

ESTRATÈGIA PER A LA GESTIÓ DE LA FLORA I LA VEGETACIÓ AL PARC NATURAL DE LA ZONA VOLCÀNICA DE LA GARROTXA

Redacció: Andreu Salvat

Redactat: juny-desembre 2004

Presentat a la Junta de Protecció: 8 de febrer de 2005

Darrera actualització: 25 de novembre de 2005

Supervisió: Emili Bassols, Xavier Oliver

Amb la col·laboració de:

Octavi Bonet, Miquel Campos, Marissa Llongarriu, Sílvia March, Joan Montserrat,
Llorenç Planagumà, Xavier Puig, Teia Puigverd i Llorenç Sàez

ÍNDEX

1	INTRODUCCIÓ	7
1.1	La protecció de la diversitat vegetal a Catalunya i als espais naturals protegits: estat de la qüestió	7
1.2	Justificació i objectius de l'estratègia de flora i vegetació del PNZVG	23
1.3	Significació i protecció legal de la flora i la vegetació del Parc	25
2	ESTUDIS I SEGUIMENTS	27
2.1	Estat del coneixement dels grups de flora no vascular	27
2.1.1	Briòfits	27
2.1.2	Fongs	28
2.2	Flora i vegetació: estudis previs a l'aprovació del Pla Especial de 1994	30
2.3	Flora vascular, dades recents	31
2.3.1	Catàleg de flora vascular	31
2.3.2	Catàleg d'espècies d'interès de 1998	32
2.3.3	Seguiments de flora 1996-2004	37
2.3.3.1	Introducció	37
2.3.3.2	Evolució de les poblacions d' <i>Isopyrum thalictroides</i> i <i>Oplismenus undulatifolius</i>	37
2.3.3.3	Programa de seguiment de la flora vascular de les comarques gironines	40
2.3.3.4	Seguiments de tàxons al·lòctons	43
2.3.4	Avaluació dels estudis i seguiments de flora	44
2.3.4.1	Seguiment d'espècies d'interès	45
2.3.4.2	Revisió del catàleg de flora vascular de 1998	48
2.3.4.3	Revisió del catàleg d'espècies d'interès	50
2.4	Estudi de la vegetació i els hàbitats	52
2.4.1	Catàleg de comunitats vegetals	52
2.4.2	Catàleg de comunitats vegetals d'interès	55
2.4.2.1	Caracterització de la roureda humida de roure pèrol	57
2.5	Avaluació i seguiments del medi natural	58
2.5.1	Estudi sobre la vegetació de ribera del riu Fluvià	59
2.5.2	Estudi i gestió dels boscos madurs de la Garrotxa	60
2.6	Tractament de les dades de flora i vegetació	61
2.7	Principals conclusions de l'àmbit d'estudis i seguiments	67
2.8	Objectius a assolir per aquest àmbit	73

3	CONSERVACIÓ I GESTIÓ	74
3.1	Antecedents	74
3.1.1	Documents normatius i de planificació	74
3.1.1.1	El Pla Especial de 1994	74
3.1.1.2	Planejament urbanístic municipal.....	76
3.1.2	Mesures de gestió de la flora i la vegetació proposades en els diversos estudis i seguiments efectuats entre 1995 i 2004.	78
3.1.2.1	Mesures del Catàleg d'espècies d'interès (Campos i Salvat, 1998)	82
3.1.2.2	Recomanacions de l'estudi de base per a l'ampliació del Parc al municipi de Sant Feliu de Pallerols (Minuartia, 1999).....	83
3.2	Diagnosi de la protecció i gestió de la flora i la vegetació	85
3.2.1	Compliment dels objectius del Pla especial de 1994	85
3.2.2	Actuacions per a la gestió de la flora i la vegetació d'interès.....	86
3.2.3	Diagnòstic de la gestió forestal.....	90
3.2.3.1	Planificació.....	90
3.2.3.2	La gestió forestal i la diversitat botànica	91
3.2.3.3	Pla de Prevenció Incendis	93
3.2.3.4	Propostes per a la millora de la gestió forestal	94
3.2.4	Diagnòstic del sector agrícola i ramader	96
3.2.4.1	Propostes per una gestió agrícola i ramadera sostenible	99
3.3	Objectius a assolir per aquest àmbit	105
4	COMUNICACIÓ AMBIENTAL I FORMACIÓ.....	107
4.1	Antecedents	107
4.1.1	Programes i actuacions del Parc	107
4.1.1.1	Educació ambiental per escolars	110
4.1.1.2	Programa d'educació ambiental de la població local	114
4.1.1.3	Programa d'informació	114
4.1.1.4	Programa d'educació ambiental per a turistes	115
4.1.1.5	Equipaments i itineraris	115
4.1.1.6	Divulgació del coneixement i publicacions	116
4.1.2	Accions de comunicació ambiental no gestionades pel Parc	117
4.2	Diagnosi.....	121
4.3	Objectius a assolir per aquest àmbit	129

5	PROGRAMA D'ACTUACIONS.....	130
5.1	Programa d'actuacions d'estudi i seguiment.....	131
5.2	Programa d'actuacions de conservació i gestió.....	132
5.3	Programa d'actuacions en comunicació ambiental i formació.....	133
6	PLA D'ACCIÓ DE L'ESTRATÈGIA.....	134
7	AVALUACIÓ I SEGUIMENT DEL PLA D'ACCIÓ DE L'ESTRATÈGIA.....	136
7.1	Programació anual.....	136
7.2	Avaluació del compliment de l' <i>Estratègia</i>	137
ANNEX 1: FITXES DESCRIPTIVES DE LES ACTUACIONS		

1 INTRODUCCIÓ

1.1 La protecció de la diversitat vegetal a Catalunya i als espais naturals protegits: estat de la qüestió

La flora, la vegetació i els hàbitats que configuren són un component fonamental de la biodiversitat. El seu coneixement, avaluació i protecció és imprescindible per a una correcta gestió del territori i, encara més, dels espais naturals protegits (ENP). En aquest sentit, la tradició dels estudis botànics a Catalunya és important i proporciona un nivell d'informació elevat, comparable al dels països europeus més avançats. La consulta de referències com la Flora dels Països Catalans (Bolòs i Vigo, 1984-2001) o la Base de Dades de Biodiversitat, BIOCAT, del Departament de Medi Ambient i Habitatge de la Generalitat de Catalunya (DMAH) demostren aquest fet, i permeten afirmar que la flora del NE Ibèric és de les més riques en un context mediterrani i europeu (Sàez, 1999).

Figures legals de protecció

A Catalunya, fins fa poc temps, l'atenció que els gestors del territori (i fins i tot l'opinió pública) han dedicat a la protecció de la flora i la vegetació ha estat molt baixa, tradicionalment menystingudes enfront la importància que es donava a determinades espècies de fauna o, fins i tot, a determinats paisatges singulars. Això pot explicar perquè en els anys vuitanta la protecció de la flora es limitava a unes poques normes legals d'abast molt reduït, com són l'Ordre de 5 de novembre de 1984, *sobre protecció de plantes de flora autòctona amenaçada a Catalunya*, l'Ordre de 28 d'octubre de 1986, *per la qual es regula el verd ornamental nadalenc i es protegeix el boix grèvol*, el Decret 214/1987, de 9 de juny, *sobre declaració d'arbres monumentals*, el Decret 47/1988, *sobre declaració d'arbres d'interès comarcal i local* i l'Ordre de 31 de juliol de 1991 sobre els herbassars de *Posidonia oceanica*, *Zostera* sp. i *Cymodocea nodosa*. En aquest període, el nombre d'actuacions i mesures destinades a la protecció de la flora i de les comunitats vegetals es pot qualificar de mínim.

La situació ha variat substancialment d'ençà de 1992, data en la que es publica la Directiva de la Unió Europea 92/43/CEE, coneguda com la Directiva Hàbitats, posteriorment adaptada mitjançant la Directiva 92/62/UE. Aquesta llei contempla 11 espècies de flora vascular presents a Catalunya, però la gran aportació que realitza és el concepte d'hàbitat i l'obligació

de mantenir-ne la representativitat global al territori, elements d'anàlisi que han estat utilitzats en un gran nombre de documents i que seran determinants en la gestió dels espais de la Xarxa Natura 2000.

El mateix any de publicació de la Directiva Hàbitats apareix el Decret 328/1992, de declaració del Pla d'Espais d'Interès Natural, que en el seu annex 3 recull un total 215 tàxons protegits a 56 espais naturals concrets, i que suposa l'aportació més important a la protecció legal de la flora vascular de Catalunya. Aquest document presenta, no obstant, importants mancances, entre d'altres el fet que no considera alguns dels endemismes catalans més amenaçats (Sàez, 1999) o que estableix la protecció de diverses espècies al·lòctones. La revisió i ampliació del nombre de tàxons de flora protegits a Catalunya és, doncs, una necessitat evident, i hauria de considerar de forma prioritària els tàxons amenaçats segons criteris de valoració de la UICN (UICN, 2001), es a dir, els de les llistes vermelles de flora espanyola (Bañares et al., 2003) i catalana (actualment en curs de redacció a càrrec d'un equip de la Institució Catalana d'Història Natural, ICHN, i de l'Institut d'Estudis Catalans). Hi ha documents, però, que ja aporten molta informació en aquest sentit (Sàez et al., 1998; Sàez i Soriano, 2000; Aymerich i Sàez, 2001).

Una figura de protecció que no existeix a Catalunya però que fa anys que ha demostrat la seva validesa en altres territoris és la de les microreserves de flora, definides per primera vegada a l'Estat espanyol mitjançant el Decret 218/1994 de la Generalitat Valenciana, i de les que ja han estat declarades més de 150 a tot el País Valencià (Laguna, 2002). La seva declaració pot anar motivada per la presència d'un o, preferentment, més d'una espècie amenaçada, o perquè resulti especialment representativa d'un hàbitat concret (Laguna, 1998).

Pel que fa a la protecció dels hàbitats i comunitats vegetals existeixen poques iniciatives que vagin més enllà de la creació d'ENP. Tal i com ja s'ha comentat la Directiva Hàbitats i la consolidació de la Xarxa Natura 2000 han de tenir un paper important en els propers anys, atès que implica la gestió o, si més no, l'avaluació periòdica, dels hàbitats d'interès comunitari (HIC). És evident, però, que la protecció només dels hàbitats d'interès europeu resulta insuficient, perquè a nivell local o regional poden existir hàbitats o comunitats vegetals molt més amenaçades o biodiverses que aquestes. En aquest sentit va resultar pionera la Llei 9/1999, de 26 de maig, del Govern de Castella – La Manxa, on es defineix la figura d'hàbitat de protecció especial, que posteriorment es va veure ampliada pel Decret 199/2001, de 6 de novembre de 2001, on es tipificaven les correspondències entre hàbitats i

comunitats vegetals. Determinar aquesta correspondència és important perquè en molts casos la fitosociologia ofereix una eina valuosa d'interpretació i avaluació del medi (Herrero et al., 2003). Altrament, la mateixa llei 9/1999 també defineix la figura de microreserva de flora, la qual pot resultar molt útil no només per a la protecció d'espècies concretes de flora sinó també per a la conservació i millora de la diversitat vegetal en general.

A Catalunya no existeix cap figura legal semblant a la de les microreserves però en alguns casos les Reserves Naturals, definides a la llei 12/1985, de 13 de juny, *d'espais naturals*, tenen un paper similar. És el cas, per exemple, de la Reserva Natural de *les Fagedes*, al Parc Natural dels Ports. Altrament, també existeix la possibilitat de protegir un indret concret mitjançant la declaració d'arbreda monumental, si bé aquesta figura legal ha estat utilitzada de forma molt escadussera. La roureda de roure pèrol del Parc Nou d'Olot en seria un exemple.

Protecció de la flora i la vegetació als espais naturals protegits

Com és lògic, en la gestió de la diversitat vegetal de qualsevol espai natural protegit han de prevaldre els criteris i normes generals de protecció (lleis, programes i llistes vermelles estatals i nacionals). No obstant, hi ha molts casos en els que per poder assolir els objectius concrets d'un espai natural cal determinar noves prioritats en funció de les especificitats locals. Aquesta és la situació d'un bon nombre de les espècies de flora protegides pel decret del PEIN, les quals no presenten cap problema de conservació a nivell global però resulten interessants per altres motius (Sàez, 1999). Un exemple en són els tàxons que poden ajudar a preservar determinats hàbitats atès que en són representatius, com ara *Lilium martagon*, protegida a l'EIN de la riera de Santa Coloma, i que en aquella zona és molt característic dels boscos humits en bon estat, o d'aquells altres que localment són molt rars i/o assoleixen el seu límit de distribució, com ara *Aconitum pyrenaicum*, protegit al Parc Natural de la Zona Volcànica de la Garrotxa (PNZVG).

Per avaluar el nivell d'amenaça d'un tàxon a una escala regional també és possible aplicar els criteris de la UICN (UICN, 2003), si bé aquesta opció no té gaire sentit en el cas d'espais naturals protegits de mida mitjana o petita. Recentment, la Fundació d'Estudis Superiors i la Delegació de la Garrotxa de la ICHN han elaborat la *Llista vermella de Flora superior de la Garrotxa* (Oliver, X., 2005), on amb els criteris de la UICN (2003) es determinen els tàxons amenaçats a nivell comarcal. Aquesta informació resulta rellevant per ENP com el PNZVG o l'Espai d'Interès Natural de l'Alta Garrotxa.

A partir dels criteris esmentats anteriorment es poden detectar tàxons d'interès comarcal o local que poden ser protegits mitjançant normatives específiques (Plans Especials, Plans d'Ordenació, etc.).

Pel que fa als hàbitats i comunitats vegetals els elements de protecció fora de la llista de la Directiva Hàbitats són força limitats. Una opció és aplicar l'article 10 de la llei 12/1985, de 13 de juny, *d'Espais Naturals*, que determina la delimitació de les espècies forestals d'àrea reduïda per a les que cal assegurar el manteniment del grau de presència. No obstant, l'experiència pràctica al PNZVG demostra que el grau de protecció que atorga aquesta figura legal és baix i que no resulta útil per garantir el manteniment d'alguns paràmetres qualitius importants dels hàbitats forestals (estructura, composició florística del sotabosc, etc.). Igual que per a la flora, a vegades l'única opció per protegir legalment els hàbitats amenaçats és el planejament.

Estratègies i programes de protecció de la flora

La conservació de la diversitat vegetal implica la combinació d'elements molt variats (científics, tècnics, educatius, legislatius, etc.) que fan necessari establir estratègies coordinades que apleguin totes aquestes aproximacions. Durant la dècada de 1990 un gran nombre de comunitats autònomes de l'Estat espanyol han desenvolupat plans i programes de gestió i recuperació de flora i, més rarament, vegetació, en general mitjançant l'aplicació d'actuacions dins del marc de normes autonòmiques o del Reial Decret 439/1990 ("Catálogo Nacional de Especies Amenazadas"). Es pot trobar una descripció detallada dels elements necessaris per al disseny d'una estratègia de conservació a Laguna (1998). Segons aquest autor es pot distingir entres dos plantejaments bàsics:

1- Durant els anys 90 moltes comunitats autònomes, entre les que per ordre cronològic tenim Andalusia, Canàries, Aragó, Castella - la Manxa, Navarra, Illes Balears,..., han optat per les **estratègies particulars**, aquelles que prioritzen l'atenció en unes poques espècies per a les que es redacten plans de recuperació i es realitza un gran esforç de recerca i gestió.

2- En el cas del País Valencià s'ha optat per una **estratègia generalista**, en la que es prioritzen les accions que beneficien simultàniament a un nombre màxim d'espècies i/o hàbitats d'interès, com és la creació de microreserves, bancs de germoplasma, etc. , i es reserven les accions particulars per als tàxons molt amenaçats (CR o EN quasi CR segons UICN). Aquesta aproximació també permet

garantir una millor atenció als hàbitats amenaçats els quals, de fet, es troben ben representats a les microreserves.

Pel que fa a Catalunya, no existeix cap programa de protecció global, atès que totes les mesures dutes a terme fins a l'any 2004 responen a accions puntuals del DMAH o a iniciatives d'abast local. En aquest sentit, el projecte més important és el *Programa de recerca, seguiment i gestió de flora protegida i/o amenaçada de comarques gironines* (Font i Oliver, 2003-2004), que coorganitzen el PNZVG i el Servei de Protecció de la fauna, la flora i els animals de companyia del DMAH, la Universitat de Girona i la Fundació d'Estudis Superiors d'Olot. Iniciat el 2003, en dos anys aquest programa ha assolit resultats importants pel que fa a la delimitació de les poblacions de les espècies protegides i/o amenaçades i a la formació del personal responsable de la gestió del medi natural (agents rurals, enginyers de comarca, tècnics d'ENP i d'ens locals,...). El seus objectius també inclouen la realització de seguiments i d'actuacions de conservació.

Un altre document de gran interès, malgrat que fins ara no ha tingut cap repercussió pràctica, és el *Pla de Conservació de Flora Vasculat a Catalunya de la Fundació Territori i Paisatge* (Gutiérrez coord., 2003), el qual presenta les bases científico-tècniques del programa de gestió i actuació a les reserves de flora que aquesta entitat pugui gestionar. Altrament, també realitza una selecció dels 73 tàxons d'actuació prioritària a Catalunya en funció de la seva probabilitat d'extinció. Les indicacions d'aquest document, a causa del seu caràcter general, són vàlides per a moltes de les actuacions de conservació de flora que altres entitats i administracions puguin dur a terme.

Finalment cal tenir en compte que la redacció d'un programa de protecció i millora de la flora vascular és una de les prioritats establertes en el document previ per a la redacció de l'*Estratègia Catalana per a la conservació i l'ús sostenible de la diversitat biològica* (ICHN, 1999).

Informació per a la gestió

Els censos, els seguiments i els estudis sobre la biologia de les espècies són imprescindibles en qualsevol pla de protecció de flora i també per avaluar l'efectivitat de la gestió. Evidentment, la complexitat dels estudis que requereix cada tàxon pot variar sensiblement en funció del seu nivell d'amenaça, endemicitat, estratègia reproductiva, etc.

A Catalunya el grup capdavanter en aquesta camp de la recerca científica és el Grup de Recerca en Biodiversitat i Biosistemàtica Vegetals (GreB), que inclou investigadors de la Facultat de Farmàcia de la UB, de la Unitat de Botànica de la Facultat de Ciències de la UAB i de l'Institut Botànic de Barcelona, i que ha treballat, majoritàriament gràcies al finançament del DMAH, en el coneixement de la biologia de diversos tàxons amenaçats de Catalunya, com ara: *Delphinium bolosii*, *Campanula affinis*, *Erodium rupestre*, *Petrocoptis montsicciana*, *Seseli farrenyi*, *Stachys matitima*, *Silene sennenii*, *Thymus loscosii*, etc. En el cas de *Delphinium bolosii* i *Thymus loscosii* fins i tot s'han redactat els plans de recuperació respectius (Blanché et al., 2002).

També des dels parcs naturals s'han impulsat nombrosos treballs, com és el cas del Cadí-Moixeró i els estudis sobre *Delphinium montanum*, *Daphne alpina*, *Dracocephalum austriacum* (Aymerich i Sáez, 2001), del PNZVG i els estudis sobre *Isopyrum thalictroides* i *Oplismenus undulatifolius* (Tarruella i Guerrero, 1999-2001; Salvat et al., 2003; Oliver, 2004), del Delta de l'Ebre i el Cap de Creus i els estudis sobre el gènere *Limonium* (Curcó, 2000; Sáez i Guàrdia, 2000, respectivament) dels Ports i l'estudi d'*Aquilegia pui* (en curs l'any 2005) i dels programes de seguiments de flora dels parcs naturals del Montseny, Sant Llorenç de Munt, de la Serralada Litoral i el Montnegre-Corredor (Gutiérrez, 1999). Finalment, pel volum de feina que representa, cal destacar els censos i cartografies efectuats dins el *Programa de recerca, seguiment i gestió de flora protegida i/o amenaçada de comarques gironines*, i que abasten bona part de les espècies amenaçades i/o d'interès de les terres gironines.

La participació del voluntariat és un component important en alguns programes d'estudi i seguiment i permet divulgar més enllà dels cercles acadèmics i/o tècnics l'interès patrimonial de determinats elements vegetals. És el cas del projecte alocs (<http://www.projectealocs.org>), impulsat per la Secció de Ciències Naturals del Museu de Mataró, i que té per objectiu determinar l'estat de les poblacions de *Vitex agnus-castus* al Maresme i establir les bases per a la recuperació d'aquesta espècie i del seu hàbitat.

En la gestió de qualsevol territori no només és necessari disposar de dades detallades d'unes poques espècies prioritàries, sinó que resulta de gran interès poder avaluar la diversitat vegetal en un sentit ampli. Una eina molt adequada per aquesta comesa és la base de dades de biodiversitat del DMAH (BIOCAT), que conté un volum d'informació enorme i gairebé exhaustiu sobre les publicacions i treballs de recerca en flora i vegetació

duts a terme a Catalunya. A més, el fet d'anar associat al programari Vegana ofereix grans possibilitats en el tractament de les dades. La principal mancança d'aquesta iniciativa és que falta recopilar la informació de molts dels seguiments i treballs de recerca inèdits sobre flora amenaçada, a més del fet que les dades es presenten majoritàriament amb una precisió de 10x10 km, poc adequada per a la gestió d'un territori concret. Un altra programa informàtic adequat per a la gestió de dades florístiques i de vegetació i que és utilitzat en diversos projectes i ENP (Parcs Naturals de la Zona Volcànica de la Garrotxa, dels Ports i Cap de Creus, *Programa de Seguiment de Flora Amenaçada de les Comarques Gironines...*) és Silva Mc, el qual permet una total integració de les dades amb el SIG Miramon. Finalment, també és molt remarcable la feina realitzada en aquest àmbit per l'Ajuntament del Prat de Llobregat (BioPrat. Banc de dades de biodiversitat del Prat).

Pel que fa a la vegetació i als hàbitats, i més enllà de l'abundant informació continguda a BIOCAT, a Catalunya es disposa de diversos treballs d'escala poc detallada però que poden ser útils per tal de realitzar una primera caracterització del territori: el mapa d'hàbitats 1:50.000 i el mapa de vegetació 1:50.000 (només disponible pel Pirineu i el Prepirineu). Una de les mancances d'aquests documents cartogràfics, especialment dels mapes d'hàbitats, és la dificultat per interpretar el sentit de cada unitat de la llegenda, atesa la falta de manuals d'interpretació de consulta pública. De fet, es considera que els manuals d'interpretació i gestió són un element imprescindible per actuar i divulgar adequadament les espècies i, especialment, els hàbitats i comunitats vegetals d'interès (Herrero et al., 2003). Aquests manuals han de ser redactats per equips pluridisciplinars i han de compilar tota la informació útil per a la gestió. Això ha de permetre identificar i avaluar correctament aquests hàbitats i aplicar de forma homogènia les mesures necessàries per a la seva conservació i millora. Els manuals de gestió d'hàbitats redactats a Espanya fins a 2004 van dirigits especialment a hàbitats inclosos a les Directives de la UE, amb exemples del País Valencià (Laguna, 2003) i Castella – la Manxa (Herrero et al., 2003). A Catalunya no existeix cap document d'aquest tipus.

Altrament, els mapes a escala 1:50.000 poden ser adequats per al tractament de comunitats d'interès que ocupen superfícies grans o mitjanes, però no sempre la informació és aprofitable directament. Per exemple en el cas del PNZVG el mapa d'hàbitats no permet diferenciar les rouredes de roure pèdol humides del *Fraxino-Carpinion*, d'un elevat interès conservacionista, respecte de les rouredes de roure pèdol del *Quercion robori-petraeae*, amb un interès menor i que no corresponen a cap HIC. Per resoldre aquests problemes és important que, més enllà de considerar quins hàbitats estan inclosos a les directives de la

Unió Europea, cada ENP disposi d'una avaluació de l'interès global dels hàbitats i/o de les comunitats vegetals que hi són presents. Les llistes d'HIC haurien de ser un element més de valoració. A Catalunya es disposa de propostes en aquest sentit per al Parc Nacional d'Aiguestortes i Estany de Sant Maurici (Carrillo et al, 2003) i per al PNZVG (Oliver, 2005).

La gestió dels hàbitats també ha estat objecte de recerca científica al Parc Natural dels Aiguamolls de l'Empordà (Gesti, 2000). Aquest treball destaca la importància de la gestió dels hàbitats i dels paràmetres ecològics per garantir la conservació de la diversitat florística i de les comunitats vegetals. Altrament, per a cada hàbitat identifica els agents i usos implicats en la seva gestió: tècnics de les administracions, pagesos i ramaders, usos turístics, etc., i com han d'intervenir

Un darrer tipus d'informació, no per això menys important, és el que ofereix l'avaluació de l'estat del medi i dels resultats de la gestió, una pràctica gairebé inexistent als ENP de Catalunya. A nivell de tot el país, però, es disposa d'una avaluació del sistema d'espais naturals protegits (Germain i Mallarch, 2004). Altrament, pel que fa als temes de flora i vegetació resulta molt completa la proposta d'avaluació de la biodiversitat al municipi del Prat (Pino et al., 2004).

Actuacions per a la protecció i millora de la diversitat vegetal

Bona part de les comunitats autònomes que tenen aprovats programes i/o estratègies de protecció de la biodiversitat vegetal, citades anteriorment, han desenvolupat programes d'actuació més o menys ambiciosos sobre les espècies més amenaçades dels seus territoris respectius. El cas més exemplar és, potser, el del País Valencià, on les actuacions es concentren a la xarxa de microreserves. No obstant, també s'ha realitzat un programa de millora dels hàbitats prioritaris segons la UE, que ha incidit sobre més de 900 ha, i actuacions concretes sobre unes poques espècies prioritàries.

En absència d'una estratègia global, a Catalunya les actuacions desenvolupades fins al 2004 són el resultat d'iniciatives puntuals i concretes. A principis dels anys 90 van resultar pioneres les mesures dutes a terme per l'ajuntament del Prat de Llobregat per tal de garantir la viabilitat de les poblacions de *Kosteletzkya pentacarpos* a les RRNN del Delta del Llobregat. Més recentment cal esmentar els treballs de millora de l'hàbitat i protecció dels rodals d'*Isopyrum thalictroides* i *Oplismenus undulatifolius*, al PNZVG (Salvat et al., 2003) i de *Galium scabrum* i *Lavatera olbia* al Parc natural de Montnegre-Corredor (Gutiérrez *com. pers.*). Altrament, és esperable que en poc temps es duiguin a la pràctica les actuacions

compreses als plans de recuperació de *Delphinium bolosii* i *Thymus loscosii* (Blanché et al., 2002), malgrat aquest darrer no sigui una planta amenaçada d'acord amb els criteris de l'IUCN (2001).

Pel que fa referència a treballs de millora i/o protecció d'hàbitats amenaçats, fins ara s'han concentrat a la línia costanera, una de les zones prioritàries a causa de les fortes transformacions ambientals que ha patit, amb actuacions a les platges del delta de l'Ebre (DMAH), del delta del Llobregat (DMAH i Ajuntament del Prat de Llobregat), del Maresme (per iniciativa de la Fundació Territori i Paisatge) i del Baix (Blanché, 2005) i l'Alt Empordà (DMAH).

El conjunt d'accions empreses per les diferents administracions i entitats catalanes rarament han implicat l'adquisició de terrenys destinats a la protecció de la flora o els hàbitats amenaçats. En casos com el PNZVG això vol dir que bona part dels elements botànics d'interès es troben en finques privades, fet que ha ocasionat problemes de conservació notables. Si es té en compte que sovint la diversitat vegetal es concentra en indrets de superfície mitjana o reduïda i que la seva conservació depèn de la gestió activa del medi, resulta evident que en alguns casos (petites zones humides, prats de dall,...) la compra d'aquests indrets hauria de ser una prioritat. Val a dir, a més, que la manca de recursos disponibles per poder intervenir directament sobre el territori és un fet comú a la majoria d'ENP de Catalunya (Germain i Mallarach, 2004).

Finalment, cal remarcar que una de les tasques més importants en gestió de flora i vegetació als ENP és la de reconduir projectes que potencialment poden tenir un impacte negatiu (canvis d'usos del sòl, instal·lació de granges, neteges de recs, activitats forestals, enjardinaments...). Per això cal disposar de procediments àgils de revisió de projectes (protocols de supervisió d'activitats, accés a les fonts d'informació necessàries mitjançant l'ús d'un SIG, etc.) i respondre adequadament als requeriments dels agents implicats (oferir assessorament tècnic, compensacions econòmiques, etc.). Val a dir, però, que aquesta tasca tan important sovint resulta menystinguda perquè té poc ressò mediàtic i polític. El PNZVG fa anys que treballa en aquesta línia mitjançant els informes preceptius d'activitats, la vigilància sobre el territori i el contacte amb els seus promotors. Altrament, un dels principals objectius de gestió del *Programa de recerca, seguiment i gestió de flora protegida i/o amenaçada de comarques gironines*, és treballar en la línia d'assegurar la conservació dels tàxons amenaçats, la prevenció d'impactes i la millora i vigilància de les poblacions. A més posa l'accent en la gestió de la informació amb un SIG pràctic i eficient que pugui ser

utilitzat pels agents implicats en la vigilància i gestió del territori (agents rurals, oficines comarcals del DMAH,...). En la mateixa línia, al Parc Natural dels Ports l'any 2002 també es va dur a terme un curs de formació per a tècnics i agents rurals.

La protecció de la flora no vascular

Els fongs, els briòfits, les algues i els líquens constitueixen un percentatge notable de la diversitat vegetal. El seu coneixement i protecció presenten, no obstant, un notable endarreriment respecte de la flora vascular i de les comunitats vegetals, en bona part a causa de les dificultats d'estudi i detecció i també pel nivell d'especialització que aquest requereix. A més, pel fet que no es consideren espècies prioritàries, els pocs recursos econòmics destinats a recerca sovint s'utilitzen per millorar el coneixement d'altres grups d'organismes.

En la majoria de casos els gestors dels ENP necessiten consultes externes per a la seva detecció. Per això les eines bàsiques de protecció han de ser les llistes vermelles i la tipificació dels hàbitats i les localitats de major interès, a més de poder incorporar les recomanacions de gestió que proposin els experts de cada grup.

Pel que fa als briòfits es disposa d'una llista vermella a nivell de la Península Ibèrica, que és relativament antiga (Sérgio et al., 1994), i en la qual han intervingut activament briòlegs catalans. A hores d'ara es procedeix a l'actualització d'aquesta llista segons les categories UICN del 2001. A nivell de gestió, però, els avenços són mínims, i només es pot detectar el cas d'Aragó, que disposa d'una llista vermella regional i d'un catàleg de les localitats amb d'interès briològic (Infante i Heras, 2003). A Catalunya, el Decret 328/1992, de declaració del Pla d'Espais d'Interès Natural, recull 9 tàxons al seu annex 3 (val a dir que 2 corresponen a gèneres i per tant el nombre d'espècies protegides és més alt) dins 11 espais naturals diferents. Tanmateix no s'ha endegat cap mesura de seguiment o gestió específica relativa a la conservació d'aquests tàxons. D'altra banda, creiem que aquest llistat de briòfits protegits hauria de ser revisat, actualitzat i ampliat, doncs son nombroses les espècies descobertes com a noves per al territori, algunes de les quals requereixen una preservació eficient. *Mannia fragrans*, que en tota la Península Ibèrica només es coneix del volcà de la Garrinada, a Olot, en seria un bon exemple (Cros, 2003).

En relació als fongs la situació està més endarrerida atès que no es disposa de llistes vermelles completes. Els experts recomanen treballar activament en la protecció dels hàbitats i dels sòls forestals com a mesures bàsiques a emprendre (Larrandi et al., 2003).

L'Estratègia, un marc de referència per a la gestió de la diversitat vegetal als espais naturals protegits

En els paràgrafs anteriors s'han descrit els principals recursos existents (legals, tècnics, científics,...) per a la protecció de la diversitat vegetal als ENP. Cal tenir en compte, però, que fins i tot en el cas de disposar d'una legislació adequada, informació precisa i actualitzada i mitjans econòmics suficients, no sempre serà possible assolir els objectius de conservació i millora que es puguin plantejar. Un dels problemes més importants per a la correcta gestió del territori és el gran nombre d'agents que hi intervenen, ja siguin públics (DMAH, ACA, Ajuntaments, Consorcis, Centre de la Propietat Forestal, DARP, Forestal Catalana,...) o privats (pagesos, rematants forestals, jardineros, propietaris, hotelers, turistes, veïns, companyies elèctriques, empreses de construcció, Fundacions, Entitats de Custòdia del Territori,...), els quals en molts casos tenen punts de vista i objectius de gestió contraposats entre ells. L'actuació d'aquests agents, a més, resta emmarcada en diversos plans (Plans Especials dels ENP, Plans Urbanístics, Pla de Conservació de Lleres de l'ACA, Plans Tècnics de Gestió i Millora Forestal, Pla de neteges de línies elèctriques, PAC de la UE, els futurs Contractes Globals d'Explotació per explotacions agràries,...) i projectes (d'intensificació agrícola, de construcció de vies de comunicació i altres infraestructures, de desenvolupament turístic,...) que no sempre s'han redactat de forma complementària. Tot plegat es complica pel fet que, tal i com s'ha apuntat anteriorment, a la majoria d'aquests espais la propietat del sòl es troba en mans privades.

Un altre fet a considerar és que la conservació global de la diversitat vegetal, i per extensió de la biodiversitat en general, està condicionada totalment per la gestió del conjunt del territori. Els plans de conservació de flora convencionals es caracteritzen, precisament, per tenir un abast limitat. Per això, si bé és lògic que els esforços de gestió es concentrin en unes poques espècies o hàbitats prioritaris sobre els que es pot intervenir de forma intensa, cal garantir el bon estat de conservació del conjunt dels hàbitats i comunitats vegetals.

La gestió de la diversitat vegetal als ENP presenta, doncs, dos nivells d'objectius, uns de concrets sobre elements prioritaris i uns de genèrics. La consecució d'aquest objectius no és fàcil, en primer lloc, perquè tal i com s'ha exposat anteriorment el nombre d'agents i plans que intervenen sobre el territori és molt elevat i, en segon lloc, per les limitacions en els recursos disponibles. A més els gestors d'ENP sovint es troben al límit de la seva capacitat de treball només per poder atendre les tasques quotidianes (redacció d'informes, visites,

reunions de coordinació, gestió de projectes, etc.), fet que dificulta optimitzar l'ús dels recursos.

La redacció d'un document de síntesi, o *Estratègia de gestió*, pot representar una ajuda molt valuosa en aquest sentit. Aquest document ha de suposar el marc de referència per a totes les accions relacionades amb l'estudi, gestió i divulgació de la diversitat vegetal de l'ENP, determinar uns objectius globals i establir una planificació i unes línies de treball prioritàries que garanteixin la consecució dels objectius plantejats. També ha d'integrar, lògicament, els plans de conservació de flora, però el seu objectiu va molt més enllà. El PNZVG ja disposa d'un document d'aquestes característiques pel que fa al vulcanisme, atès que l'any 2000 es va presentar a la seva Junta de Protecció l'*Estratègia per a la gestió del vulcanisme al PNZVG* (Ferrés i Planagumà, 2000). Les característiques més importants d'aquest document són:

1. Defineix tres àmbits bàsics de treball, el primer és la recerca i estat del coneixement, el segon és la protecció i gestió del patrimoni geològic i el tercer és la divulgació.
2. Per cada àmbit recull tota la informació disponible i tots els agents, plans i projectes implicats.
3. Estableix objectius i un pla d'acció per a la seva consecució, amb una planificació a cinc anys.
4. Determina com avaluar el desenvolupament del pla d'acció i la consecució dels objectius.

El fet de disposar de l'*Estratègia de vulcanisme* ha incidit molt positivament en la gestió del PNZVG i ha facilitat de forma significativa la tasca dels seus tècnics. A més, les seves consideracions han pogut ser incorporades al redactat del nou pla especial del parc. Els resultats assolits permeten afirmar que la redacció d'estratègies sectorials suposa una millora notable de la gestió dels ENP, les quals haurien de seguir, amb les adaptacions lògiques, la pauta d'aquesta primera *Estratègia*.

Bibliografia

Aymerich, P. ;Sàez, LI. "Dades sobre l'estatus d'algunes plantes endèmiques amenaçades o rares a Catalunya (NE de la península Ibèrica)". Orsis, UAB, vol.16, 2001.

Banc de Dades de Biodiversitat de Catalunya (BIOCAT). Generalitat de Catalunya i Universitat de Barcelona. *Consultable (agost 2005) a:*

<http://biodiver.bio.ub.es/biocat/homepage.html>

Banc de dades de biodiversitat del Prat. BioPrat. Cases d'en Puig. Ajuntament del Prat de Llobregat. *Consultable (agost 2005) a:* <http://www.casesdenpuig.com>

Bañares, A.; Blanca, G.; Güemes, J.; Moreno, J. C.; Ortiz, S. (eds.). "Atlas y Libro Rojo de la Flora Vasculare Amenazada de España". Dirección General de Conservación de la Naturaleza. Madrid. 2003.

Blanché, C.; Molero, J.; Rovira, A. M.; Simón, J.; Bosch, M.; López, J.; Orellana, M. R.; Orejuela, L. "Establiment del Pla de recuperació in situ i ex situ de *Delphinium bolosii*". Memòria del Projecte 2. Conveni DMA & Fundació Bosch Gimpera de la UB. Barcelona. 2002. *Document inèdit*.

Blanché, C.; Molero, J.; Rovira, A. M.; Simón, J.; Bosch, M.; López, J.; Orellana, M. R. "Establiment del Pla de recuperació in situ i ex situ de *Thymus loscosii*". Memòria del Projecte 2. Conveni DMA & Fundació Bosch Gimpera de la UB. Barcelona. 2002. *Document inèdit*.

Blanché, C. "Stachys maritima, una espècie olvidada". Conservación Vegetal. Núm 9: 20-22. Madrid. 2005.

Bolòs, O.; Vigo, J. "Flora dels Països Catalans". 4 volums. Editorial Barcino. Barcelona. 1984 - 2001.

Carrillo, E.; Ferré, A.; Granier, G.; Ninot, J.M. "Evaluación del interés natural del Parque Nacional de Aigüestortes i estany de Sant Maurici a partir de la cartografía de hábitats de CORINE". Acta Bot. Barc. Núm: 49.2003

Cros, R.M. "*Mannia fragans* (Balbis) Frye & L. Clark [*Grimaldia fragans* (Balbis) Corda] en la Península Iberica". Bol. Soc. Esp. Briol., 22/23: 23-25. 2003.

Curcó, A. "Estudi de l'estat de conservació del gènere *Limonium* en l'àrea del delta de l'Ebre i zona d'influència". Generalitat de Catalunya. Departament de Medi Ambient. 2000. *Document inèdit*.

Ferrés, D. ; Planagumà, Ll. “Estratègia per a la gestió del vulcanisme al Parc Natural de la Zona Volcànica de la Garrotxa”. Generalitat de Catalunya. Departament de Medi Ambient. 2000. *Document inèdit*.

Font, J. i Oliver, X. “Memòries del Programa de recerca, seguiment i gestió de flora protegida i/o amenaçada de comarques gironines”. PNZVG, Servei de Protecció de la fauna, la flora i els animals de companyia del DMAH, Universitat de Girona i Fundació d’Estudis Superiors d’Olot. 2003-2004. *Document inèdit*.

Germain, J.; Mallarach, J.M. “Primera avaluació del sistema d’espais naturals protegits de Catalunya”. El PEIN 10 anys després: balanç i perspectives. ICHN. Universitat de Girona. Col. Diversitas. Núm 50: 43-82. 2004.

Gesti, J. “El poblament vegetal dels Aiguamolls de l’Empordà: efectes de la creació del Parc Natural sobre la vegetació i propostes per a una gestió dels hàbitats.”Tesi doctoral. Universitat de Girona. 2000. *Document inèdit*.

Grup de Recerca en Biosistemàtica i Biodiversitat Vegetal (GreB). Laboratori de Botànica, Facultat de Farmàcia, Universitat de Barcelona. <http://www.ub.edu/botanica/greb/>

Gutiérrez, C. “Pla de Conservació de la Flora al Parc Natural de Montnegre i el Corredor. Diputació de Barcelona. 1999. *Document inèdit*.

Gutiérrez, C. (coord.) “Pla de Conservació de Flora Vascular Amençada a Catalunya”. Fundació Territori i Paisatge. 2003. *Document inèdit*.

Infante, M; Heras, P. “Catálogo y lista roja de los briófitos de Aragón y puntos de interés briológico”. DMA del Gobierno de Aragón. 2003. *Document inèdit*.

Institució Catalana Història Natural (ICHN). “Estrategia Catalana per a la conservació i l’ús sostenible de la diversitat biològica.” 1999. *Document inèdit consultable (agost 2005) a:*
<http://www.iec.es/institucio/societats/ICHistoriaNatural/Estrategia.htm>

Laguna, E. et al. “Flora endémica rara o amenazada de la Comunidad Valenciana”. Conselleria de Medio Ambiente. Generalitat Valenciana. València. 1998.

Laguna, E. "Estrategia de conservación de flora silvestre en la Comunidad Valenciana." *Conservación Vegetal*. Núm 7: 12-13. Madrid. 2002.

Laguna, E. (coord.) "Hàbitats prioritarios de la Comunidad Valenciana." Conselleria de Territori i Habitatge, Generalitat Valenciana, València. 2003.

Llarandi, E.; Moreno, G.; Heykoop, M. "Hongos y conservación." *Conservación Vegetal*. Núm 8: 3-6. Madrid. 2003.

Herrero, M.; Cirujano, S.; Moreno, M.; Peris, J.B.; Stübing, G. "La vegetación protegida en Castilla la Mancha. Descripción, ecología y conservación de los hábitats de protección especial". Junta de Comunidades de Castilla la Mancha. Madrid. 2003.

Oliver, X. "La vegetació del PNZVG II. Comunitats Vegetals d'interès". 2005. *Document inèdit*.

Oliver, X. "Llista vermella de Flora superior de la Garrotxa". Fundació d'Estudis Superiors d'Olot i Delegació de la Garrotxa de la ICHN. 2005. *Document inèdit*.

Pino, J; Real, M.; Esteban, P.; de Roa, E. "Proposta d'un sistema d'indicadors per la seguiment de la biodiversitat al municipi del Prat de Llobregat". Ajuntament del Prat de Llobregat. 2004. *Document inèdit consultable (agost 2005) a:* <http://www.casesdenpuig.com>

Sàez, Ll.; Rosselló, J.A.; Vigo, J. "Catàleg de plantes vasculares endèmiques, rares o amenaçades de Catalunya, I. Tàxons endèmics." *Acta Bot. Barcinonensis*. Núm 45: 309-321. Barcelona. 1998.

Sàez, Ll. "El Pla d'Espais d'Interès Natural (PEIN) y la protecció de la flora amenazada en Cataluña." *Conservación Vegetal*. Núm 4: 3-4. Madrid. 1999.

Sàez, L.; Guàrdia L. "Estat de conservació de les espècies endèmiques del gènere *Limonium* Mill. (*Plumbaginaceae*) a la península del Cap de Creus i actuacions per afavorir la seva conservació". Generalitat de Catalunya. Departament de Medi Ambient. 2000.

Sàez, Ll.; Soriano, I. “Catàleg de plantes vasculares endèmiques, rares o amenaçades de Catalunya, II. Tàxons no endèmics en situació de risc.” Butll. Inst. Cat. Hist. Nat. Núm 68: 35-50. Barcelona. 2000.

Salvat, A.; Enèriz, J.; March, S. “Seguiment de les espècies de flora *Isopyrum thalictroides* i *Oplismenus undulatifolius* al Parc Natural de la Zona Volcànica de la Garrotxa.” Generalitat de Catalunya. Departament de Medi Ambient. *Document inèdit*. 2003.

Sérgio, C.; Casas, C.; Brugués, M.; Cros, R.M. “Lista Vermelha dos Briófitos da Península Ibérica”. Instituto da Conservação da Natureza; Museu, Laboratório e Jardim Botânico & Universidade de Lisboa. Lisboa. 1994.

UICN. “Categorías y Criterios de la Lista Roja de la UICN: Versión 3.1.” Comisión de supervivencia de especies de la UICN. 2001.

UICN. “Directrices para emplear los criterios de la Lista Roja de la UICN a nivel regional. Versión 3.0.” Comisión de supervivencia de especies de la UICN. 2003.

1.2 Justificació i objectius de l'estratègia de flora i vegetació del PNZVG

Els programes de gestió que es desenvolupen al Parc Natural de la Zona Volcànica de la Garrotxa (en endavant PNZVG) constitueixen una referència important dins el context dels espais naturals protegits de Catalunya a causa de l'esforç esmerçat en els àmbits de la planificació i de l'avaluació de resultats. També són remarcables les aportacions realitzades en el camp de la incorporació de noves tecnologies, a l'entorn del SIG *Vulcà*.

Malgrat aquest esforç, els resultats obtinguts no sempre assoleixen els objectius previstos, atès que, tal i com s'ha exposat a l'apartat anterior, cal tenir en compte la gran diversitat de factors que incideixen en la gestió del territori. A més, en el cas del PNZVG la presència d'importants nuclis de població augmenta la complexitat de la gestió que s'hi desenvolupa.

Per poder afrontar aquesta complexitat una opció possible és ampliar l'equip tècnic de gestió del Parc, de forma que es pugui comptar amb especialistes dels diversos àmbits a considerar. Aquesta solució, no obstant, és poc viable a causa de les limitacions pressupostàries existents. L'estratègia adoptada pel PNZVG consisteix a redactar plans de gestió específics de cada àmbit amb la participació de col·laboradors externs vinculats al Parc. Actualment ja es disposa de l'*Estratègia per a la gestió del vulcanisme al PNZVG* (Ferrés i Planagumà, 2000).

En relació a la flora vascular i la vegetació, actualment es disposa d'un nivell de coneixement força elevat tant a nivell general com sobre les espècies i comunitats vegetals protegides i/o amenaçades. No obstant, existeixen dubtes raonables sobre quina pot ser l'evolució futura de la diversitat vegetal, en relació als importants canvis que està experimentant el medi natural de la Garrotxa com a resultat del desenvolupament urbanístic i de la intensificació agrícola. També és molt difícil establir quines són les prioritats de gestió que han de permetre assolir els objectius establerts al Pla especial, atès que les fonts d'informació i els agents implicats són molt diversos.

Cal, doncs, un treball de revisió i anàlisi que permeti establir un programa d'acció per a la flora i vegetació del Parc Natural, amb uns objectius, unes accions, una temporalització i uns mecanismes d'avaluació concrets.

Amb aquestes premisses, els objectius de l'estratègia són:

1. Fer un diagnòstic de la situació actual i detectar les tendències que experimenten els diferents paràmetres analitzats. Per a cada àmbit es realitza una revisió de tota la informació disponible i dels agents actuals i potencials implicats.
2. Definir prioritats de gestió, establir que cal fer i com s'ha de fer de forma raonada. Donar arguments per a la presa de decisions.
3. Establir, de forma coordinada amb els serveis tècnics del Parc Natural, uns objectius concrets i unes mesures de gestió per assolir-los, amb una programació per a un període comprès entre quatre i sis anys.
4. Establir mecanismes d'avaluació que han de permetre conèixer el grau de compliment dels objectius establerts i corregir les deficiències observades en el desenvolupament del programa.

Els continguts de l'*Estratègia per a la gestió de la flora i la vegetació al Parc Natural de la Zona Volcànica de la Garrotxa* s'estructuren en tres àmbits¹:

- Estudis i seguiments
- Gestió del medi
- Comunicació ambiental i formació

¹ Quan no s'indica una altra cosa les referències citades a l'*Estratègia* es poden consultar a les publicacions:

a) Campos, M., Salvat, A., March, S., Oliver, X.; Bassols, E. "Catàleg de la flora vascular de la Zona Volcànica de la Garrotxa". Dossier de Recerca, núm. 1. PNZVG. 2001.

b) Centre de Documentació del PNZVG."Documentació d'interès sobre el Parc Natural de la Zona Volcànica de la Garrotxa". Actualització del 15 d'octubre de 2004.

1.3 Significació i protecció legal de la flora i la vegetació del Parc

El PNZVG és un espai natural protegit amb uns valors patrimonials molt destacats. El medi geològic és l'element més singular que hi trobem i, de fet, la necessitat i urgència amb la que calia evitar la seva destrucció va motivar la creació del Parc Natural l'any 1982.

A redós del vulcanisme, la flora, la vegetació, i el paisatge que configuren, destaquen com el segon element amb major interès patrimonial del Parc, tal i com posen en evidència més de quaranta publicacions científiques (vegeu l'apartat 2.2). El paisatge vegetal del PNZVG és singular i molt divers. En uns centenars de metres, i segons les diferents condicions microclimàtiques creades pel relleu, la inversió tèrmica, la presència de boires o per la humitat edàfica, s'hi troben formacions vegetals tan diferents com alzinars, rouredes, boscos caducifolis mixtos o fagedes. Constitueix, doncs, una zona de transició entre comunitats mediterrànies i altres de caire centroeuropeu o, fins i tot, atlàntic. L'existència d'aquest tipus de vegetació al sud dels Pirineus i a només 500 m sobre el nivell del mar és excepcional, i constitueix una de les particularitats més sobresortints del Parc.

La legislació també recull aquest fet i l'article 1 de la Llei 2/1982, de protecció de la Zona Volcànica de Garrotxa, cita textualment: *“es declara Paratge Natural d'Interès Nacional la zona volcànica de la Garrotxa, amb la finalitat d'atendre la conservació de la seva flora, de la seva constitució geomorfològica i de la seva especial bellesa, i en atenció al caràcter singular del territori determinat per la configuració del seu relleu i per la vegetació que el cobreix,...”*.

D'aleshores ençà, nombroses elements de la flora i la vegetació del Parc Natural han rebut protecció legal, com és el cas de la Roureda del Parc Nou, catalogada com arbreda monumental per la Generalitat segons ordre del 8 de febrer de 1990, la qual afirma que aquest bosc constitueix *“un valuós reducte de la roureda de roure pèrol, comunitat extremadament rara a la Catalunya sudpirinenca”*.

