Urbanístic del Pla de l'Estany

Font: Pla Director Urbanístic del Pla de l'Estany, 2010.

El paisatge de la vall del Fluvià esdevé la matriu de transició entre els terraprim i els boscos de l'Alta Garrotxa, i integra un mosaic molt divers d'ambients.

El **Catàleg formula divuit objectius de qualitat paisatgística**, coherents amb els deu definits per a Catalunya. Dos d'aquests objectius impliquen directament el paisatge del municipi de Crespià:

- Objectiu de qualitat paisatgística 1: Uns assentaments urbans amb un creixement ordenat, respectuós amb la seva singularitat, amb perímetres nítids, dimensionat d'acord amb les necessitats reals i que no comprometi els valors del paisatge dels espais circumdants. Es delimiten diferents tipologies de nuclis segons la zona, i en el cas de Crespià, es considera que pertany a la tipologia dels **nuclis dels Terraprim**.

Es consideren que són assentaments urbans de petita dimensió, alguns d'ells petits veïnats, imbricats en l'entorn agroforestal dels Terraprim, definit per conreus de secà i bosc mediterrani disposats en una successió de turons i fondalades entre la plana de l'Empordà i el Pla de l'Estany. Es troben sovint recolzats a les masses forestals dels límits de les planes i l'església sobresurt com a edificació més destacable d'una agrupació compacte, de carrers estrets i construccions arrebossades o de pedra, on encara conviu l'activitat agroramadera amb l'ús purament residencial.

- Objectiu de qualitat paisatgística 17: Unes fites i fons escènics preservats i revalorats que es mantinguin com a referents visuals i identitaris de qualitat. Com a fites s'hi consideren, entre altres, els **nuclis amb fesomia singular**, que precisament són els nuclis descrits en l'objectiu 1. És important mantenir un paisatge que conservi, recuperi i posi en valor aquests referents visuals i identitaris més notables. Crespià, com a nucli dels Terraprimis es considera un nucli amb fesomia singular, així com els veïnats rurals que conformen el sistema d'assentaments dispersos del terme.

▪ Usos del sòl

L'extensió total del terme municipal de Crespià és de 1.211,19 ha, de les quals aproximadament un 90% és sòl no urbanitzable.

La cartografia d'usos del sòl disponible més recent és el Mapa de cobertes de Catalunya (CREAF, 2005-2007). A la taula i a la figura que segueixen a continuació s'hi pot observar la distribució dels usos del sòl al terme

Taula 8. Superfície dels usos del sòl (cartografia CREAF 2005-2007)

Color llegenda	Ús	Superfície al municipi (Ha)	%
	Aigües continentals	9,33	0,76
	Boscors clars (no de ribera)	9,54	0,78
	Boscors de ribera	31,4	2,57
	Boscors densos (no de ribera)	528,16	43,25
	Conreus	433,84	35,53
	Horta familiar	0,56	0,05
	Matollars	36,37	2,98
	Plantacions de plàtans	0,62	0,05
	Plantacions de pollancre	13,51	1,11
	Prats i herbassars	20,33	1,66
	Sòls nus forestals	2,87	0,24
	Vies de comunicació	11,72	0,96
	Zones d'extracció minera	0,82	0,07
	Zones esportives i lúdiques	0,97	0,08
	Zones urbanitzades	21,15	1,73
	Total	1.221,19	100

Font: Mapa de cobertes de Catalunya (CREAF, 2005-2007), 2010.

Es pot observar com dominen les zones forestals per davant dels conreus, i especialment abunden els boscos densos que no són de ribera (43,25%), El segueixen els conreus (35%). La resta d'usos presenten unes superfícies poc representatives.

Figura 25. Usos del sòl al municipi de Crespià

NOTA: La llegenda d'aquest mapa es recull a la taula de la pàgina anterior.

Font: *Mapa de Cobertes del sòl del CREA* (2005-2007), 2010.

Amb relació als usos estrictament agrícoles, la figura següent –obtinguda del Pla Director Urbanístic del Pla de l'Estany– mostra en detall de la diferenciació dels usos agrícoles.

Com es pot veure, predominen els conreus de secà (majoritàriament terra camps, seguit de conreus llenyosos i pastures i pastius). Els conreus de regadiu se situen a la vora del nucli urbà de Crespià com a hortes.

Figura 26. Usos agrícoles del terme municipal de Crespià segons el Pla Director Urbanístic del Pla de l'Estany

Font: Pla Director Urbanístic del Pla de l'Estany, 2010.

■ Activitat econòmica

El terme municipal de Crespià es troba fora de l'àmbit d'influència dels pols de dinamització econòmica més pròxims (de nord a sud: àrees urbanes de Figueres i Banyoles-Girona). Aquest aïllament geogràfic l'ha privat de les sinèrgies pròpies en l'establiment d'activitats econòmiques.

La població que resideix i treballa a Crespià no acaba de representar la meitat de la població ocupada total (34,6%, any 2001), i la tendència mantinguda marca una destacada disminució d'aquest nivell d'autocontenció laboral (55,6%, any 1996), que posa de relleu el progressiu estat de dependència del municipi respecte l'oferta de llocs de treball externs. No obstant, la població que està en el mercat laboral i treballa representa el 93,1% (any 2001). Per tant, la gran majoria de la població activa disposa de sortides professionals, siguin dins o fora del municipi. Aquesta constatació es complementa amb una evolució del nombre d'aturats mínima i a la baixa (de 11 a 3, període 1996-2006).

Els llocs d'ocupació de les persones que treballen garanteixen continuïtat al llarg de l'any i, en aquest sentit, no presenten símptomes de vinculació amb el fenomen estacional. Així, es registra poca variació mensual en el nombre d'aturats (de 2 a 5, any 2006) i amb màxims i mínims aleatoris.

No es produeix una transformació en l'economia de Crespià com perquè altres sectors releguin l'activitat agrària a un pes o incidència testimonial (13,6%, any 2001), com seria la realitat de la majoria de demarcacions catalanes, en el còmput de persones vinculades amb el sector agrari (2,5%, any 2001). Es manté un bon equilibri de forces entre els diferents sectors econòmics que donen sortida laboral a la població que viu a Crespià. Es constata una determinada transferència de població ocupada en activitats agràries (de 25,0 a 13,6%, període 1996-2001) cap a les pròpies del comerç i els serveis (de 26,4 a 39,5%), i el sector secundari es manté fort i estable (de 48,6 a 46,9%).

Amb relació al **sector primari**, a Crespià l'índex de joventut dels ocupats (≤ 34 anys / ≥ 50 anys) en la pagesia és de 0,67. Igualment, la taxa de variació del nombre d'explotacions és molt negativa: -42,1% en les agrícoles, -56,8% en les ramaderes i -57,6% en les forestals (període 1989-1999), afectant directament a les explotacions tradicionals, petites i diversificades.

Segons informació de l'Ajuntament, al municipi es localitzen 9 granges, algunes de les quals ja no estan en actiu.

Pel que fa al **sector secundari** a Crespià hi ha força equilibri entre la indústria i la construcció, tant en termes de població ocupada (52,6% i 47,4%, any 2001) com en nombre d'empreses establertes (42,6 i 57,4%, any 2002). El vigor de la indústria permet no debilitar el sector secundari de l'economia municipal, evitant sotmetre's a la vulnerabilitat i el baix valor afegit propi de l'activitat constructiva. En aquest sentit, és especialment positiva la reactivació d'activitat industrial dins el municipi amb l'actual establiment de 2 indústries.

Amb relació al **sector terciari**, el municipi només li resta 1 establiment de queviures. En aquest sentit, el dèficit de comerç bàsic i d'ús quotidià té una repercussió econòmica, però també social. No obstant, la Fira de la Mel de Crespià és un molt bon exponent de turisme cultural i un exemple de la capacitat del municipi per inserir-se en l'engranatge d'un turisme que cerca noves propostes territorials que siguin singulars, sensibles amb el llegat cultural i respectuoses amb l'entorn.

▪ Patrimoni cultural

Per a la determinació del patrimoni arquitectònic i arqueològic s'ha tingut en compte els elements recollits a l'*Inventari del patrimoni arquitectònic i arqueològic de Catalunya* del Departament de Cultura, essent els més interessants els catalogats com a **Bé cultural d'interès Nacional** (BCIN). En aquest sentit, s'han identificat les següents categories i elements:

Taula 9. Patrimoni arqueològic i arquitectònic de Crespià

PATRIMONI ARQUEOLÒGIC					
Nom	Lloc	Tipus de jaciment	Cronologia	UTM X ²	UTM Y
Can o Camp Galan Pedrera Incarcal	-	Varis desconegut	Neolític (-5500 / -2200)	481.254	4.671.700
Castellar del Portell	-	Lloc d'habitació amb estructures conservades poblat	Des de Ferro-Ibèric Ple a Ferro-Ibèric Final (-450 / -50)	482.570	4.670.748
Coll del Portell	-	Obra pública, via	Des de Ferro-Ibèric a Modern (-650/1789)	482.318	4.670.648
Nucli urbà Crespià	Crespià	Lloc d'habitació amb estructures conservades vil·la	Romà (-218 / 476)	483.430	4.670.908

PATRIMONI ARQUITECTÒNIC					
Nom	Lloc	Estil	Època	UTM X	UTM Y
Can Porcioles	Crespià	Obra popular	XVII		
Ca l'Ordís	Ctra. Banyoles - Figueres	Obra popular	XVIII	483.563	4.670.801
Església parroquial de Santa Eulàlia	Plaça de l'Església	Romànic	XII XVI - XVIII	483.522	4.670.748
Sant Miquel de la Roca o del Portell	Portell	Gòtic	-	482.138	4.670.498
Carrer Major	c/ Major, Crespià	Obra popular	XVII - XVIII		
Ajuntament, Antic Hospital, capella de Santa Llúcia	c/Major, Crespià	Obra popular	XVII - XVIII XX		
Casa al carrer Major	C/Major, 12	Obra popular			
Església dels Sants Just i Pastor	Pedrinyà	Romànic	XVIII		4.672.523
Can Llavanera	Veïnat de Llavanera	Obra popular	-	486.122	4.671.207

Font: *Inventari del Patrimoni Arqueològic i Arquitectònic de Catalunya, 2010.*

El municipi de Crespià presenta un ric patrimoni històric, a més del patrimoni natural i paisatgístic, compostat per masos i masies tradicionals, castells, fonts, ermites, etc.

² Les coordenades UTM del patrimoni arqueològic i arquitectònic s'han obtingut sobre mapa topogràfic 1:5.000 i 1:25.000.

s.d. significa sense dades, atès que no s'ha localitzat l'element de patrimoni sobre mapa per manca o diferent toponímia, o atès que no s'ha disposat de les dades des del Departament de Cultura i Comunicació.

▪ Patrimoni turístic

Les possibilitats actuals per a la pràctica de turisme actiu en el territori de Crespià i el seu entorn es basen fonamentalment en el senderisme i el cicloturisme.

No s'hi localitzen senders d'abast català, però diverses entitats públiques es fan ressò d'altres possibles itineraris per realitzar a peu amb l'ajut d'una descripció més o menys detallada sobre la durada, la dificultat, la cartografia, els elements de patrimoni natural i cultural o, almenys, l'explicació del recorregut a seguir que, en determinats casos, es troba disponible en diferents idiomes. Vegeu a continuació (taula 5.6.13) una mostra d'aquests itineraris –sense senyalització directa en els marges dels camins– i que es difonen a través d'Internet. Tanmateix, no hi ha els itineraris de la **xarxa de cicloturisme que circulen pel municipi**.

Taula 10. Rutes de senderisme promogudes per organismes públics

Ens públic	Itineraris promoguts fora dels senders senyalitzats
Consell Comarcal Pla de l'Estany	Enmig de la natura (Crespià)
Palau Robert, Centre d'Informació de Catalunya	La ruta dels veïnats (Crespià, Esponellà, Fontcoberta)
	Pobles de la conca de Fluvià (Crespià, Esponellà, Fontcoberta)

Font: Consell Comarcal del Pla de l'Estany i Palau Robert, 2010.

4.4. RISCOS AMBIENTALS

▪ Inundabilitat

El **Pla Especial d'Inundacions per a Catalunya (INUNCAT)** elaborat per l'Agència Catalana de l'Aigua, en base a criteris geomorfològics genèrics, determina que l'espai riberec del riu Fluvià, al seu pas per Crespià, es considera zona potencialment inundable.

Tanmateix, en el Pla INUNCAT no s'hi localitza cap punt negre pel què fa a l'afectació d'infraestructures antròpiques en els municipis de l'àmbit d'estudi.

La conca del riu i de les rieres que creuen el municipi no està regulada per cap embassament i per aquest motiu, el seu règim de funcionament és natural i els efectes de pluges importants són els que de forma natural s'han donat històricament.

Es considera que la zona inundable per a un període de retorn de 10 anys coincidiria amb el llit major del riu. Per tant, aquesta àrea comprèn tant la llera actual com les zones adjacents a la mateixa, ocupades per barres laterals incloent els canals no funcionals que solquen la terrassa baixa de l'àmbit.

Pel què fa a períodes de retorn de 100 anys, la zona inundable supera la zona del llit major del riu ocupant part de la terrassa baixa, sobretot les àrees més deprimides de la mateixa, es tracta de les àrees que es

troben a 2 metres de la llera actual i que lateralment sovint estan delimitades per un marge o petit escarpament respecte la terrassa baixa.

Les zones inundables per a períodes de 500 anys són les que presentarien una extensió més gran i ocuparien la major part de la terrassa baixa. De les anàlisis d'inundacions històriques en zones no urbanes, es posa de manifest que durant les inundacions més significatives del segle passat, la quasi totalitat de la terrassa baixa es va inundar.

Cal dir que actualment l'Agència Catalana de l'Aigua està en fase de redacció de la **Planificació de l'Espai Fluvial (PEF) del riu Fluvià**. Es tracta d'un treball que, a partir d'estudis hidràulics, aspectes geomorfològics i crescudes històriques, defineix de manera acurada i amb més detalls els períodes de retorn, i a partir d'aquests s'obté una zonificació de l'espai fluvial. Actualment s'està en fase de determinació provisional dels espais inundables associats a les avingudes del riu Fluvià.

Segons informació facilitada per l'Ajuntament de Crespià, el torrent Merler en el seu pas pel nucli urbà és una zona que s'inunda amb freqüència, si bé no es troba definida com a punt crític en l'Annex I del Pla INUNCAT. Tanmateix les repercussions són importants perquè l'aigua sobrepassa els murs i entra a les cases. L'últim episodi registrat es va produir l'any 2006.

L'Ajuntament de Crespià, mitjançant màquina desbrossadora (amb conveni amb el centre ocupacional COIET) realitza la neteja del torrent de Merler i dels recs del tram urbà cada estiu, sense sol·licitar subvencions a l'Agència Catalana de l'Aigua. Tot i així en cas d'avingudes fortes, es taponen el pont i les conseqüències són els desbordaments.

Algunes vegades també es desborda el rec de Cogullades i passa per sobre de la carretera.

Figura 27. Zones potencialment inundables del riu Fluvià

Font: Treballs preliminars de la Planificació de l'Espai Fluvial (PEF) a la conca del Fluvià.

La memòria urbanística del Pla inclou a l'annex de documents els dos estudis de detall que s'han elaborat per a la redacció del POUM amb relació al risc d'inundació associat a les avingudes del torrent del Merler i del rec de Cogullades (veure memòria urbanística del Pla, apartat 1.4.1. Annexes informatius. Estudi d'inundabilitat de Crespià i Estudi d'inundabilitat del SUD-01).

▪ Risc sísmic

El municipi de Crespià es troba inclòs dins la zona Z3, d'intensitat VII (MSK) del mapa de zones sísmiques de Catalunya. Cal tenir en compte però que aquest mapa preveu unes correccions en base al sòl de les àrees habitades dels municipis de Catalunya.

Tot i que Crespià se situa en una zona d'intensitat 3 (les zones van des de la 0 a la 4), no hi ha constància històrica de terratrèmols que l'hagin afectat.

▪ Risc geològic i erosió de sòls

La caracterització geològica, morfològica i climàtica del municipi analitzada en apartats anteriors posa de manifest que, de forma natural, no es donen de forma acusada el conjunt de condicions necessàries per tal

que s'hi desencadenin processos gravitacionals de cap de les tipologies més generals: colades fangoses, desprendiments, volcaments, lliscaments rotacionals, lliscaments translacionals, etc.

Finalment, en un clima com el de l'àmbit d'estudi, el risc d'erosió de sòls no és destacable si no és propiciat per accions antròpiques, i d'aquesta manera sempre restarà circumscrit a les immediacions de les infraestructures lineals, amb motiu d'excavacions, activitats extractives i de formació de morfologies de fort pendent. A les zones de relleu, on els sòls es troben generalment poc desenvolupats, el risc d'erosió augmentaria notòriament en el cas que un incendi forestal perjudiqués la coberta vegetal. En aquest cas, l'evident desprotecció en què restaria el sòl unit al seu poc desenvolupament i als pendents es combinarien de manera que en moments de pluja –i principalment de pluviometria forta– l'escolament superficial tindria un fort efecte d'erosió i transport del material edàfic i del substrat cap a les rieres que solquen el territori.

▪ Incendis forestals

La informació compilada de la Regió d'Emergències de Girona de la Direcció General d'Emergències i Seguretat Civil, del Departament d'Interior, Relacions Institucionals i Participació, indica a grans trets que Crespià és declarat de baix risc d'incendi forestal durant el període comprès entre el 15 de juny i el 15 de setembre, segons el Decret 64/1995 de 7 de març, pel qual s'estableixen mesures de prevenció d'incendis forestals.

En general es tracta d'un territori que, per les seves pròpies característiques, no es considera d'elevat risc d'incendi.

En relació amb els incendis forestals, en les bases estadístiques del Servei de Prevenció d'incendis forestals i del Departament de Medi Ambient i Habitatge consten un total d'11 incendis iniciats en l'àmbit d'estudi des de l'any 1969 fins al 2006, i que han afectat una superfície forestal de 9,34 ha. No hi ha punts de guaita, punts d'aigua, ni parcs de bombers.

Taula 11. Incendis forestals iniciats en la zona d'estudi entre 1969 i 2005

Data inici	Paratge	Superfície forestal (ha)
24/02/1971	Comunal	0,60
01/10/1983	El Pont	2,20
04/10/1983	Puig Bataller	5,00
01/08/1989	El Sefrenar	0,25
28/07/1995	Can Quer d'Ullastre	0,10
07/09/1998	Pompià	0,02
19/06/2000	Roques Blanques	0,04
27/02/2002	Can Monic	0,80
07/12/2002	Pedrinyà	0,01
18/08/2003	Can Bruguera	0,02
01/08/1989	el Sefrenar	0,25

Font: Servei de Prevenció d'Incendis Forestals. Direcció General del Medi Natural. Departament de Medi Ambient i Habitatge, 2010.

Dins el municipi hi ha l'agrupació de defensa forestal (ADF) l'Estany, associació constituïda l'any 1988 per propietaris forestals i pels Ajuntaments de Crespià, Serinyà, Porqueres, Palol de Revardit, Sant Miquel de Campmajor, Fontcoberta, Esponellà, Banyoles i Cornellà de Terri, que té com a finalitat la prevenció i lluita contra els incendis forestals (elaboració i execució de programes de vigilància i prevenció d'incendis, creació i manteniment d'infraestructures, xarxa de camins i punts d'aigua i, si s'escau, donar suport a l'extinció d'incendis).

L'ADF l'Estany i la Societat de Caçadors de Crespià demanen subvencions per arranjar els camins amb una periodicitat anual a la Diputació de Girona i al Consell Comarcal del Pla de l'Estany.

Aquests són els camins i les pistes forestals que s'arrangen periòdicament:

Taula 12. Principals camins rurals o pistes forestals que s'arrangen periòdicament

Camins/Pistes	
Camí Ramader	Camí de Caselles
Camí del Pou de l'Aigua	Camí de Pompejà
Camí de la Salida	Camí de Can Nas de Gros
Camí de Pedrinyà	Camí de Vilert
Camí de Can Masós	

Font: Ajuntament de Crespià, 2010.

El municipi de Crespià no presenta cap urbanització afectada segons la Llei 5/2003 i Decret 123/2005, de 14 de juny, de mesures de prevenció dels incendis forestals en les urbanitzacions sense continuïtat immediata amb la trama urbana.

Dins el terme de Crespià s'hi localitzen 4 hidrants connectats a la xarxa pública ubicats a l'ajuntament, a la Sala de Ball, a l'antiga Residència Horitzó, i al pont de Can Biel.

El maig de 2015 l'Ajuntament de Crespià va aprovar el mapa de delimitació de Crespià segons el que estableix la Llei 5/2003, de mesures de prevenció dels incendis forestals en les urbanitzacions, els nuclis de població, les edificacions i les instal·lacions situats en terrenys forestals.

Font: Plànol de delimitació per a la prevenció d'incendis, Ajuntament de Crespià, 2010.

▪ Contaminació de sòls i d'aigües subterrànies

A la vulnerabilitat mitjana-alta descrita a l'apartat corresponent a la hidrogeologia cal afegir-hi el risc que representa una ocupació urbana i industrial tant en els nuclis urbans com en els seus entorns. L'ocupació humana genera punts de risc de tipologia diversa, com és el risc difús de contaminació per part de les fosses sèptiques, habitualment vinculades a explotacions ramaderes o cases aïllades existents, a més a més de nuclis de població com els veïnats de Pompeu, Portell, Pedrinyà i Llavanera (al municipi de Crespià), així com les fonts potencials de contaminació procedents de l'activitat industrial.

Crespià està inclòs en la *designació de zones vulnerables en relació a la contaminació de nitrats procedents de fonts agràries*: segons Decret 476/2004, pel qual es *designen noves zones vulnerables en relació amb la contaminació de nitrats procedents de fonts agràries*. Per contra, no figura en la relació de municipis amb *aqüífers protegits* (Decret 328/1988).

Pel que fa a sòls contaminats, segons informació subministrada per l'Agència de Residus de Catalunya, no existeix cap emplaçament en l'àmbit de treball que estigui inclòs en l'Inventari Permanent de Sòls Contaminats de Catalunya (segons *Real Decret 9/2005*).

▪ Activitats amb incidència ambiental

La Llei 3/1998, de 27 de febrer, de la intervenció integral de l'administració ambiental (d'ara en endavant, Llei IIAA), instaura a Catalunya un nou model d'intervenció administrativa de les activitats amb incidència ambiental. L'objectiu és, d'una banda, assolir un nivell alt de protecció de les persones i del medi ambient i, de l'altra, garantir la col·laboració i la coordinació entre les administracions públiques que han d'intervenir-hi.

El Decret 143/2003, de 10 de juny (modificació del Decret 136/1999, de 18 de maig), estableix el reglament general de desplegament de la Llei IIAA i classifica les activitats sotmeses als sistemes d'intervenció administrativa en tres grups o annexos (I, II i III), de més a menys potencialitat d'incidència sobre el medi ambient, la seguretat i la salut.

Per a les activitats de més incidència ambiental –les incloses als annexos I i II– s'ha establert un procés d'adequació a la Llei IIAA (Decret 50/2005, de 29 de març) per tal que aquestes activitats disposin d'autorització o de llicència ambiental abans de l'1 de gener de 2007, en compliment de la Llei 4/2004, d'1 de juliol.

A continuació es recullen les empreses incloses a l'Annex I de Crespià i no hi ha empreses de l'Annex II.

Taula 13. Empreses incloses a l'Annex I

Nom de l'empresa	Data de la resolució	Tipus de resolució
S.A.T. SUIS N°5215	09/10/2006	Legalització
YESOS IBÉRICOS,S A - CAL TACO	28/10/2009	Adequació decret 50/2005

Font: Departament de Medi Ambient, Generalitat de Catalunya, 2009.

▪ Transport de mercaderies perilloses

La xarxa viària que creua l'àmbit es mostra a la següent taula.

Taula 14. Xarxa viària d'accés al territori supramunicipal

Codi	Via
N-260	Carretera comarcal Figueres a Besalú
GIP-5121	Carretera local Cabanelles a Banyoles
GIV-5122	Carretera de la GIP-5121 a Espinavessa, passant per Llanera

Font: Elaboració pròpia, 2009.

Així doncs, el risc actual associat al transport de mercaderies perilloses se centraria en els següents punts:

- Al pas de la N-260, on hi circulen un important volum i freqüència de vehicles de pas,
- als accessos al polígon industrial, i
- a les àrees de desplaçament dels camions dins el municipi amb motiu de la càrrega i descàrrega de productes químics i combustibles en indústries, tallers i particulars.

El transport de mercaderies perilloses està considerat de baix risc a l'àmbit d'estudi segons el TRANSCAT (programa de transport de mercaderies perilloses a Catalunya). No obstant això, des de la Regió d'Emergències de Girona es recomana al municipi de Crespià la redacció d'un Pla d'Actuació Municipal.

5 **DIAGNOSI DEL MEDI RECEPTOR I SENSIBILITAT SOCIOAMBIENTAL**

AJUNTAMENT DE CRESPIÀ

5. DIAGNOSI DEL MEDI RECEPTOR I SENSIBILITAT SOCIOAMBIENTAL

5.1. INTRODUCCIÓ

La caracterització anterior del medi dóna elements de diagnosi per valorar les sensibilitats especialment socials i ambientals del terme municipal, i que han de condicionar la presa de decisions a l'hora de plantejar les propostes de zonificació i regulació urbanística dels usos del territori.

La mesura de la sensibilitat ambiental ve donada per la capacitat que té el medi per acollir els usos previstos, tenint en compte el següent:

- la susceptibilitat de perjudicar valors intrínsecs i estratègics del medi,
- la transformació irreversible de les condicions naturals del terreny,
- la presència de vulnerabilitats i riscos socioambientals, i
- l'existència d'elements ambientals i socials que poden aportar millores al desenvolupament sostenible de la proposta.

A continuació es mostren unes figures amb la graduació dels nivells de sensibilitat socioambiental del territori de Crespià a les dues escales d'interès per a la valoració ambiental de les millors alternatives de planejament urbanístic:

- > **conjunt del terme.** Valora la sensibilitat dels sistemes territorials i els espais oberts que conformen l'estructura general del territori. Aquest mapa serveix per concretar els propòsits i objectius específics pel sòl no urbanitzable, i per avançar una zonificació dels àmbits, nivells i formes d'ordenació i d'intervenció al conjunt del terme municipal.
- > **àmbits de futur creixement urbanístic.** Valora la sensibilitat dels àmbits susceptibles d'intervencions urbanístiques, bàsicament per usos residencials, socials i industrials. Aquest mapa serveix per concretar (1) les alternatives –segons conveniència ambiental– d'emplaçament dels àmbits de possible creixement urbà, (2) les formes d'ocupació, i (3) la regulació dels usos/activitats previstos.

A nivell de metodologia i concepció, aquest mapa valora les sensibilitats d'acord amb les cobertes i usos del sòl existents al terme municipal, i se'ls assignen valors ponderats de major a menor sensibilitat.

La definició de la sensibilitat ambiental té per objectiu establir quins són els àmbits que permeten un major nivell d'acolliment dels nous usos previstos. Es realitza a partir de l'associació dels nivells de sensibilitat o acollida prèviament analitzats per als diferents aspectes del medi receptor al capítol anterior. La sensibilitat es defineix com a molt alta, alta, moderada i baixa, en funció dels atributs que s'hi localitzen:

- **Sensibilitat baixa:** no s'aprecien elements especialment significatius que poguessin fer no recomanable la seva transformació urbanística. Es tracta de les àrees on s'haurien de situar els elements de major impacte.

- **Sensibilitat moderada:** S'hi donen condicions específiques que, sense impedir estrictament la seva transformació, fan recomanable l'adopció de determinades mesures preventives o correctores.
- **Sensibilitat alta:** coincideixen amb àrees que per les condicions o posició relativa respecte d'altres elements haurien de quedar preferentment excloses del procés de transformació o, en cas que això no fos possible, prendre mesures preventives, correctores o compensatòries significatives.
- **Sensibilitat molt alta:** són aquelles àrees on s'hi aprecien condicionants que desaconsellen totalment la seva transformació o directament queden excloses del procés urbanitzador per determinacions legals o de risc.

5.2. VALORACIÓ DE LA SENSIBILITAT SOCIOAMBIENTAL DE L'ÀMBIT D'ESTUDI

D'acord amb el que s'ha avançat a l'apartat anterior, les sensibilitats ambientals s'obtenen d'una anàlisi qualitativa de les preexistències del territori, especialment a nivell de cobertes del sòl i d'usos actuals.

