
«I e o
a)
~
«I m
CD

"O
«I e
.e

:::1
e
:2
~
~

' <(
a..
o
a:
::::>
w
w o
en
<(
z
<(
m
a:
::::>
en
w z
o a
w
a:

11 ..

Coordinador: Abel Enguita Puebla

---__ .. ___ ..
---- .. -­. -:.=.="'--·-·­.-u----· ------· ----· --·--····----.... -------­·---

·­·--1!11 --·-­• --· ---­.a: ---"'- -·---- ----.!!!'!:-­.._, __

_ ... ___ _
- ------~==·-----

Esquema global del proyecto de Plan Territorial General.

Xavier Subías Fages

Notes on the Master Plan for
Catalonia

The territory

Triangular Shape

The temtory of Catalonia 1s confined
by a 135-mile strip of the eastern
Pyrenees. 360 miles of Med1terranean
coastl1ne and 175 miles of boundar1es
between Aragon and the Valenc1an
Reg1on.

An area of trans1t between the rest of
the lberian Peninsula and France. Ca­
talon1a has had a European-onentated
history. as well as a European and
Mediterranean outlook. and serves as
a link between the Mediterranean and
the Atlantic by way of the Ebro. the
gateway to the Meseta.

Extension

Catalonia has a surface area of 3.2
million hectares. accounting far 6.3
per cent of Spain and 1 .4 per cent of
the twelve countnes making up the
EEC.

lt is a small area within the European
context and is a Euro-region of above
average s1ze (1.68 mili ion hectares).
similar to 8aden Württenburg (3 .57
mill1on ha). south-eastern England
(2 . 72 mili ion ha). Lombardy (2 .38 m1-
ll1on ha) and the lle de France (1.2
mdl1on ha).

lt is sixth 1n extension among Spain's
1 7 autonomous regions. behind
Castile-Leon (9.4 mi Ilion ha). Andalus1a
(8.7 million ha) and Aragon (4.7 million
ha). among others.

Mountain System and Hydrographic
Network

Catalonia is a mountainous region
with an average altitude of 2.300 feet.
lt presents a complex structure with a
double sweep of mountain ranges and
nvers.

Mountaíns: The Pyrenees. the foot­
hills of the Pyrenees. and the coastal
and pre-coastal ranges ali converge at
Cape Creus. marking out the great
amphitheatre formed by the prov1nce
of Lérida. the comdor-shaped fault
running between the two ranges para­
llel to the sea and the pla1ns lying

Notas sobre el Plan Territorial General de Cataluña

El territorio

Forma triangular

El territorio de Cataluña está configurado por 220 km de istmo pirenaico oriental. 580 km de litoral

mediterráneo. y 280 km de límites con Aragón y País Valenciano.

Es un lugar de paso entre la Galia e Hispania. con historia y vocación europeísta. y con vocación

mediterránea: enlace entre el Mediterráneo y el At lántico por el Ebro. puerta de la Meseta .

Extensión

De 3.2 millones de hectáreas: 6.3 % de España y 1.42 % de la Europa de los Doce {EUR 12).

País pequeño frente a las naciones europeas. Euroregión de tamaño superior a la media { 1.68

millones de Ha) similar a Baden-Württemberg (3.57 M de Ha). Sureste inglés (2.72 M de Ha).

Lombardía (2.38 M de Ha). Isla de Francia { 1.2 M de Ha).

Es la sexta en extensión entre las 1 7 Comunidades Autónomas hispanas. detrás de Castilla-León (9.4

M de Ha). Andalucía (8.7 M de Ha) y Aragón (4.7 M de Ha). entre otras.

Unidades mofológicas y estructura del territorio.

Comarcas y regiones de 1936.

Estructura orográfica y red hidrográfica

País montañoso: 700 de altura media; de estructura compleja: doble abanico de sierras y ríos:

• Las sierras: Pirineo. Prepirineo. Cordillera Litoral y Prelitoral confluyen en el cabo de Creus.

encuadrando el gran anfiteatro de las tierras de Lérida. la falla-corredor entre las dos sierras paralelas

al mar y las llanuras intermedias entre la Cataluña mediterránea y el interior.

41

42

Destacan los picos de 3.000 m del Pirineo axial. la continuidad y potencia de la Cordillera Prelitoral.

columna vertebral de Cataluña (el Montseny con picos de 1. 700 m a 2 5 km del litoral). La inmediación

al mar de la Cordillera Litoral da lugar a una fachada marítima con 200 km de acantilados. interrum­

pidos por las llanuras mediterráneas y orlas litorales estrechas. con 400 playas de 2 70 km de longitud

en conjunto. con capacidad para más de un millón de bañistas.

Relieve fuerte. factor de diversidad. marco físico de las 41 comarcas. entidades locales en virtud de

la Ley 6/ 1987 del Parlamento catalán. que articulan los 940 municipios históricos .

• La red fluvial enlaza el mosaico-laberinto comarcal y constituye un factor de unidad y de riqueza.

El relieve origina dos cuencas. la del Ebro y la de los Pirineos orientales.

Los picos de 3.000 m de la zona axial pirenaica reciben 2.000 mm de lluvia y nieve al año. que llegan

a la depresión central por dos ríos de 30 m' /segundo: Noguera Pallaresa y Noguera Ribagorzana. Se

unen al Segre. también de 30 mi s. nacido en la vertiente norte del Puigmal (Pirineos Orientales) pero

que el Cad í desvía hacia poniente conformando la Cerdaña y el Urgell; el Coll de la Perxa lo separa (y

une a la vez) de la cuenca del Rosellón configurando el segundo itinerario de enlace entre la Galia y la

meseta leridana. Los tres ríos aportan en conjunto 1O1 m' /segundo al Ebro a su paso por Mequinenza

con 340 m' / s procedentes de otras Comunidades Autónomas. el cual llegará al Delta con casi

600 m'/s.

En contraste. la cuenca de los Pirineos orientales recibe aportaciones limitadas. de 80 m' /s.

La vertiente sur del macizo del Puigmal-Canigó da origen al Llobregat (13 m' /s) y al Ter (18 m' /s) que

consiguen abrirse paso al mar; la Muga y el Fluviá (de 7 a 1 O m' /s) drenan el extremo oriental

p1rena1co.

Los demás ríos y arroyos mediterráneos nacen en la Cordillera Prelitoral. a 20-30 km del mar. y

aportan caudales muy inferiores (Torciera 4.3 m' /s; Besós 3.3 m' /s; Francolí 1.6 m'/s. y Gaiá

0.6 m' / s)

Se dibuja claramente. por tanto. la Cataluña bien dotada de red hidrográfica -más o menos

utilizada- y la Cataluña con recursos hídricos limitados o pobre en recursos. imagen distinta' de la

Cataluña seca y la húmeda.

El clima

Dentro de la suavidad climática de la zona templada. la diversidad del territorio origina un clima

diverso y de contrastes fuertes a lo largo del año:

• Mediterráneo en el litoral: 1 5º-16° de temperatura media y 500-600 mm de lluvia al año. con

grandes oscilaciones estacionales y anuales (en 4-5 días de octubre han caído de 300 a 400 mm

-más de la mitad anual-; en Barcelona cayeron 962 mm en 1920 y 272 mm en 1872). Todo ello

origi :1a grandes peligros -con las crecidas de los ríos- y problemas para la agricultura y el

abastecimiento de agua.

• Arido y continental en la depresión central: 13° de temperatura media y 350-400 mm de lluvia al

año. con vientos pirenaicos fríos o inversión de temperaturas; niebla y grandes oscilaciones térmicas

día / noche; de ecología tipo Monegros. transformada en parte por el regadío.

• Climas mixtos: Alpino. subalpino y centroeuropeo en las montañas. con 1 Oº de temperatura me9ia
y de 800 a 1 .000 mm de lluvia al año.

La pendiente del terreno

La agricultura y la ciudad requieren terreno llano (pendiente menor del 1 O %). que supone el

28.8 % de territorio .

Algunas actividades invaden terrenos con pendientes entre el 1 O % y el 20 % (la vid. la ganadería.

las suburbanizaciones) que constituyen el 18.4 % del total.

Por lo tanto. cerca del 50 % del territorio es potencialmente útil para la actividad humana y la otra

mitad. a su vez. constituye una extraordinaria reserva ecológica .