Posteriorment, el Pla Especial de 1994, a qui correspon al desenvolupament del règim de protecció de la llei 2/1982 estableix, en el seu article article 39.1 apartat e): *“cal garantir el manteniment del grau de presència de les espècies forestals d'àrea reduïda dins el territori de Catalunya que es troben dins l'àmbit del Parc”*, i que són:

- La verneda amb consolda (*Lamio maculati-Rubetum*)
- La roureda acidòfila (*Carici depressae-Quercetum canariensis*)
- La roureda de roure pènol (*Isopyro-Quercetum roboris*)
- La fageda amb joliu (*Scillo-Fagetum*)
- La fageda acidòfila (*Luzulo niveae-Fagetum*)

Altrament, a partir del mapa d'hàbitats de Catalunya es pot definir la presència d'un mínim de 13 hàbitats d'interès comunitari, un dels quals (la verneda), és d'interès prioritari. Aquests hàbitats, a més, tenen una presència molt destacada en el paisatge. Aquestes dades justifiquen la inclusió del PNZVG en la llista d'Espais Naturals Protegits proposats per la Generalitat de Catalunya com a Lloc d'Interès Comunitari dins la xarxa Natura 2000 de la UE.

Des del punt de vista de la flora vascular també existeix un nombre elevat d'elements protegits i/o amb interès patrimonial.

TÀXONS DE FLORA PROTEGITS O AMENAÇATS A CATALUNYA PRESENTS AL PNZVG

	Directiva Hàbitats (annex I)	Directiva Hàbitats (annex V, recol·lecció regulada)	Protegida a Catalunya o a Espanya	Pla Especial del PNZVG (1994)	Amenaçada UICN a Catalunya
<i>Aconitum pyrenaicum</i>				SÍ	
<i>Asplenium marinum</i>					EN
<i>Carex depauperata</i>					DD
<i>Carex grioletti</i>					VU
<i>Galanthus nivalis</i>		SI		SÍ	
<i>Ilex aquifolium</i>			SÍ		
<i>Isopyrum thalictroides</i>				SÍ	
<i>Narcissus moloroi</i> **					DD
<i>Oplismenus undulatifolius</i>				SÍ	EN
<i>Ruscus aculeatus</i>		SÍ			
<i>Spiranthes aestivalis</i> *	SI		SI (Esp)		
<i>Taxus baccata</i>			SÍ		

* Caldria confirmar la presència d'aquests tàxons dins el Parc

** Segons les dades més recents cal assignar a aquest tàxon les citacions al PNZVG de *N. pseudonarcissus*.

L'existència al PNZVG de tots aquests elements protegits i/o amb interès patrimonial, tant des del punt de vista de la flora com de la vegetació, comporta unes obligacions importants pel que fa referència a la gestió d'aquest espai natural protegit.

2 ESTUDIS I SEGUIMENTS

2.1 Estat del coneixement dels grups de flora no vascular

Les dades disponibles al PNZVG sobre els grups de flora no vascular (briòfits, fongs, algues i líquens) són parcials, especialment pel que fa a algues i líquens. En relació aquests dos grups els treballs són antics², o bé es limiten a citacions puntuals en estudis que tenen un abast territorial més ampli^{3,4}. En aquest sentit, segons la base de dades de biodiversitat del DMAH (BIOCAT) hi ha citacions puntuals de líquens de la Garrotxa a 18 treballs. També disposen de dades inèdites sobre algues del Fluvià a l'Institut d'Ecologia Aquàtica de la Universitat de Girona. Altrament, cal tenir en compte que només els briòfits disposen d'un catàleg recent a nivell català que permet valorar convenientment el seu interès de conservació.

2.1.1 Briòfits

La brioflora del Parc és força rica, i manifesta el contacte entre la regió mediterrània i l'eurosiberiana. Les dades disponibles són, no obstant, parcials, i corresponen a diversos plecs d'herbari dipositats a l'herbari de la Universitat Autònoma de Barcelona i, bàsicament, a dues publicacions. La primera, d'Allorge i Casas⁵, compren un llistat d'espècies i la recopilació de cites disperses de diversos treballs de principis del segle XX. La segona, més recent, correspon a un catàleg de la flora briològica que es fa sobre substrats volcànics a la cubeta Olotina, a càrrec de Solé⁶. Aquest treball considera un total de 148 tàxons, corresponents a 113 moltes i 35 hepàtiques, i destaca l'interès i diversitat briològica de les zones de sòl nu i talussos, especialment en microhàbitats ombrívols i humits.

² Maheu, J.; Werner, R. "Lichenographie Catalane des laves d'Olot (Espagne)". Rev. Bryol. et Lichen., 8: 194-212. 1935.

³ Catalan, J.; Peñuelas, J. "Distribution longitudinale des bryophytes d'un fleuve méditerranéen du N.E. de l'Espagne: Le Fluvià". Annls. Limnol., 19: 179-185. 1983.

⁴ Catalan, J.; Peñuelas, J. "El riu Fluvià com introducció a la vegetació aquàtica d'aigua dolça".

⁵ Allorge, V; Casas, C. "Contribución al estudio de la flora briològica catalana II. Briófitos del llano de Olot y montañas próximas". Collect. Bot, núm. 10:13-28. 1968.

⁶ Solé, Ll. "Els briòfits de la regió volcànica d'Olot" Tesina de Llicenciatura. Universitat Autònoma de Barcelona. 1987.

A partir de l'escassa informació disponible, els treballs de base per a l'ampliació del Parc (Minuartia, 1999) i per a la revisió del seu Pla Especial (Minuartia i ARDA, 2001) indiquen, de forma provisional, una primera llista de tàxons d'interès, que comprèn:

Anomodon attenuatus, *Atrichium angustatum*, *Ditrichum pusillum*, *D. cylindricum*, *Habrodon perpusillus*, *Oedipodiella australis*, *Oxystegus tenuirrostris*, *Pohlia prolifera* i *Pseudoleskela tectorum*.

Cal destacar, a més, la citació recent de *Mannia fragans*, una hepàtica de distribució atlàntica trobada al volcà de la Garrinada⁷, i que no es coneix de cap altre punt de la Península Ibèrica.

Es pot concloure, doncs, que malgrat la brioflora del PNZVG tingui un notable interès el seu coneixement és força parcial. Altrament, l'establiment dels tàxons prioritaris hauria de considerar les obres bàsiques de referència en aquest camp, com ara la flora de Creu Cases et al.⁸, la llista vermella de Sergio et al.⁹ i els quatre volums de cartografia briofítica de la Península Ibèrica, també de Creu Cases et al.

2.1.2 Fongs

En relació als fongs el treball de Vidal et al.¹⁰ fa una recull d'algunes de les citacions publicades amb anterioritat a l'any 2002, i presenta les dades d'un treball de recerca exhaustiu efectuat a la fageda d'en Jordà, a la zona del Croscat i al volcà Santa Margarida.

El catàleg provisional de fongs del PNZVG estableix la presència de 504 tàxons, dels quals 20 no es coneixen de cap altre lloc d'Espanya, 8 són cites noves per a Catalunya i 15 corresponen a tàxons citats en contades ocasions a Catalunya i/o Espanya. Hi ha un tàxon,

⁷ Cros, R.M. "*Mannia fragans* (Balbis) Frye & L. Clark [*Grimaldia fragans* (Balbis) Corda] en la Península Ibèrica". Bol. Soc. Esp. Briol., 22/23: 23-25. 2003.

⁸ Casas, C.; Brugués, M.; Cros, R.M. "Flora dels briòfits del Paísos Catalans. I: Moltes". 2a edició revisada. Institut d'Estudis Catalans. Barcelona. 2003.

⁹ Sérgio, C.; Casas, C.; Brugués, M.; Cros, R.M. "Lista Vermelha dos Briófitos da Península Ibèrica". Instituto da Conservação da Natureza; Museu, Laboratório e Jardim Botânico & Universidade de Lisboa. Lisboa. 1994.

¹⁰ Vidal, J.M.; Pérez de Gregorio, M.A.; Carbó, J. "Estudi dels macromicets associats amb fagàcies i betulàcies dins les àrees d'origen volcànic del Parc Natural de la Zona Vocànica de la Garrotxa". Beca ciutat d'Olot. *Document inèdit*. 2002.

Lycoperdon lambinonii var. *griseo-violaceum*, que és descrit per primera vegada, i per això es recomana vetllar pel bon estat de conservació de la localitat on es fa, el Puig Jordà. A partir d'aquesta informació Vidal et al. proposen protegir els següents tàxons:

Hebeloma radicosum, *Hydnellum spongiosipes*, *Lycoperdon lambinonii* var. *griseo-violaceum*, *Mycena rugulosiceps*, *Sistotrema confluens*, *Sowerbyella rhenana*

El treball destaca l'interès excepcional de la fageda d'en Jordà, on apareixen tant espècies centreuropees com mediterrànies, i on l'existència de sòls d'origen volcànic permet la presència d'espècies calcícoles i silicícoles a la mateixa localitat. Destaca, no obstant, el bon estat general dels boscos del Parc, els quals mantenen comunitats fúngiques diverses i amb una distribució d'espècies típica de boscos ben formats i equilibrats, amb poques espècies paràsites.

Aquest treball no recull, però, totes les dades existents de fongs, fet que caldria tenir en compte si es vol establir un catàleg més o menys complet. Així doncs, segons la base de dades de biodiversitat del DMAH (BIOCAT) hi ha més de 120 publicacions amb dades de la Garrotxa, i també es poden trobar citacions en herbaris com el del Jardí Botànic de Madrid (Oliver, *com. pers.*). Altrament, es coneix l'existència de dades inèdites de l'Associació Micològica Joaquim Codina, que no han estat recollides al catàleg esmentat. Segons aquestes dades (Minuartia, 1999), el terme municipal de Sant Feliu de Pallerols és molt ric en flora fúngica a causa del bon estat dels seus boscos. Destacarien, per la diversitat que hostatgen, els alzinars i rouredes calcícoles del coll d'Uria. En aquesta zona s'han localitzat fins a 18 tàxons de notable interès.

Cal tenir en compte que l'estat dels coneixements sobre flora fúngica a la Península Ibèrica és encara insuficient per poder establir amb criteris objectius una llista vermella, i que la protecció de determinats tàxons ha de ser considerat de forma provisional¹¹.

Les dades actuals demostren que la flora fúngica del PNZVG és molt notable i que la seva conservació depèn, especialment, del manteniment i millora dels hàbitats forestals.

¹¹ Llarandi, E.; Moreno, G.; Heykoop, M. "Hongos y conservación". Conservación vegetal. Núm 8:3-6. Madrid. 2003

2.2 Flora i vegetació: estudis previs a l'aprovació del Pla Especial de 1994

La Garrotxa és la terra d'alguns dels botànics més destacats de Catalunya. F. X. de Bolòs ja va establir, els primers anys del segle XIX, un primer catàleg amb més de 1000 tàxons. A la dècada de 1870, E. Vayreda, autor de l'obra inèdita *Catàleg de la flòrula d'Olot i sa comarca*, destacà l'interès fitogeogràfic de la zona d'Olot i realitzà llistats de les espècies centreuropees que hi eren presents. Posteriorment, a principis del segle XX cal destacar els treballs de J. Cadevall, el qual compilà bona part de les dades d'E. Vayreda i altres botànics com R. de Bolòs i Saderra en la seva *Flora de Catalunya*. D'aquesta època es disposa de nombrosos plecs d'herbari, consultables a l'Institut Botànic de Barcelona, que constitueixen un testimoni molt valuós sobre la flora que poblava Olot i les seves rodalies fa 130 anys.

A la segona meitat del segle XX, i sense deixar de banda el treball florístic, diversos autors han descrit la vegetació de la Garrotxa des d'una perspectiva fitosociològica. Les publicacions d'A. i O. de Bolòs (1951), d'O. de Bolòs (1949, 1957, 1977), conjuntament amb la memòria i el mapa de vegetació corresponent al full 1:50.000 295 (Banyoles), d'O. de Bolòs i Masalles (1983), així com l'estudi de l'Alta Garrotxa de Viñas (1993), tot i que es refereixen només parcialment al territori del PNZVG ofereixen una completa tipologia de les comunitats vegetals presents en el seu àmbit.

Els treballs de cartografia de la vegetació són més recents. A més del mapa ja citat d'O. de Bolòs i Masalles, que només cobreix parcialment l'espai protegit, existeixen els treballs de Mallarach i Riera (1981) i Riera (1986), realitzats amb un criteri bàsicament fisiognòmic, i el mapa de vegetació del Pla Especial de 1994, a càrrec del mateix Riera i Bou, el qual presenta una escala poc detallada (1:38.000) i una llegenda força generalista.

A causa del seu interès botànic hi ha nombrosos treballs que, d'ençà del segle XIX, caracteritzen la flora i la vegetació de la Garrotxa. Cal destacar el fet que es disposi d'un registre de dades florístiques de més de 170 anys, la qual cosa ofereix informació de gran interès sobre l'evolució de la flora en aquest període de temps.

2.3 Flora vascular, dades recents

2.3.1 Catàleg de flora vascular

El catàleg digital de flora vascular del Parc (Campos i Salvat, 1998), gestionat amb el programa SilvaMc, consta de 1224 tàxons repartits en 884 espècies i 340 subespècies, dels quals 1125 han estat citats dins l'àmbit del parc, 46 fora de l'àrea però possiblement viuen en el seu interior, 46 han estat citats per error i 7 presenten identificació dubtosa.

El seu contingut comprèn totes les publicacions, treballs inèdits, plecs d'herbari i dades personals existents abans de 1998. Es van buidar totes les dades del Banc de dades de Biodiversitat del DMAH (BIOCAT), i es va millorar la georeferenciació de moltes citacions. La llista completa de les 46 referències bibliogràfiques revisades es pot consultar a la publicació del *Catàleg de la flora vascular del PNZVG*, la qual conté, però, alguna espècie que no constava al catàleg de 1998, i que correspon a dades de camp de X. Oliver.

A la memòria del catàleg s'estableixen una sèrie de conclusions importants sobre les dades de flora i vegetació disponibles, que són:

- 1. Bona part de la informació florística de que es disposa prové de fonts considerablement antigues.**
- 2. Hi ha espais singulars força ben estudiats, com ara el Parc Nou d'Olot, la font Moixina, els aiguamolls de can Jordà, la vegetació arbòria i arbustiva del Fluvià i els boscos de roure pèrol.**
- 3. Existeixen mancances en el coneixement d'alguns sectors del Parc de gran interès botànic, els quals no han estat prospectats de forma sistemàtica des de fa molts anys, com ara:**
 - El sector occidental de la zona volcànica, cap al Bosc de Tosca i els volcans de les rodalies d'Olot.**
 - Els vessants meridionals de les serres del Corb i Finestres.**
- 4. El catàleg de flora del PNZVG ha de ser completat amb les dades de briòfits, algues, fongs i líquens.**

Dades florístiques generades d'ençà de 1998

El catàleg de flora del Parc no ha estat actualitzat d'ençà de la seva creació. Per això és important tenir en compte les dades generades en aquests anys. Segons Biocat¹², les úniques dades florístiques publicades entre 1998 i 2004 corresponen a treballs de revisió taxonòmica (gènere *Dianthus*, *Cephalanthera*, etc.), en els que hi ha cites molt puntuals de tàxons presents al Parc, i a un estudi específic sobre bardisses humides del nord-est de Catalunya¹³. També s'han generat dades interessants sobre alguns tàxons endèmics. En el cas de *Cardamine amara* subsp. *olotensis*, un tàxon endèmic del nord-est de Catalunya que al PNZVG presenta bones poblacions, els estudis realitzats en base a dades morfològiques i moleculars¹⁴ donen ferm suport al reconeixement d'aquesta subespècie com a tàxon vàlid dins el complex de formes de *C. amara*.

El volum més important d'informació correspon, no obstant, a dades inèdites procedents dels diversos seguiments de flora que s'han realitzat i, especialment, al treball de camp desenvolupat per Xavier Oliver en els darrers anys, amb més de 800 inventaris. Aquestes dades, que representen un volum d'informació superior al disponible en el catàleg de flora del PNZVG, són difícilment consultables.

Per poder disposar de dades actuals i precises sobre la distribució de la flora és necessari que el catàleg del PNZVG incorpori les dades inèdites existents.

2.3.2 Catàleg d'espècies d'interès de 1998

El principal resultat de la creació del catàleg de flora de 1998 és que es va poder establir una llista de tàxons amb interès conservacionista o de gestió (Campos i Salvat, 1998). En aquest sentit, cal tenir en compte que els tàxons més significatius de la flora del Parc estan relacionats amb qüestions biogeogràfiques, com ara la riquesa en elements atlàntics i eurosiberians i la presència de localitats extremes en l'àrea de distribució de diversos

¹² Banc de dades de biodiversitat de Catalunya. Universitat de Barcelona: <http://biodiver.bio.ub.es/biocat/homepage.html>

¹³ Villegas, N. "Aportació al coneixement de les bardisses humides a Catalunya". Butll. Inst. Cat. Hist. Nat, Núm 71: 59-81. 2003.

¹⁴ Lihová, J.; Marhold, K.; Neuffer, B. "Taxonomy of *Cardamine amara* (Cruciferae) in the Iberian Peninsula". Tàxon. Núm 49: 747-763. 2000.

Marhold, K., Huthmann, M.; Hurka, H. "Evolutionary history of the polyploid complex of *Cardamine amara* (Brassicaceae): isozyme evidence". Pl. Syst. Evol. Núm 233: 15-28. 2002.

tàxons. Pel que fa a la presència d'endemismes d'àrea reduïda, i a diferència de l'Alta Garrotxa, aquests són inexistents.

Els criteris per establir l'interès de cada tàxon van considerar les dades dels primers seguiments de flora de March i Salvat (1996), així com la vulnerabilitat de cada tàxon a Catalunya (categories UICN). No es va tenir en compte, però, l'estatus legal de les espècies. Atès que no es podia establir una llista vermella de flora del Parc perquè les dades disponibles no permetien aplicar els criteris de la UICN. Les categories d'interès definides van ser:

- **Molt alt interès**, quan presentaven molt poques localitats catalanes fora de l'àmbit del Parc i la seva conservació és d'interès general.
- **Alt interès**, quan eren tàxons rars o raríssims als Països Catalans però la seva distribució no es troba gaire restringida a l'àmbit del Parc.
- **Límit altitudinal i/o latitudinal**, quan al Parc representava un extrem en l'àrea de distribució general de l'espècie.
- **Indicadores d'ambient**, quan són útils per avaluar l'estat de conservació de determinats ambients d'interès, encara que en el context català no fossin especialment rares.
- **Rares al Parc**, quan eren tàxons rars al Parc però poc rars als Països Catalans, amb ecologia ni ruderal ni arvense però no classificables en cap de les categories anteriors.
- **Al·lòctones**, quan eren espècies foranies naturalitzades que poden suposar una amenaça per a les espècies o comunitats vegetals autòctones.

Per cada categoria d'interès es van proposar una sèrie de mesures d'estudi, seguiment i gestió, establertes en funció del grau de prioritat que presentaven. Altrament, es va establir que calia revisar la llistes d'espècies amenaçades o d'interès cada 5 o 6 anys, atès que les poblacions de flora sovint tenen un comportament dinàmic. D'aquesta forma, a més, es realitza una avaluació de com evoluciona el poblament florístic en general.

CATÀLEG DE TÀXONS D'INTERÈS PER A LA GESTIÓ AL PNZVG (CAMPOS I SALVAT, 1998)*

	Interès	Límit de distribució	Indicadora d'ambient	PPC C
Pteridòfits				
<i>Anogramma leptophylla</i>			Roques Si	r
<i>Asplenium marinum</i>	Molt alt		Roques Si	rr
<i>Blechnum spicant</i>	Rara			c
<i>Cheilanthes marantae</i>	Alt		Roques Si	rr
<i>Cheilanthes pteridioides maderensis</i>	Alt		Roques Si	rr

<i>Equisetum hyemale</i>		Alt./Merid.	Boscós caducifolis humits	rr
<i>Equisetum palustre</i>			Aiguamolls i herbassars humits	rr
<i>Ophioglossum vulgatum</i>	Alt		Aiguamolls i herbassars humits	rr
<i>Polystichum aculeatum</i>			Boscós caducifolis humits	rr
Dicotiledònies				
<i>Aconitum pyrenaicum</i>		Altitudinal		c
<i>Adonis aestivalis</i>			Camps de cereals	rr
<i>Agrimonia procera</i>	Alt	Altitudinal	Boscós caducifolis humits	rr
<i>Anemone ranunculoides</i>		Alt./Merid.	Boscós caducifolis humits	rr
<i>Antirrhinum asarina</i>			Roques Si	r
<i>Arctium lappa</i>	Alt	Alt./Merid.		rrr
<i>Betula pendula</i>		Altitudinal		cc
<i>Bupleurum lancifolium</i>			Camps de cereals	rr
<i>Bupleurum rotundifolium</i>			Camps de cereals	rr
<i>Callitriche stagnalis</i>			Aigües quietes i corrents	r
<i>Caltha palustris</i>		Alt./Merid.	Rierols ombrívols	c
<i>Campanula glomerata</i>	Rara			r
<i>Cardamine amara olotensis</i>			Rierols ombrívols	r
<i>Cardamine heptaphylla</i>			Boscós caducifolis humits	rr
<i>Carpesium cernuum</i>	Alt			rrr
<i>Chaerophyllum temulum</i>	Rara			r
<i>Chrysosplenium oppositifolium</i>			Rierols ombrívols	r
<i>Cirsium palustre</i>		Altitudinal	Aiguamolls i herbassars humits	c
<i>Cucubalus baccifer</i>	Rara			rr
<i>Cynoglossum dioscoridis</i>	Alt			rrr
<i>Dictamnus albus</i>	Alt			rrr
<i>Euphorbia dulcis</i>	Alt	Alt./Merid.	Boscós caducifolis humits	rrr
<i>Fragaria viridis</i>	Molt alt			rrr
<i>Galium mollugo mollugo</i>	Alt	Alt./Merid.	Aiguamolls i herbassars humits	rr
<i>Galium odoratum</i>	Alt	Alt./Merid.	Boscós caducifolis humits	rr
<i>Genista tinctoria</i>			Aiguamolls i herbassars humits	rr
<i>Gentiana ciliata</i>		Altitudinal		rr
<i>Hypericum hirsutum</i>			Boscós caducifolis humits	rr
<i>Hypericum humifusum</i>			Mulladius temporals	rr
<i>Isopyrum thalictroides</i>	Molt alt	Meridional	Boscós caducifolis humits	rrr
<i>Lamium galeobdolon</i>		Altitudinal	Boscós caducifolis humits	rrr
<i>Lathraea clandestina</i>			Boscós caducifolis humits	rr
<i>Lathraea squamaria</i>	Alt		Boscós caducifolis humits	rrr
<i>Lathyrus niger</i>	Alt		Boscós caducifolis humits	rr
<i>Legousia speculum-veneris</i>	Alt		Camps de cereals	rr
<i>Lysimachia nemorum</i>	Alt		Boscós caducifolis humits	rr
<i>Lysimachia vulgaris</i>			Aiguamolls i herbassars humits	rr
<i>Malva alcea fastigiata</i>	Alt	Meridional		rr
<i>Melampyrum pratense</i>		Altitudinal	Boscós caducifolis humits	rr
<i>Mentha pulegium</i>			Mulladius temporals	rr
<i>Myriophyllum spicatum</i>			Aigües quietes i corrents	r
<i>Odontides viscosa australis</i>	Alt			rr
<i>Oenanthe lachenalii</i>			Aiguamolls i herbassars humits	rr
<i>Papaver argemone</i>			Camps de cereals	rr
<i>Peucedanum cervaria</i>	Rara			rr
<i>Peucedanum officinale stenocarpum</i>	Alt			rrr
<i>Phyteuma spicatum pyrenaicum</i>		Altitudinal	Boscós caducifolis humits	c
<i>Polygala exilis</i>	Alt			rrr
<i>Polygonum amphibium</i>			Aiguamolls i herbassars humits	rr
<i>Pulmonaria affinis</i>		Alt./Merid.	Boscós caducifolis humits	rr

<i>Pyracantha coccinea</i>	Alt			rrr
<i>Quercus canariensis</i>	Alt			rr
<i>Ranunculus gr. aquatilis</i>			Aigües quietes i corrents	rr
<i>Ranunculus trichophyllus</i>			Aigües quietes i corrents	rr
<i>Rhamnus cathartica</i>		Meridional		rr
<i>Rhamnus frangula</i>		Alt./Merid.		rrr
<i>Ribes alpinum</i>		Alt./Merid.		c
<i>Rosa elliptica</i>	Alt			rrr
<i>Rumex sanguineus</i>	Alt		Bosc caducifolis humits	rr
<i>Salvia glutinosa</i>		Altitudinal	Bosc caducifolis humits	rr
<i>Sambucus racemosa</i>		Altitudinal		r
<i>Saxifraga fragilis</i>	Rara			r
<i>Sedum annuum</i>		Alt./Merid.	Roques Si	r
<i>Serratula tinctoria tinctoria</i>	Rara			rr
<i>Stachys alpina</i>	Alt			rr
<i>Symphytum officinale</i>	Alt			rrr
<i>Teucrium scordium scordioides</i>	Alt		Aiguamolls i herbassars humits	rr
<i>Thalictrum minus pubescens</i>	Rara			rr
<i>Thymelaea passerina</i>	Alt			rr
<i>Trifolium aureum</i>		Altitudinal		r
<i>Trifolium lappaceum</i>	Rara			r
<i>Veronica urticifolia</i>		Alt./Merid.	Bosc caducifolis humits	rr
Monocotiledònies				
<i>Allium ursinum</i>	Alt	Alt./Merid.	Bosc caducifolis humits	rr
<i>Aira caryophyllea multiculmis</i>	Rara			rr
<i>Aira elegantissima</i>	Rara			rr
<i>Carex grioletii</i>	Molt alt			rrr
<i>Cyperus flavescens</i>			Mulladius temporals	r
<i>Cyperus fuscus</i>			Mulladius temporals	rr
<i>Digitaria ischaemum</i>			Mulladius temporals	rr
<i>Epipactis microphylla</i>	Rara			rr
<i>Epipactis palustris</i>			Aiguamolls i herbassars humits	r
<i>Galanthus nivalis</i>			Bosc caducifolis humits	rr
<i>Glyceria fluitans declinata</i>	Alt		Aiguamolls i herbassars humits	rrr
<i>Holcus mollis</i>	Rara			r
<i>Listera ovata</i>			Bosc caducifolis humits	r
<i>Luzula pilosa</i>	Alt		Bosc caducifolis humits	rrr
<i>Luzula sylvatica sylvatica</i>			Bosc caducifolis humits	rr
<i>Milium effusum</i>			Bosc caducifolis humits	rr
<i>Narcissus poeticus</i>			Aiguamolls i herbassars humits	c
<i>Narcissus pseudonarcissus</i>		Altitudinal		c
<i>Neottia nidus-avis</i>	Rara			rr
<i>Ophrys apifera trollii</i>	Molt alt	Meridional		rrr
<i>Oplismenus undulatifolius</i>	Molt alt			rrr
<i>Orchis laxiflora laxiflora</i>			Aiguamolls i herbassars humits	r
<i>Orchis militaris</i>	Rara			r
<i>Polygonatum multiflorum</i>	Alt	Alt./Merid.	Bosc caducifolis humits	rr
<i>Potamogeton densus</i>			Aigües quietes i corrents	c
<i>Potamogeton nodosus</i>			Aigües quietes i corrents	c
<i>Scilla lilio-hyacinthus</i>		Altitudinal	Bosc caducifolis humits	r
<i>Scirpus cernuus</i>			Mulladius temporals	r
<i>Veratrum album</i>		Altitudinal		c
<i>Zannichellia palustris</i>			Aigües quietes i corrents	rr

* Criteris taxonòmics i abundància als Països Catalans segons Bolòs et al., 1993. Manquen els tàxons al·lòctons, que s'indiquen en una taula a part.

MESURES D'ESTUDI I SEGUIMENT PROPOSADES PER A CADA CATEGORIA D'INTERÈS (CAMPOS I SALVAT, 1998)

CATEGORIES D'INTERÈS	MESURES d'ESTUDI I SEGUIMENT PROPOSADES
Molt alt interès	Creació d'iconografia Efectuar campanyes específiques de prospecció Recollida de dades florístiques Seguiment anual o bianual de les poblacions
Alt interès	Creació d'iconografia Efectuar campanyes específiques de prospecció Recollida de dades florístiques Seguiment cada 4-6 anys de les poblacions
Límit altitudinal i/o latitudinal	Recollida de dades florístiques Seguiment de parcel·les representatives
Indicadora d'ambient	Recollida de dades florístiques Seguiment de parcel·les representatives
Rares al Parc	Recollida de dades florístiques
Al·lòctones	Avaluar l'impacte del tàxon sobre la vegetació autòctona Efectuar campanyes específiques de prospecció Recollida de dades florístiques

- **Creació d'iconografia:** Creació de fitxes amb iconografia il·lustrativa per afavorir la presa de dades per part de personal no especialitzat.
- **Efectuar campanyes específiques de prospecció:** Realització de mostres de camp per a tàxons específics, en els ambients i les èpoques de l'any idònies per a la seva observació.
- **Recollida de dades florístiques:** Recollida extensiva de citacions dels tàxons que pertanyen a qualsevol de les categories d'interès, omplint una fitxa per cadascuna de les citacions. Per això caldria la confecció de llistats dels tàxons d'interès per a la seva utilització al camp.
- **Seguiment anual o bianual de les poblacions:** Seguiment a curt termini de l'estat de les poblacions en localitats conegudes per tal obtenir informació sobre l'estat i evolució de les poblacions.
- **Seguiment cada 4-6 anys de les poblacions:** Seguiment a mig termini de l'estat de les poblacions en localitats conegudes per tal obtenir informació sobre l'estat i evolució de les poblacions.
- **Seguiment de parcel·les:** Seguiment de parcel·les mitjançant un mètode establert (transectes, inventaris,...), allà on es trobin un nombre elevat de tàxons pertanyent a ambients d'interès o límits de l'àrea de distribució, amb una periodicitat de 8-10 anys.

El catàleg d'espècies d'interès de 1998 comprèn 112 tàxons, per als quals es proposa un programa d'estudi i seguiment. Tant el catàleg com el programa d'actuació hauria de ser revisat cada 4-6 anys.

2.3.3 Seguiments de flora 1996-2004

2.3.3.1 Introducció

D'ençà 1996 i, especialment, 1998, un bon nombre de tàxons de flora vascular han estat objecte de seguiment i estudi a partir de diversos projectes i treballs (March i Salvat, 1995; March i Salvat, 1996; Campos i Salvat, 1998; Guerrero i Tarruella, 1999-2001; Salvat, March i Enèriz, 2003; Oliver i Campos, 2003; Font i Oliver, 2003-2004).

A causa del seu elevat interès, *Isopyrum thalictroides* i *Oplismenus undulatifolius* són els tàxons que han gaudit d'un seguiment més acurat per part del Parc. L'estudi de la major part dels tàxons s'ha realitzat, però, en el marc del Programa de Seguiment de Flora de les Comarques Gironines i a comptat amb una participació molt important de voluntariat.

2.3.3.2 Evolució de les poblacions d'*Isopyrum thalictroides* i *Oplismenus undulatifolius*

Isopyrum thalictroides

Entre 1996 i 2003 la població d'aquest tàxon s'ha mantingut estable globalment. A més, l'any 2001 es va descobrir una nova subpoblació a can Gou, la qual representa el 27% de la població total al Parc. Els rodals presents al Parc Nou han experimentat una evolució positiva en resposta a les mesures de gestió adoptades, mentre que els rodals de la Moixina es troben en clara regressió a causa de l'impacte de les activitats associades al restaurant i a la gestió de les zones verdes circumdants.

Amb les dades actuals sembla raonable afirmar que la població d'*Isopyrum* al PNZVG es troba per sobre del mínim poblacional viable. No obstant, a causa de la migradesa de les

seves poblacions es pot qualificar, segons els criteris de la UICN¹⁵, com una espècie vulnerable localment (VU:D2).

A partir dels estudis realitzats els principals objectius d'estudi i gestió per aquest tàxon, en ordre de prioritat, han de ser:

1. Consolidar totes les subpoblacions conegudes. Per això cal actuar de forma urgent a la Moixina i a Pocafarina, i prendre mesures per evitar possibles impactes a la subpoblació de can Gou.
2. Establir un pla de seguiment que permeti detectar impactes i també l'evolució a mig termini de cada subpoblació.
3. Millorar les possibilitats d'intercanvi genètic entre les diverses subpoblacions a partir de la gestió de l'hàbitat (control al-lòctones, evitar excessiu tancament dels arbustos perennes, recuperar la continuïtat del bosc entre el Parc Nou i la Moixina, reintroduccions puntuals, etc.)

En relació a les mesures d'estudi i seguiment que cal emprendre, es proposa:

1. Fer un seguiment anual per detectar possible impactes.
2. Entrar al SIG del Parc les dades de 1996-2003.
3. Cartografiar de forma detallada els diversos rodals i els elements de referència del seu entorn. Aquest cens exhaustiu es repetirà cada 4-6 anys.
4. Estudiar els paràmetres reproductius de l'espècie (producció de flors i fruits).
5. Dissenyar fitxes de mostreig específiques.
6. Estudiar la variabilitat genètica de les diferents subpoblacions/rodals. (Aquesta mesura seria necessària en el cas que es detectés una regressió de la població i caldria tenir en compte alguna població control, per exemple a la Vall d'Aran).

Oplismenus undulatifolius

Entre 1996 i 2004 la població de la font del Serrat ha experimentat una evolució global positiva, per bé que el nombre d'exemplars existents és encara molt migrat. Aquest fet és el

¹⁵ UICN. "Categorías y Criterios de la Lista Roja de la UICN: Versión 3.1". Comisión de supervivencia de especies de la UICN. UICN. 2001.

UICN. "Directrices para emplear los criterios de la Lista Roja de la UICN a nivel regional. Versión 3.0". Comisión de supervivencia de especies de la UICN. UICN. 2003.

resultat del gran creixement experimentat pels exemplars plantats l'any 2001 (amb llavors provinents d'exemplars del Parc Nou) prop del rodal 1, mentre que la resta d'individus (inclòs els que es van plantar prop del rodal 2) mostren mala vitalitat. No s'ha produït una resposta positiva del rodal 2 a la protecció del trepig mitjançant una tanca de fusta. No obstant, es pot considerar que aquesta protecció ha permès que l'estat d'aquests exemplars no empitjorés més. Altrament, els exemplars plantats a partir d'esqueixos a dos punts del Parc Nou s'han desenvolupat de forma important. La producció de flors i llavors està relacionada amb la vitalitat dels exemplars, però en general la reproducció sexual observada és força baixa.

Com a conclusió es pot afirmar que l'evolució dels exemplars d'*Oplismenus undulatifolius* existents al PNZVG ha estat força desigual, i que els individus que es troben en condicions de mitja ombra presenten un estat molt millor que els que es troben sota una coberta arbòria i/o arbustiva densa. En aquest sentit, sembla que una aclarida de la vegetació podria afavorir els exemplars que presenten mala vitalitat.

Altrament, la variabilitat genètica (estudiada mitjançant RAPDS) dels exemplars existents, tant a la natura com en jardins botànics, és nul·la. Resta per aclarir el fet de si és una espècie autòctona o naturalitzada fa un centenar d'anys. Per això caldria fer un complex estudi genètic comparat amb altres poblacions europees.

Les principals recomanacions dels estudis realitzats, en ordre de prioritat, són:

1. Fins que no es disposi de més informació sobre el caràcter autòcton o al·lòcton d'aquest tàxon no és recomanable iniciar un pla de recuperació extensiu. Cal prendre mesures, però, per mantenir les seves poblacions a la font del Serrat i al Parc Nou d'Olot. Això implica que en aquestes dues localitats caldria incrementar el nombre d'individus i el seu recobriment.
2. Adoptar mesures de gestió per tal d'afavorir la reproducció sexual de la planta.
3. Dissenyar una fitxa de seguiment específica que permeti que el seguiment bàsic no requereixi la presència d'un botànic o tècnic especialista.
4. Entrar al SIG del Parc les dades de 1999-2004.
5. Realitzar un cens acurat del nombre d'individus, branques, fulles i espigues, tan a la font del Serrat com al Parc Nou. Repetir aquest cens cada 4 anys.
6. *A mig termini, i si els estudis mostren l'autoctonia d'aquest tàxon, pot resultar imprescindible introduir plantes procedents d'alguna de les poblacions europees més pròximes.*

Aquest darrera recomanació ha de ser presa amb molta cautela per diversos motius:

- Els estudis moleculars haurien de fer-se a partir de varis marcadors i serien cars i complexos, atès que implicaria mostrejar plantes de l'Est d'Europa.
- No hi ha garanties que aquests estudis puguin dilucidar de forma ferma l'estatus relatiu a la espontaneïtat. En cas que no es detecti cap diferenciació respecte a alguna població europea, tampoc vol dir necessàriament que les plantes del PNZVG hagin arribat a la zona mitjançant introducció.
- Si els marcadors seleccionats indiquen que les plantes ibèriques tenen una diferenciació genètica exclusiva de la població gironina la introducció de plantes europees aniria en contra del manteniment d'aquesta eventual singularitat genètica.
- Amb les dades actuals no hi ha indicis clars que assenyalin que es tracta d'una espècie introduïda. El fet que la variabilitat genètica sigui nul·la es esperable en unes poblacions amb baix nombre d'efectius i bona reproducció vegetativa. D'altra banda, la planta es coneix de la zona des de fa més de cent anys, sense que s'hagi expandit a zones properes, i se sap que una població propera ha desaparegut. Totes aquestes circumstàncies no apunten en el sentit que sigui una planta al·lòctona.

L'evolució de les poblacions d'*Isopyrum thalictroides* i *Oplismenus undulatifolius* al PNZVG entre 1996 i 2004 és globalment positiva. No obstant, és urgent emprendre mesures que garanteixin la conservació i millora de tots els rodals coneguts.

2.3.3.3 Programa de seguiment de la flora vascular de les comarques gironines

El programa de seguiment, gestió i vigilància de la flora vascular protegida i/o amenaçada de les comarques gironines (Font i Oliver, 2003-2004) es va iniciar gràcies a la iniciativa de professionals de la vigilància, la recerca i la gestió del patrimoni natural de comarques gironines interessats en la conservació de la flora.

Va rebre el suport inicial, durant l'any 2003, de la Fundació d'Estudis Superiors d'Olot, l'Ajuntament d'Olot, el Servei de Protecció de la fauna, la flora i els animals de companyia i el PNZVG del DMAH i la UdG.

En data de desembre de 2004 és un programa que està finançat en un 50% pel DMAH, mentre que la resta es fonamenta en voluntariat, fet que limita clarament les possibilitats del projecte. Altrament, per poder ampliar l'àmbit del programa a tot Catalunya és imprescindible una aposta clara del DMAH. Això podria garantir que en un període curt de temps (3 anys) es disposés d'un coneixement adequat de la flora amenaçada i que els professionals de tot l'àmbit català rebessin un bon suport en aquest sentit. L'objectiu final (5 anys) seria disposar d'un programa d'actuacions de conservació i millora dels tàxons assumit per personal del mateix DMAH i altres administracions.

Els objectius i pla de treball d'aquest programa són els següents:

1. **La diagnosi** que consisteix en la selecció de tàxons protegits i/o amenaçats segons els criteris de la UICN, la cerca de les poblacions existents a comarques gironines, la cartografia de les poblacions, subpoblacions i/o rodals i la recollida de dades bàsiques demogràfiques, fenològiques, ecològiques i de conservació.
2. **La formació i sensibilització** de les persones de les comarques gironines que són responsables de la vigilància i la conservació del patrimoni natural així com de les persones responsables de les activitats econòmiques que poden incidir i de les administracions que les han de regular. Aquesta formació té diferents nivells i és específica segons el grup destinatari. Contempla des de les sortides d'identificació i localització de poblacions fins als cursos més específics per poder utilitzar els recursos que es generin (Miramon, GPS ...) per als professionals de la gestió i la vigilància. Per al públic en general cal realitzar activitats divulgatives.
3. **La creació dels recursos necessaris** perquè els professionals de la gestió, la vigilància i la recerca puguin realitzar la seva tasca correctament. Per això cal que disposin d'un dossier amb la informació dels tàxons objecte, amb fotografies i dibuixos que serveixin a la identificació, cartografia per poder trobar els rodals, subpoblacions i poblacions, i informacions i recomanacions sobre possibles amenaces i impactes que poden afectar-los i condicions que es poden establir a les activitats per evitar afectacions i poder desenvolupar l'activitat.

A més també es contempla la creació i manteniment d'un mapa de Miramon de polígons, línies i punts de flora amenaçada i/o protegida de les comarques gironines de manera que tota la informació de la base de dades florística gestionada pel

programa Silva MC, la puguin obtenir des del despatx i preparar els informes adequadament, o imprimir fotografies i mapes i plànols de precisió per poder fer les inspeccions i garantir la conservació de les poblacions.

En aquests moments només caldria fer una millora en les consultes perquè siguin més pràctiques per als professionals que l'utilitzin, millora que es preveu realitzar durant l'any 2005.

4. Les actuacions que cal executar per garantir la conservació i la millora de les poblacions dels tàxons. Es plantegen arrel de les sessions de formació en les que els professionals de la gestió i la vigilància comparteixen inquietuds i s'analitzen situacions diverses i s'assumeixen actuacions que garanteixin la conservació i la millora de les poblacions. Per a cada any es redacta un programa d'actuació pactat amb tots els responsables i a final d'any es fa una valoració.

Actualment, en el conjunt de les comarques gironines, es treballa sobre una llista d'uns 120 tàxons, han participat uns 90 professionals de la gestió, vigilància i recerca i s'han fet 272 hores de formació.

La Garrotxa va ser la comarca pionera en aquest projecte amb una participació de 36 persones, una llista de 25 tàxons i amb un dossier de camp, una base de dades i un mapa de Miramon de flora protegida i/o amenaçada de la Garrotxa ja operatiu. Paral·lelament, i amb el finançament parcial de la FES, s'ha iniciat el procés de valorar els tàxons que estan amenaçats a la comarca i les comunitats protegides o d'interès de la Garrotxa perquè posteriorment es realitzi el mateix procés que s'ha fet amb la flora protegida i/o amenaçada.

Es preveu que l'octubre de 2005 es disposarà d'una llista vermella de la comarca, del PNZVG, de cadascun dels espais d'interès natural de la comarca i de cada municipi que en forma part. També es preveu per finals del 2005 disposar de la llista de comunitats vegetals protegides i/o d'interès de la comarca i dels mateixos àmbits geogràfics esmentats anteriorment.

Tot això permetria, a partir del 2006, d'enriquir el mapa de flora protegida i/o amenaçada de la Garrotxa amb la informació de tàxons amenaçats a nivell de comarca (un 130 tàxons aproximadament) i crear un mapa nou de comunitats vegetals protegits i/o amenaçats amb

l'objectiu de que els professionals tinguessin la informació sobre flora i vegetació per poder conservar aquests àmbits de la biodiversitat de la comarca.

Els objectius per a cada tàxon que estableix el programa de seguiment de flora de les comarques gironines coincideixen amb els de Campos i Salvat, 1998, pel que fa a les Espècies de Molt Alt i Alt Interès (creació de fitxes específiques, recollida de dades prèvies, periodicitat dels seguiments,...).

La consolidació del programa de seguiment de flora vascular de les comarques gironines permetria assolir bona part dels objectius establerts al Catàleg d'Espècies d'Interès de 1998 i en altres documents posteriors. No obstant, la continuïtat d'aquest programa no està garantida.

2.3.3.4 Seguiments de tàxons al·lòctons

En el catàleg d'espècies d'interès per a la gestió del Parc (Campos i Salvat, 1998), s'estableix que per a les espècies al·lòctones cal recollir dades florístiques, efectuar campanyes específiques de prospecció i avaluar l'impacte de cada tàxon sobre la vegetació autòctona.

LLISTA PROVISIONAL DE TÀXONS DE FLORA VASCULAR AL·LÒCTONS QUE TENEN O PODEN TENIR CARÀCTER INVASOR AL PNZVG I DE LES MESURES DE SEGUIMENT I GESTIÓ DUTES A TERME

Tàxon	Situació actual al Parc	Seguiments efectuats	Impacte sobre el medi
<i>Acer negundo</i>	Abundant	Prospeccions a Solà-Morales (1995)	Competència amb tàxons autòctons del bosc de ribera i canvi del paisatge
<i>Ailanthus altissima</i>	Present	Cartografia. Erradicació puntual.	Competència amb tàxons autòctons i canvi del paisatge
<i>Artemisia verlotiorum</i>	Molt abundant. El seu control és poc factible	Prospeccions i cites	Competència intensa amb <i>Artemisia vulgaris</i> i tàxons de clarianes de boscos de ribera
<i>Arundo donax</i>	Present	Prospeccions a Solà-Morales (1995)	Competència amb tàxons autòctons de les clarianes del bosc de ribera i canvi del paisatge
<i>Aster pilosus</i>	Molt abundant. El seu control és poc factible		Competència amb tàxons autòctons de fenassars i herbassars i canvi del paisatge
<i>Bidens aurea</i>	Abundant	Prospeccions i cites	Competència intensa amb espècies autòctones del <i>Bidention</i>
<i>Bidens subalternans</i>	Molt abundant. El seu control és poc factible	Prospeccions i cites	Competència intensa amb espècies autòctones del <i>Bidention</i>
<i>Bilderdickya aubertii</i>	Present	Campanya d'erradicació a les cingleres de Castellfolit	Canvi del paisatge

<i>Buddleja davidii</i>	Abundant. El seu control és difícil	Erradicació puntual	Competència amb <i>Salix elaeagnos</i> , <i>S. purpurea</i> i rupícoles i canvi del paisatge
<i>Cortaderia selloana</i>	Present	Erradicació puntual	Competència amb tàxons autòctons i canvi del paisatge
<i>Cotoneaster tomentosus</i>	Ocasional	Prospeccions a Solà-Morales (1995)	Competència amb tàxons autòctons de boscos de ribera
<i>Crocsmia</i> sp.	Ocasional, però en expansió a les riberes del Brugent		Competència amb tàxons autòctons de boscos de ribera
<i>Eschscholzia californica</i>	Ocasional	Erradicació total	Una sola localitat
<i>Gleditsia triacanthos</i>	Ocasional	Erradicació puntual	Canvi paisatge
<i>Helianthus tuberosus</i>	Abundant, el seu control és poc factible	Competència amb tàxons autòctons del bosc de ribera i canvi del paisatge	Competència intensa amb <i>Artemisia vulgaris</i> i tàxons de clarianes de boscos de ribera
<i>Lonicera japonica</i>	Abundant, el seu control és poc factible		Competència amb tàxons autòctons de boscos de ribera i boscos caducifolis humits i canvi del paisatge
<i>Oenothera biennis suaveolens</i>	Abundant	Prospeccions i cites Erradicació puntual	Competència amb tàxons de codolars
<i>Parthenocissus quinquefolia</i>	Abundant	Prospeccions a Solà-Morales (1995)	Competència amb tàxons autòctons de boscos de ribera i canvi del paisatge
<i>Pyracantha</i> sp. (Inclòs varietats de jardineria de <i>P. coccinea</i>)	Abundant a causa del seu ús massiu en jardineria		Canvi paisatge. Hibridació amb el tàxon autòcton <i>Pyracantha coccinea</i>
<i>Phytolaca americana</i>	Present	Erradicació puntual	Canvi paisatge
<i>Robinia pseudoacacia</i>	Molt abundant. El seu control és poc factible	Erradicació puntual	Competència amb tàxons autòctons de boscos de ribera i boscos caducifolis humits i canvi del paisatge
<i>Senecio inaequidens</i>	Ocasional	Campanya d'erradicació des del 1996	Pèrdua de pastures

Les dades disponibles sobre espècies de flora invasores són parcials perquè s'han obtingut a partir de mostres i actuacions puntuals que no formen part d'un programa específic per aquest àmbit.

2.3.4 Avaluació dels estudis i seguiments de flora

Per tal de realitzar la diagnosi d'aquest àmbit s'han revisat els objectius i propostes que consten als diversos treballs citats a l'apartat 2.3.3.1. Una primera consideració de signe positiu que cal fer és que les dades del catàleg d'espècies d'interès del PNZVG han estat utilitzades abastament per a diversos projectes de planificació d'aquest espai protegit com són el POUM d'Olot o els treballs de base per a la Revisió del Pla Especial. També ha estat un material utilitzat per a la preparació de documents de divulgació, com ara la guia del Parc, la guia per a grups escolars, el dossier del curs de guies, etc.

2.3.4.1 Seguiment d'espècies d'interès

Per avaluar aquesta apartat en primer lloc cal tenir en compte que sobre un total de 110 tàxons d'interès n'hi ha 42 que no han estat retrobats fa anys, i que considerant el nivell elevat de coneixement florístic que es té del territori és probable que la majoria no formin part de la flora actual del PNZVG. Resten doncs, 68 tàxons d'interès dels que es té constància de la seva presència actual al parc. Sobre aquests 68 s'han efectuat seguiments d'un total de 34, als que cal afegir 8 tàxons més que no constaven al catàleg. La major part d'accions corresponen a prospeccions i obtenció de dades bàsiques, si bé per a 13 dels tàxons de major interès s'han complert els objectius de creació d'iconografia i fitxes de detecció i seguiment de les poblacions. A partir d'aquestes dades es pot considerar que el grau de compliment dels objectius establerts (Campos i Salvat, 1998) és mitjà. Cal tenir en compte, a més, que s'ha treballat sobre les espècies més prioritàries.

TÀXONS D'INTERÈS QUE HAN ESTAT OBJECTE DE SEGUIMENT EL PERÍODE 1996-2004

Tàxon	Actuacions	Responsable	Observacions
<i>Aconitum pyrenaicum</i>	- Prospeccions puntuals. - Creació d'iconografia.	PNZVG Programa de seguiment DMAH	No retrobat.
<i>Anemone ranunculoides</i>	- Prospeccions puntuals. - Creació d'iconografia. - Cartografia parcial. - Seguiment de dues poblacions patró.	Programa de seguiment DMAH	
<i>Antirrhinum asarina</i>	- Prospeccions puntuals. - Creació d'iconografia.	Programa de seguiment DMAH	No retrobat.
<i>Asplenium marinum</i>	- Prospeccions puntuals. - Creació d'iconografia.	Programa de seguiment DMAH	No retrobat.
<i>Barlia robertiana</i>	- Prospeccions i cites. - Seguiment de localitats.	Voluntariat	No constava a (Campos i Salvat, 1998)
<i>Caltha palustris</i>	- Prospeccions puntuals. - Cens només al Parc Nou i a la Moixina. - Cartografia de detall al Parc Nou.	Voluntariat	
<i>Carex depauperata</i>	- Prospeccions. - Creació d'iconografia. - Cens. - Cartografia. - Protecció (reconduir el manteniment de jardineria i de bosc).	Programa de seguiment DMAH	No constava a (Campos i Salvat, 1998)
<i>Carex grioletti</i>	- Prospeccions puntuals i cites. - Creació d'iconografia.	Programa de seguiment DMAH	
<i>Chaerophyllum temulum</i>	- Prospeccions i cites.	Voluntariat	
<i>Cheilanthes pteridioides maderensis</i>	- Prospeccions i cites.	PNZVG Voluntariat	
<i>Convallaria majalis</i>	- Prospeccions. - Seguiment d'una població subespontània.	Voluntariat	No constava a (Campos i Salvat, 1998)
<i>Cucubalus baccifer</i>	- Prospeccions i cites.	Voluntariat	
<i>Cyperus fuscus</i>	- Prospeccions i cites.	Voluntariat	
<i>Cypripedium calceolus</i>	- Prospeccions puntuals. - Creació d'iconografia.	Programa de seguiment DMAH	No constava a (Campos i Salvat, 1998). No trobada dins el Parc.
<i>Fragaria viridis</i>	- Prospeccions.	PNZVG	No retrobat.