Figura 28. Caracterització ambiental del terme municipal de Crespià

Elements ambientals diversos	Hàbitats d'Interès Comunitari	Sistemes naturals	Àmbits inundables del riu Fluvià
Xarxa hidrogràfica	<i>Interès prioritari</i>	<i>Espais d'Interès Natural i Connector</i>	Àmbit inundable per a un període de retorn de 10 anys
Pendent superior al 20%	Vernedes i altres boscos de ribera afins	Espai agroforestal dels terraprimers d'Empordà	Àmbit inundable per a un període de retorn de 100 anys
Xarxa Natura 2000	<i>Interès no prioritari</i>	Plana al·luvial del riu Fluvià	Àmbit inundable per a un període de retorn de 500 anys
Matriu agrícola	Pinedes mediterrànies	<i>Principals fluxos de connectivitat</i>	
Zona d'interès paleontològic	Alzinars i carrascars	Connectors terrestres	
Activitat extractiva	Albaredes, salzedes i altres boscos de ribera	Connectors fluvials	

Àmbits del paisatge	Especificitats del paisatge
<i>Unitats del paisatge</i>	Nucli amb fesomia singular
Unitat de la Vall del Fluvià (segons Pla Director Urbanístic del Pla de l'Estany)	Nuclis tradicionals dels terraprimers
Unitats del paisatge identificades en el Catàleg de Paisatge de les comarques gironines	

Font: Elaboració pròpia a partir de cartografia de referència, 2010.

Els següents mapes representen, a diferents escales, la zonificació de les sensibilitats socioambientals del terme. El grau de sensibilitat d'un àmbit es considerarà segons diferents supòsits, especialment ambientals, però també relatius a aspectes propis del medi social:

Sensibilitat molt alta: existència de sistemes naturals que pertanyen a espais o hàbitats de significatiu interès natural i elevada prioritat de protecció, així com àrees exposades a riscos naturals que mereixen una atenció especial per a la protecció dels sistemes naturals i la integritat de les persones i els béns materials, i també els espais topogràficament més complexos que no permeten la seva ocupació o són zones emissores de riscos geotècnics, i els elements que formen part del patrimoni històric i cultural del terme que convé conservar, etc.

Sensibilitat alta: presència d'espais oberts d'amortiment de zones naturals de rellevància ecològica, existència d'unitats paisatgístiques singulars i identitàries, o els riscos naturals de menor intensitat que els anteriors però que requereixen tractaments preventius, així com la identificació d'hàbitats naturals representatius del medi natural tot i no requerir nivells elevats de protecció pel perill evident de regressió, i també les unitats i extensions productives que conformen la personalitat del paisatge agrari i una de les principals bases econòmiques del terme, o també les façanes urbanes situades en zones visuals notòries en contacte amb els espais oberts, etc.

Sensibilitat moderada: presència de preexistències i elements de cert interès natural o estructurants del paisatge, d'hàbitats naturals amb predomini d'espècies al·lòctones –que mereixeran actuacions de gestió per a la millora de la seva composició, estructura i funcionalitat–, de façanes urbanes exposades a riscos associats a la contaminació acústica o odorífera, etc.

Sensibilitat baixa: presència d'espais de poc valor intrínsec i estratègic, o d'àrees amb activitats econòmiques d'impacte paisatgístic que han banalitzat la imatge i les condicions naturals del territori, etc.

El primer mapa il·lustra la distribució de les zones de sensibilitat socioambiental pel conjunt del terme municipal de Crespià, i el següent mapa se centra únicament en aquells àmbits més susceptibles per acollir els processos urbanístics, al voltant del nucli urbà de Crespià.

Figura 29. Mapa de sensibilitat socioambiental del conjunt del terme de Crespià

NOTA: Veure amb més detall el mapa 2 de l'annex cartogràfic d'aquest document

Figura 30. Mapa de sensibilitat socioambiental del nucli de Crespià

5.3. OBJECTIUS I CRITERIS SOCIOAMBIENTALS ESPECÍFICS A ADOPTAR AL PLA

D'acord amb les sensibilitats identificades, la proposta d'avanç de Pla defineix uns objectius socioambientals específics que desglossen els propòsits ambientals de planejament pel terme de Crespià definits a l'apartat 3.3.1 d'aquest ISA.

PROPÒSITS I OBJECTIUS PRIORITARIS

1. Garantir la sostenibilitat urbanística en el model d'ocupació, la cohesió urbana i l'estructura orgànica del territori

1.1. Minimitzar el consum del sòl i racionalitzar-ne l'ús

CRITERIS DE PLANEJAMENT

- Evitar l'ocupació innecessària del sòl per a usos urbans, evitar la dispersió i optimitzar la implantació de les activitats compatibles en els espais oberts
- Créixer en continuïtat i compacitat amb la trama urbana existent
- Procurar la mixticitat d'usos al nucli de Crespià i la bona funcionalitat de l'estructura urbana
- Potenciar el reciclatge del teixit urbà existent per disminuir necessitats d'extensió

1.2. Crear una estructura urbana compacta i permeable amb els espais oberts de l'entorn

CRITERIS DE PLANEJAMENT

- Ordenar adequadament el conjunt del sòl no urbanitzable per mantenir i potenciar l'estructuració integrada i funcional del territori
- Mantenir l'estructura urbana del terme basada en un nucli principal i la dispersió de petites agrupacions rurals sense creixements expansius
- Incidir sobre la xarxa viària com a element de l'estructura del territori en termes d'accessibilitat

2. Garantir la permeabilitat ecològica, social i paisatgística del territori

2.1. Preservar la biodiversitat i els sistemes naturals del terme i de l'entorn

CRITERIS DE PLANEJAMENT

- Conservar i/o recuperar els hàbitats naturals i els ecosistemes terrestres i fluvials

2.2. Garantir la cohesió dels espais oberts i la connectivitat social

CRITERIS DE PLANEJAMENT

- Protegir les relacions entre la trama agrícola i els sistemes naturals que contribueixen en la conformació del mosaic agroforestal de la Garrotxa d'Empordà i els terraprimis.

- Protegir i recuperar els camins locals d'ús habitual i/o d'interès per fomentar l'acostament de la població al medi rural (descoberta, passeig, lleure, excursionisme, etc.)
- Assegurar uns nivells de connectivitat viària adequats a les previsions de desenvolupament dels assentaments urbans

2.3. Potenciar els espais i els elements amb funcions de connector ecològic

CRITERIS DE PLANEJAMENT

- Garantir la connectivitat biològica en el terme i la seva permeabilitat ecològica amb l'entorn
- Minimitzar l'efecte barrera de les carreteres N-260 i GIP-5121
- Protegir especialment les funcions connectores del riu Fluvià i del conjunt de la seva conca de drenatge
- Protegir i recuperar altres eixos longitudinals de caràcter local amb valor connectiu (marges vegetats dels torrents, dels camins i dels camps)

3. Conservar i posar en valor el paisatge com un actiu territorial i socioeconòmic del municipi

3.1. Conservar el caràcter i la singularitat paisatgística del mosaic agroforestal

CRITERIS DE PLANEJAMENT

- Mantenir la matriu d'un paisatge divers integrat a l'entorn agroforestal de transició entre els terraprimis i la Garrotxa d'Empordà
- Conservar la diversitat d'elements que caracteritzen l'estructura de la matriu agroforestal del terme de Crespià

3.2. Protegir les visuals escèniques i garantir la integració paisatgística dels processos urbanístics

CRITERIS DE PLANEJAMENT

- Preservar els patrons escènics del sistema d'assentaments rurals del terme de Crespià
- Considerar especialment les panoràmiques obertes preservades i revalorades perquè esdevinguin referents visuals i identitaris de qualitat

3.3. Potenciar el component simbòlic i el referent visual i identitari de qualitat del nucli de Crespià

CRITERIS DE PLANEJAMENT

- Preservar la fesomia singular del nucli de Crespià i la seva projecció en relació amb el paisatge circumdant, un testimoni representatiu del patró tradicional d'assentament urbà dels terraprimis

- Preveure un tractament urbanístic dels nuclis rurals que sigui respectuós amb la seva singularitat en la implantació sobre el territori

3.4. Conservar el valor del paisatge com a actiu social i econòmic estratègic del municipi

- Protegir les àrees de major valor agronòmic del sòl agrícola del municipi
- Protegir el valor productiu i paisatgístic del pla agrícola de Crespià
- Mantenir, recuperar i impulsar l'activitat agrícola tradicional, millorar la seva viabilitat econòmica, i conciliar la seva relació amb el medi
- Fer compatible el desenvolupament de l'activitat extractiva Incarcal amb la conservació de la zona excepcional d'interès paleontològic
- Crear les condicions favorables per a la potenciació d'altres alternatives de desenvolupament econòmic, com el turisme relacionat amb l'entorn natural i el patrimoni cultural
- Aprofitar les construccions existents en desús i el patrimoni construït ara buit (coberts agrícoles, masies, etc.) per impulsar usos d'habitatges urbans (artesania, centres culturals associatius, activitats professionals, etc.) o el sector de serveis i comerç (venda de productes locals, etc.)
- Identificar, caracteritzar i regular el patrimoni històric i rural associat a les masies i cases rurals del municipi
- Protegir la integritat del patrimoni i la seva inserció a l'entorn
- Integrar el patrimoni existent a rutes d'itineraris paisatgístics

4. Protegir el territori en front dels riscos naturals i les vulnerabilitats intrínseques del medi

4.1. Adaptar la proposta de planejament urbanístic a l'existència de riscos ambientals en el terme municipal

CRITERIS DE PLANEJAMENT

- Zonificar i limitar els usos del sòl en els àmbits inundables
- Assegurar la implantació de les millors condicions ambientals de seguretat per evitar l'impacte de les activitats industrials sobre la qualitat del sòl i el medi hidrogeològic
- Adequar la implantació de les noves ocupacions al risc d'incendis forestals

5. Integrar estratègies per frenar les causes i els efectes del canvi climàtic

5.1. Crear les condicions adequades per a una bona estratègia d'ordenació de la mobilitat sostenible

CRITERIS DE PLANEJAMENT

- Disminuir la presència del vehicle privat a l'espai públic del nucli de Crespià a partir de preveure aparcaments dissuasius i reduir el seu ús per a desplaçaments obligatoris, d'accés a serveis, equipaments i espais de lleure
- Preveure una xarxa integrada i funcional dels diferents modes de transport per a una nova mobilitat (bicicleta i transport col·lectiu)
- Afavorir les condicions per a la mobilitat dels vianants, destinant més superfície de l'espai públic i de major qualitat en termes d'accessibilitat i seguretat per a la realització dels desplaçaments a peu

- 5.2.** Fomentar l'eficiència energètica, l'estalvi de recursos i la millora del medi ambient en general en l'espai públic i privat.

CRITERIS DE PLANEJAMENT

- Millorar i promoure el comportament energètic dels edificis (condicions d'ordenació i regulació per a la ventilació creuada, l'envolupant tèrmic, els sistemes d'aprofitament de l'energia, etc.) i la qualitat ambiental de l'espai urbà (condicions de microclima pel confort tèrmic de l'espai públic, etc.)
- Impulsar l'ús de les energies renovables tant en espais públics com privats

PROPÒSITS I OBJECTIUS RELLEVANTS

6. Considerar i reduir la incidència ambiental del planejament sobre el cicle integral de l'aigua

- 6.1.** Fer compatible la proposta de planejament urbanístic amb la suficiència en la disponibilitat i la qualitat de l'aigua del medi

CRITERIS DE PLANEJAMENT

- Dimensionar i justificar la proposta de planejament a les capacitats del sistema d'abastament i sanejament de l'aigua
- Protegir el medi hidrogeològic per evitar impactes sobre la qualitat i la quantitat de les aigües subterrànies
- Preveure el foment de l'estalvi i la reutilització de l'aigua

- 6.2.** Integrar la xarxa hídrica i l'espai fluvial del riu Fluvià dins de l'estructura del sistema d'espais oberts

CRITERIS DE PLANEJAMENT

- Protegir les capçaleres de subconca per mantenir les seves funcions hidrològiques

- Delimitar i regular l'espai fluvial del riu Fluvià i els eixos de drenatge que hi conflueixen
- Considerar la xarxa hídrica com a element bàsic de l'ordenació urbanística
- Preveure les millors condicions d'ordenació urbana i de tractament ambiental de la riera de Crespià al llarg de tot el seu recorregut pel terme municipal

7. Integrar l'activitat industrial a l'entorn i garantir la protecció del medi

- 7.1.** Crear les millors condicions perquè l'activitat de la zona industrial es desenvolupi amb garanties, sense provocar perjudicis ambientals

CRITERIS DE PLANEJAMENT

- Assegurar el compliment de l'aplicació de criteris de protecció ambiental durant les fases de planejament, execució i explotació de les activitats industrials
- Preveure una implantació ordenada i integrada del sector industrial al paisatge, que pugui minimitzar el seu impacte visual i es valori la seva imatge

8. Garantir una proposta urbanística sensible a la cohesió i el benestar social

- 8.1** Aconseguir un municipi socialment integrador i viu, d'identitat i benestar social

CRITERIS DE PLANEJAMENT

- Preveure la creació d'espais emblemàtics de relació, de referència social, i destinats a usos recreatius
- Preveure equipaments municipals per resoldre dèficits d'espais comuns per a activitats col·lectives
- Garantir una oferta d'habitatge públic adaptada principalment a la demanda local, i per motivar que la gent es quedi a viure al poble
- Preveure espais lliures públics d'ús social

PROPÒSITS I OBJECTIUS SECUNDARIS

9. Considerar la incidència del planejament sobre la capacitat acústica i lluminosa del terme

- 9.1.** Minimitzar els efectes del planejament sobre la contaminació acústica i lluminosa

CRITERIS DE PLANEJAMENT

- Adaptar les propostes de planejament a la zonificació de les principals vulnerabilitats del medi atmosfèric (acústica i lluminosa)

- Integrar en el planejament urbanístic els objectius de qualitat acústica legalment establerts i així localitzar els usos de més sensibilitat acústica en les àrees amb major capacitat per admetre soroll

10. Preveure l'ordenació de la recollida i la gestió dels residus

10.1. Fomentar el reciclatge i la reutilització dels residus urbans

CRITERIS DE PLANEJAMENT

- Establir reserves de sòl pel reciclatge i el tractament de residus
- Promoure el compostatge de residus orgànics

10.2. Minimitzar l'impacte de la construcció sobre el cicle dels materials

CRITERIS DE PLANEJAMENT

- Fomentar l'ús eficient dels materials i promoure l'ús de materials ecològics atenent a tot el cicle de vida
- Utilitzar materials de construcció locals (naturals, renovables) i evitar materials d'alt impacte ambiental que contribueixin a augmentar les emissions de Gasos amb Efecte Hivernacle (GEH) a l'atmosfera

6

VALORACIÓ D'ALTERNATIVES DE PLANEJAMENT

AJUNTAMENT DE CRESPIÀ

6. VALORACIÓ D'ALTERNATIVES DE PLANEJAMENT

Aquest capítol recull l'anàlisi d'alternatives de planejament que es va dur a terme durant la redacció de l'informe de sostenibilitat ambiental i s'introdueix una nova alternativa que es correspon amb l'evolució de l'alternativa escollida a la fase d'avanç de Pla.

D'aquesta manera es configura una alternativa a desenvolupar que forma part de la proposta de POUM per a la seva aprovació inicial.

L'avaluació ambiental estratègica d'un planejament urbanístic general és un procés continuat, obert, transversal i integrador, que presenta una llarga trajectòria d'elaboració i discussió urbanística, i requereix d'un exercici constant de maduració en la presa de decisions d'acord amb les diferents fases de preparació de les propostes.

6.1. PRESENTACIÓ DE LES ALTERNATIVES DE PLANEJAMENT CONSIDERADES

El contrast d'alternatives, doncs, se centra en dos nivells d'anàlisi ben diferenciats:

1. Alternatives de model de planejament urbanístic i tractament dels espais oberts (APG).
2. Alternatives d'àmbits de creixement urbanístic (ANC).

El primer serveix per justificar la conveniència de la proposta del POUM amb relació a la situació del planejament vigent, i el segon nivell d'anàlisi serveix per contrastar diferents opcions per a cadascuna de les propostes de creixement urbanístic al nucli urbà de Crespià.

6.1.1. Alternatives de model de planejament general urbanístic i tractament dels espais oberts

Aquest apartat contrasta diferents propostes de planejament general urbanístic, a nivell de concepció i comprensió de l'estructura general del territori, així com d'abast del creixement urbanístic, i de previsió de zonificació i ús dels espais oberts que conformen la base ambiental, social, econòmica i el paisatge del terme municipal, d'acord amb criteris d'aprofitament del sòl i de quina és la forma i la intensitat de les intervencions urbanístiques. Es valoren les següents alternatives:

APG_0: Alternativa de planejament general urbanístic 0. Normes subsidiàries

APG_1: Alternativa de planejament general urbanístic 1. Proposta d'Avanç de POUM

APG_2: Alternativa de planejament general urbanístic 2. Proposta de POUM

Figura 31. Presentació de les alternatives considerades

Alternativa APG_1
Síntesi descriptiva.

La proposta de POUM actualitza les perspectives urbanístiques que preveu el planejament vigent, d'acord amb les noves expectatives i dinàmiques socials, econòmiques i ambientals, així com amb les noves conjuntures de relació laboral i d'accés de la població de Crespià als serveis respecte els municipis de l'entorn, alhora que manté la vocació per preservar els elements, el caràcter i les inèrcies que són identitàries i tradicionals del municipi. La proposta de POUM integra, amb reformulacions, al concepte del nou planejament bona part de les actuacions urbanístiques previstes i pendents d'execució que provenen de les NS, i serveix per resoldre i millorar situacions concretes d'ordenació del sòl urbà.

Incideix en uns objectius de contenció del creixement urbanístic, proporcionat al creixement vegetatiu del poble, i preveu alternatives i fórmules viables per desenvolupar i fer operativa l'adaptació de l'oferta residencial a la demanda de Crespià, amb la idea de fer compatible la garantia a l'accés a l'habitatge i controlar el consum de sòl.

La proposta de planejament posa de manifest amb detall la diversitat del paisatge, les diferències del mosaic de cobertes i usos del sòl, i es defineixen amb concreció les possibilitats urbanístiques sobre els seus components per tal fer més evident la viabilitat d'aconseguir la convivència entre (1) les activitats existents i noves i (2) els valors i oportunitats del territori.

La nova versió del Pla planteja una revisió de la zonificació del sòl no urbanitzable amb la mateixa finalitat de posar en valor les particularitats i actius del sistema d'espais oberts, així com de garantir la congruència amb les determinacions territorials dels planejaments d'abast supramunicipal i de rang normatiu superior, i sobretot per simplificar la zonificació d'usos, per agilitar la lectura del mapa i per fer més operativa la implementació de les determinacions del POUM. De la mateixa manera, d'acord amb l'apartat 1.4.1 d'aquest ISA, s'han introduït les prescripcions corresponents dels diferents informes sectorials amb relació al sòl no urbanitzable i, per tant, el dibuix i la regulació de les zones han canviat i han madurat cap a una versió més satisfactòria i consensuada. El caràcter preventiu, de protecció i de dinamització del sòl no urbanitzable és el mateix que l'alternativa APG_1, però la seva aplicació normativa és més clara que la versió anterior, així com una millor visualització de la seva relació amb les determinacions del Pla Territorial Parcial de les Comarques gironines pel sistema d'espais oberts.

Alternativa APG_2

6.1.2. Alternatives d'àmbits de creixement urbanístic

Aquest apartat contrasta diferents alternatives d'emplaçament d'àmbits de creixement principalment residencial. Més concretament es distingeixen diferents estratègies de desenvolupament urbanístic pel nucli urbà de Crespità i pels nuclis rurals dispersos.

Pel que fa al **nucli urbà de Crespià** es consideren tres alternatives:

ANC_0: Alternativa de creixement urbanístic 0. Normes subsidiàries

ANC_1: Alternativa de creixement urbanístic 1. Proposta 1

ANC_2: Alternativa de creixement urbanístic 2. Proposta 2

Figura 32. Presentació de les alternatives de creixement en el nucli de Crespià

Alternativa ANC_1

Síntesi descriptiva.

Opció alternativa que concentra el creixement urbà a les vores del teixit existent, a continuació d'unitats d'actuació previstes a les NS i que encara no s'han executat.

Alternativa ANC_2
Síntesi descriptiva.

Opció que revisa i reajusta els àmbits i les condicions de creixement i desenvolupament urbà que preveuen les Normes Subsidiàries, i proposa alternatives d'ocupació urbana en continuïtat amb el teixit existent i amb l'espai de les unitats d'actuació previstes per les NS. Esdevé una alternativa per donar major viabilitat a les possibilitats de consolidació urbana del nucli de Crespià, i així adaptar el desenvolupament del POUM a la idiosincrasia del municipi, i donar resposta a les necessitats reals en termes de dotació de serveis i equipaments, i de disponibilitat efectiva de sòl residencial o possibilitats d'accés a un habitatge.

A continuació es mostra una nova alternativa (**ANC_3**) que incorpora alguns canvis sobre l'alternativa anterior (ANC_2):

- reclassificació del PAU-02 i del PAU-03 a sòl no urbanitzable.
- desclassificació del Sòl Urbà Industrial del sector de Pedrinyà a sòl no urbanitzable.
- ampliació de la superfície i reducció del número de polígons d'actuació al nord de la carretera GIP-5121 (PAU-04, PAU-05, PAU-06 i PAU-07) i creació de dos nous polígons d'actuació en sòl urbà no consolidat, al sud del mateix vial, just a la façana urbana posterior.

Alternativa ANC_3

NOTA: Veure amb més detall el plànol 2 d'ordenació del sòl urbà del POUM i mapa 3 de l'annex d'aquest Informe de Sostenibilitat Ambiental.

Pel que fa als **nuclis rurals del terme de Crespià** (Pedrinyà, Portell, Pompejà i Llanvera) es distingeixen dues alternatives:

ANR_0: Alternativa de creixement urbanístic 0. Normes subsidiàries

ANR_1: Alternativa de creixement urbanístic 1. Proposta 1

ANR_2: Alternativa de creixement urbanístic 1. Proposta 2

Figura 33. Presentació de les alternatives de creixement en els nuclis rurals

Les dues alternatives a l'opció ANR_0 es corresponen amb diferents aplicacions de les determinacions del Pla Territorial Parcial de les Comarques Gironines i del Pla Director Urbanístic del Pla de l'Estany. Més concretament es refereixen a les estratègies de desenvolupament urbanístic que estableixen, i que es representen a la figura següent:

Alternativa ANR_1

— Veïnats rurals de Crespià

Estratègies de desenvolupament PTPCG

○ Millora urbana i completió

Síntesi descriptiva.

Es correspon amb una de les possibilitats que admet el Pla Territorial Parcial de les comarques gironines –així com el Pla Director Urbanístic del Pla de l'Estany– com a estratègia de desenvolupament urbanístic de millora urbana i compleció per a la majoria de nuclis rurals del terme de Crespià (Llavanera, Pompeia i Pedrinyà), i com a estratègia de manteniment del caràcter rural pel nucli de Pedrinyà. Aquesta alternativa consisteix en donar prioritat a la recuperació i millora dels nuclis de petita dimensió com a valors del patrimoni urbanístic que són, i posar una atenció especial al manteniment de la tipologia arquitectònica dominant, sense haver d'incloure cap àrea en una delimitació de sòl urbà amb una ordenació específica.

En aquest sentit, els diferents veïnats rurals que es troben dispersos pel terme seguiran en règim de sòl no urbanitzable, i únicament vindran regulats per les determinacions del Catàleg de masies que acompanya la proposta de POUM (veure document annex I de l'avanç de Pla *Inventari de Masies i Cases rurals*). La nova proposta preveu mantenir la integritat d'aquests nuclis que identifiquen la imatge dels nuclis de Crespià i els municipis veïns dels terraprimers, i s'establiran les millors condicions d'ordenació per regular la intervenció sobre les preexistències.

Alternativa ANR_2

— Veïnats rurals de Crespià

Estratègies de desenvolupament PTPCG

○ Millora urbana i compleció

Proposta avanç de Pla

■ Previsió de delimitació de sòl urbà

Síntesi descriptiva.

Es correspon amb una altra de les possibilitats que admet tant el Pla Territorial Parcial de les comarques gironines com el Pla Director Urbanístic del Pla de l'Estany com a estratègia de desenvolupament urbanístic de millora urbana i compleció dels nuclis rurals del terme de Crespià. S'admet per a Llavaneres, Pompeia i Pedrinyà que el planejament urbanístic municipal determini, a través d'una delimitació i ordenació precisa del sòl urbà d'aquestes àrees, extensions per a la compleció de l'assentament, la regularització de la franja perimetral, etc.

6.2. JUSTIFICACIÓ AMBIENTAL DE LES ALTERNATIVES DESENVOLUPADES

Tot seguit es justifiquen les alternatives ambientalment més satisfactòries, ja sigui sobre el planejament general urbanístic, o les propostes de zonificació del futur creixement urbanístic del terme de Crespià. El resultat de l'anàlisi de contrast d'alternatives serveix per valorar en quins casos la proposta és assumible pel territori d'acord amb les seves sensibilitats i limitacions socioambientals.

Cal dir que, en el marc dels objectius i els propòsits generals i específics del Pla (reforma urbana, dinamització econòmica, permeabilitat territorial, ordenació de la transformació del paisatge, compatibilitat de l'activitat econòmica i la seva viabilitat ambiental, etc.), les opcions alternatives a les situacions urbanístiques que es corresponen amb les Normes Subsidiàries, solen esdevenir oportunitats i, per tant, opcions de millora, sempre i quan aquests escenaris es desenvolupin sota criteris de sostenibilitat ambiental.

Justificació de la idoneïtat ambiental de l'alternativa desenvolupada sobre el planejament general urbanístic

L'alternativa APG_2, com a evolució de l'alternativa APG_1, és l'alternativa desenvolupada i presenta uns nivells de conveniència socioambiental més elevats que l'alternativa de planejament urbanístic APG_0 relatiu a les normes urbanístiques vigents.

L'absència de perspectives de futur a diferents nivells socials, econòmics i ambientals en el plantejament de les Normes Subsidiàries, l'existència d'un nou marc legal de l'urbanisme català i de noves directrius de planejament territorial i comarcal, l'aparició de nous contextos territorials i demogràfics, les inèrcies en la transformació accelerada del paisatge, la creació de noves demandes socioeconòmiques, la proliferació d'activitats qüestionables en el SNU, la necessitat de resolució de temes urbanístics puntuals, l'atenció a noves necessitats locals específiques, la conveniència d'un planejament urbanístic que ordeni el desenvolupament de les activitats econòmiques preexistents i les emergents, l'interès per endreçar el teixit urbà, l'aparició de nous criteris i reptes ambientals aplicables a la discussió urbanística, l'establiment de les condicions per garantir un desenvolupament urbanístic que sigui ambientalment satisfactori, i la creixent sensibilització dels actuals exercicis de planejament urbanístic envers els valors ambientals, requereix d'una revisió del planejament que aprofiti el recorregut de les normes vigents per plantejar un nou marc en el desenvolupament dels processos urbanístics del terme de Crespià.

Més concretament, l'alternativa escollida de POUM (**APG_2**) suposa una millora significativa respecte l'alternativa de les Normes Subsidiàries (**APG_0**) en els següents aspectes:

- Adaptació a les determinacions i nous criteris de planejament urbanístic de la Llei d'Urbanisme 1/2005, així com una adaptació a les directrius de protecció i desenvolupament territorial de les figures de planejament superior (Pla Territorial Parcial de les comarques gironines –PTPCG– i el Pla Director Urbanístic del Pla de l'Estany –PDUPE–), i també als nous instruments de planejament sectorial (Planificació de l'Espai Fluvial de la conca del Fluvià –en fase de redacció, però amb resultats parcials que s'han considerat– i Catàleg de Paisatge de les Comarques Gironines), així com de caràcter estratègic (Agenda 21).
- Específicament, concreció de les estratègies de desenvolupament urbanístic per als nuclis d'acord amb el que estableixen simultàniament el PTPCG i el PDUPE, tant pel nucli de Crespià com pels nuclis rurals del terme.
- Més concretament, la superfície proposada com a reserva de sòl pel creixement urbà no supera l'extensió urbana admissible per part del PTPCG i el PDUPE, que són les dues referències superiors d'ordenació urbanística.

