

Urbanisme i sostenibilitat

Avià com a exemple

LA CONSCIÈNCIA QUE AQUESTS últims anys s'ha anat prenent sobre la problemàtica global del medi ambient, la seva magnitud i les repercussions sobre el futur de la humanitat, han motivat que, fruit de la preocupació, es busquin nous models de desenvolupament socioeconòmic, formes de vida i formes d'aprofitament dels recursos naturals que resultin viables a llarg termini.

Avinguda Pau Casals, Avià.
ARXIU ARB


Les bases d'aquests plantejaments es van començar a establir el 1972 a la Conferència de les Nacions Unides sobre el Medi Humà a Estocolm i han estat continuats a la Conferència de les Nacions Unides per al Medi Ambient i el Desenvolupament de Rio de Janeiro al 1992.

Concepte de sostenibilitat:

El concepte de desenvolupament sostenible s'ha anat incorporant darrerament a una part significativa dels tractats i les convencions internacionals. Es parteix de la constatació que el desenvolupament socioeconòmic i la conservació del medi ambient no són antagònics sinó que, ben al contrari, a curt o a llarg termini no resulten factibles l'un sense l'altre. En aquest marc, apareix el concepte de desenvolupament sostenible. S'entén com a desenvolupament sostenible aquella forma de desenvolupament que permet millorar la qualitat de vida dels éssers humans tot fent que, paral·lelament, visquin dins de la capacitat de càrrega dels ecosistemes, que són el suport de la vida, i es mantingui la base de recursos naturals que el fa possible. Un d'aquests recursos naturals és el Sòl, recurs limitat i no renovable que serveix de marc físic a la majoria dels altres recursos naturals.

Des d'aquesta perspectiva, la conservació ambiental supera a bastament els tradicionals plantejaments. Es concep com la gestió de la utilització de la biosfera, de manera que produeixi el benefici més gran a les generacions actuals però, al mateix temps, mantingui la seva potencialitat per a satisfer les necessitats i aspiracions de les futures generacions.

El paper de l'urbanisme:

Dins d'aquest context, la funció de l'urbanisme i l'ordenació del territori té una important transcendència. No es pot plantejar un model de desenvolupament sostenible al marge d'una organització de l'ús del sòl i de l'aprofitament dels seus recursos naturals que siguin, a la seva vegada, sostenibles.

Les bases per orientar aquest urbanisme sostenible es deriven de les estratègies generals de l'acció ambiental. D'acord amb l'Agenda 21 (pla d'acció de la Conferència de Rio), la planificació física requereix una visió integrada i coherent i ha de protegir la base ambiental i de recursos que fa possible el desenvolupament sostenible. La Declaració de Curitiba, que és l'annex a la declaració conjunta de les associacions internacionals de ciutats (Rio de Janeiro 1992), estableix uns principis generals per a l'ordenació i la gestió urbanes: les ciutats han d'augmentar progressivament la seva eficiència energètica, han de reduir progressivament totes les formes de contaminació, malbaratar el mínim i economitza el màxim.

La II Estratègia Mundial per a la Conservació de 1991 considera necessari que, per garantir la sostenibilitat, tots els països han de modificar les seves pautes de disseny urbanístic, els seus sistemes de transport i les seves modalitats d'utilització de recursos i l'adopció de mesures immediates per aplicar un enfocament ecològic al planejament dels assentaments humans.

A Europa el concepte de sostenibilitat aplicat a l'urbanisme ha estat desenvolupat, entre altres, per la Carta d'Aalborg, aprovada a la Conferència Europea sobre ciutats sostenibles el 1994, la qual afirma que


Planta del projecte de reforma del polígon industrial la Plana.

la sostenibilitat ambiental requereix de les ciutats que:

- la velocitat a què aquestes consumeixen recursos naturals, hídrics i energètics renovables no superi aquella a la qual els sistemes naturals poden reposar-los;
- el ritme d'emissió de contaminants no superi la capacitat de l'aigua, l'aire i el sòl per absorbir-los i processar-los
- Es mantingui la diversitat biològica, la salut pública i la qualitat de l'aigua, l'aire i el sòl a nivells suficients per preservar de forma indefinida la vida i el benestar humans, i també la flora i la fauna.