<i>Galanthus nivalis</i>	- Prospeccions puntuals. - Creació d'iconografia. - Cartografia puntual. - Seguiment d'una població patró.	Programa de seguiment DMAH	
<i>Ilex aquifolium</i>	- Cartografia (baixa: només grups o individus interessants). - Creació d'iconografia.	Programa de seguiment DMAH	No constava a (Campos i Salvat, 1998)
<i>Isopyrum thalictroides</i>	- Prospeccions. - Creació d'iconografia. - Cens. - Cartografia. - Seguiments exhaustius. - Protecció (baranes i reconduir el manteniment de jardineria al Parc Nou).	Programa de seguiment DMAH PNZVG	Cal fer urgentment conveni amb restaurant la Moixina.
<i>Lathraea clandestina</i>	- Prospeccions i cites.	Voluntariat	
<i>Legousia speculum-veneris</i>	- Prospeccions i cites.	Voluntariat	
<i>Listera ovata</i>	- Prospeccions i cites.	Voluntariat	
<i>Luzula pilosa</i>	- Prospeccions i cites.	PNZVG Voluntariat	
<i>Luzula sylvatica sylvatica</i>	- Prospeccions i cites.	Voluntariat	
<i>Narcissus pseudonarcissus (moleroi?)</i>	- Prospeccions. - Creació d'iconografia. - Cens. - Cartografia. - Seguiments exhaustius.	Programa de seguiment DMAH	Cal prospectar millor la subpoblació de la Fabrega (Sant Feliu de Pallerols).
<i>Narcissus poeticus</i>	- Prospeccions i cites. - Seguiment de poblacions.	Voluntariat	
<i>Ophrys catalaunica</i>	- Prospeccions i cites. - Creació d'iconografia. - Seguiment de localitats.	Programa de seguiment DMAH	No constava a (Campos i Salvat, 1998)
<i>Oplismenus undulatifolius</i>	- Prospeccions. - Creació d'iconografia. - Cens. - Cartografia. - Seguiments exhaustius. - Protecció (baranes). - Plantació.	Programa de seguiment DMAH PNZVG	
<i>Orchis militaris</i>	- Prospeccions i cites. - Seguiment de poblacions.	Voluntariat	
<i>Peucedanum cervaria</i>	- Prospeccions i cites. - Anàlisi fitosociològic de les poblacions.	Voluntariat	
<i>Peucedanum officinale stenocarpum</i>	- Prospeccions i cites. - Cartografia. - Cens.	Voluntariat	
<i>Polygonatum multiflorum</i>	- Prospeccions (baixa). - Cens només al Parc Nou i a la Moixina. - Cartografia de detall al Parc Nou i a la Moixina.	PNZVG Voluntariat	
<i>Polygonum amphibium</i>	- Prospeccions i cites.	Voluntariat	
<i>Potamogeton densus</i>	- Prospeccions i cites. - Seguiment poblacions.	Voluntariat	
<i>Potamogeton nodosus</i>	- Prospeccions i cites. - Seguiment poblacions.	Voluntariat	
<i>Pyracantha coccinea</i>	- Prospeccions i cites.	PNZVG Voluntariat	
<i>Quercus canariensis</i>	- Prospeccions puntuals.	Voluntariat	No trobat. Tàxon dubtós.
<i>Rhamnus cathartica</i>	- Prospeccions puntuals i cites.	Voluntariat	
<i>Sanguisorba officinalis officinalis</i>	- Prospeccions puntuals i cites.	Voluntariat	
<i>Saxifraga fragilis</i>	- Prospeccions i cites. - Cartografia. - Cens. - Seguiment poblacions.	Voluntariat	
<i>Scilla lilio-hyacinthus</i>	- Prospeccions i cites. - Cartografia detallada dels retalls amb <i>Scillo-Fagetum</i> .	PNZVG	Protecció efectiva de la comunitat com a àrea forestal de superfície reduïda.

<i>Serratula tinctoria</i>	- Prospeccions puntuals i cites.	Voluntariat	
<i>Spiranthes aestivalis</i>	- Creació d'iconografia.	Programa de seguiment DMAH	No constava a (Campos i Salvat, 1998). Citat a les rodelles del Parc però no trobada dins els seus límits.
<i>Stachys alpina</i>	- Prospeccions puntuals i cites.	Voluntariat	
<i>Symphytum officinale</i>	- Prospeccions puntuals i cites.	Voluntariat	
<i>Taxus baccata</i>	- Creació d'iconografia. - Cartografia (baixa: només grups o individus interessants).	Programa de seguiment DMAH	No constava a (Campos i Salvat, 1998). Població important fora dels límits interessant d'incloure en futures ampliacions.
<i>Veratrum album</i>	- Prospeccions puntuals i cites.	Voluntariat	
<i>Viburnum opulus</i>	- Prospeccions puntuals al Parc i al pla de la Pinya.	PNZVG	No constava a (Campos i Salvat, 1998). No trobat.
<i>Zannichellia palustris</i>	- Prospeccions puntuals.	Voluntariat	No trobat.

Dels 36 tàxons d'interès que no han gaudit de cap seguiment 14 corresponen a espècies indicadores d'ambient, el seguiment de les quals hauria de ser integrat en el seguiment dels hàbitats i comunitats vegetals d'interès respectives. Resten, doncs, 22 tàxons sobre els que caldria replantejar el seu estatus, decidir si es mantenen al catàleg d'espècies d'interès, i, si fos el cas, plantejar la necessitat d'efectuar-ne els seguiments corresponents.

TÀXONS D'INTERÈS QUE NO HAN ESTAT OBJECTE DE SEGUIMENT EL PERÍODE 1996-2004

	Interès	Límit de distribució	Observacions
Dicotiledònies			
<i>Betula pendula</i>		Altitudinal	
<i>Campanula glomerata</i>	Rara		
<i>Cirsium palustre</i>		Altitudinal	
<i>Galium mollugo mollugo</i>	Alt	Alt./Merid.	
<i>Galium odoratum</i>	Alt	Alt./Merid.	
<i>Lamium galeobdolon</i>		Altitudinal	Pendent de confirmar el seu estatus després d'actualitzar el catàleg de flora.
<i>Lathraea squamaria</i>	Alt		
<i>Melampyrum pratense</i>		Altitudinal	
<i>Odontides viscosa australis</i>	Alt		
<i>Phyteuma spicatum</i>		Altitudinal	
<i>Pulmonaria affinis</i>		Alt./Merid.	Pendent de confirmar el seu estatus després d'actualitzar el catàleg de flora.
<i>Rhamnus frangula</i>		Alt./Merid.	Pendent de confirmar el seu estatus després d'actualitzar el catàleg de flora.
<i>Ribes alpinum</i>		Alt./Merid.	Pendent de confirmar el seu estatus després d'actualitzar el catàleg de flora.
<i>Salvia glutinosa</i>		Altitudinal	Pendent de confirmar el seu estatus després d'actualitzar el catàleg de flora.
<i>Sambucus racemosa</i>		Altitudinal	
<i>Trifolium lappaceum</i>	Rara		
Monocotiledònies			
<i>Allium ursinum</i>	Alt	Alt./Merid.	Pendent de confirmar el seu estatus després d'actualitzar el catàleg de flora.

<i>Epipactis microphylla</i>	Rara		
<i>Glyceria fluitans declinata</i>	Alt		
<i>Holcus mollis</i>	Rara		
<i>Neottia nidus-avis</i>	Rara		
<i>Ophrys apifera trollii</i>	Molt alt	Meridional	Existeixen dubtes importants sobre la seva validesa tàxonòmica (Sàez i Font <i>Com. pers.</i>).

Els objectius d'estudi i seguiment de flora d'interès establerts a Campos i Salvat (1998), s'han assolit en un 50% aproximadament. El Programa de Seguiment de Flora de les Comarques Gironines i el voluntariat representen un percentatge molt significatiu d'aquests resultats.

2.3.4.2 Revisió del catàleg de flora vascular de 1998

El catàleg de flora del Parc ha estat una eina important per a la gestió i la planificació. Després de sis anys, però, cal fer-ne una important revisió i actualització per evitar que resti obsolet. Els principals motius que ho justifiquen són:

1. No s'ha incorporat cap dada d'ençà de la seva creació, malgrat existir un volum d'informació important tant des del punt de vista quantitatiu (dades inèdites d'Oliver), com qualitatiu (seguiments d'espècies d'interès).
2. Cal revisar la identitat de diversos tàxons en funció dels nous avenços i revisions publicades, i que pot afectar tàxons com ara *Narcissus pseudonarcissus*, *Quercus canariensis*, *Ophrys apifera* ssp. *trollii*, *Thymelaea passerina* (que potser caldrà referir a *T. gussonei*), etc.
3. Es necessari identificar quins són els tàxons i sintàxons per als que manquen dades i/o coneixements.
4. Aportarà informació essencial per a la redacció de la llista vermella de flora vascular. En aquest sentit, és important tenir en compte que hi ha un percentatge elevat de tàxons del catàleg d'espècies d'interès del Parc dels que no hi ha cap citació en els darrers anys.
5. Es podrà incorporar la informació del programa de seguiment de flora de les comarques gironines i de BIOCAT. Cal tenir en compte que l'any 1998 la primera no existia i la segona oferia una informació menys completa que avui en dia. En alguns casos això pot resoldre dubtes sobre la espontaneïtat d'algun tàxon al Parc (cas per exemple de *Viburnum opulus*).

En relació al comentari del punt 3, es a dir, l'existència de molts tàxons per als quals la informació disponible és molt antiga, s'han revisat les citacions existents al catàleg del Parc. Les dades obtingudes són molt significatives, atès que sobre un total de 112 tàxons, corresponents a les espècies d'interès i/o protegides (no s'han considerat *Cypripedium calceolus* ni *Spiranthes aestivalis* atès que no es pot confirmar la seva presència al Parc), el percentatge de tàxons que no han estat citats des de mitjan o, fins i tot, principis del segle XX, és molt elevat. En aquest sentit cal tenir en compte que moltes de les citacions d'A. i O. de Bolòs (1987) corresponen a dades molt antigues, fins i tot d'altres botànics, que aquests autors van recollir en el seu catàleg (O. de Bolòs *com. pers.*). Aquest fet haurà de ser considerat tant per a la revisió del catàleg florístic com per a l'establiment de la llista vermella de flora vascular. Finalment, el coneixement dels tàxons que poden haver desaparegut i de la seves característiques ecològiques pot oferir informació molt valuosa per entendre quines són les amenaces que més poden afectar la biodiversitat vegetal.

Aquestes dades han de tenir implicacions importants tant en la revisió del catàleg com en la planificació de les recerques de flora que cal dur a terme en el futur.

LLISTA D'ESPÈCIES PROTEGIDES I/O D'INTERÈS QUE NO HAN ESTAT CITADES ELS DARRERS ANYS

Espècies no citades des de l'època d'en Vayreda i Cadevall

(dades de final s XIX – principis s XX)

Asplenium marinum, *Adonis aestivalis*, *Bupleurum rotundifolium*, *Cheilanthes marantae*, *Chrysosplenium oppositifolium*, *Cynoglossum dioscoridis*, *Dictamnus albus*, *Fragaria viridis*, *Genista tinctoria*, *Lysimachia nemorum*, *Malva alcea fastigiata*, *Mentha pulegium*, *Ophioglossum vulgatum*, *Papaver argemone*, *Peucedanum cervaria**, *Ranunculus gr. aquatilis*, *Ranunculus trichophyllus*, *Teucrium scordium scordioides*, *Thalictrum minus pubescens*, *Zannichellia palustris*

Espècies no citades des de l'època d'en Vayreda i Cadevall però que van ser recollides al catàleg d'A. i O. de Bolòs de l'any 1987

(dades de final s XIX – principis s XX o de mitjan s XX?)

Aira caryophyllea multiculmis, *Digitaria ischaemum*, *Lathyrus niger*, *Orchis militaris**, *Polygala exilis*, *Rosa elliptica*, *Scirpus cernuus*, *Serratula tinctoria tinctoria**, *Trifolium aureum*

Espècies no citades per autors posteriors a A. i O. de Bolòs

(dades de mitjan s XX)

Agrimonia procera, *Blechnum spicant*, *Carex depauperata**, *Carex grioletii**, *Carpesium cernuum*, *Epipactis palustris*, *Equisetum hyemale*, *Euphorbia dulcis*, *Gentiana ciliata*, *Hypericum hirsutum*, *Legousia speculum-veneris**, *Oenanthe lachenalii*, *Orchis laxiflora laxiflora*, *Peucedanum officinale stenocarpum**, *Rumex sanguineus*, *Saxifraga fragilis**, *Sedum annuum*, *Thymelaea passerina*, *Veronica urticifolia*

Les espècies marcades amb asterisc (*) són aquelles de les que es disposa de dades recents però aquestes no han estat entrades al catàleg del Parc.

ANTIGUITAT DE LES DADES DEL CATÀLEG DE FLORA DEL PNZVG CORRESPONDENTS ALS TÀXONS D'INTERÈS I/O PROTEGITS

Una acció prioritària en l'àmbit d'estudis i seguiments és l'actualització del catàleg de flora vascular i la revisió de l'estatus de tots aquells tàxons que fa molts anys que no s'han retrobat.

2.3.4.3 Revisió del catàleg d'espècies d'interès

El catàleg d'espècies d'interès és una eina de gestió bàsica de qualsevol espai natural protegit. Pel que fa referència al PNZVG aquest catàleg, establert l'any 1998, ha estat útil en diversos aspectes. Després de sis anys, però, és imprescindible la seva revisió per diversos motius:

1. En el catàleg de 1998 s'indica la conveniència de revisar el catàleg cada 4-6 anys.
2. El coneixement florístic del PNZVG pot variar substancialment una vegada s'incorporin al catàleg de flora vascular les dades inèdites i els resultats dels diversos seguiments de flora. En aquest sentit, pren especial rellevància la revisió de l'estatus dels tàxons que fa molts anys que no s'han retrobat.

3. Amb les dades disponibles una vegada es disposi del catàleg de flora actualitzat i a partir de la informació de la *Llista vermella de flora de la Garrotxa*¹⁶ serà factible tenir en compte criteris d'amenaça objectius per fer la llista vermella de flora vascular del Parc.
4. Des dels serveis tècnics del Parc s'indica que el catàleg d'espècies d'interès actual té una casuística massa complexa que en dificulta l'aplicació. És convenient, doncs, simplificar-ne les categories.

De forma conseqüent amb aquestes consideracions, es podrien unificar les categories molt alt interès i alt interès, que correspondrien als tàxons de la llista vermella o tàxons amenaçats. De fet, dins aquesta categoria també poden entrar les espècies de les que es tenen molt poques dades (DD), i que, per tant, requereixen de prospeccions específiques. També es podria determinar una nova categoria, probablement extingida (Ex?), per tots aquells tàxon no retrobats fa molts anys. Una altra categoria que es podria revisar és la de tàxons indicadors d'ambient, atès que el que convé es establir un programa de seguiment de les comunitats vegetals amenaçades, d'àrea reduïda o que constitueixen HIC. Això significaria que aquestes espècies es podrien excloure del catàleg d'espècies d'interès.

En la definició d'aquesta llista caldria rebutjar els tàxons que presenten bones poblacions a l'entorn del Parc (Alta Garrotxa, Serralada Transversal, etc.) i, en canvi, valorar especialment els tàxons que presenten localitats a baixa altitud més o menys isolades d'altres poblacions del mateix tàxon.

Per poder establir adequadament les prioritats de gestió de la flora vascular del PNZVG cal revisar el catàleg d'espècies d'interès de Campos i Salvat (1998), i prendre com a referència la llista vermella de flora vascular de la Garrotxa (2005). Prèviament, però, és necessari actualitzar el catàleg de flora.

¹⁶ Oliver, X. "Llista vermella de Flora superior de la Garrotxa". Fundació d'Estudis Superiors d'Olot i Delegació de la Garrotxa de la ICHN. 2005. *Document inèdit*.

2.4 Estudi de la vegetació i els hàbitats

Les comunitats i formacions vegetals presents al PNZVG resten ben tipificades en diversos treballs realitzats abans de 1994 (vegeu l'apartat 2.2). No obstant, la consulta d'aquestes referències presenta certes dificultats a causa del seu elevat nombre, del fet que en la seva majoria no abasten tota la superfície del Parc, que només cobreixen aspectes parcials d'aquesta temàtica, que la seva escala és poc adequada per a la gestió, etc. Per aquest motiu es va realitzar el mapa de vegetació del PNZVG 1:10.000 (March i Salvat, 1995), que va ser ampliat posteriorment per abastar les zones incorporades al Parc dins el municipi de Sant Feliu de Pallerols (Campos, 1999).

En els darrers anys, a més, ha pres importància el concepte d'hàbitat com a element descriptiu i de gestió del medi natural, especialment en relació a diverses directives i programes de la Unió Europea. El mapa d'hàbitats de Catalunya 1:50.000 del DMAH, que lògicament també comprèn el PNZVG, ofereix una cartografia general dels hàbitats presents en aquest espai natural protegit. Cal tenir en compte que la majoria de comunitats vegetals formen part d'un hàbitat concret però hi ha hàbitats que poden correspondre a diverses comunitats vegetals. La correspondència entre uns i altres no és, per tant, directe.

Tots aquests treballs permeten delimitar la distribució de les comunitats vegetals i els hàbitats que ocupen extensions grans o mitjanes però, per una qüestió d'escala, ofereixen poca o nul·la informació sobre les formacions vegetals amb superfícies reduïdes, per al coneixement de les quals cal realitzar treballs cartogràfics d'escala detallada.

2.4.1 Catàleg de comunitats vegetals

El catàleg de comunitats vegetals del PNZVG (Oliver, 2004)¹⁷ recull de manera sintètica el coneixement actual sobre les comunitats vegetals, en base a un buidatge exhaustiu de publicacions i estudis realitzats en aquest àmbit (54 referències). Això inclou un gran volum d'informació inèdita del mateix autor. Altrament, també es realitza una descripció sintètica

¹⁷ Oliver, X. "La vegetació del PNZVG: I. Diagnosi del coneixement, referències i catàleg de comunitats vegetals". 2004. *Document inèdit*

del paisatge vegetal del Parc Natural, en base als dominis i sèries de vegetació, i una diagnosi del coneixement fitosociològic.

L'objectiu és disposar de la informació base sobre les comunitats vegetals del Parc Natural, com a base d'altres projectes com la tipificació fitosociològica i la valoració de la vegetació, i així poder prioritzar línies de recerca i de gestió.

Principals resultats

Actualment es disposa de 1178 inventaris, els quals ofereixen informació sobre 143 associacions vegetals diferents. Aquestes dades confirmen l'elevada biodiversitat que hostatja el PNZVG. De forma general, doncs, es pot afirmar que el coneixement que es té de la diversitat de comunitats vegetals és adequat. No obstant, encara resten certes mancances:

1. Els inventaris de Xavier Oliver, més de 800, encara no han estat tractats ni entrats en taules d'inventaris, fet que pot alterar la consideració d'algunes comunitats vegetals.
2. Alguns tipus de vegetació no han estat prou estudiats, bé per manca de prospeccions o bé per l'existència de dubtes raonables sobre la seva adscripció fitosociològica.
3. El nombre d'inventaris de les diverses zones del Parc és molt irregular, i oscil·la entre els 1,43 inv/ha de la zona del Parc Nou i la Moixina als 0,05 inv/ha de les zones d'ampliació del Parc a Sant Feliu de Pallerols. Si bé és lògic que les zones amb un major interès natural o més amenaçades hagin centrat l'atenció dels investigadors, seria convenient assolir un nivell mínim de coneixement per a tot el parc. Per tal d'assolir aquest nivell es considera que cal assolir els 0,08-0,1 inv/ha per a totes les zones del Parc.
4. A les publicacions del professor O. de Bolòs apareixen diverses taules resum d'inventaris on consten inventaris del PNZVG que no han estat publicats i que, per tan, no són consultables (aquests inventaris no s'han comptabilitzat en el recompte que s'ofereix).

ALIANCES FITOSOCIOLÒGIQUES INSUFICIENTMENT CONEGUDES (OLIVER, 2004)

Aliança	Correspondència amb HIC	Observacions
<i>Charion vulgaris</i>	Si	Les comunitats dominades per algues sovint han estat marginades en els estudis de vegetació
<i>Cratoneurion commutati</i>	Si	Les comunitats dominades per briòfits sovint han estat marginades en els estudis de vegetació
<i>Magnocaricion elatae</i>	No	Comunitat molt puntual al Parc però amb un notable interès conservacionista
<i>Arrhenatherion elatioris</i>	Si	Comunitats amenaçades i amb dubtes fitosociològics importants
<i>Saxifragion mediae</i>	Si	Existeixen dubtes puntuals sobre algunes comunitats
<i>Anthirrhinion asarinae</i>	Si	Existeixen dubtes puntuals sobre algunes comunitats
<i>Atropion belladonnae</i>	No	Existeixen dubtes puntuals sobre algunes comunitats
<i>Thero-Brachypodium retusi</i>	Si	Existeixen dubtes puntuals sobre algunes comunitats
<i>Mesobromion erecti</i>	Si	Nombre insuficient d'inventaris atesa la seva importància territorial i la necessitat de tipificar les comunitats i les subassociacions presents al Parc
<i>Cistion mediomediterraneum</i>	No	Manquen inventaris per poder tipificar les comunitats
<i>Quercion pubescenti-petraeae</i>	Si (parcialment)	Manquen inventaris per poder tipificar les comunitats
<i>Fagion sylvaticae</i>	Si (majoritàriament)	Existeixen dubtes puntuals sobre algunes comunitats
<i>Alno-Padion</i>	Si	Existeixen dubtes sobre la distribució de les diverses comunitats i l'assignació d'alguns inventaris
<i>Populion albae</i>	Si	Manquen inventaris per poder tipificar les comunitats
<i>Quercion robori-petraeae</i>	Si (parcialment)	Manquen inventaris per poder tipificar les comunitats

ZONES I LOCALITATS DEL PNZVG INSUFICIENTMENT CONEGUDES (OLIVER, 2004)

Zones insuficientment prospectades
Aiguanegra, Bosc de Tosca (zona d'alt interès), Collsacabra (zona d'alt interès), Sant Feliu de Pallerols en general, Sant Miquel del Mont, Sant Valentí de la Pinya, Santa Pau al sector comprès entre Santa Margarida, els Arcs i Sant Martí Vell, Serra de Sant Julià del Mont i Vivers.
Localitats concretes de les que pràcticament no hi ha dades
Garrinada, Montsacopa, Montolivet, Puigsallança, Puig de la Garsa, Montrós, Sant Abdó

El catàleg de comunitats vegetals recull de forma exhaustiva tota la informació disponible sobre les comunitats vegetals presents al PNZVG i estableix les mancances de coneixement existents.

2.4.2 Catàleg de comunitats vegetals d'interès

En aquest treball (Oliver, 2005¹⁸) es realitza una valoració de les diferents comunitats vegetals presents al PNZVG, per tal de conèixer el seu interès i grau d'amenaça. A partir d'aquesta informació es prioritzen les actuacions de recerca, gestió i seguiment que permetin la seva conservació i millora. S'han utilitzat de forma combinada diversos criteris de valoració per poder tenir en compte els diversos paràmetres significatius en la valoració de l'interès d'una comunitat vegetal.

Respecte al Parc Natural:

La raresa, el grau d'amenaça, si està considerada com a Àrea Forestal de Superfície Reduïda, si és hàbitat de tàxons considerats d'interès per al Parc Natural, si al Parc Natural és hàbitat de tàxons protegits i/o amenaçats a Catalunya, l'estat de conservació al Parc Natural i altres observacions de la comunitat a l'àmbit del Parc Natural.

Respecte a Catalunya:

La raresa, el grau d'amenaça, si té una distribució reduïda i si al Parc Natural és hàbitat de tàxons protegits i/o amenaçats a Catalunya, encara que al Parc Natural es considerin tàxons no rars.

Respecte a Europa:

Si correspon a un hàbitat d'interès comunitari o a un hàbitat d'interès comunitari prioritari.

Categories d'interès

S'han determinat un total de 88 comunitats vegetals, les quals s'han classificat en tres categories en funció del seu interès i vulnerabilitat. Per a cadascuna de les tres categories s'estableixen objectius de seguiment i gestió diferents.

Comunitats vegetals de molt alt interès per al Parc Natural (CVMAI)

Aquelles que presenten un conjunt de valors molt important dins del territori i a la vegada es consideren comunitats amb un alt risc de desaparèixer, han patit fortes reduccions de superfície o elements, o nivells elevats de degradació de l'estructura o de la comunitat florística (per exemple la nitrificació generalitzada del sotabosc que pateixen molts boscos de ribera). Cal centrar els esforços en recuperar la seva

¹⁸ Oliver, X. "La vegetació del PNZVG: II. Comunitats Vegetals d'Interès". 2005. *Document inèdit*

presència i importància al parc natural, així com millorar la seva estructura i composició florística.

Comunitats vegetals d'alt interès per al Parc Natural (CVAI)

Aquelles que presenten un conjunt de valors molt important dins del territori, i a la vegada es consideren comunitats amb un risc moderat de desaparèixer. Cal centrar els esforços en conservar el seu grau de presència al territori i recuperar la seva qualitat, estructura i composició florística.

Comunitats vegetals d'interès per al parc natural (CVI)

Aquelles que presenten un conjunt de valors important dins del territori, a la vegada es consideren comunitats sense risc de desaparèixer. Cal centrar els esforços en mantenir la seva presència i afavorir la seva qualitat, estructura i composició florística.

Finalment, el catàleg també incorpora una fitxa descriptiva detallada de cada comunitat vegetal.

Programa de recerca, gestió i seguiment de les comunitats vegetals d'interès

Per poder garantir els objectius de gestió establerts es defineix un programa d'estudi i seguiment de cada comunitat vegetal. En aquest programa es diferencia la informació de base que cal obtenir (cartografia a una escala detallada, tipificació fitosociològica, diagnosi actualitzat de l'estat global d'aquella comunitat al PNZVG i, per a les comunitats vegetals de les categories CVMAI i CMAI, llistat dels rodals presents al Parc.), del programa específic de cada comunitat vegetal (que ha de contenir objectius específics, actuacions, recursos necessaris i avaluació).

Per poder fer el seguiment concret de cada rodal (per a CVMAI i CMAI) es proposa un model de fitxa que contempla la descripció i diagnosi del rodal i els objectius de gestió associats.

En el catàleg de comunitats vegetals d'interès del PNZVG es proposa un programa d'estudi, seguiment i gestió d'aquestes. Per assolir els objectius que estableix cal un esforç i dedicació notables per part del Parc, però la seva consecució suposaria un avenç molt important pel que a la conservació i millora de la flora i la vegetació en particular, i dels hàbitats (inclosos els HIC designats a l'annex I de la Directiva

d'hàbitats 92/43/CEE, modificada per la Directiva 97/62/CE) i la biodiversitat en general.

2.4.2.1 Caracterització de la roureda humida de roure pèrol

La roureda humida de roure pèrol (*Isopyro-Quercetum roboris*) és la comunitat vegetal més valuosa del PNZVG, tan per la seva excepcionalitat en un context sudpirinenc com pel gran nombre d'espècies protegides i/o d'interès que hostatja. Cal tenir en compte, a més, que probablement és la comunitat forestal del Parc que ha experimentat una reducció més important de recobriment respecte de la superfície potencial que ocuparia.

El problema és que els treballs cartogràfics realitzats fins ara no permeten discriminar els diversos tipus de roureda de roure pèrol existents. Si bé les rouredes de roure pèrol ocupen una superfície relativament important del Parc, fet que pot induir a pensar que és un tipus d'hàbitat poc vulnerable, és molt important tenir en compte que existeixen diferències notables entre les rouredes del pla d'Olot, més riques, interessants i, sobretot, molt més vulnerables, i les rouredes de roure pèrol dels vessants, on la composició del sotabosc sol ser força pobre. Així doncs, mentre que a les primeres abunden les espècies pròpies dels boscos mixtos del *Fraxino-Carpinion* i dels boscos humits en general, a les segones dominen les espècies característiques dels boscos acidòfils del *Quercion robori-petraeae*. Aquesta diferència també és important des del punt de vista legal, perquè les primeres corresponen a l'Hàbitat d'Interès Comunitari 9160 (Rouredes de roure pèrol i boscos mixtes del *Carpinion Betuli*) mentre que les rouredes del *Quercion robori-petraeae* no són assignables a cap HIC.

TÀXONS DE FLORA VASCULAR CARACTERÍSTICS DE LES ROUREDES DE ROURE PÈNOL HUMIDES (*ISOPYRO-QUECETUM ROBORIS*) I DIFERENCIALS RESPECTE DE LES ROUREDES DEL *QUERCION ROBORI-PETRAEAE*

Pulmonaria affinis, Polygonatum multiflorum, Anemone nemorosa, Anemone ranunculoides, Campanula trachelium, Polystichum setiferum, Geranium nodosum, Carex sylvatica, Helleborus viridis, Sanicula europaea, Festuca heterophylla, Lamium galeobdolon, Poa nemoralis, Dryopteris filixmas, Liliium martagon, Melica uniflora, Carex digitata, Salvia glutinosa, Moehringia trinervia, Oxalis acetosella, Cardamine heptaphylla, Cardamine impatiens, Mercurialis perennis, Carex depauperata, Potentilla sterilis, Milium effusum, Isopyrum thalictroides, Corydalis solida, Ulmus glabra, Prunus avium, Doronicum pardalianches, Tilia cordata, Arum italicum, Glechoma hederacea, Veronica montana, Phyllitis scolopendrium, Viola sylvestris (quan és abundant), Geum urbanum, Ajuga reptans, Symphytum tuberosum, Circaea lutetiana, Mycelis muralis, Galanthus nivalis,...

SECTORS DEL PNZVG AMB PRESENCIA DE ROUREDADA HUMIDA DE ROURE PÈNOL

Sector	Observacions
Pla d'Olot, entre el bosc de Cuní i el sector del bosc de Tosca – Pocafarina (on arriba força empobrida).	L'òptim d'aquesta comunitat vegetal es trobaria entre el Parc Nou i la Moixina.
Fondalades a l'entorn de la costa de Pujou i del Triai.	A destacar la riquesa excepcional del fondal de can Gou.
Part baixa del bac de les Tries.	
Obacs de les cingleres de la riera de Bianya, del Turonell i del Fluvià a Castellfollit.	Rodals amb una mida només cartografiada a 1:5.000 i que formen un mosaic amb la vegetació de ribera.
Obagues de Fontpobre i can Tià.	Rodals amb una mida només cartografiada a 1:5.000 i que corresponen a avellanoses secundàries amb algun roure pènel i til·lers, rics en espècies característiques.
Fondals de la Fàbrega.	Rodals semblants als de Fontpobre.
Fondalades obagues del Ser a Santa Pau	Petits rodals difícilment cartografiats però que encara són força rics en espècies característiques.

La roureda humida de roure pènel (*Isopyro-Quercetum roboris*) és la comunitat vegetal més valuosa del PNZVG. No obstant, els treballs cartogràfics disponibles no permeten discernir entre aquesta i les rouredes de roure pènel del *Quercion robori-petraeae*, amb un interès conservacionista menor. Aquest fet ha de ser considerat tan en la planificació del territori com en la gestió forestal.

2.5 Avaluació i seguiments del medi natural

La vegetació és un element definitori bàsic dels hàbitats i el seu estudi permet avaluar els canvis en el medi d'una forma molt completa. Això és especialment necessari quan es vol conèixer l'estat d'hàbitats amenaçats, o quan es vol intervenir sobre el territori, tan si és en projectes de recuperació del medi natural com quan es tracta de realitzar el seguiment de l'impacte d'obres públiques. A més, el fet de disposar del SIG Vulcà permetria gestionar aquest tipus de dades de forma eficient i actualitzable.

Des del PNZVG s'han impulsat diversos estudis i seguiments dirigits a avaluar l'estat de conservació d'hàbitats d'interès conservacionista com són la vegetació de ribera o els aiguamoixos. Bona part d'aquestes iniciatives no han tingut, però, continuïtat. És una excepció el programa d'avaluació de l'estat de conservació de la vegetació de ribera mitjançant l'índex QBR, que realitzen el SIGMA i el PNZVG en el marc del SITGAR (Sistema d'Informació Geogràfica de la Garrotxa). Altrament, no existeixen dades sobre l'impacte i

l'evolució de la vegetació a l'entorn de grans obres públiques, com és el cas de l'autovia Besalú – Olot, o de projectes que afecten zones molt sensibles com el Parc de Pedra Tosca.

Existeix una mancança general pel que fa al seguiment de l'evolució de la vegetació després d'intervencions en el medi, fet que dificulta de forma important la seva avaluació. En aquest sentit, caldria aprofitar molt més les possibilitats del SIG del Parc com a eina per gestionar aquest tipus de dades.

2.5.1 Estudi sobre la vegetació de ribera del riu Fluvià

Per la seva significació, cal destacar el treball de Solà-Morales (1995), en el que es realitza una anàlisi detallada de l'estat de conservació de la vegetació de ribera del Fluvià dins l'àmbit del PNZVG a partir de 86 transectes i 21 seccions de l'àmbit fluvial. Aquest estudi contempla la integració de nombroses variables ambientals, territorials i socials, per tal d'oferir un diagnòstic acurat que permeti establir les bases per a la recuperació d'aquest tipus de vegetació.

En l'avaluació de l'estat de conservació de la vegetació de ribera s'utilitza un índex combinat que considera paràmetres com ara la composició específica (especialment si són espècies autòctones o al·lòctones), la diversitat florística i l'estructura de la vegetació.

Entre els resultats més significatius, es pot destacar:

1. El bosc de ribera presenta un recobriment força continu. No obstant, les 4 espècies més abundants de la vegetació de ribera del Fluvià: *Robinia pseudoacacia*, *Sambucus nigra*, *Rubus ulmifolius* i *Urtica dioica*, són indicadores de pertorbació i ruderalització.
2. La primera franja de vegetació de ribera presenta un recobriment superior d'espècies autòctones, probablement a causa d'una menor intervenció humana.

Les dades obtingudes poden ser útils en el futur per conèixer l'evolució general de la vegetació de l'entorn del Fluvià. Per poder avaluar l'estat d'un punt concret el problema és que amb els documents cartogràfics disponibles resulta difícil repetir exactament l'emplaçament de cada transecte.

Segons el treball de Solà-Morales, 1995, l'estat de conservació dels boscos de ribera del Fluvià és mitjà des del punt de vista estructural, però molt dolent des del punt de vista florístic. La seva recuperació requereix una intervenció important i sostinguda de les administracions públiques.

2.5.2 Estudi i gestió dels boscos madurs de la Garrotxa

Els boscos madurs tenen un valor patrimonial molt elevat tant per la seva vàlua intrínseca (biodiversitat, interès demostratiu per a la gestió de la resta del territori, augment de les externalitats associades als boscos en general, etc.) com per la seva extrema raresa en un país com Catalunya, on l'explotació forestal és molt antiga i ha estat molt intensa fins a temps recents. Malgrat el seu interès, els avenços realitzats per a la seva conservació i millora són molt escassos.

Amb la participació de diverses administracions i entitats, entre les que es troba el PNZVG, d'ençà de l'any 2000 a la Garrotxa s'han realitzat diversos estudis ¹⁹ per tal de localitzar els boscos madurs i assajar metodologies d'avaluació adequades a les característiques dels boscos de la zona. L'objectiu final és garantir la conservació i millora de tots els rodals de bosc madur, entesos com a *“masses forestals poc o gairebé gens afectades per les activitats humanes, en les quals es detecta, des d'un punt de vista funcional i estructural, un estat de maduresa avançat, en equilibri dinàmic i que han assolit o tendeixen a la consecució d'un estat pròxim al màxim biològic estable, d'acord a les potencialitats naturals del medi”*.

En aquesta línia al PNZVG es van delimitar 10 boscos madurs l'any 2002, i posteriorment es va establir el marc teòric per a la seva avaluació (2004), que comprèn un mètode simplificat de valoració que permet descartar boscos que, a priori, podria semblar que entrarien dins la categoria de boscos madurs.

¹⁹ Montserrat, J.; Agelet, A. “Els boscos madurs a l'EIN de l'Alta Garrotxa. Fase de selecció (any 2003)”. Consorci per a la protecció i gestió de l'EIN de l'Alta Garrotxa. 2003. *Document inèdit*

Agelet, A.; Montserrat, J. “Situació, delimitació i paràmetres de valoració dels “boscos madurs” al PNZVG”. Parc Natural de la Zona Volcànica de la Garrotxa. Departament de Medi Ambient i Habitatge de la Generalitat de Catalunya. 2004. *Document inèdit*

Montserrat, J.; Agelet, A. “Catàleg dels “boscos madurs” de la comarca de la Garrotxa”. 2005. *Document inèdit*

El projecte d'estudi, divulgació i conservació dels boscos madurs de la Garrotxa té una durada prevista de tres anys (2005-2008), en els que es pretén avaluar tots els rodals de la comarca (75 en total), el tractament estadístic de les dades, la incorporació d'aquestes a un SIG Miramon i un ambiciós programa de formació, divulgació i conservació adreçat especialment a tècnics i gestors del medi natural, propietaris i altres col·lectius del sector forestal. Altrament, s'ha dissenyat una fitxa específica per a l'avaluació de cada rodal, que comprèn un gran nombre de variables, que són les següents:

Índex d'etnobotanicitat actual; Índex d'etnobotanicitat històrica; Relació entre la vegetació autòctona i la vegetació al·lòctona; Relació entre estratègies de la r i estratègies de la k; Índex florístic respecte de la vegetació climàtica; Extensió de la vegetació climàtica; Valoració de la fusta morta; Nombre de peus arboris centenaris; Perfil del sòl; Índex de diversitat; Valoració de l'heterogeneïtat horitzontal; Presència de bioindicadors (fauna ornítica, coleòpters saproxílics, flora vascular); Relació bioindicadors explotadors/bioindicadors detectors; Índex de similitud biològica.

El programa d'estudi, divulgació i gestió dels boscos madurs de la Garrotxa és una iniciativa capdavantera a Catalunya, que té com a principal objectiu la conservació i millora d'aquestes masses forestals singulars. Presenta com a elements destacats el fet de combinar recerca científica i treball aplicat a la gestió i que hi participen un gran nombre d'administracions, entitats i voluntaris.

2.6 Tractament de les dades de flora i vegetació

Disposar de dades actualitzades sobre el patrimoni natural, i d'eines digitals adequades per a la seva gestió, és imprescindible per dur una ordenació i gestió acurada del territori. En aquest sentit, és important disposar de protocols adequats pel tractament de la informació.

Pel que fa a la gestió de dades de flora i vegetació, però, la profunditat, els criteris i les metodologies emprades als diversos espais naturals protegits de Catalunya són molt heterogènies. A mig termini, doncs, seria bo que augmentés la coordinació en aquest àmbit i s'establís una tendència metodològica comuna.

A nivell català, actualment existeixen dos programaris de tractament digital de dades de flora i vegetació:

- **SilvaMc (Sistema de Gestió de Dades Geogràfiques de Flora i Vegetació)**

SilvaMc és un programari enfocat a la introducció, edició, consulta i anàlisi dels diferents tipus d'informació florística (citacions, plecs d'herbaris, llistes i inventaris fitosociològics) i també pels grups botànics: fongs, líquens, briòfits i plantes vasculares. Permet la generació de llistes de plantes per àrees reduïdes, així com visualitzar i guardar en d'altres formats els mapes corològics de distribució d'una planta. A més permet realitzar diversos tipus de cerques com per exemple: per quadrícules UTM o per elements de gestió o per informació d'una associada a una planta. També permet el càlcul dels estadístics bàsics emprats en estudis de flora. A través d'ell es poden elaborar llistes complets de tot el catàleg d'un territori concret seguint el models emprats en tesis doctorals i altres publicacions. S'ha de destacar que la informació es fàcilment interconnectable a un sistema d'informació geogràfica com és el SIG Vulcà.

SilvaMc permet desenvolupar eines aplicades al seguiment i gestió de flora d'un territori concret a través de la programació de les necessitats pròpies del Parc. Actualment té programada una rutina d'exportació de dades a la base de dades d'ORCA (Organització per a la Cartografia de les plantes dels Països Catalans) que és una de les fonts d'informació del Banc de Dades de Biodiversitat de Catalunya (BIOCAT).

A les últimes versions d'aquest programari encara no és possible treballar en taules d'inventaris fitosociològics.

Actualment SilvaMc està instal·lat al Parc Natural de la Zona Volcànica de la Garrotxa, el Parc Natural del Ports, al Departament de Medi Ambient del Govern d'Andorra, al Centre de Biodiversitat d'Andorra, en disposen llicències el Parc Natural del Cap de Creus, el Parc Natural dels Aiguamolls de l'Alt Empordà, el Paratge Natural d'Interès Nacional de les Alberes, el Consorci de l'Alta Garrotxa, el Parc Natural del Montseny, entre altres.

- **Vegana (Vegetation edition and Analysis)**

És un paquet integrat de programes destinat a la gestió i anàlisi de dades ecològiques en general i molt especialment de vegetació. Està desenvolupat pel Departament de Botànica de la Universitat de Barcelona. Conté 4 programes principals: Ginkgo orientat a la representació i classificació per tècniques i dades multivariants; Quercus és un editat de

taules de dades de tipus inventari que permet la seva gestió; Fagus és un editor i gestor de citacions florístiques i Yucca permet la representació cartogràfica de les dades.

Vegana ha estat desenvolupat per donar suport a estudis científics de fitosociologia i ecologia de la vegetació sobretot per la recerca i tesis doctorals a nivell universitari.

El principal avantatge que presenta és que permet treballar directament les dades de Biocat i permet treballar amb taules d'inventaris. Li manca però la interconnexió amb el SIG Vulcà o el programari MiraMon.

El programari Vegana no està dissenyat per tal de treballar amb dades de gestió. A més, els formats de consulta no són gaire assequibles per a persones no especialitzades. No obstant, segons comunicació personal d'en Xavier Font, amb una inversió econòmica moderada es podrien programar aplicacions a mida integrades en el SIG del Parc. Altrament, des de diversos espais naturals protegits de Catalunya, com ara el Parc Natural del Delta de l'Ebre, s'està estudiant la possibilitat d'utilitzar aquest programari per a la gestió de les dades florístiques del Parc.

El PNZVG disposa de bases de dades i cartografia digital sobre la flora i la vegetació des de l'any 1995. Els conjunt de dades de que es disposa estan majoritàriament integrades al Sistema d'Informació Geogràfica *Vulcà*, i són consultables a partir del programari MiraMon i SilvaMc. Atès el gran nombre de variables (espècies protegides, espècies al·lòctones invasores, seguiments, inventaris, legislació, planejament, etc.) que cal tenir en compte, la consulta del SIG constitueix un pas imprescindible en la redacció d'informes i altres documents dels serveis tècnics (divulgació, estadístiques,...), i permet realitzar consultes específiques, ràpides i acurades.

Actualment, doncs, el PNZVG ja disposa d'un Sistema pel Tractament de dades de flora i vegetació. No obstant, d'ençà de la seva creació no ha existit un aposta clara en el manteniment i creixement d'aquest, sobre tot en els seus continguts. Una excepció va ser la incorporació de dades sobre les localitzacions de fongs a la Fageda d'en Jordà l'any 2001, quan també es va instal·lar una nova versió del programari. També cal tenir en compte que la informació de base no recull de forma suficient alguns dels canvis significatius ocorreguts els darrers cinc anys, com ara la construcció d'infraestructures o l'ampliació del Parc, i que també manca recollir un gran volum de dades que es troben en format paper. Tots aquests

problemes fan palesa la necessitat d'un protocol de recollida, gestió, actualització i consulta de dades, i d'un responsable de manteniment.

Per tal de no desaprofitar l'esforç dut a terme fins ara seria convenient incorporar la consulta a aquesta bases de dades en els protocols per a l'emissió d'informes i realització de seguiments a càrrec de qualsevol dels tècnics del Parc i del DMAH, a més seguir treballant per millorar el programari. En aquest sentit resulten molt interessants les aplicacions per treballar en el seguiment de poblacions d'espècies protegides o registre i seguiment d'actuacions sobre les espècies exòtiques (com per exemple: eliminació de poblacions de *Senecio inaequidens*), o també la interrelació amb capes cartogràfiques del SIG del Parc.

FONTS D'INFORMACIÓ I TRACTAMENT DE LES DADES DE FLORA I VEGETACIÓ AL PNZVG

FONT D'INFORMACIÓ	FORMAT/PROGRAMARI	OBSERVACIONS
DADES PRÒPIES		
Sistema de Tractament de Dades Geogràfiques de Flora i Vegetació	Digital / SilvaMc	Creat el 1997. Incorpora la recopilació exhaustiva de totes les localitats de la flora i vegetació dels documents publicats i inèdits fins a la data de la seva creació.
Catàleg de flora vascular del Parc	Digital / SilvaMc	Integrat al SIG del parc des de l'any 1997, sense dades de les zones d'ampliació. Manca parcialment exportar aquestes dades a BIOCAT.
Catàleg de flora vascular del Parc	Paper	Publicació del Parc de l'any 2001 i sense dades de les zones d'ampliació.
Catàleg de flora fúngica	Digital / SilvaMc	Base de dades d'abast territorial restringit.
Diversos estudis inèdits (Solà-Morales, 1995, inventaris Xavier Oliver, seguiments <i>Isopyrum</i> i <i>Oplismenus</i> , etc.)	Paper	Suposa un considerable volum de dades difícilment consultables i que han de ser incorporades al SIG del Parc.
Mapa de vegetació del Parc	Digital/Miramón	Dividit en dos mapes, un per les comunitats vegetals i l'altre per indicar la presència de vegetació no representada en superfície.

Mapa d'inventaris de vegetació	Digital/Miramón	Mapa que conté els inventaris fitosociològics consultables aixecats durant el treball d'elaboració del mapa de vegetació. Incorporats a la base de dades del catàleg de la flora vascular.
Estudi de boscos madurs	Digital/Miramón	
Cartografia de les comunitats forestals d'àrea reduïda	Digital/Miramón	
Seguiments de flora amenaçada de les comarques gironines	Digital/SilvaMc	Dades no entrades a la base de dades del Parc.
DADES GENERALS		
Dades florístiques del DMAH (BIOCAT) – Banc de dades biodiversitat.	Pàgina WEB del DMAH	No consultable o exportable directament al SIG del Parc. Georeferenciació de les dades poc precisa.
Mapa d'hàbitats de Catalunya del DMAH	Digital/Miramón	A una escala de poc detall per la gestió acurada i específica d'un espai natural com el PNZVG. Varis fulls del tall 1:50.000 de l'ICC.
Mapa d'hàbitats d'interès europeu del MMA	Digital/Miramón	Informació molt poc precisa. Varis fulls del tall 1:50.000 de l'ICC.

Cal millorar el tractament de les dades de flora i vegetació del PNZVG per tal que puguin ser utilitzades abastament en la redacció d'informes tècnics i en seguiments diversos. Per això cal ajustar el programa SilvaMc, o encarregar noves aplicacions de Vegana, de forma que es generi un producte integrat al SIG del Parc i que sigui factible exportar/importar dades de BIOCAT. Finalment, també és molt important que les bases de dades i capes cartogràfiques es mantinguin actualitzades.