-
- Integració dels aspectes ambientals a la proposta de planejament per tal de donar el màxim de significació a l'estructura ambiental del territori. En aquest sentit, s'aplicaran els objectius, criteris i indicadors de l'Informe de Sostenibilitat Ambiental dels plans d'abast territorial (PTPCG i PDUPE).
-
- Aportació de major coherència en el planejament i adaptació a la dinàmica social i econòmica del municipi i de la comarca.
-
- Oportunitat de delimitació definitiva de la reserva màxima de sòl destinat al creixement urbanístic de Crespià a mig i llarg termini, suficient per revitalitzar el desenvolupament local del terme i fer-lo compatible amb el manteniment de la seva personalitat com a municipi de caràcter rural.
-
- Definició de condicions d'oportunitat per desenvolupar les previsions urbanístiques d'acord amb la idiosincràsia d'aquest municipi rural, i que serveixi per no dificultar la dinamització urbana –sempre mesurada i controlada– i social del terme.
-
- Millora de la interpretació de l'estructura orgànica dels espais oberts i convenciment de la necessitat de tractar atentament els espais periurbans, per tal d'evitar l'empobriment de la transició urbà-rural.
-
- Millora de la posada en valor del sòl no urbanitzable del terme com a preexistència que forma part del patrimoni rural de Crespià, i com a recurs estratègic pel bon desenvolupament social, econòmic i ambiental del terme.
-
- Valorització dels espais agraris pels seus valors productius i agrònoms, i per les seves funcions ecològiques i de permeabilitat paisatgística.
-
- Aplicació d'un règim preventiu al Pla davant de la possible aparició d'usos incompatibles i inadequats en el territori que podrien malmetre els valors del terme i dificultar la seva coexistència, i interès per la gestió del riscs que se solen derivar del desenvolupament dels planejaments antics, com la dispersió del consum del sòl i de les unitats productives i els serveis, així com la fragmentació dels espais oberts, la banalització de les zones periurbanes, etc.
-
- Revisió de l'abast i les formes de creixement urbanístic de les normes subsidiàries, amb l'objectiu d'adaptar l'oferta de nou sòl residencial i d'activitat a les necessitats i demandes reals del terme de Crespià.
-
- Millora en la concreció de les condicions i els requeriments urbanístics per a les possibles obres, edificacions i implantació d'activitats en sòl no urbanitzable, amb la finalitat de garantir que la transformació del territori no afecti les qualitats del terme que mereixen una atenció especial i són objecte de protecció.
-
- Adequació de les previsions urbanístiques de les Normes Subsidiàries mitjançant ajustaments en els mecanismes de gestió i en els paràmetres edificatoris, per adaptar el seu desenvolupament a les necessitats del municipi, com l'obtenció i regularització de zones verdes, o l'ampliació de la zona existents d'equipaments al nucli de Crespià.
-
- Creació de les millors condicions d'oportunitat per a l'obtenció de reserves de sòl residencial, i així preveure alternatives possibilistes per fixar població local i atraure nous residents de fora. A més a més, es podrà obtenir un parc suficient d'habitatges protegits.
-
- Manteniment de les iniciatives d'operacions de reciclatge del nucli antic i de rehabilitació d'edificis per tal d'aprofitar habitatges preexistents, i prioritat per omplir els espais buits.
-
- Concentració dels creixements urbans al nucli de Crespià, reforçament de la seva estructuració funcional en el territori, i confirmació de la preservació del caràcter propi dels nuclis rurals del terme.
-
- Previsió de possibilitats de reutilització de construccions existents en sòl no urbanitzable per destinar-les a habitatges, sempre que constin en el Catàleg de Masies i cases rurals, i només per a casos concrets.
-
- Major nivell de preservació dels nuclis rurals tradicionals com a espais de qualitat de Crespià.
-
- Previsió d'una reserva de sòl per a la construcció de la depuradora d'aigües residuals.
-
- El POUM recull les determinacions del planejament derivat que ordena el sòl industrial del Pla de la Font. A l'espai exclòs de l'àmbit del Pla de Millora Urbana i que va ser objecte d'una modificació puntual de planejament admetrà els mateixos paràmetres de capacitat edificatòria i, en tot cas, condicionarà la gestió del desenvolupament urbanístic d'aquest sector si interessa la implementació de més d'una activitat.
-

■ L'exclusió del sòl urbà industrial de la Guixera, al sector de Pedrinyà i la seva reclassificació com a sòl no urbanitzable elimina les perspectives de transformació urbana d'un sector abandonat, degradat, totalment deslligat dels assentaments urbans i industrials del poble, i ocupa un entorn natural d'interès paisatgístic i ecològic. D'aquesta manera es preservarà una peça del mosaic agroforestal que s'estén al nord de la carretera GIP-5121 i que forma part del connector territorial que uneix les riberes del Fluvià amb l'espai natural de l'Alta Garrotxa.

Val a dir que el Pla inclou la construcció industrial existent dins del Catàleg d'edificacions rurals en desús amb l'objecte de rehabilitar l'edifici que presenta una tipologia d'un cert interès i alhora estableix les condicions per reduir l'impacte negatiu que presenta el conjunt amb l'enderroc d'uns coberts annexes.

- Millora del reconeixement de l'espai fluvial del riu Fluvià, que està inclòs dins la Xarxa Natura 2000, i protecció de les seves funcions ecològiques, paisatgístiques i hidrològiques.

Justificació de les millors alternatives de zonificació urbana per la seva major idoneïtat ambiental

La taula que segueix a continuació mostra la diferència de les característiques numèriques (superfícies i potencials residencials) del sòl urbà de Crespià entre l'alternativa 0 (Normes Subsidiàries) i l'alternativa escollida de POUM (ANC_2) objecte de l'aprovació inicial:

Taula 15. Característiques urbanístiques de les alternatives ANC_0 i ANC_2

Ús del sòl	Normes Subsidiàries (ANC_0)			POUM (ANC_2)		
	Règim del sòl	Superfície (ha)	Habitatges	Règim del sòl	Superfície (ha)	Habitatges
Residencial	Sòl urbà consolidat	7,869		Sòl urbà consolidat	7,95	
Residencial	UA-01	0,37		PAU-02	0,19	3
	UA-02	0,33		PAU-03	0,11	2
	UA-03	0,36		PAU-04	0,17	3
	UA-04	0,64			-	
	UA-05	0,48		PAU-06	0,36	5
	UA-06	0,28		PAU-07	0,22	3
				PAU-01	0,57	14
				PAU-05	0,35	6
		Total sòl urbà no consolidat	2,50	49		1,98

Ús del sòl	Normes Subsidiàries (ANC_0)			POUM (ANC_2)		
	Règim del sòl	Superfície (ha)	Habitatges	Règim del sòl	Superfície (ha)	Habitatges
Residencial	TOTAL SÒL URBANITZABLE	-	-	SUD-01	1,49	18

	Total sòl residencial	10,38	Habitatges totals previstos 49*	Total sòl residencial	9,93	Habitatges totals previstos 54
--	------------------------------	--------------	---	------------------------------	-------------	--

*S'ha comptabilitzat a partir de la superfície d'aprofitament privat

Industrial	Sòl urbà La Guixera	1,35		Sòl urbà La Guixera	-	
	Sòl urbà Pla de la Font	3,26		Sòl urbà Pla de la Font	3,26	
	PMU Pla de la Font	11,08		PMU Pla de la Font	11,08	
	Total sòl industrial	15,69		Total sòl industrial	14,34	

TOTAL SÒL URBÀ	26,07			4,22		
-----------------------	--------------	--	--	-------------	--	--

Nucli de Crespià

Les tres opcions que s'han considerat com a alternatives (**ANC_1**, **ANC_2** i **ANC_3**) al planejament vigent (**ANC_0**) presenten uns nivells de sostenibilitat urbanística significativament superiors amb relació a les Normes Subsidiàries.

L'alternativa ANC-3 és una evolució millorada de l'alternativa ANC_2, i ve a ser l'alternativa desenvolupada.

Amb relació a l'alternativa ANC_0, les alternatives 1, 2 i 3 aporten les millores que segueixen a continuació, que en molts casos reproduïxen i concreten les justificacions anteriors relatives a les alternatives de planejament general de les NS i de la proposta de POUM:

- Les conjuntures socioeconòmiques i les idiosincràsies particulars del municipi no han dinamitzat al llarg de la vigència de les NS el desenvolupament urbanístic previst. Les dues alternatives repensen les determinacions del planejament vigent per tal d'impulsar el moviment urbanístic a l'hora d'assolir un augment, sempre mesurat, del parc d'habitatges nous i facilitar l'accés a l'habitatge, ja sigui a través del desenvolupament de polígons d'actuació en sòl urbà i de sòls urbanitzables, com d'operacions de rehabilitació d'habitatges vells existents al nucli de Crespià, o de l'aplicació de possibles fórmules de reciclatge de construccions existents en sòl rústic, en aquest cas a la vora del nucli.

- Les alternatives de la proposta del POUM mantenen les perspectives de creixement urbanístic de les NS, i en general es dona continuïtat a les estratègies d'un creixement extensiu mesurat, a través de mantenir les reserves vigents i proposar-ne de noves (**ANC_2** i **ANC_3**) o relocalitzar les bosses de sòl apte per urbanitzar (**ANC_1**). A diferència de les normes vigents, es plantegen estratègies amb la finalitat de controlar i fer més factible aquest desenvolupament, i per això s'estableixen diferents criteris i condicions urbanístiques, tant de reordenació (segregació d'unitats d'actuació existents a les NS, augment de les densitats edificatòries, etc.) com de gestió de l'execució d'aquests sòls urbans o urbanitzables (possibilitats de fixació de terminis curts màxims d'execució com en el cas del SUD-01, etc.).

- Les alternatives de la proposta del POUM reajusten les condicions d'ordenació dels polígons d'actuació de les NS per tal

d'obtenir espais necessaris per a equipaments i espais lliures, i per millorar la vialitat de punts concrets del poble.

- Les alternatives de la proposta de POUM regularan les vores del nucli de Crespià i dels veïnats rurals perquè esdevinguin espais de qualitat, endreçats, i no malmetin les visuals de la imatge conjunta, ni perjudiquin l'estat de qualitat de l'entorn.
- Les tres alternatives a les NS consideren en un major grau la sensibilitat ambiental del medi.

Pel que fa a la valoració entre les alternatives ANC_2 (avanç de Pla) i ANC_3 (POUM), les diferències són sensibles amb relació a la superfície urbana i sobretot a l'hora de tenir cura de les vores urbanes i de la valoració de la necessitat de considerar sòls no transformats i, per tant, sòls dels quals se'n poden conservar les condicions actuals dins la matriu territorial dels espais oberts:

- El creixement urbanístic de l'alternativa ANC_3 és menys extensiu que l'ANC_2. Es desclassifiquen els polígons d'actuació PAU-02 i PAU-03 (a continuació, en trama verda), previstos a l'avanç de Pla (ANC_2) dins de la bossa de sòl disponible pel creixement urbà del nucli de Crespià. La seva reclassificació com a sòl no urbanitzable permet conservar sòls agrícoles no transformats, i evita allargar el front continu edificat al llarg de la carretera GIP-5121, alhora que s'eliminen futurs nous accessos a finques privades des d'aquest vial. De la mateixa manera, es preserven les visuals des de la carretera cap al paisatge forestal del Puig Caselles (fletxa verda) i cap al poble (fletxa groga). Aquesta panoràmica del bosc i el poble de Crespià als seus peus es podrà veure des de la vorera del carrer de Gènova i des dels espais de passeig que es puguin preveure durant l'execució del polígon d'actuació PAU-06 i del sector urbanitzable SUD-01.

A aquest retall de la superfície de sòl urbà s'hi afegeix l'exclusió del sòl urbà industrial de la Guixera, que ja ha estat comentat anteriorment a la justificació de la idoneïtat ambiental de l'alternativa APG_2.

■ L'alternativa ANC_3 vol mantenir la imatge i l'estructura interna de les finques residencials de les vores urbanes, amb hortes, algunes construccions associades i petites extensions de camps amb els límits vegetats que l'envolten, sent l'estructura tradicional del mosaic d'usos periurbans dels municipis rurals. D'aquesta manera es mantindrà un component actiu del paisatge periurbà de Crespià.

■ En aquest sentit, l'alternativa ANC_3 podrà mantenir la convivència d'usos rurals a la franja periurbana del nucli i presentarà una façana integrada a la matriu agrícola del sector de les Cogullades, a llevant del nucli, i mantindrà la seva immersió als peus dels vessants forestals del Puig Casellas.

Nuclis rurals del terme de Crespià

L'alternativa **ANR_1** presenta uns nivells de sostenibilitat urbanística molt superior a la resta d'alternatives (**ANR_0** i **ANR_2**) en els següents extrems, amb la màxima prioritat en la preservació de l'estructura tradicional dels agregats rurals del terme:

■ Preveu la impossibilitat de creixement urbà al voltant dels veïnats rurals perquè es dona prioritat a la concentració del creixement urbà al nucli de Crespià, i a la conveniència de preservar l'estat actual d'aquests nuclis tradicionals, i a més a més les actuacions urbanístiques se centren en operacions de conservació i rehabilitació per tal que esdevinguin espais de qualitat, amb identitat pròpia.

-
- Les estratègies urbanístiques en aquests veïnats es preocupen per la consolidació i aprofitament de les preexistències sense perjudicar el seu valor patrimonial i la qualitat de les seves vores imbricades en la matriu agroforestal. La regulació d'usos admesos vindrà preferentment determinada pel Catàleg de Masies i Cases rurals.
-
- Es dóna prioritat a la protecció dels patrons escènics de la imatge de conjunt d'aquests veïnats, que majoritàriament són objectes de visuals obertes des dels vials d'accés.
-
- La proposta dóna resposta a la manca de necessitats internes d'interès públic en aquests nuclis rurals, tant a nivell d'ordenació urbanística que reclami una regularització de la vora, com d'obtenció i emplaçament d'algun servei o equipament. Aquestes necessitats es resolen al nucli de Crespià.
-

AJUNTAMENT DE CRESPIÀ

7

**CÀLCUL DE LES DEMANDES ADDICIONALS DE RECURSOS
DERIVADES DE L'ALTERNATIVA DESENVOLUPADA**

AJUNTAMENT DE CRESPIÀ

7. CÀLCUL DE LES DEMANDES ADDICIONALS DE RECURSOS DERIVADES DE L'ALTERNATIVA DESENVOLUPADA

En aquest apartat es realitza un estimació quantitativa i una valoració qualitativa de les demandes i la capacitat de subministrament de serveis bàsics, d'acord amb l'abast del desenvolupament del nou planejament urbanístic previst, per als principals vectors ambientals (aigua, residus, mobilitat, etc). D'aquesta manera es pot avaluar i dimensionar, en aquests termes, la viabilitat ambiental de l'execució de les noves propostes urbanístiques.

L'objectiu del POUM, tal com s'ha anat posant de manifest fins ara en els objectius i el detall de les propostes d'actuació, és conciliar les noves demandes de recursos amb les capacitats del medi i la suficiència en la disponibilitat d'infraestructura. Davant de la identificació de problemàtiques, amenaces o riscos en el subministrament dels serveis bàsics, s'han de prendre les decisions oportunes per compatibilitzar l'execució del Pla amb la protecció dels recursos naturals.

Els càlculs de les demandes addicionals dels nous sectors són indicadors, i estimen els recursos necessaris en la fase d'explotació considerant el creixement urbà màxim permès i tot el rang màxim de població que es preveu en els escenaris demogràfics que contempla el POUM.

Es bo tenir en compte que es tracten de càlculs estimatius en una fase de planejament prèvia i que, quan s'escaigui, durant el desenvolupament de cadascun dels diferents àmbits de gestió proposats, els números poden canviar lleugerament amunt i avall, i serà després quan es detallaran amb molta més precisió les demandes projectades de recursos.

Els càlculs es basen en les dotacions establertes per les administracions competents (Agència Catalana de l'Aigua, Agència de Residus de Catalunya, ICAEN, INCASOL, etc.) i amb el nombre d'habitatges i la nova superfície edificable prevista en el POUM.

7.1. CICLE DE L'AIGUA

7.1.1. Abastament municipal d'aigua

7.1.1.1. Característiques del sistema d'abastament d'aigua al terme de Crespià

L'entitat gestora de l'abastament d'aigües del municipi de Crespià és el propi Ajuntament. La captació d'aigua es fa a través de tres aprofitaments d'aigües subterrànies de titularitat municipal:

Pou 1. Situat al marge esquerre del riu Fluvià. Està connectat a la xarxa d'aigua potable i d'incendis del polígon industrial del Pla de la Font.

Pou 2. Situat en el Domini Públic Hidràulic del marge esquerre del riu Fluvià. Està connectat a la xarxa d'aigua potable i d'incendis del nucli de Crespià i veïnats del terme. Aporta un 20% del total de l'aigua subministrada al sistema.

Pou 3. Situat al costat del dipòsit d'aigua. Està connectat a la xarxa d'aigua potable i d'incendis del

nucli de Crespià i veïnats del terme. Aporta un 80% del total de l'aigua subministrada al sistema.

L'aigua captada pel pou principal es deriva per impulsió al dipòsit de 100 m³, on per gravetat abasteix tota la xarxa del nucli de Crespià i també es distribueix l'aigua fins als diferents veïnats.

Es dosifica hipoclorit líquid de forma automàtica al dipòsit. El pou auxiliar d'abastament d'aigua per a ús domèstic deriva l'aigua al pou principal. El sistema de distribució és mitjançant xarxa ramificada 100%, el 95% de la qual és de fibrociment i el 5% de PVC.

Els règims actuals d'explotació de cabals dels pous d'abastament de l'aigua potable de Crespià són els següents:

Pou 1. Zona industrial del Pla de la Font: Sense dades (no hi ha comptador de registre)

Pou 2. Nucli de Crespià i veïnats: 12,8 m³/dia

Pou 3. Nucli de Crespià i veïnats: 25,2 m³/dia

El pou 3, la principal font de subministrament de Crespià, té una capacitat de bombeig d'almenys 240 m³/dia

L'aigua que s'extreu dels pous 2 i 3 arriba a un dipòsit de formigó amb capacitat per a 100 m³ d'aigua (actualment garanteix una reserva d'emmagatzematge de tres dies). D'aquí es distribueix l'aigua a tots els nuclis de població. D'acord amb les dades facilitades per l'Ajuntament de Crespià, anualment s'hi dipositen uns 20.000 m³ d'aigua.

Consums actuals d'aigua

L'any 2105 es van facturar un total d'**11.182 m³ d'aigua (30,6 m³)**. Com que es comptabilitzen uns cabals explotats de gairebé 14.000 m³ d'aigua per part dels pous 2 i 3 d'abastament d'aigua potable per a ús domèstic, els volums de cabals incontrolats al final de l'any és d'uns 3.000 m³.

Un cop conegudes les quantitats explotades d'aigua, cal dir que el sistema d'abastament d'aigua pateix problemes de qualitat de l'aigua. L'aigua que s'extreu del pou 2 conté nivells de manganès i de ferro molt propers als límits permesos, mentre que el pou 3 està afectat per problemes d'excés de nitrats, sense sobrepassar els nivells acceptables per la legislació vigent.

7.1.1.2. Demandes d'aigua al terme de Crespià

Futures demandes d'aigua

Les estimacions dels recursos necessaris es fa en base a les qualificacions del sòl urbà no consolidat i urbanitzable, a partir dels paràmetres urbanístics tant per usos residencials, industrials com públics, i a través

dels paràmetres de referència pel càlcul de les demandes de recursos que estableix el Plec de Prescripcions Tècniques per a la redacció de documents ambientals per al planejament urbanístic (INCASÒL):

Taula 16. Dotacions d'aigua considerades pel càlcul de les futures demandes hidriques.

Àmbit	Dotació de consum
Habitatge	200 l /habitant/dia (0,2 m ³ /habitant/dia)
Zona verda	0,1 l/s/Ha (0,0001 m ³ /segon/hectàrea)
Zona d'equipaments	0,3 l/s/Ha (0,0003 m ³ /segon/hectàrea)
Zona industrial	0,3 l/s/Ha (0,0003 m ³ /segon/hectàrea)

Els resultats són els que segueixen a continuació:

Taula 17. Projectió de consums d'aigua derivats de l'execució del nou planejament. Consums totals (consums esperats d'aigua fruit del desenvolupament íntegre del Pla + consums actuals d'aigua).

Sector / Àmbit de gestió	Habitatges potencials		Zona verda		Zona d'activitat econòmica		Zona d'equipaments		Consum total (m ³ /any)
	Núm.	Consum (m ³ /any)	Superfície (m ²)	Consum (m ³ /any)	Superfície (m ²)	Consum (m ³ /any)	Superfície (m ²)	Consum (m ³ /any)	
Nucli de Crespià									
PAU-01	14	2.555,0	502	157,7	-	-	-	-	2.712,7
PAU-02	3	584,0	177	55,8	-	-	-	-	639,8
PAU-03	1	219,0	103	32,5	-	-	-	-	251,5
PAU-04	2	438,0	268	84,5	-	-	-	-	522,5
PAU-05	7	1.314,0	319	113,5	-	-	-	-	1.427,5
PAU-06	7	876,0	301	100,6	-	-	-	-	986,0
PAU-07	4	730,0	252	63,0	-	-	-	-	793,3
SUD-01	18	3.285,0	41.180	473,0	-	-	750	662,2	4.420,2
Consum nou total nucli									11.753,5
Consum total actual nucli									11.182,0
Pla de la Font									
PAU-08	-	-	1.500	12.929,8	21.110	19.867,7	-	-	32.797,5
Consum nou total zona industrial									32.797,5
Consum total actual zona industrial									Sense dades

**Consum total nucli de Crespià connectat a la xarxa municipal urbana d'aigua potable
(consums actuals + consums nous projectats)**

22.935,5
(63
m³/dia)

NOTA: Pel que fa al nombre d'habitants per habitatge es considera una ràtio de 2,5 habitants/habitatge.

Per a usos estrictament domèstics associats als habitatges previstos es preveu una demanda de 10.000 m³ de nou cabal d'aigua, i si se li sumen els requeriments hídrics de les zones verdes i de les noves zones d'equipaments, aquest volum nou d'aigua arriba als 11.750 m³. Per tant, amb l'execució de la totalitat de les previsions urbanístiques del POUM es projecta que el volum total d'aigua que demanarà el sistema municipal d'abastament d'aigua és el doble dels volums actuals.

D'acord amb el que s'ha comentat a l'apartat anterior, la capacitat diària d'explotació del pou 3 del sistema de captació d'aigua és de 240 m³/dia.

Capacitat pou 3	Volums totals previstos (demandes actuals + demandes noves)
240 m ³ /dia	63 m ³ /dia

El sistema municipal actual d'abastament d'aigua potable té la capacitat suficient per assumir la totalitat dels volums d'aigua previstos si s'executa la totalitat del Pla d'ordenació Urbanística Municipal.

El principal limitant del sistema és la qualitat de l'aigua que s'extreu.

Per garantir el bon funcionament del sistema en termes de quantitat i especialment de qualitat de l'aigua per garantir la disponibilitat satisfactòria del recurs en els propers anys l'Ajuntament de Crespià preveu estudiar i implementar les següents actuacions:

- Connexió de la xarxa de subministrament d'aigua dels nuclis de Crespià amb el sistema d'aigua del Pla de la Font
- Connexió de la xarxa de Crespià amb la xarxa d'abastament d'aigua d'Esponellà

7.1.2. Sanejament municipal d'aigües residuals

7.1.2.1. Característiques del sistema de sanejament des les aigües residuals al terme de Crespià

Els abocaments d'aigües residuals poden ser únicament de dos tipus: (1) abocaments directes al domini públic hidràulic, l'autorització dels quals és competència de l'Agència Catalana de l'Aigua, i (2) abocaments a la xarxa de clavegueram, l'autorització dels quals és competència de la mateixa Agència per bé que la connexió a la xarxa és municipal.

El municipi de Crespià només té xarxa de sanejament en el nucli urbà, que té més de 30 anys i sovint presenta trams poc estancs d'uralita. Els trams nous estan essent construïts amb polietilè i no hi ha xarxa separativa d'aigües residuals. Finalment, al torrent Merler s'hi localitza un decantador primari amb filtre que aboca a llera.

Els veïnats de Pompejà, Portell, Pedrinyà i Llavanera i les cases disseminades compten amb fossa sèptica i actualment s'han instal·lat petites depuradores domèstiques particulars que funcionen amb sistemes de decantació. El polígon industrial compta també amb una depuradora domèstica d'aquests tipus atès que els residus que generen són únicament domèstics (lavabos, etc.).

Per altra banda, consten 3 establiments (Francesc Busquets Bosch, Curtidos Ametller SA i Jacinto Ramio) amb autorització d'abocaments d'aigües residuals al Departament d'Autorització d'Abocaments de l'Agència Catalana de l'Aigua).

Atesa la manca de sistemes de sanejament, el Programa de Sanejament de les Aigües Residuals Urbanes (PSARU) de 2005 realitzat per l'Agència Catalana de l'Aigua contempla la construcció d'una sèrie de col·lectors i d'EDAR's de nova construcció en l'horitzó 2009-2014: EDAR i col·lectors de Crespià, EDAR i col·lectors de Llavanera i EDAR i col·lectors de Pedrinyà. Atès que de moment no s'han detectat problemes en aquest sentit, l'ACA haurà de valorar quin sistema de sanejament cal implantar al municipi en funció de la població.

7.2.2. Futures demandes de tractament de les aigües residuals al terme de Crespià

A continuació s'estimen quins hauran de ser els cabals d'aigües residuals que s'hauran de tractar si es tenen en compte els volums actuals i els que deriven del desenvolupament de la totalitat de la proposta urbanística del POUM.

Taula 18. Càlculs estimatius de la generació d'aigües residuals derivades dels usos actuals de l'aigua i els previstos d'acord amb la proposta d'ordenació prevista en el POUM de Crespià.

Terme de Crespià						
Tipologia	Superfície (m ²)	Superfície (Ha)	Dotació*	Necessitats estimades (l/seg)	Necessitats estimades (m ³ /dia)	Cabal mig anual (m ³ /any)
Sòl residencial	-	-	200 l/habitant/dia (previsió de 375-400 habitants, any 2025)	0,92	80	29.200
Equipaments	18.670	1,9	0,1 l/s/Ha	0,19	16,4	35.191,8
Total				1,11	96,4	28.572,4

* Les estimacions de generació d'aigües residuals s'han calculat en base als paràmetres establerts per l'Agència Catalana de l'Aigua (ACA) i l'Institut Català del Sòl (INCASOL).

Font: Elaboració pròpia a partir de les dotacions establertes per l'INCASOL i l'ACA, 2016.

Pel que fa a la població disseminada el POUM haurà de regular, quan no sigui possible la connexió amb la xarxa de sanejament, que serà necessari disposar de sistemes de tractament d'aigües residuals autònoms i autoritzats per l'Agència Catalana de l'Aigua (EDAR, decantador, etc). L'autorització d'abocament de l'Agència Catalana de l'Aigua determinarà els límits dels paràmetres d'abocament a llera.

Davant d'aquestes demandes de tractament dels futurs cabals d'aigües residuals i davant de la precarietat del sistema actual de sanejament de les aigües residuals urbanes, la memòria urbanística del Pla contempla les següents consideracions:

- El POUM estableix una reserva de sòl per ubicar la futura EDAR de Crespià a la banda est del nucli, en sòl no urbanitzable. També forma part d'aquest sistema, la depuradora existent a la zona industrial del Pla de la Font.
- No es fixa la reserva de terrenys per a les EDAR de Llanera i Pedrinyà, atès que aquests veïnats resten dins del règim del sòl no urbanitzable, amb tot hauran de garantir el sanejament, ni que sigui de manera autònoma, encara que sigui amb petites depuradores domèstiques particulars.
- Respecte al nou sector de sòl urbanitzable SUD-1, en cas que no sigui possible la connexió de la xarxa del sector al sistema de sanejament en alta del municipi, el Pla parcial haurà d'incloure una reserva d'espai per ubicar-hi un sistema de sanejament autònom, que anirà a càrrec dels costos de la urbanització.

7.3. GENERACIÓ I GESTIÓ DE RESIDUS

7.3.1. Sistema actual de recollida i gestió dels residus

La gestió del servei de recollida de residus de Crespià està delegada al Consell Comarcal del Pla de l'Estany a través d'una empresa concessionària (Ferran Vila Vila).

Al municipi es duu a terme la recollida de rebuig i selectiva amb destinació a l'abocador de Puigalter (Banyoles) i a les corresponents plantes de tractament.

Al terme de Crespià el número de contenidors és de 2 per a la recollida separada del vidre, 2 pel paper, 2 pels envasos, 4 per l'orgànica i 1 pel verd.

La matèria orgànica recollida es porta a la planta de compostatge d'Olot on se'n fa compost, un adob natural utilitzat en agricultura i jardineria. La freqüència de recollida sol ser de 3 dies per setmana.

D'altra banda, Crespià disposa periòdicament de deixalleria mòbil. Pel conjunt de la comarca del Pla de l'Estany s'ha detectat que el percentatge d'utilització de la deixalleria mòbil és més alt en aquells municipis sense deixalleria pròpia o més allunyats (Crespià, Esponellà, Palol, Sant Miquel i Serinyà) de les deixalleries fixes disponibles al territori, fet que confirma que és un bon servei per als usuaris que tenen una menor accessibilitat.

Al 2015 es va comptabilitzar un total de 27 usuaris de la deixalleria mòbil a Crespià, equivalent a l'11% de la població total del municipi.