Datos medios que enmarcan una extraordinaria variedad: En el litoral los llanos ocupan el 50 % del

territorio; en la depresión central se aproximan al 60 % (en algunas comarcas se llega al 100 %).
mientras que las comarcas de montaña no alcanzan el 1 O % de tierras planas.

between coastal Catatonia and the in­
terror.

Outstanding among the mountains
are the peaks ris1ng to over 9.500 feet
in the Pyrenean axis and the continu1ty
and might of the pre-coastal range. the
backbone o! Catatonia (the Montseny
with peaks of 5.500 feet only 15 miles
from the coast). The proxim1ty of the
sea to the coastal range gives rise to
125 miles of cliffs facing out over the
water. broken by the Mediterranean
plains and narrow coastal strips w1th
400 beaches totalling 165 miles and
with space enough for over a mill1on
bathers.

lts harsh relief. being a factor in the
area·s diversity. 1s the physical frame­
work for 1ts 4 1 d1strrcts. local ent1t1es
by virtue of Law 6/ 1987 passed by
the Catalonian Parliament and which
are made up of 940 historrcal towns
and villages.

The River Network links together the
labyrinthine mosaic of the area·s dis­
tricts and constitutes a factor of un1ty
and wealth. The relief has resulted in
two basins. namely the Ebro and the
Eastern Pyrenees.

The 9.500-foot peaks in the Pyre­
nean axis receive 79 inches of rain and
snow per year. and this reaches the
central depression by means of two
rivers conveying 1.060 cubic feet per
second -the Noguera Pallaresa and
the Noguera Ribagorzana. These rivers
flow into the Segre (which likewise
bears a vol u me of 1.060 cubic feet per
second) whose source is on the nort­
hern slopes of the Puigmal (Eastern
Pyrenees) but which is diverted west­
wards by the Cadí thus forming the
Cerdeña and the Urgell. The Coll de la
Perxa separates it (and at the same
time JOins it) from the Rosellón basin
thereby forming the second link bet­
ween France and the plains of Lérida.
The three rivers together pour 3.566
cubic feet per second into the ebro as
it flows through Mequinenza. with
1 2.000 cubic feet per second arriving
from other basins. and the Ebro re­
aches its delta with a flow rate of
almos! 22.000 cubic feet per second.

On the other hand. the Eastern Pyre­
nean basin receives limited volumes of
2.800 cubic feet per second. The sout­
hern slopes of the Puigmal-Canigó
massif give rise to the Llobregat (460
cubic feet per second) and to the Ter
(635 cubic feet per second) both of
which flow into the sea. The Muga and
the Fluviá (between 247 and 353
cubic feet per second) drain the eas­
tern end of the Pyrenees.

The other Mediterranean rivers and
streams rise in the precoastal range
between 1 2 and 1 8 miles from the
sea. and their flow rates are much
lower (Tordera -152 cub. feet per
sec .: Besós -116 cub. feet per sec.:
Francoli -56 cub. feet per sec. and
Gaiá -21 cub. feet per sec.)

Thus we have a picture of a Catalo- .

nía well provided from the point .of
view of its hydrograph1c network (utili­
sed to a greater ar lesser extent) and a
Catalonia with limited ar poor water
resources. a contrasting picture of a
wet and dry Catalon1a.

Climate

Within the mild climate of the tem­
perate zone. the variety of land types
has resulted 1n a diverse climate with
marked contrasts durint the year.

Mediterranean on the Coast: An ave­
rage temperature of 15 to 16º C. and
20 to 24 inches of rain per year with
big seasonal and annual fluctuations
(between 12 and 16 inches -over half
the yearly rate- tell in 4 to 5 days in
October. and Barcelona received 38
inches in 1920 and 10112 inches in
1872) All this gives rise to serious
dangers of flooding rivers and pro­
blems far agriculture and water supply.

Arid and Continental in the Central
Depression: An average temperature
of 13 112 to 15 112 inches of rain per
year. with cold winds blowing in from
the Pyrenees ar temperature inver­
s1ons: fog and big differences between
day-time and night-time temperatures;
a Monegros-type (arid) environment
partially transformed through irriga­
tion.

Mixed Climates: Alpine. sub-alpine.
and central -European in the moun­
tains. with an average temperature of
10º C. and 31 112 to 39 112 inches of
rain per year

Gradient of the Land

Agriculture and cities require flat
land (a gradient of under 1 O per cent).
this accounts far 28.8 per cent of the
territory.

Sorne activities take place on land
with gradients of between 1 O and 20
per cen t (vine-growing. livestock­
breeding. out-of-town housing esta­
tes). and this makes up 18.4 per cent
of the total.

Therefore. around 50 per cent of the
land is potentia lly useful far human
activity. whilst the other half constitutes
a remarkable ecological reserve.

Average figures that depict and ex­
traordinary variety:

Flat lands make up 50 per cent of
the coastal areas. This igure rises to
clase on 60 per cent in the central
depression (1 Oó per cent in sorne
districts). whereas flat land in the moun­
tain districts fails to reach 1 O per cent

Land Uses

Fifty per cent of Catalonia's surface
area is taken up by mountainous te­
rra1n with tree cover. Adding to this the
1 7 per cent occupied by scrub and
meadowland. we can see that 65 per
cent is taken up by nature.

Crop grow:ng accounts far 30 per
cent (22 per cent on dry and 8 per
cent on irrigated land)

Los usos del suelo

País montañoso con arbolado ocupando el 50 % de la superficie. más el 1 7 % de matorrales y

prados; es decir. el 65 % ocupado por la naturaleza.

Los cultivos ocupan el 30 % (22 % secano y 8 % regadío) .

En 1985 la superficie urbanizada ocupaba 103.000 Ha: 3 % de las hectáreas totales (33 .000 de

urbanización compacta más 70.000 de urbanizaciones o suburbanizaciones dispersas) (medición

sobre vuelos y por satélite) .

Evolución 1953-55 (medición del fotoplano americano) : 30 .000 Ha.

Datos medios enormemente polarizados. en cuanto a suelo urbano. en la Región 1 o Metropolitana:

Suelo urbano: 42.000 Ha (incluye más de 10.000 Ha de urbanización dispersa de baja densidad)

Suelo urbanizable: 23 .000 Ha

Total: 65 .000 Ha de impacto sobre el territorio. el 30 % de la superficie total y el 50 % del territorio

útil (85 % en la comarca del Barcelonés).

Población actual: 4.100.000 habitantes y 1.200.000 puestos de trabajo. Densidad media del suelo

urbano: 98 habitantes por hectárea y más de 30 puestos de trabajo por hectárea.

Capacidad de alojamiento del suelo urbanizable: 200.000 viviendas; 700.000 habitantes.

(Bases del cálculo: 50 % residencial. 50 % industrial y de servicios; piar.es parciales actuales

residenciales: 20 viviendas/Ha).

A estas cifras hay que añadir la densificación de la urbanización dispersa y de segunda residencia

(1980: 1.54 millones de viviendas: 1.220.000 principales y 300.000 secundarias y vacantes) .

Rasgos destacados del territorio y objetivos fundamentales del Plan

La estructura geográfica confiere valor singular e irrepetible al "Pla de Barcelona". orla litoral de

5 km. lugar de Barcino "filia mimada de la mar !latina". respa ldada por el Tibidabo y enlazada con el

corredor prelitoral por el Llobregat y el Besós.

La capital con su continuo urbano inmediato está hoy tan congestionada -y controlada por el Plan

Metropolitano de 1976- que derrama vitalidad a su entorno: "over-spill" característico de las grandes

urbes. La organización de los llanos a lo largo del corredor y de sus aberturas al mar. articulando la

capital con sus predecesoras: Tarraco (romana) y Gerunda (primera capital carolingia) ; desarrollando

las capitales comarcales y los respectivos sistemas urbanos como alternativas válidas a la calidad del

ensanche Cerdá; completando las redes de comunicación. de servicios y de equipamientos. aparece

como objetivo fundamental.

El corredor es. a la vez. el espacio urbano futuro y el nexo con las Comunidades Autónomas hispanas

y las eurorregiones; su organización es. por tanto. un problema macrourbanístico complejo.

Tarea que. además. requiere el respeto y la puesta en valor de los elementos significativos del medio

n.atural: morfología. red fluvial. vegetación. agricultura y paisaje de excepcional diversidad y belleza.

Destaca la importancia de preservar los puntos clave: los pasos pirenaicos del Pertús. Banyuls. Belitre.