El llibre verd sobre el medi ambient urbà de la CEE de 1990, va aportar a un nivell més concret consideracions i directrius respecte a la revisió dels models urbans de les darreres dècades: la necessitat d'una planificació integrada de l'ús del sòl i del transport sota criteris de minimització i eficàcia, el paper dels sistemes naturals dins de les ciutats i en la seva perifèria immediata, la potenciació de plans verds municipals, etc.

Algunes pautes de referència per a l'ordenació sostenible del territori:

El desplegament i l'aplicació dels elements de referència que s'enuncien han de constituir un repte per a l'urbanisme futur, que exigirà renovar concepcions, mètodes de treball i presa de decisions que integrin els requeriments ambientals.

- Integració des de l'inici dels requeriments ambientals en els processos de presa de decisions. Efectuar prèviament diagnòstics ambientals del territori, que permetin avaluar els condicionants del medi

físic, els efectes ambientals de les ordenacions i actuacions preexistents, i establir, com a conseqüència, les pautes, els criteris específics i les prioritats al què s'haurà de subjectar l'ordenació des del punt de vista ambiental.

- Assignació dels usos del sòl en funció de la capacitat ecològica d'acolliment d'usos dels diversos tipus de sòls.
- Mantenir la permeabilitat ecològica del territori, assegurant la continuïtat física dels diversos ambients naturals i seminaturals i evitant la formació de barreres físiques o les transformacions d'ús del sòl que puguin produir l'aïllament d'espècies de flora i fauna silvestres.
- Respectar estrictament els condicionants derivats dels riscos naturals (zones inundables, erosionables, amb inestabilitat geodinàmica, allaus...) i reduir al mínim l'explotació de recursos naturals no renovables.
- Adoptar un enfocament integrat en la planificació dels usos del sòl i la dels recursos hídrics.
- Adoptar un enfocament integrat en la planificació dels usos del sòl i la del transport, sota criteris de minimització, tant a nivell funcional com espacial, de la mobilitat obligada i del transport individual.
- Evitar el sobredimensionament i la dispersió dels futurs sòls urbans, i també els models urbanístics de caràcter extensiu. Situar els nous creixements en indrets adequats i

amb orientacions adients, de cara a l'estalvi energètic.

- Adoptar regulacions d'usos flexibles a les zones urbanes que minimitzin les necessitats de mobilitat obligada.
- Reforçar la presència dels sistemes naturals a l'interior i la perifèria dels teixits urbans mitjançant «xarxes verdes» que poden tenir continuïtat a la resta del territori. A tal efecte poden redactar-se «Plans verds», tal com propugna el llibre verd del medi ambient urbà de la CEE.
- Conservar la diversitat biològica dels sistemes naturals o seminaturals existents en l'àmbit objecte d'ordenació. Protegir estrictament i, si és el cas, restaurar els hàbitats d'espècies rares, endèmiques o en perill d'extinció.
- Salvaguardar estrictament els sòls forestals de protecció hidrològica i els ambients fluvials, els litorals i les zones humides en general.
- Protegir les terres de conreu aptes per a una correcta gestió des del punt de vista ecològic i, en general, els ambients rurals d'interès paisatgístic i els assentaments i disseminats rurals.
- Condicionar l'execució d'aquelles actuacions, en principi admissibles, però susceptibles de produir efectes ambientals significatius, a la prèvia avaluació del seu impacte ambiental.
- Garantir l'adequat control en origen dels nous focus contaminants i

adoptar les mesures per a la correcció o minimització dels existents.

- Establir programes de reducció dels distints tipus de contaminació existents i de recuperació d'ambients degradats.