Al 2105 s'ha produït un augment de les tones de rebuig municipal que han entrat a l'abocador:

Municipi	2015	2014	2013	2012	2011	2010	2009	diferència 15/14
Crespià	70,0	67,9	74,7	76,3	75,7	73,6	76,4	3,1%

Font: Memòria de recollida de residus any 2015, Consell comarcal del Pla de l'Estany.

D'acord amb aquesta dada, pel que fa al detall dels volums i percentatges de la recollida selectiva al terme de Crespià al 2015 ha disminuït un punt respecte als nivells de recollida selectiva del 2014:

Municipi	PAPER*	ENVASOS*	VIDRE*	CARTRÓ cial*	FORM cial*	FORM dom*	VERD*	FUSTES*	DEIXALLERIA*	TÈXTIL	RSU cial*	RSU dom*	HAB.*	KG/HAB. DIA	%REC SEL
Crespià	3,13	3,40	4,08	0,00	0,00	4,99	5,78	0,00	6,10		5,9	64,1	256	1,04	28,2%

MUNICIPI CRESPIÀ					
RECOLLIDA RESIDUS 2015					
Tones	Any 2015	%	Any 2014	Increment	
PAPER	3,1	3%	2,7	17,4%	
ENVASOS	3,4	3%	2,6	31,6%	
VIDRE	4,1	4%	5,3	-23,1%	
CARTRÓ cial	0,0	-	-	-	
FORM cial	0,0	-	-	-	
FORM dom	5,0	5%	5,7	-13,0%	
VERD total	5,8	6%	7,1	-18,3%	
DEIXALLERIA + FUSTES + TÈXTIL	6,1	6%	4,8	27,0%	
REBUIG CIAL	5,9	6%	5,6	6,0%	
REBUIG DOM	64,1	66%	62,3	2,8%	
	97,5	100%	96,1	1,4%	

PERCENTATGE RECOLLIDA SELECTIVA 28%

Font: Memòria de recollida de residus any 2015, Consell comarcal del Pla de l'Estany.

7.3.2. Previsió de la futura producció de residus

Amb l'execució del planejament previst (potencial màxim de 58 habitatges nous), la producció de residus sòlids urbans augmentarà, i per tant, caldrà incidir en la gestió de la recollida selectiva, tant en la disponibilitat de contenidors com en l'optimització de la recollida. La taula següent projecta la producció futura de residus domèstics d'acord amb les previsions de sòl residencial del nou planejament urbanístic:

Taula 19. Càlculs estimatius de la generació de residus urbans al terme municipal de Crespià d'acord amb les previsions del POUM.

Estimació de Residus Sòlids Urbans (RSU) amb els nous creixements previstos en el POUM			
Sector/àmbit de gestió pel conjunt del terme municipal	Núm. d'habitatges nous	Núm. d'habitants nous (es consideren 2,5 hab./habitatge)	Producció de residus esperada (en Kg/dia) considerant una generació actual a Crespià de 1,05 Kg/hab/dia (dades any 2015)
PAU-01	14	35	36,8
PAU-02	3	8	8,4

Estimació de Residus Sòlids Urbans (RSU) amb els nous creixements previstos en el POUM			
Sector/àmbit de gestió pel conjunt del terme municipal	Núm. d'habitatges nous	Núm. d'habitants nous (es consideren 2,5 hab./habitatge)	Producció de residus esperada (en Kg/dia) considerant una generació actual a Crespià de 1,05 Kg/hab/dia (dades any 2015)
PAU-03	1	3	3,15
PAU-04	2	5	5,25
PAU-05	7	18	18,9
PAU-06	5	13	13,7
PAU-07	4	10	10,5
SUD-01	20	50	52,5
TOTAL	58	142	149,2

Font: Elaboració pròpia, 2016.

8

IDENTIFICACIÓ I AVALUACIÓ DELS IMPACTES AMBIENTALS DEL POUM

AJUNTAMENT DE CRESPIÀ

8. IDENTIFICACIÓ I AVALUACIÓ DELS IMPACTES AMBIENTALS DEL POUM

8.1. IDENTIFICACIÓ, CARACTERITZACIÓ I VALORACIÓ DELS IMPACTES AMBIENTALS SIGNIFICATIUS DEL PLA

L'exercici d'avaluació que segueix a continuació té com a objectiu

- (1) identificar i preveure els possibles impactes socioambientals que es poden derivar del desenvolupament urbanístic proposat,
- (2) serveix com a marc de referència en el *capítol 10. Avaluació global del planejament i compliment dels objectius ambientals establerts* per realitzar la verificació solvent del compliment dels objectius ambientals adoptats pel POUM de Crespià,
- (3) plantejar i justificar les mesures preventives, correctores i compensatòries del *capítol 9. Mesures preventives, correctores i compensatòries*, i que s'hauran de tenir en compte en les fases de planificació, execució i explotació del Pla per tal de garantir-ne la seva viabilitat ambiental.

Així doncs, s'identifiquen i s'avaluen els probables efectes significatius o impactes sobre els diferents aspectes ambientals que implicarà el desenvolupament dels nous sectors urbanístics previstos en el POUM, sobretot amb relació als següents aspectes:

- sostenibilitat global del **model d'ordenació**
- protecció de la **biodiversitat**
- conservació del **sòl i l'activitat agrícola**
- garanties de **permeabilitat territorial**
- conservació del **patrimoni cultural**
- protecció del **medi hidrogeològic**
- garanties del **cicle de l'aigua**
- cuidada **integració paisatgística**

Globalment el Pla s'ha d'executar amb el compromís de garantir la protecció del medi, la sostenibilitat dels recursos naturals i la preservació dels components del paisatge.

La següent taula recull la matriu d'avaluació amb els impactes que pot comportar la nova zonificació i ordenació del planejament. Metodològicament es defineix el tipus d'impacte segons cadascun dels àmbits d'anàlisi del medi receptor (medi físic, medi biòtic i medi antròpic), se'n fa una breu descripció, es caracteritza i es vincula al sector urbanístic específic i, finalment s'avaluen els impactes finals segons l'**estat actual i el**

potencial del medi abans i després de l'aplicació de les mesures preventives, correctores i compensatòries previstes en el capítol 9.

A partir de la informació obtinguda en el capítol 4 sobre l'anàlisi del medi receptor i en el capítol 5 sobre la diagnosi de la sensibilitat ambiental s'avaluen separadament les possibles afeccions derivades de la implantació dels nous creixements o, en conjunt, de la proposta d'ordenació i gestió urbanística segons el que s'indica a l'apartat d) de l'article 70 del Decret 305/2006 Reglament de la Llei d'urbanisme *"Identificació i avaluació dels probables efectes significatius (secundaris, acumulatius, sinèrgics, a curt o llarg termini, permanents i temporals, positius i negatius i d'altres) de l'ordenació proposada sobre el medi ambient, incloent: 1r. Els efectes sobre els recursos naturals, 2n. Els efectes sobre els espais i aspectes identificats d'acord amb l'apartat 1, 3r. Els efectes ambientals derivats de la mobilitat generada per l'ordenació prevista pel pla"*.

Pel que fa a la **caracterització dels efectes ambientals**, s'han utilitzat els següents conceptes, que són excloents entre ells:

- Positiu / Negatiu
- Simple / Sinèrgic
- Temporal / Permanent
- Reversible / Irreversible
- Discontínu / Continu

Pel que fa a l'**avaluació dels efectes ambientals**, s'han utilitzat els següents conceptes establerts per a aquest tipus d'anàlisi d'impactes:

- **Favorable**: aquell efecte sobre el medi que té un caràcter positiu, i esdevé una oportunitat de millora
- **Compatible**: aquell efecte sobre el medi que té una recuperació immediata i que no precisa mesures correctores
- **Moderat**: aquell efecte en el que la recuperació del medi no precisa mesures correctores intenses, però que a la vegada es requereix un cert temps per a la recuperació de les condicions ambientals inicials.
- **Sever**: aquell efecte que la recuperació de les condicions ambientals del medi exigeix l'adequació de mesures correctores i, tot i les mesures, cal encara un període de temps considerable per retornar a l'estat inicial.
- **Crític**: aquell efecte sobre el medi de magnitud superior a l'acceptable i que suposa una pèrdua de qualitat permanent, sense recuperació possible de les condicions ambientals inicials, ni fins i tot, amb l'adopció de mesures correctores.

Cal indicar que aquestes definicions sovint no s'adapten a l'avaluació precisa de determinats impactes, de tal manera que poden expressar diferents graus d'incidència o magnitud.

Taula 20. Matriu d'avaluació dels probables impactes del desenvolupament del Pla, abans i després de l'aplicació de les mesures correctores previstes per a l'execució del Pla (especificades en els capítols 8.2 i 9 del present EAE).

IDENTIFICACIÓ I AVALUACIÓ AMBIENTAL DELS EFECTES SIGNIFICATIUS I IMPACTES						
Medi receptor	Efecte ambiental / Impacte	Descripció	Caracterització	Avaluació	Sectors	Avaluació després d'executar mesures ³
	Pèrdua de sòl agrícola	La nova ocupació urbanística preveu l'eliminació de sòl agrícola a les vores del nucli de Crespià, i suposa una pèrdua de la continuïtat i la dimensió territorial de les peces no urbanitzades a l'entorn del poble, però la superfície afectada és petita (una mica més de dues hectàrees) i en tots els casos no es trenca la continuïtat de la superfície agrícola al voltant del nucli.	Negatiu Simple Permanent Irreversible Discontinú	Moderat	PAU-01, PAU-02 i PAU-03	Compatible
	Conservació de sòl agroforestal davant del procés urbanitzador	La desclassificació del sòl urbà d'ús industrial al sector de Pedrinyà permet mantenir una peça de sòl agrícola a l'entorn de les construccions rurals en desús vinculats a l'antiga guixera.	Positiu Sinèrgic Temporal Reversible Continu	Favorable	SNU (nord de la carretera N-260) –antic SUI de les NS–	Favorable
	Compactació del terreny i reducció de la infiltració	Inevitablement la pavimentació de la nova vialitat i de l'espai que s'ocuparà pels nous usos residencials previstos suposaran la compactació del sòl i es reduirà la infiltració d'aigua i el drenatge molt localitzat de les superfícies d'aquestes àrees que es transformaran. De totes maneres, dintre dels àmbits d'actuació el Pla preveu aproximadament uns 4.000m ² d'espais lliures dins del nucli de Crespià que garantirán la permeabilitat del sòl dins de la trama urbana, i la seva localització es preveurà en espais ambientalment estratègics dins de l'estructura urbana (continuïtat amb els espais oberts, vores de rieres, vores de carrers, etc.). A part hi ha l'àmbit de la zona industrial del Pla de la Font, que contempla una àmplia superfície d'espai lliure que garanteix la conservació de les condicions naturals del sòl al costat del Fluvià.	Negatiu Simple Permanent Irreversible Discontinú	Moderat	PAU-01, PAU-02, PAU-03, PAU-04, PAU-05, PAU-06, PAU-07, PAU-08 i SUD-01	Compatible
	Protecció dels àmbits d'elevada sensibilitat ambiental	El Pla atén a les sensibilitats ambientals del medi a partir d'una zonificació del SNU adaptada als valors del territori i consegüentment a través d'una	Positiu Sinèrgic Temporal Reversible	Favorable	SNU	Favorable

³ Les mesures preventives, correctores i compensatòries per a cada nou sector urbanístic a desenvolupar mitjançant planejament urbanístic es descriuen en els capítols 8.2, i les de caràcter general per a les diferents fases de desenvolupament del POU (fase de planejament –propostes ordenació urbana/projectes d'urbanització/projectes d'edificació–, fase d'execució d'obra, i fase d'explotació del sector) s'estableixen en el capítol 9.

IDENTIFICACIÓ I AVALUACIÓ AMBIENTAL DELS EFECTES SIGNIFICATIUS I IMPACTES						
Medi receptor	Efecte ambiental / Impacte	Descripció	Caracterització	Avaluació	Sectors	Avaluació després d'executar mesures ³
		regulació específica pels diferents espais d'interès ambiental del terme per motius de valor edàfic, qualitat paisatgística, interès ecològic i de connectivitat territorial.	Continu			
	Presència del risc d'inundació	<p>Els desbordaments del torrent de Crespià i del rec de Cogullades inunden algunes àrees del nucli de Crespià: el centre urbà i l'entorn de la GIP-5121 a l'est de la trama urbana de Crespià.</p> <p>Una part de l'àmbit SUD-01 és inundable per a períodes de retorn de 100 i 500 anys.</p> <p>D'altra banda, el Pla preveu la desclassificació dels sòls urbans de les normes subsidiàries corresponents a les UA-2 i UA-3 al nord de la carretera GIP-5121. Aquesta decisió es deu principalment a la seva exposició al risc d'inundació tant per a un període de retorn de 500 anys (perillositat greu i moderada) com de 100 anys, degut a les avingudes de la riera de Cogullades.</p>	Positiu Sinèrgic Temporal Reversible Continu	Moderat	SUD-01 i SNU (abans UA-2 i UA-3)	Favorable
	Protecció de les aigües subterrànies	<p>El risc de contaminació del sòl i de les aigües subterrànies de Crespià és destacat, tant per les característiques intrínseques del medi físic que li atorguen una vulnerabilitat hidrogeològica entre mitjana i alta a bona part del terme, com per la perillositat de l'acció antròpica, associada principalment a l'activitat agrària (nitrats) i també a l'activitat industrial admesa, amb un potencial contaminant moderat que pot afectar l'aquífer al·luvial del Fluvià. De moment al sector del Pla de la Font s'hi allotgen activitats industrials de baixa-mitjana intensitat (fabricació components vehicles a motor, fabricació i venda material industrial, manipulació de metalls, etc.).</p> <p>El Pla reconeix aquestes limitacions naturals del medi i estableix les condicions per garantir la protecció de la qualitat de les aigües subterrànies i així anular o minimitzar el risc d'afectació dels aquífers.</p>	Negatiu Sinèrgic Temporal Reversible Continu	Moderat	SNU i PAU-8	Compatible
	Increment de les demandes	El creixement urbà implicarà un augment modest de la demanda d'aigua pels	Negatiu Sinèrgic	Compatible	En tot el terme municipal	Compatible

IDENTIFICACIÓ I AVALUACIÓ AMBIENTAL DELS EFECTES SIGNIFICATIUS I IMPACTES						
Medi receptor	Efecte ambiental / Impacte	Descripció	Caracterització	Avaluació	Sectors	Avaluació després d'executar mesures ³
	d'abastament d'aigua	<p>nous usos urbans, i aquests nous volums d'aigua s'estima que seran satisfactòriament assumits per l'actual xarxa municipal de subministrament d'aigua.</p> <p>De totes maneres, l'augment de les demandes d'aigua haurà d'afrontar els problemes de qualitat de l'aigua que hi ha al terme. Habitualment els nivells de qualitat s'apropen molt als límits permesos. S'estan estudiant alternatives per resoldre aquesta situació de risc de</p>	Temporal Reversible Continu			
	Impactes derivats de la generació d'aigües residuals	<p>Crespià només disposa de xarxa de sanejament en el nucli urbà, és vella i alguns trams són poc estancs d'uralita. S'aboca a la llera del torrent Merler on hi ha un decantador primari amb filtre. Per a la resta de nuclis rurals hi ha fosses sèptiques. A la zona industrial del Pla de la Font hi ha una depuradora que tracta les aigües abans del seu abocament a la llera del Fluvià.</p> <p>El sistema actual de sanejament de les aigües residuals urbanes és precari i insuficient per tractar els cabals actuals i els futurs.</p> <p>El POUM delimita una reserva de sòl per a la futura EDAR. Quan entri en funcionament es garantirà una millora ambiental substancial de l'estat qualitatiu del medi de la conca del Fluvià en els trams aigües avall del riu.</p>	Negatiu Sinèrgic Permanent Reversible Continu	Moderat	En tot el sòl urbà	Compatible
MEDI FÍSIC	Impactes derivats de la generació de residus	<p>El creixement urbà previst també implicarà un increment de la generació de residus sòlids urbans i industrials, bàsicament vinculats als usos residencials i a l'activitat del sector del Pla.</p> <p>S'estima que es podran complir amb les ràtios de l'Agència Catalana de Residus en quant a disponibilitat de la infraestructura de recollida de residus per tal de poder assumir els nous volums de deixalles previstos.</p>	Negatiu Sinèrgic Permanent Reversible Continu	Compatible	En tot el sòl urbà	Compatible
	Impactes derivats de les emissions a l'atmosfera	<p>Emissions atmosfèriques</p> <p>La proposta urbanística implicarà un increment de les emissions de gasos contaminants a l'atmosfera a causa de l'increment de la mobilitat, que és la principal causa d'emissió de GEH. Tot i així la mobilitat generada que s'espera</p>	Negatiu Sinèrgic Permanent Reversible Continu	Compatible	Nucli urbà de Crespià	Compatible

IDENTIFICACIÓ I AVALUACIÓ AMBIENTAL DELS EFECTES SIGNIFICATIUS I IMPACTES						
Medi receptor	Efecte ambiental / Impacte	Descripció	Caracterització	Avaluació	Sectors	Avaluació després d'executar mesures ³
		<p>és modesta i per tant el seu impacte serà lleu.</p> <p>La previsió d'àrees d'aparcament perimetral i dissuasiu reduirà l'impacte de la mobilitat dins del nucli urbà de Crespià. D'aquesta manera es garanteix una reducció de les emissions de gasos si els aparcaments no estiguessin dirigits i, per tant, es garanteix una major qualitat de l'aire, es redueix el temps de circulació dels vehicles per la trama del nucli antic, i suposa una major seguretat pels vianants, una major conservació del patrimoni històric i, en conjunt, un major benestar per a la població resident.</p>				
MEDI FÍSIC		<p>Soroll</p> <p>La proposta de creixement urbà i de delimitació de les àrees d'activitat s'adapta a les capacitats acústiques del municipi. La sensibilitat acústica dels àmbits de vora urbana on es preveuen les noves zones residencials estan integrades a la trama urbana i són poc sensibles al soroll.</p>	Negatiu Simple Permanent Reversible Continu	Compatible	En tot el sòl urbà i especialment beneficiós al nord-est del nucli de Sant Julià de Boada	Compatible
	Augment de la contaminació lluminosa	<p>Es crearan nous àmbits de contaminació lluminosa per la presència d'enllumenat exterior, bàsicament al que es correspon amb els vials de les noves àrees de creixement urbà, les quals es delimiten a les vora urbana sud del nucli de Crespià, i especialment el PAU-01 en contacte amb la matriu boscosa del Puig Griera.</p> <p>De la mateixa manera, el sector industrial del Pla de la Font, en fase de desenvolupament i, per tant, encara amb la possibilitat d'acollir més activitat, està situat al costat del riu Fluvià, un entorn natural que pertany a una zona de protecció molt alta envers la contaminació lluminosa.</p>	Negatiu Simple Temporal Reversible Discontinuu	Moderat	PAU-01, SUD-01 i PAU-08	Compatible
	Impactes derivats del consum energètic	<p>La proposta urbanística implicarà un increment del consum energètic derivat del desenvolupament urbà, que se centrarà majoritàriament en l'ús residencial i també industrial.</p> <p>L'execució del nou planejament urbanístic municipal és una oportunitat per aplicar mesures d'estalvi energètic a través de solucions d'eficiència en la</p>	Negatiu Simple Permanent Reversible Continu	Compatible	En tot el sòl urbà	Compatible

IDENTIFICACIÓ I AVALUACIÓ AMBIENTAL DELS EFECTES SIGNIFICATIUS I IMPACTES						
Medi receptor	Efecte ambiental / Impacte	Descripció	Caracterització	Avaluació	Sectors	Avaluació després d'executar mesures ³
		minimització de la demanda energètica i la optimització de l'oferta a través d'energies renovables. Per un costat, es tracta de l'aplicació de criteris d'ecoeficiència en els edificis, i per l'altre, la possibilitat d'establir-hi instal·lacions amb energia d'origen renovable (energia solar tèrmica, plaques solars fotovoltaïques, biomassa o cogeneració, etc), especialment en les àrees d'equipaments.				
MEDI BIÒTIC	Presència del risc d'incendi	<p>En general el risc d'incendi forestal al terme municipal de Crespià és de moderat a baix.</p> <p>Aquest risc esdevé un condicionant en la implantació del procés urbanitzador del PAU-01, al sud-est del nucli de Crespià perquè l'emplaçament previst és adjacent a la peça boscosa del Puig Griera.</p>	Negatiu Sinèrgic Temporal Reversible Continu	Moderat	PAU-01	Compatible
	Eliminació d'elements vegetals	<p>La delimitació d'àmbits de creixement urbanístic a les vores urbanes del poble de Crespià té un efecte poc significatiu sobre la matriu biofísica. S'eliminen alguns espais oberts que ja pertanyen a un medi urbà antropitzat o integrat a l'estructura urbana, convertits en erms després de l'abandonament de l'activitat agrícola, i ara esdevenen àmbits que ja formen part d'espais d'ús més urbà (PAU-03, PAU-04, PAU-05, PAU-06 i PAU-07). En general hi ha la presència d'alguns elements arboris testimonials d'antics segments d'horts, ornamentals i espècies ruderals.</p> <p>L'àmbit del PAU-01 i del SUD-01 confronten amb espais de major significació ambiental (massa forestal del bosc Griera i rec de Cogullades) però no contenen elements vegetals d'aquests entorns naturals.</p> <p>El sector industrial del Pla de la Font (PAU-08) sí que inclou dins del seu àmbit elements del medi natural propis de l'espai fluvial del Fluvià.</p>	Negatiu Simple Temporal Reversible Discontinu	Moderat	PAU-01, PAU-02, PAU-03, PAU-04, PAU-05, PAU-06, PAU-07, PAU-08 i SUD-01	Compatible

IDENTIFICACIÓ I AVALUACIÓ AMBIENTAL DELS EFECTES SIGNIFICATIUS I IMPACTES						
Medi receptor	Efecte ambiental / Impacte	Descripció	Caracterització	Avaluació	Sectors	Avaluació després d'executar mesures ³
MEDI BIÒTIC	Foragitament - substitució de la fauna	<p>Al nucli de Crespià els nous processos d'urbanització es proposen en zones adjacents al nucli urbà actual i a les principals carreteres d'accés al nucli. Són zones molt antropitzades, sense hàbitats naturals, i en general només hi ha la presència ocasional i dispersa de vegetació, i la presència de fauna és poc important.</p> <p>Al sector del Pla de la Font, l'extrem sud de l'àmbit confronta amb l'espai fluvial del Fluvià i, per tant, la presència d'espècies animals és més freqüent.</p>	Negatiu Simple Temporal Reversible Discontinu	Moderat	PAU-01, SUD-01 i PAU-08	Compatible
	Condicions per a la protecció dels cursos superficials d'aigua	<p>El POUM qualifica i regula la xarxa fluvial com a sistema hidrogràfic per tal de protegir les seves condicions naturals, la composició del paisatge i la connectivitat ecològica.</p> <p>En aquest sentit, cap sector de creixement urbanístic previst en el POUM afecta al sistema hidrogràfic.</p>	Positiu Sinèrgic Permanent Reversible Continu	Favorable	SNU	Favorable
	Protecció d'espais estratègics per a la connectivitat ecològica	<p>El POUM zonifica i regula en sòl no urbanitzable els corredors territorials Nord-Sud de naturalesa agrícola i forestal que connecten la ribera del Fluvià amb el sector de l'Alta Garrotxa a través dels terraprimis i la Garrotxa d'Empordà.</p> <p>De la mateixa manera el Pla garanteix la funcionalitat connectora del riu Fluvià al llarg de tot el seu recorregut dins del terme municipal.</p> <p>D'altra banda, el Pla és molt sensible a la conservació de l'estructura de vores i marges vegetats que conformen a l'escala local una xarxa de connectors d'elevat valor per a la biodiversitat d'aquest entorn del Pla de Crespià.</p>	Negatiu Simple Permanent Reversible Discontinu	Moderat	SNU	Favorable

IDENTIFICACIÓ I AVALUACIÓ AMBIENTAL DELS EFECTES SIGNIFICATIUS I IMPACTES						
Medi receptor	Efecte ambiental / Impacte	Descripció	Caracterització	Avaluació	Sectors	Avaluació després d'executar mesures ³
	Protecció d'espais agroforestals	<p>El POUM estableix una zonificació del sòl no urbanitzable que ressalta el valor territorial i ambiental del mosaic agroforestal tant dels terraprimers com de la Garrotxa d'Empordà. D'aquesta manera es garanteix el manteniment de les seves funcions ecològiques i paisatgístiques.</p> <p>Al nord de la carretera N-260 es desclassifica el sòl urbà industrial de Pedrinyà i es mantenen els usos actuals, de vocació agrícola, amb el conseqüent efecte de preservar les condicions naturals d'un entorn amb una forta funcionalitat ambiental.</p>	Positiu Sinèrgic Permanent Reversible Continu	Favorable	SNU	Favorable
MEDI ANTRÒPIC	Pèrdua d'espais d'activitat agrícola del front urbà del nucli de Crespià	<p>El polígons d'actuació PAU-01 i PAU-02 i el sector SUD-01 ocuparan sòl agrícola en activitat i alguns segments testimonials d'hort familiar. Són actius del territori que actuen com a espais d'amortiment i de permeabilitat urbana amb l'entorn, i contribueixen a identificar la imatge rural del nucli. De totes maneres, aquesta pèrdua de superfície agrícola conreada queda compensada amb la conservació d'altres espais agraris no transformats que les NS contemplava com a urbans i ara el POUM desclassifica com a SNU amb l'activitat agrícola preexistent com a ús principal.</p> <p>A més a més, des d'un punt de vista territorial, aquests espais agrícoles formen part d'un continu agrícola molt més ampli i, per tant, no eliminen espais de valor estratègic (viabilitat econòmica, imatge paisatgística i connectivitat ecològica) a la corona del nucli de Crespià.</p>	Negatiu Simple Permanent Reversible Discontinu	Moderat	PAU-01, PAU-02 i SUD-01	Compatible
	Protecció i revalorització de la diversitat paisatgística	<p>La zonificació del SNU del POUM delimita un mosaic de zones que són representatives de la diversitat ambiental i paisatgística del terme i així posa en valor espais singulars que conformen la identitat del paisatge de Crespià.</p> <p>Es reconeixen les diferències i les singularitats naturals i paisatgístiques del terme i es garanteix la protecció i la compatibilitat entre els espais d'interès agrícola (Claus 21c i àmbit de valor edàfic), espais agroforestals (claus 22c i</p>	Positiu Sinèrgic Permanent Reversible Continu	Favorable	SNU	Favorable

IDENTIFICACIÓ I AVALUACIÓ AMBIENTAL DELS EFECTES SIGNIFICATIUS I IMPACTES						
Medi receptor	Efecte ambiental / Impacte	Descripció	Caracterització	Avaluació	Sectors	Avaluació després d'executar mesures ³
		23), i la matriu forestal de valor especial (Clau 22b).				
	Conservació del patrimoni històric	<p>Es garanteix la conservació dels vestigis existents de valor patrimonial per motius arquitectònics (Catàleg de Masies i Cases Rurals), històrics (Catàleg de Béns Protegits) i arqueològics (Jaciment paleontològic Incarcàl).</p> <p>Es contemplan mecanismes dins d'aquests àmbits per protegir aquests valors. El Pla, per exemple, estableix uns condicionants perquè el desenvolupament de les activitats extractives garanteixin la seva compatibilitat amb l'existència del jaciment arqueològic.</p>	Positiu Sinèrgic Permanent Reversible Continu	Favorable	SNU i sòl urbà	Favorable
	Protecció de les visuals paisatgístiques i de conjunts patrimonials	<p>Crespià presenta una topografia molt variable, combina el terreny planer del Pla de Crespià amb algunes ondulacions de turons vegetats que ofereixen un camp visual ample i localitzadament s'obtenen algunes escenes panoràmiques de l'entorn que són d'interès paisatgístic</p> <p>Destaquen les visuals del nucli de Crespià, del qual sobresurt el seu conjunt històric i especialment l'església, i de la resta de veïnats rurals del terme. Les imatges de conjunt d'aquests nuclis rurals és visible des de molts punts del territori, ja siguin espais elevats o des de la mateixa plana i vials d'entrada als nuclis.</p> <p>La previsió de la peça urbana del PAU-01, com se situa en una feixa topogràficament més elevada respecte del front urbà de la carretera GIP-5121 al sud-oest del nucli de Crespià, podria desvirtuar la visual del nucli compacte i la singularitat de l'església.</p> <p>La desclassificació de sòls urbans de les Normes Subsidiàries (UA-2 i UA-3) garanteix la protecció de les visuals del front est de la façana urbana de Crespià, així no s'allarga el front continu edificat al llarg de la carretera i es conserva la imatge rural d'aquest sector que</p>	Negatiu Sinèrgic Permanent Reversible Continu	Moderat	PAU-01, SUD-01, PAU-08 i veïnats rurals	Compatible

IDENTIFICACIÓ I AVALUACIÓ AMBIENTAL DELS EFECTES SIGNIFICATIUS I IMPACTES						
Medi receptor	Efecte ambiental / Impacte	Descripció	Caracterització	Avaluació	Sectors	Avaluació després d'executar mesures ³
		combina la retícula conformada per la coberta agrícola, forestal i les edificacions rurals.				
	Estratègies d'integració paisatgística d'activitats i construccions	<p>El pla contempla mesures d'integració paisatgística per garantir la inserció de les activitats i construccions existents i futures a l'entorn.</p> <p>Per exemple, la construcció industrial existent al nord de la N-260, al sector de Pedrinyà, s'inclou en el Catàleg d'edificacions rurals en desús amb l'objecte de rehabilitar l'edifici que presenta una tipologia d'un cert interès i alhora es corregeix l'impacte paisatgístic negatiu que presenta el conjunt amb l'enderroc d'uns coberts annexes.</p> <p>El Pla estableix condicions per garantir que els sectors industrials del Pla de la Font encaixi amb els valors paisatgístics de l'entorn fluvial del Fluvià.</p>	Negatiu Sinèrgic Permanent Reversible Continu	Moderat	SNU i PAU-08	Favorable
MEDI ANTRÒPIC	Noves dotacions de sòl públic al municipi, destinat a equipaments i a espais lliures	<p>El Pla incrementa la superfície destinada a equipaments públics, a espais lliures, serveis tècnics i a zones d'aparcament d'estratègia dissuasòria.</p> <p>Aquestes dotacions milloraran la qualitat urbana dels sectors, la cohesió social i la qualitat de vida dels residents de Crespià.</p>	Positiu Sinèrgic Permanent Reversible Continu	Favorable	SV (sistema d'espais lliures), SX (Sistema viari) i SE (Sistema d'equipaments i serveis tècnics)	Favorable
	Augment de la mobilitat generada	<p>El nou planejament urbanístic generarà nova mobilitat rodada i tindrà el seu principal impacte ambiental sobre l'atmosfera, però la generació de mobilitat d'acord amb les previsions urbanístiques del POUM és pràcticament el mateix o lleugerament més alt que el potencial de desplaçaments que derivarien de les Normes Subsidiàries, i en el seu conjunt no representa un impacte massa significatiu sobre el medi atmosfèric.</p> <p>En la definició de la xarxa viària bàsica local el POUM es planteja accions encaminades a integrar i desenvolupar objectius de mobilitat sostenible, que s'assolirà gràcies a mesures de major seguretat en l'accessibilitat a peu i en bicicleta dins del nucli, supressió de barreres, prioritats de l'espai públic per a vianants i regulació de les àrees d'aparcaments públics per reduir la presència del cotxe dins del nucli urbà</p>	Negatiu Sinèrgic Temporal Reversible Discontinu	Compatible	Nucli de Crespià	Compatible

IDENTIFICACIÓ I AVALUACIÓ AMBIENTAL DELS EFECTES SIGNIFICATIUS I IMPACTES						
Medi receptor	Efecte ambiental / Impacte	Descripció	Caracterització	Avaluació	Sectors	Avaluació després d'executar mesures ³
		de Crespià. El sector industrial del Pla de la Font integrarà mesures d'intermodalitat en la mobilitat sostenible pels desplaçaments fins al lloc de treball.				