SISTEMA DE TRACTAMENT I GESTIÓ DE LES DADES DE FLORA I VEGETACIÓ DEL PNZVG

2.7 Principals conclusions de l'àmbit d'estudis i seguiments

SÍNTESI DELS ANTECEDENTS DE RECERCA D'ENÇÀ DE 1980

ÀMBIT DE RECERCA I AUTOR/RESPONSABLE	RESULTATS OBTINGUTS	ROL DEL PARC NATURAL
Flora vascular A. i O de Bolòs (1987) Viñas (1993) Oliver Bassols, Campos, March, Oliver i Salvat (2001)	- Flora del quadrat de Santa Pau (és molt probable que les dades siguin de mitjans del s. XX). - Flora de l'Alta Garrotxa, que ateny el sector septentrional del Parc. - Dades inèdites de tot el parc. - Catàleg de flora del PNZVG. Recull de totes les dades florístiques (inclòs plec d'herbari i documents inèdits) anteriors a 1998. Va ser revisat parcialment el 2001.	Promotor de la recerca
Fongs Vidal, Pérez de Gregorio i Carbó (2002)	- Estudi dels macromicets que es fan sobre substrat volcànic. Dades disponibles en un format compatible amb la base de dades del Parc. - Estudis previs de l'Associació Micològica J. Codina de Girona.	Col·laborador del programa de beques ciutat d'Olot
Elements d'interès Campos i Salvat (1998) Guerrero i Tarruella; March i Salvat; Oliver (1996-2004) Oliver, Campos i Font (2003-2004) Amargant i Cros (dins Minuartia, 1999) Oliver (2005)	- Catàleg de tàxons d'interès per a la gestió del PNZVG. - Dades exhaustives sobre <i>Isopyrum thalictroides</i> i <i>Oplismenus undulatifolius</i> . Dades parcials sobre unes altres 7 espècies. - Dades sobre 10 tàxons. - Llista dels arbres singulars del municipi de Sant Feliu de Pallerols. - Llista vermella de flora de la Garrotxa	Promotor de la recerca Promotor de la recerca Col·laborador del DMAH Les dades provenen, parcialment, de treballs de recerca encarregats pel Parc
Fitosociologia Bolòs i Masalles (1983) Viñas (1993) March i Salvat (1995) Oliver (1993-2004) Oliver (2004 i 2005)	- Descripció detallada de les comunitats vegetals existents al sector oriental del Parc. - Vegetació de l'Alta Garrotxa, incloent el sector septentrional del Parc. - Memòria i inventaris (131) del mapa de vegetació del Parc. - Dades inèdites de diverses zones del Parc, amb uns 800 inventaris. - Catàleg de les comunitats vegetals presents al Parc (per cada sintàxon inclou descripció, espècies significatives, recull bibliogràfic, etc.). - Catàleg de comunitats vegetals d'interès per a la conservació (amb dades sobre abundància i estat de conservació, correspondència amb HIC, presència de tàxons d'interès, etc.). (Per al 2006 es preveu completar aquest catàleg amb una fitxa individualitzada per cada comunitat, cartografia específica, etc.)	Promotor de la recerca
Cartografia de la vegetació Bolòs i Masalles (1983) Riera i Bou (1994) Campos, March i Pascual (1995) Campos i Vilar (1997) – UdG - Campos i Salvat (1998) Campos (1999)	- Mapa 1:50.000 de la vegetació del full IGN 295 (Banyoles). - Mapa 1:38.000 de les formacions vegetals del Parc. - Mapa digital 1:10.000 de la vegetació del Parc. Integrat al SIG Vulcà. - Mapa digital 1:10.000 de la vall de Riudaura. - Mapa digital 1:5.000 del T.M. de les Preses per a la revisió de les Normes Urbanístiques. - Mapa digital 1:10.000 de la vegetació de l'àmbit d'ampliació del Parc a ST Feliu. Integrat al SIG Vulcà però no al mapa de la resta del Parc.	Promotor de la recerca Promotor de la recerca Promotor de la recerca

Montserrat (2004)	- Cartografia de les comunitats forestals d'àrea reduïda concretar: <i>Scillo-Fagetum</i> de les obagues del Corb i Finestres (any 2004) <i>Luzulo-Fagetum</i> i Vernedes (a partir del mapa de vegetació del Parc)	Promotor de la recerca
Estudi dels Hàbitats MMA DMAH Carceller et al. (2004)	- Cartografia 1:50.000 dels Hàbitats d'Interès Comunitari (HIC). - Cartografia 1:50.000 dels Hàbitats (definites segons el manual Corine). - Reclassificació en HIC de la llegenda (per a la revisió del Pla Especial). - Caracterització i avaluació dels HIC a partir del mapa d'hàbitats del DMAH.	Memòria de la revisió del Pla Especial
Avaluació del medi Vila (1993) Solà-Morales (1995) Costa (1999) - Treball per a un postgrau - SITGAR (en curs) Minuartia (2003) Montserrat, Torres i Jou (2002), Agelet i Montserrat (2004), Montserrat i Agelet (2005)	- Seguiment dels aiguamoixos del Parc. - Estudi forestal sobre la vegetació de ribera del riu Fluvià. - Qualitat del bosc de ribera. - Avaluació de l'estat de conservació de la vegetació de ribera amb l'índex QBR (en curs). - Avaluació de l'interès i la fragilitat de les diferents unitats paisatgístiques del Parc. - Inventari, cartografia i diagnòsi preliminar dels boscos madurs de la Garrotxa.	Promotor de la recerca Col·laborador del programa de beques ciutat d'Olot Col·laborador Col·laborador del SIGMA Promotor de la recerca, en el marc de la revisió del Pla especial Promotor de la recerca en col·laboració amb altres entitats.
Agricultura i etnobotànica Arribas (1994) Arribas (1995) Llongarriu i Sala (2005)	- Varietats velles d'arbres fruiters de la Garrotxa. - Varietats velles de plantes hortícoles de la Garrotxa. - Herbes remeieres de la Garrotxa	Col·laborador del programa de beques ciutat d'Olot Promotor de la recerca

ZONES D'INTERÈS PER A LA FLORA I/O LA VEGETACIÓ DETERMINADES ALS DIVERSOS TREBALLS EFECTUATS

Zones d'interès	Element d'interès	Referència
Parc Nou, la Moixina, marge dret del Fluvià aigües amunt de Sant Roc, bosc de Cuní (rodal no pasturat), Pocafarina, bosquets al nord del Pla de les Preses, fondalades al sud del punt km 2 de la carretera d'Olot a Santa Pau i de can Gou.	Zones d'especial interès florístic amb presència de rouredes humides de roure pènel ben conservades. Rodals de bosc madur (Cuní, la Moixina, can Serra)	Recerca de flora i vegetació d'interès (March i Salvat, 1996). Informe annex al mapa de vegetació (March i Salvat, 1995). Catàleg de boscos madurs (Montserrat i Agelet, 2005)
Alzinars de can Solà de Batet, de la serra de l'Aritjer i de Ventós.	Rodals de bosc madur.	Catàleg de boscos madurs (Montserrat i Agelet, 2005)
Obagues de Fontpobre i can Tià	Avellanoses secundàries amb <i>Isopyro-Quercetum</i> relictual.	Oliver <i>com. pers.</i>
Obaga dels cingles del Fluvià a Castellfollit.	Bosc mixt caducifoli del <i>Fraxino-Carpinion</i> localitzat a una altitud molt baixa i en molt bon estat de conservació. La vegetació de ribera assoleix el millor estat de tot el curs del Fluvià.	Informe annex al mapa de vegetació (March i Salvat, 1995). Estudi vegetació de ribera del Fluvià (Solà-Morales, 1995)
Entorn de la font del Serrat.	Presència de la única població d' <i>Oplismenus undulatifolius</i> .	Recerca de flora i vegetació d'interès (March i Salvat, 1996).
Obagues i cingleres del Corb, de Finestres i de Sant Valentí.	Zones d'especial interès florístic amb fageda amb joliu i vegetació de cingleres calcàries (al Corb i Finestres). Fagedes amb rodals de bosc madur	Recerca de flora i vegetació d'interès (March i Salvat, 1996). Informe annex al mapa de vegetació (March i Salvat, 1995). Catàleg de boscos madurs (Montserrat i Agelet, 2005)
Riera de Samariu, riu Turonell i riu Ser, en el seu tram proper al Sallent.	Vernedes ben desenvolupades. Obagues amb rodals d' <i>Isopyro-Quercetum</i> .	Informe annex al mapa de vegetació (March i Salvat, 1995). Oliver <i>com. pers.</i>
Vegetació de ribera a l'entorn del riu Fluvià entre Codella i Sant Roc.	Zona d'especial interès florístic per l'abundància de tàxons propis de boscos caducifolis humits i per la presència de vegetació de ribera en bon estat.	Recerca de flora i vegetació d'interès (March i Salvat, 1996). Estudi vegetació de ribera del Fluvià (Solà-Morales, 1995).

Vegetació de ribera entre la Canya i la Noc d'en Cols	Vegetació de ribera en bon estat.	Estudi vegetació de ribera del Fluvià (Solà-Morales, 1995).
Obacs de la vall de Sant Cosme (amb <i>Acer campestre</i>) i de les serres d'Aiguanegra i Mont-ros (amb <i>Quercus robur</i>).	Rouredes de roure martinenc amb alta biodiversitat.	Informe annex al mapa de vegetació (March i Salvat, 1995).
Prats de Ventós i can Grau.	Pastures mesòfiles calcícoles molt biodiverses.	Informe annex al mapa de vegetació (March i Salvat, 1995).
Volcans de l'Estany i Montsacopa. Interès menor: Volcà de Santa Margarida i Puig Martinyà.	Prats xeròfils de l' <i>Helianthemo-Festucetum ovinae</i> extensos i en bon estat de conservació.	Informe annex al mapa de vegetació (March i Salvat, 1995).
Prats de can Tià, volcà del Repàs i cràter del volcà Bisaroques. Interès menor: Altiplà de Batet i bosc de Tosca.	Pastures acidòfiles de l' <i>Arrhenatherion</i> extenses i en bon estat de conservació.	Informe annex al mapa de vegetació (March i Salvat, 1995).
Volcans de la Garrinada i Montolivet.	Zones d'especial interès florístic amb vegetació rupícola silícicola als afloraments rocósos i parets de pedra seca. Presència del briòfit <i>Mannia fragrans</i> (la Garrinada).	Recerca de flora i vegetació d'interès (March i Salvat, 1996). (Cros 2003).
Bacs de la Fàbrega, la Feixassa i la Salut.	Zona de gran valor florístic (espècies medioeuropees i atlàntiques), forestal i paisatgístic. Rodals de bosc madur.	Estudi de base per a l'ampliació del Parc a St. Feliu (Minuartia, 1999). Catàleg de boscos madurs (Montserrat i Agelet, 2005)
Riu Brugent, riera de Sant Iscle i torrents de Nespèda i de la Fàbrega.	Boscos de ribera (especialment vernedes) en bon estat de conservació, prats molls....	Estudi de base per a l'ampliació del Parc a St. Feliu (Minuartia, 1999).
Verneda de la font Grossa de St. Feliu.	Verneda florísticament molt rica.	Oliver <i>com. pers.</i>
Vall de Sant Iscle (fondalades i vessants humits de l'obaga).	Rouredes de roure pènel.	Estudi de base per a l'ampliació del Parc a St. Feliu (Minuartia, 1999).
Capçalera del riu Brugent.	Boscos madurs i de gran extensió.	Estudi de base per a l'ampliació del Parc a St. Feliu (Minuartia, 1999).
Zones al límit meridional del municipi de Sant Feliu.	Landes de bruguerola amb bedolls.	Estudi de base per a l'ampliació del Parc a St. Feliu (Minuartia, 1999).
Rouredes acidòfiles del T.M. de Sant Feliu.	Rouredes de roure martinenc sobre substrats àcids.	Estudi de base per a l'ampliació del Parc a St. Feliu (Minuartia, 1999).
Avellanoses de fondal del T.M. de Sant Feliu, valls de Sant Iscle i Sant Aniol, i torrent de Bastons.	Avellanoses higròfiles riques en tàxons atlàntics i centroeuropeus.	Estudi de base per a l'ampliació del Parc a St. Feliu (Minuartia, 1999). Informe annex al mapa de vegetació (March i Salvat, 1995).
Coll d'Uria.	Interès micològic.	Estudi de base per a l'ampliació del Parc a St. Feliu (Minuartia, 1999).
Basses d'en Broc, aiguamoixos de la Déu Vella i basses de can Jordà.	Vegetació aigualosa i d'aiguamolls.	Inventari de zones humides del DMAH.
Fageda d'en Jordà, especialment la zona del Puig Jordà	Diversitat micològica excepcional i presència d'espècies fúngiques d'interès.	(Vidal et al., 2002)

DIAGNÒSTIC DE LA RECERCA AL PNZVG*

ÀMBITS	RESULTATS ASSOLITS	RESTA PER FER
FLORA VASCULAR	- Catàleg complet de flora vascular amb totes les dades anteriors a 1998. Inclou un volum de dades recents molt important sobre els boscos del Parc, especialment els boscos caducifolis de la cubeta olotina i de la vall del Fluvià en general.	a) Actualitzar el catàleg de flora i establir un protocol per a la seva actualització periòdica. b) Prospeccar les zones/hàbitats del Parc dels que disposem de poques dades o són molt antigues.
BRIÒFITS	- Hi ha una publicació de l'any 1968 amb un catàleg preliminar de la flora briològica del Parc, i una altra de 1987?, amb un catàleg de la flora que es fa sobre substrat volcànic.	b) Entrar les dades a la base de dades del SIG del Parc. b) Catàleg de briòfits del Parc. b) Recollida de dades florístiques en ambients/zones no prospectades. b) Caracterització dels hàbitats d'interès per a la flora briofítica.
FONGS	- Catàleg dels macromicets que es fan sobre substrat volcànic a partir de l'estudi de 3 zones concretes.	b) Entrar les dades a la base de dades del SIG Parc. b) Catàleg preliminar de fongs del Parc. b) Recollida de dades florístiques en ambients/zones no prospectades. b) Caracterització dels hàbitats d'interès per als fongs.
LÍQUENS	- Dades puntuals consultables a Biocat.	b) Recollida de dades florístiques bàsiques. b) Catàleg de líquens del Parc. b) Caracterització dels hàbitats d'interès per a la flora líquènica.
ALGUES	- Dades molt parcials d'estudis puntuals.	c) Recollida de dades florístiques bàsiques. c) Catàleg d'algues del Parc. c) Caracterització dels hàbitats d'interès per a la flora algològica.
ESPÈCIES AMENAÇADES I/O D'INTERÈS	- Catàleg d'espècies d'interès per a la gestió que considera 115 tàxons. - Llista vermella de flora vascular de la Garrotxa (Oliver, 2005) - Seguiments acurats i estudis biològics i de conservació d' <i>Isopyrum thalictroides</i> i <i>Oplismenus undulatifolius</i> . - Seguiment anual de 10 tàxons. - Dades parcials de 18 tàxons més. - Material específic per als seguiments de les espècies incloses al programa de seguiment de les comarques gironines (inclou iconografia, cartografia, fitxes de mostreig, etc.).	a) Revisar i actualitzar tant les categories com el llistat d'espècies del catàleg d'espècies d'interès (que hauria de contemplar tots els tàxons legalment protegits i els tàxons no citats d'ençà fa molts anys) i confeccionar la llista vermella de flora vascular del Parc. a) Ampliar el programa de seguiment de tàxons de flora vascular amenaçats a tots els de la llista vermella (quan es disposi d'aquesta). a) Garantir la continuïtat del programa de seguiment de flora del DMAH a) Coordinar els seguiments del Parc amb el programa de seguiment de flora del DMAH. b) Integrar les dades dels seguiments efectuats entre 1996-2004 dins les bases de dades Vulcà del Parc. b) Llistes vermelles de briòfits, fongs i líquens. c) Llista vermella d'algues. b) Confeccionar fitxes i cartografia apropiada per al seguiment d'espècies protegides/amenaçades de briòfits. b) Efectuar un seguiment de les espècies de briòfits protegides i/o amenaçades. c) Estudi genètic de diverses poblacions europees d' <i>Oplismenus</i> . c) Estudis biològics i de variabilitat genètica d' <i>Isopyrum</i> .
ESPÈCIES AL·LÒCTONES	- Dades i seguiments puntuals	a) Programa de seguiment dels tàxons al·lòctons

FITOSOCIOLOGIA I HÀBITATS	<ul style="list-style-type: none"> - Es disposa d'una base de dades amb centenars d'inventaris, entre els que hi ha tots aquells publicats abans de 1998. - Catàleg de comunitats vegetals. - Caracterització dels Hàbitats i dels HIC del Parc al document de revisió del Pla Especial. - Catàleg de comunitats vegetals d'interès. 	<ul style="list-style-type: none"> a) Llista vermella de comunitats vegetals. b) Programa de seguiment de comunitats vegetals amenaçades i dels HIC (aquest programa tindria en compte les espècies considerades com indicadores d'ambient). b) Tractament dels inventaris inèdits b) Estudi fitosociològic de les comunitats vegetals mal conegudes. c) Memòria descriptiva dels sintaxons amb taules resum d'inventaris
GESTIÓ DE LES DADES DE FLORA I VEGETACIÓ	<ul style="list-style-type: none"> - Creació d'un programa específic, SilvaMc, compatible amb el SIG del Parc. 	<ul style="list-style-type: none"> a) Millorar les opcions de consulta del programa SilvaMc aplicades a la gestió i fer que això formi part del protocol de treball dels tècnics del Parc. b) Definir un model de gestió dels inventaris i les taules fitosociològiques. b) Exportar les dades inèdites del catàleg de flora vascular del Parc a BIOCAT i establir un protocol per exportar les dades noves.
CARTOGRAFIA DE LA VEGETACIÓ I ELS HÀBITATS	<ul style="list-style-type: none"> - Cartografia de la vegetació del Parc. - Cartografia de diverses comunitats forestals d'àrea reduïda (vernedes i fagedes amb joliu del Corb i Finestres). 	<ul style="list-style-type: none"> a) Completar la cartografia de les comunitats forestals d'àrea reduïda (tenir en compte les comunitats que preveu la Revisió del PE i, especialment, la delimitació de la rouredes de roure pèrol del <i>Fraxino-Carpinion</i> respecte de les rouredes del <i>Quercion robori-petraeae</i>). a) Realitzar la cartografia dels HIC a partir del mapa de vegetació i amb realització de treball de camp per als hàbitats que ocupen superfícies reduïdes (mínim 11 nous HIC). b) Realitzar el mapa de vegetació de les zones de futura ampliació del Parc. b) Actualitzar el mapa de vegetació 10 anys després de la seva realització. Afegir-hi les zones per a les que es disposa de dades més actualitzades.
SEGUIMENTS I AVALUACIÓ AMBIENTAL	<ul style="list-style-type: none"> - Avaluació de l'interès i la fragilitat de les diferents unitats paisatgístiques del Parc. - Seguiments puntuals en projectes de restauració d'aiguamoixos i sobre els boscos de ribera del Fluvià. - Programa de seguiment de l'estat ecològic de la vegetació de ribera. - Programa de catalogació i avaluació dels boscos madurs del Parc. 	<ul style="list-style-type: none"> a) Revisió dels criteris d'avaluació i seguiment dels boscos madurs del Parc. b) Programa d'avaluació de l'estat de conservació de les Reserves Naturals, els Espais Naturals d'Interès Preferent i els Espais Singulares amb Tractament Específic. b) Seguiments a mig termini de la vegetació de les zones afectades per actuacions de restauració i per obres públiques de certa envergadura. b) Diagnòstic dels valors botànics de la perifèria del Parc Natural.

*La prioritat amb la que cal emprendre cada acció que resta per fer s'estableix mitjançant les lletres: a) Acció urgent que cal executar de forma prioritària; b) Acció necessària, que cal assolir en els propers 4-6 anys; c) Acció interessant, que en la mesura de les possibilitats caldria assolir en el futur.

2.8 Objectius a assolir per aquest àmbit

1. Fer operativa i millorar la base de dades botàniques del Parc Natural de forma que, a més, estigui prevista la transferència de dades a Biocat.
2. Disposar de catàlegs actualitzats de flora vascular, briòfits, líquens i fongs.
3. Establir un protocol per a la recollida i gestió de dades florístiques i de vegetació, que ha d'incloure una actualització anual (o bianual) de les bases de dades.
4. Redactar la llista vermella de tàxons i comunitats vegetals del Parc Natural segons els criteris de la UICN, amb la informació necessària per conèixer el seu estatus, dinàmica, amenaces i criteris de gestió i conservació. Cal tenir en compte, però, que per als grups de flora no vascular (briòfits, líquens, fongs i algues), és probable que només es pugui establir un catàleg de tàxons d'interès.
5. Actualitzar el mapa de vegetació de 1995 i incorporar-hi la cartografia de detall dels HIC i de les comunitats vegetals d'interès i/o amenaçades.
6. Establir un programa de seguiment de la flora i la vegetació que contempli: a) Totes les espècies de flora protegides legalment i les de la llista vermella (o, en el cas de la flora no vascular, el catàleg d'espècies d'interès); b) Les espècies al·lòctones invasores; c) Totes les comunitats vegetals d'interès (inclosos els HIC).
7. Establir un programa de seguiment de la vegetació a les zones afectades per: a) Obres de certa envergadura (carreteres,...); b) Projectes de restauració d'hàbitats; c) les Reserves Naturals, els Espais d'Interès Natural Preferent i els Espais Singulars amb Tractament Específic (Bosc de Tosca,...) definits als Pla Especial. Aquest programa ha de permetre avaluar la gestió del Parc i fer patents els canvis ambientals del territori.

3 CONSERVACIÓ I GESTIÓ

3.1 Antecedents

3.1.1 Documents normatius i de planificació

El document normatiu més important del PNZVG és el Pla Especial, aprovat el 1994, i a partir del qual es determina el Programa d'Actuació. També tenen una gran incidència sobre el territori els planejaments municipals, els quals resulten, però, subordinats al Pla Especial del parc. Per a la gestió de la vegetació també és significatiu el paper de plans específics com ara el Pla General Forestal (PGF) i altres documents relacionats (El Pla de Prevenció d'Incendis i els Plans Tècnics de Gestió i Millora Forestal), els quals es comenten en l'apartat de diagnosi del sector forestal.

3.1.1.1 El Pla Especial de 1994

El document més important del PNZVG des del punt de vista normatiu és el Pla Especial. La conservació de la flora i la vegetació i dels seus valors patrimonials apareixen com objectius importants per a la gestió del Parc. Així doncs, l'article 39 de les seves normes estableix que *“cal assegurar la preservació de la diversitat d'espècies vegetals, el manteniment i millora de la diversitat i característiques de les comunitats vegetals, la conservació de les comunitats forestals mantenint les espècies autòctones i l'estructura de la vegetació i el manteniment de les espècies forestals d'àrea reduïda”*. No obstant, tant el Pla Especial com el Programa d'Actuació tracten aquesta temàtica des d'un punt de vista molt genèric, sense fixar objectius concrets i amb molt poques especificacions concretes que siguin útils per a la gestió.

Les úniques especificacions concretes fan referència a les espècies protegides pel Decret del PEIN: *Aconitum pyrenaicum*, *Galanthus nivalis*, *Ilex aquifolium*, *Isopyrum thalictroides*, *Oplismenus undulatifolius* i *Taxus baccata*. Per aquestes espècies resta prohibida la seva destrucció, desarrelament i comercialització, i s'estableix que cal protegir el medi natural en què viuen.

En relació al manteniment de les espècies forestals d'àrea reduïda, s'estableix que cal garantir el manteniment del seu grau de presència dins l'àmbit del Parc i que la delimitació dels seus àmbits respectius serà efectuada pel DARP d'acord amb el que estableix la Llei 12/1985. Aquestes espècies forestals són:

- La verneda amb consolda (*Lamio maculati-Rubetum*)
- La roureda acidòfila (*Carici depressae-Quercetum canariensis*)
- La roureda de roure pènol (*Isopyro-Quercetum roboris*)
- La fageda amb joliu (*Scillo-Fagetum*)
- La fageda acidòfila (*Luzulo niveae-Fagetum*)

Una altre element bàsic de protecció del Pla Especial és l'establiment d'un catàleg d'espais d'interès preferent (en total 39 espais que inclouen les zones de reserva natural). Segons consta a l'article 68 aquests espais han de ser *“objecte d'una especial protecció, conservació i millora i han de tenir un tractament individualitzat amb un aprofundiment més gran de la intervenció planificadora que es concreta, en cada cas, en la definició dels criteris de gestió i les actuacions específiques que resulten necessàries a tal efecte”*.

Si bé la definició d'aquest llistat d'espais està basat tant en el valors de la seva gea com en els de la seva flora és evident que els cons i edificis volcànics han estat objecte preferent de protecció. En aquest sentit, els espais del catàleg on el valor patrimonial més important és la seva flora i vegetació són els següents:

- Alzinars de can Solà de Batet.
- Paratges de la Moixina. Zona d'interès botànic.
- Roureda de Cuní. Zona d'interès botànic.
- Mulladius del rec de Verlets.
- Fageda d'en Jordà i Puig Jordà. Reserva natural.
- Riera de Samariu. Zona d'interès botànic.
- Bosc de Tosca (municipi de les Preses). Zona d'interès botànic.
- Fageda del Corb. Zona d'interès botànic.
- Nivells culminals de la serra de Finestres. Zona d'interès botànic.

Altrament, hi ha també un seguit de volcans que hostatgen zones de pastures amb formacions herbàcies d'interès. En aquests casos si bé el motiu de la seva declaració és la protecció del vulcanisme, els valors botànics també poden ser significatius. En tots aquests casos a més de ser espais del catàleg d'espais d'interès preferent també són Reserves Naturals, i comprèn els volcans següents:

- Bisaroques

- L'Estany
- La Garrinada
- Montolivet
- Montsacopa
- Repàs
- Puig Martinyà
- Santa Margarida
- Can Tià

En aquest sentit cal recordar que per aquestes zones de Reserva Natural l'article 69 del Pla Especial estableix que *“cal evitar la destrucció, deteriorament, la transformació o la desfiguració de la seva flora”*.

Altres articles del Pla Especial amb indicacions significatives sobre la protecció de la biodiversitat i els valors botànics són l'article 36, que en relació als espais de protecció dels cursos hídrics i les riberes especifica que *“es tindrà especial cura en la conservació i, si s'escau, en la restauració de les comunitats autòctones del bosc de ribera”*, l'article 48, que en relació a les activitats de pasturatge, estableix que *“aquestes activitats es realitzaran de forma que sigui compatible amb la conservació i millora dels sistemes naturals... la Junta de Protecció promourà els estudis necessaris per a la determinació objectiva de les càrregues ramaderes òptimes”*.

El Pla Especial de 1994 i el seu programa d'actuació estableixen, en relació a la flora i la vegetació, uns objectius de gestió adequats però molt genèrics.

3.1.1.2 *Planejament urbanístic municipal*

El POUM d'Olot

El planejament de la ciutat d'Olot té una importància molt gran sobre el conjunt del PNZVG a causa del seu emplaçament i de l'extensió d'aquesta zona urbana. En relació als temes de flora i vegetació el document del POUM i el seu estudi d'impacte ambiental recullen abastament les dades d'estudis com ara el catàleg d'espècies d'interès del Parc i el mapa de vegetació, que es sintetitzen a l'apartat 2.7. En aquest sentit, estableix la prioritat genèrica de garantir la conservació i millora dels aiguamoixos de la Moixina, i dels boscos de ribera i les rouredes de pèrol en general. Els indrets on es fan aquestes formacions vegetals resten

ordenats majoritàriament com a Parcs del Sistema Urbà. Aquesta figura comporta, però, certs riscos, com ara la hiperfreqüentació d'aquests espais, la introducció de plantes de jardí al·lòctones, la construcció d'equipaments a zones inadequades, el fet que la gestió d'aquests espais estigui sotmesa a l'esdevenir polític del consistori olotí, etc. Per evitar aquestes problemes i garantir els objectius de conservació establerts és imprescindible la coordinació i col·laboració entre el Parc i l'Ajuntament d'Olot.

Tal i com s'ha comentat el POUM d'Olot estableix, de forma global, un tractament adequat de la diversitat vegetal. No obstant, s'han detectat els següents aspectes problemàtics:

Si bé l'estudi deixa clar que el Parc Nou i la Moixina són zones de màxim interès botànic no indica que la franja de terrenys intermèdia, imprescindible per al manteniment d'aquestes zones d'interès a mig termini, també resulta prioritària des del punt de vista botànic.

El traçat de la variant d'Olot es qualifica com un impacte sever sobre la continuïtat de la vegetació de ribera a les vores de Ridaura. Aquest impacte pot esdevenir crític si no es prenen totes les mesures de correcció de l'IA adequades i no es fa un seguiment adequat de les obres. La proposta d'ordenació, que situa l'eix viari al marge esquerre de la riera, determina l'aïllament d'un tram important de ribera respecte dels vessants de Sant Valentí.

Al sector de Tossols-Bassil no es qüestiona l'ordenament vigent, malgrat el greu impacte que ha ocasionat sobre algunes rouredes de roure pèrol molt ben conservades. En aquesta zona el límit entre el sistema urbà i el Parc Natural forma lobulacions estretes. En el futur és molt probable que això ocasioni tensions i incompatibilitats entre determinats usos i la preservació dels excepcionals valors ambientals d'aquest sector.

Altres municipis

El POUM de Sant Feliu de Pallerols (2003) i Mieres (en tramitació), el PG de Sant Joan les Fonts (2003), les NNSS de la vall de Bianya (1982), les Planes d'Hostoles (1982, modificació de 1997), de Santa Pau (1987), Sant Aniol de Finestres (1992), Montagut (1994), Castellfollit de la Roca (1997) les Preses (2003) són els documents de planejament de la resta de municipis del parc.

Pel que fa a la protecció de la flora i la vegetació aquestes normatives recullen, especialment les de recent aprovació, bona part de les indicacions del Pla Especial de 1994, com ara la declaració d'espais de protecció especial. En uns pocs casos amplien o desenvolupen aspectes de protecció i millora d'indrets concrets. És el cas de Sant Joan les Fonts, que estableix la recuperació de l'entorn del riu Fluvià, de la riera de Turonell, i de les Mulleres, o el de les Preses, les NNSS del qual integren la zonificació del Pla Especial del Bosc de Tosca (1985, modificat el 1997). Per aquesta zona defineix la creació del Parc de Pedra com a model d'actuació activa, i en qualifica el conjunt com a reserva natural volcànica. No obstant, la protecció del conjunt de valors botànics i paisatgístics del Bosc de Tosca presenta alguns interrogants, atès que dins aquesta reserva admet la construcció de noves edificacions, amb caràcter restringit, dins la subzona qualificada com d'interès geològic o paisatgístic, i a més, defineix una àrea d'influència al voltant del camí al veïnat de Pocafarina, on també s'admeten implantacions edificatòries amb certes limitacions. També es pot esmentar, com un exemple de discordança entre els objectius de conservació del PNZVG i el planejament municipal la qualificació de l'entorn de la riera de la Nespleda, sant Feliu de Pallerols, com a sòl urbanitzable.

El planejament urbanístic dels municipis del PNZVG s'ajusta, de forma general, a allò que estableix el Pla Especial de 1994. No obstant, no es garanteix la protecció suficient d'alguns indrets d'especial interès botànic, com és el cas de l'àmbit de Moixina-Pla de Llacs, del Bosc de Tosca-Pocafarina, o del sector de Tossols-Bassil. Altrament, en alguns casos no s'ha considerat l'efecte acumulatiu dels diversos plans, ni el greu impacte que suposa la creació d'un continu urbà a la vall del Fluvià.

3.1.2 Mesures de gestió de la flora i la vegetació proposades en els diversos estudis i seguiments efectuats entre 1995 i 2004.

En aquest apartat s'ha fet un recull de les mesures proposades als treballs: Mallarach 1992²⁰; Solà-Morales, 1995; March i Salvat, 1995-1996; Guerrero i Tarruella, 1999-2001; Caritat, 2002; Salvat, March i Enèriz, 2003; Oliver i Campos, 2003; Font i Oliver, 2003-2004.

²⁰ Mallarach, J.M.; Estarellas, J.; Grau, S. "Restauració d'aiguamoixos en el domini de la roureda de roure pènel a la Garrotxa. La recerca científica al PNZVG 1982-1992". PNZVG. 1992.

En relació als tàxons

En primer lloc és important tenir en compte que un dels objectius de gestió més importants del *Programa de seguiment de la flora vascular de les comarques gironines* (Font i Oliver, 2003-2004) és garantir que les dades disponibles sobre espècies d'interès siguin utilitzades en la redacció d'informes per part dels serveis tècnics del PNZVG i del DMAH en general. D'aquesta forma es podrien evitar molts dels impactes que poden afectar poblacions d'espècies amenaçades. De forma genèrica també es preveu que, quan sigui necessari, es realitzaran actuacions de conservació i millora dels tàxons amenaçats. Pel que fa a la resta de treballs revisats les principals propostes sobre tàxons concrets són:

- ***Isopyrum thalictroides***

- Consolidar totes les subpoblacions conegudes. Per això cal actuar de forma urgent a la Moixina i a Pocafarina, i prendre mesures per evitar possible impactes a la subpoblació de can Gou.

- Millorar les possibilitats d'intercanvi genètic entre les diverses subpoblacions a partir de la gestió de l'hàbitat (control al·lòctones, evitar excessiu tancament dels arbusts perennes, recuperar la continuïtat del bosc entre el Parc Nou i la Moixina, reintroduccions puntuals, etc.)

- ***Oplismenus undulatifolius***

- Fins que no es disposi de més informació sobre el caràcter autòcton o al·lòcton d'aquest tàxon no és recomanable iniciar un pla de recuperació extensiu. Cal prendre mesures, però, per mantenir les seves poblacions a la font del Serrat i al Parc Nou d'Olot. Això implica que en aquestes dues localitats caldria incrementar el nombre d'individus i el seu recobriment.

- Adoptar mesures de gestió per tal d'afavorir la reproducció sexual de la planta.

- ***Allium ursinum, Luzula pilosa i Polygonatum multiflorum***

- Protecció de l'hàbitat, es a dir, de les zones amb roureda de roure pènel (*Isopyro-Quercetum roboris*) i amb fageda amb joliu (*Scillo-Fagetum*).

- ***Quercus canariensis s. l., Pyracantha coccinea i Taxus baccata***

- Supervisió dels treballs silvícoles a les zones on es fan per evitar l'afecció de cap exemplar d'aquestes espècies.

En relació als hàbitats i comunitats vegetals

Pel que fa a les comunitats vegetals i els hàbitats cal tenir en compte que el *Catàleg de Comunitats Vegetals d'Interès* (Oliver, 2005) estableix un programa nou d'estudi i gestió d'aquests, el qual esdevindrà el marc de referència per als propers anys (vegeu l'apartat 2.4.2.). A continuació es recullen, doncs, les propostes dels treballs realitzats amb anterioritat.

- ***Roureda humida de roure pèrol***
 - Augmentar la superfície al pla d'Olot. Millorar l'estructura de la vegetació i controlar i/o reduir la presència de tàxons al·lòctons.
- ***Rouredes i Alzinars***
 - Afavorir la conversió de bosc menut a bosc gros.
 - Recuperar la vegetació caducifòlia dels fondals, sovint envaïts per bardisses.
 - Mantenir petites parcel·les sense aprofitaments per tal que el bosc pugui evolucionar cap a una major maduresa.
- ***Avellanoses de fondal***
 - Evitar qualsevol mena d'explotació.
- ***Bosc de ribera***
 - Afitar el DPH
 - Recuperar el continu de vegetació ripícola
 - Afavorir, mitjançant neteges selectives i plantacions, la recuperació de les espècies autòctones llenyoses de ribera i el control de les al·lòctones. En aquest sentit, s'ha comprovat que la regeneració natural del vern és baixa (Solà-Morales, 1995; Caritat 2002). Atès que el potencial germinatiu de les llavors d'aquesta espècie és correcte, es proposa fer aclarides intenses a zones dominades per espècies al·lòctones i que tinguin a prop bons exemplars de vern.
 - Evitar les plantacions fustaneres monoespècífiques i assajar la realització de plantacions mixtes amb dues o més espècies.
 - Augmentar el grau de maduresa de la vegetació de ribera, definit per la presència d'arbres vells, fusta morta i diversitat d'estrats.

En el treball de Solà-Morales (1995) es planteja una ambiciosa proposta de restauració de la vegetació de ribera del riu Fluvià que contempla la definició de tres tipologies d'actuació en funció de l'estat de conservació actual i la presència de vegetació llenyosa autòctona. Així doncs, per a les zones sense vegetació de ribera o dominades per poblaments monoespecífics d'espècies al·lòctones es plantegen actuacions dràstiques de recuperació, mentre que per a les zones on són abundants els tàxons autòctons els treballs han de ser selectius. Altrament, per cada tipologia s'estableixen llistats d'espècies, marcs de plantació i costos aproximats. L'import total de la proposta, segons càlculs de 1995, és de 48.985.941 pts.

- ***Aiguamoixos en el domini de la roureda de roure pèrol***
 - Restaurar aquelles zones on l'eliminació d'obres de drenatge permetin recuperar la inundabilitat natural.
 - Reduir al màxim els moviments de terres i la construcció d'elements artificials.
 - Propiciar la reinstauració espontània de la flora i controlar la propagació d'espècies al·lòctones.
 - Efectuar un seguiment científic per avaluar l'evolució de l'aiguamoix, tan els primers anys com a mig termini..
- ***Zones de pastura amb interès per a la conservació de la biodiversitat***
 - Prendre mesures per tal que no disminueixi la superfície de les pastures acidòfiles de l'*Arrhenatherion*, les pastures acidòfiles del *Xerobromion* i les pastures mesòfiles calcícoles del *Mesobromion*. Evitar la seva degradació i/o conversió en prats nitròfils.

En relació a espai concrets

- ***Fageda d'en Jordà***
 - La gestió hauria d'afavorir que el bosc tingui una evolució cap a una estructura forestal més madura. Això significa irregularitat en les edats dels arbres, presència d'arbres i fusta morta, etc.
- ***La Moixina***
 - En compliment del Pla Especial de Protecció de la Moixina, és del tot recomanable que es realitzin avenços en els treballs per restablir la continuïtat forestal entre el Parc Nou i la Moixina. És molt urgent establir un conveni amb els propietaris del restaurant de la Moixina per poder reconduir la gestió de la jardineria al seu entorn,

evitar la introducció de tàxons al·lòctons i promoure la recuperació de l'estrat herbaci nemoral.

- **Riberes del riu Fluvià entre Sant Roc i Codella**
-Ordenar l'ús públic de forma que es pugui garantir la conservació dels importants valors naturals que hostatja aquesta zona que, altrament, s'ha vist condicionada de forma important pel planejament urbanístic vigent.
- **Obagues i cingleres de la serra del Corb**
-Ordenar les actuacions forestals i l'obertura de noves pistes de forma que no puguin alterar els rodals de fageda amb joliu o les zones de cinglera.

3.1.2.1 Mesures del Catàleg d'espècies d'interès (Campos i Salvat, 1998)

En funció de les categories d'interès establertes en el catàleg d'espècies d'interès per a la gestió del Parc es van establir una sèrie de mesures amb l'objectiu d'evitar l'extinció de cap espècie vegetal autòctona i controlar la propagació de tàxons al·lòctons.

CATEGORIES D'INTERÈS	MESURES DE GESTIÓ PROPOSADES
Molt alt interès	Protecció legal de totes les poblacions Protecció legal del tàxon Reforç de poblacions i reintroducció Reproducció "exsitu"
Alt interès	Protecció legal d'un mínim de localitats
Límit altitudinal i/o latitudinal	Protecció de les localitats amb major nombre de tàxons d'aquest grup
Indicadora d'ambient	Protecció de les localitats amb major nombre de tàxons indicadors d'ambient
Al·lòctones	Emprendre mesures de control de la propagació

Protecció legal de totes les poblacions: Protecció legal de totes les localitats on s'ha localitzat un determinat tàxon.

Protecció legal del tàxon: Incloure el tàxon dins la normativa específica per què aquest quedi estrictament protegit davant la seva recol·lecció, tallada, desarrelament així com la seva comercialització.

Protecció legal d'un mínim de localitats: Protecció legal d'un mínim de localitats que assegurin la supervivència en el futur de les poblacions del tàxon en qüestió.

Protecció de les localitats amb major nombre de tàxons indicadors d'ambient: Protecció legal d'aquelles localitats on coincideixen un nombre elevat de tàxons considerats d'interès per a ser indicadors d'ambient.

Reforç de poblacions i reintroducció: Reforç de poblacions naturals i reintroducció en localitats properes que presentin les condicions ambientals i de gestió favorables per l'èxit de l'actuació. *En aquest àmbit cal tenir moltes precaucions: Si es el primer cas, cal estar segur que la planta existia realment en aquell lloc on es vol restituir la seva presència. La IUCN es molt estricte en l'aplicació d'aquestes mesures i no es recomana fer-les a la lleugera.*

Reproducció "ex-situ": Reproducció en viver del tàxon. Els exemplars han de ser representatius de la variabilitat de les poblacions naturals a l'àrea d'estudi. *També caldria pensar en l'interès de crear un banc de germoplasma per a les espècies amenaçades que mantenen poblacions isolades.*

Emprendre mesures de control d'espècies invasores: Posar en marxa mecanismes pel control de l'expansió del tàxon al·lòcton en qüestió al llarg del territori. Actuacions com ara campanyes d'eradicació, estassades, canvis en la gestió de la localitat afectada,....

3.1.2.2 Recomanacions de l'estudi de base per a l'ampliació del Parc al municipi de Sant Feliu de Pallerols (Minuartia, 1999)

Aquest treball complementa els anteriors que s'han comentat en aquest apartat atès que fa referència al terme municipal de Sant Feliu de Pallerols, un territori per al que es disposen de molt poques dades. Les accions proposades són:

- Promoure la redacció de Plans Tècnics de Gestió i Millora Forestal: evitar la introducció d'espècies al·lòctones i mantenir de les espècies arbustives productores de fruits d'interès per a la fauna.
- Incloure al catàleg d'espais d'interès les zones amb landes poblades per bedolls, les fondalades humides amb presència de rouredes de roure pènel i les vernedes.

- Prohibir la pastura a les AFSR, llevat de les landes amb bedolls, on convé una explotació ramadera temporal i poc intensiva.
- Declarar tàxons estrictament protegits: tres briòfits, 18 espècies de fongs (llista de tàxons detectats al coll d'Uria per l'associació micològica Joaquim Codina de Girona), i els tàxons de flora vascular del catàleg d'espècies d'interès classificats en les categories Molt Alt Interès i Alt Interès i que poden aparèixer al T.M. de Sant Feliu de Pallerols (22 tàxons).
- Revisar el llistat d'arbres monumentals de Sant Feliu de Pallerols per veure quins mereixen ser catalogats com a arbres monumentals d'interès comarcal o local, amb la finalitat d'iniciar el corresponent procés de declaració.

3.2 Diagnosi de la protecció i gestió de la flora i la vegetació

3.2.1 Compliment dels objectius del Pla especial de 1994

Tal i com es comenta a l'apartat 3.1.1., el Pla Especial de 1994 definia uns objectius molt genèrics pel que fa a la conservació i millora de la diversitat vegetal. El grau de compliment d'aquests objectius és mitjà i força desigual. Mentre que en relació a determinades zones de propietat pública i a bona part de les masses forestals s'han assolit uns objectius notables de conservació, a les finques privades i amb usos agrícoles, ramaders o turístics, l'acció del Parc ha estat menor, excepte pel que fa als aspectes urbanístics.

GRAU DE COMPLIMENT DELS OBJECTIUS GENÈRICS DE PROTECCIÓ DE LA FLORA I LA VEGETACIÓ DEL PLA ESPECIAL DE 1994

Article/objectiu	Grau de compliment	Observacions
36-vegetació de ribera	MIG	-Ha millorat de forma general la qualitat de les aigües. -S'han conservat les comunitats autòctones de ribera però els treballs de recuperació d'aquestes i de control de les espècies al·lòctones han estat mínims.
39-diversitat d'espècies	MIG	-Ha millorat la situació d'unes poques espècies prioritàries però en conjunt no s'han produït canvis significatius pel que fa a la protecció de la diversitat florística, en part a causa de que la incidència sobre finques privades ha estat molt baixa
39-comunitats vegetals	MIG	-Ha millorat l'estat de conservació de les comunitats forestals i, en general, de les pròpies de zones humides (Mallarach, Borrell i Granyer, 2000), mentre que les comunitats arbustives i herbàcies naturals o seminaturals han disminuït la seva superfície.
39-espècies protegides	ALT	-Ha millorat la situació de les espècies prioritàries i s'ha mantingut la de la resta.
39-espècies forestals d'àrea reduïda	MIG	-Els àmbits respectius només s'han delimitat de forma parcial. -Majoritàriament el seu estat de conservació és bo, però puntualment s'han produït alteracions de la qualitat d'aquestes formacions forestals.
48-pastoratge	BAIX	-No s'han determinat les càrregues ramaderes òptimes. -Intensificació i nitrificació general de les pastures del Parc.
68/69-espais d'interès natural preferent / reserves naturals	MIG	-De forma general s'han conservat però només ocasionalment han millorat el seu estat. -Manca tractament individualitzat, definir criteris de gestió i actuacions específiques per a la majoria d'espais. -Ha millorat l'estat de les comunitats forestals però no el de les comunitats herbàcies i/o arbustives.

La dades sobre impactes ocasionats als indrets de major interès botànic del Parc demostren que en alguns casos no existeix la comunicació i cooperació necessàries entre el Parc i els

ajuntaments. Altrament, també resta palesa la necessitat d'incidir sobre l'activitat ramadera i sobre els enjardinaments que es realitzen dins el medi natural.

IMPACTES SOBRE LA FLORA I LA VEGETACIÓ EN ZONES DE RESERVA NATURAL, ESPAIS D'INTERÈS PREFERENT O AMB AFECCIÓ A COMUNITATS FORESTALS D'ÀREA REDUÏDA

Espai	Impacte	Responsable
<i>Bisaroques, volcà de</i>	Instal·lació d'antena de telefonia mòbil	Ajuntament d'Olot
<i>Fageda d'en Jordà</i>	Sobrefreqüentació a l'entorn dels itineraris. Enjardinament i construcció de tanques a ca la Guapa.	Parc Natural i Particulars.
<i>Garrinada, volcà de la</i>	Ampliació del mas i enjardinament dels voltants	Propietaris
<i>Moixina</i>	Sobrefreqüentació i trepig del sotabosc per manca d'ordenació i senyalització de l'accés.	Ajuntament d'Olot i Parc Natural.
<i>Montolivet, volcà de</i>	Sobrepastura als boscos de l'obac. Deteriorament dels límits de contacte amb la zona urbana.	Ramaders locals
<i>Montsacopa, volcà del</i>	Deteriorament dels límits de contacte amb la zona urbana.	Ajuntament d'Olot?
<i>Puig Subià, volcà de</i>	Sobrepastura	Ramaders locals
<i>Santa Margarida, volcà de</i>	Sobrepastura	Ramaders locals
<i>Tosca, Bosc de</i>	Estassa massiva del sotabosc en zones de regeneració de roure pèrol	Ajuntament de les Preses
<i>Tossols-Bassil</i>	Construcció d'una pista d'atletisme amb greu alteració d'una zona de roureda de roure pèrol	Ajuntament d'Olot
<i>Turonell</i>	Obres de la N-260, amb greu afectació sobre l'entorn fluvial	Ministerio de Fomento
<i>Verlets, rec de</i>	Abocaments de terres, sobrefreqüentació	Ajuntament de Sant Joan les Fonts
<i>Vernedes diverses</i>	Tallades que han alterat l'estructura forestal a diversos indrets.	Propietaris, talladors, ACA,...

Els objectius que determina el Pla Especial de 1994 s'han assolit de forma parcial. Per millorar la situació caldria augmentar la coordinació amb els ajuntaments i la incidència sobre el sector agrícola i ramader.

3.2.2 Actuacions per a la gestió de la flora i la vegetació d'interès

Una de les accions més importants desenvolupades pel Parc en el camp de la protecció de la flora i la vegetació és de reconduir projectes que potencialment poden tenir un impacte negatiu (canvis d'usos del sòl, instal·lació de granges, neteges de recs, actuacions dins el programa de neteja de lleres de l'ACA, activitats forestals, enjardinaments...). El PNZVG fa

anys que treballa en aquesta línia mitjançant els informes preceptius d'activitats, la vigilància sobre el territori i el contacte amb els seus promotors. Una de les mancances detectades, però, és que el conjunt de dades aplegades en els diferents projectes d'estudi encarregats (base de dades de flora, mapa de vegetació, etc.) no sempre són utilitzades per l'equip tècnic del parc, fet que pot restar eficiència i coordinació a la tasca desenvolupada. Això es pot explicar en part perquè les dades actualment no són consultables en el format més adequat per a la gestió. No obstant, dins el projecte de seguiment de flora vascular de les comarques gironines es preveu desenvolupar mòduls com el de vulnerabilitat, de forma que es pugui superar aquesta mancança. Altrament, la incorporació efectiva d'un tècnic de SIG al Parc pot suposar una ajuda important en aquest sentit.

Pel que fa a accions efectives de gestió de flora i vegetació, s'han desenvolupat diverses iniciatives a partir de les recomanacions establertes en els diversos treballs d'estudi i seguiment realitzats (vegeu l'apartat 3.1.2.), les quals es resumeixen a les taules següents:

TÀXONS D'INTERÈS I/O PROTEGITS QUE HAN ESTAT OBJECTE D'ACTUACIONS EN EL PERÍODE 1996-2004

Tàxon	Actuacions	Observacions
<i>Anemone ranunculoides</i>		La seva protecció legal quedarà recollida al nou Pla Especial.
<i>Carex depauperata</i>	Canvis en el manteniment de la jardineria i del bosc a les zones on es fa.	No va ser considerada al catàleg de 1998 ni al Pla Especial de 1994. La seva protecció legal quedarà recollida al nou Pla Especial.
<i>Cheilanthes pteridioides</i>		La seva protecció legal quedarà recollida al nou Pla Especial.
<i>Ilex aquifolium</i>	Es té en compte en la gestió forestal.	És una espècie abundant a certs sectors del Parc.
<i>Isopyrum thalictroides</i>	Protecció física amb baranes i reconducció del manteniment de jardineria al Parc Nou.	Cal fer urgentment un conveni amb el restaurant de la Moixina i emprendre mesures a can Gou.
<i>Oplismenus undulatifolius</i>	Protecció física amb baranes. Plantació al Parc Nou i a la Font del Serrat.	Manca assajar tractaments de la vegetació que puguin afavorir el seu desenvolupament i floració.
<i>Papaver rhoeas</i>	Sembra al parc de Pedra Tosca	No considerada al catàleg d'espècies d'interès ni a la llista vermella de flora de la Garrotxa.
<i>Pyracantha coccinea</i>		La seva protecció legal quedarà recollida al nou Pla Especial.
<i>Scilla lilio-hyacinthus</i>	Protecció efectiva de l'espècie i de la comunitat on es fa com a àrea forestal de superfície reduïda.	La seva protecció legal quedarà recollida al nou Pla Especial.
<i>Taxus baccata</i>	Es té en compte en la gestió forestal.	Hi ha una població important (obaga de Sant Julià del Mont) fora dels límits del Parc, que caldria incloure en futures ampliacions. A considerar com Espècie Forestal de Superfície Reduïda.

TÀXONS D'INTERÈS QUE NO HAN ESTAT OBJECTE DE MESURES DE PROTECCIÓ EN EL PERÍODE 1996-2004

	Interès	Límit de distribució	Observacions
Pteridòfits			
<i>Ophioglossum vulgatum</i>	Alt		Possible confusió amb <i>Ophioglossum azoricum</i> . Pendent de confirmar el seu estatus després d'actualitzar el catàleg de flora.
Dicotiledònies			
<i>Betula pendula</i>		Altitudinal	
<i>Cirsium palustre</i>		Altitudinal	
<i>Galium mollugo mollugo</i>	Alt	Alt./Merid.	
<i>Galium odoratum</i>	Alt	Alt./Merid.	
<i>Lathraea squamaria</i>	Alt		
<i>Legousia speculum-veneris</i>	Alt		
<i>Melampyrum pratense</i>		Altitudinal	
<i>Odontides viscosa australis</i>	Alt		
<i>Peucedanum officinale</i>	Alt		
<i>Phyteuma spicatum</i>		Altitudinal	
<i>Rhamnus catharticus</i>		Meridional	Hauria de ser considerada en la gestió forestal.
<i>Rhamnus frangula</i>		Alt./Merid.	Pendent de confirmar el seu estatus després d'actualitzar el catàleg de flora.
<i>Ribes alpinum</i>		Alt./Merid.	Pendent de confirmar el seu estatus després d'actualitzar el catàleg de flora.
<i>Sambucus racemosa</i>		Altitudinal	
<i>Stachys alpina</i>	Alt		
<i>Symphytium officinale</i>	Alt		
Monocotiledònies			
<i>Glyceria fluitans declinata</i>	Alt		
<i>Luzula pilosa</i>	Alt		
<i>Narcissus pseudonarcissus</i>			Les poblacions del PNZVG corresponen a <i>Narcissus moleri</i> .
<i>Ophrys apifera trollii</i>	Molt alt	Meridional	Existeixen dubtes importants sobre la seva validesa tàxonòmica (Sàez i Font <i>Com. pers.</i>).
<i>Veratrum album</i>		Altitudinal	

MESURES DE CONTROL EFECTUADES SOBRE TÀXONS AL·LÒCTONS

Tàxon	Actuacions	Observacions
<i>Ailanthus altissima</i>	Erradicació puntual al parc de Pedra Tosca	A càrrec dels gestors del parc de Pedra Tosca
<i>Bilderdickya aubertii</i>	Campanya d'erradicació cingleres Castellfollit	Ha tornat a rebrotar.
<i>Buddleja davidii</i>	Erradicació puntual	En expansió.
<i>Cortaderia selloana</i>	Erradicació puntual	Naturalitzada de forma esparsa. El seu control es possible.
<i>Eschscholzia californica</i>	Erradicació total	Sota control
<i>Gleditsia triacanthos</i>	Erradicació puntual	Sota control.
<i>Oenothera biennis suaveolens</i>	Prospeccions i cites Erradicació puntual	En expansió.
<i>Phytolaca americana</i>	Erradicació puntual	Apareix de forma esparsa. El seu control es possible.
<i>Robinia pseudoacacia</i>	Estassades puntuals al parc de Pedra Tosca	A càrrec dels gestors del Parc de Pedra Tosca
<i>Senecio inaequidens</i>	Campanya d'erradicació des del 1996	Sota control.