Ares. unión entre el Ampurdá n y el Rosellón. al inicio del arco mediterráneo; Sant Juliá de Ramis. sobre

el Ter. enlace con el Gironés y la Selva; Hostalric y la Torciera. entre el Montseny y el Montnegre. enlace

con el Vallés y el sistema metropolitano; Martorell . en el cruce de los ríos Llobregat i Anoia. unión con

el Penedés; la Riera de la Bisbal i el Gaiá. enlace con el Camp de Tarragona; el Coll de Balaguer y los

pasos de la Teixeta i Fatxes. enlace con las tierras del Ebro; el Pas de l'Ase y Calaceite. pasos hacia

Aragón y Castilla. y la Senia hacia Valencia .

Paralelamente. las comarcas litorales y prelitorales tienen su complemento en las comarcas-llanuras

intermedias: Garrotxa. Pla de l'Estany. Osona. Bages. Anoia. Conca de Barberá. Priorato. Terra Alta;

zonas de traspaso hacia las comarcas de la montaña y de poniente: la estructura orográfica las

individualiza y las aísla entre ellas. circunstancia a corregir con la creación del eje transversal o

corredor interior que posibilite la interconexión de sus economías y. asimismo. con la modernización

de las conexiones con el litoral. interior. montaña y eje europeo de Manresa -Cadí. Puymorens.

Tolosa.

Más al interior. el Plan señala la importancia del valle del Segre. de los asentamientos. cultivos.

43

44

aprovechamientos hidráulicos y nexos que supone. indicados por la historia. revalidados hoy en una

Europa sin fronteras; igualmente reconoce el papel de los demás valles pirenaicos.

Qued a la organización del gran anfiteatro de poniente. agrícola y agroalimentario con bordes

industriales. lugar de paso y de competencia con la gran urbe zaragozana.

Del examen geográfi co surgen las directrices eco lógicas del Plan Territorial:

• Atenc ión especial hacia los puntos de identidad del territorio en el Plan general urbanístico y en

el especial.

• Grandes operaciones de protección y valoración: Cap de Creus. Sant Sebastiá. llles Medes.

Gavarres. Montserrat. Montseny. Montnegre-Corredor. Collserola-Tibidabo. Delta de l'Ebre. Montsiá.

Ports de Beseit. etc .. ecosistemas frágiles e irrepetibles.

• Protección. utilización racional y planificación especial del litoral y de la red fluvial.

Al final del capítulo -pero de máxima importancia- señalaremos que aparecen los grandes

desequilibrios comarcales que debe abordar el Plan Territorial:

• Paliar las diferencias de localización-accesibilidad .

• Pal iar los desequilibrios de poblamiento y riqueza humana.

• Compensar las distintas dotaciones y recursos. en especial de energía y agua .

Para ello antes es preciso analizar los capítulos siguientes: Demografía-Economía y Poblamiento y

ciudad.

Demografía, poblamiento y marco económico y social

Evolución histórica y situación actual

A lo largo del siglo XX la población de Cataluña se ha triplicado: de 2 a 6 millones de habitantes. 4

millones de incremento. 440.000 habitantes de incremento y 14 % de tasa media decenal; nada más

lejos de un crecimiento regular y sostenido: fluctúa en correlación con la situación política. social y

económica; de ahí el interés del examen de un modelo global histórico y futurible.

Cataluña inicia el siglo en cri sis: filoxera en la agricultura. fin del comercio con América. problemas

sociales y de orden público por la industrialización y la urbanización crecientes. La natalidad es del

27 º l oo al año. la mortal idad del 23 ºloo : 4 º loo de incremento natural. con una inmigración débil. de

manera que el crecimi ento total es ci'31 6 % de tasa decena!.

La Gran Guerra europea (1 914- 1 918) y la neutralidad española conllevan un desarrollo económico;

el incremento natural es débil . la inmigración fuerte y el crecimiento total es fuerte: 12 %- 19 % de tasa

decena l.

Con la Guerra Civil y la dureza de la posguerra. Cataluña conoce el "crecimiento cero" . No obstante.

en c ircunstancias durís imas. se reemprende la inmigración : de 1940 a 1950. 259 .000 inmigrantes

encuentran trabajo en la construcción y en la recuperación industrial: 3 % decenal de incremento

Evolución de la población:

Escenario 1

Y• ·!i.96&1e+9+ 4,}1121e+1.t - S,719le+4x"2+21.60IU")- 4JS97e-3.t_... R"l • 0,981

-
L.-- ~ :::v -...

:/ '
~I//

¡.

~
/ V

/ /
/ /

r--.,i'- ve'.
V ::::v

¡;::v

'""""' -·-·-·-·-·-·-·-·-·-·-·-·-·-·

Escenario 2.

1 y• · 9,1882c+7 + 4,9077c+4.t R"2 • 0.959

y•2.0 1 2le+11 -J.8S l le.h + 2.7Slk•S1i"l·86.92~b"3 • 1,024 1e-la"4 R"2•0.98.4 ~

V;;: ~ /
,,, ~ V

11) /
/

)

1
/ V

//
//

", ¡..--'::::
/t7
/

'""""' -·-·-·-·-·-·-·-·-·-·-·-·-·-·

In 1985 the built-up zon6s accoun­
ted for 1 03.000 hectares of wh1ch 3
per cent (33.000 hectares) was cove­
red by densely-developed areas whde
70.000 hectares were covered by scat­
tered estates of suburban areas (mea­
surements taken by air and v1a satelli­
te) .

Development from 1953 to 1 955
(American photoplan measurement):
30.000 hectares

The average data regard1ng develo­
ped land are enormously polanzed 1n
the 1 st or Metropolitan Reg1on:

Developed land : 42.000 hectares
(includ1ng over 10.000 ha of scattered.
low-density developments)

Buildable land: 23.000 hectares.
Total : 65.000 hectares of land are

affected. that is 30 per cent of the total
surface area and 50 per cent of the
usable, land (85 % 1n the Barcelonés
d1stnct).

Current population: 4.100.000 1n­
hab1tants and 1.200.000 iobs.

Average dens1ty on developed land·
98 inhab1tants per hectare and over
30 iobs per hectare.

Housing capacity on developed land:
200.000 dwell1ngs. 700.000 inhabi­
tants.

(Bases for calculat1on: 50 per cent
res1dent1al; 50 per cent industrial and
services: current residential partial
plans: 20 dwell1ngs per hectare)

To these figures must be added the
increasing dens1ty of scattered.
second-home development areas
(1980: 1.54 mill1on homes: 1.200.000
ma1n homes and 300.000 second and
vacant dwellings).

Major Features of the Territory and
Basic Aims of the Plan

- lts geograph1cal structure g1ves a
singular and un1que character to the
º'Pla de Barcelona·'. a three-mde-long
coastal strip wh1ch was the site of
Barcino. "the chenshed daughter of
the Lat1n sea··. backed by the T1b1dabo
and linked to the pre-coastal corridor
by the Llobregat and Besós nvers.

- The capital. w1th its 1mmed1ate
urban extens1on, 1s today so congested
-and controlled to such an extent by
the 1976 Metropolitan Plan- thát its
v1tality sp1lls over to its surroundings in
the manner charactenstic of b1g co­
nurbations. Organ1zing the flat lands
along the corridor and their outlets to
the sea: JOining the capital with its
predecessors (the Roman Tarraco and
Gerunda. the first Caroling1an capital);
developing the district capitals and
the1r respective urban systems as valid
alternat1ves to the qual1ty of the Cerdá
extens1on: completing the communi­
cat1ons. serv1ces and facilities networks
are fundamenal targets.

- The corridor is at one and the
same time the future urban area and
the link with other Span1sh and Euro­
pean regions. and organizing it 1s the­
refore a complex macrodevelopment
problem.

lt 1s a task which. in addition. de­
mands that the sign1f1cant elements of
the natural env1ronment -morpho­
logy. river network. vegetat1on. agr1cul­
ture and landscapes of except1onal
variety and beauty- be treated w1th
respect and put to advantage. An 1ssue
to be h1ghl1ghted 1s the 1mportance of
conserving key a reas such as the Pyre­
nean crossing-points of Pertús. Ban­
yuls. Belitre. Ares; the link between
Ampurdán and Rosellón; the beginning
of the Mediterranean coastal sweep;
Sant Juliá de Ram1s on the Ter; the link
between the G1ronés and the Selva;
Hostalric and La T ordera; between
Montseny and Montnegre; the link bet­
ween the Vallés and the metropolitan
system; Martorell where the rivers Llo­
bregat and Anrna cross. link with the
Penedés; La Riera de la B1sbal and El
Ga1á. link w1th El Camp de Tarragona;
el Coll de Balaguer and the Te1xeta and
Fatxes cross1ng-po1nts. link with the
Ebro region; the Pas de l'Ase and
Calaceite. connect1ons w1th Aragon
and Castile. and the Senia on the route
towards Valencia.