Avia, els primers passos en l'aplicació d'una política urbanística sostenible:

És molt important un sistema de gestió fonamentat en la sostenibilitat que permeti prendre decisions globals a nivell mundial, territorial i local, que facilitin estructurar i racionalitzar el territori. Cal, doncs, destacar la importància de l'autogestió a nivell local com a condició necessària, ja que es disposa de la força, el coneixement i el potencial creatiu necessaris per desenvolupar formes de vida sostenibles i per concebre i gestionar les nostres col·lectivitats en la perspectiva d'un desenvolupament sostenible. La capacitat dels pobles i ciutats de fer front a aquest desafiament depèn dels drets d'autogestió atorgats en virtut del principi de subsidiarietat. És fonamental que les autoritats locals utilitzin els instruments legals, polítics i tècnics disponibles per aconseguir una gestió urbana que permeti un planejament ecosistemàtic sostenible. Dins d'aquesta línia cal destacar l'actuació del tinent d'alcalde i regidor del PSC d'Agricultura, Mediambient i Promocions econòmiques de l'Ajuntament d'Avia, Jordi Munta-


Parc de la Font d'Avià.

da Cardona, que ha iniciat una línia d'actuacions destacables dins d'aquest marc. Els projectes més significatius es detallen a continuació com a exemple clar d'una política urbanística sostenible portada a terme des de la seva regidoria. Cal destacar que el resultat de les subvencions i inversions obtingudes i realitzades per Jordi Muntada Cardona supera a bastament els 200 milions de pessetes.

Actuacions de reforma, recuperació i consolidació d'espais urbans.

- Projecte d'urbanització de la travessera urbana BV-4135, avinguda Pau Casals, tram comprès entre el P.K.0,000 i el P.K. 0,465.

El projecte d'urbanització de l'avinguda Pau Casals enllaça amb la política engegada des de la Diputació per tal d'adequar els trams de carretera que passaven per dins dels pobles i ciutats i que amb el temps i el creixement de les poblacions han esdevingut carrers. Aquestes travesseres urbanes, moltes vegades són punt d'entrada i eix vertebrador de les nostres poblacions, i tenen una gran importància urbanística tot i que el seu estat a nivell d'instal·lacions i d'urbanització és molt precari.

La urbanització de l'avinguda Pau Casals com a porta d'entrada i imatge del poble, la consolida com a eix vertebrador de la població a nivell de comunicacions i ordenació. Suposa una recuperació de l'espai urbà, amb una potenciació de l'ús peatonal i del comerç del carrer i la població, suposa un increment de qualitat de vida de la població en general derivat directament de l'in-

crement de la qualitat de l'espai urbà.

El projecte ordena i diferencia de forma clara els usos bàsics del carrer en franges de materials i colors diferents que donen homogeneïtat al conjunt. La zona peatonal llamborda ceràmica de color vermell li dóna calidesa, la de formigó gris de l'aparcament delimita de forma clara la zona destinada a aquest ús, l'asfalt de color negre es pot comparar a una guia d'excalètric, espai per on circulen els vehicles sense possibilitat d'enlairar els espais destinats als altres usos. Ja que el carrer té una amplada petita i que se li volia donar un caràcter peatonal, s'ha ajustat al màxim l'espai per a la circulació de vehicles. D'aquesta manera s'aconsegueix de forma natural una reducció de la velocitat dels vehicles que entren a la població. Per tal d'aconseguir un aspecte d'avinguda peatonal amb només 11.5 m d'amplada, s'ha buscat una secció asimètrica que centri el màxim de vorera al costat assolat. En aquest costat es disposen els aparcaments, els arbres i l'enllumenat públic. A l'altra vorera es col·loquen un seguit de daus que han estat dissenyats expresament pel projecte per tal de garantir que la circulació peatonal no es vegi interrompuda per vehicles que es puguin estacionar sobre la vorera. Aquests daus porten incorporada un llum al seu interior de manera que de nit marquen un camí lluminós i garanteixen la seva visibilitat. Donada la seva proximitat amb la façana de les cases, s'han dissenyat unes faroles inclinades que es separen de les façanes i donen un contrapunt a la

verticalitat del carrer. Aquestes faroles porten incorporada un llum a la part posterior de manera que marca un túnel de llum per sobre de la vorera ampla, mentre que la llum superior garanteix l'enllumenat general de l'avinguda. A les cruïlles es disposen uns espais més amples pensats per ubicar tots els elements de mobiliari propis de l'espai urbà i que sigui necessari emplaçar-hi. El principal problema d'un projecte d'aquestes característiques és que esdevingui un projecte unitari. Es tracta de garantir la continuïtat i homogeneïtat de l'espai urbà i dels diferents elements que el formen, amb totes les limitacions tècniques i les particularitats que es deriven de realitzar una actuació de reforma d'un espai urbà consolidat.