Si es té en compte que el catàleg de tàxons d'interès recull més de 110 tàxons es pot apreciar com l'abast de les actuacions ha estat molt limitat. No es pot oblidar, però, que sobre un total de 110 tàxons n'hi ha 42 que no han estat retrobats fa anys, i que considerant el nivell elevat de coneixement florístic que es té del territori és probable que la majoria no formin part de la flora actual del PNZVG. Altrament, per a la categoria d'espècies rares al Parc (12 en total) no es proposaven mesures d'actuació més enllà de la recollida de dades. Resten, doncs, 56 tàxons d'interès dels que es té constància de la seva presència actual al parc. Bona part d'aquests tàxons tenen totes o una part significativa de les seves poblacions dins zones de Reserva Natural o Espais d'Interès Natural Preferent, fet que garanteix els objectius establerts per a les espècies d'Alt Interès o que tenen un límit altitudinal i/o meridional (vegeu l'apartat 3.1.2.1.9). Manca, però, que la presència d'aquestes espècies sigui incorporada als documents de gestió de cada RN o EINP.

Només 10 tàxons han estat objecte d'actuacions directes, però això inclou tots els de Molt Alt Interès llevat d'*Ophrys apifera trollii*, la qual segons les dades més recents hauria de ser descatalogada.

Finalment resten 22 tàxons d'interès sobre els que no s'ha realitzat cap mena d'actuació. Caldria replantejar el seu estatus, decidir si es mantenen al catàleg d'espècies d'interès, i, si fos el cas, plantejar la necessitat d'emprendre les mesures de protecció adequades.

En relació als tàxons al·lòctons, no existeix cap programa concret de seguiment i control. Es realitzen actuacions de control puntuals, que només en el cas de *Senecio inaequidens* han tingut continuïtat.

Pel que fa a les comunitats vegetals els objectius s'han assolit només de forma parcial. Mentre que la incidència sobre l'activitat forestal és notable, fet que garanteix que genèricament es pugui parlar d'una evolució positiva de les comunitats forestals, no s'han realitzat programes específics de millora. Manca, doncs:

- Millorar la connectivitat entre els rodals de bosc de roure pèrol del pla d'Olot, especialment al Bosc de Tosca i entre la Moixina i el Parc Nou (on només s'ha realitzat alguna actuació molt puntual).
- Recuperar la vegetació de ribera autòctona.
- Garantir la conservació de les pastures d'interès.

Els objectius de protecció i gestió dels tàxons de flora d'interès establerts a Campos i Salvat (1998) s'han assolit en un 30% aproximadament. La prioritat més important per

al futur immediat és buscar fórmules d'intervenció en finques privades. A més, manca un programa de control de tàxons al·lòctons. L'aplicació del Programa de conservació de les comunitats vegetals d'interès permetria assolir els objectius pendents pel que fa a la millora de comunitats vegetals i, també, pel que fa a la protecció d'un bon nombre de tàxons d'interès.

3.2.3 Diagnòstic de la gestió forestal

3.2.3.1 Planificació

El Pla General Forestal del PNZVG o PGF (Ribas, 1989) ha estat el principal document directriu de les activitats forestals en aquest espai natural protegit. Diversos treballs indiquen, però, que presenta certes mancances en relació als canvis en la visió del bosc i de les seves funcions socials i productives ocorreguts en els darrers anys. Un comentari sobre aspectes generals i normatius del PGF es pot consultar a l'apartat 3.2.3. de la Memòria del nou Pla Especial. Segons Camprodon (2001), algunes de les deficiències del PGF vigent són:

- No contempla la multifuncionalitat del bosc.
- No recull cap proposta de conservació i millora de la diversitat biològica.
- Gairebé no fa cap indicació sobre els espais oberts, malgrat la seva importància en la conservació del paisatge i biodiversitat.

Per millorar aquesta situació actualment s'està redactant l'Estratègia Forestal del Parc, de la que ja es disposa d'un document preliminar²¹. Les indicacions d'aquest document han estat incorporades a l'estratègia de flora i vegetació per tal de garantir la coherència entre ambdós. L'Estratègia Forestal (Montserrat com. pers.) hauria d'englobar els diversos plans sectorials relacionats amb la gestió dels terrenys forestals, dels que el Pla General de Boscos correspondria a la descripció dels tractaments silvícoles i al càlcul de possibilitats forestals. A més, també hauria de tenir en compte les premisses de les estratègies ja finalitzades (vulcanisme, flora i vegetació, agricultura).

²¹ Montserrat, J.; Puigverd, T. (Document provisional). "Estratègia forestal del PNZVG". 2005. *Document inèdit*

ESTRATÈGIA FORESTAL DEL PNZVG			
Pla General de Boscos		Pla General de Pastures	Pla General de Cacera
Pla General Forestal	Pla de Prevenció d'Incendis		

La planificació forestal vigent al PNZVG, que es preveu sigui revisada en poc temps, no garanteix la protecció i millora dels elements botànics de valor patrimonial.

3.2.3.2 La gestió forestal i la diversitat botànica

Des del punt de vista de la conservació i millora de la diversitat vegetal, els aspectes que han tingut un tractament adequat en els darrers anys són:

- El PGF vigent incorpora els criteris ambientals bàsics que incideixen sobre la conservació de la coberta vegetal, com ara la fragilitat dels sòls o el risc d'incendi.
- Les zones arbrades estan recobertes majoritàriament per espècies autòctones les quals segueixen, a grans trets, la seva distribució natural. El PGF planteja mantenir aquesta situació i, en tot cas, respectar l'evolució natural de les masses forestals.
- Les espècies arbòries acompanyants sovint tenen un paper molt important per a la conservació general de la biodiversitat. El PGF estableix que encara que una espècie sigui la definidora del bosc no s'han d'eliminar les espècies secundàries. Altrament, les zones de bosc mixt es mantindran com a tals.
- El PGF estableix que els boscos es mantindran amb una estructura irregular, fet que permet mantenir la seva naturalitat.
- En la realització de treballs forestals es prioritza l'eliminació de les espècies arbòries al·lòctones.
- Es planteja la utilització de mètode poc agressius, com ara el desembosc amb matxos, per a les zones de Reserva Natural i altres zones sensibles.
- Es tenen en compte els rodals de bosc madur i premadur en la planificació forestal. Això pot incidir sobre la conservació d'alguns tàxons de flora vascular i, especialment, la de fongs, líquens i briòfits.

Altres aspectes de la gestió forestal, però, es poden considerar desfavorables a la conservació i millora de la diversitat vegetal:

- Històricament, molts aprofitaments s'han realitzat d'una forma més propera a la recol·lecció que a la silvicultura. Això ha originat forests en mal estat com a resultat de les tallades de selecció negativa efectuades.
- Si bé els Plans Tècnics de Gestió Forestal en general respecten les indicacions del PGF, el resultat final de moltes actuacions forestals dista de ser satisfactori. Els serveis tècnics del Parc tenen problemes per millorar la seva incidència en aquest aspecte a causa de la manca de col·laboració amb les entitats legalment responsables de la supervisió d'aquesta actuacions, la oficina comarcal del DMAH i, especialment, el Centre de la Propietat Forestal.
- Les possibilitats del Parc per tal d'incidir sobre la gestió dels boscos de ribera ha estat molt baixa, atès que aquesta està en mans dels propietaris dels terrenys i de l'Agència Catalana de l'Aigua. Una dada significativa és que segons el mapa de vegetació del Parc (March i Salvat, 2005; Campos, 2005), la superfície de boscos de ribera ben conservats és de 38 ha, mentre que la suma de les unitats corresponents a vegetació de ribera degradada (fomacions de *Robinia*, bardisses, plantacions, herbassars nitròfils,...) és de 240 ha.
- En el cas de les vernedes, una Comunitat Forestal de Superfície Reduïda, el PGF estableix que en alguns casos es poden tallar arreu i renovar amb nous plançons. Aquestes pràctiques, si bé poden permetre que es mantingui la superfície dominada per aquesta espècie, ocasionen una alteració greu de la comunitat a causa de la remoció del sòl i la proliferació d'espècies de llum, i poden suposar l'afectació d'espècies de flora protegides.
- A molts boscos del Parc la presència de fusta morta i arbres vells és escassa. Això pot limitar la biodiversitat vegetal (i també l'animal, és clar) atès que aquest substrat és l'hàbitat d'un gran nombre d'espècies de briòfits, fongs, líquens i algues. Això també pot condicionar la presència d'alguna espècie de flora vascular pròpia de clarianes forestals amb sòl eutròfic, com ara *Aconitum pyrenaicum*, un tàxon protegit legalment que no s'ha retrobat els darrers anys.
- Existeixen diversos problemes fitosanitaris (secada dels verns, que fins ara és especialment virulenta al Ripollès, diverses malalties del castanyer) o de conservació de les masses forestals (secades dels alzinars els anys eixuts, que entre els anys 2000 i el 2003 van afectar més de 1000 ha del parc). No

existeix cap programa específic de prevenció i seguiment d'aquestes problemàtiques.

- Les bases de dades de flora incorporades al SIG del Parc no han estat considerades en la gestió forestal.

Globalment, la gestió forestal al PNZVG ha tingut un efecte positiu sobre les formacions forestals autòctones. Des del punt de vista de la millora de la diversitat vegetal, però, encara hi ha força aspectes en els que es pot avançar de forma significativa. Per això és imprescindible augmentar la col·laboració entre el Parc i els altres agents que intervenen en l'explotació forestal.

3.2.3.3 Pla de Prevenció Incendis

El Pla de prevenció d'incendis del PNZVG o PPI (Enginyeria i Gestió Forestals, 2000), va ser revisat l'any 2000, i serà vigent fins a l'any 2010. A l'apartat 3.2.3. de la Memòria del Nou Pla Especial es fa un resum de les seves principals característiques. A nivell de diagnòstic destaca el fet que la zona amb major risc d'incendi és al sector de Sant Julià del Mont, per on pot arribar un foc provinent de l'exterior del Parc, i on cal prioritzar les actuacions. Per això resulten molt adequats els esforços realitzats des del Parc per realitzar plans de gestió conjunta d'aquesta zona.

A nivell executiu el programa del PPI es du a terme a càrrec del pressupost del mateix Parc i sota la direcció tècnica del seu personal, però hi participen de forma regular els ajuntaments, els propietaris i les ADF, que poden canalitzar fons provinents del DMAH i de la Diputació de Girona.

Des del punt de vista de la gestió de la vegetació el PPI estableix unes directrius generals. L'objectiu principal és que, independentment del desenvolupament del programa del PPI, els tractaments forestals serveixin per disminuir el risc d'incendi a mig termini. Per això es proposa:

- Substitució de les comunitats piròfites (pinedes i brolles denses), per boscos més madurs i resistents als focs (alzinars i rouredes amb el sotabosc gestionat). En aquest sentit, es proposa un augment progressiu del diàmetre de tallada i el manteniment del recobriment arbori per sobre del 80%, com a forma de controlar el desenvolupament del sotabosc. També caldria prioritzar

el desenvolupament dels exemplars procedents de llavors per sobre dels rebrots.

- Conservació i millora de la vegetació de ribera.
- Potenciació de l'acció dels herbívors, domèstics i salvatges, a les zones on es localitzen les franges de protecció.

La úniques actuacions que concreta, però, corresponen a les franges de protecció convencionals que cal efectuar a diverses carenes i a l'entorn de zones amb elevat risc d'ignició. Comenta, no obstant, que els criteris establerts a la normativa sobre prevenció d'incendis, amb un màxim de 150 peus arboris/ha, poden no ser adequats en alguns casos, atès que la manca de coberta arbòria facilita el desenvolupament de la vegetació arbustiva.

El PPI no contempla, però, diversos aspectes importants que caldria tenir en compte en la gestió de la vegetació dins un Espai Natural Protegit.

- L'existència d'espècies i comunitats vegetals d'interès que cal integrar en la gestió forestal per tal que no resultin alterades. De fet, segons com es realitzin aquests treballs fins i tot es pot afavorir la recuperació de determinats elements d'interès. En aquest sentit, s'hauria de considerar la llista d'arbustos citats a l'apartat següent.
- Estableix un criteri uniforme de gestió que no té en compte el pirotisme (caducifolis versus perennifolis, planifolis versus aciculifolis, etc.) de les diverses espècies llenyoses.

Les mesures de prevenció d'incendis forestals han de ser valorades positivament. No obstant, resultaria interessant incorporar mesures específiques per a cada zona d'actuació de forma que la creació i el manteniment de franges de protecció tingui un efecte positiu sobre la diversitat vegetal i el manteniment de certes comunitats pròpies d'espais oberts.

3.2.3.4 Propostes per a la millora de la gestió forestal

Per tal de garantir que la gestió dels terrenys forestals sigui compatible amb la conservació i millora de la diversitat vegetal cal corregir o subsanar les mancances comentades anteriorment. Altrament, també és necessari que es tinguin en compte els següents

aspectes generals, els quals haurien de ser incorporats als documents de planificació forestal del Parc i, subsidiàriament, als PTGMF.

1. Per millorar l'estructura dels boscos del parc cal afavorir la regeneració de llavor dels arbres i allargar els torns de tallada.
2. L'estrat arbustiu constitueix un element important de la biodiversitat forestal. En general, però, els treballs forestals comporten l'estassada total d'aquest estrat. L'impacte d'aquesta acció no és greu en el cas de certes espècies que rebroten de forma intensa o que envelleixen en pocs anys, com ara *Erica arborea* o *Sarothamnus scoparius*, o en el cas de certes espècies molt abundants al Parc, om ara *Buxus sempervirens* o *Cornus sanguinea*. En altres casos, però, això pot eliminar espècies arbustives poc abundants o impedir que assoleixin el seu port natural. Per minimitzar aquest impacte el PGF hauria d'establir una llista d'espècies arbustives que cal tenir en compte en l'ordenació i gestió forestal. L'objectiu ha de ser que per cada parcel·la forestal es mantingui un nombre mínim d'exemplars d'aquestes espècies sense estassar.

ESPÈCIES LLENYOSSES QUE HAURIEN DE SER CONSIDERADES EN LA GESTIÓ FORESTAL

Arbutus unedo, *Betula pendula*, *Crataegus monogyna* (exemplars vells), *Juniperus oxycedrus* (exemplars vells), *Prunus mahaleb*, *Phyllirea media*, *Pistacia lentiscus*, *Pistacia terebinthus*, *Pyracantha coccinea* (exemplars espontanis), *Rhamnus alaternus*, *Rhamnus catharticus*, *Rhamnus frangula*, *Sambucus nigra*, *Sambucus racemosa*, *Viburnum lantana*, *Viburnum tinus*.

3. La remoció i alteració del sòl representa un impacte greu per a la conservació de les espècies nemorals herbàcies, entre les que hi ha diverses espècies protegides legalment (*Galanthus nivalis*, *Isopyrum thalictroides* i *Oplismenus undulatifolius*). A les zones on aquestes espècies siguin abundants caldrà prendre les mesures adequades per minimitzar aquest impacte. Això condiona bàsicament les explotacions forestals que afectin la vegetació de ribera, les rouredes humides de roure pènol (especialment les del pla d'Olot i rodalies) i les fagedes més humides (especialment la fageda amb joliu).
4. Per garantir la conservació i millora de la biodiversitat global del Parc és important que es mantinguin les clarianes i espais oberts.

5. La planificació forestal, tan a nivell d'Estratègia o PGF com dels PTGMF, ha d'incorporar tots els elements de flora i vegetació protegits i/o amenaçats amb el màxim nivell de detall possible. Això inclou els boscos madurs, les espècies de les llistes vermelles i les comunitats vegetals d'interès (que inclouen els Hàbitats d'Interès Comunitari). En aquest darrer cas, això determina un seguit d'objectius específics de gestió (Oliver, 2005). L'ús del SIG del Parc és imprescindible per aquesta comesa.
6. Cal estudiar fórmules per incentivar la gestió forestal sostenible en finques privades (prioritat en la concessió de subvencions, acords de Custòdia,...).
7. Cal un programa de seguiment de malalties i problemes sanitaris dels arbres forestals (vern, castanyer, alzines,...), el qual hauria d'estar coordinat, en la mesura del possible, amb els serveis de protecció vegetal de la Generalitat.

Existeixen diverses accions i mesures relacionades amb la gestió forestal que permetrien una millora significativa de la diversitat vegetal associada als terrenys forestals del Parc. Aquestes mesures haurien de ser incorporades als diversos documents de planificació i gestió existents o que es redactin en el futur.

3.2.4 Diagnòstic del sector agrícola i ramader

L'agricultura i la ramaderia juguen un paper molt destacat en el manteniment de la diversitat vegetal i de la biodiversitat en general atès que suposen la creació de nous hàbitats, l'extensió d'hàbitats que d'altra manera només tindrien una presència relictual, l'augment de les possibilitats tròfiques per a la fauna, etc. Altrament, són activitats que poden configurar un paisatge harmònic de gran bellesa, com és el cas dels camps de fajol característics dels quadres de l'escola olotina, o representen funcions ambientals importants com la de constituir franges de baixa combustibilitat que trenquen la continuïtat de les masses forestals i redueixen el risc de grans incendis. Des del punt de vista social, a més, aquest sector permet l'existència de població arrelada al territori.

La importància de l'agricultura i la ramaderia per a la conservació de la diversitat vegetal es fa palesa amb el fet que hi ha un nombre considerable de comunitats vegetals vinculades a

l'activitat agrària que estan qualificades com a comunitats vegetals d'interès per al PNZVG. En general corresponen a la vegetació associada als usos tradicionals, com és el cas dels prats de dall, la vegetació arvense dels conreus de cereals no tractats amb herbicides, les comunitats que recobreixen els murs de pedra seca, les pastures seminaturals, etc. *El catàleg de comunitats vegetals d'interès del PNZVG* (Oliver, 2005) estableix uns objectius de gestió per a cada categoria d'interès que, en el cas de les Comunitats Vegetals de Molt Alt Interès (CMVAI), implica garantir la conservació de tots les localitats on siguin presents, millorar-ne les característiques i augmentar-ne la superfície.

Altrament, cal tenir en compte que més enllà d'aquesta llista de comunitats vegetals n'hi ha d'altres que també es poden veure afavorides pels usos agrícoles i que poden hostatjar una notable biodiversitat. És el cas de les basses de rec, dels canals, dels marges herbats (sempre que no pateixin tractaments amb herbicides), de les tanques amb bardissa, etc.

COMUNITATS VEGETALS D'INTERÈS (Oliver, 2005) VINCULADES A L'ACTIVITAT AGRÍCOLA I RAMADERA

Categoria	Comunitat
Prats de dall	
CVMAI	<i>Odontito-Trifolietum pratensis</i>
CVMAI	<i>Rhinantho-Trisetetum flavescens</i>
CVMAI	Altres prats de dall
Vegetació de murs amb <i>Cheilanthes</i>	
CVMAI	<i>Asplenio-Ceterachetum</i>
CVMAI	<i>Cymbalarietum muralis</i>
CVMAI	<i>Sedo-Umbilicetum rupestris</i>
Vegetació arvense dels sembrats	
CVMAI	<i>Alopecureto-Galietum spurii</i>
CVMAI	<i>Adonido-Iberidetum amarae</i>
CVMAI	<i>Polycnemo-Linarietum spuriae subass. delphinietosum halterati</i>
Pastures seminaturals	
CVI	<i>Helianthemo-Festucetum ovinae</i>
CVI	Deveses perennifolies de <i>Quercus</i> spp.
CVI	<i>Euphrasio-plantaginetum mediae</i>
CVI	<i>Plantagini-Aphyllanthesetum</i>
CVI	<i>Brachypodio-Aphyllanthesetum</i>
CVI	Pastures acidòfiles de l' <i>Arrhenatherion</i>

Malgrat la importància que posen de relleu aquests antecedents, els darrers anys la incidència del Parc sobre el sector agrícola i ramader ha estat molt poca, i pràcticament s'ha

limitat al control urbanístic i a la vigilància del compliment de la legalitat. En aquest sentit, l'evolució d'aquest sector ha estat la mateixa dins aquest espai natural protegit que al seu entorn. Això ha suposat una important intensificació dels usos que ha ocasionat (i segueix ocasionant) greus impactes ambientals (contaminació del sòl i de les aigües –Antúnez, 1997-, contaminació genètica, augment de l'erosió per la desaparició de marges, ocupació del DPH i el seu entorn, etc.) els quals han originat una notable disminució de la diversitat vegetal associada a aquests ambients. Les dues pràctiques més perjudicials en aquest sentit són l'ús d'herbicides i els abocaments de purins, els quals tenen com a resultat una banalització i empobriment de la flora de conreus i pastures. Aquests impactes no només incideixen sobre els espais agrícoles sinó que també alteren greument les comunitats vegetals de ribera que reben l'impacte dels drenatges dels camps. De forma contraposada, moltes zones obertes de petites dimensions situades en espais forestals estan desapareixent com a resultat de l'abandonament de les activitats més extensives, fet que també té un efecte molt negatiu sobre el manteniment de la diversitat vegetal.

El resultat de tot plegat és que moltes de les comunitats vegetals citades anteriorment estan greument amenaçades, i que hi ha diverses espècies de flora arvense que poden haver desaparegut del Parc o mantenen poblacions mínimes (*Adonis aestivalis*, *Bupleurum rotundifolium*, *Legousia speculum-veneris*, *Papaver argemone*,...).

Cal tenir en compte, però, que la intensificació agrícola no és homogènia a tot el territori. Mentre a la vall d'en Bas l'impacte és màxim (sobreexplotació dels recursos hídrics, ús de varietats de blat de moro probablement manipulat genèticament, contaminació aguda per nitrats, etc.), el col·lectiu Arada de Santa Pau treballa amb una filosofia compatible amb els objectius de conservació del Parc, i produeix aliments de qualitat com el fesol de Santa Pau. De fet, cal valorar positivament els esforços realitzats perquè la Garrotxa com a marca turística estigui associada a productes agraris de qualitat. Altrament, on la intensificació agrícola no és possible, sigui per motius agronòmics o per una qüestió de disponibilitat dels pagesos, s'ha produït la conversió de conreus en pastures, fet que en principi caldria valorar com oposat a la intensificació. En molts casos, però, la sobrepastura i els abocaments de purins impedeixen l'establiment de pastures d'interès biològic, les quals només representen aproximadament una tercera part de les pastures del Parc (vegeu taula).

En aquest punt cal indicar que un dels objectius del Pla especial de 1994 no duts a terme és el de realitzar els estudis necessaris per conèixer les càrregues ramaderes òptimes que facin compatible l'activitat ramadera i la conservació dels sistemes naturals. Es disposa,

però, d'un primer estudi dedicat a la restauració de pastures (Aulinas, 2002). Des del punt de vista de la diversitat vegetal, però, tan important com la càrrega ramadera és el tema dels abocaments de purins, i aquest fet hauria de ser considerat en futurs estudis. Altrament, una opció interessant que afavoreix la identificació entre població i productors locals és la de crear xarxes locals de distribució. Aquestes permeten augmentar el valor afegit dels productes i propicien les bones pràctiques ambientals dels pagesos i ramaders. Una experiència interessant en aquest sentit és la de la finca mas Claperols, a Sant Feliu de Pallerols.

TIPOLOGIA DE LES PASTURES DEL PNZVG (March i Salvat, 1995; Campos, 1995)

Tipus de pastura	Superfície al Parc
Pastures de baix interès biològic	
Prats sobrepasturats (<i>Trifolio-Cynodontion</i>)	220,42 ha
Prats nitròfils diversos	249,00 ha
Total pastures de baix interès biològic	469,42 ha
Pastures corresponents a comunitats vegetals d'interès	
Pastures xeromesòfiles (<i>Helianthemo-Festucetum ovinae</i>)	3,09 ha
Pastura mesòfila calcícola (<i>Euphrasio-Plantaginetum mediae</i>)	73,57 ha
Prats acidòfils de l' <i>Arrhenatherion</i>	68,25 ha
Pastura de jonça (<i>Aphyllantion</i>)	88,95 ha
Total pastures amb comunitats vegetals d'interès	233,86 ha

Una de les actuacions més importants del Parc en el camp agrícola correspon al *Centre de Plantes Cultivades de can Jordà*, que està desenvolupant un tasca important per mantenir varietats agrícoles autòctones, tant de fruiters com de cultius herbacis (Arribas, 1994). En aquest àmbit, a més, el Parc preveu iniciar properament un programa en col·laboració amb el SIGMA. Tot plegat es pot veure reforçat quan es disposi de l'*Estratègia agrícola del Parc*, actualment en curs de redacció.

3.2.4.1 Propostes per una gestió agrícola i ramadera sostenible

Si bé el Parc gaudeix de poques competències directes en agricultura és imprescindible emprendre accions que permetin disminuir el seu impacte sobre el medi i maximitzar els beneficis ambientals que pot aportar (paisatge, diversitat d'hàbitats, etc.). En aquest sentit, una obra de referència hauria de ser el dossier: *Conservant tot conreant. Bases per a la*

custòdia del territori en finques agràries productives (Pietx i Mañosa, 2005)²². Els objectius per aquest àmbit són:

1. Determinar uns objectius de gestió ambiental a partir del consens amb els agents implicats (DARP, sindicats i cooperatives agràries, SIGMA, ajuntaments...), els quals han de permetre minimitzar els impactes actuals (contaminació per fertilitzants, sobreexplotació dels recursos hídrics,...).
2. Incentivar la conversió a l'agricultura ecològica, o a la producció integrada, del màxim nombre possible de finques, atès que els beneficis sobre la diversitat vegetal que aquest tipus d'agricultura aporta són molt elevats.
3. Millorar la integració ambiental de les finques que practiquen l'agricultura o la ramaderia convencional.
4. Augmentar la condicionalitat ambiental dels ajuts i subvencions del parc i altres administracions.
5. Estudiar la viabilitat d'incorporar mecanismes de Custòdia en la millora de la integració ambiental de les finques agràries.
6. Pla de promoció i recuperació de les varietats agrícoles tradicionals, en el que haurien de participar el Centre de Conservació de Plantes Cultivades de Can Jordà i, si és possible, el Parc de Pedra Tosca.
7. Promoure la comercialització d'aquells productes agrícoles vinculats a una gestió ambiental adequada de l'espai agrari: segells de qualitat, etiqueta del parc,....
8. Tant la gestió com la planificació agrícola han de considerar les espècies protegides i de la llista vermella de flora i les comunitats vegetals d'interès.
9. Programa de millora de la diversitat vegetal de les pastures del Parc Natural, amb establiment d'usos i càrregues ramaderes òptimes per a la recuperació i millora dels

²² Xarxa de Custòdia del Territori: http://www.custodiaterritori.org/centre_recursos.php#altres

prats i pastures corresponents a comunitats vegetals d'interès (Pla General de Pastures).

10. Disposar d'un protocol per actuar en la protecció i millora de petits ambients de gran interès vegetal (una bassa, un prat) situats dins finques agràries privades , com és el cas del prat de can Gou.

L'agricultura i la ramaderia tenen una incidència molt elevada en la conservació i millora de la diversitat vegetal. A causa de la intensificació agrícola i de la manca de mesures preventives, els darrers anys s'ha produït una davallada evident de la diversitat vegetal associada a aquestes activitats. És urgent endegar iniciatives que, amb la implicació dels pagesos i del DARP, reverteixin aquesta tendència.

DIAGNÒSTIC DE LA GESTIÓ AL PNZVG

ÀMBIT I AGENT IMPLICAT	TRACTAMENT CORRECTE	TRACTAMENT INCORRECTE/INCOMPLERT
Revisió del Pla Especial, document de juliol de 2004 (PNZVG)	<p>Els treballs de base tenen en compte les dades dels estudis i treballs anteriors.</p> <p>Protegir legalment <i>Asplenium marinum</i>, <i>Carex grioleti</i>, <i>C. depauperata</i> i <i>Narcissus poeticus</i>.</p> <p>Es reconeix, des del punt de vista de la gestió i de l'ordenament, la singularitat dels boscos madurs, de les fagedes amb joliu, de les vernedes i dels prats d'interès biològic.</p> <p>S'estableixen unes unitats territorials reduïdes, anomenades Unitats Visuals, que permeten definir les prioritats de gestió de cada sector del Parc.</p>	<p>Cal reemplaçar, com a criteri de valoració, el concepte d'hàbitat de baixa representació pel d'hàbitat d'interès (segons Oliver, 2005).</p> <p>El caràcter sintètic de les Unitats Visuals fa difícil que es puguin utilitzar com a documents de referència per a la gestió.</p> <p>No es defineix adequadament el concepte de prat d'interès biològic.</p> <p>Per garantir els objectius de conservació establerts cal ampliar el redactat dels articles 27-5b i 28e.</p> <p>Cal millorar la definició d'objectius de protecció i gestió d'alguns sectors de vital importància per a la conservació de la biodiversitat, com ara la Moixina i el Bosc de Tosca.</p> <p>La conservació i recuperació de les rouredes de roure pèrol del pla d'Olot no es garanteix de forma suficient.</p> <p>Convindria protegir legalment els tàxons: <i>Anemone ranunculoides</i>, <i>Cheilanthes pteridioides</i>, <i>Mannia fragrans</i>, <i>Pyracantha coccinea</i> i <i>Scilla lilio-hyacinthus</i>.</p>
Pla Especial de 1994 (PNZVG)	<p>Les especificacions genèriques del Pla Especial determinen uns objectius adequats per a la conservació del diversitat botànica.</p>	<p>Les zones de reserva natural no protegeixen de forma suficient tots els espais amb elements botànics d'interès/amenaçats.</p> <p>Des del punt de vista de la flora i la vegetació la gestió de la majoria de Reserves Naturals i dels Espais d'Interès Preferent ha estat molt minsa. Això ha comportat la reducció de la superfície ocupada per les formacions vegetals herbàcies o arbustives i la pèrdua de la biodiversitat associada.</p>
Tàxons protegits	<p>Gestió de les poblacions de tàxons protegits situades al Parc Nou i a la Font del Serrat.</p> <p>Evolució positiva de les poblacions d'<i>Isopyrum thalictroides</i> i <i>Oplismenus undulatifolius</i>, i estable sense amenaces significatives en el cas de <i>Galanthus nivalis</i>.</p> <p>Coordinació i traspàs de dades entre estudiosos i responsables de la gestió a partir del Prog. Seg. Flora Com. Gironines.</p>	<p>Es pot haver extingit <i>Aconitum pyrenaicum</i>, atès que fa anys que no s'ha trobat.</p> <p>No s'han assolit resultats significatius pel que fa a la protecció de les poblacions d'espècies protegides situades en finques privades.</p> <p>La legislació no protegeix tots els tàxons amenaçats del Parc Natural.</p>
Comunitats forestals d'àrea reduïda (CFAR)	<p>La gestió forestal ha incorporat les CFAR.</p> <p>Les fagedes amb joliu, les fagedes acidòfiles i les rouredes acidòfiles han experimentat una evolució general cap a formacions vegetals més madures. En el cas de les vernedes la situació és irregular, atès que alguns rodals s'han vist afectats per tallades i obres públiques, mentre que en altres casos la comunitat està força alterada (dominància d'espècies al·lòctones i nitròfiles).</p>	<p>La delimitació de les CFAR, tal i com marca la llei, s'ha realitzat de forma incompleta i amb molt de retard.</p> <p>Algunes rouredes de plana de roure pèrol s'han vist alterades i/o destruïdes en els darrers anys i la superfície ocupada per aquesta CFAR a la plana d'Olot segueix sent insuficient per garantir la seva conservació.</p> <p>L'estat de conservació de les vernedes i boscos de ribera és força dolent i les mesures empreses per a revertir aquesta situació han estat escasses.</p> <p>La protecció dels hàbitats/comunitats vegetals d'interès/amenaçades, reduïda a l'establiment de les CFAR, és del tot insuficient.</p>

Zones de pastura		La incidència del Parc Natural sobre com es desenvolupen les activitats ramaderes a estat molt baixa. No s'han promogut els estudis necessaris per determinar les càrregues ramaderes òptimes per fer compatibles l'activitat ramadera i la conservació dels sistemes naturals.
Gestió Forestal (PNZVG-CPF-Propietaris)	Existència de documents de planificació específics adequats a les característiques del Parc: Pla General Forestal (PGF) i Pla de Prevenció d'Incendis (PPI). Els PTGMF s'adeqüen al PGF i al PPI. Es preveu la redacció d'un document de planificació que integri el PGF i el PPI, però que també incorpori altres plans més relacionats amb la conservació de la diversitat vegetal.	Manca de coordinació i unificació de criteris entre l'oficina comarcal del DMAH, el Centre de la Propietat Forestal i l'equip tècnic del Parc. El Pla General Forestal i el Pla de Prevenció d'Incendis haurien d'incorporar criteris de protecció i gestió de la diversitat vegetal. El personal que realitza treballs forestals sovint no té la formació adequada per minimitzar l'impacte ambiental d'aquesta activitat.
Pla de Prevenció d'Incendis (PPI del PNZVG, ADF)	Adequació del PPI vigent a les possibilitats pressupostàries del Parc. Alguns plans de prevenció d'incendis municipals segueixen el PPI del Parc. Col·laboració amb ADF, ajuntaments, propietaris: Pla Forestal de la serra de Sant Julià (1000 ha).	Incompliment del PPI del període 1990-2000. Compliment desigual del PPI vigent, que es va seguir els 2001 i el 2002 però no el 2003 i els 2004
Gestió agrícola (PNZVG-DARP-Agricultors)	Creació de productes locals de qualitat (fesol de Santa Pau). Centre de plantes cultivades de can Jordà. Es preveu redactar una <i>Estratègia agrícola del Parc</i> , la qual ha de considerar la conservació de la diversitat vegetal dins els seus objectius.	L'activitat agrícola i ramadera ocasiona notables impactes ambientals, relacionats especialment amb l'ús de plaguicides, la sobreexplotació dels recursos hídrics i els abocaments de purins, els quals condicionen de forma molt negativa la diversitat vegetal. La incidència del Parc sobre les activitats agrícoles ha estat molt baixa, en bona part a causa de la manca de competències en aquest àmbit.
Altres planejaments (Tossols-Bassil, Bosc de Tosca, Moixina-Pla de Llacs, Altiplà de Batet)	Protecció majoritària dels rodals de roure pèrol presents. Formulació de la necessitat de mantenir i recuperar la connectivitat ecològica. Es disposa d'un Pla Tècnic (Juanals, 1997) per a la gestió forestal del sector Moixina-Pla de Llacs.	Els objectius de gestió sovint són massa genèrics. Destrucció/fragmentació d'alguns rodals molt valuosos de roureda de roure pèrol, per exemple per a la construcció d'equipaments esportius. Manca de gestió de l'ús públic en aquests espais, amb afecció sobre el medi natural. D'ençà de 1994 no s'han produït avenços significatius pel que fa a la recuperació de les masses de roure pèrol ni a la connectivitat entre els espais forestals d'aquestes àrees. Per assolir uns objectius adequats de conservació cada un d'aquests sectors hauria de tenir un planejament i una gestió global, participada pels ajuntaments i el PNZVG, que inclogués finques públiques i privades.

<p>Parc Nou d'Olot (Ajuntament d'Olot)</p>	<p>Actuacions per afavorir la conservació i la propagació d'espècies herbàcies protegides. Seguiment (SIG) i gestió dels peus arboris i espècies amenaçades. Control d'espècies al·lòctones (llevat d'algun exemplar monumental). Reforestació de la franja de terreny entre el Parc Nou i la roureda de mas Pau</p>	<p>Manca de Pla Director i de recursos econòmics per dur a terme la gestió del Parc Nou i de tot l'àmbit comprès entre aquest i el vial de Sant Jordi. Noves construccions (can Turut) amb afecció de la connectivitat ecològica. Existència d'un 40% de propietat privada dins l'àmbit. Poca coordinació amb els serveis tècnics del PNZVG. Retirada exhaustiva de la fusta morta de les zones naturals. Accés incontrolat que ocasiona trepig del sotabosc. Origen dubtós de la planta utilitzada en la reforestació de mas Pau.</p>
<p>Parc de Pedra Tosca (Ajuntament de les Preses, Fundació Territori i Paisatge)</p>	<p>Millora paisatgística i de l'ús social Recuperació d'hàbitats biodiversos com ara els prats i conreus no intensius (sense plaguicides) o els murs de pedra seca. Recuperació d'espècies arvenses (<i>Papaver rhoeas</i>) i de varietats de cultiu. Manteniment d'alguns rodals de vegetació arbustiva (encara que potser insuficients).</p>	<p>Manca de coordinació amb els serveis tècnics del PNZVG. Absència d'estudis previs sobre possibles afeccions a espècies i hàbitats d'interès. Afecció greu sobre la continuïtat de la roureda de pèrol al sector del bosc de Tosca. Indefinició sobre la gestió de la resta del bosc de Tosca.</p>
<p>Rius i riberes (ACA-Pla de Conservació de Lleres)</p>	<p>Directrius generals adequades en relació a la conservació i millora de la vegetació de ribera autòctona. Una entitat supramunicipal (el SIGMA) gestiona les actuacions que es realitzen a la Garrotxa. Actuacions realitzades amb un criteri adequat al Fluvià, en el seu pas pel nucli urbà d'Olot (2003).</p>	<p>Manca de seguiment de les actuacions per garantir que aquestes s'ajusten a les especificacions de la mateixa ACA. Manca de coordinació entre els tècnics de l'ACA, els del SIGMA i els del Parc. El personal que realitza alguna de les actuacions té poca o nul·la qualificació professional.</p>
<p>Actuacions de restauració (Diversos)</p>	<p>Restauració de l'entorn del vial de Sant Jordi –Ajuntament d'Olot-. Restauració dels estanys de can Jordà –PNZVG- (Borrell i Granyer, 2000). Restauració del Crosat i de l'antic abocador –PNZVG-.</p>	<p>Obres de la carretera A-26 entre Castellfollit i Olot (trencament de la continuïtat dels hàbitats, alteració de zones forestals superior a la prevista,...) –Ministerio de Fomento-. Restauració dels estanys d'en Broc (geomorfologia inadequada, selecció errònia d'espècies/varietats vegetals,...) –PNZVG- (Borrell i Granyer, 2000).</p>
<p>Espècies al·lòctones (Diversos)</p>	<p>Actuacions puntuals de control de les poblacions d'alguns tàxons al·lòctons.</p>	<p>Manca d'un programa d'avaluació, seguiment i control dels tàxons al·lòctons (si més no incidir sobre els tàxons que és factible controlar). Plantació important de plantes (i varietats) al·lòctones invasores en actuacions de jardineria desenvolupades dins el medi natural. Falta establir un criteri en l'ús de planta per als projectes de jardineria i de restauració d'impactes.</p>

3.3 Objectius a assolir per aquest àmbit

1. Millorar l'eficiència i capacitat de gestió del Parc pel que fa a la protecció i millora de la diversitat vegetal.
2. Evitar l'extinció de cap tàxon present a l'àmbit del Parc (llevat dels que són al·lòctons o els que tenen ecologia ruderal i són més o menys abundants a Catalunya), i garantir que cap tàxon de la llista vermella de flora del Parc perdi localitats o poblacions. Per assolir aquest objectiu els tàxons més amenaçats hauran de gaudir d'un pla de protecció i recuperació específic. Evitar, a més, que cap tàxon no amenaçat segons els criteris de la UICN redueixi les seves poblacions i/o localitats al Parc fins a esdevenir amenaçat.
3. Protegir legalment, com a mínim, totes les espècies prioritàries establertes a les llistes vermelles flora, tant pel que fa a flora vascular com a briòfits, fongs, líquens i algues.
4. Aprovar per Junta de Protecció del Parc la "Llista vermella de la flora i la vegetació del Parc Natural de la Zona Volcànica de la Garrotxa" com a document de referència per a la gestió del Parc i la normativa vigent.
5. Desenvolupar un pla específic de conservació i millora de les comunitats vegetals d'interès, el qual ha de considerar, a més, els hàbitats relacionats amb la xarxa Natura 2000, a partir dels criteris establerts al catàleg de comunitats vegetals d'interès del Parc.
6. Estudiar i aplicar mesures (acords de Custòdia, modificar el règim de subvencions, disposar d'una brigada pròpia...) que permetin incidir sobre la gestió de petits enclavaments de gran interès botànic (pradells amb orquídiess, basses, prats de dall, etc. .) situats en terrenys de titularitat privada.
7. Evitar l'entrada de tàxons al·lòctons i realitzar actuacions per tal d'erradicar aquells que es consideri necessari i assumible.

8. Garantir que la informació generada en els estudis i seguiments (flora amenaçada, boscos madurs,...) i les prescripcions que se'n deriven, sigui una referència ineludible en la redacció de qualsevol projecte o informe, tan per part dels serveis tècnics del Parc com d'altres administracions (Ajuntaments, SIGMA, DARP,...).
9. Incorporar al nou Pla Especial les propostes contingudes en aquesta Estratègia.
10. Fer que els desenvolupament dels plans especials o altres propostes d'ordenació d'espais singulars amb tractament específic (Parc Nou d'Olot, Bosc de Tosca i Parc de Pedra Tosca, Moixina - Pla de Llacs, Altiplà Basàltic de Batet,...) es dugui a terme tot respectant els criteris que estableix el Pla Especial del Parc i aquesta Estratègia. Garantir que els gestors d'aquests espais actuen de forma coordinada amb els serveis tècnics del Parc.
11. Garantir que tots els plans i documents sectorials (Estratègia Forestal, Pla de Prevenció d'Incendis, PTGMF, Estratègia agrícola, Pla de Desenvolupament Rural Sostenible,...) siguin coherents amb aquesta Estratègia i en reforcin els objectius.
12. Millorar la coordinació i homogeneïtzació de criteris amb altres administracions (SIGMA, ACA, DMAH, CPF, DARP,...), per tal de garantir el compliment dels objectius de gestió establerts al Pla Especial del Parc.
13. Aprovar per Junta de Protecció de la Zona Volcànica de la Garrotxa la "Proposta de LIC del Parc Natural".

4 COMUNICACIÓ AMBIENTAL I FORMACIÓ

4.1 Antecedents

Per poder assolir els objectius de gestió de qualsevol espai natural protegit és necessari crear complicitats amb la població local i, especialment, amb aquells agents socials més vinculats amb la gestió del medi (pagesos, ramaders, propietaris, polítics locals, etc.). En el cas del PNZVG aquest fet pren encara més rellevància a causa del gran nombre d'habitants (més de 40.000, amb una població escolar de 5.317 alumnes) i activitats econòmiques que s'esdevenen als municipis que en formen part, i perquè un 98% del territori del Parc és propietat privada.

Altrament, la gran diversitat de valors naturalístics i paisatgístics del PNZVG confereixen a aquest espai natural protegit un alt interès pedagògic, el qual va ser reconegut fa força anys. Es té constància que a principis de segle XX la zona volcànica de la Garrotxa ja era visitada per estudiants. A l'apartat 1.5 de *l'Estratègia per a la gestió del vulcanisme al PNZVG* es descriu detalladament l'evolució dels projectes i activitats d'educació ambiental desenvolupats en aquesta zona d'ençà dels anys 70. En relació a la flora i la vegetació cal destacar la redacció l'any 1980 del projecte per al Jardí Botànic i Museu de Ciències Naturals del Parc Nou d'Olot, a càrrec d'Oriol de Bolòs i Miquel Riera, el qual dotava de contingut aquest equipament, i les publicacions: *Els volcans Olotins i el seu paisatge* (Mallarach i Riera, 1981) i *D'Aphyllanthes a Galanthus: la vegetació de la zona volcànica d'Olot* (Riera, 1986).

Tot plegat fa que la divulgació i la comunicació ambiental siguin àmbits destacats dels programes d'actuació del Parc.

4.1.1 Programes i actuacions del Parc

A la dècada de 1990, la consolidació de l'equip de gestió del Parc i de l'àrea d'Educació Ambiental, afegit als canvis socials vinculats a la valoració de l'entorn natural, van ser factors claus que expliquen perquè el nombre d'usuaris dels programes i equipaments del Parc van experimentar un gran increment. Així doncs, actualment (2004) més de 60.000 escolars

visiten el Parc cada any, i unes 90.000 persones es dirigeixen als seus centres d'informació (sobre un total de 600.000 visitants). Els programes i materials que són iniciativa del Parc es descriuen a continuació. Els serveis tècnics del Parc participen activament en la preparació dels programes educatius i en la revisió dels materials.

El Manual d'Ús Públic recull els objectius, criteris i programes relacionats amb l'ús públic del Parc, a més de les actuacions que cal realitzar per millorar aquest. Respecte a tots els programes i recursos d'ús públic es defineixen les relacions amb altres documents així com amb els procediments i les instruccions de treball del Manual de Qualitat del PNZVG.

Pel que fa als principals objectius de l'ús públic al Parc el manual planteja:

1. Informar, educar ambientalment i fer participar la població local en la gestió del Parc. Per abastar aquest objectiu cal desenvolupar uns programes d'informació, educació i de formació ambiental i de participació que assegurin uns coneixements que permetin provocar unes actituds i aptituds per gestionar correctament el territori.
2. Satisfer i millorar la qualitat de les visites escolars i de turistes, evitar impactes sobre el medi i la població local i desenvolupar adientment l'activitat turística de la zona.

Altrament, la planificació de les actuacions es realitza segons el Pla Especial (Planificació genèrica i de partida), el Programa d'actuació de la Carta Europea de Turisme Sostenible (vigent entre 2001-2005) i el Programa d'actuació del Parc (planificació anual).

El document de continguts mínims d'Educació Ambiental recull els objectius bàsics de comunicació que cal tenir en compte en qualsevol activitat o projecte de comunicació que es desenvolupa al Parc (guiatges per adults, activitat amb escolars, centres d'informació,...). Evidentment, els continguts a transmetre en cada acció hauran de ser adequats al públic objectiu d'aquella acció.

Pel que fa a objectius de procediments (obtenció i tractament d'informació, debat,...) i actituds (responsabilitat personal i col·lectiva, sistemes de valors, compromís) els continguts mínims establerts són genèrics. No obstant, en relació a objectius conceptuals apareixen diversos aspectes relacionats amb la flora i la vegetació.

CONTINGUTS CONCEPTUALS MÍNIMS D'EDUCACIÓ AMBIENTAL RELACIONATS AMB ASPECTES BOTÀNICS

Conèixer els sistemes naturals	
La flora	<ul style="list-style-type: none"> -Més de 1000 plantes amb flor al Parc Natural -Plantes de centreuropa i mediterrànies -Plantes d'interès: endemismes, rares, etc. -Plantes foranies
Vegetació	<ul style="list-style-type: none"> -El 60% de la superfície coberta de boscos -Vegetació mediterrània i centreuropea -Alzinars, rouredes seques, rouredes humides, fagedes, zones humides, espais oberts, zones urbanes -Vegetació d'interès
Ecologia	<ul style="list-style-type: none"> -Significat i importància de la biodiversitat -Extinció: pèrdua social, històrica i genètica -Interrelació entre éssers vius i medi -Equilibri-desequilibri ecològic -Successió d'ecosistemes
Valorar el medi natural	
Una gran riquesa botànica	<ul style="list-style-type: none"> -Les rouredes humides de roure pèrol vestigials (4 rouredes amb menys de 6 ha de superfície) -La Fageda d'en Jordà: excepcionalitat (altitud, planícia, sobre la colada de lava) -Endemismes i rareses (<i>Cardamine amara</i> subsp. <i>olotensis</i> i <i>Oplismenus undulatifolius</i>)
El paper de les plantes	<ul style="list-style-type: none"> -Evitar erosió i pèrdua d'aigua, millorar aigües subterrànies, disminuir el risc d'inundacions -Netejar l'aire, suavitzar el clima, regular la humitat i les precipitacions locals, aïllar dels sorolls -Treure CO2, aportar O2, sintetitzar matèria orgànica, crear sòl
Valorar el medi humà	
Paisatge intervingut de gran valor	<ul style="list-style-type: none"> -L'activitat rural ha modelat el paisatge -Paisatge ben conservat -Paisatge valorat per artistes
Problemàtiques i alternatives de les activitats econòmiques	
Sobre la flora i la vegetació	<ul style="list-style-type: none"> -Pèrdues d'espècies -Pèrdues de comunitats -Introducció d'espècies foranies
Sobre el paisatge	<ul style="list-style-type: none"> -Explotacions ramaderes intensives -Explotacions forestals -Introducció espècies forestals foranies

El curs de guies i punts d'informació (8 assistents el 2005) és una eina de formació important que han seguit bona part de les persones que realitzen guiatges a la zona o treballen a punts d'informació. També hi ha persones de la població local no vinculades professionalment a aquest àmbit que hi assisteixen per millorar el seu coneixement general de la comarca. Des del punt de vista de la flora i la vegetació el curs incideix en el coneixement i reconeixement dels set principals sistemes naturals de la comarca, i molt especialment en la valoració de la roureda de roure pèrol i de la fageda.

4.1.1.1 Educació ambiental per escolars

La guia per a visites de grups escolars (consultable a la web del parc), ofereix informació bàsica sobre el Parc, els seus valors naturals i socials, els indrets amb major interès pedagògic i els serveis i recursos (entitats d'educació ambiental, equipaments, publicacions, adreces d'interès,...). La guia només recull, però, els recursos propis de la zona que són coherents amb l'educació ambiental i amb la conservació de l'espai protegit. Des del punt de vista de la flora i la vegetació aquesta guia destaca el Parc Nou i la Fageda d'en Jordà i, de forma secundària, també comenta l'interès pedagògic de la vegetació de ribera del Fluvià (cingleres basàltiques de Sant Joan les Fonts) i del Brugent (visita Sant Feliu de Pallerols), la diversitat forestal de la serra del Corb (Xenacs) i l'interès de les formacions herbàcies i de les zones agrícoles (Montsacopa).