- Likewise. the coastal and pre­
coastal areas are complemented by
the centrally-lying. flat-land districts:
Garrotxa. Pla de l'Estany. Osona. Ba­
ges. Ano1a. Conca de Barberá. Priorato
and Terra Alta. trans1t areas towards
the mountains and the west. The
mountain structure gives them the1r
1nd1v1duailty and isolates them from
each other. a po1nt wh1ch is to be
corrected by means of the transversal
axis or interior comdor. which will
make 11 possible to interconnect the1r
economies. and also modern1zing the
connections w1th the coast. the inte­
rior. the mountains and the European
axis running from Manresa through
Cadí and Puymorens to Toulouse.

- Further inland. the Plan high­
lights the importance of the Segre
valley. its settlements. crops. hydraulic
explo1tations and result1ng connec­
tions built up 1n the past and given
fresh lite today in a Europe without
front1ers. lt also recognizes the roles of
the other Pyrenean valleys.

Still to be organized is the great
western amphitheatre. a farming and
agricultural area with industrial fringes
leading to and compeung with the big
urban sprawl that 1s Zaragoza.

- This geographical examination
gives rise to the ecological guidelines
of the Master Plan.

• Special attention given to the
territory's points of identity in the Mas­
ter and Special Development Plans.

• Large-scale protection and ap­
praisal operations: Cape Creus. Sant
Sebast1á. Medas lslands. Gavarres.
Montserrat. Móntseny. Montnegre Co­
mdor. Collserola-T1b1dabo. Ebro Delta.
Monts1á. Ports de Beseit. etc .. which
are fragile and un1que ecosystems.

• Protect1on. rat1onal use and
special planning of the coastal strip
and river network.

• Comarcas con fuerte incremento positivo

1 Comarcas con incremento positivo medio

míll'm Comarcas con incremento positivo medio y fuerte

ml Comarcas con incremento positivo débil

11111111 Comarcas con incremento negativo débil

• Comarcas con fuerte incremento negativo

Evolución de la población por comarcas 1950-1991.

• Comarcas con fuerte incremento positivo

• Comarcas con incremento positivo

• Comarcas con incremento negativo

• Comarcas con fuerte incremento negativo

Evolución de la población por comarcas 1981-1991.

natural. 9 % decenal por inmigración: 12 % total. Con la estabilización económica. el desarrollo y la

apertura a Europa. la demografía se desborda: el Informe del Banco Mundial advertía el proceso:

440.000 inmigrantes de 1950 a 1960; 720.000 del 60 al 70 y 272 .000 del 70 al 80. Tasas del 14 %
al 18 % y al 5 % decenal.

Paralelamente. la natalidad supera por primera vez la media hispánica: 20 ° / ºº por año y la

población -rejuvenecida- acusa una mortalidad baja. del 8 º / ºº·
Entre 1975 y 1980 se acusa ya un cambio demográfico correlativo a la transición pol ítica: en el año

1975 aún nacen 110.000 niños -la mayor generación de la historia local- pero la inmigración se

reduce a cero después de un balance global sorprendente: Los 2 millones de habitantes de 1900 han

acogido 2.4 millones de inmigrantes; unos y otros han engendrado 1.6 millones nacidos aquí para dar

el total de los 6 millones actuales.

Entre 1980 y 1 986 Cataluña ha reencontrado globalmente el crecimiento cero real; no sólo la

demografía sino todos los factores acusan una evolución semejante.

Entre 1986 y 1990 persiste el movimiento vegetativo muy débil (natalidad estabilizada en el 9 º / ºº

y mortalidad. en ascenso. del 8 ° / oo); el balance inmigratorio global es nulo (ligeramente positivo en

1988 y 1989).
El censo de 1991 registra 6.050.000 habitantes: 93.600 habitantes de incremento en el decenio:

1.6 % decena!. al mismo nivel de la Guerra civil.

No obstante. esta imagen tan difundida no refleja la realidad .
• De 1950 a 1990 Cataluña pasa de 3.24 millones de habitantes a 6.050.000: multiplica la

población por 1.85 (casi duplica) . Un grupo entre 26 y 22 comarcas crece. pero solamente 5 o 6
comarcas acogen 2.5 millones de habitantes -el 85 % del incremento- a tasas desbordadas.

• De 1 980 a 1 990 5 comarcas incrementan en 200.000 sus habitantes. con tasas del 1 5 % al

30 % decenal.

Otro grupo de 12 a 19 comarcas que ha veni.do acumulando leves pérdidas de población (-90.000
habitantes en 4 decenios) conoce las consecuencias del crecimiento O: pérdida de peso acelerada.

crecimiento natural negativo. envejecimiento. fecundidad mínima. emigración. renta familiar disponible

mínima ..

45

46

Pero en el último decenio. el Barcelonés. comarca pionera y protagonista del crecimiento ha sufrido

una mutación y ha perdido más de 200.000 habitantes.

Proceso complejo que en 1990 sitúa a las 5 comarcas metropolitanas con 4.100.000 habitantes. el

70 % de la población total. con los mayores índices de crecimiento natural (alrededor del 1 O 0 /ººde

incremento. por la juventud de la población: 2.5-3 jóvenes por 1 anciano) y de fecundidad (2.5 hijos

por madre) excepto el Barcelonés.

El futuro: Escenarios

La previsión de futuro es una responsabilidad compartida el político. director o gerente determina

el marco socioeconómico; el técnico aporta la base de datos demográfica que corresponde al marco

global.

Se han elaborado tres escenarios de futuro para el primer tercio del siglo XXI :

E.1. Marco de crisis. paralelo a la etapa 80-86: "stop and go" económico y demografía fluctuante.

Futuro de 6.5 millones de habitantes .

E.2.: Marco de crecimiento económico sostenido (2.5 %-3.5 % de incremento del PIB). manteniendo

el control del uso del suelo y con una política ecológica fuerte. paralelo a la etapa 86-90; demografía

con incremento modesto. Futuro de 7.5 millones de habitantes.

E.3 .: Marco de crecimiento económico desbordado. sin control del uso del suelo. Crecimiento

demográfico con retorno a una natalidad normal (1 O %-12 ° /ººpor las generaciones de 197 5) nuevas

corrientes migratorias : peninsulares. del Este de Europa o del Norte de Africa . Futuro de 8 millones de

habitantes.

Peso de la población por comarcas. Histograma 1991.

MEDIANA = 145.364 +O.E.= 511.Sn

8

30

7

35

"' 6

"' (.)
11: 17 "' :IE o

5 (.)

z
32 34

4

3

2

3 4

16 15 33 5 2

10 ~o 30 40 so eo 7 0 so so 100 110 120 130 140 1so 1ao 170

N• HABITANTES EN MILES

- At the end of the chapter -alt­
hough it is an extremely importan!
issue- we shall point out the big
imbalances between districts and
which must be approached by the
Territorial Plan:

• Reduce location/accessibility
differences.

• Reduce imbalances as regards
settlement and human wealth.

• Balance out the different facili­
ties and resources. especially as re­
gards energy and water.

However. it is necessary first of all to
analyse the following chapters: Demo­
graphy. Economy. Settlement and City.