Font: Elaboració pròpia, 2016.

En conclusió, i abans de l'execució de les mesures proposades en el capítol 9. *Mesures preventives, correctores i compensatòries* del present ISA, dels 26 efectes ambientals identificats per al POUM de Crespià, 13 es preveuen de caràcter moderat pel medi receptor, 6 són compatibles i 7 s'identifiquen com a favorables, d'oportunitat socioambiental pel territori.

A continuació es llisten els efectes ambientals avaluats com a **moderats**, que són els que tenen més incidència ambiental i els que requeriran de **mesures correctores, preventives o compensatòries**:

- Pèrdua de sòl agrícola, especialment a la façana sud del nucli de Crespià, i per tant s'eliminen espais actualment en ús que provocarien una reducció poc significativa dels actius agrícoles del territori.
- Pèrdua de sòl lliure d'ocupació i del front edàfic d'alguns espais de vora urbana, tot i que en alguns casos avui presenten un estat d'antropització i de banalització d'un entorn en contacte amb la zona urbana.
- Risc d'incendis forestals en la trama urbana del nucli de Crespià, en contacte amb la zona boscosa del Puig Griera.
- Afectació de les visuals del conjunt urbà de Crespià des de l'accés per la GIP-5121 al sud del nucli.
- Risc de contaminació de sòls i de recursos hídrics per la vulnerabilitat natural dels aquífers i per la perillositat de possibles explotacions agràries en cas d'intensificar la capacitat de bestiar i per les activitats industrials del sector del Pla de la Font.
- Presència de risc d'inundació al nucli de Crespià que limita les possibilitats d'ocupació del sòl a prop de la confluència del rec de Cogullades amb el torrent Merler, a l'est del poble.
- El sistema municipal de sanejament és precari i insuficient per assumir els cabals actuals i futurs d'aigües residuals.
- L'ocupació del sòl per part de l'activitat industrial al front del riu Fluvià pot generar afectacions sobre les condicions naturals de l'espai fluvial així com a les seves funcions ecològiques i paisatgístiques.

Hi ha una sèrie d'impactes que s'han considerat com a **compatibles** perquè la seva incidència és molt petita:

- Increment de les demandes d'abastament d'aigua que no comprometen la capacitat del sistema municipal de subministrament d'aigua.
- Increment de la generació de residus davant de l'augment de la població.
- Augment de les emissions de gasos amb efecte hivernacle, però es preveu molt reduït i, a més a més, s'incideix precisament en la mobilitat –com a principal focus emissor– per tal d'ordenar i reduir el trànsit dins del nucli de Crespià.

D'altra banda s'identifiquen tota una sèrie d'impactes positius que esdevenen una **opció de millora en la viabilitat ambiental de l'execució del Pla**:

- Protecció d'espais agroforestals que quedaran alliberats dels processos urbanístics i es protegirà el mosaic i la diversitat paisatgística del terme de Crespià.
- Protecció de les singularitats i funcions ambientals del territori pel seu valor edàfic, ecològic, connector, cultural i paisatgístic.
- Protecció de les aigües subterrànies per garantir la seva qualitat i que no tingui afectacions sobre els pous de subministrament de l'aigua connectats a la xarxa municipal d'abastament.
- Adequació de les noves activitats i construccions en sòl no urbanitzable i del sector industrial del Pla de la Font per garantir la correcta inserció al paisatge i al medi.
- Noves dotacions de sòl públic al municipi, destinat a equipaments, serveis tècnics i a espais lliures, els quals ajudaran a millorar l'oferta d'espais culturals i verds per a la trobada i la cohesió social.
- Efectes sobre el patrimoni arqueològic i arquitectònic, amb un reconeixement i una regulació dels valors patrimonials del municipi.

Un **cop es considerin i s'apliquin les mesures proposades** per a cada sector urbanístic (que es descriuen en el *capítol 8.2*, i les de caràcter general per a les diferents fases de desenvolupament del Pla (que es descriuen en el *capítol 9*); dels 26 efectes ambientals identificats per al POUM de Crespià, 16 es preveuen compatibles i 10 com a favorables per al medi receptor.

Per tant, l'actuació urbanística prevista en el POUM és **COMPATIBLE amb la capacitat d'acollida del medi receptor** de Crespià, especialment si s'apliquen les mesures correctores previstes en els capítols 8.2 i 9 del present informe de sostenibilitat ambiental.

8.2. IDENTIFICACIÓ, CARACTERITZACIÓ I VALORACIÓ DELS IMPACTES AMBIENTALS SIGNIFICATIUS DERIVATS DELS PRINCIPALS CANVIS D'ÚS DEL SÒL QUE PROPOSA EL PLA

A continuació es du a terme un exercici d'identificació, caracterització i valoració de detall dels impactes o oportunitats socioambientals probables que es poden derivar de la proposta del Pla, específicament en els àmbits objectes de transformació urbanística als nuclis urbans i zones de vora, amb l'objectiu de valorar

l'abast de l'impacte i així determinar quines mesures caldria tenir en compte per preveure, evitar o minimitzar els efectes previstos.

En aquest sentit, a més d'aquestes mesures específiques, en el conjunt dels àmbits que són objecte de l'anàlisi de detall, quan s'escaigui també els seran aplicables les mesures de caràcter més general que s'estableixen en el capítol 9.

Mapa de sensibilitat ambiental	Descripció del medi

	<p>Àmbit discontinu en sòl urbà (forma part de la UA-05 de les Normes Subsidiàries), als peus de l'església parroquial de Santa Eulàlia. És un sector de sòl urbà no consolidat on s'ha de delimitar un polígon d'actuació per possibilitar la cessió de terrenys destinats a espais lliures, equipament i vialitat amb l'objecte de completar les dotacions en aquest àmbit, i executar les obres d'urbanització. L'àmbit de l'esquerre és un erm semiabandonat, desendreçat, on s'hi han establert usos periurbans de dipòsit de maquinària agrícola i d'emmagatzematge espontani de productes del camp.</p>

 <p>L'àmbit de la dreta és un sòl urbà extensa no transformat i encara manté l'ús agrícola tradicional. Forma part d'una única peça agrícola que confronta amb la matriu boscosa del Puig Griera, i a l'est limita amb el vial d'accés al nucli de Crespià des del sud del terme.</p>

Impactes probables

La sensibilitat ambiental de l'àrea situada a ponent és poc sensible, plenament integrada a la trama i a la dinàmica urbana del nucli i forma part del tancament natural del poble de Crespià en aquest sector, delimitat pel carrer de la Coma, que ve a ser l'eix viari separador entre el sòl urbà i els espais oberts de l'entorn.

D'altra banda, la sensibilitat ambiental de l'àrea situada a llevant, amb una superfície més extensa, és alta perquè (1) és una feixa que topogràficament està deslligada de la trama urbana, (2) és una peça agrícola pràcticament aïllada que es relaciona amb la massa boscosa del Puig Griera, i conjuntament esdevenen un esponjament d'un mosaic paisatgístic al sud del nucli, i (3) ocupa un espai al front de l'església de Santa Eulàlia que podria desvirtuar-ne les seves visuals.

L'impacte més significatiu és el risc d'afectació de les visuals a l'església de Santa Eulàlia des de la plaça Major, un espai central i referent social del poble de Crespià. El POUM pretén que aquest espai es converteixi en un espai neuràlgic del poble i el principal pol d'activitat, d'ús i de relació i cohesió social de Crespià a través de la concentració dels equipaments municipals (pavelló polivalent, pista esportiva descoberta, parc saludable, aparcament públic, parc infantil, etc.). Això significa que tot aquest entorn del poble serà molt freqüentat i per tant cal preservar l'entorn patrimonial i la imatge del perfil del nucli amb el seu referent de l'església des dels punts d'observació (fletxa blava).

Mesures específiques

Durant l'execució d'aquest polígon d'actuació es tindran en compte les consideracions de caràcter general que s'estableixen al capítol 9 d'aquest Informe de Sostenibilitat Ambiental en els aspectes que s'escaigui amb relació a l'explotació del nou sector urbanístic en termes de sostenibilitat ambiental.

A més a més es posarà el focus d'atenció en aquestes consideracions específiques:

- El POUM protegeix l'entorn de l'església per garantir la permeabilitat visual de tot el conjunt compacte que formen el nucli i el referent singular de l'església de Santa Eulàlia. Concretament es reserven les zones verdes a l'extrem nord de l'àmbit de ponent del PAU-01, i esdevindrà una extensió de la plaça Major per obrir una mica més el camp visual de la façana urbana que presideix l'església. Els punts d'observació d'aquestes visuals seran els usuaris dels equipaments esportius, culturals i socials, els turistes que visitin el nucli, i cal destacar també que la plaça Major és la porta d'entrada des dels camins a peu o en bicicleta de muntanya que arriben fins a punts emblemàtics del poble com l'ermita de Sant Miquel de Roca.
- L'aparcament actual serà en planta soterrani, amb un sol accés comú pel vial lateral.
- Es preveu ampliar les dotacions dels equipaments públics amb la previsió de l'àmbit discontinu del PAU-01, a l'oest del nucli amb l'objectiu de consolidar l'oferta d'activitats socials en espais públics.

- Es preservaran els peus dels arbres existents quan es construeixin els vials (per exemple una figuera, *Ficus carica*).

- S'ordenarà tot aquest entorn d'ús públic com un espai conjunt que requereix els mateixos criteris de disseny dels espais verds, de pavimentació dels carrers, de tractament de les façanes, etc. per tal d'esdevenir un espai integral de qualitat urbana.
- La peça d'aprofitament residencial haurà d'atendre especialment la seva transició amb els espais oberts de l'entorn a través d'una franja verda perimetral per (1) donar compliment a la separació de 25 metres respecte a la trama boscosa per prevenir l'afectació en cas d'incendis forestals, i (2) per crear una zona tampó entre les edificacions i el vial, a l'est, i el camp de conreu, al sud. Una estreta franja verda amb la plantació d'arbres ajudarà a permeabilitzar aquesta transició, a part que desenvoluparà les oportunes funcions ambientals de confort bioclimàtic en aquest nou sector del poble.

- Durant la fase d'execució de les obres, en el moviment de terres el material excavat s'aportarà en altres llocs de l'àmbit o en d'altres zones del municipi en obres, alhora que es reutilitzarà la capa edàfica superficial dels camps i de les vores vegetades per a la seva posterior reutilització en els treballs d'adequació de les zones verdes.

- Els projectes d'urbanització tindran en compte mesures d'integració paisatgística de morfologia, cromatisme, escala i textura per adaptar-se a les característiques i particularitats tant de l'entorn urbà com de l'entorn natural del lloc.
- L'àmbit es troba en una zona que l'Inventari del Patrimoni Arqueològic Català constata com a jaciment arqueològic i, per tant, caldrà efectuar mesures preventives de control arqueològic que hauran de tenir l'informe favorable del Servei d'Arqueologia del Departament de Cultura de la Generalitat de Catalunya.

SÒL URBÀ. Nucli de Crespià

Polígons d'Actuació 2-3-4-5 – PAU-02, PAU-03, PAU-04 i PAU-05

Qualificació del sòl i proposta d'ordenació

Ortofotomapa

Mapa de sensibilitat ambiental	Descripció del medi

	<p>Conjunt de polígons d'actuació corresponents a àmbits de sòl urbà no consolidat dintre dels quals s'han d'establir les cessions de terrenys destinats a espais lliures i vialitat amb l'objecte de completar les dotacions en aquests àmbits, i acabar les obres d'urbanització.</p> <p>Majoritàriament són espais transformats de caràcter periurbà amb usos associats a l'agricultura tradicional, principalment hortes, cria de cavalls, algunes construccions agrícoles, acumulació de runa, etc. i també han esdevingut àrees més aviat desdrençades sense un criteri únic d'ordenació (tanques, construccions, etc.). S'han estès usos més propis de les zones urbanes com l'aparcament de vehicles (àmbit del PAU-03) i per altra banda, encara es conserven segments de conreus periurbans que espongen la transició entre la zona urbana i l'entorn (àmbit PAU-02). Aquests camps estan en continuïtat amb una extensió molt àmplia de camps que conformen el pla de Crespià. El seu domini arriba fins els peus del poble de Crespià.</p>

 <p>Aquests àmbits formen part d'unes peces transformades més extenses que també acullen aquests mateixos usos periurbans. Esdevenen el tancament urbà del costat nord de la carretera GIP-5121.</p>

Impactes probables

La sensibilitat ambiental del conjunt de tot aquest àmbit de polígons d'actuació al nord de la carretera GIP-5121 és baixa perquè són espais ja plenament integrats a la trama urbana, sobretot des d'un punt de vista funcional, sense elements ambientals significatius i, per tant, la susceptibilitat d'impactes ambientals per la transformació urbana és escassa.

Serà una oportunitat d'ordenació i de millora urbana de la façana nord del carrer de Santa Eulàlia, que s'ha convertit en una de les artèries destacades del poble, i d'aquesta manera es consolidarà el braç urbà del nord de la carretera sota criteris de creixement urbanístic compacte.

Mesures específiques

Durant l'execució d'aquest polígon d'actuació es tindran en compte les consideracions de caràcter general que s'estableixen al capítol 9 d'aquest Informe de Sostenibilitat Ambiental en els aspectes que s'escaigui amb relació a l'explotació del nou sector urbanístic en termes de sostenibilitat ambiental.

A més a més es posarà el focus d'atenció en aquestes consideracions específiques:

- S'atendrà especialment el tractament de la façana nord i sud dels polígons d'actuació per tal d'integrar el fronts urbans a les característiques de l'entorn. La façana nord utilitzarà elements vegetals per mimetitzar el contrast amb els conreus de l'entorn (assenyalat en verd fosc i veure foto de sota a la dreta) i en la mesura que sigui possible s'integraran les peces en sòl no urbanitzable (assenyalat en color taronja) que actualment ja formen part de la dinàmica periurbana en els àmbits objectes dels polígons d'actuació però sempre mantenint els usos que són compatibles en el sistema d'espais oberts. La integració paisatgística d'aquest front urbà de la banda septentrional del nucli de Crespià es pot resoldre de la mateixa manera que el tancament arbori amb fileres de xipressos de la parcel·la del costat (assenyalat en franja blava, i veure foto de baix a l'esquerre).

- Es cuidaran sobretot les visuals als nous fronts urbans orientats a nord dels PAU-02 i PAU-03 perquè estan directament exposats a les vistes del vial que entra dins de la trama urbana i prové del nucli de Pedrinyà o dels espais oberts de l'entorn (excursionistes, etc.).

- Els espais lliures es concentraran a la façana sud per tal d'integrar les noves edificacions al vial i donar-li més amplada i confortabilitat (assenyalat en verd clar). L'objectiu serà crear un espai de passeig i, a través del carrer de la Rasa, es podrà donar continuïtat a un espai amable que seguirà la traça de la riera del Merler fins arribar a la plaça Major del poble (assenyalat en taronja). D'aquesta

manera es dissenyarà un connector social de passeig, de qualitat urbana que travessarà tot el nucli de Crespià d'est a oest. Al sistema d'espais lliures es plantaran arbres caducifolis perquè esdevingui un carrer confortable, tant des del punt de vista estètic com de confort climàtic.

- Es preservaran en la mesura que sigui possible els exemplars d'arbres aïllats existents a les finques afectades (fruiters, pi i ullastre).

SÒL URBÀ. Nucli de Crespià

Polígons d'Actuació 6-7 – PAU-06 i PAU-07

Qualificació del sòl i proposta d'ordenació

Ortofotomapa

Mapa de sensibilitat ambiental	Descripció del medi

	<p>Es correspon amb dos peces de sòl urbà no consolidat adjacents al sud de la carretera GIP-5121. Es delimiten dos polígons d'actuació per possibilitar la cessió de terrenys destinats a espais lliures i vialitat amb l'objecte de completar les dotacions en aquest àmbit.</p> <p>Són espais transformats de caràcter plenament urbà. El PAU-07 conté un habitatge amb l'estructura tradicional de casa- jardí (foto de sota), mentre que el PAU-06 és una parcel·la amb una edificació en construcció i els espais lliures de la parcel·la estan ocupats per hortes i la plantació d'algun fruiter testimonial (les dues fotos inferiors).</p>

 <p>Són espais antropitzats que tindran continuïtat amb l'àmbit del sector urbanitzable SUD-01 i esdevindran el tancament del front urbà de llevant del nucli de Crespià.</p>

Impactes probables

Globalment la sensibilitat ambiental del conjunt de tot aquest àmbit de polígons d'actuació alineats al sud de la carretera GIP-5121 és baixa perquè són espais integrats a la dinàmica urbana, sobretot des d'un punt de vista funcional. El PAU-07 limita a l'est amb el torrent de Cogullades.

Els únics aspectes ambientals d'interès que hi ha dins dels àmbits objectes de transformació urbana són els elements vegetals corresponents a la riera de Cogullades i alguns arbres fruiters aïllats i una olivera. D'altra banda, en termes d'inundabilitat, el terç oest de l'àmbit del PAU-06 és inundable per a un període de retorn de 100 i 500 anys, segons l'estudi d'inundabilitat local que acompanya el Pla (veure annexos informatius de la memòria del POUM).

De totes maneres val a dir que la previsió d'aquestes peces urbanes, juntament amb la delimitació del SUD-01, afecten la permeabilitat transversal, especialment paisatgística, a banda i banda de la carretera GIP-5121 (a la foto s'observa l'espai obert al costat esquerre de la carretera, que no té continuïtat al costat dret). La preexistència de dues cases admeses en el seu moment van iniciar una expectativa d'ocupació urbana al llarg de la via d'entrada al poble i van alterar aquesta continuïtat paisatgística.

Mesures específiques

Durant l'execució d'aquest polígon d'actuació es tindran en compte les consideracions de caràcter general que s'estableixen al capítol 9 d'aquest Informe de Sostenibilitat Ambiental en els aspectes que s'escaigui amb relació a l'explotació del nou sector urbanístic en termes de sostenibilitat ambiental.

A més a més es posarà el focus d'atenció en aquestes consideracions específiques:

- S'atendrà especialment la façana urbana que confronti amb la carretera GIP-5121 perquè s'integri adequadament a les característiques rurals del nucli i al paisatge de l'entorn.
- Es preservaran en la mesura que sigui possible els exemplars d'arbres aïllats existents a les finques afectades.

- Es reservaran els sistemes d'espais lliures a l'entorn de la riera de Cogullades que coincideixi amb l'àmbit inundable que zonifica l'estudi de detall de la inundabilitat de la riera de Cogullades (veure foto següent, de dalt) i del Merler (adjunt com a annex al Pla), i es conservarà la traça de vegetació actual. De la mateixa manera es reservarà un espai verd a l'extrem oest del PAU-06 per tal de preservar els elements arboris preexistents i també per adequar-hi un camí de pas per accedir al carrer del Migdia des de la vorera de la carretera principal (assenyalat en verd). D'aquesta manera es poden habilitar nous itineraris o alternatives de passeig que penetren i permeabilitzen la trama urbana del nucli de Crespià. Aquest corriol podria tenir continuïtat dins del sector SUD-01 fins arribar al carrer Migdia (veure foto següent, del mig) i així endinsar-se dins del mosaic paisatgístic que s'estén pel sud del nucli de Crespià (mosaic agroforestal amb predomini de la matriu agrícola, sobretot d'àmplies extensions de fruiters –veure foto de baix–).

SÒL URBANITZABLE. Nucli de Crespià	
Sòl Urbanitzable Delimitat – SUD-01	
Qualificació del sòl i proposta d'ordenació	Ortofotomapa
Mapa de sensibilitat ambiental	Descripció del medi
	<p>Es correspon amb una peça de sòl urbanitzable, i limita al nord amb els polígons d'actuació PAU-06 i PAU-07, a l'est amb la riera Cogullades (veure foto esquerra de sota), a l'oest amb el sòl urbà consolidat del nucli de Crespià i al sud amb el torrent Merler i amb àmplies extensions de camps de conreu (veure foto dreta de sota). Es preveu un sector que permetrà la construcció de nous habitatges destinats a l'ampliació i consolidació d'aquest nucli urbà.</p>
	<p>Està íntegrament ocupat per una parcel·la agrícola en actiu, confronta amb el torrent de Cogullades, a l'oest hi ha la presència d'una franja d'arbres fruiters i algun xiprer, i al sud una banda de vegetació arbòria i arbustiva (bàsicament esbarzer i, aïlladament una olivera i algun fruiter –ametller, cirerer d'arboç– esdevenen el límit parcel·lari amb un altre camp de conreu.</p>

Impactes probables

La sensibilitat ambiental d'aquest sector del municipi és alta per la seva vocació agrícola, per ser un espai en activitat –retrocedeix la base territorial agrícola de la vora urbana–, per la seva posició com a tancament natural del front urbà a ponent del nucli de Crespià, el seu valor paisatgístic com a continuïtat d'una àmplia extensió de camps agrícoles que conformen una matriu agrària en mosaic (cereals i fruiters –especialment noguers–) a l'entorn del poble, i sobretot és un espai ambientalment sensible perquè juntament amb els camps situats al sud formen part del pla al·luvial de la confluència entre el torrent Merler i el rec de Cogullades. El terç oest de l'àmbit d'aquest sector urbanitzable és inundable per a un període de retorn de 100 i 500 anys, d'acord amb l'estudi d'inundabilitat local que acompanya el Pla (veure annexos informatius de la memòria del POUM).

Mesures específiques

Durant l'execució d'aquest polígon d'actuació es tindran en compte les consideracions de caràcter general que s'estableixen al capítol 9 d'aquest Informe de Sostenibilitat Ambiental en els aspectes que s'escaigui amb relació a l'explotació del nou sector urbanístic en termes de sostenibilitat ambiental.

A més a més es posarà el focus d'atenció en aquestes consideracions específiques:

- S'atendrà especialment la façana urbana sud d'aquest nou sector urbà per tal de garantir la seva integració paisatgística amb l'entorn. S'hi adequarà una franja verda amb coberta arbòria que reproduïxi una vora vegetada en front del camp de conreu adjacent (oliveres i fileres de xipressos). D'aquesta manera es visualitzarà la permeabilitat visual entre la zona urbana i l'entorn agrícola.

- Es reservaran les zones destinades al sistema d'espais lliures a l'entorn de la riera de Cogullades i a l'oest del sector, coincidint amb l'àmbit inundable i amb el coixí verd que es preveu al PAU-06 per tal d'esponjar dins de la trama urbana la carretera GIP-5121 cap als espais oberts de l'entorn. D'aquesta manera s'habilitarà una zona de passeig (descans, parc infantil, trobada, etc.) que pot tenir continuïtat des del nucli de Crespià fins al sector de la Plana (ocupada especialment pels camps de noguers) a través de la vorera del carrer de Gènova (veure foto de la dreta, a dalt), i d'aquí es poden seguir diferents connectors socials (en taronja, camins rurals) per comunicar-se amb l'entorn natural i agrari (foto de baix).

- Es preservaran en la mesura que sigui possible els exemplars d'arbres aïllats existents a les finques afectades.

- El pla parcial precisarà la distribució i les condicions de disseny dels espais verds i concretarà tots els requeriments ambientals per garantir el desenvolupament sostenible d'aquest sector urbà en termes d'eficiència energètica, de mobilitat sostenible, de gestió de residus i de gestió de l'aigua.
- D'acord amb l'informe de l'Agència Catalana de l'Aigua que s'emetrà en la fase de consultes del Pla aprovat inicialment es concretaran les possibilitats d'aprofitament i d'ocupació del sòl per motius de la inundabilitat del sector.
- En cas que no sigui possible la connexió de la xarxa del sector al sistema de sanejament en alta del municipi, el Pla parcial haurà d'incloure una reserva d'espai per ubicar-hi un sistema de sanejament autònom, que anirà a càrrec dels costos de la urbanització.
- Si es possible la connexió al sistema de sanejament en alta del municipi, el promotor haurà d'acreditar a favor de l'ACA l'import imputable de les obres de construcció, ampliació, i/o millora de l'Estació Depuradora d'Aigües Residuals i els col·lectors en alta del sistema de sanejament en concordança amb el que estableix l'art. 42 del RLUC.

SÒL URBÀ. Pla de la Font

Polígon d'Actuació 08 – PAU-08

Qualificació del sòl i proposta d'ordenació

Ortofotomapa

Mapa de sensibilitat ambiental	Descripció del medi

	<p>Es correspon amb una peça de sòl urbà no consolidat que ja acull activitat industrial i per tal de garantir l'acabament de les obres d'urbanització (concretament la connexió a la xarxa d'aigua potable) previstes en el Pla de Millora Urbana del sòl industrial del Pla de la Font de Crespià el POUM delimita el polígon d'actuació PAU-08.</p> <p>Ocupa una terrassa fluvial situada a una cota topogràfica elevada respecte a la llera del riu Fluvià i és façana del marge esquerre de l'espai fluvial del Fluvià.</p> <p>Aquest àmbit està conformat per un mosaic de cobertes del sòl pròpies de l'entorn fluvial i de l'antic ús agrícola abans de la implementació de la zona industrial. A l'oest es mantenen les condicions naturals d'un espai de transició amb l'entorn fluvial, ocupat per matollars i per un bosc clar d'alzines i pins, amb la presència testimonial de pollancre i roures i amb el predomini d'estrats arbustius i herbacis. Hi ha clapes cobertes de plantes aromàtiques, propenses en sòls poc profunds, àcids i que reben molta insolació (romani, tomani, farigola, etc.).</p>

 <p>Es tracta d'un espai antropitzat, amb restes d'antigues construccions i amb clapes d'espais on s'hi ha dipositat deixalles.</p>

 <p>A l'entorn de l'espai urbanitzat, a l'espera de ser transformats pel procés urbanitzador de la zona industrial, s'estenen prats i herbassars i aïlladament es manté un camp agrícola en activitat (veure primera foto de baix, a la dreta). Al nord, al front de la carretera GIP-5121 el terreny és topogràficament més complex i la coberta vegetal està dominada per pins i alzines. A l'extrem est de l'àmbit hi ha el predomini de coberta arbòria (foto segona foto de baix, a la dreta).</p>

Impactes probables

La sensibilitat ambiental d'aquest sector del municipi és alta per la seva localització dins de la matriu territorial, a la vall del Fluvià, al front del riu, en un pla de vocació agrícola (foto de l'esquerra) i altament exposat a les visuals paisatgístiques des de punts més elevats de l'àmbit (foto del centre). La matriu forestal és predominant a l'entorn del riu Fluvià i al nord els pendents recoberts amb vegetació (veure foto de la dreta) són superiors al 20% i, per tant, no són susceptibles d'ocupació. Aïlladament dins de les finques on hi ha la previsió d'aprofitament urbà hi ha alguns exemplars arboris (alguna olivera, exemplars d'alzines, fruiters, una plantació de cedres, etc.).