Els serveis pedagògics del Parc van atendre durant el curs escolar 2004/2005 un total de 9.970 persones, majoritàriament (8659 usuaris) a càrrec de TOSCA-Equip d'Educació Ambiental, que és l'empresa concessionària d'aquest servei, però també amb participació de l'Escola de Natura de la Garrotxa (1311 usuaris). Val a dir, però, que en el curs 2005/2006 també hi participen l'Escola de la natura de la Coromina, la Granja Escola de Colltort i Educ'art. El nombre d'usuaris va experimentar un notable increment entre 1996 i l'any 2000, i es manté força estable d'ençà d'aquest any, amb una lleugera tendència a l'alça. També és important destacar que la ràtio de participants per educador, un paràmetre que incideix significativament sobre la qualitat del servei, ha millorat any rera any des de 1997, i el curs 2004/05 va ser de 15,9 participants per educador. Un altre paràmetre sobre la millora de la qualitat, obtingut a partir de l'estudi de l'ús escolar per part de grups forans que compara dades del curs 1994-95 amb el curs 2003-2004, és l'augment en un 13% (del 60 al 73%) dels grups que venen a fer activitats pedagògiques.

Pel que fa a la incidència de les activitat pedagògiques del Parc sobre el públic escolar, aquesta assoleix un 15% del total de visites escolars. Aquest percentatge, però, és molt més elevat en relació als escolars locals, fins al punt que cada any un 30% dels escolars del Parc en fan ús. A més, les hores d'activitat pedagògica d'aquest col·lectiu són significatives, entre 20 i 35 per alumne i any.

ACTIVITATS PEDAGÒGIQUES AMB CONTINGUTS RELACIONATS AMB TEMES DE FLORA, VEGETACIÓ I/O PAISATGE OFERTES PELS SERVEIS PEDAGÒGICS DEL PNZVG EN EL PROGRAMA D'EDUCACIÓ AMBIENTAL PER ESCOLARS LOCALS DEL CURS 2004/2005 (1993 alumnes)

Nivell	Activitat	Tipus	Indret	Contingut
Infantil 2 cicle.	La descoberta d'un bosc amb la Capbusseta	Activitat de descoberta	Fageda d'en Jordà	La faja, el faig i la fageda, descoberta a través dels sentits.
Primària CI	Burcus: la història de la vida d'un roure	Joc de pistes	Parc Nou	L'aglà, el roure i la roureda de roure pèrol. Ús de materials de classificació.
Primària CI	El volcanet d'Olot	Activitat	Montsacopa	Vegetació dels volcans i el seu entorn. Ús de materials de classificació.
Primària CS	El roure pèrol	Activitat	La Moixina i Parc Nou	La roureda de roure pèrol (característiques, localització amenaces, conservació,...).
Primària CS	El volcà del Racó	Activitat	Volcà del Racó i serra del Corb	Interpretació del paisatge (fageda, roureda amb boix, alzinar) i d'un aparell volcànic.
Primària CS	Investigant sobre el PN (Bloc 3, medi natural)	Activitat	Localitats properes al centre escolar	Estudi i anàlisi dels elements naturals del paisatge (tipus de boscos i distribució, cartografia, identificació d'espècies vegetals, ...).
ESO 1r cicle	La biodiversitat a la Garrotxa	Activitat	Localitats properes al centre escolar	Conèixer els ecosistemes més característics de la Garrotxa i la seva flora i vegetació (amb especial incidència sobre els ambients fluvials), els impactes que pateixen i les necessitats de protecció i gestió.
ESO 2on cicle	El meandre del Collell	Activitat	Meandre del Collell	Dinàmica fluvial, relació entre el paisatge vegetal i el medi abiòtic.

ACTIVITATS PEDAGÒGIQUES AMB CONTINGUTS RELACIONATS AMB TEMES DE FLORA, VEGETACIÓ I/O PAISATGE OFERTES PELS SERVEIS PEDAGÒGICS DEL PNZVG EN EL PROGRAMA D'EDUCACIÓ AMBIENTAL PER ESCOLARS FORÀNIS EL CURS 2004/2005 (6985 alumnes)

Nivell	Activitat	Tipus	Indret	Contingut
Infantil 2 cicle.	La descoberta d'un bosc amb la Capbusseta	Activitat de descoberta	Fageda d'en Jordà	La faja, el faig i la fageda.
Primària CI	Burcus: la història de la vida d'un roure	Joc de pistes	Parc Nou	L'aglà, el roure i la roureda.
Primària CI	El follet Baldiri	Activitat de descoberta	Fageda d'en Jordà	La fageda.
Primària CM	La fageda, un bosc ple de tresors	Activitat de descoberta	Fageda d'en Jordà	La fageda.
Primària CM	Èntrem dins un volcà	Activitat de descoberta	Volcà del Croscat	Un volcà i una fageda.
Primària CS	Descobrint una comarca diferent	Unitat didàctica sobre medi natural (3 dies)	Fageda d'en Jordà, Parc Nou d'Olot,...	L'activitat volcànica, les comunitats vegetals i la interpretació del paisatge.

ESO 1r cicle	Fem el cim	Joc de rol	Volcà de Santa Margarida	Entorn natural (vegetació) i social d'un volcà, impactes.
ESO 1r cicle	El Racó de la serra del Corb	Interpretació del paisatge	Volcà del Racó	Relleu, clima i paisatge
ESO 1r cicle	Viure entre volcans: projecte Parc Natural	Crèdit de síntesi	Fageda d'en Jordà, volcà del Montsacopa,...	El procés eruptiu, el bosc com a ecosistema i l'activitat humana.
Batxillerat	El riu i el seu entorn	Pràctiques de camp	Riu Fluvià	L'ecosistema fluvial: vegetació de ribera, fauna i impactes.
Batxillerat	Ecologia de les fagedes	Pràctiques de camp	Fageda d'en Jordà i paratges de la Moixina	Característiques ecològiques i forestals de la Fageda d'en Jordà. La roureda de roure pèrol.
Batxillerat	Ecologia forestal	Pràctiques de camp	Volcà de les Bisaroques	Característiques ecològiques i forestals d'un alzinar i una roureda de roure martinenc.
Batxillerat	Investigant el Parc Natural	Unitat didàctica sobre medi natural (3 dies)	Volcà de les Bisaroques,...	Coneixement d'un espai natural protegit: L'activitat volcànica i les característiques ecològiques i forestals d'un alzinar i una roureda de roure martinenc. Impactes i mesures de correcció.
Batxillerat	Endrecem el territori	Simulació d'un estudi impacte ambiental	Crosca, pla de Llacs	Anàlisi del medi (inclòs interpretació de mapes de vegetació), impactes i mesures correctores

Els serveis pedagògics del Parc també organitzen casals d'estiu i activitats extraescolars, on es desenvolupen activitats d'educació ambiental que tenen el joc com a eix central (27 usuaris el 2005).

Els materials curriculars, elaborats pels Serveis Pedagògics del Parc, permeten desenvolupar crèdits de síntesi, crèdits variables i activitats de primària que tenen com a objectiu la divulgació del medi natural i la seva gestió. El curs 2004/05 un total de 1603 alumnes van seguir aquests materials, dels quals 1558 eren de la Garrotxa. Això representa el 29,30% de la població escolar del Parc, un percentatge molt significatiu.

La flora i la vegetació tenen un paper destacat en algunes d'aquestes propostes didàctiques, com ara:

-*La descoberta d'un bosc amb la Capbusseta* (2004), unitat de programació per 2on cicle d'educació infantil (227 alumnes el 2004).

-*Burcus: la història de la vida d'un roure* (2000), unitat didàctica sobre el medi natural per cicle inicial de primària (1196 alumnes entre 2001 i 2005).

-*El volcanet d'Olot* (2000), unitat didàctica per cicle inicial de primària (654 alumnes entre 2001 i 2005).

- El roure pèrol* (2002), maleta pedagògica per alumnes de cycle superior de primària (125 alumnes entre 2002 i 2005).
- Investigant sobre el Parc Natural* (1997), material curricular per a cycle superior de primària (1574 alumnes entre 2001 i 2005).
- El volcà del Racó* (2004) unitat de programació per alumnes de cycle superior de primària (28 alumnes el 2004).
- A l'hivern i a l'estiu, a la Garrotxa tota cuca viu: la biodiversitat a la Garrotxa* (1997), material curricular de suport per a crèdits comuns sobre la diversitat d'éssers vius per a 1er cycle d'ESO (1199 alumnes entre 2001 i 2005).
- El paisatge de la zona volcànica de la Garrotxa* (1996), material curricular de síntesi per a 2on cycle d'ESO (2779 alumnes entre 2001 i 2005). Interpretació en el paisatge dels 7 ecosistemes més significatius del Parc (alzinars, rouredes seques, rouredes humides, fagedes, matollars, conreus i prats).
- El meandre del Collell* (2004), unitat didàctica per a segon cycle d'ESO (previsió 40 alumnes per al curs 2005/06).
- El paisatge del pla d'Olot* (2004), unitat didàctica per a primer cycle d'ESO (previsió 80 alumnes per al curs 2005/06).
- La vegetació del PNZVG* (2001), material per al professorat, especialment de secundària. Planteja un itinerari pel bosc de Tosca i la serra del Corb. (516 alumnes entre 2001 i 2005).

El programa *Escoles Verdes* es du a terme a diversos centres escolars del Parc. En relació als temes de flora i vegetació un dels més actius és el CEIP Bisaroques, els alumnes del qual realitzen diverses activitats pedagògiques ofertes pel Parc, a més de l'IES Bosc de la Coma, amb activitats que els cursos 2001/02 i 2002/03 van implicar 390 alumnes. En destaca la recuperació del Bosc de la Coma, finalitzada gràcies als treballs de la brigada de l'Ajuntament d'Olot l'any 2004. Posteriorment s'han realitzat accions puntuals (plantades d'arbres autòctons al pati,...). Altrament, l'escola Pia realitza diverses activitats relacionades amb la flora i la jardineria del seu entorn urbà. Els centres Cor de Maria i IES Garrotxa, també adherits al Programa Escoles Verdes, centren els seus esforços en altres temàtiques ambientals.

El programa *Escoles del País del Roure Pèrol* pretén posar en contacte els alumnes de centres escolars de diferents països europeus amb presència de roure pèrol. L'objectiu és difondre els valors associats a aquest tipus de bosc i la seva problemàtica de conservació. El CEIP Bisaroques és l'únic centre escolar del Parc que hi participa, en col·laboració amb

els serveis pedagògics del mateix Parc. El principal problema del programa d'ençà de l'any 2003 és que la pàgina web que hauria de servir per mantenir el contacte amb els centres escolars d'altres països, i que es responsabilitat del DMAH, no està operativa.

4.1.1.2 Programa d'educació ambiental de la població local

Programa d'educació ambiental per a entitats locals “Visc entre Volcans”, organitzat pel PNZVG i el Museu dels Volcans (370 participants el curs 2004-05). La finalitat d'aquest programa és donar a conèixer a la població local les característiques i valors del Parc i la seva gestió, i comprèn sortides naturalistes i culturals i algunes xerrades. Mensualment es realitzen entre 1 i 4 (6) activitats, de les quals aproximadament un 25% (anys 2002-2004) tenen com a principal motiu d'interès temes de flora i vegetació (orquídies, bolets, zones d'especial interès botànic com els mulladius de Verlets, el meandre del Collell, la Moixina, el bosc de la Coma,...).

Organització/col·laboració en activitats de descoberta del medi natural com ara la col·laboració amb l'Esbart de la vall d'Hostoles per organitzar sortides de coneixements de les orquídies (2001-2004), amb uns 10-15 participants cada any, o el programa d'activitats d'educació ambiental per a la gent gran, que entre 1997 i 2004 va comprendre dues xerrades anuals, amb uns 40 assistents per sessió. En aquesta activitat es feia especial incidència sobre els boscos i les rouredes humides de roure pèrol i els boscos de ribera com a boscos amenaçats.

4.1.1.3 Programa d'informació

-Col·laboració setmanal amb Ràdio Olot i, de forma esporàdica, amb TVOlot, en les que puntualment es comenten temes de flora (*Senecio inaequidens*, *Isopyrum thalictroides*, actuacions de millora de la flora i la vegetació com ara la restauració dels aiguamolls de can Jordà,...).

-Rodes i notes de premsa que, de forma ocasional, tracten temes de flora i vegetació (per exemple sobre la neteja de la cinglera de Castellfollit -Tot Garrotxa 2005-).

-Participació anual a la fira de Sant Lluç d'Olot, que l'any 1998 es va centrar en la divulgació dels valors de la roureda de roure pèrol.

4.1.1.4 Programa d'educació ambiental per a turistes

Respecte a activitats pedagògiques per al públic visitant, des del punt de vista del coneixement del medi el més important és el cicle de visites guiades *Descobreix la Garrotxa*, que organitzen el Parc Natural i Turisme Garrotxa amb la col·laboració de més de 30 entitats locals. Els guiatges són a càrrec de l'entitat Verd Volcànic (col·lectiu d'entitats d'EA associades i col·laboradores del Parc). Aquest cicle comprèn, segons l'any, fins a 20 visites de dues hores i fins a 5 excursions de quatre hores, les quals es van repetint al llarg de l'any en funció de les dates amb més incidència turística. D'aquestes, en el programa de l'any 2004 n'hi havia dues (La vegetació del Parc Nou i de la Moixina i el Bosc de Tosca) on els aspectes de flora i vegetació tenien especial rellevància. En altres activitats els aspectes botànics es comenten de forma secundària i especialment en relació al paisatge. El nombre d'usuaris d'aquest programa oscil·la entre 1100 i 1300 usuaris, amb una mitjana de 2,45 hores d'activitat pedagògica, i en total es realitzen unes 200 activitats anuals.

4.1.1.5 Equipaments i itineraris

La xarxa d'equipaments per a la divulgació i comunicació ambiental del Parc comprèn can Jordà, les àrees de can Serra (Fageda d'en Jordà), Santa Margarida, can Passavent (Crosca) i els equipaments del Parc Nou. El *Programa d'informació sobre el Parc* determina els continguts mínims que cal transmetre al visitant de qualsevol centre d'informació del Parc en funció del centre d'interès d'aquell punt. Des del punt de vista de la flora i la vegetació aquests continguts mínims comprenen la Fageda d'en Jordà i l'interès excepcional que presenta en relació a la seva ubicació i el jardí botànic del Parc Nou i la significació de la roureda de roure pèrol al pla d'Olot. No es contemplan objectius informatius de caire botànic per altres zones de notable interès, com pot ser el volcà del Montsacopa o la cinglera basàltica de Castellfolit, atès que els elements volcànics i paisatgístics tenen un major protagonisme i existeix una limitació de temps de contacte amb el visitant.

Els itineraris pedestres permeten visitar a peu el Parc i conèixer bona part dels indrets de major interès naturalístic i/o paisatgístic (Fageda d'en Jordà, Parc Nou d'Olot, la Moixina, cingleres i bosc de ribera de Sant Joan les Fonts, altipla de Batet, obagues de Finestres i de la Feixassa, etc.). Després de la incorporació del municipi de Sant Feliu de Pallerols la xarxa d'itineraris comprèn 28 recorreguts, bona part dels quals estan senyalitzats.

4.1.1.6 Divulgació del coneixement i publicacions

La divulgació del coneixement científic-tècnic és molt important per poder donar a conèixer els resultats de la recerca i la gestió entre la comunitat científica i per poder intercanviar experiències amb equips de gestió d'altres espais naturals protegits . L'eina més important del Parc en aquest àmbit és el Centre de Documentació, que disposa d'un tècnic documentalista a jornada completa. Els anys 1996 i 1999 també es van celebrar diverses jornades tècniques sobre la recerca al Parc. Els darrers anys, però, l'esforç de divulgació dels estudis i actuacions de gestió de la flora i la vegetació duts a terme pel PNZVG ha estat baix.

La llista de publicacions del Parc que contenen informació sobre flora i vegetació és extensa, per bé que d'ençà de 2001 l'activitat en aquest camp és reduïda:

1. *Fulletó Informatiu del Parc*. On apareix un comentari genèric sobre la diversitat vegetal i la necessitat de respectar-la i la recomanació d'algun indret d'interès com el Jardí Botànic del Parc Nou.
2. *Noticiari MAGMA*. Publicació bàsica per informar la població local, només editada el anys 2000 i 2001, que conté algunes notes informatives sobre temes botànics (per exemple el valor de la roureda de roure pèrol, el perill de la propagació del seneci del cap,...).
3. *Fulletons dels Itineraris Pedestres*, amb comentaris breus que permeten interpretar el paisatge vegetal i identificar els principals elements d'interès (Fageda d'en Jordà, roureda del Parc Nou, la Moixina,...).
4. *Fulletó del Centre de Conservació de Plantes Cultivades de can Jordà*.
5. *Postal sobre la Fageda d'en Jordà*.
6. *Pòsters sobre la roureda de roure pèrol (1987) i sobre els ambients fluvials del Parc (1992)*.
7. *La recerca científica al PNZVG 1982-1992 (1992)*. Amb diversos articles sobre ecologia i gestió del medi.
8. *Album de cromos sobre el Parc Natural* amb capítols específics de la flora i els sistemes naturals i el seu valor (1999)
9. *CD del projecte Vulcà (2000)*, que conté el mapa de vegetació del Parc.
10. *Catàleg de flora vascular (2001)*.
11. *Calendaris sobre la roureda de roure pèrol (2002) i el roure pèrol (2004)*.

Els programes i actuacions de comunicació i ús públic desenvolupats al PNZVG són molt diversos, garanteixen un bon nivell de coordinació entre els diferents agents implicats i tenen protocols d'actuació i avaluació seguint les pautes del manual de qualitat del Parc. El programa més important, respecte al nombre d'usuaris, és el d'activitats pedagògiques per escolars, el qual té una incidència molt destacada sobre el públic escolar local. Després del vulcanisme, els temes de flora, vegetació i paisatge hi són tractats a bastament. En relació als usos turístics, els centres d'informació són consultats aproximadament per un 20% dels visitants. Per als propers anys es preveu mantenir l'oferta pedagògica actual per als escolars forans, mentre que pel que fa a la població escolar local l'objectiu és incrementar encara més l'oferta pedagògica i la seva incidència. Altrament, també es preveu un increment de l'activitat més genuïnament turística.

4.1.2 Accions de comunicació ambiental no gestionades pel Parc

Els grups escolars foranis no atesos pels serveis pedagògics del Parc comprenen dues situacions diferenciades. Per un costat hi ha els 11.000 alumnes que cada any són atesos per col·lectius i empreses d'educació ambiental de la Garrotxa no pertanyents als Serveis Pedagògics del Parc. Sobre aquest col·lectiu no hi ha una supervisió directe però sí que es plantegen eines de col·laboració i formació. Per altre banda hi ha uns 40.000 escolars que visiten el Parc i són guiats per personal d'altres comarques, fonamentalment grups de l'Àrea Metropolitana de Barcelona que duen els educadors des del centre. Sobre aquest col·lectiu, que aproximadament representa el 70% del total d'escolars foranis, la incidència és baixa, i es limita bàsicament a la pàgina web, als fulletons de les oficines d'informació i a l'ordenació de les principals àrees de recepció de visitants (Fageda d'en Jordà, Volcà de Santa Margarida i Volcà Croscat). Cal tenir en compte que els objectius d'aquests grups estan molt centrats en el vulcanisme i la Fageda d'en Jordà.

TurismeGarrotxa (Associació la Garrotxa, Terra d'Acolliment turístic), integra els equipaments turístics de la comarca, tant dels sector privat com públics, i desenvolupa diferents programes de promoció turística i formació del sector en col·laboració amb el PNZVG. També és molt destacat el paper com a punts d'informació acreditats pel Parc que realitzen més de 25 establiments turístics, els quals tenen personal format a través d'un curs d'unes 30 hores i altres mecanismes de formació contínua, en la que s'inclou especialment

l'interpretació dels sistemes naturals de la comarca i el valor i/o els elements més significatius de la roureda humida de roure pèrol.

Finalment, TurismeGarrotxa també edita la revista de promoció turística **Tot Garrotxa**, on els aspectes ambientals sovint són ben presents. Un exemple és el número 14 (2005), dedicat als boscos de la Garrotxa, on es comenten les característiques generals dels principals tipus de bosc i que proposa la visita del bosc de ribera a Sant Joan les Fonts, la roureda de roure pèrol al Parc Nou, la Fageda d'en Jordà i l'alzinar a la serra de Finestres.

El Museu dels Volcans-Parc Nou d'Olot, correspon a la Secció de Ciències del Museu Comarcal de la Garrotxa, que depèn de la regidoria de cultura de l'Ajuntament d'Olot. El seu programa educatiu és independent del PNZVG, amb el que es realitzen, però, col·laboracions puntuals. El principal destinatari d'aquest programa són els escolars de la Garrotxa i, especialment, de la ciutat d'Olot, si bé les activitats més sol·licitades estan relacionades amb el vulcanisme. Pel que fa a la flora i la vegetació, l'Escola de Natura de la Garrotxa s'encarrega (2004) de les activitats al Parc Nou.

ACTIVITATS PEDAGÒGIQUES AMB CONTINGUTS RELACIONATS AMB TEMES DE FLORA I VEGETACIÓ OFERTES PELS SERVEIS PEDAGÒGICS DEL PARC NOU D'OLOT

Nivell	Activitat	Contingut	Usuaris
Totes les edats	Visita al Jardí Botànic	Característiques i vàlua del bosc de roure pèrol	Pocs cada any
Educació infantil i cycle inicial de primària	Els colors del Parc Nou	Parts d'un arbre. Reconeixement de les principals espècies. Les estacions de l'any.	Força acceptació el primer any (curs 2004/05)
Cicle superior de primària	La descoberta del bosc	El bosc com a ecosistema.	Pocs cada any
ESO	Estudi d'un bosc: la roureda de roure pèrol	Vegetació de la Garrotxa. Característiques dels boscos caducifolis	Cap grup el curs 2004/05
Cicle superior de primària i 1er cycle d'ESO	Seguim la pista	Activitat d'orientació en la que es treballa secundàriament el reconeixement d'algunes espècies arbòries.	Diversos grups cada any

Com a jardí botànic, al Parc Nou es realitza un notable esforç en la retolació d'espècies vegetals, que és revisada setmanalment. Hi ha dues tipologies d'espècies, per un costat aquelles que són característiques de la roureda de roure pèrol, per l'altre espècies medicinals utilitzades de forma tradicional a la Garrotxa (en el futur, a l'entorn de can Turut, es pretén ampliar la secció de plantes medicinals, que podria arribar a hostatjar més de 180 espècies).

Des d'aquest centre cada tardor s'organitza una exposició de bolets, es fan ocasionalment exposicions (com ara una sobre plantes remeieres el 2003), i s'editen alguns materials divulgatius com ara postals (el maig de 2004 dedicada a *Isopyrum thalictroides*) o el fulletó de l'itinerari pel Jardí Botànic de Vegetació Natural Olotina, en el que es remarca l'interès excepcional de la roureda de roure pèrol. *En relació a aquest fulletó i als cartells explicatius del Parc, existeix certa confusió entre el concepte de roureda de roure pèrol i el de bosc caducifoli mixt, que caldria revisar.* Altrament, cada tardor s'organitza l'exposició de bolets.

El Parc de Pedra Tosca, inaugurat el mes d'abril de 2004, és el resultat d'una iniciativa de l'ajuntament de les Preses per tal de gestionar uns dels espais de més valor natural i cultural del PNZVG. A redós del projecte life que l'ha fet possible, s'han dut a terme diverses iniciatives de comunicació, com ara la creació d'un centre d'informació, d'una web i d'un fulletó. Entre els seus objectius figuren la divulgació dels conreus tradicionals i usos associats, amb la creació de la festa del fajol.

El projecte del Parc de Pedra Tosca s'ha dut a terme sense cap mena de coordinació amb el PNZG, ni amb el seus equips i programes pedagògics.

Guia del Parc Natural de la Zona Volcànica de la Garrotxa (Oliver, 2002) Guia del Parc publicada per l'editorial Llibres de Batet. Descriu els ambients naturals i destaca la importància de les rouredes humides i la singularitat del paisatge centreeuropeu. També esmenta l'interès dels espais oberts com a refugi de biodiversitat i cita alguns indrets d'especial interès botànic del Parc, com ara el Parc Nou, la Moixina, i la Fageda d'en Jordà.

Herbes remeieres de la Garrotxa (Llongarriu i Sala, 2005), publicació de l'editorial Llibres de Batet que recull informació d'entrevistes amb persones de l'àmbit del Parc.

El programa de recerca, seguiment i gestió de flora protegida i/o amenaçada de comarques gironines (Font i Oliver, 2003-2005), que coorganitzen el PNZVG i el Servei de Protecció de la fauna, la flora i els animals de companyia del DMAH, la Universitat de Girona i la Fundació d'Estudis Superiors d'Olot, està realitzant una tasca notable en la formació del personal responsable de la gestió del medi natural (agents rurals, enginyers de comarca, guardes del parc, tècnics d'ENP i d'ens locals, mossos d'esquadra...), amb un total de 33 assistents.

La delegació de la Garrotxa de la ICHN, l'Agrupació Naturalista i Ecologista de la Garrotxa i la Fundació d'Estudis Superiors d'Olot desenvolupen activitats de recerca i de comunicació sobre quatre línies, entre les que hi ha les de boscos madurs i flora. Resultat d'aquestes dues línies són l'inventari dels boscos madurs de la Garrotxa, que complementa els estudis promoguts pel Parc i el consorci de l'Alta Garrotxa, i la diagnosi de tàxons protegits i amenaçats dels boscos madurs de la Garrotxa, per una banda, i el catàleg de comunitats i la diagnosi de comunitats vegetals d'interès vegetals del PNZVG, la Llista Vermella de la flora superior de la Garrotxa, per altra. Respecte a quasi tots aquests projectes de recerca s'han desenvolupat notes i rodes de premsa, xerrades divulgatives i especialitzades, cursos de formació per a professionals i s'han creat grups de recerca participatius per implicar al professionals i naturalistes locals en temes de recerca i conservació.

Més enllà de l'oferta de serveis del Parc, a la Garrotxa es realitza un gran nombre d'activitats pedagògiques i/o de comunicació ambiental. Després del vulcanisme, el paisatge és un dels recursos pedagògics/turístics més emprats, a l'ensem de l'existència d'indrets amb una singularitat naturalística molt elevada com ara el bosc de Tosca, la Moixina i, especialment, la Fageda d'en Jordà. Mentre que alguna d'aquestes iniciatives es realitza de forma coordinada i complementària a les activitats del Parc, com és el cas de les que organitza Turisme·Garrotxa, altres s'han desenvolupat sense garantir una mínima coordinació malgrat es desenvolupen a indrets de gran valor botànic i paisatgístic, com és el cas del Parc de Pedra Tosca. Resulten de gran interès les iniciatives de formació dels professionals de la gestió del medi natural i dels naturalistes en general que s'han dut a terme els darrers anys.

4.2 Diagnosi

Per poder fer la diagnosi de l'estat actual de la comunicació ambiental i la formació al PNZVG s'ha considerat, en primer lloc, quins són els objectius/continguts generals de comunicació relacionats amb la flora i la vegetació que cal transmetre. Aquests continguts es poden dividir en conceptes (coneixements sobre flora i vegetació), procediments (capacitat per adquirir i interpretar la informació) i actituds (comportaments, normes i valors).

CONTINGUTS A TRANSMETRE SOBRE FLORA I VEGETACIÓ

CONCEPTES		PROCEDIMENTS		ACTITUDS	
A	Factors biòtics i abiòtics que condicionen la diversitat vegetal.	1	Reconeixement d'espècies de flora (Ús de manuals, claus dicotòmiques,...).	I	Valoració de l'excepcionalitat de la vegetació de caire centroeuropeu de la Garrotxa.
B	Elements protegits, d'interès i/o amenaçats de la flora.	2	Caracterització de la vegetació i els hàbitats (Inventaris, transectes,...)	II	Valoració de la necessitat de protegir i millorar la diversitat vegetal i dels hàbitats.
C	Elements protegits, d'interès i/o amenaçats de la vegetació i els hàbitats.	3	Estudi del factors abiòtics que condicionen la vegetació i els hàbitats.	III	Respecte per l'entorn.
D	Localització i toponímia dels elements botànics d'interès.	4	Interpretació del paisatge. (Cartografia,...)	IV	Assumpció de la responsabilitat personal i col·lectiva envers la protecció de l'entorn, i de la biodiversitat vegetal en particular.
E	Relació entre el manteniment d'espais oberts i la diversitat vegetal.	5	Bones pràctiques en relació a la conservació i millora de la diversitat vegetal.	V	Capacitat d'avaluació de solucions alternatives a les problemàtiques ambientals.
F	Problemàtica de les espècies de flora invasores.			VI	Participació en les accions encaminades a la resolució de problemàtiques.
G	Usos i impactes de l'acció antròpica sobre la diversitat vegetal				
H	Gestió del territori: accions personals i competències administratives				

Amb aquesta informació, i per a cada tipologia de destinatari (públic escolar local, públic escolar no local, població local en general, visitants, naturalistes i científics, tècnics i guardes del DMAH, polítics i tècnics de les administracions locals, propietaris, agricultors i ramaders, rematants i treballadors forestals i, finalment, jardineros i viveristes) s'han valorat tots els programes i accions de comunicació del Parc, a més dels projectes del Parc de Pedra Tosca i del Parc Nou d'Olot. Els resultats són:

1. La valoració del conjunt de programes i actuacions de comunicació i formació denota que existeix una notable desigualtat en funció del tipus de públic destinatari. No obstant, es pot afirmar que de forma general els continguts que menor divulgació tenen són els relacionats amb la gestió del territori, com ara la problemàtica relacionada amb les espècies invasores, les bones pràctiques per a la conservació i millora de la diversitat vegetal o la participació en accions encaminades a la resolució de problemàtiques ambientals.
2. En relació a les diferents tipologies de públic, per als escolars es treballen la majoria d'objectius, de manera que en el futur només caldria completar la proposta pedagògica per alguns camps específics (per exemple en relació a la problemàtica de les espècies invasores) o generar algun producte concret (pòsters, fitxes,...) que pugui facilitar la tasca dels educadors. No obstant, és important que es treballi per tal que tots els centre educatius locals facin un ús regular dels serveis pedagògics del Parc.
3. Pel que fa a la població local en general i als turistes i visitants es realitza una tasca força completa pel que fa a continguts actitudinals, mentre que els continguts conceptuals es transmeten només parcialment. Cal tenir en compte que en aquest cas el nivell d'incidència és força menor que sobre la població escolar, atès que en molts casos el públic que rep els missatges és el que ja té una predisposició favorable.
4. Per al col·lectiu de naturalistes, el de científics i el de tècnics i guardes del Parc no hi ha programes específics de divulgació. El Centre de Documentació i el SIG del Parc garanteixen l'accés a bona part de la informació necessària per assolir els continguts de formació fixats, però moltes de les persones d'aquests col·lectius no l'utilitzen, o només o fan ocasionalment. Es constata que els darrers cinc anys s'ha produït una davallada considerable en la realització d'accions adreçades a aquests col·lectius (publicacions, jornades tècniques, cursos,...), si més no pel que fa a temes botànics. Cal, doncs, preveure quines són les necessitat formatives més importants per aquests col·lectius i establir mecanismes de formació adequats.
5. Finalment, les mancances més importants de comunicació es produeixen amb els col·lectius locals vinculats a la gestió del territori (ajuntaments, sector terciari, propietaris, empreses de jardineria), els quals sovint emprenen accions contràries als

objectius de conservació i millora del medi natural, amb especial incidència sobre la flora i la vegetació. En molts casos aquests impactes es podrien minimitzar amb una formació adequada. Cal doncs, establir programes i/o protocols específics de comunicació per a cada un d'aquests col·lectius. Per assolir aquest objectiu cal disposar de més mitjans humans i tècnics, atès que difícilment es podrien abastar amb els mitjans de que disposa el Parc actualment.

SÍNTESI DE LA DIAGNOSI SOBRE COMUNICACIÓ AMBIENTAL I FORMACIÓ

PRODUCTES EN FASE DE PROGRAMACIÓ O ELABORACIÓ	<ul style="list-style-type: none"> -Itinerari botànic de la Moixina. -Cartellera interpretativa sobre la roureda de roure pèrol, en la que es destacarà el valor d'aquest bosc i els elements principals que la formen (per instal·lar al Parc Nou, Moixina, Bosc de la Coma i Puig Roig). -Publicació científica sobre la recerca al Parc (previst 20069). -Activitats divulgatives en un context de lleure (dia del Parc o similar).
PENDENT DE REVISIÓ	<ul style="list-style-type: none"> -Butlletí del Parc, revista MAGMA.
MANCANCES	<ul style="list-style-type: none"> -Guia de flora i vegetació del Parc (similar a la Guia de Vulcanisme) -Mapa de vegetació del Parc. -Pòsters didàctics sobre els ambients naturals (amb dibuixos de les espècies més representatives de cada ambient). -Làmines de gran format amb les plantes més característiques de cada hàbitat. -Manca divulgar la recerca científica i la gestió del Parc (catàleg de comunitats, catàleg actualitzat de flora, etc.). -Generalitzar la formació i accés a la informació del personal tècnic del DMAH i dels ajuntaments pel que fa a espècies i hàbitats protegits i/o amenaçats. -Millorar la divulgació a la premsa local de les problemàtiques, els objectius i les actuacions del Parc en l'àmbit de flora i comunicació, per tal d'augmentar la incidència sobre el públic no especialment interessat. -Programes específics de comunicació per a col·lectius locals vinculats a la gestió (propietaris, pagesos, rematants forestals, jardineros, etc.).

DIAGNOSI DE LES ACTIVITATS DE COMUNICACIÓ I EDUCACIÓ AMBIENTAL

TIPOLOGIA	CONTINGUTS (Per a cada tipologia de població s'indiquen en negreta aquells continguts que són objectius bàsics de formació. A continuació de cada programa o actuació s'indiquen en negreta els objectius treballats satisfactòriament, mentre que es deixen en lletra normal aquells que només es treballen de forma parcial)			VALORACIÓ (en negreta objectiu treballat correctament; lletra normal objectiu treballat parcialment; subratllat objectiu poc o gens treballat)
	Conceptes	Procediments	Actituds	
	A,B,C,D,E,F,G,H	1,2,3,4,5	I,II,III,IV,V,VI	(A,B,C,D,E,F,G,H; 1,2,3,4,5; I,II,III,IV,V,VI)
Població escolar local	<ul style="list-style-type: none"> -Oferta pedagògica població local (A,B,C,D,E,G,H; 1,2,3,4; I,II,III,IV,V) -Xarxa d'itineraris pedestres (C,D,H; I,II,III,) -Publicacions (llibres, pòsters,...) (A,C,D,H; I,II,III,IV) -Programa Escoles Verdes (A,B,C,D,F,G,H; 1,2,3,5; I,II,III,IV,V) -Programa Esc. del País del Roure Pènel (A,B,C,D,F,G,H; 1,2,3,4; I,II,III,IV,V) -Casals i extraescolars (A,B,C,D,E,G,H; I,II,III,IV) -Centre de documentació (A,B,C,D,E,F,G,H; I) -Oferta pedagògica Parc Nou d'Olot (A,B,C,D,G; 1,2; I,II,III,IV) -Guia per a visites de grups escolars locals (A,C,D,H;4; I,II,III,IV) 			<p>(A,B,C,D,E,F,G,H; 1,2,3,4,5; I,II,III,IV,V,VI)</p> <p>1-Els continguts d'actitud i procediments es treballen de forma força completa, si bé cal millorar alguns aspectes concrets. 2-Els continguts conceptuals es treballen parcialment. 3-Algunes activitats o programes que són pròpiament de temes botànics tenen un baix nombre d'usuaris (<i>Escoles del roure pènel; El roure pènel -CS primària-; Estudi d'un bosc-Parc Nou-</i>), però globalment la incidència sobre la població local escolar és significativa. 4-Cal estudiar fòrmules per poder incidir en aquells centres educatius que actualment fan poc ús dels serveis pedagògics del Parc. 5- Es treballa, però no de forma suficient, que a nivell local els escolars coneguin els indrets i espècies més valuoses del seu municipi. 6-Gairebé tots els usuaris de l'oferta pedagògica del Parc Nou són d'Olot. 7-Manca material pedagògic específic sobre temes botànics.</p>
	A,B,C,D,E,F,G,H	1,2,3,4,5	I,II,III,IV	(A,B,C,D,E,F,G,H; 1,2,3,4,5; I,II,III,IV)
Població escolar forània	<ul style="list-style-type: none"> -Oferta pedagògica població no local (A,B,C,D,E,G,H; 1,2,3,4; I,II,III,IV) -Xarxa d'itineraris pedestres (C,D,H; I,II,III,) -Guia per a visites de grups escolars (A,C,D,H;4; I,II,III,IV) -Publicacions (llibres, pòsters,...) (A,C,D,H; I,II,III) -Centre de documentació (A,B,C,D,E,F,G,H; I) 			<p>(A,B,C,D,E,F,G,H; 1,2,3,4,5; I,II,III,IV)</p> <p>1-Els continguts d'actitud i procediments es treballen de forma important. 2-Els continguts conceptuals es treballen parcialment, en part condicionats pel fet que els principals objectius són el vulcanisme i la fageda d'en Jordà. 4-Concentració activitats en uns pocs punts (Fageda d'en Jordà). 5-Un 70% dels grups no són guiats per educadors de la Garrotxa, fet que dificulta la seva ordenació.</p>

	A,B,C,D,E,F,G,H	1,2,3,4,5	I,II,III,IV,V,VI	(A,B,C,D,E,F,G,H; 1,2,3,4,5; I,II,III,IV,V,VI)
Població local en general	-Programa Visc entre Volcans (A,B,C,D,E,F,G,H; I,II,III,IV,V,VI) -Col·laboració amb entitats locals (A,B,C,D,G,H; 1; I,II,III,IV) -Xarxa d'itineraris pedestres (C,D,H; I,II,III) -Publicacions (Revista <i>Magma</i> , llibres, pòsters,...) (A,B,C,D,F,H; I,II,III,IV) -Aparicions a la premsa local, fires,... (B,C,D,F,G,H;5; I,II,III,IV,V,VI) -Parc Nou d'Olot (B,C,D,G,H; 1,4; I,II,III,IV) -Parc de Pedra Tosca (D,E,G,H; 1, 5; I,II,III,IV,V,VI)			1-Si bé es treballen bona part dels objectius el grau de consecució de bona part d'ells és força baix perquè s'abasta bàsicament un públic reduït i interessat de partida. 2-L'esforç realitzat per fer arribar els valors del Parc al conjunt de la població és important. Destaca la col·laboració amb Ràdio Olot i TVOlot, per a les que convindria, però, una major participació del conjunt de tècnics del Parc. 3- Es treballa, però no de forma suficient, que la població conegui els indrets i espècies més valuoses del seu municipi. Manca, per exemple, una senyalització dels elements botànics d'interès. 4-El Parc Nou d'Olot podria jugar un paper molt més actiu per A,B,C,D (donar a conèixer altres rouredes d'interès) i I. 5-Manca coordinació entre el Parc Natural i els gestors del Parc Nou i, especialment, el Bosc de Tosca.
Visitants	-Programa d'informació (A,B,C,D,G,H; 1,4; I,II,III,IV) -Cartelleres i senyalització (A,C,D,H; 1, 4; I,II,III,IV) -Xarxa d'itineraris pedestres (C,D,H; I,II,III) -Programa <i>Descobreix la Garrotxa</i> (A,B,C,D,E,F,G,H; 1,2,4; I,II,III,IV) -Visites guiades per a grups (A,B,C,D,E,G,H; 1,2,4; I,II,III,IV) -Publicacions (fulletons, llibres, postals,...) (A,B,C,D,E,H; I,II,III,IV) -Parc Nou d'Olot (B,C,D,G,H; 1,4; I,II,III,IV) -Parc de Pedra Tosca (D,E,G,H; 1, 5; I,II,III,IV,V,VI)			(A,B,C,D,E,F,G,H; 1,2,3,4,5; I,II,III,IV,V,VI) 1-El nivell de treball dels objectius actitudinals és superior a la resta. Manca, per exemple, una millor senyalització dels elements botànics d'interès. 2-L'esforç realitzat per fer arribar els valors del Parc al conjunt dels visitants és important, garanteix uns nivells de qualitat adequats i una coherència entre les diverses accions. 3-Hi ha milers de visitants, però, sobre els que hi ha molt poca o nul·la incidència. 4-Existeix un problema de sobrefreqüentació d'alguns indrets concrets de gran valor botànic (Fageda d'en Jordà, Moixina,...). 5-Existeix un bon nivell de coordinació entre el Parc i les oficines d'informació turística locals. 6-Manca coordinació entre el Parc Natural i els gestors del Bosc de Tosca i del Parc Nou, que es poden veure com elements deslligats de la resta. 7-Els darrers anys el nombre de publicacions i jornades divulgatives ha estat força baix.

	A,B,C,D,E,F,G,H	1,2,3,4,5	I,II,III,IV,V,VI	(A,B,C,D,E,F,G,H; 1,2,3,4,5; I,II,III,IV,V,VI)
Naturalistes i científics	<ul style="list-style-type: none"> -Cartelleres i senyalització (A,C,D,H; 1, 4; I,II,III,IV) -Xarxa d'itineraris pedestres (C,D,H; I,II,III) -Publicacions (Dossiers de recerca, cd del projecte Vulcà...) (B,C,D,F,G,H; 1,4; I,II,III,IV) -Web del Parc (A,B,C,D,F,G,H; 4; I,II,III,IV) -Programa flora amenaçada (A,B,C,D,E,F,G,H; 1,2,3,4,5; I,II,III,IV,V,VI) -Programa boscos madurs (A,B,C,D,F,G,H; 2,3,4,5; II,III,IV,V,VI) -Centre de documentació (llibres, articles, informes inèdits,...) (A,B,C,D,E,F,G,H; 1,2,3,4,5; I,II,III,IV,V,VI) 			<p>(A,B,C,D,E,F,G,H; 1,2,3,4,5; I,II,III,IV,V,VI)</p> <p>1-S'han treballat bona part dels objectius, però amb una intensitat desigual.</p> <p>2-Les principals mancances són a nivell de gestió (Objectius 5, V i VI), camps per als que sovint manca informació de base.</p> <p>3-Els programes de flora amenaçada i boscos madurs permeten que, dins aquests àmbits, els resultats siguin satisfactoris, malgrat el seu abast es limita a un públic naturalista local.</p> <p>4-El Centre de Documentació és una eina molt important en aquest camp. Les consultes directes, però, han experimentat una davallada els darrers anys, mentre que augmenta de forma important el nombre de consultes mitjançant la web i els catàlegs col·lectius de biblioteques.</p> <p>4-D'ençà 2001 el nombre de publicacions i activitats divulgatives ha estat baix i, parcialment, com a resultat d'iniciatives externes.</p> <p>5-Manca donar a conèixer fora del Parc els resultats dels treballs de recerca i de gestió.</p>
Guardes, tècnics i personal col·laborador del DMAH	<ul style="list-style-type: none"> -SIG del Parc (B,C,D,F; 2,3,4) -Programa flora amenaçada (A,B,C,D,E,F,G,H; 1,2,3,4,5; I,II,III,IV,V,VI) -Programa Boscos madurs (A,B,C,D,F,G,H; 2,3,4,5; II,III,IV,V,VI) -Centre de Documentació, inclòs la biblioteca digital interna (A,B,C,D,E,F,G,H; 1,2,3,4,5; I,II,III,IV,V,VI) -Curs de Guies ,... (A,B,C,D,G,H; 1,2,4; I,II,III,IV,V,VI) 			<p>(A,B,C,D,E,F,G,H; 1,2,3,4,5; I,II,III,IV,V,VI)</p> <p>1-S'han treballat bona part dels objectius, però globalment a un nivell insatisfactori. Cal tenir en compte que el nivell d'utilització del centre de documentació és, malgrat els recursos que ofereix, irregular.</p> <p>2-Les principals mancances són a nivell de gestió (Objectius 5, V i VI -només cobert parcialment per a flora vascular-).</p> <p>3-El SIG i bases de dades del Parc encara han de ser millorats per poder ser operatius en l'àmbit botànic.</p> <p>4-La formació del personal no és homogènia, i per a alguns àmbits (hàbitats amenaçats, pastures,...) és inexistent.</p> <p>5-Manca un programa de formació per als guardes i el personal tècnic del DMAH.</p> <p>6-Manca coordinació entre tècnics del Parc i els de l'ACA i el CPF.</p>

Col·lectius locals específics			
	B,C,D,E,F,G,H	4,5	I,II,III,IV,V,VI
Tècnics i polítics locals	-Publicacions (Memòria d'activitats, MAGMA,...) (B,C,D,F,G,H; 4; I,II,III,IV) -Aparicions a la premsa local, fires,... (B,C,D,F,G,H; I,II,III,IV) -Nou Pla Especial (B,C,D,E,F,G,H; 4,5; I,II,III,IV,V,VI) -SIG del Parc (només utilitzat des del SIGMA) (B,C,D,F,G;4) -Centre de documentació (B,C,D,E,F,G,H;4,5; I,II,III,IV,V,VI) -Web del Parc (A,B,C,D,F,G,H; 4; I,II,III,IV) -Informes preceptius/reunions de coordinació (B,C,D,F,G,H; 4,5; I,II,III,IV,V,VI) -Col·laboració amb l'Ajuntament d'Olot per a la gestió de la Moixina i el Parc Nou ampliat (B,C,D,G,H; 5 ; I,II,III,IV,V,VI).		(B,C,D,E,F,G,H; 4,5; I,II,III,IV,V,VI) 1-Els objectius per aquest col·lectiu es donen tots de forma parcial. 2-En alguns casos els Ajuntaments prenen decisions que tenen una incidència significativa sobre el territori sense tenir en compte el criteri del Parc (Parc de Pedra Tosca, pista d'atletisme del Triai, càmping Lava,...). 3-El principal mecanisme de relació amb el Parc són el contactes per parlar de projectes concrets, que en alguns casos (Moixina, Parc Nou ampliat) han ofert resultats moderadament satisfactoris. Si es vol incidir de forma important sobre el conjunt del Parc caldria una dedicació de mitjans notable. 4-Manquen eines comunicació específiques amb els Ajuntaments. 5-El nombre de publicacions i jornades ha experimentat una davallada els darrers anys, però ha augmentat la presència als mitjans de comunicació locals. 6-Cal garantir que des dels Ajuntaments es coneguin els elements més valuosos del patrimoni natural del municipi.
	A,B,C,D,E,F,G,H	1,5	I,II,III,IV,V,VI
Propietaris	-Publicacions (MAGMA, fulletons...) (B,C,D,F,G,H; 4; I,II,III,IV) -Aparicions a la premsa local, fires,... (B,C,D,F,G,H; I,II,III,IV) -Redacció d'informes preceptius, tramitació de subvencions, contacte personal (B,C,D,F,G,H; 5; V,VI) -Centre de documentació (B,C,D,E,F,G,H;4,5; I,II,III,IV,V,VI)		(A,B,C,D,E,F,G,H; 1,5; I,II,III,IV,V,VI) 1-Els objectius per aquest col·lectiu es donen de forma parcial i només en el marc de la informació genèrica per a tota la població. A més, sovint el Parc es vist més com un obstacle per al lliure exercici del dret a la propietat que com una possibilitat. 2-Els general els propietaris reben poca informació sobre els objectius 5, V i VI, els més importants per a la gestió. Són una excepció els projectes que requereixen informe preceptiu i les activitats forestals que poden ser supervisades pels serveis tècnics del Parc. 3-Manca un programa específic de relació amb els propietaris (edició de materials, protocol de relació que garanteixi la coordinació i coherència entre els diversos agents de l'administració,...). 4-Caldria plantejar la possibilitat que el programa anual de subvencions tingui un paper com a eina de comunicació. També és necessari harmonitzar els criteris de les diverses línies oficials de subvenció. 5-Quan, puntualment, es pot oferir algun servei als propietaris (com ara la tramitació de subvencions), resulta molt més fàcil establir comunicació i col·laboració. 6-És urgent tancar acords amb propietaris de zones de màxim interès botànic com ara la Moixina o can Gou.

Rematants i operaris forestals	A,B,C,D,E,F,G,H	1,2,4,5	I,II,III,IV,V,VI	(A,B,C,D,E,F,G,H; 1,2,4,5; I,II,III,IV,V,VI) 1-Aquest sector es veu condicionat per la manca de perspectives professionals de futur i per la cerca de benefici a curt termini. 2-El rematants reben poca informació sobre els objectius 5, V i VI, els més importants per a la gestió. 3-Manca un programa específic de formació i relació amb el sector forestal (jornades tècniques, edició de materials, protocol de relació que garanteixi la coordinació i coherència entre els diversos agents de l'administració,...), el qual haurà de ser establert en l'estratègia forestal del Parc.
	-Publicacions (MAGMA, fulletons...) (B,C,D,F,G,H; 4; I,II,III,IV) -Aparicions a la premsa local, fires,... (B,C,D,F,G,H; I,II,III,IV) -Seguiment de les actuacions forestals (B,C,D,F,G,H; 1,5; III,IV,V,VI)			
Agricultors i ramaders	A,B,C,D,E,F,G,H	1,2,5	I,II,III,IV,V,VI	(A,B,C,D,E,F,G,H; 1,2,5; I,II,III,IV,V,VI) 1-Els objectius per aquest col·lectiu es donen de forma parcial i només en el marc de la informació genèrica per a tota la població. A més, sovint el Parc es vist més com un obstacle per al lliure exercici del dret a la propietat que com una possibilitat. 2-Els pagesos i ramaders no reben informació sobre els objectius 5, V i VI, els més importants per a la gestió, excepte en algun cas especial i en relació a espècies de flora amenaçades. 3-Manca un programa específic de relació amb els pagesos i ramaders i els seus sindicats i associacions (edició de materials, protocol de relació que garanteixi la coordinació i coherència entre els diversos agents de l'administració,...), que caldria establir en l'estratègia agrícola del Parc. 4-Caldria plantejar la possibilitat que el programa anual de subvencions tingui un paper com a eina de comunicació. També és necessari harmonitzar els criteris de les diverses línies oficials de subvenció. 5-Cal vetllar perquè els <i>Contractes Territorials</i> esdevinguin una eina de formació ambiental per al sector agrícola i ramader. 6-És necessari establir vies de comunicació i col·laboració amb el DARP.
	-Publicacions (MAGMA, fulletons...) (B,C,D,F,G,H; 4; I,II,III,IV) -Aparicions a la premsa local, fires,... (B,C,D,F,G,H; I,II,III,IV) -Redacció d'informes preceptius, contacte personal (B,C,D,E,G,H; 5; III,IV,V,VI)			
Vivers i jardiners	A,B,C,D,E,F,G,H	1,5	I,II,III,IV,V,VI	(A,B,C,D,E,F,G,H; 1,5; I,II,III,IV,V,VI) 1-Els objectius per aquest col·lectiu es donen de forma parcial i només en el marc de la informació genèrica per a tota la població. 2-Molts jardiners desconeixen la gravetat del problema de les espècies invasores i plantegen actuacions poc integrades en el paisatge de la zona. 3-Manca un programa específic de relació amb el sector de la jardineria (edició de materials,...). 4-Resultaria interessant disposar d'un cens de jardiners i viveristes que treballen a la zona.
	-Publicacions (MAGMA, fulletons...) (B,C,D,F,G,H; 4; I,II,III,IV) -Aparicions a la premsa local, fires,... (B,C,D,F,G,H; I,II,III,IV)			

4.3 Objectius a assolir per aquest àmbit

1-Disposar d'eines de comunicació adequades per garantir que es treballen tots els objectius botànics de formació establerts en aquesta estratègia, bo i considerant les diverses tipologies de destinataris.