Population, settlamant and
aconomic and social framawork

Historical' Development and Current
Situation

- During the twentieth century the
population of Catalon ia has increased
threefold. from two to six million inha­
bitants. an increase of 4 million which
means an average rate of 440.000
inhabitants. or 14 per cent. every ten
years. Far from be1ng a regular. sustai­
ned growth rate. it fluctuates in relation

COMARCAS PESO POBLACION

1 BAIX LLOBREGAT 604.050

2 BARCELONÉS 1.181.720

3 MARESME 290.291

4 VALLÉS OCCIDENTAL 638.076

5 VALLÉS ORIENTAL 251 .672

6 ALT EMPORDÁ 86.200

7 BAIX EMPORDA 86.637

8 GARROTXA 45.917

9 GIRONÉS 120.905

10 SELVA 94.726

11 ALTCAMP 33.546

12 ALT PENEDÉS 67.334

13 BAIX PENEDÉS 37.996

14 GARRAF 75.845

15 TARRAGONÉS 155.223

16 BAIX CAMP 130.306

17 CON CA DE BARBERA 17.969

18 PRIORAT 9.472

19 RIBERA D'EBRE 23.036

20 BAIX EBRE 63.394

21 MONTSIÁ 54.079

22 TERRA ALTA 12.930

23 CERDANYA 12.229

240SONA 116.538

25 RIPOLLÉS 27.140

26ANOIA 82.104

27 BAGES 148.609

28 BERGUEDA 38.363

29SOLSONÉS 10.717

30 GARRIGUES 19.334

31NOGUERA 34.643

32 SEGARRA 17.021

33 SEGRIA 162.385

34 URGELL 29.683

35 ALT URGELL 18.912

36 PALLARS JUSSÁ 12.610

37 PALLARS SOBIRA 5.379

38 VAL D'ARAN 6.077
39 PLA DE L'ESTANY 20.836

40 ALTA RIBAGORyA 3.489

41 PLA D'URGELL 28.698
CATALUNYA 5.959.932

to the political. social and econom1c
situation. hence the interest in exami­
ning a global. historical model that can
also be pro¡ected into the future.

- Catalonia began the century in a
crisis situation with phylloxera affec­
ting its agriculture. the end of trade
with America. social and public-order
problems caused by growing indus­
tria lization and urbanization. The an­
nual birth rate was 27 per mili and the
death rate 23 per mili. a 4-per-mill
natural increase which. in addition to a
low level of immigration resulted in a
ten-yearly growth rate o! 6 per cent.

- Spain's neutrality in the First
World War (1914-1918) brought eco­
nomic development and. while the na­
tural level of population increase was
low. there was a great deal of immigra­
tion to Catalonia and so the ten-yearly
growth rate was high. between 1 2 and
19 per cent.

- The Spanish Civil War and the
hardship o! the post-war period meant
a zero growth rate in Catalonia. Nevert­
heless. immigration began once more
in extremely tough conditions. Bet­
ween 1940 and 1950. 259.000 imm1-
grants found work in the building sec­
tor and in the industrial recovery. There
was a 3-per-cent natural increase
which. coupled with the increase of 9
per cent through immigrat1on. resulted
in a total of 1 2 per cent for the decade.
With economic stability, development
and opening-up to Europe the popula­
tion soared. A World Bank Report drew
attention to the proc€ss: 440.000 im­
migrants between 1 950 and 1960;
720.000 between 1960 and 1970
and 272 .000 between 1970 and
1980. increase rates of 14. 18 and 5
per cent respectively for the three
decades.

Furthermore. the birth rate was abo­
ve the Spanish average for the first
time (20 per mili a year) and the now
younger population had a low death
rate of 8 per mili.

Between 1975 and 1980 a demo­
graphic change complementary to the
political transition was noticeable with
110.000 children being born in 197 5
-the biggest rate in local history- but
1mmigration was reduced to zero follo­
wing a remarkable overall balance:

2.4 million immigrants have been
added to the 2 million inhabitants o!
1900. Between them they have produ­
ced 1.6 million births to give the total
current figure o! 6 million .

- Between 1 980 and 1 986 Cata­
lonia's real overa// growth rate was
again reduced to zero. not only the
population but all the factors showed a
similar development.

- Between 1 986 and 1990 there
was still a very weak natural renovation
movement (birth rate steady at 9 per
mili and the death rate up to 8 per mili.
The overall immigration rate was nil
(slightly positive in 1988 and 1989).

The 1991 census recorded
6.050.000 inhabitants which meant

BAIX
CAMP

-315

+147

CATALUNYA

~
118.873

·25. •

~
ESPANYA (-} CATALUNYA

...

·168

100Km

BALANCE ± EN RELACION AL BARCELONES

GARRAF

ANOIA

ESPANYA ·10.23S~
BAL.AHC; PEA BARCEl.ONEs ·2..l2fl

BAGES OSONA

BAJX BARCELONi:.s
LLOBREGAT

ESPANYA·17.t42~•115.W

SELVA GIRONi:_s

·719

.,..
·3.023 .. ,,

+1 1

MARESME

100Km

El "over spill" del Barcelonés: altas y bajas del padrón 1989.

Modelo económico

Sucede que el Gobierno central ha definido ya el marco económico-político del futuro. en la misma

línea defendida por la Generalitat de Cataluña : el Plan de Desarrollo Regional de España -objetivo

núm. 1 del FEDER- y el Plan de Reconversión Regional y Social . objetivo núm. 2; mientras que la

Generalitat acaba de aprobar el "Programa de desenvolupament económic 1991-95". Los pasos

fundamentales de todo este proceso han sido:

1985. Entrada en EUR 12: integración en el modelo occidental de sociedad .

1 986. Acta Unica: libertad de movimiento de personas. capitales y mercancías.

1989. Sistema Monetario Europeo: integración de mecanismos económicos.

1991 . Maastricht: política de cohesión económico-social.

España está en Europa "de jure" (Fuentes Quintana); de hecho está lejos (75 % del PIB medio) pero

Cataluña ha tenido siempre un nivel europeo excepto en los períodos de crisis y, por otro lado. los

Juegos Olímpicos de Barcelona. el derrumbamiento de los países del Este y el análisis de la crisis

sufrida -especialmente del paro- hacen olvidar la tentación del "growth O" y tender a la

incorporación al programa de la CEE: tasas de incremento del PIB del 3.5 %-4.5 % al año. sostenidas.

creadoras de empleo. en las Pymes principalmente; con los objetivos básicos de convergencia

económica: reducción del paro y de los precios; equilibrio de la balanza exterior; reducción de la

inflación y de los tipos de interés. etc.

Con la política de apertura a Europa. Cataluña fue. del 1960 al 70. la "locomotora". el "polo de

desarrollo espontáneo" (!!) creando la tercera parte de los 1.5 millones de empleos generados en

España. El PIB 1960 era de 2 billones PTA'89; en 1979 era de 6 billones; per cápita sube de 0.6

millones PTA'89 a 1 millón PTA'89. lo que le convierte en gran atractor de la inmigración . Los demás

factores expresan procesos paralelos: las migraciones. el consumo energético. la motorización. la

segunda residencia y también la suburbanización. gran pasivo del enriquecimiento.

Evolución reciente

La crisis económica 1 980-86 afectó gravemente a Cataluña: no sólo "growth 0!' sino negativo; de

alrededor del 100 % del PIB de EUR 12 entre 1960 y 1979. al 86 % del mismo de 1980 a 1985; con

47

COMARCAS % INCREMENTO %INCREMENTO COMARCAS % INCREMENTO % INCREMENTO
POBLACION M.O. OCUPACION M.O. POBLACION M.O. OCUPACION M.O.

1 BAIX LLOBREGAT 12,0 -15,45 22 TERRA ALTA ·3.5 - 12,67

2 BARCELONES -2,0 -20,00 23CEROANYA ·6 ,0 - 12,28

3MARESME 15,5 .. . 35 240SONA 7,5 -5,20

4 VAL~S OCCIOENTAL 12.5 · 16,40 25 RIPOllES ·5.0 -24 .25

5 VALLES ORIENTAL 21 ,5 0,20 26 ANOIA 9.0 -13.20

8 ALT EMPOROÁ 9,5 3,20 27 BAGES 1,0 -22.28
7 BAIX EMPOROÁ 8,0 2.73 28 BERGUEDÁ -6.0 -27,40

8GARROTXA 2.0 -12.20 29 SOLSCNES -4,0 · 13,73

9GIRONES 12,5 2,00 30 GARRIGUES ·3.5 .S,10

10 SELVA 18,0 10,00 31 NOGUERA · 1,S - 13,22

11 ALTCAMP 8.5 -1.94 32 SEGARRA ·3,0 -15,88

12 ALT PENEOES 9.5 .e.38 33 SEGRIÁ 5.0 -5,40

13 BAIX PENEOES 19,5 9,28 34 URGELL 1.5 -9.66

14GARRAF 13,0 ·9,39 35 ALT URGELL 0,5 "5,83

15 TARRAGONES 11 ,0 -5,16 38 PALLARS JUSSÁ -6.5 -16,50

16 BAIX CAMP 14 ,0 -3.24 37 PALLARS SOBIRÁ -10.5 -7,80

17 CONCA DE BARBERA o.o -7,45 38 VAL O'ARAN 15,5 8 60
18 PRIORAT -9.5 · 18,80 39 PLA OE L 'ESTANY 10,7 3,50
19 RIBERA O'EBRE -10.0 - 17,50 40ALTA RIBAGORS:A -15,2 ·29.21
208AIX EBRE 3.5 ·4 .66 41 PLA O'URGEll 1.5 -9.66

21 MONTSIÁ 4,0 -8,66 TOTAL 5 62 ·13 93

Correlación incremento de la población e incremento de ocupación.