El treball de camp per a l'elaboració dels documents ambientals posen de manifest la presència d'espais localitzats que són freqüentats per les persones i s'hi aboquen deixalles, banalitzant la qualitat de l'entorn natural.

El Pla de Millora Urbana del sòl industrial del Pla de la Font de Crespià es va aprovar l'any 2004, quan encara no es disposava dels resultats de la modelització hidràulica dels àmbits d'inundació per les avingudes del riu Fluvià. En aquest sentit, d'acord amb la cartografia disponible, l'espai d'aprofitament industrial situat a l'extrem sud-est de l'àmbit és inundable. Caldrà tenir en compte aquesta circumstància en el moment

d'executar aquest sector per tal de garantir la preservació de l'àmbit front el risc d'inundació i s'hauran de tenir en compte mesures d'adaptació. El sector inundable de l'extrem sud-oest de l'àmbit estarà destinat al sistema d'espais lliures.

Mesures específiques

Durant l'execució d'aquest polígon d'actuació es tindran en compte les consideracions de caràcter general que s'estableixen al capítol 9 d'aquest Informe de Sostenibilitat Ambiental en els aspectes que s'escaigui amb relació a l'explotació del nou sector urbanístic en termes de sostenibilitat ambiental. Es procurarà la integració funcional i paisatgística de l'activitat industrial dins d'un entorn natural singular.

A més a més es posarà el focus d'atenció en aquestes consideracions específiques:

- S'atendran especialment els espais de transició entre la zona d'activitat industrial i l'espai fluvial del riu Fluvià, primerament amb la reserva d'una àmplia i compacta franja d'espais verds entre aquestes dues àrees amb usos diferents (industrial i ambiental) però plenament compatibles.
- Es mantindran les condicions naturals de l'espai verd que confronta amb el riu i s'evitarà l'eliminació i l'alteració de la vegetació existent, i també la gestió d'aquest nou espai públic procurarà la recuperació/potenciació de la vegetació que li és pròpia a l'entorn

- Es preservaran en la mesura que sigui possible els exemplars d'arbres aïllats existents a les finques afectades pel futur ús industrial (olivera, alzines, ginesta, fruiters, xiprer, cedres, etc.).

- No s'ocuparan els sòls forestals situats al nord de l'àmbit en pendents superiors al 20%.

- Aquest sector es pot convertir en un parc fluvial d'ús públic per apropar la població local i visitants del poble al riu, amb l'objectiu de donar a conèixer els valors naturals, socials i cultural d'aquest entorn fluvial i també les singularitats paisatgístiques. En aquest sentit, es podrien adequar uns camins i espais d'accés públic a un mirador (assenyalat en cercle blau) que permeti contemplar les vistes al riu i a l'escena de fons del nucli d'Esponellà.

- Aquests corriols que funcionarien com a connectors socials es podrien enllaçar amb altres accessos, a través del disseny de vies verdes o camins pedestres (imatge de baix, a l'esquerra), fins a l'extrem nord de l'àmbit, situat a una cota topogràfica superior, des d'on es pot observar una vista panoràmica de la zona industrial i el seu encaix territorial al mosaic paisatgístic del pla de la Font (assenyalat en cercle taronja, i foto de baix a la dreta).

- Durant la fase d'execució de les obres, en el moviment de terres el material excavat s'aportarà en altres llocs de l'àmbit o en d'altres zones del municipi en obres, alhora que es reutilitzarà la capa edàfica superficial dels camps i de les vores vegetades per a la seva posterior reutilització en els treballs d'adequació de les zones verdes.

- La compatibilitat de les diferents activitats industrials implantades en aquest entorn es garantirà amb el compliment de la normativa sectorial corresponent per tal d'evitar la contaminació atmosfèrica, acústica, lumínica i de les aigües superficials i subterrànies del medi. Hi ha una estació depurador en servei que garanteix el tractament de les aigües residuals urbanes procedents de l'activitat. Val a dir que la perillositat de l'activitat industrial allotjada al polígon és baixa i per tant el risc d'afectació del medi hidrogeològic és poc significatiu.
- L'Estudi d'Identificació de Riscos Geològics, que forma part d'aquest POUM, estableix que davant la possibilitat de socavaments puntuals en l'escarpament fluvial degut al corrent del riu Fluvià, es recomana efectuar estudis previs abans de qualsevol actuació, per evitar riscos.

AJUNTAMENT DE CRESPIÀ

9

MESURES PREVENTIVES, CORRECTORES I COMPENSATÒRIES

AJUNTAMENT DE CRESPIÀ

9. MESURES PREVENTIVES, CORRECTORES I COMPENSATÒRIES

Seguidament s'aporten les mesures de prevenció, correcció, minimització i compensació dels efectes i impactes que poden resultar de l'execució del *Pla d'Ordenació Urbanística Municipal del terme municipal de Crespià* i que s'han identificat en l'apartat 8.1 d'aquest document ambiental. Aquestes mesures han de ser considerades durant la **fase de planejament/projecte d'urbanització**, algunes també es refereixen a la **fase d'execució de les obres** previstes, i d'altres a la **fase d'explotació**, amb l'objectiu de garantir la consolidació i la correcta integració dels aspectes ambientals en el procés de transformació dels nous sectors urbanístics i en el tractament i desenvolupament del sòl no urbanitzable del municipi.

Es tracta de mesures específiques per **compatibilitzar l'actuació prevista amb la preservació i millora del medi receptor objecte dels canvis urbanístics i, en definitiva, per garantir un desenvolupament urbanístic sostenible**. Aquestes mesures es diferencien segons la fase a la que es corresponen i segons el sector urbanístic a on s'han d'executar, donant resposta als objectius ambientals i als impactes ambientals identificats.

En termes generals,

Qualsevol projecte i nova actuació en el territori haurà de justificar que no impedeix o lesiona els valors que el POUM protegeix o preserva, i per tant no interfereix en el desenvolupament o el manteniment dels valors naturalístics, connectors, edífics, culturals, paisatgístics, arqueològics, etc. del terme de Crespià.

Amb relació als **efectes sobre el sòl** s'haurien de prendre les següents mesures en les fases corresponents de desenvolupament del POUM de Crespià:

EFECTES SOBRE EL SÒL		
Mesura	Fase	Sectors
<p>1. Conservar la terra vegetal decapada en acopis per a la seva posterior utilització en la fase de restauració i revegetació, és a dir, reutilitzar els horitzons superiors de sòl, que estiguin nets de residus, per a les actuacions que comportin revegetació (zones verdes, espais lliures, equipaments, etc). Caldrà garantir, doncs, que els substrats tenen les característiques adients de textura, contingut de matèria orgànica, compactació, entre d'altres, per garantir l'eficàcia de les noves plantacions.</p> <p>Es col·locaran els acopis en espais destinats a edificacions o vials, evitant l'ocupació d'espais vegetats fora de l'àmbit d'urbanització. Abonar els acopis de terres amb adobs naturals (d'origen animal, vegetal o mixt) o amb biofertilitzants.</p>	Fase d'execució de les obres	PAU-01, PAU-02, PAU-03, PAU-04, PAU-05, PAU-06, PAU-07, PAU-08 i SUD-01. Quan s'escaigui, en les actuacions en SNU
<p>2. Pel que fa als moviments de terres, el material nou d'aportació haurà de provenir preferentment de la mateixa finca, del propi municipi o de zones properes. Aquestes aportacions hauran de ser les previstes per la legislació sectorial (<i>Decret 396/2006, de 17 d'octubre, pel qual es regula la intervenció ambiental en el procediment de llicència urbanística per a millora de finques rústiques que s'efectuïn amb aportació de terres procedents d'obres de la construcció</i>), i prèviament requeriran de la concessió de la llicència municipal. En la urbanització caldrà preveure com a opció preferent la reutilització de les terres en la mateixa obra i, complementàriament, en altres obres autoritzades o en la millora agronòmica de finques rústiques pròximes.</p>	Fase d'execució de les obres	PAU-01, PAU-02, PAU-03, PAU-04, PAU-05, PAU-06, PAU-07, PAU-08 i SUD-01. Quan s'escaigui, en les actuacions en SNU
<p>3. Assegurar la legalitat de les explotacions que subministren les terres per acondicionar els</p>	Fase d'execució de	Tot el terme

EFECTES SOBRE EL SÒL		
Mesura	Fase	Sectors
perfiles geomorfològics del terreny, així com la qualitat del material.	les obres	municipal

EFECTES SOBRE EL SÒL		
Mesura	Fase	Sectors
4. Garantir el trasllat dels materials de rebuig i dels residus generats per l'obra a un abocador controlat i especificar l'empresa responsable d'aquestes tasques d'evacuació, donant compliment al que disposa el <i>Decret 161/2001, de 12 de juny, de 12 de juny, de modificació del Decret 201/1994, de 26 de juliol, regulador dels enderroc i altres residus de la construcció</i> . Definir un Pla de gestió de residus de la construcció durant les obres que permeti incrementar la valorització de residus, la reutilització, i, en general, la seva correcta gestió.	Fase d'execució de les obres	PAU-01, PAU-02, PAU-03, PAU-04, PAU-05, PAU-06, PAU-07, PAU-08 i SUD-01. Quan s'escaigui, en les actuacions en SNU
5. Ordenar el moviment i l'aparcament dels vehicles pesats durant la fase d'execució de les obres. Cal delimitar acuradament amb cinta de senyalització l'àmbit afectat pels treballs i donar instruccions precises als operaris per tal de: <ul style="list-style-type: none"> - Instal·lar parcs restringits de maquinària durant les obres per ordenar el moviment i l'aparcament dels vehicles pesats, evitant l'ocupació dels espais lliures. - No situar aparcaments de maquinària ni zones per a l'emmagatzematge de materials prop de les lleres fluvials. - Procurar que els aparcaments de maquinària s'ubiquin sobre terreny impermeabilitzat per tal d'evitar vessaments i filtracions al sòl. 	Fase d'execució de les obres	Tots els nous sectors del sòl urbà i en actuacions al SNU
6. Potenciar les superfícies lliures amb paviments tous i permeables en l'ordenació interna dels nous sectors (zones d'aparcament amb paviment de sauló, zones lliures d'edificació dins dels espais oberts de les finques privades, espais verds, etc.)	Fase d'execució de les obres	PAU-01, PAU-02, PAU-03, PAU-04, PAU-05, PAU-06, PAU-07, PAU-08 i SUD-01
7. En l'enderroc de les edificacions existents s'haurà de garantir el trasllat dels materials de rebuig i dels residus generats per l'obra a un abocador controlat i especificar l'empresa responsable d'aquestes tasques d'evacuació, donant compliment al que disposa el <i>Decret 161/2001, de 12 de juny, de 12 de juny, de modificació del Decret 201/1994, de 26 de juliol, regulador dels enderroc i altres residus de la construcció</i> . S'haurà de redactar un Pla de gestió de residus de la construcció durant les obres que permeti incrementar la valorització de residus, la reutilització, i, en general, la seva correcta gestió mitjançant gestor autoritzat.	Fase d'execució de les obres	PAU-01, PAU-02, PAU-03, PAU-04, PAU-05, PAU-06, PAU-07, PAU-08, SUD-01 i antic SUI de Pedrinyà (ara en SNU)

Amb relació als **efectes sobre el medi natural** s'haurien de prendre les següents mesures en les fases corresponents de desenvolupament del POUM de Crespià:

EFECTES SOBRE EL MEDI NATURAL		
Mesura	Fase	Sectors
1. Es restringirà al mínim imprescindible la tala d'arbrat preexistent. Sempre que sigui possible es conservarà i s'integrarà l'arbrat autòcton preexistent en el desenvolupament urbanístic dels nous àmbits urbanístics.	Fase d'execució de les obres	PAU-01, PAU-05, PAU-06, PAU-07, PAU-08 i SUD-01

EFECTES SOBRE EL MEDI NATURAL		
Mesura	Fase	Sectors
2. Es prohibirà en la jardineria, pública i privada, l'ús d'espècies amb demostrat comportament invasor (veure Annex IV. <i>Relació d'espècies que s'haurien d'evitar en la jardineria i la revegetació</i> d'aquest document). S'entendrà per espècies vegetals invasores, i per tant completament restringides per al seu ús en els nous àmbits de creixement del POUM, qualsevol de les espècies que s'inclouguin en el Reial Decret 630/2013, de 2 d'agost, per el que se regula el listado y catálogo español de especies exóticas invasoras. És necessari regular l'ús preferent en els enjardinaments d'espècies autòctones d'origen certificat, adequades a les característiques climàtiques (xerojardineria) de la zona.	Fase d'execució de les obres	Tot el terme municipal
3. Garantir l'ús exclusiu d'espècies autòctones d'origen certificat en totes les plantacions efectuades als espais lliures i zones verdes dels nous sectors, atès que sovint el material vegetal utilitzat no es correspon amb les espècies i/o varietats autòctones de la zona, fet que pot ocasionar greus problemes de contaminació genètica i facilitar la propagació d'espècies invasores.	Fase d'execució de les obres	Tot el terme municipal
4. D'acord amb la <i>Resolució AAR/2999/2007, de 28 de setembre, per la qual es prohibeix la plantació en espais públics d'espècies susceptibles al foc bacterià (Erwinia amylovora)</i> , a les zones verdes públiques (incloent l'arbrat viari), no es podran plantar espècies dels gèneres recollits al <i>Decret 42/2007, pel que s'estableixen mesures de prevenció del foc bacterià</i> : fruiters de llavor, les plantes ornamentals i silvestres de la família de les rosàcies.	Fase d'execució de les obres	Tot el terme municipal
5. En l'enjardinament dels espais lliures adjacents a espais fluvials i recs es potenciarà l'ús d'espècies autòctones d'origen certificat. Es plantaran espècies d'interès ecològic i pròpies de l'ecosistema ripari com freixes (<i>Fraxinus angustifolia</i>), oms (<i>Ulmus minor</i>) i tamarius (<i>Tamarix sp.</i>); i en segona instància: verns (<i>Alnus glutinosa</i>), àlbers blancs (<i>Populus alba</i>), pollancre (<i>Populus nigra</i>), salzes (<i>Salix alba</i>) i sargues (<i>Salix eleagnos</i>). Es seguiran les prescripcions del document " <i>Criteris d'intervenció en espais fluvials</i> " de l'Agència Catalana de l'Aigua.	Fase d'execució de les obres	SUD-01, PAU-08 i, quan s'escaigui, SNU
6. El disseny de les pantalles vegetals per preservar i permeabilitzar les visuals paisatgístiques, i per adequar les zones de passeig i els vorals dels vials d'entrada als nuclis urbans es basarà en la <i>Norma tecnològica de jardineria i paisatgisme NTJ 01P Pantalles vegetals: recomanacions per al seu ús com a barreres acústiques i visuals</i> , elaborada pel Col·legi Oficial d'Enginyers Tècnics Agrícoles (COETA).	Fase d'execució de les obres	PAU-01, PAU-02, PAU-03, PAU-04, PAU-05, PAU-06, PAU-07, PAU-08 i SUD-01

Amb relació als **efectes sobre la connectivitat ecològica** s'haurien de prendre les següents mesures en les fases corresponents de desenvolupament del POUM de Crespià:

CONNECTIVITAT ECOLÒGICA I FAUNA		
Mesura	Fase	Sectors
1. Regular les tanques perimetrals en sòl no urbanitzable per tal que siguin ecològicament permeables i integrades en el paisatge.	Fase d'execució de les obres Fase d'explotació	SNU
2. Les obres en els sectors adjacents a espais fluvials i les obres de desbrossada, tala, etc, en SNU s'efectuaran prioritàriament fora de l'època de reproducció de la fauna (febrer-juny)	Fase d'execució de les obres Fase d'explotació	Tot el terme municipal

CONNECTIVITAT ECOLÒGICA I FAUNA		
Mesura	Fase	Sectors
3. Es preveurà una franja d'espais lliures en els límits dels sectors que confronten amb espais naturals o amb espais fluvials, amb l'objectiu d'assolir una correcta transició entre el sòl urbà i el sòl no urbanitzable, relligant els espais oberts amb la xarxa d'espais lliures.	Fase de planejament Fase d'execució de les obres	PAU-01, PAU-08 i SUD-01
4. Els planejaments derivats i els projectes d'actuacions en els espais oberts hauran de garantir el manteniment de les zones amb funció connectora i les espècies de fauna més significatives.	Fase de planejament Fase d'execució de les obres	SNU
7. En les zones afectades per l'àmbit que ocupa l'àrea d'interès florístic i faunístic (veure apartat 4.2 d'aquest Informe de Sostenibilitat Ambiental), on hi ha la presència observada de la llúdriga (<i>Lutra lutra</i>) i l'àguila cuabarrada (<i>Hieraaetus barbatus</i>), espècies d'interès comunitari, incloses dintre del LIC de la Xarxa Natura 2000 "Riberes del Fluvià". Qualsevol actuació dins de l'àmbit de l'àrea d'interès natural i faunístic que inclou la presència d'aquestes espècies haurà de tenir en consideració el possible impacte sobre l'espècie tot evitant-ne el seu efecte o adoptant les mesures correctores. Quan aquestes no siguin possibles, cal adoptar les mesures de compensació que siguin adients, de manera que quan aquestes acabin l'estat de conservació de l'espècie o subespècie sigui igual o superior a la situació inicial. Se seguiran les determinacions del document "Directrius per la gestió dels espais de la Xarxa Natura 2000".	Fase d'execució de les obres i d'explotació de les activitats	Actuacions en SNU a l'espai fluvial i entorn del riu Fluvià
8. Es mantindrà el conjunt de l'estructura actual de vores i marges vegetats en les peces agrícoles i agroforestals, i també de bosquines intersticials, com a preexistències del paisatge natural, pel seu valor ecològic i per la funcionalitat connectora. Es tindran en compte les següents mesures d'actuació: <ul style="list-style-type: none"> · Evitar l'eliminació de les vores i els marges vegetats dels conreus existents. · Evitar la crema com a tècnica de control de vegetació. · Evitar de llaurar les vores. · Protegir la vegetació dels pesticides i fertilitzants que s'apliquen als conreus. · Aplicar un règim de dalla com a tècnica més eficaç per eliminar determinades males herbes que són invasives del conreu. · No crear indiscriminadament les vores per accedir d'una parcel·la a una altra, per tal d'evitar que es malmetin i deixin de ser funcionals. · Planificar les tasques de manteniment de manera que sempre hi hagi zones menys intervingudes, que serviran de refugis per a la fauna i de punts de renovació de la vegetació. · Evitar els punts d'abocament incontrolats. · Es crearan franges lliures de l'ús d'herbicides en una amplada de 5 metres. · Es conservarà i, si és possible, es rehabilitarà el caràcter natural dels marges dels recs. 	Fase d'explotació	Actuacions en SNU

Amb relació als **efectes sobre el medi atmosfèric** s'haurien de prendre les següents mesures en les fases corresponents de desenvolupament del POUM de Crespià:

CONTAMINACIÓ ACÚSTICA		
Mesura	Fase	Sectors
1. Respectar i restringir els horaris laborals de les obres a les franges diürnes, adaptant-	Fase d'execució de	Tot el terme

CONTAMINACIÓ ACÚSTICA		
Mesura	Fase	Sectors
los a la franja laboral comuna (de 8 a 20h).	les obres	municipal
2. Utilitzar maquinària que compleixi els nivells normatius de soroll permesos.	Fase d'execució de les obres	Tot el terme municipal
3. Limitar la velocitat dels vehicles pesants en la fase d'obres a 20Km/h.	Fase d'execució de les obres	Tot el terme municipal
4. S'ubicaran els usos residencials fora dels focus de soroll (carretera, indústria, etc) i en zona de sensibilitat acústica alta (A) o moderada (B).	Fase de planejament	PAU-01, PAU-02, PAU-03, PAU-04, PAU-05, PAU-06, PAU-07 i SUD-01
5. Els objectius de qualitat acústica pels edificis d'ús residencial han de ser per a nous desenvolupaments urbanístics i per a les zones urbanitzades existents la zona de sensibilitat acústica alta (A4) o la zona de sensibilitat acústica moderada (B1), segons s'escaigui (<i>Llei 16/2002 i Decret 176/2009</i>). Els instruments de planejament derivat i la seva avaluació ambiental hauran de justificar el compliment d'aquests objectius.	Fase de planejament Fase d'exploració	PAU-01, PAU-02, PAU-03, PAU-04, PAU-05, PAU-06, PAU-07 i SUD-01
6. A les noves edificacions s'ha de donar compliment als requeriments relatius al soroll, establerts al <i>Código Técnico de la Edificación DB HR: Protección frente al Ruido</i> (aprovat pel <i>Real Decret 314/2006</i>) i els especificats al <i>Decret 21/2006, de 14 de febrer, pel qual es regula l'adopció de criteris ambientals d'ecoeficiència en edificis</i> .	Fase d'execució de les obres	PAU-01, PAU-02, PAU-03, PAU-04, PAU-05, PAU-06, PAU-07, PAU-08 i SUD-01
7. En les calçades destinades a trànsit motoritzat, prioritzar l'ús de paviments sonoreductors que garanteixin la màxima absorció acústica.	Fase d'execució de les obres	En tot el sòl urbà
8. Regular en la normativa del POUM i del planejament derivat el compliment dels valors límits d'emissió establerts per a cada zona de creixement segons el que estableix l'apartat 4 de l'annex IV de la normativa <i>-Normativa general de caràcter ambiental, apartat a) Instruments i mesures ambientals-</i> .	Fase de planejament Fase d'execució de les obres Fase d'exploració	Tot el terme municipal
9. El POUM ha de resoldre que mentre l'Ajuntament de Crespià no aprovi una ordenança reguladora de sorolls i vibracions, s'atindrà al que es recull a la Resolució de 30 d'octubre de 1995, per la qual s'aprova una ordenança municipal tipus, reguladora del soroll i les vibracions, i a la Norma Bàsica de l'Edificació CA-88 de condicions acústiques dels edificis.	Fase de planejament	Tot el terme municipal

CONTAMINACIÓ LUMÍNICA		
Mesura	Fase	Sectors
1. En relació amb allò previst a la <i>Llei 6/2001, de 31 de maig, d'ordenació ambiental de l'enllumenament per a la protecció del medi nocturn</i> , i tenint en compte la zonificació del sòl no urbanitzable adjacent com a E2 (grau de protecció alta) o E1 (grau de protecció màxima) en els espais corresponents a PEIN i XN2000; la il·luminació exterior (tant de la zona industrial com dels espais públics) ha de complir amb el que estableix la normativa en cada zona i: <ul style="list-style-type: none">- Donar prioritat a la utilització preferent de làmpades de vapor de sodi d'alta pressió (VSAP) i de baixa pressió (VSBP) en els enllumenaments exteriors.- El flux d'hemisferi superior instal·lat de la lluminària no superarà en cap cas el 50% del pla horitzontal.	Fase de planejament Fase d'execució de les obres Fase d'exploració	Tot el terme municipal
2. Se seguiran les determinacions que estableix el RD 189/2008, de 14 de novembre, pel qual s'aprova el reglament d'eficiència energètica en instal·lacions d'enllumenat	Fase d'execució de les obres	Tot el terme municipal

CONTAMINACIÓ LUMÍNICA		
Mesura	Fase	Sectors
exterior i les seves instruccions tècniques complementàries EA-01 a EA-07 (en especial la ITEA-03)		

QUALITAT DE L'AIRE		
Mesura	Fase	Sectors
1. En la fase d'obra es regaran els camins i es racionalitzarà el moviment de terres i el transport de materials en moments de vent fort per evitar la generació i l'emissió de partícules sòlides a l'atmosfera.	Fase d'execució de les obres	Tot el terme municipal
2. Contemplar la utilització de fonts energètiques renovables per a autoconsum en les activitats industrials i/o en els equipaments públics i privats (plaques solars fotovoltaïques o tèrmiques en sostres, biomassa, etc).	Fase d'explotació	PAU-01, PAU-08 i SUD-01

Amb relació als **efectes sobre el medi hidrològic i hidrogeològic** s'haurien de prendre les següents mesures en les fases corresponents de desenvolupament del POUM de Crespià:

MEDI HIDROLÒGIC I HIDROGEOLÒGIC		
Mesura	Fase	Sectors
1. Els aspectes relacionats amb la inundabilitat, l'abastament d'aigua potable, el sanejament d'aigües residuals i l'adequació a la normativa sectorial en matèria d'aigües s'hauran de tractar d'acord amb els criteris de l'Agència Catalana de l'Aigua per a l'avaluació ambiental de plans urbanístics, de data de 2009.	Fase de planejament	Tot el terme municipal
2. Les normes de protecció del domini públic hidràulic es completaran amb la inclusió de la zona de servitud i de la zona de policia que determina la vigent <i>Llei d'aigües</i> aprovada pel <i>Reial decret legislatiu 1/2001, de 20 de juliol</i> .	Fase de planejament	Tot el terme municipal
3. S'ha de preveure la instal·lació d'una xarxa de sanejament separativa d'aigües pluvials i residuals (estanca i eficient) a tots els nous sectors de creixement urbanístics i connectar-los a la xarxa municipal de sanejament de la futura EDAR.	Fase de planejament Fase d'execució de les obres Fase d'explotació	PAU-01, PAU-02, PAU-03, PAU-04, PAU-05, PAU-06, PAU-07 i SUD-01
4. Quan no sigui possible la connexió amb la xarxa de sanejament s'haurà de disposar de sistemes de tractament d'aigües residuals autònoms i autoritzats per l'Agència Catalana de l'Aigua. Cada sistema autònom haurà de disposar de la corresponent autorització d'abocament a llera per part de l'ACA, la qual determinarà els límits d'abocament, els paràmetres a analitzar i la periodicitat de les analítiques.	Fase de planejament	SNU
5. Afavorir que les edificacions (equipaments comunitaris) disposin de dipòsits o sistemes d'emmagatzematge de les aigües pluvials a les teulades o a les cobertes no transitables per al seu ús en regs i rentats.	Fase d'execució d'obres Fase d'explotació	Sòl públic destinat a equipaments comunitaris
6. Controlar el manteniment de la maquinària d'obres i adequar zones d'aparcament impermeables de la maquinària pesada per tal evitar l'abocament d'olis i hidrocarburs al sòl i impedir els seus efectes sobre el medi freàtic.	Fase d'execució d'obres	PAU-01, PAU-02, PAU-03, PAU-04, PAU-05, PAU-06, PAU-07, PAU-08 i SUD-01