2-Que els principals resultats de l'*Estratègia de flora i vegetació del PNZVG* es divulguin adequadament entre els tècnics i col·laboradors del Parc, i també entre la població local.

3-Augmentar de forma significativa la incidència del Programa d'Educació Ambiental per a la població escolar local.

4-Garantir la formació adequada i els recursos idonis (documentació, SIG de flora i vegetació,...) dels professionals, i voluntaris, relacionats amb la recerca, la gestió i la vigilància de la flora i la vegetació.

5-Establir programes de comunicació específics per als col·lectius locals implicats en la gestió del territori (tècnics i polítics de l'administració local, propietaris, pagesos, rematants i jardiniers).

6-Posar a disposició pública la informació fonamental sobre la flora i la vegetació del Parc Natural.

7-Garantir que la població local i, especialment, els tècnics i polítics de cada ajuntament, tinguin un coneixement adequat de les espècies, les comunitats vegetals i les localitats prioritàries de cada municipi.

8-Engagar projectes participatius relacionats amb l'estudi, divulgació i gestió de la flora i vegetació del Parc.

5 PROGRAMA D'ACTUACIONS

En aquest apartat s'indica el conjunt d'actuacions que han de permetre assolir els objectius establerts per a cada àmbit de l'*Estratègia*. El programa també incorpora les propostes pertinents que apareixen al *Programa d'Actuació* del nou Pla Especial (document de juliol de 2004), de forma que es pugui garantir la màxima coherència amb aquest document bàsic de planificació.

Les diverses actuacions es prioritzen en funció de la urgència amb la que han de ser dutes a terme i la viabilitat de la seva execució. Així doncs, es distingeix entre actuacions de nivell A, que correspon a accions urgents que cal executar en un màxim de dos anys, i actuacions de nivell B, les quals són necessàries i han de ser dutes a terme en el desenvolupament del *Pla d'Acció de l'Estratègia* (es a dir, en un termini de 5-6 anys). En el programa d'actuacions no s'especifica cap actuació de les que poden resultar interessants però no són imprescindibles o viables a mig termini, i que correspondrien al nivell C de prioritat. L'Annex 1 de l'Estratègia conté les fitxes descriptives de cada actuació programada.

Un darrer aspecte que cal tenir en compte és el dels recursos humans necessaris per poder desenvolupar el conjunt de programes i accions que es contemplan. Sense una ampliació o millora dels recursos actuals del PNZVG és molt difícil que es puguin assolir els objectius establerts. Una de les opcions més adequades seria contractar un servei d'assessoria externa especialitzada, la qual hauria de garantir l'organització, coordinació i seguiment de les diverses accions proposades, en estreta col·laboració amb els serveis tècnics del Parc.

5.1 Programa d'actuacions d'estudi i seguiment

PROGRAMA D'ACTUACIONS D'ESTUDI I SEGUIMENT

Accions	Prioritat	Objectius
1.1- Fer operativa la base de dades de flora i vegetació	A	1
1.2- Establir un protocol de recollida i gestió de dades de flora i vegetació	A	3
1.3- Actualitzar el catàleg de flora vascular	A	2,3
1.4- Fer prospeccions de flora vascular per resoldre mancances específiques	B	2
1.5- Entrar les dades briofítiques a la base de dades del SIG del Parc	B	2
1.6- Recollida de dades briofítiques en ambients/zones no prospectades	B	2
1.7- Establir el catàleg de briòfits del Parc	B	2
1.8- Caracteritzar els hàbitats d'interès per a la flora briofítica	B	4
1.9- Actualitzar la base de dades de fongs	B	2
1.10- Recollida de dades sobre fongs en ambients/zones no prospectades	B	2
1.11- Establir el catàleg de fongs del Parc	B	2
1.12- Caracteritzar els hàbitats d'interès per a la flora fúngica	B	4
1.13- Recollida de dades florístiques bàsiques sobre el poblament líquènic	B	2
1.14- Establir el catàleg preliminar dels líquens del Parc	B	2
1.15- Caracterització dels hàbitats d'interès per a la flora líquènica	B	4
1.16- Revisió del catàleg d'espècies d'interès de flora vascular	A	4
1.17- Programa de seguiment de flora vascular	A	6
1.18- Establir la llista vermella de briòfits del Parc (o catàleg de tàxons d'interès)	B	4
1.19- Seguiment dels briòfits d'interès		6
1.20- Establir la llista vermella de fongs del Parc (o catàleg de tàxons d'interès)	B	4
1.21- Programa de seguiment dels tàxons al·lòctons	A	6
1.22- Completar l'estudi de la vegetació del Parc	B	4
1.23- Completar la cartografia de les Comunitats Forestals d'Àrea Reduïda	A	5
1.24- Actualització del mapa de vegetació i transposició a escala de detall de la cartografia de les comunitats vegetals d'interès (inclosos els HIC)	A	5
1.25- Programa de seguiment de les comunitats vegetals/hàbitats d'interès	B	6
1.26- Programa de seguiment dels boscos madurs	A	7
1.27- Avaluació i seguiment de l'estat de conservació de les RRNN, dels Espais Naturals d'Interès Preferent i dels Espais Singulares amb Tractament Específic	B	7
1.28- Seguiment de la vegetació de les zones afectades per actuacions de restauració i per obres públiques	B	7
1.29- Diagnosi dels valors botànics de la perifèria	B	2

5.2 Programa d'actuacions de conservació i gestió

PROGRAMA D'ACTUACIONS DE CONSERVACIÓ I GESTIÓ

Accions	Prioritat	Objectius
2.1- Pla de conservació i recuperació d'espècies de flora -amenaçades i/o protegides	B	2
2.2- Pla d'actuacions urgents per a la millora de l'hàbitat d' <i>Isopyrum thalictroides</i> i <i>Oplismenus undulatifolius</i>	A	2
2.3- Aprovar per Junta de Protecció la llista vermella de flora del Parc	A	4
2.4- Aprovar per Junta de Protecció la llista vermella de briòfits del Parc	B	4
2.5- Pla de control de tàxons al·lòctons invasors	B	7
2.6- Pla de Gestió de les comunitats vegetals/hàbitats d'interès i/o amenaçats del Parc (inclosos HIC, Natura 2000)	B	5
2.7- Programa d'estudi i conservació de boscos madurs	A	2,5,6
2.8- Aprovar per Junta de Protecció la llista vermella de comunitats vegetals	A	4
2.9- Adquisició de finques amb hàbitats i/o espècies amenaçades i/o d'interès	B	2,5,6
2.10- Programa de conservació i millora d'elements botànics d'interès en finques privades (custòdia, condicionalitat de les subvencions públiques,...)	B	2,5,6
2.11- Protocol de supervisió dels enjardinaments i plantacions al Parc Natural i al seu entorn	B	7
2.12- Producció de planta autòctona per a restauracions en vivers locals	B	2,5,7
2.13- Incorporar al nou pla especial les indicacions de l' <i>Estratègia de flora i vegetació</i>	A	1,3,9
2.14- Incorporar les indicacions de l' <i>Estratègia</i> a tots els documents de planificació territorial (P. E. del Bosc de Tosca, del Montsacopa, de la Garrinada, etc. .)	A	1,10
2.15- Incorporar les indicacions de l' <i>Estratègia</i> a tots els documents sectorials de gestió (Estratègies agrícola i forestal) i als que emanen d'aquests (PTGMF, P.P. Incendis Forestals,...)	A	1,11
2.16- Gestió integrada del sector Parc Nou-Moixina (zona de màxim interès botànic de tot el Parc), en col·laboració amb l'Ajuntament d'Olot	B	1,2,5,10
2.17- Establir objectius botànics de gestió per cada finca gestionada pel Parc	B	1,11
2.18- Protocol de gestió de lleres fluvials en coordinació amb l'ACA i el SIGMA	A	1,12
2.19- Protocol de consulta de dades de flora i vegetació en la redacció d'informes i seguiment d'actuacions	A	1,8,12

Per poder assolir els objectius de conservació i gestió establerts, en totes aquelles accions on es determina la necessitat d'incorporar criteris botànics a plans i documents diversos (especialment 2.13, 2.14, 2.15 i 2.19) caldrà tenir en compte els resultats de diverses accions del Programa d'actuacions d'estudi i seguiment que forniran la informació bàsica (especialment 1.7; 1.11; 1.14; 1.15; 1.17; 1.19; 1.22; 1.23; 1.25 i 1.28).

5.3 Programa d'actuacions en comunicació ambiental i formació

PROGRAMA D'ACTUACIONS DE COMUNICACIÓ AMBIENTAL I FORMACIÓ

Accions	Prioritat	Objectius
3.1- Incorporar als diversos materials i activitats pedagògiques les principals conclusions de l'estratègia	A	2,7
3.2- Pla de divulgació de l'oferta pedagògica per escolars locals	B	3
3.3- Edició de material pedagògic/divulgatiu sobre els elements botànics més destacats i aspectes de gestió bàsics	B	3
3.4- Incorporar a les diverses accions de comunicació ambiental per a la població local les principals conclusions de l'estratègia	A	2,7
3.5- Editar un document divulgatiu dels principals valors botànics de cada municipi	B	7
3.6- Revisar el pla de comunicació amb la població local: incorporar activitats en un context de lleure	A	1,7
3.7- Conveni de col·laboració en activitats pedagògiques i de divulgació amb el Parc Nou (Ajuntament d'Olot)	B	3,7
3.8- Conveni de col·laboració en activitats pedagògiques i de divulgació amb el Parc de Pedra Tosca (Ajuntament de les Preses)	B	3,7
3.9- Itinerari botànic de la Moixina.	B	7
3.10- Cartellera interpretativa sobre la roureda de roure pèrol	A	7
3.11- Guia de flora i vegetació del Parc	A	6,7
3.12- Publicació científica sobre la recerca al Parc	B	6
3.13- Article en una revista científica d'abast nacional sobre la recerca i la gestió de flora al Parc	B	6
3.14- Publicació del mapa de vegetació del Parc	B	6
3.15- Publicació sobre el poblament vegetal del Parc	B	6
3.16- Manual de gestió de comunitats vegetals	B	4
3.17- Programa de seguiment de flora amenaçada	A	4
3.18- Programa de seguiment de comunitats vegetals amenaçades	A	4
3.19- Programa de seguiment de boscos madurs	A	4
3.20- Activitat de divulgació de l'Estratègia per a personal del DMAH i col·laboradors	A	2
3.21- Formació específica en SIG i bases de dades de flora i vegetació per a professionals de la gestió	A	4
3.22- Potenciar el centre de documentació i la web del Parc com a eines de consulta tècnica	B	
3.23- Editar, per a cada municipi, un document de síntesi sobre valors, diagnosi i mesures de gestió de la diversitat vegetal	B	7
3.24- Protocol de col·laboració/comunicació entre el Parc i els Ajuntaments	B	1,5,8
3.25- Programa específic de comunicació amb propietaris: potenciar la col·laboració i la creació de complicitats	A	1,5,8
3.26- Acord de gestió amb els propietaris de can Gou i la Moixina	A	5,8
3.27- Programa específic de comunicació amb pagesos i ramaders	A	1,5,8
3.28- Pla de revitalització i formació del sector forestal	B	1,5,8
3.29- Augmentar la condicionalitat de les subvencions com a eina de comunicació ambiental	B	5
3.30- Campanya de divulgació de la problemàtica de les espècies de flora invasores	B	1,5

6 PLA D'ACCIÓ DE L'ESTRATÈGIA

PLA D'ACCIÓ DE L'ESTRATÈGIA DE FLORA I VEGETACIÓ DEL PNZVG 2006-2011

	ESTUDIS I SEGUIMENTS	CONSERVACIÓ I GESTIÓ	COMUNICACIÓ I FORMACIÓ
2006	1.1- Fer operativa la base de dades de flora i vegetació 1.2- Protocol de recollida i gestió de dades 1.17- Programa de seguiment de flora vascular 1.23- Cartografia de les CFAR 1.26- Programa de seguiment de boscos madurs	2.2- Pla d'actuacions de millora d' <i>Isopyrum</i> i <i>Oplismenus</i> 2.13- Incorporar l' <i>Estratègia</i> al Nou Pla Especial 2.14- Incorporar l' <i>Estratègia</i> a altres plans 2.15- Incorporar l' <i>Estratègia</i> a la gestió forestal i agrícola 2.19- Protocol de consulta per a tècnics del Parc	3.1- Incorporar l' <i>Estratègia</i> a les accions pedagògiques 3.4- Incorporar l' <i>Estratègia</i> a les accions de comunicació 3.6- Revisar pla de comunicació població local 3.10- Cartellera de la roureda de roure pèrol 3.17- Programa de seguiment de flora 3.19- Programa de seguiment de boscos madurs 3.20- Divulgació de l' <i>Estratègia</i> entre el personal del DMAH 3.26- Acord de gestió de can Gou i la Moixina
2007	1.3- Actualitzar el catàleg de flora vascular 1.16- Revisió del catàleg d'espècies d'interès 1.17- Programa de seguiment de flora vascular 1.21- Programa de seguiment de tàxons al·òctons 1.24- Actualitzar el mapa de vegetació 1.26- Programa de seguiment de boscos madurs	2.3- Aprovar per Junta de Protecció la llista vermella de flora 2.8- Aprovar per Junta de Prot. la llista vermella de vegetació 2.7- Conservació de boscos madurs 2.14- Incorporar l' <i>Estratègia</i> a altres plans 2.15- Incorporar l' <i>Estratègia</i> a la gestió forestal i agrícola 2.18- Protocol de gestió de lleres fluvials	3.12- Publicació científica sobre recerca 3.11- Guia de flora i vegetació del Parc 3.17- Programa de seguiment de flora 3.19- Programa de seguiment de boscos madurs 3.21- Formació específica en SIG i consultes de flora 3.25- Programa de comunicació amb propietaris 3.27- Programa de comunicació amb pagesos i ramaders
2008	1.4- Prospeccions específiques de flora vascular 1.5- Entrar dades briofítics a la base de dades 1.17- Programa de seguiment de flora vascular 1.21- Programa de seguiment de tàxons al·òctons 1.22- Estudi de la vegetació 1.25- Programa de seguiment de les comunitats vegetals 1.26- Programa de seguiment de boscos madurs 1.27- Seguiment RRNN i altres espais 1.28- Seguiment obres i restauracions	2.1- Pla de conservació de flora vascular 2.6- Pla de gestió de comunitats d'interès 2.7- Conservació de boscos madurs 2.10- Conservació flora i vegetació en finques privades 2.14- Incorporar l' <i>Estratègia</i> a altres plans 2.15- Incorporar l' <i>Estratègia</i> a la gestió forestal i agrícola 2.16- Gestió integrada Parc Nou – Moixina	3.2- Millorar divulgació oferta pedagògica escolars locals 3.3- Edició de material pedagògic 3.7- Conveni de col·laboració amb el Parc Nou 3.8- Conveni de col·laboració amb el Bosc de Tosca 3.9- Itinerari botànic de la Moixina 3.17- Programa de seguiment de flora 3.18- Programa de seguiment de comunitats vegetals 3.19- Programa de seguiment de boscos madurs 3.22- Potenciar l'ús tècnic del centre de documentació 3.29- Revisar la condicionalitat de les subvencions

2009	<p>1.3- Actualitzar el catàleg de flora vascular 1.6- Prospeccions específiques de brioflora 1.9- Actualitzar la base de dades de fongs 1.17- Programa de seguiment de flora vascular 1.21- Programa de seguiment de tàxons al·lòctons 1.25- Programa de seguiment de les comunitats vegetals 1.27- Seguiment RRNN i altres espais 1.28- Seguiment obres i restauracions 1.29- Estudi botànic zones perifèriques</p>	<p>2.1- Pla de conservació de flora vascular 2.5- Pla de control de tàxons invasors 2.6- Pla de gestió de comunitats d'interès 2.10- Conservació flora i vegetació en finques privades 2.14- Incorporar l'<i>Estratègia</i> a altres plans 2.15- Incorporar l'<i>Estratègia</i> a la gestió forestal i agrícola 2.17- Objectius per cada finca del Parc</p>	<p>3.14- Publicació del mapa de vegetació 3.16- Manual tècnic sobre comunitats vegetals 3.17- Programa de seguiment de flora 3.18- Programa de seguiment de comunitats vegetals 3.23- Manual tècnic sobre valors i gestió dels municipis 3.24- Protocol de col·laboració amb Ajuntaments</p>
2010	<p>1.7- Catàleg de briòfits 1.8- Caracterització dels hàbitats d'interès briofític 1.10- Prospeccions específiques de fongs 1.13- Prospeccions específiques de líquens 1.17- Programa de seguiment de flora vascular 1.18- Llista vermella de briòfits 1.21- Programa de seguiment de tàxons al·lòctons 1.25- Programa de seguiment de les comunitats vegetals 1.27- Seguiment RRNN i altres espais 1.28- Seguiment obres i restauracions</p>	<p>2.1- Pla de conservació de flora vascular 2.5- Pla de control de tàxons invasors 2.6- Pla de gestió de comunitats d'interès 2.9- Adquisició de finques 2.10- Conservació flora i vegetació en finques privades 2.11- Producció planta autòctona 2.14- Incorporar l'<i>Estratègia</i> a altres plans 2.15- Incorporar l'<i>Estratègia</i> a la gestió forestal i agrícola</p>	<p>3.5- Publicació sobre valors botànics de cada municipi 3.17- Programa de seguiment de flora 3.18- Programa de seguiment de comunitats vegetals 3.28- Pla de revitalització i formació del sector forestal 3.30- Campanya divulgativa espècies invasores</p>
2011	<p>1.11-Catàleg de fongs 1.12- Caracterització dels hàbitats d'interès fúngic 1.14- Catàleg preliminar de líquens 1.15- Caracterització dels hàbitats d'interès líquènic 1.17- Programa de seguiment de flora vascular 1.19- Programa de seguiment de briòfits 1.20- Llista vermella de fongs 1.21- Programa de seguiment de tàxons al·lòctons 1.25- Programa de seguiment de les comunitats vegetals 1.27- Seguiment RRNN i altres espais 1.28- Seguiment obres i restauracions</p>	<p>2.4- Aprovar per Junta Protecció la llista vermella de briòfits 2.1- Pla de conservació de flora vascular 2.5- Pla de control de tàxons invasors 2.6- Pla de gestió de comunitats d'interès 2.9-Adquisició de finques 2.10- Conservació flora i vegetació en finques privades 2.14- Incorporar l'<i>Estratègia</i> a altres plans 2.15- Incorporar l'<i>Estratègia</i> a la gestió forestal i agrícola</p>	<p>3.15- Publicació sobre les comunitats vegetals del Parc 3.17- Programa de seguiment de flora 3.18- Programa de seguiment de comunitats vegetals</p>

7 AVALUACIÓ I SEGUIMENT DEL PLA D'ACCIÓ DE L'ESTRATÈGIA

7.1 Programació anual

L'*Estratègia* defineix un calendari orientatiu de les actuacions que han de permetre assolir els objectius de recerca, gestió i divulgació desitjats. No obstant, és evident que aquesta programació ha de ser revisada anualment per tal de poder ser ajustada al pressupost disponible, a les oportunitats o als dèficits detectats. Aquesta tasca correspon als serveis tècnics del Parc, però, atès el gran nombre de variables que han de ser considerades, per resultar viable és molt recomanable que incorpori la participació d'una assessoria externa especialitzada.

Anualment, doncs, cal establir un programa d'actuacions que ha d'incloure una descripció detallada de les actuacions i un pressupost. Aquest programa ha de seguir les indicacions del sistema de qualitat ISO 9002 del Parc, i a final d'any el seu desenvolupament ha de ser avaluat. En cas d'incompliment d'algun dels objectius cal identificar-ne les causes i decidir si s'incorpora al pla de l'any següent.

7.2 Avaluació del compliment de l'*Estratègia*

Aquesta avaluació està basada en la consideració de les actuacions, les quals han de permetre assolir els objectius establerts. Els tres blocs de l'*Estratègia* s'avaluaran per separat. Es realitzarà una avaluació anual, una als tres anys (quan les actuacions de prioritat A haurien d'haver-se executat) i una als sis anys.

Per a l'avaluació es considerarà el nivell de realització de cada una de les actuacions proposades, en funció de quatre categories:

A- molt deficient; B- deficient; C- satisfactori; D- molt satisfactori

Per aquelles actuacions quantificables l'avaluació es realitzarà en funció del percentatge d'aplicació. Per exemple el programa de seguiment de flora vascular (Acció 1.17), es pot avaluar en funció del percentatge de tàxons d'interès per als que s'ha dut a terme. També caldrà tenir en compte els requeriments establerts per a cada actuació a les fitxes descriptives de l'Annex 1.

A	B	C	D
$x < 25\%$	$25\% < x < 50\%$	$50\% < x < 75\%$	$75\% < x$
Molt deficient	Deficient	Satisfactori	Molt satisfactori

Anualment es valoraran totes les accions previstes, i per a les no realitzades caldrà identificar-ne la causa (manca de finançament, de col·laboració amb els agents implicats, de voluntat política, etc.), indicant si s'ha posposat per anys següents o si es considera que no és convenient/factible dur-la a terme.

Es considerarà que el desenvolupament de l'*Estratègia* és adequat quan el 75% de les actuacions plantejades per a cada un dels tres àmbits assoleixin la qualificació de C o D. Si després de sis anys aquests objectius no s'han assolit caldrà identificar els diferents motius de no realització de determinades accions, revisar l'*Estratègia*, i decidir si cal prorrogar-la o a quedar desfasada.

ESTRATÈGIA PER A LA GESTIÓ DE LA FLORA I LA VEGETACIÓ AL PARC NATURAL DE LA ZONA VOLCÀNICA DE LA GARROTXA

ANNEX 1

FITXES DESCRIPTIVES DE LES ACTUACIONS

LLISTA D'ACTUACIONS PROGRAMADES 2006-2011

- 1.1- Fer operativa la base de dades de flora i vegetació
 - 1.2- Establir un protocol de recollida i gestió de dades de flora i vegetació
 - 1.3- Actualitzar el catàleg de flora vascular
 - 1.4- Fer prospeccions de flora vascular per resoldre mancances específiques
 - 1.5- Entrar les dades briofítics a la base de dades del SIG del Parc
 - 1.6- Recollida de dades briofítics en ambients/zones no prospectades
 - 1.7- Establir el catàleg de briòfits del Parc
 - 1.8- Caracteritzar els hàbitats d'interès per a la flora briofítica
 - 1.9- Actualitzar la base de dades de fongs
 - 1.10- Recollida de dades sobre fongs en ambients/zones no prospectades
 - 1.11- Establir el catàleg de fongs del Parc
 - 1.12- Caracteritzar els hàbitats d'interès per a la flora fúngica
 - 1.13- Recollida de dades florístiques bàsiques sobre el poblament líquenic
 - 1.14- Establir el catàleg preliminar dels líquens del Parc
 - 1.15- Caracterització dels hàbitats d'interès per a la flora líquènica
 - 1.16- Revisió del catàleg d'espècies d'interès de flora vascular
 - 1.17- Programa de seguiment de flora vascular
 - 1.18- Establir la llista vermella de briòfits del Parc (o catàleg de tàxons d'interès)
 - 1.19- Seguiment dels briòfits d'interès
 - 1.20- Establir la llista vermella de fongs del Parc (o catàleg de tàxons d'interès)
 - 1.21- Programa de seguiment dels tàxons al·lòctons
 - 1.22- Completar l'estudi de la vegetació del Parc
 - 1.23- Completar la cartografia de les Comunitats Forestals d'Àrea Reduïda
 - 1.24- Actualització del mapa de vegetació i transposició a escala de detall de la cartografia de les comunitats vegetals d'interès (inclosos els HIC)
 - 1.25- Programa de seguiment de les comunitats vegetals/hàbitats d'interès
 - 1.26- Programa de seguiment dels boscos madurs
 - 1.27- Avaluació i seguiment de l'estat de conservació de les RRNN, dels Espais Naturals d'Interès Preferent i dels Espais Singulars amb Tractament Específic
 - 1.28- Seguiment de la vegetació de les zones afectades per actuacions de restauració i per obres públiques
 - 1.29- Diagnosi dels valors botànics de la perifèria
-
- 2.1- Pla de conservació i recuperació d'espècies de flora amenaçades i/o protegides
 - 2.2- Pla d'actuacions urgents per a la millora de l'hàbitat d'*Isopyrum thalictroides* i *Oplismenus undulatifolius*
 - 2.3- Aprovar per Junta de Protecció la llista vermella de flora del Parc
 - 2.4- Aprovar per Junta de Protecció la llista vermella de briòfits del Parc
 - 2.5- Pla de control de tàxons al·lòctons invasors
 - 2.6- Pla de Gestió de les comunitats vegetals/hàbitats d'interès i/o amenaçats del Parc (inclosos HIC, Natura 2000)
 - 2.7- Programa d'estudi i conservació de boscos madurs
 - 2.8- Aprovar per Junta de Protecció la llista vermella de comunitats vegetals
 - 2.9- Adquisició de finques amb hàbitats i/o espècies amenaçades i/o d'interès
 - 2.10- Programa de conservació i millora d'elements botànics d'interès en finques privades (custòdia, condicionalitat de les subvencions públiques,...)
 - 2.11- Protocol de supervisió dels enjardinaments i plantacions al Parc Natural i al seu entorn
 - 2.12- Producció de planta autòctona per a restauracions en vivers locals
 - 2.13- Incorporar al nou pla especial les indicacions de l'*Estratègia de flora i vegetació*
 - 2.14- Incorporar les indicacions de l'*Estratègia* a tots els documents de planificació territorial (P. E. del Bosc de Tosca, del Montsacopa, de la Garrinada, etc...)
 - 2.15- Incorporar les indicacions de l'*Estratègia* a tots els documents sectorials de gestió (Estratègies agrícola i forestal) i als que emanen d'aquests (PTGMF, P.P. Incendis Forestals,...)
 - 2.16- Gestió integrada del sector Parc Nou-Moixina (zona de màxim interès botànic de tot el Parc), en col·laboració amb l'Ajuntament d'Olot
 - 2.17- Establir objectius botànics de gestió per cada finca gestionada pel Parc
 - 2.18- Protocol de gestió de lleres fluvials en coordinació amb l'ACA i el SIGMA

2.19- Protocol de consulta de dades de flora i vegetació en la redacció d'informes i seguiment d'actuacions

- 3.1-** Incorporar als diversos materials i activitats pedagògiques les principals conclusions de l'estratègia
- 3.2-** Pla de divulgació de l'oferta pedagògica per escolars locals
- 3.3-** Edició de material pedagògic/divulgatiu sobre els elements botànics més destacats i aspectes de gestió bàsics
- 3.4-** Incorporar a les diverses accions de comunicació ambiental per a la població local les principals conclusions de l'estratègia
- 3.5-** Editar un document divulgatiu dels principals valors botànics de cada municipi
- 3.6-** Revisar el pla de comunicació amb la població local: incorporar activitats en un context de lleure
- 3.7-** Conveni de col·laboració en activitats pedagògiques i de divulgació amb el Parc Nou (Ajuntament d'Olot)
- 3.8-** Conveni de col·laboració en activitats pedagògiques i de divulgació amb el Parc de Pedra Tosca (Ajuntament de les Preses)
- 3.9-** Itinerari botànic de la Moixina.
- 3.10-** Cartellera interpretativa sobre la roureda de roure pènel
- 3.11-** Guia de flora i vegetació del Parc
- 3.12-** Publicació científica sobre la recerca al Parc
- 3.13-** Article en una revista científica d'abast nacional sobre la recerca i la gestió de flora al Parc
- 3.14-** Publicació del mapa de vegetació del Parc
- 3.15-** Publicació sobre el poblament vegetal del Parc
- 3.16-** Manual de gestió de comunitats vegetals
- 3.17-** Programa de seguiment de flora amenaçada
- 3.18-** Programa de seguiment de comunitats vegetals amenaçades
- 3.19-** Programa de seguiment de boscos madurs
- 3.20-** Activitat de divulgació de l'*Estratègia* per a personal del DMAH i col·laboradors
- 3.21-** Formació específica en SIG i bases de dades de flora i vegetació per a professionals de la gestió
- 3.22-** Potenciar el centre de documentació i la web del Parc com a eines de consulta tècnica
- 3.23-** Editar, per a cada municipi, un document de síntesi sobre valors, diagnosi i mesures de gestió de la diversitat vegetal
- 3.24-** Protocol de col·laboració/comunicació entre el Parc i els Ajuntaments
- 3.25-** Programa específic de comunicació amb propietaris: potenciar la col·laboració i la creació de complicitats
- 3.26-** Acord de gestió amb els propietaris de can Gou i la Moixina
- 3.27-** Programa específic de comunicació amb pagesos i ramaders
- 3.28-** Pla de revitalització i formació del sector forestal
- 3.29-** Augmentar la condicionalitat de les subvencions com a eina de comunicació ambiental
- 3.30-** Campanya de divulgació de la problemàtica de les espècies de flora invasores

1.1- FER OPERATIVA LA BASE DE DADES DE FLORA I VEGETACIÓ

Finalitat i característiques generals: Fer operativa i millorar la base de dades de flora del PNZVG. Es planteja millorar les opcions de consulta aplicades a la gestió del programa SilvaMc, actualment en desús. L'objectiu final és que aquesta base de dades sigui consultada abans de la redacció de qualsevol informe per part dels serveis tècnics del Parc.

Requeriments: El projecte ha de considerar la gestió de les dades dels diversos grups biològics. Els tesaures taxonòmics han de seguir Biocat (flora vascular, líquens i fongs) o, pel que fa a briòfits, la flora dels Països Catalans. El format de la base de dades ha de ser compatible amb el SIG del Parc. La base de dades ha de facilitar la tasca de redactar informes preceptius i altres necessitats dels tècnics del Parc, i ha de contenir la informació necessària per al seguiment dels tàxons protegits i/o amenaçats i dels al·lòctons. Les dades han de ser exportables fàcilment a Biocat (per a flora vascular, líquens i fongs) o Vegana (flora vascular). El disseny final ha de permetre treballar amb taules d'inventaris, sigui directament amb el programa SilvaMc o mitjançant l'exportació dels inventaris a Vegana.

Agents implicats: Tècnic en bases de dades, investigadors en flora i vegetació, tècnics i guardes del Parc, operador de SIG del Parc.

Periodicitat: Quan el programari resti obsolet o calgui adaptar-lo de nou als requeriments establerts.

Finançament: Cal preveure que el Servei de Planificació del DMAH pugui participar en el finançament dels treballs d'adequació del Programa Silva Mc i en el traspàs de dades a Biocat, atès que el resultat final resultarà beneficiós per al conjunt d'ENP i que, a més, hi ha força dades que provenen del programa de seguiment de flora del DMAH.

Prioritat: A

1.2- ESTABLIR UN PROTOCOL DE RECOLLIDA I GESTIÓ DE DADES DE FLORA I VEGETACIÓ

Finalitat i característiques generals: Disposar d'un protocol que estableixi tots els passos necessaris per a una correcta gestió de les dades de flora i vegetació, de forma que es pugui garantir la seva validesa i actualització.

Requeriments: El protocol, d'acord amb el sistema de qualitat ISO 9002 del Parc, ha de consignar com han de ser recollides les dades, el format de lliurament, la seva validació i la seva entrada a les bases de dades, a més de la periodicitat amb la que cal actualitzar aquestes bases de dades. És imprescindible que es designi un responsable del protocol i de les bases de dades. També caldrà tenir en compte les especificitats dels diversos grups de flora (plantes vasculares, briòfits, fongs, líquens i algues).

Agents implicats: Assessor extern en botànica, tècnic en bases de dades, operador de SIG del Parc, serveis tècnics del Parc,

Periodicitat: El protocol només ha de ser establert una vegada, però anualment cal avaluar el seu compliment.

Finançament: PNZVG

Prioritat: A

1.3- ACTUALITZAR EL CATÀLEG DE FLORA VASCULAR

Finalitat i característiques generals: Actualitzar la base de dades de flora vascular amb totes les dades inèdites que hi manquen, especialment els 800 inventaris de X. Oliver, però també el treball de Solà-Morales (1995). Revisar l'estat dels tàxons dubtosos a nivell taxonòmic i/o de distribució mal coneguda i detectar els ambients i/o zones insuficientment coneguts. Aquesta feina es justifica pel fet que si bé es coneix l'existència d'una gran quantitat d'informació inèdita que pot resultar rellevant per a la gestió de les espècies de flora amenaçades i/o d'interès no s'ha actualitzat el catàleg de flora vascular del Parc d'ençà 1998.

Requeriments: Els criteris per a la revisió del catàleg han de ser coherents amb el Programa de Seguiment de Flora Protegida i/o Amenaçada de les Comarques Gironines. Altrament, les dades obtingudes amb aquest programa haurien de ser incorporades a la base de dades del Parc.

Agents implicats: Xavier Oliver, assessor extern botànic, tècnics del Parc.

Periodicitat: El primer any aquesta tasca requerirà un esforç notable (unes 140 hores de dedicació) a causa del gran volum de dades que cal entrar i de la revisió general del catàleg que això comporta. En anys posteriors el volum de feina pot ser molt baix si es preveu una actualització anual o bianual de les dades, segons el protocol establert a 1.2.

Finançament: PNZVG

Prioritat: A

1.4- FER PROSPECCIONS DE FLORA VASCULAR PER RESOLDRE MANCANCES ESPECÍFIQUES

Finalitat i característiques generals: Efectuar prospeccions de flora vascular per tal de completar el coneixement florístic de les zones/hàbitats poc coneguts i dels nombrosos tàxons que fa anys que no s'han trobat. L'objectiu és reduir al màxim el nombre de tàxons que segons la llista vermella es troben a la categoria DD (manca de dades), llevat dels gèneres només assumits per especialistes (*Hieracium*, *Taraxacum*, *Rubus*, etc.).

Requeriments: Les zones d'estudi han de ser definides en funció dels resultats de 1.3. És molt important tenir un registre de les prospeccions negatives, de forma que es pugui optimitzar l'esforç de recerca. Cal prioritzar la recerca dels tàxons que defineixen hàbitats d'interès, com ara *Quercus canariensis* o *Fraxinus ornus*.

Agents implicats: Assessor extern botànic, voluntariat, Programa de Seguiment de Flora Amenaçada.

Periodicitat: Cada any, en funció de la disponibilitat de recursos i oportunitats, de forma que al 2011 s'hagin prospectat totes les zones establertes.

Finançament: PNZVG, beques Ciutat d'Olot

Prioritat: B

1.5- ENTRAR LES DADES BRIOFÍTIQUES A LA BASE DE DADES DEL SIG DEL PARC

Finalitat i característiques generals: Incorporar la informació existent sobre flora briofítica (publicacions, treballs,...) a les bases de flora del Parc, de forma que es pugui realitzar una primera estimació de les prioritats de recerca i gestió en aquest camp.

Requeriments: Cal seguir el protocol establert a 1.2.

Agents implicats: Assessor extern botànic especialista en briologia.

Periodicitat: El primer any aquesta tasca requerirà un esforç més important (unes 40 hores de dedicació) atès que actualment no es disposa de cap dada d'aquest grup. En anys posteriors es preveu un volum de feina molt baix, limitat a les dades de seguiment dels tàxons d'interès.

Finançament: PNZVG, beques Ciutat d'Olot, treball de recerca universitària.

Prioritat: B

1.6- RECOLLIDA DE DADES BRIOFÍTIQUES EN AMBIENTS/ZONES NO PROSPECTADES

Finalitat i característiques generals: Efectuar un estudi general de la flora briològica del Parc, dedicant major esforç, però, als hàbitats més singulars i/o susceptibles d'hostatjar tàxons rars i/o amenaçats (substrats volcànics, boscos madurs, boscos humits termòfils,...). Aquest projecte és necessari perquè només es disposa de dades parcials i antigues.

Requeriments: Cal seguir el protocol establert a 1.2. És important dedicar una especial atenció al volcà de la Garrinada, única localitat coneguda a la Península Ibèrica de *Mannia fragrans*.

Agents implicats: Assessor extern botànic especialista en briologia.

Periodicitat: Cal preveure una campanya específica dins els terminis del Pla d'Acció de l'*Estratègia*.

Finançament: PNZVG, beques Ciutat d'Olot, treball de recerca universitària.

Prioritat: B

1.7- ESTABLIR EL CATÀLEG DE BRIÒFITS DEL PARC

Finalitat i característiques generals: A partir de les dades obtingudes amb 1.5 i 1.6 establir el catàleg digital de briòfits del Parc, el qual ha de fornir la informació bàsica per a la conservació i millora de la brioflora del Parc.

Requeriments: Cal seguir el protocol establert a 1.2. L'autor del catàleg hauria de ser el mateix que el de l'estudi florístic.

Agents implicats: Assessor extern botànic especialista en briologia, laboratori de briologia de la UAB, serveis tècnics del Parc.

Periodicitat: Acció a realitzar una vegada, que es pot realitzar conjuntament amb 1.6.

Finançament: PNZVG, beques Ciutat d'Olot, treball de recerca universitària.

Prioritat: B

1.8- CARACTERITZAR ELS HÀBITATS D'INTERÈS PER A LA FLORA BRIOFÍTICA

Finalitat i característiques generals: Caracteritzar els hàbitats d'interès per a la flora briofítica com una forma elemental per a poder garantir la conservació dels briòfits. Atès que els tàxons d'aquest grup són de difícil reconeixement per al no expert, conèixer les característiques dels hàbitats més interessants i els seus requeriments de gestió pot facilitar de manera important la tasca dels gestors del Parc.

Requeriments: La selecció dels hàbitats d'interès ha de considerar especialment aquells que hostatgen espècies d'interès i/o protegides.

Agents implicats: Assessor extern botànic especialista en briologia, serveis tècnics del Parc.

Periodicitat: Acció a realitzar una vegada, que es pot realitzar conjuntament amb 1.7.

Finançament: PNZVG, beques Ciutat d'Olot, treball de recerca universitària.

Prioritat: B

1.9- ACTUALITZAR LA BASE DE DADES DE FONGS

Finalitat i característiques generals: Atès que la base de dades del Parc només comprèn informació d'un únic estudi, per disposar d'un coneixement adequat de la flora micològica és imprescindible recollir el conjunt de dades disponibles, entre les que hi ha les de Biocat i un volum considerable d'inèdites.

Requeriments: Cal seguir el protocol establert a 1.2. És imprescindible la col·laboració de l' Associació Micològica Joaquim Codina perquè disposa d'un volum important de dades.

Agents implicats: Assessor extern micòleg, serveis tècnics del Parc.

Periodicitat: Per al primer any de treball cal preveure una dedicació important atès que recollir i validar dades inèdites és sempre complex. Ens anys posteriors es pot plantejar una actualització cada dos o tres anys.

Finançament: PNZVG, beques Ciutat d'Olot.

Prioritat: B

1.10- RECOLLIDA DE DADES SOBRE FONGS EN AMBIENTS/ZONES NO PROSPECTADES

Finalitat i característiques generals: Efectuar un estudi general de la flora micològica del Parc, dedicant major esforç, però, als hàbitats més singulars i/o susceptibles d'hostatjar tàxons rars i/o amenaçats (bosc madurs, bosc humit termòfil,...). També resultaria molt interessant determinar la manera de poder aprofitar les dades recollides a les diverses exposicions de bolets que es realitzen cada tardor.

Requeriments: Cal seguir el protocol establert a 1.2. És important dedicar una especial atenció als indrets de major interès establerts en estudis precedents, com ara el coll d'Uria i el Puig Jordà.

Agents implicats: Assessor extern micòleg, serveis tècnics del Parc, Parc Nou d'Olot (o altres entitats que organitzen exposicions de bolets),...

Periodicitat: Cal preveure una campanya específica dins els terminis del Pla d'Acció de l'Estratègia, si bé és probable que cada any es pugui disposar de dades provinents de l'activitat dels micòlegs afeccionats.

Finançament: PNZVG, beques Ciutat d'Olot, voluntariat, treball de recerca universitària.

Prioritat: B

1.11- ESTABLIR EL CATÀLEG DE FONGS DEL PARC

Finalitat i característiques generals: A partir de les dades obtingudes amb 1.9 i 1.10 establir el catàleg digital de fongs del Parc, el qual ha de proporcionar la informació bàsica per a la conservació i millora de la micoflora del Parc.

Requeriments: Cal seguir el protocol establert a 1.2. L'autor del catàleg hauria de ser el mateix que el de l'estudi florístic.

Agents implicats: Assessor extern micòleg, serveis tècnics del Parc.

Periodicitat: Acció a realitzar una vegada, que es pot realitzar conjuntament amb 1.10.

Finançament: PNZVG, beques Ciutat d'Olot, treball de recerca universitària.

Prioritat: B

1.12- CARACTERITZAR ELS HÀBITATS D'INTERÈS PER A LA FLORA FÚNGICA

Finalitat i característiques generals: Caracteritzar els hàbitats d'interès per a la flora micològica com una forma elemental per a poder garantir la conservació dels fongs. Atès que els tàxons d'aquest grup són de difícil reconeixement per al no expert i en molts casos de fructificació efímera, conèixer les característiques dels hàbitats més interessants i els seus requeriments de gestió pot facilitar de manera important la tasca dels gestors del Parc.

Requeriments: La selecció dels hàbitats d'interès ha de considerar especialment aquells que hostatgen espècies d'interès i/o protegides.

Agents implicats: Assessor extern micòleg, serveis tècnics del Parc.

Periodicitat: Acció a realitzar una vegada, que es pot realitzar conjuntament amb 1.11.

Finançament: PNZVG, beques Ciutat d'Olot, treball de recerca universitària.

Prioritat: B

1.13- RECOLLIDA DE DADES FLORÍSTIQUES BÀSIQUES SOBRE EL POBLAMENT LIQUÈNIC

Finalitat i característiques generals: Efectuar un estudi general de la flora líquènica del Parc, dedicant major esforç, però, als hàbitats més singulars i/o susceptibles d'hostatjar tàxons rars i/o amenaçats (substrats volcànics, boscos madurs, boscos humits termòfils,...). Aquest projecte és necessari perquè només es disposa d'unes poques dades consultables a Biocat.

Requeriments: Cal seguir el protocol establert a 1.2.

Agents implicats: Assessor extern botànic especialista en líquenologia.

Periodicitat: Cal preveure una campanya específica dins els terminis del Pla d'Acció de l'Estratègia.

Finançament: PNZVG, beques Ciutat d'Olot, treball de recerca universitària.

Prioritat: B

1.14- ESTABLIR EL CATÀLEG PRELIMINAR DELS LÍQUENS DEL PARC

Finalitat i característiques generals: A partir de les dades obtingudes amb 1.13 establir el catàleg digital de líquens del Parc, el qual ha de fornir la informació bàsica per a la conservació i millora de la flora líquènica del Parc.

Requeriments: Cal seguir el protocol establert a 1.2. L'autor del catàleg hauria de ser el mateix que el de l'estudi florístic.

Agents implicats: Assessor extern liquenòleg, serveis tècnics del Parc.

Periodicitat: Acció a realitzar una vegada, que es pot realitzar conjuntament amb 1.13.

Finançament: PNZVG, beques Ciutat d'Olot, treball de recerca universitària.

Prioritat: B

1.15- CARACTERITZACIÓ DELS HÀBITATS D'INTERÈS PER A LA FLORA LIQUÈNICA

Finalitat i característiques generals: Caracteritzar els hàbitats d'interès per a la flora líquènica com una forma elemental per a poder garantir la conservació dels líquens. Atès que els tàxons d'aquest grup són de difícil reconeixement per al no expert, conèixer les característiques dels hàbitats més interessants i els seus requeriments de gestió pot facilitar de manera important la tasca dels gestors del Parc.

Requeriments: La selecció dels hàbitats d'interès ha de considerar especialment aquells que hostatgen espècies d'interès i/o protegides.

Agents implicats: Assessor extern liquenòleg, serveis tècnics del Parc.

Periodicitat: Acció a realitzar una vegada, que es pot realitzar conjuntament amb 1.14.

Finançament: PNZVG, beques Ciutat d'Olot, treball de recerca universitària.

Prioritat: B

1.16- REVISIÓ DEL CATÀLEG D'ESPÈCIES D'INTERÈS DE FLORA VASCULAR

Finalitat i característiques generals: Disposar d'un catàleg d'espècies d'interès actualitzat a partir de les dades més recents sobre flora vascular amenaçada.

Requeriments: Cal tenir en compte les indicacions de l'apartat 2.3.4.3 de l'*Estratègia*. Les diverses categories d'interès que es puguin definir han de resultar eminentment pràctiques per a la gestió.

Agents implicats: Assessor extern botànic, Xavier Oliver, serveis tècnics del Parc.

Periodicitat: Una vegada, si bé puntualment, en funció de les novetats que pugui proporcionar una millora en el coneixement botànic, es pot modificar la qualificació de determinats tàxons.

Finançament: PNZVG

Prioritat: A

1.17- PROGRAMA DE SEGUIMENT DE FLORA VASCULAR

Finalitat i característiques generals: Disposar d'informació actualitzada sobre l'estat de les poblacions de flora vascular amenaçada i/o d'interès i poder avaluar l'impacte tan de les mesures de gestió que es duuin a terme com d'aquelles accions o projectes que poden resultar perjudicials.

Requeriments: Per al tractament de les dades cal seguir el protocol establert a 1.2. Coordinar els seguiments que es realitzen des del Parc i des del Programa de Seguiment de Flora Protegida i/o Amenaçada de les Comarques Gironines. També seria convenient millorar la col·laboració amb els gestors del Parc Nou d'Olot.

Agents implicats: Investigadors del programa de seguiment, assessor extern botànic, delegació comarcal de la ICHN, tècnics i guardes del Parc.

Periodicitat: Anual (si bé cal valorar per a cada tàxon la periodicitat i intensitat de mostreig necessària).

Finançament: PNZVG, DMAH, Fundacions privades,...

Prioritat: A

1.18- ESTABLIR LA LLISTA VERMELLA DE BRIÒFITS DEL PARC (O CATÀLEG DE TÀXONS D'INTERÈS)

Finalitat i característiques generals: Disposar de la llista vermella de briòfits o, si més no, del catàleg de briòfits d'interès, com una eina bàsica per a la seva protecció i millora.

Requeriments: Cal seguir els criteris de la UICN.

Agents implicats: Assessor extern botànic especialista en briologia, serveis tècnics del Parc.

Periodicitat: Una vegada.

Finançament: PNZVG, beques Ciutat d'Olot.

Prioritat: B

1.19- SEGUIMENT DELS BRIÒFITS D'INTERÈS

Finalitat i característiques generals: Disposar d'informació actualitzada sobre l'estat de les poblacions dels briòfits de la llista vermella, del catàleg d'interès i/o protegits i poder avaluar l'impacte tan de les mesures de gestió que es duuin a terme com d'aquelles accions o projectes que poden resultar perjudicials.

Requeriments: : Per al tractament de les dades cal seguir el protocol establert a 1.2.

Agents implicats: Assessor extern botànic especialista en briologia, serveis tècnics del Parc.

Periodicitat: Anual (si bé cal valorar per a cada tàxon la periodicitat i intensitat de mostreig necessària).

Finançament: DMAH

Prioritat: B

1.20- ESTABLIR LA LLISTA VERMELLA DE FONGS DEL PARC (O CATÀLEG DE TÀXONS D'INTERÈS)

Finalitat i característiques generals: Disposar de la llista vermella de fongs o, si més no, del catàleg de fongs, com una eina bàsica per a la seva protecció i millora.

Requeriments: Cal seguir els criteris de la UICN.

Agents implicats: Assessor extern micòleg, serveis tècnics del Parc.

Periodicitat: Una vegada.

Finançament: PNZVG, beques Ciutat d'Olot,...

Prioritat: B

1.21- PROGRAMA DE SEGUIMENT DELS TÀXONS AL·LÒCTONS

Finalitat i característiques generals: Establir un programa de seguiment dels tàxons de flora al·lòctons amb l'objectiu de conèixer el seu impacte sobre els hàbitats i poder disposar de dades adequades per al seu control. Aquest programa ha de permetre detectar l'arribada de nous tàxons potencialment invasors, determinar quins tàxons han de ser eradicats de forma sistemàtica i amb quins només és factible realitzar mesures puntuals de control. Poder avaluar el resultat de les mesures que es duguin a terme dins el programa de control de tàxons al·lòctons establert a 2.5.

Requeriments: Per al tractament de les dades cal seguir el protocol establert a 1.2. Coordinar els seguiments que es realitzen des del Parc i des del Programa de Seguiment de Flora Protegida i/o Amenaçada de les Comarques Gironines. El programa ha de considerar la participació d'un nombre d'agents ampli, atès que la detecció de nous tàxons depèn de la capacitat d'observació.

Agents implicats: Assessor extern especialista en botànica, serveis tècnics i guardes del Parc, voluntaris.

Periodicitat: Anual, si bé el primer any, en el que cal establir el programa, l'esforç haurà de ser força més elevat.

Finançament: PNZVG, DMAH, beques Ciutat d'Olot.

Prioritat: A

1.22- COMPLETAR L'ESTUDI DE LA VEGETACIÓ DEL PARC

Finalitat i característiques generals: Estudi de les comunitats vegetals (sintàxons) per a les que no es disposa de suficient informació, i de les zones insuficientment conegudes.

Requeriments: Per al tractament de les dades cal seguir el protocol establert a 1.2. Cal tenir en compte l'apartat 2.4 de l'*Estratègia*. Una de les prioritats del projecte ha de ser l'estudi de les característiques locals de l'*Isopyro-Querceto-roboris*.

Agents implicats: Xavier Oliver, assessor extern especialista en botànica.

Periodicitat: Suposa una acció continuada de diversos anys, amb una intensitat de treball variable en funció dem les possibilitats.