- Projecte de reforma i ampliació del polígon industrial de la Plana.

El polígon industrial de la Plana, forma part del conjunt de l'antiga colònia tèxtil amb una implantació de finals del segle XIX, que va quedar abandonada arran de la crisi dels anys 60. Posteriorment es va construir una fàbrica d'elements prefabricats de formigó, que va fer fallida a mitjan anys 70. Més tard, tant les antigues instal·lacions de la fàbrica tèxtil com les posteriors de prefabricats, van ser reutilitzades en la seva major part en petites instal·lacions industrials i tallers. Aprofitant les bones condicions de la implantació amb un bon accés des de

la C-1411 (Eix del Llobregat), l'Ajuntament d'Avià va redactar les Normes Subsidiàries del municipi i va delimitar diverses unitats d'actuació en sòl urbà per desenvolupar les possibilitats d'aquesta zona industrial. Durant el juny de 1988 es va redactar un projecte d'urbanització de les unitats d'actuació 16 i 17 per sota dels estàndards de qualitat mínims, que consistia en una millora del servei d'abastament d'aigua potable, implantació del sanejament i enllumenat públic, deixant sense executar l'electrificació, la instal·lació de telefonia, la pavimentació de voreres i el sistema de prevenció contra incendis. Aquest fet va deixar un polígon industrial sense gaires possibilitats de ser ocupat per algun tipus d'indústria i amb predomini de l'ocupació amb magatzems que no suposaven la creació de llocs de treball i molts dels quals restaven buits. Recentment, davant la creixent demanda per part d'empreses que desitjaven instal·lar-s'hi, el febrer de 1995, l'Ajuntament es va veure obligat a redactar el projecte de subministrament elèctric del polígon industrial.

Aquesta successió d'actuacions inconnexes, lligades a la manca de manteniment i deixadesa de moltes de les construccions existents, juntament amb l'existència de construccions fora d'ordenació, ruïnoses, i la proliferació de construccions il·legals, barraquisme i abocaments incontrolats, ha donat com a resultat una zona amb un alt nivell de degradació ambiental i urbana que es tradueix en una degradació de la seva qualitat de vida de la zona.

A nivell urbanístic, el projecte de reforma de la Plana suposarà la consolidació urbanística i mediambiental d'un dels nuclis dispersos de la població d'Avià, el manteniment del qual es fa difícil i amb una degradació que es manifesta de forma clara. Com a resultat de l'actuació, s'obté la consolidació històrica del nucli com a zona industrial dotant la Plana dels serveis que no disposa, promovent la realització d'inversions, millorant les condicions de localització i satisfent les necessitats d'equipament social, o sigui deixant la Plana consolidada després de molt temps. Cal destacar l'excel·lent ubicació del polígon industrial de la Plana al costat de la C-1411, futur eix Europeu E-9.

L'actuació pretén evitar noves promocions de sòl industrial a altres punts més mal comunicats que puguin fomentar la dispersió urbanística, quan la zona industrial més antiga i més gran del municipi disposa d'un potencial que encara no ha estat explotat ni aprofitat en totes les seves possibilitats. S'ha de fomentar la consolidació dels nuclis i les zones industrials existents. No es pot anar fomentant la dispersió i el sorgiment de nous nuclis disper-

sos, ja que el cost econòmic i ambiental de manteniment d'aquests no és assumible. El projecte suposarà un increment de qualitat de vida i treball de la Plana, i del municipi d'Avià en general, derivat directament de l'increment de la qualitat de l'espai urbà. Aquest increment de qualitat de l'espai urbà es traduirà en una revalorització del sòl i les construccions existents.

La reforma urbanística abarca tot l'àmbit de la Plana. Té per objectiu realitzar un sanejament i millora del polígon industrial per adaptar-lo a les necessitats actuals, recuperant i reordenant una part important de sòl industrial que actualment es troba desaprofitat i ocupat per construccions en estat de ruïna, edificacions fora d'ordenació, transformadors abandonats... L'actuació va destinada a protegir el patrimoni industrial fomentant el seu bon ús i manteniment i evitant la proliferació de les construccions i ampliacions il·legals que es donen a la part posterior dels habitatges de la colònia.