MEDI HIDROLÒGIC I HIDROGEOLÒGIC		
Mesura	Fase	Sectors
7. Assegurar l'existència a l'obra de mantes i materials absorbents d'hidrocarburs per utilitzar en cas de vessaments accidentals.	Fase d'execució d'obres	PAU-01, PAU-02, PAU-03, PAU-04, PAU-05, PAU-06, PAU-07, PAU-08 i SUD-01
8. Es regularà i es respectarà el perímetre de protecció entorn les captacions municipals d'aigua subterrània, en els quals es restringeixin les activitats que puguin afectar la qualitat de les aigües o la mateixa captació.	Fase d'explotació	SNU
9. Es garantirà la protecció de les aigües subterrànies a partir de valorar el possible impacte de les noves activitats sobre el medi hidrogeològic. Qualsevol activitat que sigui potencialment perillosa per a situacions de risc de contaminació dels aqüífers – d'acord amb el tipus i intensitat de l'activitat i la vulnerabilitat natural del medi–, se seguiran aquestes condicions per assegurar la compatibilitat de la nova activitat amb la sensibilitat del medi hidrogeològic: anàlisi d'alternatives (estudi d'alternatives i, almenys, justificació que no hi ha altres emplaçaments viables), adequació de la intensitat de l'activitat a les limitacions del medi, i garanties de compliment de les normatives sectorials de protecció del medi.	Fase d'explotació	SNU
10. Les explotacions ramaderes noves o l'ampliació de capacitat de bestiar de les granges existents que se situïn en zones de vulnerabilitat alta o molt alta (mapa 13 d'aquest Informe de Sostenibilitat Ambiental) –susceptibles a veure's afectades per processos de contaminació– inclouran en el tràmit d'aprovació un estudi que valori la possibilitat d'emplaçaments alternatius de les noves instal·lacions en àrees de menor sensibilitat ambiental (vulnerabilitat hidrogeològica baixa o moderada), i si no és possible el cas d'ubicacions alternatives, s'haurà de presentar un informe tècnic que justifiqui que la dimensió de la instal·lació s'adequarà a l'elevada sensibilitat del medi físic i, per tant, que garanteixi que no es posarà en risc la qualitat de les aigües subterrànies. Concretament, s'aportarà un estudi tècnic hidrogeològic que contingui especialment un balanç del nitrogen que es genera i el que es pot generar i com i a on s'aplica en les terres de conreu.	Fase d'explotació	SNU
11. Les actuacions de planejament hauran de fer-se d'acord amb els "Criteris d'intervenció dels espais fluvials publicats" redactats per l'ACA al març de 2002.	Fase de planejament Fase d'execució de les obres	Tot el terme municipal

Amb relació als **efectes sobre el paisatge** s'haurien de prendre les següents mesures en les fases corresponents de desenvolupament del POUM de Crespià:

PAISATGE		
Mesura	Fase	Sectors
1. Regular la plantació d'arbrat en les zones verdes i en els vials interns. Ordenar les zones verdes privades i de la via pública sota criteris d'adaptació bioclimàtica. La plantació d'arbres de fulla caduca influeix positivament en la reducció de la demanda energètica. Mentre a l'estiu l'arbrat permetrà ombrejar els edificis i els carrers, a l'hivern la manca de fullatge facilitarà l'entrada de la radiació solar. Els Projectes d'urbanització hauran de tractar l'enjardinament de tot el sector urbanístic amb espècies autòctones i d'origen certificat.	Fase d'execució de les obres Fase d'explotació	PAU-01, PAU-02, PAU-03, PAU-04, PAU-05, PAU-06, PAU-07, PAU-08 i SUD-01
2. Considerar les directrius del paisatge corresponents al municipi de Crespià d'acord amb la normativa del <i>Pla Territorial Parcial de les Comarques Gironines (PTPCG)</i> i que	Fase de planejament Fase d'execució de	PAU-01, PAU-06, PAU-07, PAU-08 i SUD-01

PAISATGE		
Mesura	Fase	Sectors
queden recollides a l'annex IV de la normativa del Pla <i>-Normativa general de caràcter ambiental, apartat a) Instruments i mesures ambientals-</i> .	les obres Fase d'exploració	
3. Procurar la integració paisatgística de les noves edificacions i construccions al seu entorn, a nivell de colors, materials i textures: <ul style="list-style-type: none">- És necessari mantenir les alçades màximes tan reduïdes com sigui possible en benefici del manteniment de la proporcionalitat de l'edificació i d'una major integració paisatgística. No es superaran les alçaries dels edificis existents.- Cal predeterminar clarament la distribució i l'emplaçament dels volums en funció de la coherència amb els elements definitoris del paisatge a la zona.- S'executaran els aspectes relacionats amb la tipologia d'edificació en continuïtat amb els existents, materials, textures i colors de paraments exteriors i teulades, així com la integració d'elements destinats a la producció d'energia a partir de fonts renovables.- Per a una correcta integració global és indispensable que els planejaments derivats i la normativa del POUM determini l'obligatorietat del tractament exterior unitari de tots els volums del sector.- Les edificacions i altres elements relacionats amb les xarxes de serveis del sector, tal com podria ser el cas de les estacions transformadores, hauran de ser assumides a l'interior del sector i no s'ha de plantejar la seva externalització al sòl no urbanitzable.- Es mirarà especialment el tractament de les pantalles vegetals arbrades en la perifèria d'alguns sectors d'actuació per tal de millorar les visuals, d'ocultar elements o construccions que generen algun impacte paisatgístic, o d'adequar espais destinats al passeig a les zones verdes i vorals de les carreteres, donant un tractament unitari i de continuïtat al sòl urbà i a la seva transició amb el sòl rústic mitjançant un urbanisme de qualitat.- Utilitzar principalment materials d'origen natural i obtinguts a partir d'explotacions controlades, convenientment legalitzades, tals com: materials d'origen vegetal (fusta, malles i mantes orgàniques, etc), materials d'origen mineral (pedra natural, graves), etc.	Fase de planejament Fase d'execució de les obres	Tot el sòl urbà Qualsevol intervenció en SNU
4. Conservar la tipologia i la composició arquitectònica de les edificacions tradicionals existents en les noves construccions	Fase de planejament Fase d'execució de les obres	Tot el sòl urbà SNU
5. Potenciar la urbanització i l'arquitectura de qualitat, tant pel que fa als edificis públics com als privats, en totes les classificacions del sòl.	Fase de planejament Fase d'execució de les obres	Tot el sòl urbà SNU
6. Qualsevol nova construcció en sòl no urbanitzable haurà de comptar amb el corresponent <i>Estudi d'Impacte i Integració Paisatgística</i> (EIIP) que en garanteixi la seva adequada inserció en el paisatge.	Fase de planejament Fase d'execució de les obres Fase d'exploració	Qualsevol intervenció en SNU
7. Soterrar les infraestructures de subministrament sempre que sigui viable, evitant la contaminació electromagnètica fruit de l'activitat de sistemes de radiocomunicació i de transport d'energia elèctrica, i millorant la qualitat paisatgística del sector. En el sòl urbà les línies elèctriques ja estan soterrades, i ja hi ha preparada la infraestructura per soterrar la xarxa telefònica.	Fase d'execució de les obres Fase d'exploració	SNU

Amb relació als **efectes sobre la demanda de recursos** s'haurien de prendre les següents mesures en les fases corresponents de desenvolupament del POUM de Crespià:

DEMANDA DE RECURSOS		
Mesura	Fase	Sectors
1. Instal·lar una xarxa d'abastament de polietilè, estanca i eficient en els nous sectors; i es substituirà progressivament allà on s'escaigui la xarxa de fibrociment antiga en els nuclis (ja que comporta un volum de pèrdues elevat).	Fase de planejament Fase d'execució de les obres Fase d'explotació	Sòl urbà
2. Les noves edificacions han de minimitzar el consum de recursos (energia, aigua i materials) donant compliment a la normativa vigent d'ecoeficiència (<i>Decret 21/2006, de 14 de febrer, pel qual es regula l'adopció de criteris ambientals i d'ecoeficiència en els edificis</i>) És a dir, aplicar en les noves construccions els següents criteris: <ul style="list-style-type: none">- Distribuir les tipologies edificatòries segons les necessitats d'il·luminació, ventilació i climatització.- Afavorir la possibilitat d'edificacions amb orientació al SW ($\pm 45^\circ\text{C}$).- Considerar els fluxos naturals d'aire per dissenyar carrers i parcel·les per tal d'afavorir la ventilació natural a l'estiu i/o la protecció contra vents dominants.- Incorporar als edificis sistemes de captació i de transformació d'energia solar fotovoltaica, segons determina el CTE a la secció HE5.- Dotar d'espai lliure les cobertes de noves edificacions, minimitzant les ombres, per tal de facilitar la instal·lació de captadors solars (tèrmics i/o fotovoltaics). Afavorir la integració arquitectònica dels captadors solars.- Dimensionar les xarxes de transport d'energia elèctrica garantint la possibilitat d'implantació d'energies renovables i de noves tecnologies (fibra òptica).- Les obertures de les noves edificacions comptaran amb dispositius de protecció solar per evitar sobreescalfaments en èpoques de calor.- Les instal·lacions elèctriques disposaran de mecanismes d'estalvi i eficiència energètica, com làmpades de baix consum i temporitzadors.	Fase de planejament Fase d'execució de les obres Fase d'explotació	Tot el terme municipal
3. S'haurà d'obtenir la certificació d'eficiència energètica dels nous edificis, d'acord amb les prescripcions establertes al <i>Reial Decret 47/2007 de certificació d'eficiència energètica en edificis</i> i s'estableix la limitació d'obtenir un nivell mínim "C" per a l'obtenció de la llicència d'obres.	Fase de planejament Fase d'execució de les obres Fase d'explotació	Tot el terme municipal
4. Els projectes d'obra han de preveure mesures adients d'estalvi d'aigua i, quan sigui el cas, de reutilització d'aigües residuals: <ul style="list-style-type: none">- Instal·lar dispositius d'estalvi d'aigua (reductors de cabal en aixetes, cisternes de vàters amb doble descàrrega, sistemes de reg eficient, etc).- Instal·lar sistemes de reutilització de l'aigua (dipòsits de recollida de pluvials en parcel·la privada i/o en sostre, per tal de reutilitzar les aigües pluvials per a reg de zones verdes privades, rentats exteriors i interiors i per a la recàrrega de les cisternes dels vàters, etc).- Instal·lar sistemes eficients de reg en les zones enjardinades públiques i privades (microreg, sistemes automàtics temporitzats pel reg nocturn, horaris, etc) i afavorir l'ús de la xerojardineria.	Fase de planejament Fase d'execució de les obres Fase d'explotació	Tot el terme municipal

DEMANDA DE RECURSOS		
Mesura	Fase	Sectors
5. Es faran les reserves necessàries en via pública per a la recollida selectiva de residus i per a l'aparcament de vehicles i bicicletes, buscant al màxim la seva funcionalitat i inserció paisatgística en l'entorn.	Fase de planejament Fase d'execució de les obres Fase d'explotació	Sòl urbà
6. Es potenciarà l'ús de productes emprats en la construcció amb distintiu de garantia de qualitat ambiental de la Generalitat de Catalunya, etiqueta ecològica de la UE o qualsevol altra etiqueta ecològica de tipus I (ISO 14.204) o tipus III (ISO 14.205).	Fase d'execució de les obres	Tot el terme municipal

Amb relació als **efectes sobre els riscos naturals** s'haurien de prendre les següents mesures en les fases corresponents de desenvolupament del POUM de Crespià:

RISCOS NATURALS		
Mesura	Fase	Sectors
1. Es redactarà un estudi d'inundabilitat per conèixer les condicions de grau de risc d'inundació i així adequar els usos permesos. L'estudi haurà de ser informat favorablement per l'administració hidràulica competent.	Fase de planejament	PAU-06, PAU-07 i SUD-01
2. Es prioritzaran i conservaran, tant en els enjardinaments públics com en la franja perimetral de seguretat (de 25 m aprox.) les espècies de baixa inflamabilitat llistades en l'Annex VI- <i>Espècies de baixa inflamabilitat per a la prevenció d'incendis forestals</i> del present ISA.	Fase de planejament Fase d'execució de les obres Fase d'explotació	PAU-01 i PAU-08
3. Es prohibirà el canvi d'ús forestal en zones cremades almenys durant 30 anys i prohibir tota activitat incompatible amb la regeneració de la coberta vegetal, d'acord amb la Ley 43/2003, de Montes i la seves modificacions posteriors.	Fase d'explotació	SNU
4. S'aplicaran perímetres de protecció per a la prevenció dels incendis forestals en les urbanitzacions amb o sense continuïtat immediata amb la trama urbana, en els nuclis urbans, en edificacions i en instal·lacions situades en terrenys forestals, d'acord amb el que estableix la Llei 2/2014, del 27 de gener, de mesures fiscals, administratives, financeres i del sector públic. Concretament se seguiran les determinacions del plànol de delimitació de Crespià que es va aprovar el maig de 2015.	Fase de planejament Fase d'execució de les obres Fase d'explotació	PAU-01, PAU-08 i qualsevol actuació en SNU
5. És necessari la realització d'un estudi geotècnic per a cada nova construcció, d'acord amb les directrius que estableix el Codi Tècnic de l'Edificació. Aquests estudis geotècnics hauran de tractar especialment aquests riscos naturals i hauran d'instar a les solucions constructives més adients. Les noves construccions han de complir amb la norma NCSE-02 (Norma de Construcció Sismoresistente. Parte General y Edificación (CTE) segons RD 314/2006 i la seva posterior modificació RD 1351/2007). En aquest sentit, la Norma de Construcció Sismoresistente Española (NCSE-02) estableix pel municipi de Crespià un valor d'acceleració sísmica bàsica de 0,07 g. S'evitaran les fonamentacions sobre terraplens o rebliments antròpics preexistents. Es prendran les mesures adequades durant o posteriorment a l'execució d'excavacions o talussos antròpics per evitar el desenvolupament d'inestabilitats.	Fase d'execució de les obres	Sòl urbà
6. Els estudis previs a les noves actuacions preveuran la possibilitat de socavaments puntuals en l'escarpament fluvial degut al corrent del riu Fluvià.	Fase d'execució de les obres	PAU-08
7. Els estudis previs a futures actuacions comprovin la presència o no de guixos sota els	Fase d'execució de	Antiga UAI sector

RISCOS NATURALS		
Mesura	Fase	Sectors
dipòsits quaternaris	les obres	Pedrinyà (ara SNU)

AJUNTAMENT DE CRESPIÀ

10

**AVALUACIÓ GLOBAL DEL PLANEJAMENT I COMPLIMENT DELS OBJECTIUS
AMBIENTALS ESTABLERTS**

AJUNTAMENT DE CRESPIÀ

10. AVALUACIÓ GLOBAL DEL PLANEJAMENT I COMPLIMENT DELS OBJECTIUS AMBIENTALS ESTABLERTS

El treball d'identificació, caracterització i avaluació de les repercussions ambientals i de les opcions de millora de la protecció del medi que deriven de la proposta del POUM de Crespià és el resultat d'un exercici comparatiu entre el perfil ambiental actual i el que pugui resultar de l'execució del planejament.

La transformació del medi físic, natural i ambiental dels sectors urbanístics, resulta inevitable en el context d'una planificació local que vol integrar una àrea preexistent a unes estratègies urbanes i territorials en curs. Aquestes transformacions, però, han de minimitzar els costos ambientals i, per tant, han de ser sensibles a la recerca d'una relació equilibrada entre la funcionalitat dels nous usos i la conservació del medi ambient, a partir de l'ús racional dels recursos naturals i el paisatge, que no esgoti les capacitats del territori, ni perjudiqui la qualitat dels hàbitats, que no suposi la degradació dels ecosistemes ni la pèrdua de la connectivitat ecològica.

El perfil ambiental resultant de l'execució del planejament ha de ser una expressió dels objectius ambientals establerts en aquest informe de sostenibilitat ambiental (capítol 5.3. *Objectius i criteris socioambientals específics a adoptar al Pla*). Les finalitats ambientals previstes al planejament s'ajusten notablement als criteris de desenvolupament urbanístic sostenible que fixen en els articles 3 i 9 de la Llei d'Urbanisme de Catalunya.

El POUM de Crespià posa especial atenció en

- (1) donar prioritat a actuacions de reforma urbana interna i de reajustament de l'ordenació prevista en el planejament vigent per tal d'atendre unes necessitats locals específiques que no queden resoltes actualment,
- (2) delimitar àmbits de nou creixement urbà pels propers anys per tal de donar una resposta suficient i possibilista al propòsit d'evitar el despoblament de la gent jove del terme,
- (3) centrar les prioritats a la preservació de la fesomia del nucli de Crespià,
- (4) millorar la vialitat interna i
- (5) fixar les condicions de valorització i ocupació en el sòl no urbanitzable.

L'ordenació del POUM de Crespià és coherent també amb les *Bases per a les directrius de connectivitat ecològica de Catalunya* (de núm. 40 a 42) elaborades per l'antic Departament de Medi Ambient i Habitatge. En aquest document es requereix que

- (1) l'ordenació d'un nou sector no afecti a la connectivitat sinó que la millori, i que es protegeixin aquells elements que la permetin, i en canvi, es transformin els espais amb poc valor ecològic.
- (2) cal tractar adientment els límits urbans i els espais de vora, facilitant la penetració de la natura dins el teixit urbà o urbanitzable.

En el present capítol s'avalua el grau de compliment dels objectius ambientals (establerts en aquest ISA en el capítol 5.3) per part del Pla. D'aquesta manera, es valora (1) la importància relativa del criteri o objectiu ambiental, i (2) el nivell d'integració d'aspectes ambientals al planejament **segons si s'ha integrat en l'articulat normatiu, com a criteri general o en l'ordenació.**

Val a dir que les línies estratègiques, els objectius generals i específics, i per tant, les mesures i criteris que s'apliquen al POUM, ja recullen els requeriments ambientals i territorials dels instruments de planejament de rang superior, de la legislació específica i de les administracions competents: *Pla Territorial Parcial de les Comarques Gironines (PTPCG), Catàleg del Paisatge de les Comarques Gironines, Catàleg d'Espais d'Interès Natural i Paisatgístic de les Comarques Gironines, Planificació de l'Espai Fluvial (PEF) del Fluvià, Document de referència de la OTAA, Informes perceptius de les administracions consultades, criteris normatius, criteris legals*, etc. A més a més, a aquest exercici d'establiment i desenvolupament dels objectius ambientals s'hi afegeixen els elements de discussió i d'anàlisi tècnica que van sorgint al llarg del procés continuat d'avaluació ambiental estratègica del POUM.

Un cop realitzada l'avaluació del compliment dels objectius ambientals establerts en el Procés d'avaluació ambiental estratègica del POUM de Crespià, cal concloure que aquest satisfà el **96% dels objectius ambientals establerts en el present Informe de Sostenibilitat Ambiental (ISA)**, tal com es demostra en la següent taula d'avaluació i verificació:

D'acord amb les prescripcions del Document de Referència emès per l'OTAA, a continuació es valora la congruència del Pla en relació amb els objectius i criteris ambientals reformulats i jerarquitats a partir de la versió de l'avanç de POUM.

Taula 21. Avaluació i verificació del compliment dels objectius i condicionants ambientals establerts per al POUM de Crespià.

<i>PUNTUACIÓ DE LA IMPORTÀNCIA RELATIVA</i>	
▲ (1) Objectius secundaris (x1)	
▲ (2) Objectius rellevants (x2)	
▲ (2) Objectius prioritaris (x3)	
<i>PUNTUACIÓ DEL NIVELL D'INTEGRACIÓ EN EL PLA</i>	
SÍ (2) SÍ PARCIALMENT (1) NO (0)	

CONDICIONANTS SOCIOAMBIENTALS (OBJECTIUS)	Importància relativa	Nivell d'integració en el Pla (Valoració)	Lloc d'integració en el Pla
Garantir la sostenibilitat urbanística en el model d'ocupació, la cohesió urbana i l'estructura orgànica del territori			
Minimitzar el consum del sòl i racionalitzar-ne l'ús	▲ (3)	SÍ (2)	Plànols Ordenació (Plànols 1 i 2)
Crear una estructura urbana compacta i permeable amb els espais oberts de l'entorn	▲ (3)	SÍ (2)	Plànols d'ordenació (Plànols 1 i 2) Normes urbanístiques (Annex IV. Instruments i mesures ambientals) Informe de Sostenibilitat Ambiental (Capítol 8.2. Identificació, caracterització i valoració dels impactes ambientals significatius del pla, i capítol 9. Mesures preventives, correctores i compensatòries)
Garantir la permeabilitat ecològica, social i paisatgística del territori			
Preservar la biodiversitat i els sistemes naturals del terme i de l'entorn	▲ (3)	SÍ (2)	Plànols d'ordenació (Plànols 1 i 2) Normes urbanístiques (Capítol V - secció 5a. Zones del sòl no urbanitzable) (Capítol V - secció 7a. Sòl agrícola connector) (Capítol V - secció 9a. Sòl forestal de protecció especial) (Capítol V - secció 10a. Sòl agroforestal de protecció especial) (Capítol V - secció 10a. Sòl agroforestal connector) (Annex IV. Instruments i mesures ambientals) Informe de Sostenibilitat Ambiental (Capítol 8.2. Identificació, caracterització i valoració dels impactes ambientals significatius del pla, i capítol 9. Mesures preventives, correctores i compensatòries)

CONDICIONANTS SOCIOAMBIENTALS (OBJECTIUS)	Importància relativa	Nivell d'integració en el Pla (Valoració)	Lloc d'integració en el Pla
Garantir la cohesió dels espais oberts i la connectivitat social	▲ (3)	Sí (2)	<p>Plànols d'ordenació (Plànols 1 i 2)</p> <p>Normes urbanístiques (Capítol V- Regulació del sòl no urbanitzable) (Annex IV. Instruments i mesures ambientals)</p>
Potenciar els espais i els elements amb funcions de connector ecològic	▲ (3)	Sí (2)	<p>Plànols d'ordenació (Plànols 1 i 2)</p> <p>Normes urbanístiques (Capítol V - secció 7a. Sòl agrícola connector) (Capítol II - secció 4a. Sistema hidrogràfic) (Annex IV. Instruments i mesures ambientals)</p> <p>Informe de Sostenibilitat Ambiental (Capítol 8.2. Identificació, caracterització i valoració dels impactes ambientals significatius del pla, i capítol 9. Mesures preventives, correctores i compensatòries)</p>
Conservar i posar en valor el paisatge com un actiu territorial i socioeconòmic del municipi			
Conservar el caràcter i la singularitat paisatgística del mosaic agroforestal	▲ (3)	Sí (2)	<p>Plànols d'ordenació (Plànols 1 i 2)</p> <p>Normes urbanístiques (Capítol V - secció 10a. Sòl agroforestal de protecció especial) (Capítol V - secció 10a. Sòl agroforestal connector) (Annex IV. Instruments i mesures ambientals)</p> <p>Informe de Sostenibilitat Ambiental (Capítol 8.2. Identificació, caracterització i valoració dels impactes ambientals significatius del pla, i capítol 9. Mesures preventives, correctores i compensatòries)</p>

CONDICIONANTS SOCIOAMBIENTALS (OBJECTIUS)	Importància relativa	Nivell d'integració en el Pla (Valoració)	Lloc d'integració en el Pla
Protegir les visuals escèniques i garantir la integració paisatgística dels processos urbanístics	▲ (3)	Sí (2)	Plànols d'ordenació (Plànols 1 i 2) Normes urbanístiques (Annex IV. Instruments i mesures ambientals) (Capítol V - secció 5a. Zones del sòl no urbanitzable) Informe de Sostenibilitat Ambiental (Capítol 8.2. Identificació, caracterització i valoració dels impactes ambientals significatius del pla, i capítol 9. Mesures preventives, correctores i compensatòries)
Potenciar el component simbòlic i el referent visual i identitari de qualitat del nucli de Crespià	▲ (3)	Sí (1)	Plànols d'ordenació (Plànols 1 i 2) Normes urbanístiques (Annex IV. Instruments i mesures ambientals) Informe de Sostenibilitat Ambiental (Capítol 8.2. Identificació, caracterització i valoració dels impactes ambientals significatius del pla, i capítol 9. Mesures preventives, correctores i compensatòries)
Conservar el valor del paisatge com a actiu social i econòmic estratègic del municipi	▲ (3)	Sí (2)	Plànols d'ordenació (Plànols 1 i 2) Normes urbanístiques (Annex IV. Instruments i mesures ambientals) (Capítol V - secció 5a. Zones del sòl no urbanitzable)
Protegir el territori en front dels riscos naturals i les vulnerabilitats intrínseques del medi			
Adaptar la proposta de planejament urbanístic a l'existència de riscos ambientals en el terme municipal	▲ (3)	Sí (2)	Plànols d'ordenació (Plànols 1 i 2) Normes urbanístiques (Capítol IV – Sòls subjectes a riscos) (Annex IV. Instruments i mesures ambientals)

CONDICIONANTS SOCIOAMBIENTALS (OBJECTIUS)	Importància relativa	Nivell d'integració en el Pla (Valoració)	Lloc d'integració en el Pla
Integrar estratègies per frenar les causes i els efectes del canvi climàtic			
Crear les condicions adequades per a una bona estratègia d'ordenació de la mobilitat sostenible	▲ (3)	Sí (2)	Plànols d'ordenació (Plànols 1 i 2) Normes urbanístiques (Annex IV. Instruments i mesures ambientals)
Fomentar l'eficiència energètica, l'estalvi de recursos i la millora del medi ambient en general en l'espai públic i privat	▲ (3)	Sí (2)	Normes urbanístiques (Annex IV. Instruments i mesures ambientals) Informe de Sostenibilitat Ambiental (Capítol 8.2. Identificació, caracterització i valoració dels impactes ambientals significatius del pla, i capítol 9. Mesures preventives, correctores i compensatòries)
Considerar i reduir la incidència ambiental del planejament sobre el cicle integral de l'aigua			
Fer compatible la proposta de planejament urbanístic amb la suficiència en la disponibilitat i la qualitat de l'aigua del medi	▲ (2)	Sí (2)	Informe de Sostenibilitat Ambiental (Capítol 5. Càlcul de les demandes addicionals de recursos derivades de l'alternativa escollida) (Capítol 8.2. identificació, caracterització i valoració dels impactes ambientals significatius del pla, i capítol 9. Mesures preventives, correctores i compensatòries)
Integrar la xarxa hídrica i l'espai fluvial del riu Fluvià dins de l'estructura del sistema d'espais oberts	▲ (2)	Sí (2)	Normes urbanístiques (Annex IV. Instruments i mesures ambientals) Informe de Sostenibilitat Ambiental (Capítol 8.2. Identificació, caracterització i valoració dels impactes ambientals significatius del pla, i capítol 9. Mesures preventives, correctores i compensatòries)

CONDICIONANTS SOCIOAMBIENTALS (OBJECTIUS)	Importància relativa	Nivell d'integració en el Pla (Valoració)	Lloc d'integració en el Pla
Integrar l'activitat industrial a l'entorn i garantir la protecció del medi			
Crear les millors condicions perquè l'activitat de la zona industrial es desenvolupi amb garanties, sense provocar perjudicis ambientals	▲ (2)	SÍ (2)	Plànols d'ordenació (Plànol 2) Normes urbanístiques (Secció 6a – Zona industrial (codi 7)) (Capítol IV – Sòls subjectes a riscos) (Annex IV. Instruments i mesures ambientals) Informe de Sostenibilitat Ambiental (Capítol 8.2. Identificació, caracterització i valoració dels impactes ambientals significatius del pla, i capítol 9. Mesures preventives, correctores i compensatòries)
Garantir una proposta urbanística sensible a la cohesió i el benestar social			
Aconseguir un municipi socialment integrador i viu, d'identitat i benança social	▲ (2)	SÍ (2)	Plànols d'ordenació (Plànols 1 i 2) Normes urbanístiques (Secció 5a – Sistema d'espais lliures (codi V)) Secció 6a – Sistema d'equipaments (codi E)) (Annex IV. Instruments i mesures ambientals) Informe de Sostenibilitat Ambiental (Capítol 8.2. Identificació, caracterització i valoració dels impactes ambientals significatius del pla, i capítol 9. Mesures preventives, correctores i compensatòries)

CONDICIONANTS SOCIOAMBIENTALS (OBJECTIUS)	Importància relativa	Nivell d'integració en el Pla (Valoració)	Lloc d'integració en el Pla
Considerar la incidència del planejament sobre la capacitat acústica i lluminosa del terme			
Minimitzar els efectes del planejament sobre la contaminació acústica i lluminosa	▲ (1)	Sí (2)	Plànols d'ordenació (Plànols 1 i 2) Normes urbanístiques (Annex IV. Instruments i mesures ambientals) Informe de Sostenibilitat Ambiental (Capítol 8.2. Identificació, caracterització i valoració dels impactes ambientals significatius del pla, i capítol 9. Mesures preventives, correctores i compensatòries)
Preveure l'ordenació de la recollida i la gestió dels residus			
Fomentar el reciclatge i la reutilització dels residus urbans	▲ (1)	Sí (2)	Normes urbanístiques (Annex IV. Instruments i mesures ambientals) Informe de Sostenibilitat Ambiental (Capítol 8.2. Identificació, caracterització i valoració dels impactes ambientals significatius del pla, i capítol 9. Mesures preventives, correctores i compensatòries)
Minimitzar l'impacte de la construcció sobre el cicle dels materials	▲ (1)	Sí (2)	Normes urbanístiques (Annex IV. Instruments i mesures ambientals) Informe de Sostenibilitat Ambiental (Capítol 8.2. Identificació, caracterització i valoració dels impactes ambientals significatius del pla, i capítol 9. Mesures preventives, correctores i compensatòries)
GRAU DE COMPLIMENT DEL PLA		80 / 83	El Pla dóna compliment al 96% dels objectius establerts

Font: Elaboració pròpia, 2016.