Finançament: PNZVG, voluntariat.

Prioritat: B

1.23- COMPLETAR LA CARTOGRAFIA DE LES CFAR

Finalitat i característiques generals: Completar la cartografia de les Comunitats Forestals d'Àrea Reduïda en compliment de les indicacions de la Llei 12/1985 i del Pla Especial del Parc.

Requeriments: Tenir en compte el mapa de vegetació del PNZVG.

Agents implicats: Assessor extern especialista en botànica, serveis tècnics del Parc.

Periodicitat: 2005. En el futur aquesta cartografia hauria de ser actualitzada com a resultat dels programes de seguiment de les comunitats vegetals d'interès.

Finançament: PNZVG.

Prioritat: A

1.24- ACTUALITZACIÓ DEL MAPA DE VEGETACIÓ I TRANSPOSICIÓ A ESCALA DE DETALL DE LA CARTOGRAFIA DE LES COMUNITATS VEGETALS D'INTERÈS (INCLOSOS ELS HIC)

Finalitat i característiques generals: Refer el mapa de vegetació de 1995, atès que després de 10 anys els canvis que ha experimentat el territori són importants i les dades que aquest mapa conté han esdevingut parcialment obsoletes. Manca afegir el mapa de vegetació de les zones d'ampliació al municipi de Sant Feliu de Pallerols i actualitzar la vall del Ridaura, de la que es disposen de dades més actuals i detallades. Disposar de la cartografia adequada per a conèixer la distribució i estat de conservació de les comunitats vegetals d'interès, inclosos els HIC.

Requeriments: Adequar l'escala i el mètode cartogràfic als requeriments específics de cada comunitat vegetal, determinats per les superfícies dels rodals que ocupa. Cal tenir en compte l'apartat 2.4.2 de l'*Estratègia*.

Agents implicats: Assessor extern especialista en botànica, serveis tècnics del Parc (especialment el tècnic de SIG), becaris, estudiants que realitzin el treball de fi de carrera,....

Periodicitat: Una vegada, si bé és molt probable que l'estudi requereixi dos anys a causa del volum de feina que implica. Posteriorment la informació sobre les comunitats vegetals d'interès hauria de ser actualitzada mitjançant el programa de seguiment corresponent.

Finançament: PNZVG, DMAH en desenvolupament de la Xarxa Natura 2000.

Prioritat: A

1.25- PROGRAMA DE SEGUIMENT DE LES COMUNITATS VEGETALS/HÀBITATS D'INTERÈS

Finalitat i característiques generals: Efectuar el seguiment de l'estat de totes aquelles comunitats vegetals i/o hàbitats consignats al Catàleg de Comunitats Vegetals d'Interès del PNZVG (inclou tots els HIC), com una mesura bàsica per conèixer el seu estat de conservació i evolució, i poder així avaluar i millorar la gestió del Parc. Cal tenir en compte que, per als HIC, aquesta mesura és d'obligat compliment en el cas d'espais de la Xarxa Natura 2000.

Requeriments: Els objectius de seguiment es defineixen a l'apartat 2.4.2 de l'*Estratègia*, on també s'estableix una prioritació de les comunitats vegetals. Altrament, per a la presa de mostres cal seguir el protocol establert a 1.2. Cal preveure una coordinació adequada amb el *Programa de seguiment de tàxons amenaçats*, amb el *Programa de seguiment de boscos madurs* i amb els gestors del Parc Nou d'Olot, per tal d'optimitzar els recursos esmerçats.

Agents implicats: Assessor extern en botànica, guardes i serveis tècnics del Parc, voluntariat, Parc Nou d'Olot.

Periodicitat: Anual

Finançament: PNZVG, DMAH en el desenvolupament de la Xarxa Natura 2000.

Prioritat: B

1.26- PROGRAMA DE SEGUIMENT DELS BOSCOS MADURS

Finalitat i característiques generals: Avaluar el grau de maduresa dels rodals de bosc madur o premadur delimitats en la proposta d'ordenació del nou Pla Especial.

Requeriments: Cal seguir les indicacions de l'apartat 2.5.2. de l'*Estratègia*, i preveure la integració de les dades al SIG del Parc. Coordinar aquest programa amb 1.17 i 1.25.

Agents implicats: Guardes i serveis tècnics del Parc, delegació comarcal de la ICHN, becaris, estudiants que realitzin el treball de fi de carrera.

Periodicitat: En una primera fase el projecte es desenvoluparà entre 2005 i 2008. Posteriorment caldrà preveure un seguiment a mig i llarg termini, tot considerant que aquest tipus de bosc evoluciona lentament.

Finançament: PNZVG, Fundacions privades,...

Prioritat: A

1.27- AVALUACIÓ I SEGUIMENT DE L'ESTAT DE CONSERVACIÓ DE LES RRNN, DELS ESPAIS NATURALS D'INTERÈS PREFERENT I DELS ESPAIS SINGULARS AMB TRACTAMENT ESPECÍFIC

Finalitat i característiques generals: Avaluació i seguiment de l'estat de conservació de les Reserves Naturals, dels espais naturals d'interès preferent i dels espais singulars amb tractament específic recollits al Pla Especial, atès que aquesta és una acció imprescindible per poder avaluar i millorar la gestió del territori. En bona part, aquesta actuació es pot dur a terme amb una gestió específica de les dades generades als diversos programes de seguiment definits (1.8; 1.12; 1.15; 1.17; 1.19; 1.21; 1.25 i 1.26).

Requeriments: Coordinació amb els diversos programes de seguiment de flora i vegetació. Integrar les dades dins la proposta d'Unitats Visuals del nou Pla Especial.

Agents implicats: Assessor extern botànic, serveis tècnics del Parc.

Periodicitat: Una vegada cada cinc anys.

Finançament: PNZVG

Prioritat: B

1.28- SEGUIMENT DE LA VEGETACIÓ DE LES ZONES AFECTADES PER ACTUACIONS DE RESTAURACIÓ I PER OBRES PÚBLIQUES

Finalitat i característiques generals: Establir un protocol de seguiment de la vegetació a les zones on es realitzen intervencions importants sobre el medi, sigui treballs de millora o restauració (Parc de Pedra Tosca, Aiguamoixos del Camp d'en Broc,...) o obres públiques de certa envergadura. Aquesta acció és imprescindible per avaluar i millorar la gestió del medi. Cal pensar en mètodes senzills però que ofereixin resultats sòlids, com ara estimar el percentatge de recobriment d'espècies al·lòctones i/o ruderals, o verificar si els exemplars plantats corresponen a les varietats autòctones.

Requeriments: Per a la presa de mostres cal seguir el protocol establert a 1.2., i tenir molt en compte l'adequació de les dades al SIG del Parc.

Agents implicats: Assessor extern en botànica, serveis tècnics del Parc, SIGMA.

Periodicitat: Anual, en funció dels projectes d'obres en curs. Cal mantenir el seguiment de cada projecte fins que la vegetació assoleixi un estat en el que la seva vegetació sigui fàcilment previsible.

Finançament: PNZVG, partida específica dins el pressupost del projecte avaluat

Prioritat: B

1.29- DIAGNOSI DELS VALORS BOTÀNICS DE LA PERIFÈRIA

Finalitat i característiques generals: Fer una diagnosi dels principals valors botànics perifèrics al Parc Natural que per raons de millora, connexió, etc., serien interessants considerar en la gestió o en una possible ampliació.

Requeriments: Les dades obtingudes haurien de ser integrades al SIG del Parc, però de forma diferenciada.

Agents implicats: Assessor extern botànic, serveis tècnics del Parc.

Periodicitat: Una vegada.

Finançament: PNZVG

Prioritat: B

2.1- PLA DE CONSERVACIÓ I RECUPERACIÓ D'ESPÈCIES DE FLORA AMENAÇADES

I/O PROTEGIDES

Finalitat i característiques generals: Establir el Pla de conservació i recuperació per aquelles espècies de flora amenaçades que ho requereixin, amb l'objectiu d'evitar l'extinció local de cap espècie autòctona. La llista de tàxons a considerar ha d'incloure, si més no, aquells que segons la *llista vermella de flora vascular de la Garrotxa* es troben en perill crític (CR) o en perill (EN), a més d'altres que pel seu caràcter endèmic o altres valors es puguin considerar.

Requeriments: Col·laboració amb el Parc Nou d'Olot, que pot desenvolupar un paper important quan faci falta l'adopció de mesures *ex situ* (banc de germoplasma, reproducció en viver,...), i amb altres administracions que gestionen espais amb presència d'espècies amenaçades, com ara el Parc de Pedra Tosca. De forma coordinada a la gestió del medi cal emprendre les accions de comunicació necessàries (3.24, 3.25, 3.26, 3.27, 3.29).

Agents implicats: Assessor extern botànic, brigada externa de treballs forestals/agrícoles, serveis tècnics del Parc, altres administracions.

Periodicitat: Anual, atès que els plans primer són redactats, però després han de ser executats fins que l'espècie deixi d'estar amenaçada.

Finançament: PNZVG, DMAH (per espècies d'interès general), UE, Fundacions privades,...

Prioritat: B

2.2- PLA D'ACTUACIONS URGENTS PER A LA MILLORA DE L'HÀBITAT D'*ISOPYRUM*

THALICTROIDES* I *OPLISMENUS UNDULATIFOLIUS

Finalitat i característiques generals: De forma prèvia a la redacció dels plans de recuperació respectius, i atès el seu caràcter d'espècies prioritàries, efectuar treballs per a la millora de l'hàbitat d'*Isopyrum thalictroides* (entorn del restaurant de la Moixina i finca de can Gou) i *Oplismenus undulatifolius* (font del Serrat).

Requeriments: Els treballs han de ser supervisats per un tècnic especialista i han de tenir en compte la cartografia de detall d'aquestes espècies realitzada en els treballs de seguiment previs. Tant a la Moixina com a can Gou cal arribar a un acord amb els propietaris. Tenir en compte les actuacions de comunicació 3.9, 3.10 i 3.26.

Agents implicats: Serveis tècnics del Parc, assessor extern botànic, brigada de treballs forestals, propietaris del restaurant de la Moixina i dels prats de can Gou.

Periodicitat: 2006. En el futur es poden plantejar noves actuacions en funció dels resultats obtinguts i de l'evolució de les poblacions d'aquestes espècies.

Finançament: PNZVG, Restaurant de la Moixina, Fundacions Privades

Prioritat: A

2.3- APROVAR PER JUNTA DE PROTECCIÓ LA LLISTA VERMELLA DE FLORA VASCULAR DEL PARC

Finalitat i característiques generals: Aprovar per Junta de Protecció la llista vermella de flora vascular, atès el seu caràcter de document bàsic de protecció de la diversitat vegetal.

Requeriments: Manca definir la llista vermella de flora vascular del Parc a partir de la revisió de la llista vermella de la Garrotxa.

Agents implicats: Junta de Protecció, serveis tècnics del Parc

Periodicitat: Una vegada.

Finançament: -

Prioritat: A

2.4- APROVAR PER JUNTA DE PROTECCIÓ LA LLISTA VERMELLA DE BRIÒFITS DEL PARC

Finalitat i característiques generals: Aprovar per Junta de Protecció la llista vermella de briòfits del Parc, atès el seu caràcter de document bàsic de protecció d'aquest grup de vegetals.

Requeriments: Manca definir la llista vermella segons 1.18.

Agents implicats: Junta de Protecció, serveis tècnics del Parc

Periodicitat: Una vegada.

Finançament: -

Prioritat: B

2.5- PLA DE CONTROL DE TÀXONS AL·LÒCTONS INVASORS

Finalitat i característiques generals: Redactar i executar un pla de control de tàxons al·lòctons invasors, que ha de combinar les actuacions directes sobre espècies concretes amb la incidència sobre tota mena d'actuacions de gestió de la vegetació (treballs forestals, enjardinaments, Programa de conservació de lleres de l'ACA...). Abans de disposar d'aquest pla, és important realitzar actuacions puntuals sobre aquelles espècies exòtiques que poden esdevenir invasores si no es prenen mesures urgents (per exemple *Senecio inaequidens*).

Requeriments: Cal tenir en compte els resultats obtinguts amb 1.21. Els treballs han de ser supervisats per un tècnic qualificat.

Agents implicats: Assessor extern botànic, brigada de treballs forestals contractada pel Parc, serveis tècnics del Parc, altres brigades de treballs forestals i de jardineria, SIGMA, ACA,...

Periodicitat: Anual.

Finançament: PNZVG, altres agents públics i privats que realitzin intervencions sobre la vegetació.

Prioritat: B

2.6- PLA DE GESTIÓ DE LES COMUNITATS VEGETALS/HÀBITATS D'INTERÈS I/O AMENÇAÇATS DEL PARC (INCLOSOS HIC, NATURA 2000)

Finalitat i característiques generals: Redactar el pla de gestió de les comunitats vegetals/hàbitats d'interès i/o amenaçats del parc (inclosos els HIC), i executar les mesures previstes per aquest. L'objectiu és evitar la desaparició o alteració greu de cap de les comunitats vegetals/hàbitats naturals del Parc, i millorar l'estat dels més amenaçats i/o vulnerables.

Requeriments: Els objectius de gestió han de considerar com a referència principal les propostes del *Catàleg de Comunitats Vegetals d'Interès del Parc*. De forma coordinada a la gestió del medi cal emprendre les accions de comunicació necessàries (3.24, 3.25, 3.26, 3.27, 3.29).

Agents implicats: Assessor extern botànic, brigada externa de treballs forestals/agrícoles, serveis tècnics del Parc, altres administracions.

Periodicitat: Anual, atès que els plans primer són redactats, però després han de ser executats de forma continua.

Finançament: PNZVG, DMAH (desenvolupament de la Xarxa Natura 2000), Fundacions privades,...

Prioritat: B

2.7- PROGRAMA D'ESTUDI I CONSERVACIÓ DE BOSCOS MADURS

Finalitat i característiques generals: Desenvolupar les propostes de conservació dels boscos madurs que estableixi el *Programa de seguiment i conservació dels boscos madurs de la Garrotxa*, de forma que es garanteixi la conservació i millora dels boscos ja catalogats i millori la situació d'altres masses forestals que poden evolucionar cap a un estat de bosc madur o premadur.

Requeriments: Les actuacions concretes haurien de resultar integrades dins 2.6.

Agents implicats: Assessor extern botànic, brigada externa de treballs forestals/agrícoles, serveis tècnics del Parc, altres administracions, delegació comarcal de la ICHN.

Periodicitat: Anual, atès que la conservació dels boscos madurs és un objectiu a llarg termini.

Finançament: PNZVG, Fundacions privades,...

Prioritat: A

2.8- APROVAR PER JUNTA DE PROTECCIÓ LA LLISTA VERMELLA DE COMUNITATS VEGETALS

Finalitat i característiques generals: Aprovar per Junta de Protecció la *llista vermella de comunitats vegetals del Parc*, atès el seu caràcter de document bàsic de protecció de la diversitat vegetal i els hàbitats.

Requeriments: La llista resta definida segons Oliver, 2005.

Agents implicats: Junta de Protecció, serveis tècnics del Parc

Periodicitat: Una vegada.

Finançament: -

Prioritat: A

2.9- ADQUISICIÓ DE FINQUES AMB HÀBITATS I/O ESPÈCIES AMENAÇADES I/O D'INTERÈS

Finalitat i característiques generals: Adquisició de finques amb hàbitats i/o espècies amenaçades i/o d'interès quan així ho estableixin els plans de recuperació i millora respectius o quan sota criteris d'oportunitat sigui convenient.

Requeriments: Prioritzar aquelles finques amb el major nombre d'interès de tàxons i comunitats vegetals amenaçades i/o protegides.

Agents implicats: Serveis tècnics del Parc, DMAH, Ajuntaments,...

Periodicitat: Segons les oportunitats.

Finançament: PNZVG, DMAH (en desenvolupament de la Xarxa Natura 2000), Fundacions privades

Prioritat: B

2.10- PROGRAMA DE CONSERVACIÓ I MILLORA D'ELEMENTS BOTÀNICS D'INTERÈS EN FINQUES PRIVADES (CUSTÒDIA, CONDICIONALITAT DE LES SUBVENCIONS PÚBLIQUES,...)

Finalitat i característiques generals: Programa de conservació i millora d'elements botànics d'interès en finques privades, que ha de contemplar totes les opcions d'incidir sobre el territori (custòdia, condicionalitat de les subvencions públiques,...) i cercar complicitats amb els agents implicats.

Requeriments: Definició de prioritats segons 2.1, 2.3 i 2.7. De forma prèvia a la gestió del medi cal emprendre les accions de comunicació necessàries (3.24, 3.25, 3.26, 3.27, 3.29).

Agents implicats: Assessor extern botànic, serveis tècnics del parc, propietaris, pagesos, entitats de custòdia

Periodicitat: Anual, atès que després de redactar el programa cal posar-lo en funcionament.

Finançament: PNZVG, Fundacions privades

Prioritat: B

2.11- PROTOCOL DE SUPERVISIÓ DELS ENJARDINAMENTS I PLANTACIONS AL PARC NATURAL I AL SEU ENTORN

Finalitat i característiques generals: Atès que en molts casos els enjardinaments i plantacions vegetals que es realitzen al Parc i al seu entorn suposen un notable impacte paisatgístic i representen una font d'entrada de tàxons invasors, cal establir un protocol de supervisió i seguiment d'aquests projectes per minimitzar els impactes que ocasionen i millorar la seva integració.

Requeriments: Per poder garantir que el protocol es pugui aplicar cal cercar la complicitat de propietaris i jardiners amb 3.25 i 3.30.

Agents implicats: Serveis tècnics del Parc, assessor extern botànic.

Periodicitat: Anual, atès que després de redactar el protocol cal posar-lo en funcionament.

Finançament: PNZVG

Prioritat: B

2.12- PRODUCCIÓ DE PLANTA AUTÒCTONA PER A RESTAURACIONS EN VIVERS

LOCALS

Finalitat i característiques generals: Arribar a un acord amb algun viver de la Garrotxa o rodalies per poder disposar de planta autòctona de qualitat per a restauracions i treballs de millora del medi.

Requeriments: Cal garantir que el material vegetal prové de la Garrotxa o comarques circumdants. Atès l'interès general del projecte aquest hauria de comptar amb la participació del DMAH. Seria recomanable que en l'elecció del viver col·laborador també es considerin aspectes socials (integració laboral persones discapacitades, etc.)

Agents implicats: Serveis tècnics del Parc, DMAH, viver local.

Periodicitat: Anual

Finançament: PNZVG, DMAH.

Prioritat: B

2.13- INCORPORAR AL NOU PLA ESPECIAL LES INDICACIONS DE L'ESTRATÈGIA DE FLORA I VEGETACIÓ

Finalitat i característiques generals: Incorporar al redactat definitiu del nou Pla Especial les indicacions de l'*Estratègia*, especialment pel que fa al seu annex 2, de forma que es garanteixi la coherència entre els diversos documents de planificació i gestió del Parc i que el Pla Especial pugui donar un tractament actualitzat als aspectes de flora, vegetació i hàbitats. En aquest sentit és també important el document *Revisió de les indicacions sobre flora, vegetació i hàbitats d'interès contingudes a les unitats visuals del pla especial del PNZVG* (Salvat, 2005).

Requeriments: Considerar de forma prioritària el tractament de les comunitats vegetals amenaçades abans que els hàbitats de superfície reduïda com a paràmetre bàsic de gestió de la diversitat vegetal.

Agents implicats: Equip redactor del Pla Especial, serveis tècnics del Parc.

Periodicitat: 2006

Finançament: PNZVG

Prioritat: A

2.14- INCORPORAR LES INDICACIONS DE L'ESTRATÈGIA A TOTS ELS DOCUMENTS DE PLANIFICACIÓ TERRITORIAL (P. E. DEL BOSC DE TOSCA, DEL MONTSACOPA, DE LA GARRINADA, ETC...)

Finalitat i característiques generals: Garantir que tots els documents de planificació territorial segueixen les indicacions de l'*Estratègia* pel que fa als temes de flora i vegetació.

Requeriments: En la mesura que estiguin disponibles, tenir en compte el resultat de les accions 1.8, 1.12, 1.15, 1.16, 1.18, 1.20, 1.21, 1.24, 1.25, 1.26, 2.1 2.5, 2.6, 2.10, 3.24 i 3.25.

Agents implicats: Equips redactors dels Plans Especials, serveis tècnics del Parc, assessor extern botànic, Ajuntaments.

Periodicitat: Cada vegada que es redacti o revisi un document de planificació territorial.

Finançament: PNZVG, Ajuntaments, DMAH

Prioritat: A

2.15- INCORPORAR LES INDICACIONS DE L'ESTRATÈGIA A TOTS ELS DOCUMENTS SECTORIALS DE GESTIÓ (ESTRATÈGIES AGRÍCOLA I FORESTAL) I ALS QUE EMANEN D'AQUESTS (PTGMF, P.P. INCENDIS FORESTALS,...)

Finalitat i característiques generals: Garantir que tots els documents de gestió i planificació sectorial segueixen les indicacions de l'*Estratègia* pel que fa als temes de flora i vegetació.

Requeriments: En la mesura que estiguin disponibles, tenir en compte el resultat de les accions 1.8, 1.12, 1.15, 1.16, 1.18, 1.20, 1.21, 1.24, 1.25, 1.26, 2.1 2.5, 2.6, 2.10, 3.24 i 3.25, 3.27, 3.28, a més de les indicacions dels apartats 3.2.4.4. i 3.2.4.1. de l'*Estratègia*.

Agents implicats: Equips redactors dels documents, serveis tècnics del Parc, assessor extern botànic, CPF, DARP, Ajuntaments, ADF,....

Periodicitat: Cada vegada que es redacti o revisi un document de gestió o planificació sectorial.

Finançament: PNZVG, Ajuntaments, DMAH

Prioritat: A

2.16- GESTIÓ INTEGRADA DEL SECTOR PARC NOU-MOIXINA (ZONA DE MÀXIM INTERÈS BOTÀNIC DE TOT EL PARC), EN COL·LABORACIÓ AMB L'AJUNTAMENT D'OLOT

Finalitat i característiques generals: Atès que el sector comprès entre el Parc Nou d'Olot i la Moixina constitueix el de major interès botànic del Parc, és imprescindible que es realitzi una gestió integrada i coherent de tot l'àmbit.

Requeriments: Garantir la recuperació del continu forestal. Llevat del cas d'alguns exemplars singulars, eliminar les espècies i varietats de flora no autòctones, fins i tot en el cas que hagin estat plantades en actuacions de restauració. Els criteris bàsics de gestió han de seguir els resultats de 1.16, 1.18, 1.20, 1.21, 1.24, 1.25, 1.26, 2.1 2.5, 2.6, 2.7, 2.9, 2.10, 2.11, 2.12 i 3.24, a més de les indicacions de l'apartat 3.2.4.4. de l'*Estratègia*.

Agents implicats: Serveis tècnics del Parc, Ajuntament d'Olot, assessor extern botànic, propietaris.

Periodicitat: Hauria de ser un projecte a llarg termini a causa de la complexitat que presenta i la diversitat d'agents que han d'intervenir-hi.

Finançament: PNZVG, Ajuntament d'Olot, Fundacions privades

Prioritat: B

2.17- ESTABLIR OBJECTIUS BOTÀNICS DE GESTIÓ PER CADA FINCA GESTIONADA

PEL PARC

Finalitat i característiques generals: Establir objectius botànics de gestió per cada finca gestionada pel Parc.

Requeriments: Els objectius que s'estableixin han de tenir en compte les principals indicacions de l'*Estratègia*, del Pla Especial i de les Unitats Visuals que aquest defineix. també hauran de ser considerats els documents de planificació ja existents (PTGMF, Plans Especials,...).

Agents implicats: Assessor extern botànic, serveis tècnics del Parc.

Periodicitat: Si bé la tasca més important és la redacció dels objectius, anualment cal preveure la seva revisió en funció de l'evolució del medi i de les actuacions de l'*Estratègia* que puguin aportar nova informació.

Finançament: PNZVG

Prioritat: B

2.18- PROTOCOL DE GESTIÓ DE LLERES FLUVIALS EN COORDINACIÓ AMB L'ACA I

EL SIGMA

Finalitat i característiques generals: Establir un protocol de gestió de lleres fluvials en coordinació amb l'ACA i el SIGMA que garanteixi que aquests treballs es fan amb el respecte necessari vers l'entorn i faciliten la seva recuperació, a més del control de les espècies al·lòctones.

Requeriments: Garantir el compliment de les indicacions de l'*Estratègia* i de totes les prescripcions sobre la vegetació de ribera que consten al nou Pla Especial i documents annexes. Totes les actuacions han de ser supervisades per un tècnic especialista.

Agents implicats: Assessor extern en botànica, serveis tècnics del Parc, SIGMA, ACA.

Periodicitat: Cada vegada que en el Pla de Conservació de Lleres de l'ACA es contempli una actuació dins el Parc.

Finançament: ACA, Ajuntament, Consell Comarcal

Prioritat: A

2.19- PROTOCOL DE CONSULTA DE DADES DE FLORA I VEGETACIÓ EN LA REDACCIÓ D'INFORMES I SEGUIMENT D'ACTUACIONS

Finalitat i característiques generals: Definir un protocol senzill o instrucció de treball que faciliti als tècnics del Parc la consulta de tota la informació botànica rellevant per tal que pugui ser utilitzada en la redacció d'informes i el seguiment d'actuacions.

Requeriments: Tenir en compte les indicacions de l'*Estratègia* pel que fa a fonts d'informació rellevants.

Agents implicats: Centre de documentació, serveis tècnics dels Parc (especialment el tècnic de SIG), assessor extern botànic, assessor extern en bases de dades.

Periodicitat: El primer any cal definir el protocol, però els anys següents cal fer el seguiment del seu compliment.

Finançament: PNZVG

Prioritat: A

3.1- INCORPORAR ALS DIVERSOS MATERIALS I ACTIVITATS PEDAGÒGIQUES LES PRINCIPALS CONCLUSIONS DE L'ESTRATÈGIA.

Finalitat i característiques generals: Incorporar als diversos materials i activitats pedagògiques les principals conclusions de l'*Estratègia*, especialment les dels apartats 4.2 i 4.3., de forma que els conceptes sobre botànica que es transmetin estiguin actualitzats i siguin coherents amb la realitat i necessitats de gestió del Parc.

Requeriments: Dins aquesta acció és prioritari revisar els documents adreçats a la població escolar local.

Agents implicats: Serveis pedagògics del Parc, Àrea d'ús públic, assessor extern en botànica

Periodicitat: Una vegada.

Finançament: PNZVG

Prioritat: A

3.2- PLA DE DIVULGACIÓ DE L'OFERTA PEDAGÒGICA PER ESCOLARS LOCALS

Finalitat i característiques generals: Dissenyar un Pla de divulgació de l'oferta pedagògica per escolars locals per tal de millorar la participació d'aquests en les activitats pedagògiques ofertes pel Parc.

Requeriments: Abans de fer el Pla seria convenient millorar el coneixement sobre necessitats i mancances del professorat, especialment pel que fa als docents que actualment no utilitzen els recursos pedagògics que ofereix el Parc.

Agents implicats: Serveis pedagògics del Parc, assessor extern en comunicació ambiental, àrea d'ús públic, Centres escolars de la Garrotxa.

Periodicitat: Anual, fins assolir una participació d'escolars locals suficient.

Finançament: PNZVG

Prioritat: B

3.3- EDICIÓ DE MATERIAL PEDAGÒGIC / DIVULGATIU SOBRE ELS ELEMENTS BOTÀNICS MÉS DESTACATS I ASPECTES DE GESTIÓ BÀSICS

Finalitat i característiques generals: Edició de material pedagògic/divulgatiu sobre els elements botànics més destacats i aspectes de gestió bàsics del Parc (pòsters didàctics sobre els ambients naturals -amb dibuixos de les espècies més representatives de cada ambient-; làmines de gran format amb les plantes més característiques de cada hàbitat,...)

Requeriments: Els materials han de ser adequats a les activitats i necessitats dels serveis pedagògics del Parc.

Agents implicats: Serveis pedagògics del Parc, assessor extern en comunicació ambiental, àrea d'ús públic.

Periodicitat: Una vegada.

Finançament: PNZVG, Fundacions privades

Prioritat: B

3.4- INCORPORAR A LES DIVERSES ACCIONS DE COMUNICACIÓ AMBIENTAL PER A LA POBLACIÓ LOCAL LES PRINCIPALS CONCLUSIONS DE L'ESTRATÈGIA

Finalitat i característiques generals: Vetllar perquè ens els propers anys les principals conclusions de l'*Estratègia* tinguin un paper destacat a les diverses accions de comunicació ambiental dirigides a la població local en general.

Requeriments: Cal la implicació dels tècnics responsables de les diverses àrees de gestió.

Agents implicats: Serveis tècnics i pedagògics del Parc, mitjans de comunicació locals.

Periodicitat: El primer any.

Finançament: PNZVG

Prioritat: A

3.5- EDITAR UN DOCUMENT DIVULGATIU DELS PRINCIPALS VALORS BOTÀNICS DE CADA MUNICIPI

Finalitat i característiques generals: Editar un document divulgatiu, dirigit a la població local en general, sobre els principals valors botànics de cada municipi. El disseny d'aquest document ha de ser atractiu i facilitar que la població el retengui i, fins i tot, el faci servir com a document de consulta (per exemple un col·leccionable d'aparició regular).

Requeriments: La llista d'elements botànics a considerar ha de seguir especialment els resultats de 1.16 i 1.25 i l'apartat 2.7 de l'*Estratègia*.

Agents implicats: Assessor extern en comunicació ambiental, serveis tècnics del Parc

Periodicitat: Una vegada.

Finançament: PNZVG, Fundació privada, empreses locals, entitat bancària

Prioritat: B

3.6- REVISAR EL PLA DE COMUNICACIÓ AMB LA POBLACIÓ LOCAL: INCORPORAR ACTIVITATS EN UN CONTEXT DE LLEURE

Finalitat i característiques generals: Revisar el pla de comunicació amb la població local per tal d'incorporar activitats en un context de lleure (dia del Parc o similar), de forma que es pugui abastar un públic més ampli.

Requeriments: Les activitats programades han d'incorporar en el seu disseny la transmissió dels principals continguts de l'*Estratègia*.

Agents implicats: Àrea d'us públic del Parc.

Periodicitat: Anual, en funció de les possibilitats del programa de comunicació amb la població local.

Finançament: PNZVG, empreses locals, entitat bancària

Prioritat: A

3.7- CONVENI DE COL-LABORACIÓ EN ACTIVITATS PEDAGÒGIQUES I DE DIVULGACIÓ AMB EL PARC NOU (AJUNTAMENT D'OLOT)

Finalitat i característiques generals: Establir un conveni de col·laboració amb el Parc Nou (Ajuntament d'Olot) per garantir un mínim nivell de coordinació entre les activitats pedagògiques que aquest desenvolupa i els serveis pedagògics del Parc, i fer que sigui el gran centre divulgador dels valors excepcionals de la roureda humida de roure pèrol, especialment entre la població local.

Agents implicats: Àrea d'ús públic i serveis pedagògics del Parc, Ajuntament d'Olot, responsables del Parc Nou.

Periodicitat: El conveni

Finançament: PNZVG, Ajuntament d'Olot

Prioritat: B

3.8- CONVENI DE COL-LABORACIÓ EN ACTIVITATS PEDAGÒGIQUES I DE DIVULGACIÓ AMB EL PARC DE PEDRA TOSCA (AJUNTAMENT DE LES PRESES)

Finalitat i característiques generals: Establir un conveni de col·laboració amb el Parc de Pedra Tosca (Ajuntament de les Preses) per garantir un mínim nivell de coordinació entre les activitats d'ús públic que aquest pugui desenvolupar i les activitats del Parc. A més, establir que el Parc de Pedra Tosca esdevingui una referència pel que fa a divulgar el valor dels espais oberts i dels usos agrícoles tradicionals i/o sostenibles.

Agents implicats: Àrea d'ús públic i serveis pedagògics del Parc, Ajuntament de les Preses, responsables del Parc de Pedra Tosca.

Periodicitat: Una vegada

Finançament: PNZVG, Ajuntament de les Preses

Prioritat: B

3.9- ITINERARI BOTÀNIC DE LA MOIXINA

Finalitat i característiques generals: Establir un itinerari botànic a l'entorn de la font de la Moixina per tal de divulgar els valors botànics excepcionals que hostatja aquest indret. Això ha de permetre revaloritzar la zona entre la població local i facilitar la col·laboració dels responsables del restaurant, la qual ha de ser reconeguda en els materials informatius que es puguin editar.

Requeriments: Aquesta acció ha de formar part de 3.26, i ha de considerar 2.2 i 2.16.

Agents implicats: Assessor extern botànic, serveis tècnics del Parc, brigada forestal o de jardineria, Ajuntament d'Olot.

Periodicitat: Una vegada

Finançament: PNZVG, empreses local

Prioritat: B

3.10- CARTELLERA INTERPRETATIVA SOBRE LA ROUREDA DE ROURE PÈNOL

Finalitat i característiques generals: Instal·lar cartelleres interpretatives sobre la roureda de roure pènel als indrets de major ús públic i/o representatius d'aquesta comunitat vegetal (Parc Nou, Moixina, Bosc de la Coma i Puig Roig). L'objectiu és difondre el valor excepcional d'aquest tipus de bosc i els elements principals que el constitueixen.

Requeriments: Cal tenir cura d'evitar la confusió entre roureda humida de roure pènel, bosc mixt caducifoli i roureda del *Quercion robori-petraeae*.

Agents implicats: Àrea d'ús públic

Periodicitat: Una vegada.

Finançament: PNZVG

Prioritat: A

3.11- GUIA DE FLORA I VEGETACIÓ DEL PARC

Finalitat i característiques generals: Editar una guia sobre la flora i la vegetació del Parc per tal de difondre els seus valors i permetre la seva interpretació entre un públic no especialista, a més de com a eina de consulta per a l'ensenyament secundari.

Requeriments: Aquesta publicació ha de recollir les principals conclusions de l'*Estratègia* (elements d'interès patrimonial, mesures bàsiques de gestió dels hàbitats més destacats, especificitats de cada municipi destacades amb un títol atractiu,...), i tenir un format similar al de la *Guia de Vulcanisme*.

Agents implicats: Assessor extern en botànica, empresa de comunicació ambiental, àrea d'ús públic del Parc.

Periodicitat: Una vegada.

Finançament: PNZVG, editorial privada, empreses locals, entitat bancària.

Prioritat: A

3.12- PUBLICACIÓ CIENTÍFICA SOBRE LA RECERCA AL PARC

Finalitat i característiques generals: Edició d'un llibre que aplegui el conjunt de treballs de recerca científica efectuats al Parc, entre els que hi ha els de temàtica botànica, i mostri com aquesta recerca ha estat emprada per a la gestió. L'objectiu és donar a conèixer aquesta tasca, en la que el PNZVG ha excel·lit, al conjunt de naturalistes, científics i gestors d'ENP de Catalunya.

Requeriments: Els capítols del llibre han de tenir estructura d'article científic.

Agents implicats: Serveis tècnics del Parc, investigadors.

Periodicitat: Una vegada.

Finançament: PNZVG.

Prioritat: B

3.13- ARTICLE EN UNA REVISTA CIENTÍFICA D'ABAST NACIONAL SOBRE LA RECERCA I LA GESTIÓ DE FLORA AL PARC

Finalitat i característiques generals: Publicar un article científic en una revista d'abast nacional per donar a conèixer les iniciatives de recerca i gestió de flora desenvolupades al Parc i, especialment, la redacció de l'*Estratègia de flora i vegetació*.

Requeriments: L'article hauria de ser redactat per algun col·laborador del Parc i comptar amb la participació dels tècnics.

Agents implicats: Assessor extern botànic, serveis tècnics del Parc

Periodicitat: Una vegada

Finançament: -

Prioritat: B

3.14- PUBLICACIÓ DEL MAPA DE VEGETACIÓ DEL PARC

Finalitat i característiques generals: Edició del mapa de vegetació 1:25.000 del Parc, amb l'objectiu de divulgar la riquesa del seu paisatge vegetal i els elements més destacats que presenta.

Requeriments: Per tal de poder oferir un producte actualitzat aquesta publicació ha de ser realitzada amb posterioritat a 1.24. En funció de la disponibilitat econòmica i tècnica es pot plantejar fer una edició digital, paper, o totes dues.

Agents implicats: Serveis tècnics del Parc, assessor extern editor de cartografia.

Periodicitat: Una vegada.

Finançament: PNZVG, entitat acadèmica o científica.

Prioritat: B

3.15- PUBLICACIÓ SOBRE EL POBLAMENT VEGETAL DEL PARC

Finalitat i característiques generals: Redacció d'una memòria sobre el poblament vegetal del Parc, estudiat a partir de la fitosociologia. Aquest treball permetrà comprendre de forma detallada les característiques, condicionants i distribució de la diversitat vegetal del Parc. Per obtenir aquests resultats caldrà treballar amb més d'un miler d'inventaris, molts dels quals inèdits.

Requeriments: Abans de poder redactar la memòria cal dur a terme les accions 1.22 i 1.24.

Agents implicats: Xavier Oliver

Periodicitat: Una vegada

Finançament: PNZVG, entitat acadèmica o científica.

Prioritat: B

3.16- MANUAL DE GESTIÓ DE COMUNITATS VEGETALS

Finalitat i característiques generals: Edició d'un manual de gestió de comunitats vegetals, amb atenció preferent sobre les que són d'interès i/o amenaçades, dirigit a tècnics forestals i de les diverses administracions i a propietaris.

Requeriments: Els continguts d'aquest manual han de ser coherents amb l'*Estratègia*, el nou pla especial i altres documents de planificació del Parc. No obstant, seria desitjable que estigués redactat de forma que pugui resultar útil per altres ENP i, fins i tot, es pot plantejar com una publicació del DMAH d'abast nacional.

Agents implicats: Equip pluridisciplinari extern especialitzat en gestió de la vegetació, serveis tècnics del Parc.

Periodicitat: Una vegada.

Finançament: PNZVG, DMAH (atès que és una iniciativa d'interès general), CPF, Fundacions privades.

Prioritat: B

3.17- PROGRAMA DE SEGUIMENT DE FLORA AMENAÇADA

Finalitat i característiques generals: Formació específica per a personal del DMAH, tècnics locals, científics i naturalistes, en el marc del Programa de seguiment d'espècies de flora amenaçades de les comarques de Girona del DMAH. naturalistes,...).

Requeriments: Cal dedicar un esforç especial per tal que els tècnics municipals assisteixin al curs en aquelles sortides que es fan al municipi on treballen.

Agents implicats: Xavier Oliver, Joan Font, personal del DMAH, tècnics del SIGMA, dels Ajuntaments, delegació de la Garrotxa de la ICHN, etc.

Periodicitat: Anual, si bé cal replantejar els objectius en funció dels resultats assolits.

Finançament: PNZVG, DMAH, Fundació d'Estudis Superiors d'Olot.

Prioritat: A

3.18- PROGRAMA DE SEGUIMENT DE COMUNITATS VEGETALS AMENAÇADES

Finalitat i característiques generals: Formació específica per a personal del DMAH, tècnics locals, científics i naturalistes, en el marc del Programa de seguiment de comunitats vegetals amenaçades.

Requeriments: Cal dedicar un esforç especial per tal que els tècnics municipals assisteixin al curs en aquelles sortides que es fan al municipi on treballen.

Agents implicats: Xavier Oliver, assessor extern en botànica, personal del DMAH, tècnics del SIGMA, dels Ajuntaments, etc.

Periodicitat: Anual, si bé cal replantejar els objectius en funció dels resultats assolits.

Finançament: PNZVG, DMAH, Fundació d'Estudis Superiors d'Olot.

Prioritat: A

3.19- PROGRAMA DE SEGUIMENT DE BOSCOS MADURS

Finalitat i característiques generals: Formació específica per a personal del DMAH, tècnics locals, científics i naturalistes, en el marc del Programa de seguiment de boscos madurs.

Requeriments: Cal dedicar un esforç especial per tal que els tècnics municipals assisteixin al curs en aquelles sortides que es fan al municipi on treballen.

Agents implicats: Joan Montserrat, assessor extern en botànica, personal del DMAH, tècnics del SIGMA, dels Ajuntaments, delegació de la Garrotxa de la ICHN, etc.

Periodicitat: Anual, si bé cal replantejar els objectius en funció dels resultats assolits.

Finançament: PNZVG, DMAH, Fundació d'Estudis Superiors d'Olot.

Prioritat: A

3.20- ACTIVITAT DE DIVULGACIÓ DE L'ESTRATÈGIA PER A PERSONAL DEL DMAH I COL·LABORADORS

Finalitat i característiques generals: Realització d'una sessió tècnica per exposar les principals conclusions de l'*Estratègia* al conjunt de personal del DMAH i col·laboradors.

Requeriments: Cal garantir un bon nivell d'assistència i preveure un mínim de dues hores per a la sessió.

Agents implicats: Redactor de l'*Estratègia*, serveis tècnics del Parc

Periodicitat: Una vegada

Finançament: PNZVG

Prioritat: A

3.21- FORMACIÓ ESPECÍFICA EN SIG I BASES DE DADES DE FLORA I VEGETACIÓ PER A PROFESSIONALS DE LA GESTIÓ

Finalitat i característiques generals: Realització d'activitats de formació específica per tal que els professionals amb responsabilitats de gestió de les diverses administracions (DMAH, Ajuntaments,...) disposin dels coneixements necessaris per poder aprofitar les eines i coneixements existents en temes de flora i vegetació.

Requeriments: L'activitat ha de ser eminentment aplicada i amb resolució de casos pràctics.

Agents implicats: Tècnic de SIG i documentalista del Parc, assessor extern botànic.

Periodicitat: En els propers cinc anys cada curs es pot plantejar només una vegada, excepte en els casos en que l'assistència de públic sigui molt baixa o quan el tractament de les dades experimenti canvis importants.

Finançament: PNZVG

Prioritat: A

3.22- POTENCIAR EL CENTRE DE DOCUMENTACIÓ I LA WEB DEL PARC COM A EINES DE CONSULTA TÈCNICA

Finalitat i característiques generals: Revisar els protocols de consulta i millorar la divulgació del Centre de Documentació i de la pàgina web del Parc com a eines de consulta tècnica per a professionals de la gestió del territori (Ajuntaments, Sigma - Consell Comarcal, DARP, ACA, Agents rurals, CPF,...).

Requeriments: Cal preveure algun mecanisme d'avaluació de grau d'utilització del sistema. Per al disseny dels protocols de consulta és imprescindible tenir en compte l'opinió dels usuaris. El sistema hauria d'incloure, amb accés restringit, les dades dels seguiments d'espècies i comunitats amenaçades i/o protegides.

Agents implicats: Centre de documentació, tècnic de SIG del Parc, serveis tècnics del parc en general, professionals diversos de les administracions i empreses consultores.

Periodicitat: Anual, atès que cada any cal preveure millores en el sistema.

Finançament: PNZVG, DMAH (atès que alguns dels documents consultables poden ser d'interès per altres ENP)

Prioritat: B

3.23- EDITAR, PER A CADA MUNICIPI, UN DOCUMENT DE SÍNTESI SOBRE VALORS, DIAGNOSI I MESURES DE GESTIÓ DE LA DIVERSITAT VEGETAL

Finalitat i característiques generals: Edició de materials (que poden digitals) específics sobre cada municipi, amb una diagnosi i propostes per a la gestió de la flora i la vegetació, amb l'objectiu de millorar la coordinació amb els polítics i tècnics dels Ajuntaments. Altrament, aquest document de síntesi, també pot ser útil per a personal del DMAH. , pot estar basat en la documentació sobre Unitats Visuals que conté la proposta del nou Pla Especial.

Requeriments: Seria interessant que aquest document consideri la documentació sobre Unitats Visuals del Pla Especial, a més de les mesures de gestió específiques de les RRNN i d'altres espais naturals que disposin de documents de gestió.

Agents implicats: Serveis tècnics del Parc, assessor extern en botànica, serveis tècnics i polítics municipals.

Periodicitat: Una vegada, si bé en el cas que sigui un document digital es pot plantejar una actualització periòdica en el cas que existeixi nova informació rellevant.

Finançament: PNZVG, Ajuntaments, SIGMA, Fundació Estudis Superiors d'Olot

Prioritat: B

3.24- PROTOCOL DE COL-LABORACIÓ/COMUNICACIÓ ENTRE EL PARC I ELS AJUNTAMENTS

Finalitat i característiques generals: Establir un protocol de col·laboració/comunicació entre el Parc i els Ajuntaments de forma que es pugui garantir un bon nivell de coordinació de les polítiques territorials de les diverses administracions.

Requeriments: Per a la redacció d'aquest protocol és imprescindible la participació dels Ajuntaments. La finalització de 3.5, 3.11, 3.16, 3.21, 3.22 i 3.23 és important per tal que els arguments del Parc tinguin credibilitat.

Agents implicats: Serveis tècnics del Parc, serveis tècnics i polítics municipals, assessor extern expert en comunicació.

Periodicitat: Una vegada, si bé després cal vetllar perquè sigui operatiu.

Finançament: PNZVG.

Prioritat: B

3.25- PROGRAMA ESPECÍFIC DE COMUNICACIÓ AMB PROPIETARIS: POTENCIAR LA COL-LABORACIÓ I LA CREACIÓ DE COMPLICITATS

Finalitat i característiques generals: Establir un programa específic de comunicació amb propietaris de forma que millori la col·laboració i la creació de complicitats amb aquests. El Programa ha d'incloure eines de suport als propietaris que mostrin una actitud positiva vers el Parc.

Requeriments: En l'establiment del Programa és fonamental tenir en compte l'opinió i necessitats de diverses tipologies de propietaris. Pot resultar interessant plantejar mecanismes de Custòdia del territori.

Agents implicats: Serveis tècnics del Parc, assessor extern expert en comunicació, associacions de propietaris, CPF.

Periodicitat: Una vegada, si bé després cal vetllar per la seva implementació.

Finançament: PNZVG, CPF.

Prioritat: A

3.26- ACORD DE GESTIÓ AMB ELS PROPIETARIS DE CAN GOU I LA MOIXINA

Finalitat i característiques generals: Atès que les finques de can Gou i la Moixina tenen un interès botànic extraordinari i hostatgen un gran nombre d'espècies protegides i de la llista vermella de flora i davant la possibilitat que els propietaris realitzin accions que poden malmetre aquests elements patrimonials, és urgent assolir un acord amb les dues finques que garanteixi la conservació i millora dels valors naturals que presenten.

Requeriments: És important que els propietaris vegin que les propostes del Parc són creïbles i efectives, i que suposen una millora per a les seves finques.

Agents implicats: Serveis tècnics del Parc, entitat de Custòdia, propietaris o responsables de can Gou i la Moixina, Ajuntament d'Olot.

Periodicitat: Una vegada, si bé després cal vetllar per la seva implementació i seguiment a mig termini.

Finançament: PNZVG, Ajuntaments

Prioritat: A

3.27- PROGRAMA ESPECÍFIC DE COMUNICACIÓ AMB PAGESOS I RAMADERS

Finalitat i característiques generals: Establir un programa específic de comunicació amb pagesos i ramaders que faciliti les relacions amb aquests col·lectius i la seva col·laboració amb el Parc, en el benentès que són uns agents imprescindibles per a la conservació i millora de la diversitat vegetal.

Requeriments: És molt important que es pugui disposar de fórmules per incentivar les bones pràctiques agrícoles en relació a la diversitat vegetal, per exemple 3.29, a més de recomanacions i objectius clars de gestió. Aquesta acció hauria de formar part de l'*Estratègia agrícola* del Parc.

Agents implicats: Serveis tècnics del Parc, DARP, Sindicats agraris, assessor extern agrari, assessor extern botànic, entitat de Custòdia.

Periodicitat: Una vegada, si bé després cal vetllar per la seva implementació.

Finançament: PNZVG, DARP, SIGMA, UE.

Prioritat: A

3.28- PLA DE REVITALITZACIÓ I FORMACIÓ DEL SECTOR FORESTAL

Finalitat i característiques generals: Redactar un pla de revitalització i formació del sector forestal que garanteixi la viabilitat futura del sector i suposi una millora en la formació del personal que realitza aquesta mena de treballs, de forma que es maximitzin els beneficis sobre la diversitat vegetal que aquesta activitat pot comportar.

Requeriments: Aquesta acció hauria de formar part de l'*Estratègia forestal* del Parc, i ha de considerar el conjunt de treballs que es duen a terme des del sector forestal (explotació forestal, neteges de lleres, prevenció d'incendis,...). L'apartat 3.2.3. de l'*Estratègia* ha de servir com a primera referència pel que fa a continguts de formació.

Agents implicats: Assessor extern forestal, CPF, ADF, serveis tècnics del Parc, Consorci de l'Alta Garrotxa.

Periodicitat: Una vegada, si bé després cal vetllar per la seva implementació.

Finançament: PNZVG, CPF, Consorci de l'Alta Garrotxa, SIGMA

Prioritat: B

3.29- AUGMENTAR LA CONDICIONALITAT DE LES SUBVENCIONS COM A EINA DE COMUNICACIÓ AMBIENTAL

Finalitat i característiques generals: Revisar el conjunt de subvencions públiques que reben els particulars i administracions locals per tal que la condicionalitat ambiental d'aquestes subvencions sigui molt més elevada que actualment.

Requeriments: En primer lloc el Parc pot revisar les seves línies de subvenció, però és evident que caldria una acció conjunta i coordinada de les diverses administracions.

Agents implicats: Serveis tècnics del Parc, DARP, CPF, DMAH, UE.

Periodicitat: Una vegada.

Finançament: PNZVG, DARP, CPF, DMAH, UE.

Prioritat: B

3.30- CAMPANYA DE DIVULGACIÓ DE LA PROBLEMÀTICA DE LES ESPÈCIES DE FLORA INVASORES

Finalitat i característiques generals: Campanya de divulgació de la problemàtica de les espècies de flora invasores (fulletons, notícies als mitjans de comunicació,...), dirigida especialment als professionals de la jardineria i el viverisme, però també a la població en general i als Ajuntaments, que sovint executen enjardinaments amb espècies de flora exòtica invasora (negundos, bambú, budleia,...) i poc integrats paisatgísticament.

Requeriments: Seria convenient disposar d'un cens d'empreses de jardineria i viverisme i promoure la participació del sector en la definició d'uns criteris de bones pràctiques pel que fa a enjardinaments d'espais en contacte amb el medi natural (vores de rius, zones perirubanes, edificacions aïllades,...).

Agents implicats: Assessor extern botànic, serveis tècnics del Parc, representants del sector professional de la jardineria.

Periodicitat: Una vegada, si bé en funció de l'èxit assolit es pot plantejar repetir i millorar la campanya.

Finançament: PNZVG, empreses del sector.

Prioritat: B