MT JA.NA MIT JA.HA
COMARQUES CATALUNYA

D.E.• ·,,2 3,91 5,D2 D.E.• 13..02

20 >------- --+---- <- y"' -11,976 + o,nosox· R~2 "'o,552

10

z
o
(3
< a.
:::>
(.)
o D.!..• 0,48

o o
1-z
w
:E
w
a:
(.) MTJANA

~ COMARQUES
-8,I

'$.
·10

MITJAHA
CATALUNYA
·1:J,I

D.E.• ·11.4

·20

48
-30&.....~..::=..-.:::_~~&.....~~:::l;.~~~.L-..~.....L~..L..~~l-.~"-~~~--1'--~~~~~--I

. 2 o - 1 o o 1 o 20 30

% INCREMENTO POBL.ACION

an increase of 93.600 1nhab1tants over
the decade. that 1s 1 .6 per cent. the
same as dunng the Civil War.

- However. th1s w1dely-d1ffused
p1cture fads to reflect the truth of the
matter

• Between 1950 and 1990 the
populat1on of Catalonia 1ncreased from
3.24 m1ll1on to 6.050.000. 1n other
words 1! was mult1plied by 1.85 (almost
doubled). A group of between 26 and
22 d1str1cts grew. but 2.5 m1ll1on 1nha­
b1tants -85 per cent of the 1ncrease­
res1de 1n only 5 ar 6 d1str1cts at over­
flow rates.

• From 1 980 to 1990 f1ve d1s­
tncts 1ncreased the1r populations by
200.000. w1th rates of between 1 5
and 30 per cent far the decade.

Another group of between 1 2 and
19 d1s'tncts wh1ch had been accumu­
lating sl1ght losses in populat1on
(90.000 1nhab1tants in four decades)
expenenced the consequences of a
zero growth rate. namely rap1d loss al
1mportance. negat1ve natural growth.
ag1ng. min1mum fert1l1ty, em1grat1on.
minimum ava1lable family income. and
so forth.

Over the last decade El Barcelonés.
the d1stnct that pioneered and played
the lead1ng role 1n the growth. has
undergone a change and has lost over
200.000 1nhab1tants

- A complex process wh1ch. 1n
1990. showed the f1ve metropol1tan
distncts to have 4. 1 00.000 1nhab1-
tants. ar 70 per cent of the total
populat1on. w1th the b1ggest rates of
natural growth (an increase of around
1 O per mdl due to the low age of the
populat1on; 2.5 -3 young people to
each elderly person) and fertd1ty (2 5
children per mother) except 1n El Bar­
celonés.

The Future: Outlooks

- Foreseeing the future 1s a shared
respons1bil1ty. The soc10-econom1c fra­
mework 1s determined by polit1cians.
managers ar adm1nistrators. whereas
techn1c1ans contribute the demograp­
hic data base that corresponds to th1s
overa ll framework.

- Three future outlooks have been
drawn up far the first th1rd of the
twenty-first century.

0.1. Cris is framework. paral lel to the
80-86 stage: econom1c stop-and-go
and fluctuat1ng populat1on. A future
w1th 6.5 m1ll1on 1nahab1tants.

0.2. Sustained econom1c growth fra­
mework (2.5-3.5 per cent 1ncrease in
the GDP) ma1ntaining control over land
use w1th a strong ecolog1cal pol1cy.
parallel to the 86-90 stage; modest
popu lat1on 1ncrease. A future w1th 7.5
mi ll 1on 1nhab1tants

0.3. A swamp1ng econom1c growth
framework w1th no control over land
use. Demograph1c growth with a return
to normal b1 rth rates (1 O to 12 per mili
far the 197 5 generat1ons) and fresh
1mm1grat1on currents: from other areas

of the lberian Peninsula. from Eastern
Europe and from North Africa. A future
w1th 8 million 1nhaitants.

Economic Model

The Centra l Government has in fact
already defined the future political /
economic framework. in the same line
as that supported by the Regional
Government of Cata lonia -target nQ 1
of the FEDER- and the Regional and
Social Reconversion Plan. target nQ 2;
while the Catalonian Government has
just passed the "Economic Develop­
ment Programme for 1991 -1995".

The basic steps in all this process
have been as follows :

1 985. Joined the EEC. integrated in
the western social model.

1 986. Single European Act: freedom
of movement for people. capital and
merchandise.

1989. EMS: integration of economic
mechanisms.

1 9 91. Maastricht: social / economic
cohesion policy.

Spain belongs "de jure" to Europe
!Fuentes Quintana). but 1n fact she is
still far away 175 per cent of the
average GDP). Catalonia. however. has
always been on a European level ex­
cept in times of crisis and. furthermore.
the Olympic Games in Barcelona. the
breakdown of the eastern European
countries and the analysis of the crisis
being suffered -especially as regards
unemployment- make one forget the
zero growth temptation and tend to­
wards joining the EEC programme:
annual. sustained. job-creating GDP
growth rates. mainly in small business:
with the basic objectives of economic
convergence: reduction of unemploy­
ment and prices; stability of the foreing
balance of payments; reduction of 1n­
flation and interest rates. etc.

Between 1960 and 1970. during
Spain's policy of opening up to Europe.
Catalonia was the "driving force". the
"pole of spontaneous development".
accounting for a th ird of the 1 .5 million
jobs created in Spain. lts GDP in 1 g50
was 2 billion • pesetas 11 989 value).
riging to 6 bi llion • in 1979: and per
capita income rose from 0.6 million
pesetas 11 989 value) to 1 million
11989 va lue) wh1ch made it enor­
mously attractive for immigration. The
other factors show parallel trends: mi­
grations. energy consumption. veh1cle
ownership. second homes as well as
peripheral slum districts. the great lia­
bili ty of wealth production.

Recent Developments

Catalonia was gravely affected by
the 80-86 economic crisis. with not
only a zero but a negative growth rate .
lt went from around 1 00 per cent of
the EEC Gross Domestic Product bet­
ween 1960 and 1979 to 86 per cent
between 1 980 and 1 985. with
500.000 jobless 122 per cent of the

SUELO PLANIFICADO

• Suelo urbanizado

• Suelo urbanizable

SUELO OCUPADO

• Urbanización consolidada

Urbanización dispersa

La "galaxia" de suelo urbano y urbanizable en la Región l.

500.000 parados (22 % de los activos). en tanto que 100.000 jóvenes de las generaciones plenas van

llegando a la edad laboral y al matrimonio. en un período lleno de problemas urbanísticos surgidos del

descontrol pasado y de la mutación metropolitana.

No obstante "fluctuat. nec mergitur" como París (Pierre Vilar) : en el año 83 Cataluña recupera el PIB

del 79; en los años 88 y 89 se dispara hasta 7. 8-8. 9 billones de pesetas; el PIB / cápita. de 1.5

millones de pesetas. retorna al 94 % de la media comunitaria (la media española de 1980 es del 74 %
y la de 1989 del 7 7 %). cifras expresadas en unidades de poder adquisitivo estándar.

El consumo de energía. de 7. 7 millones de TEP (tonelada equivalente de petróleo) en 1980. se

reduce a 7.4 en 1985. acusando la desindustralización. y se dispara entre 1988-89 hasta 8. 4-8. 8

millones de TEP (1.46 TEP / cápita); incluye 2.05 millones de TEP de consumo eléctrico. equivalentes

a 23.876 GWh (el 55 % de consumo industrial). que sigue creciendo: en 1991 ha sido de 26.445

GWh. acusando la reindustrialización.