La taula anterior demostra que les estratègies i mesures utilitzades per la proposta de planejament serveixen per complir satisfactòriament amb gairebé la totalitat dels objectius ambientals establerts a la fase inicial de la redacció del POUM, i que han anat evolucionant i assolint més precisió un cop consultats els òrgans ambientals i urbanístics competents a través del procés d'avaluació ambiental estratègica del Pla.

Els documents que acompanyen la proposta de POUM (*Informe de Sostenibilitat Ambiental, Catàleg de béns protegits, Catàleg de Masies i Cases rurals, Estudi d'Identificació de riscos geològics, etc*) han influït en la presa de decisions i han contribuït en la formulació de quines han de ser les estratègies urbanístiques ambientalment compatibles.

En conclusió, la proposta de POUM per a l'aprovació inicial presenta una viabilitat ambiental satisfactòria perquè:

- (1) Es regeix pel principi de desenvolupament urbanístic sostenible definit a l'article 3 de la Llei d'urbanisme, el qual té com a objectiu mestre la utilització racional del territori.
- (2) Compleix amb les directrius de model urbanístic i bases per a la protecció ambiental a escala territorial que determinen els instruments de planejament superior.
- (3) Considera, analitza i incorpora les prescripcions procedents, durant la fase de consultes, de l'administració competent en matèria urbanística i dels principals vectors ambientals i territorials que intervenen en el planejament urbanístic.
- (4) Compleix en molt bona part amb els objectius ambientals establerts a la fase inicial del Pla i que són els que regeixen la integració i la maduració dels aspectes ambientals dins de la proposta de planejament. Aquests objectius són la columna vertebral amb què es construeix la proposta del POUM en termes de sostenibilitat ambiental:
 - a. Protecció dels valors naturals de la matriu territorial.
 - b. Preservació de la cohesió i la permeabilitat del territori en termes ecològics i paisatgístics.
 - c. Creixement urbanístic en compactat amb la trama urbana per a l'estalvi en el consum de recursos naturals (sòl, energia, minimització de contaminació atmosfèrica, etc.).
 - d. Creixement urbà mesurat, poc expansiu, proporcional a les projeccions demogràfiques i a les demandes potencials d'habitatge dins del terme, i ben dimensionat a un model de poble que vol mantenir la seva singularitat i caràcter rural.
 - e. Lleugera reducció del potencial de creixement urbà en consum de sòl i càrrega d'habitatges, però amb desclassificacions del sòl estratègicament situades sobre el territori per evitar discontinuïtats en la trama urbana o implantacions innecessàries de creixements lineals al llarg de la GI-5121.
 - f. Renovació i rehabilitació del teixit urbà existent per aprofitar els espais intersticials, ajustament de límits de sòl urbà, reformulació dels paràmetres d'ocupació del sòl en densitat, afectacions i tipologia d'habitatges en els nuclis de població.

- g. Protecció urbana dels veïnats rurals de Pompejà, Pedrinyà, Portell i Llanera, protegint el seu valor patrimonial i paisatgístic.
 - h. Dotació d'equipaments i millora en els sistemes d'espais lliures i de mobilitat.
 - i. Manteniment de peces urbanes integrades a la trama existent que no han estat executades i de les quals se'n revisen els paràmetres urbanístics per ajustar-les al model d'ordenació previst.
 - j. Ordenació dels espais urbans, integrar els elements naturals i els espais oberts a la trama urbana i permeabilitzar les vores urbanes amb l'entorn.
 - k. Revalorització del sòl no urbanitzable i entendre'l com un espai dinàmic, viu, vertebrador del terme municipal i funcional des d'un punt de vista social, econòmic i ambiental.
 - l. Preservació del paisatge com un actiu social, econòmic i ambiental del municipi i protegir i compatibilitzar la seva diversitat.
 - m. Preservació de les imatges i panoràmiques de valor paisatgístic en termes de patrimoni natural i històric, i tant a l'entorn urbà com rural.
 - n. Evitar la despersonalització i la pèrdua de caràcter rural del municipi que implicaven les previsions urbanístiques del planejament vigent.
- (5) Preveu una sèrie de mesures ambientals preventives, correctores i compensatòries de més calat que permetran afrontar satisfactòriament un seguit de problemàtiques i impactes ambientals derivats de la proposta urbanística:
- a. Es desclassifica sòl urbà no transformat de les Normes Subsidiàries del nord de la carretera GI-5121 a l'est del nucli de Crespià perquè ocupa un àmbit inundable
 - b. Es condiona el desenvolupament urbanístic del SUD-01 als resultats d'un estudi d'inundabilitat local per conèixer el règim d'usos admesos, les possibilitats d'ocupació del sòl i la distribució dels aprofitaments.
 - c. Es requereix un tractament acurat del polígon d'actuació PAU-01 a les vores de la GI-5121 a l'entrada sud del nucli de Crespià per tal de garantir l'encaix de les noves edificacions dins de les visuals del nucli compacte amb el referent de l'església.
 - d. Es reserva una superfície de sòl per a la construcció d'una EDAR perquè és altament convenient, tant per afrontar les necessitats actuals de sanejament com les que es deriven del desenvolupament del pla urbanístic. El sistema de sanejament actual és precari i presenta riscos evidents de potencials de contaminació del medi hidrològic,

tant d'aigües superficials com subterrànies. A la vulnerabilitat intrínseca mitjana-alta del medi hidrogeològic s'hi ha d'afegir la que prové de la perillositat de les aigües residuals procedents de l'activitat humana.

- (6) A més de les mesures ambientals anteriors, se n'estableixen unes altres que permeten generar oportunitats ambientals o compatibilitzar les propostes urbanístiques del POUM amb els objectius de preservació del medi i del conjunt de la matriu territorial de Crespià. D'aquesta manera el compliment dels objectius ambientals és més ampli i afinat.

AJUNTAMENT DE CRESPIÀ

AJUNTAMENT DE CRESPIÀ

11. SUPERVISIÓ I SEGUIMENT. PROGRAMA DE VIGILÀNCIA AMBIENTAL

La legislació marc d'**Avaluació ambiental estratègica de plans i programes** requereix establir mesures de supervisió i control per a les diferents fases que comporti una actuació urbanística.

L'article 29. Seguint de la *Llei 6/2009, del 28 d'abril, d'avaluació ambiental de plans i programes* estableix les següents determinacions:

"1. El promotor del pla o programa és el responsable de dur a terme el seguiment dels efectes sobre el medi ambient que comporta l'aplicació o l'execució dels plans i programes. En els supòsits de plans i programes de promoció privada, el responsable d'aquest seguiment és l'òrgan responsable de la tramitació del procediment d'elaboració i d'aprovació del pla o programa.

2. L'òrgan ambiental corresponent participa en el seguiment ambiental dels plans i programes. A aquests efectes, en els supòsits en què la legislació sectorial que regula el pla o programa estableixi un òrgan específic de seguiment, aquest és l'encarregat de donar compte a l'òrgan ambiental dels informes de seguiment, amb la periodicitat que estableixi la memòria ambiental. En la resta de supòsits, atenent la transcendència del pla o programa, l'òrgan ambiental pot determinar, en la resolució a què fa referència l'article 25, la necessitat de designar un director o directora ambiental de seguiment del pla o programa o una comissió mixta de seguiment".

El promotor del Pla emetrà els informes de seguiment amb la periodicitat que determini l'òrgan ambiental en la resolució de l'avaluació ambiental, i els remetrà a l'òrgan ambiental.

D'acord amb l'objectiu d'integrar els condicionants ambientals en els processos de presa de decisions en totes les fases de desenvolupament del planejament general i derivat, el **Programa de Vigilància Ambiental (PVA)** procura:

- Controlar que s'ha incorporat al planejament (general i derivat) els objectius, mesures i criteris ambientals establerts a la documentació associada, és a dir, a l'Informe de Sostenibilitat Ambiental (ISA) i la Memòria Ambiental (MA).
- Establir eines de control i seguiment a l'assistència en la fase d'obres, és a dir, supervisar l'aplicació de les mesures ambientals per a cada possible aspecte o vector ambiental afectat.
- Establir eines de control i seguiment a l'assistència en la fase d'explotació o d'ús.

És a dir, el **Programa de Vigilància Ambiental (PVA)** ha de cobrir 1) el control i la supervisió de la documentació de la **fase de planejament**, 2) el control i assistència en l'**execució de les obres** i 3) el control i assistència en **fase d'explotació**.

El PVA del POUM de Crespià estableix mecanismes que permetran **verificar el nivell d'incorporació dels aspectes i mesures ambientals** durant el desenvolupament d'aquest, i també la seva adequació i eficàcia. Si s'escau, es podran identificar dèficits en la viabilitat ambiental del Pla, i s'orientaran les mesures o els criteris aplicables per tal de donar compliment o modificar/reformular els objectius ambientals preestablerts.

El PVA s'haurà d'iniciar des del començament de les obres d'urbanització i controlar, en aquesta fase, el desenvolupament de les obres pel que fa als moviments de terra, la integritat i el respecte dels elements

naturals que no hagin de ser afectats per les obres, les restauracions, i la correcta execució de les previsions del mateix POUM de Crespià relacionades amb aspectes ambientals (xarxes de clavegueram, depuradora, enllumenat, etc). Posteriorment el PVA ha de tenir continuïtat durant l'exploració del sector d'acord amb les operacions de seguiment previstes en el document.

El PVA del POUM de Crespià s'estructura mitjançant **indicadors**. Els indicadors són paràmetres o factors que permeten conèixer de forma ràpida i precisa l'estat d'una mesura o situació en un lloc i un temps determinat. Els indicadors de seguiment ambiental proposats són eines d'avaluació fàcilment mesurables, pràctics i comprensibles (per tal d'actuar com a informació pública, si s'escau).

Pel que fa a la periodicitat de càlcul dels indicadors proposats i/o pel que fa a l'establiment de nous indicadors, serà competència del promotor i/o constructor -en col·laboració amb les administracions competents-, realitzar el seguiment de les accions i les mesures proposades que es materialitzarà mitjançant un **Informe d'avaluació i seguiment**. Aquest informe ha de contenir una breu descripció de les tasques realitzades durant el període, el càlcul i la interpretació dels indicadors, i una proposta de millora dels indicadors i de les mesures o objectius si s'escau.

Aquest informe es proposa que es realitzi, com a mínim, amb les actualitzacions de l'Agenda del POUM, sense perjudici d'una revisió avançada en els supòsits establerts pel POUM o per la normativa urbanística. En el cas de Crespià, amb Agenda 21 local d'abast territorial d'alguns municipis veïns del sector dels terraprimis i de la Garrotxa d'Empordà, és convenient integrar el seguiment del POUM amb el de l'Agenda 21.

Per a cada indicador de seguiment ambiental s'ha definit la tendència desitjada dels valors obtinguts i el moment del seu càlcul en el desenvolupament del POUM (**fase de planejament/projete d'urbanització, fase d'execució d'obra i fase d'exploració**). En el càlcul dels indicadors que es proposa és convenient estudiar l'evolució de les tendències en comparació amb els resultats obtinguts en anys anteriors.

A continuació es fa una proposta dels indicadors que s'haurien de tenir en compte en el procés de supervisió i seguiment ambiental de l'execució del Pla, i que només fan referència a objectius específics que s'han considerat d'importància alta o prioritària.

D'acord amb els criteris de l'Oficina Territorial d'Acció i Avaluació Ambiental de Girona (OTAA), s'adopten (a més d'altres que s'han considerat rellevants) els **indicadors bàsics** del document "*Indicadors per a l'avaluació ambiental dels plans d'ordenació urbanística municipal*" (de juliol de 2011):

- (B1) *Percentatge d'ocupació del sòl no urbanitzable.*
- (B2) *Percentatge de sòl artificialitzat*
- (B3) *Previsió de nous habitatges*
- (B4) *Intensitat d'ús del sòl per a habitatge*
- (B5) *Grau de protecció del sòl no urbanitzable*

Taula 22. Programa de Vigilància Ambiental (PVA). Amb un * s'indiquen els indicadors establerts per l'OTAA en el document "Indicadors per a l'avaluació ambiental dels plans d'ordenació urbanística municipal".

Indicador	Tendència desitjada	Fase de càlcul
SOSTENIBILITAT GLOBAL DEL MODEL D'ORDENACIÓ		
<p>Percentatge d'ocupació del sòl no urbanitzable (B1)*</p> $\frac{\text{Superfície de SNU ocupada per usos i activitats que fragmenten el territori} \times 100}{\text{Superfície total de SNU del municipi}}$	<p>> 10% Pressió servera</p> <p>Entre el 5 i el 10% Pressió important</p> <p>Entre el 3 i el 5% Pressió mitjana</p> <p>Entre el 2 i el 3% Pressió moderada</p> <p>< 2% és Pressió baixa</p>	Planejament
<p>Percentatge de sòl artificialitzat (B2)*</p> $\frac{(S \text{ urbana} + S \text{ urbanitzable} + S \text{ sistSNU}) \times 100}{S \text{ municipi}}$ <p>S urbana: Superfície urbana actual</p> <p>S urbanitzable: Superfície urbanitzable planificada</p> <p>S sistSNU: Superfície de sistemes generals en sòl no urbanitzable, excepte el sistema d'espais lliures i sistema hidrogràfic</p> <p>S municipi: Superfície total del municipi</p>	La tendència desitjada és el manteniment.	Planejament
<p>Previsió de nous habitatges (B3)*</p> $\frac{\text{Núm. d'habitatges nous previstos en el POUM} \times \text{Mitjana dels habitants per llar}}{\text{Increment de població previst en el període de temps de vigència del POUM}}$	El valor desitjat és igual o inferior a 1 cosa que indica que la previsió de nous habitatges és coherent i segueix criteris d'eficiència en el consum de sòl	Planejament
<p>Intensitat d'ús del sòl per habitatge (B4)*</p> $\frac{\text{Habitatges/ha amb les previsions del POUM}}{\text{Habitatges/ha presents actualment al municipi}}$	El valor desitjat és igual o inferior a 1, cosa que indica que la densitat de la urbanització tendeix a disminuir	Planejament
<p>Grau de protecció del sòl no urbanitzable (B5)*</p> $\frac{\text{Superfície de sòl de protecció especial del POUM}}{\text{Superfície de sòl de protecció especial fixada pel PTPCG}}$	El resultat no pot ser inferior a 1. Si el resultat és superior a 1 significa que el POUM incrementa la superfície de sòl de protecció especial. Cal valorar aquest indicador qualitativament	Planejament
<p>Grau de compacitat urbana</p> $\frac{\text{Núm. habitatges}}{\text{Ha}}$	30-40 hab/Ha > x < 100 hab/Ha	Planejament
<p>Percentatge de superfície edificada en SNU en zona de sensibilitat ambiental alta-moderada</p> $\frac{(\text{Superfície edificada de SNU en zona de sensibilitat ambiental}) \times 100}{\text{Superfície SNU}}$	Proper al 0%	Planejament Execució d'obres

Indicador	Tendència desitjada	Fase de càlcul
<p>Percentatge de superfície edificada o qualificada com a urbana o urbanitzable en zona de sensibilitat ambiental alta-moderada</p> $\frac{(\text{Superfície edificada en zona de sensibilitat ambiental}) \times 100}{\text{Superfície total del municipi}}$	Proper al 0%	Planejament
BIODIVERSITAT TERRITORIAL, PERMEABILITAT ECOLÒGICA I PATRIMONI NATURAL		
<p>QBR (Qualitat del Bosc de ribera) de la riera de Peratallada-Riera Nova, de la riera Vella i del rec Riells</p> <p>El valor s'obté mitjançant treball de camp o sol·licitant la informació a l'Agència Catalana de l'Aigua</p>	<p>Qualitat molt bona ≥ 95 (Bosc de ribera sense alteracions, estat natural.)</p> <p>Qualitat bona 75 – 90 (Bosc lleugerament pertorbat)</p>	<p>Planejament</p> <p>Execució d'obres</p> <p>Explotació</p>
<p>Fragmentació dels hàbitats dels municipi (SNU)</p> $\frac{\text{Núm. de taques}}{\text{Núm. de categories d'hàbitats}}$ <p>On,</p> <p><i>Núm. de taques:</i> Nombre total de taques dels diversos hàbitats que hi ha al municipi</p> <p><i>Núm. de categories d'hàbitats:</i> Nombre total d'hàbitats que hi ha al municipi</p>	La tendència desitjada és l'increment o el manteniment	<p>Planejament</p> <p>Execució d'obres</p> <p>Explotació</p>
<p>Evolució de la superfície dels hàbitats d'interès comunitari (HIC) definits a l'annex I de la Directiva 97/62/CEE</p> $\frac{S_1/HIC_1 + S_2/HIC_2 \dots + S_n/HIC_n}{S_T/H_T}$ <p>On,</p> <p>$S_1 + \dots + S_n$: Sumatori de la superfície de tots els hàbitats d'interès comunitari (HIC) per separat del municipi.</p> <p>$HIC_1 + HIC_2 + \dots HIC_n$: Sumatori del nombre de taques de paisatge de cada hàbitat d'interès comunitari.</p> <p>S_T: Superfície total del municipi (SNU)</p> <p>H_T: Taques totals de cada hàbitat (SNU)</p>	<p>La tendència desitjada és el manteniment o l'increment.</p> <p>L'increment de l'indicador es pot donar per un creixement de determinats hàbitats que tendís a unir taques, i en conseqüència a fer unitats més grans</p>	<p>Planejament</p> <p>Execució d'obres</p> <p>Explotació</p>
<p>Evolució de la superfície forestal ocupada per espècies forestals al·lòctones</p> $\frac{\text{Superfície forestal d'espècies al·lòctones} \times 100}{\text{Superfície forestal total del SNU}}$	Disminució progressiva del percentatge	<p>Planejament</p> <p>Execució d'obres</p> <p>Explotació</p>
<p>Percentatge d'actuacions de recuperació o restauració de la vegetació de ribera</p> $\frac{\text{Superfície de vegetació de ribera restaurada} \times 100}{\text{Superfície de vegetació de ribera afectada per les actuacions urbanístiques o les activitats en SNU (extractives, plantacions, etc.)}}$	Proper al 100%	<p>Planejament</p> <p>Execució d'obres</p> <p>Explotació</p>

Indicador	Tendència desitjada	Fase de càlcul
<p>Evolució dels punts crítics (lloc on les infraestructures fragmenten espais connectors ecològics) en relació amb la permeabilitat ecològica del territori abans i després del planejament</p> $\frac{\text{Superfície de punts crítics per la connectivitat} \times 100}{\text{Superfície total d'espais lliures o zones verdes amb valor connector}}$	Que el percentatge de punts crítics després de l'execució del planejament sigui igual o inferior al d'abans	Planejament Execució d'obres Explotació
<p>Permeabilitat de les infraestructures</p> $\frac{(\text{Km permeabilitat forçada} + \text{Km permeabilitat intrínseca}) \times 100}{\text{Km total vies principals}}$ <p>On, <i>Permeabilitat forçada:</i> Longitud de xarxa de transport principal que està ocupada per un túnel, un pas de fauna o un espai adequats per afavorir el flux d'animals o persones <i>Longitud total de vies principals:</i> Vies principals que tenen una amplada superior a 7m i que poden coincidir amb les carreteres nacionals, les autovies o trams de carreteres de rang inferior que tenen més de dos carrils.</p>	Augment progressiu fins al manteniment de la connectivitat funcional	Planejament Execució d'obres Explotació
<p>Sinistralitat per Km de carretera o d'infraestructura lineal per grup d'animals</p> $\frac{\text{Núm. de baixes d'individus d'un grup d'animals}}{\text{Km total infraestructures fragmentadores}}$ <p><i>Nombre de baixes d'individus per espècie</i> (rapinyaires, ungulats, etc.) conseqüència d'atropellaments en la xarxa viària o electrocució en les línies elèctriques</p>	Disminució de les baixes per Km	Planejament Execució d'obres Explotació
<p>Percentatge de la superfície d'espais verds o zones lliures de contacte amb sòl no urbanitzable en funció de la superfície total d'espais verds o zones lliures del sòl urbà</p> $\frac{\text{Superfície espais verds i zones lliures de contacte amb SNU} \times 100}{\text{Superfície d'espais verds o zones lliures aïllades en el SU}}$	Proper al 100%	Planejament Execució d'obres
<p>Percentatge d'ocupació dels espais enjardinats públics i privats per comunitats vegetals pròpies de la zona</p> $\frac{\text{Superfície espais enjardinats públics i privats amb comunitats vegetals pròpies de la zona} \times 100}{\text{Superfície total de SU amb espais enjardinats públics i privats}}$	Proper al 100%. Evitar l'enjardinament amb espècies exòtiques i invasores	Planejament Explotació
QUALITAT DEL PAISATGE		
<p>Percentatge de trams de vialitat amb arbrat autòcton</p> $\frac{\text{Km de xarxa viària urbana amb arbrat autòcton} \times 100}{\text{Km de xarxa viària urbana total}}$	Proper al 100%	Planejament Execució d'obres
<p>Percentatge de superfície de sòl agrícola</p> $\frac{(\text{Superfície de sòl agrícola}) \times 100}{\text{Superfície sòl agrícola abans del desenvolupament del Pla}}$	La tendència desitjada és el manteniment	Planejament Execució d'obres

Indicador	Tendència desitjada	Fase de càlcul
Percentatge de superfície de sòl forestal $\frac{(\text{Superfície de sòl forestal}) \times 100}{\text{Superfície forestal abans del desenvolupament del Pla}}$	La tendència desitjada és el manteniment	Planejament Execució d'obres
Rutes d'itineraris senyalitzats Km de rutes noves o de millora de la senyalització dels itineraris existents dins el terme municipal	Tendència a l'increment	Planejament Execució d'obres
Percentatge d'infraestructures (línies elèctriques, antenes de telecomunicació, etc.) soterrades o mimetitzades respecte de les infraestructures aèries totals $\frac{\text{Km de línies d'infraestructures soterrades o mimetitzades}}{\text{Km totals de línies d'infraestructures aèries}}$	Proper a 1	Planejament Execució d'obres Explotació
RISCOS NATURALS		
Percentatge de desenvolupament urbanístic adjacent a zones d'alta inflamabilitat	Proper a 0%	Planejament Execució d'obres
Superfície d'activitats i usos establertes en zona inundable	Proper a 0 ha	Planejament Execució d'obres Explotació
CICLE DE L'AIGUA (AIGÜES SUPERFICIALS I AIGÜES SUBTERRÀNIES)		
Consum d'aigua per a cada ús (industrial, equipaments, espais lliures i zones verdes, etc.)	Manteniment o disminució cada any	Planejament Explotació
Consum estimat d'aigua per habitant equivalent $\frac{\text{Litres d'aigua d'abastament}}{\text{Habitant i dia}}$	Inferior als 200 litres/habitant i dia	Explotació
Percentatge de superfície amb xarxa separativa d'aigües residuals i pluvials $\frac{\text{Superfície amb xarxa separativa d'aigües} \times 100}{\text{Superfície SU}}$	Proper al 100%	Planejament Execució d'obres Explotació
QUALITAT DE L'AMBIENT ATMOSFÈRIC		
Percentatge de persones exposades a nivells sonors superiors a 65 dBA diürns $\frac{\text{Nombre d'habitants exposats a més de 65 dBA diürns} \times 100}{\text{Nombre d'habitants totals}}$	Proper al 0%	Planejament Execució d'obres Explotació
Percentatge de persones exposades a nivells sonors superiors a 55 dBA nocturns $\frac{\text{Nombre d'habitants exposats a més de 55 dBA nocturns} \times 100}{\text{Nombre d'habitants totals}}$	Proper al 0%	Planejament Execució d'obres Explotació

Indicador	Tendència desitjada	Fase de càlcul
Valors d'immissió dels diferents contaminants atmosfèrics obtinguts de les estacions automàtiques més properes incloses a la xarxa de Vigilància i Previsió de la Contaminació Atmosfèrica de Catalunya (XVPCA)	Per sota dels valor límit i guia que fixa la normativa Directiva (99/30/CE)	Explotació
Percentatge d'enllumenat públic exterior adequat a la Llei 6/2001 d'ordenació ambiental de l'enllumenat per a la protecció del medi nocturn	Proper al 100%	Planejament Explotació
MOBILITAT SOSTENIBLE		
Longitud de carrils bicicleta en funció de la longitud de vials de a circulació rodada motoritzada $\frac{\text{Km carrils bici}}{\text{Km vials de circulació rodada motoritzada}}$	Proper a 1	Planejament Execució d'obres Explotació
Percentatge de la superfície dels vials destinada a mobilitat tova $\frac{\text{Superfície dels vials del SU destinada a mobilitat tova} \times 100}{\text{Superfície total dels vials del SU}}$	Valor mínim desitjable del 50%	Planejament Execució d'obres Explotació
Nombre de places d'aparcaments en la via pública en funció del nombre de places d'aparcament privat $\frac{\text{Nombre de places d'aparcament en la via pública}}{\text{Nombre de places d'aparcament privat}}$	Entre 1 i 1,5	Planejament Execució d'obres Explotació
Passatger per Km anual segons mitjà de transport (públic, no motoritzat i vehicle privat)	Increment anual de l'ús de transport públic i de modes no motoritzats i disminució o estabilització anual de l'ús del vehicle privat	Explotació
Tones de CO₂ equivalent emeses anualment pel sector transport	Augment màxim del 15% en relació amb les emissions de 1990	Explotació
Densitat de la xarxa de camins rurals respecte la xarxa viària $\frac{\text{Km camins rurals del SNU}}{\text{total de km de carreteres del municipi}}$	Valors superiors a 4 indiquen una xarxa de camins rurals ben estructurada, i valors inferiors a 1 una major fragmentació per infraestructures de la xarxa viària	Planejament Execució d'obres Explotació
SOCIETAT		
Percentatge d'habitatges de protecció oficial respecte al total d'habitatges	Mínim desitjable del 20%	Planejament Execució d'obres
Nombre d'habitants per equipament municipal	Evolució respecte el valor anual anterior	Planejament Execució d'obres
Nombre d'usuaris per a cada equipament/dia	Els valors pròxims a 0 indiquen que l'equipament no és viable	Explotació

Indicador	Tendència desitjada	Fase de càlcul
VECTORS AMBIENTALS (SOROLL, CONTAMINACIÓ LLUMINOSA, RESIDUS, ...)		
Petjada ecològica (Hectàrees de bosc necessàries per assumir el CO₂ que provoca el consum energètic) (Emissions totals de CO ₂ / 6,6*) - Superfície d'espais verds o lliures arbrats del SU <i>* Factor d'absorció estimat en 6,6 tones de CO₂/ha i any com a valor mitjà anual establert per hectàrea vegetada de bosc o conreu</i>	Que les hectàrees de bosc necessàries siguin iguals o inferiors a les superfícies d'espais verds (en SU) o d'espais lliures (en SNU) arbrats del municipi, i que la tendència anual sigui al descens	Planejament Explotació
Superfície construïda o percentatge d'habitatges orientats al S o al SE $\frac{\text{Superfície construïda amb orientació S i SE} \times 100}{\text{Superfície SU}}$	Mínim un 75%	Planejament Execució d'obres
Nombre de contenidors per àrea d'aportació en funció de la distribució de la població $\frac{\text{Habitants}}{\text{Contenidors de cada fracció}}$	Segons el que estableix el PROGEMIC 2007-2012, 500 habitants/contenedor per a cada fracció (orgànica, paper, vidre, envasos) i 100 habitants/contenedor pel rebuig	Planejament Execució d'obres Explotació
Producció final ponderada neta de residus domèstics per habitant (Kg/habitant i any) $\frac{B \times (R-E) + (1-R) \times F}{P}$ On: R és la fita ponderada mitja de reciclatge per als residus domèstics de Catalunya, (1-R) la resta de fraccions no reciclables, B és la producció bruta de residus d'una població (Kg/any), E és la fracció efectivament reciclada, F és la fracció no recuperada i P és la població de fet ponderada.	Disminució segons els % establerts al PROGEMIC per a cada horitzó anual	Explotació
Percentatge de l'eficiència de la recollida selectiva $E = V \times 100 / R \times C$ On, E és eficiència de la recollida selectiva (paper i cartró, vidre o envasos), V es la quantitat recollida selectiva (àrees d'aportació i deixalleria), R és la producció total i C és el percentatge en pes.	Augment progressiu anual segons els % establerts al PROGEMIC per a cada horitzó anual	Explotació
Percentatge d'energia renovable generada al municipi respecte el percentatge d'energia consumida	Proper al 20%	Explotació
Percentatge d'edificis (públics i privats) adaptats al decret d'ecoeficiència (Decret 21/2006)	Proper al 100%	Execució d'obres Explotació

Font: Elaboració pròpia, 2016.

AJUNTAMENT DE CRESPIÀ

GeoServei

Girona, a abril de 2016

Joan Solà i Subiranas
Geòleg (UAB)
Màster en Enginyeria i Gestió Ambiental (UPC)

Carles Bayés i Bruñol
Llicenciat en Geografia (UdG)