La motorización se mantiene -de 2.19 millones de vehículos de todas clases en 1980 a 2.25 en

1985- y se dispara en 1990 con 2.92 millones: 477 vehículos por 1.000 habitantes (325

turismos/ 1 .000 habitantes).

Las personas activas en el año 1980 son 2.25 millones y en 1985 son 2.32. pero en 1990 son 2.53

millones y el paro ha descendido de 500.000 a 250.000: del 25 % al 1 O % de los activos.

Finalmente hay que destacar la entrada de 1 5 millones de turistas al año.

Constatación final

En un modelo global de desarrollo económico. superada la inflexión de la guerra del Golfo. con un

movimiento vegetativo débil pero positivo. las nuevas migraciones están al llegar y la propuesta de Plan

Territorial estima imprudente no retener el escenario demográfico E.2 .. aun cuando el censo de 1991

apunta hacia el escenario E.1 .

La disyuntiva es importante. ya que 6.5 millones de futuros habitantes no requieren cambios

sustanciales del modelo territorial global actual.

49

50

ZONAS DE ELEVADO POTENCIAL DE DESARROLLO Y CON
SITUACION SOCIO-ECONOMICA EQUILIBRADA

• Cumplen 6 condiciones de desarrollo.

1111 Cumplen 5 condiciones de desarrollo.

~ Cumplen 4 condiciones de desarrollo.

ZONAS CON DIFICULTADES ESTRUCTURALES PARA EL
CRECIMIENTO Y PROBLEMAS SOC IOECONOMICOS

O Cumplen 4 condiciones de desarrollo.

O Cumplen 3 condiciones de desarrollo.

O Cumplen 2 condiciones de desarrollo.

O Cumplen 1 condición de desarrollo.

Estudio de zonas homogéneas.

ZONAS CON ALTO POTENCIAL DE DESARROLLO AFECTADO
POR LA CRISIS PERO CON CAPACIDAD DE RELANZAMIENTO Y
SITUACION SOCIO-ECONOMICA EQUILIBRADA

111 Cumplen 5 condiciones de desarrollo.

m Cu mplen 4 condiciones de desarrollo.

~ Cumplen 3 condiciones de desarrollo.

ZONAS DEPRIMIDAS DE RENTA BAJA. TENDENCIA A LA
DESPOBLACION Y ESTANCAMIENTO ECONOMICO

• Cumplen 2 cond iciones de desarrollo.

111111 Cumplen 1 condición de desarrollo.

~ No cumplen ninguna condición de desarrollo.

~ Emigración excepcional.

11 Zona descongestionada de elevada densidad de población y
actividades con problemas de deseconomías y de calidad de
vida.

active work force) . Meanwhile
1 00.000 young people from the baby­
boom generation are reaching working
age and are marrying at a time full of
urban development problems resu lting
from the lack of control in the past and
from the changes taking place in the
metropolitan areas.

However. "fluctuat. nec mergitur" like
Paris (Pierre Vilar) . In 1 983 Cata lonia
recovered the 1979 GOP. In 1988 and
1989 11 shot up to 7.8 -8.9 bill1on
pesetas •. while the percapita GDP. at
1.5 m1llion pesetas. returned to 94 per
cent of the EEC average (the Span1sh
average 1n 1980 was 7 4 per cent and
77 per cent in 1 989). figures expres­
sed 1n standard purchasing power
units.

Energy consumpt1on. wh1ch reached
7. 7 m1llion TEP in 1980. tell to 7.4 1n
1 985 as a result of de-1ndustrializat1on.
only to leap up to 8.4-8 .8 million TEP
in the period 1 988-1 989 (1.46 TEP
per cap1ta) . This includes 2.05 m1ll1on
TEP of electricity consumption. equiva­
lent to 23.876 G.W.h (55 per cent
being industrial consumption). and is
still growing. The 1991 figure was
26.445 due to re-industrialization .

Veh1cle ownership held steady
-from 2. 19 veh1cles of all kinds in
1980 to 2.25 in 1985- and leapt up
to 2.92 million in 1990 with 4 77
vehicles fer every 1.000 inhabitants
(325 private cars per 1.000 inhabi­
tants) .

The working population in 1980
reached 2.25 million and 2.32 m1llion
1n 1 985. The figure was 2.53 mi Ilion in
1990 and unemployment had come
down from 500.000 to 250.000: from
2 5 per cent to 1 O per cent of the
work1ng population.

A final point that must be stressed is
the influx of 1 5 million tourists a year .

Final remarks

In an overall economic development
model. having got over the Gulf War
parenthes1s. with a weak yet pos1tive
natural renovat1on movement. the new
migrations are about to arrive and the
Territorial Plan proposal deems it un­
w1se not to hold en to the 0 .2 demo­
graphic outlook.

- Even when the 1 991 census
points to outlook O. 1.

- The alternat1ve 1s an importan!
ene s1nce 6.5 m1llion future 1nhabitants
do not require substantial changes as
regards the curren! overa// territorial
model

- On the other hand. 7.5 future
inhab1tants -a million anda hall more
than at the present time- would bring
Catalonia up to the population levels
of the most developed Euro-regions:
Lombardy with 8.9 million inhab1tants
and 139 per cent of the average per­
capita GOP; Baden-Württenburg with
9.4 m1llions and 118 per cent of the
average per-capita GDP: Bavaria. 11

mil ion and 11 3 per cent lle de France.
10.4 mi Ilion and 162 per cent. Rhéine­
Alpes. 5.2 mi Ilion and 107 per cent;
French Mediterranean. 6.5 million in­
habitants and 94 per cent of the per­
capita GDP.

This process does require a new
territorial model embracing the deve­
lopment of the whole region. taking its
strength from the vitality of the urban
systems. around the historical cities. in
the line set out when dealing with the
physical environment.

We should point out that the overall
demographic view fails to reflect re­
ality; the reality is more complex.

Traditional Driving-Force Districts

Since 1950 Catalonia has grown at
an average. ten-yearly rate of 21 .8 per
cent. but the driving-force districts ha­
ve grown at a rate very much above
this average. Even during the decade
from 1980 to 1990. with an overall
growth rate clase to O(+ 1.5 % for the
decade). their growth rate remained
above 11 per cent. These are the
metropolitan districts with a young
population. higher ferti lity rate and a
positive migration balance which are
added to the overspill from El Barcelo­
nés.

As was pointed out in the physical
analysis. the settlement capacity or
territorial impact of this process has
reached crisis levels.

In El Barcelonés the density of hu­
man occupation of usable land is 185
inhabitants per hectare of land.

The other metropolitan districts do
not appear to be at risk: Baix Llobregat
-23 inhabitants per hectare of usable
land: Western Va llés- 1 7 inhab. per
ha of usable land: El Maresme - 11 . 1
inhab. per ha of usable land. However.
the type of settlements in garden cities
and out-of-town estates has given rise
to an extraordinary level of territorial
impact to which buildable land is being
added day by day: the Baix Llobregat.
where 5 7 per cent of u sable land is
taken up: Western Vallés with 5 7 per
.::en!: El Maresme with 31 per cent and
Eastern Vallés with 32 per cent. make
up and immense galaxy spread around
the usable land of the area·s 160
municipalities (municipa l districts that
have expanded ónly very slightly due
to their initial agricultural wealth) and
which requires a structure. redevelop­
ment. renovation. new facilities and
the utmost environmental care. This 1s
the task of the Partial Territorial Plan
currently being drawn up for Region l.

New Driving-Force Districts

Since 1950 El Tarragonés and eight
other districts have been showing great
vitality with average. ten-yearly growth
rates above 20 per cent. higher than
the average for the districts. Even du­
ring the past decade. in full economic
crisis. the most industrialized regions

POBLACION TOTAL

e.000 .000~-------~--------~---~ -~---~---~ ---· -- -- .
HIP. TENOE.NCIAL HIP PFl.OPOSAOA

Me»:ll.t O
ó : 160.000

INCREMENTO

1.600.000

7.000 .000 10.S % 1 400 .000

6.000.000

5 .000.000

4 .000.000

3.000.000

2 .000.000

1.000.000

OBJECTIU DEL P.T.G.: EQUILIBRAR
LA DISTRIBUCIÓ DEL CREIXEMENT.

:4.972.600 H -- --+-- - - -+11
1 1 ESTABILITZANT EL SISTEMA CENTRAL.

DESENVOLUPANT ELS SISTEMES PERIFÉRICS.

/J. 160.000

CATALUNYA SISTEMA SISTEMA S ISTEMA SISTEMA PLAl'ES MUNTANYA !J. DE POBLACIÓ DE
CENTRAL NORD SUD PONENT INTERMEDIES CATALUNYA 1981-2026

[', 1981-2026 segons
tendéncia 75·86

PLANES INTERMEDIES

SISTEMA SUD +
TERRES DE L'EBRE
SISTEMA NORD

SISTEMA CENTRAL

SISTEMA DE PONENT

Directrices de reequilibrio de la población.

1.200.000

1.000.000

800.000

600.000

400.000

200.000

Por contra. 7.5 millones de futuros habitantes, un millón y medio más que los actuales. acercarían

a Catalunya a la dimensión humana de las eurorregiones más desarrolladas: Lombardía con 8.9

millones de habitantes y el 139 % del PIB / cápita medio; Baden Württemberg con 9,4 millones y el

118 % del PIB / cápita medio; Baviera : 11 M y 113 %; Isla de Francia: 10,4 M y 162 %; Ródano-Alpes:

5.2 M y 107 %; Mediterráneo francés : 6,5 millones de habitantes y 94 % PIB / cápita medio.

Este proceso sí requiere un nuevo modelo territorial, encuadrando el desarrollo en la totalidad del

país, apoyándose en la vitalidad de los sistemas urbanos. alrededor de las ciudades históricas. en la

línea expuesta al tratar del medio físico.

Destacamos que la visión demográfica global no refleja la rea lidad; el problema es más complejo:

Comarcas motoras históricas

Desde 1950 Cataluña ha crecido a la tasa media decenal del 21.8 %. pero las comarcas motoras

han crecido muy por encima del 40 % de esta TMD. Incluso en el decenio 1981-1991 de crecimiento

global próximo a O (+1.5 % decenal) han mantenido un crecimiento superior al 11 % decenal. Se trata

de las comarcas metropolitanas. de población joven. mayor fecundidad y saldo migratorio positivo que

se suman al "over-spill" del Barcelonés.

Tal como apuntábamos en el análisis físico. la capacidad de asentamiento o impacto territorial del
proceso ha alcanzado niveles críticos.

51

52

En el Barcelonés ia densidad humana sobre territorio útil es de 185 hab./Ha suelo útil.

Las demás comarcas metropolitanas no parecen comprometidas: Baix Llobregat: 23 hab/ Ha suelo

útil ; Vallés Occidental 1 7 hab/ Ha suelo útil ; Maresme: 11 . 1 hab/ Ha suelo útil. Sin embargo el tipo de

asentamientos en ciudad jardín y suburbanización ha dado lugar a un impacto territorial extraordinario.

al que se suma. día a día. el suelo urbanizable: el Baix Llobregat. con una ocupación del 57 % del suelo

útil; el Vallés Occidental. con un 57 %. el Maresme con un 31 % y el Vallés Oriental con un 32 %.
constituyen una inmensa galaxia diseminada por el territorio útil de los 160 municipios de la zona

(términos municipales de mínima extensión por la riqueza agrícola inicial) que requiere una estructura.

reurbanización. rehabilitación. reequipamiento y la máxi ma atención ecológica . Esta es la tarea del Plan

territorial parcial de la Región l. en fase de redacción.

Nuevas comarcas motoras

Desde 1950. el Tarragonés y ocho comarcas más han dado muestras de una fuerte vitalidad. con un

crecimiento superior al 20 % decenal medio y a la media de las comarcas. Incluso en el último decenio

de plena crisis económica. las comarcas más industrializadas se han acercado al 5 %; las limítrofes con

la galaxia central superan el 1 O % y el 1 5 % decena l. a pesar de la caída de la ocupación en la mayoría

de ellas. excepto en las litorales -extremos de la galaxia-: Baix Penedés (+ 9 % de ocupación) y la

Selva (1 O % ídem). Todas ellas han reducido las tasas de paro de 1986 a 1991 a la media de Cataluña

(11.36). con tasa de servicios igual o superior a la media (excepto las más industrializadas como

Anoia) .

Algunas de ellas presentan porcentajes de urbanización superiores al 90 %. como es el caso del

Tarragonés y Garraf. mientras que son mínimos en el Segriá y el Baix Penedés.

El movimiento vegetativo es elevado (excepto en las interiores) y el saldo migratorio es positivo. con

las mismas excepciones; la población es la más joven de Cataluña. dejando aparte las comarcas

metropolitanas.

El avance de Plan Territorial General propone desarrollar los sistemas urbanos de estas comarcas.

estimando sus potencialidades endógenas. estructurando y ordenando su evolución espontánea hasta

constituir alternativas válidas a la Región l. tal como se ha apuntado en el análisis físico del territorio .

Dotándolas. asimismo de equipamientos de capitalidad : Universidad. formación profesional. polos

tecnológicos y calidad urbana a nivel del ensanche Cerdá.

Comarcas deprimidas

Con igual interés hay que destacar que desde 1950 ocho comarcas vienen perdiendo población a

tasas moderadas y cuatro a tasas inquietantes: no han conocido el desarrollo y padecen las

consecuenc ias del creci miento O: vegetativo negativo. emigración. envejecimiento. baja fecundidad.

fuertes pérdidas de ocupación (correlativas a la actividad dominante agrícola). mínima urbanización.

renta familiar disponible mínima. con las consecuencias sociológicas correspondientes.

El avance de PTG propone para ellas la política económica clásica. de estímulo al desarrollo

endógeno y de solución para los obstáculos tradicionales al mismo: aislamiento territorial. déficit de

servicios y equipamientos. falta de agua. agricultura como actividad dominante.

En contrapartida. pone énfasis en el control del uso del suelo y en la preservación de los valores

ecológicos en las antiguas y nuevas comarcas motoras .

Entendemos que tal modelo territorial es viable y cumple las directrices de la Ley 23 / 1983. de

Política Territorial. de la Generalitat de Cataluña.

Xavier Subías i Fages
Jefe del Servicio de Planeamiento Territorial

de la Generalitat de Cataluña

approached 5 per cent. those borde­
ring on the central galaxy were over 1 O
and 1 5 per cent despite the drop in
occupation affecting most of them.
except those on the coast at the end of
the "galaxy": Baix Penedés (occupation
+ 9 %) and La Selva' (occupation
1 O %). Ali of them. between 1 986 and
1991. reduced their unemployment
levels to the average for Catalonia
(11.36 per cent). with service rates
equal to or higher than the average
(except the most 1ndustrialized districts
such as Anoia) .

Sorne of them revea! urbanization
rates of over than 90 per cent. as 1n the
cases of El Tarragonés and Garra!.
while these rates are very low in Segri¡\
and Baix Penedés.

There is a high natural renovation
movement (except in the interior dis­
tricts) and their migratory balance is a
positive one. with the same exceptions.
Their population is the youngest in

Catalonia. apart from the metropolitan
districts.

The preview of the Master Plan far
Catalon1a propases that the urban
systems of these districts be develo­
ped. taking into account their potential
for growth from within. structuring and
arranging their spontaneous develop­
ment until they constitute val id alterna­
tives to Region l. as was pointed out in
the physical analysis of the territory. In
addition they would be provided with
capital-city facilities. namely universi ­
ties. professional training. technologi­
cal parks and urban quality at the
Cerdá extension leve!.

Depressed Districts

lt is equally interesting to point out
that. since 1950. eight districts have
been losing their populations at mode­
rate and tour at disturbing rates . They
have never experienced any develop­
ment and are suffering the consequen­
ces of zero growth. namely negativE
natural renovation movements. emi­
gration. aging. low fertility, big job
losses (corresponding to the dominan!
farming activities). very low level of
urban1zation. minimum available family
income. with the resulting sociological
consequences.

The preview of the Master Plan for
Catalonia propases the classic econo­
mic policy far these districts. which is
to stimulate development from within
and overcome the traditional obstacles
facing such development. these being
isolation. services and facilities deficit.
lack of water and farming as the pre­
dominan! activity.

On the other hand. it stresses the
control of land use and the conserva­
tion of ecological values both in the
old and new driving-force districts.

We understand that such a territorial
model is feasible and complies with
the guidelines of Law 2311983 pas­
sed by the Catalan Parliament and
referring to Territorial Policy.

• U. K. bill1ons.