L'ordenació ha tingut com a element central i principal els habitatges de la colònia industrial. Aquests habitatges van ser aixecats per tal de proporcionar allotjament als treballadors de les indústries tèxtils, i des dels seus orígens a finals del segle passat han estat vinculats sempre a la indústria. Els criteris principals de l'ordenació van destinats a mantenir l'objectiu bàsic de la seva qualificació i catalogació establerta a les N.N.S.S. d'Avià, com a tipologia edificatòria específica amb tot un sistema social que el planejament

pretén conservar. L'ús industrial i l'ús cultural d'un patrimoni viu no són contradictoris. L'ordenació urbanística ha buscat una tipologia que respon al màxim a la situació geogràfica i al context de l'ordenació. Es crea un nou tamany de parcel·la superior a l'existent i que s'adapta a les necessitats actuals de demanda a la zona.

L'ordenació ha contemplat la possibilitat d'incorporació al projecte de Parc Fluvial del Llobregat. Li proporciona un punt de contacte amb el patrimoni arquitectònic sense haver de passar pel mig de la zona industrial, ja que no existeix un espai físic que permeti l'accés i comunicació per la zona de ribera. S'han col·locat les cessions i zones verdes a la part posterior dels habitatges, de manera que permetin de ser integrades com a corredor continu que uneixi la Plana amb les altres colònies. En aquesta zona s'emplaçaran dos equipaments al servei dels habitatges de la colònia: una pista esportiva i un equipament social. El projecte contempla la construcció d'un parc a la zona anterior dels habitatges, eliminant l'actual zona de joc infantil que es troba al costat del carrer, ubicat just sota d'un transformador i una línia elèctrica d'alta tensió.

L'actuació obté el sòl necessari per emplaçar la depuradora de la Plana. Aquesta depuradora ja estava prevista a les N.N.S.S. des dels seus orígens, però la situació actual ha derivat en una manca d'espai que impossibilita la seva ubicació. L'actuació contempla la canalització de la rasa a cel obert que actualment a travessa la zona, el control dels abocaments incontrolats i l'emmagatzematge de residus i materials diversos a la via pública. Es procedeix a

l'enderrocament de les barraques i construccions ruïnoses que suposen un perill físic per a les persones físiques i a la reordenació de l'espai ocupat per les construccions existents fora d'ordenació.

La iniciativa del projecte va sorgir davant l'oportunitat única de solucionar tots els problemes que afectaven la zona de la Plana, amb una sola actuació, incorporant-se a la línia de subvencions regulada pel l'Ordre Ministerial de 16 de febrer de 1996, ja que el projecte compleix tots els requisits necessaris per optar a ella. El projecte ha rebut el suport de l'administració central, atorgant-li una subvenció de la Secretaria de Estado de la Energia y Recursos Minerales: en virtut de les facultats conferides per l'Apartat Dècim de l'Ordre del Ministeri d'Indústria i Energia de 16 de febrer de 1996, i de l'establert a l'article 7.b del Reial Decret 839/1996, de 10 de maig, concedeix a l'Ajuntament d'Avià, per al finançament del projecte, una subvenció a fons perdut de 127.696.874 ptes. Subvenció que constitueix el 62,34 % del total de la inversió considerada com a subvencionable. Cal tornar a destacar la intervenció i la visió de futur del tinent d'alcalde i regidor del PSC d'Agricultura, Mediambient i Promocions econòmiques de l'Ajuntament d'Avià, Jordi Muntada Cardona.

- Arranjament del camp de futbol de l'Avià amb la plantació de gespa.

S'ha procedit a la plantació de gespa al camp de futbol d'Avià. L'increment de qualitat dels equipaments de la població es tradueixen en un increment de la qualitat de l'entorn urbà que es deriva en un increment de la qualitat de vida de les nostres poblacions.


Ordenació de l'entorn de l'església de Santa Maria d'Avià.

Actuacions de protecció del medi ambient

• Ampliació del text refós amb ordenança d'aplicació a les activitats industrials. La present ordenança té per objecte regular les condicions que han de complir els usos o activitats de nova instal·lació i les existents en el moment d'aprovar-se aquesta ordenança. L'ordenança suposa una major protecció sobre el medi ambient per la seva regulació del soroll i vibracions, la contaminació atmosfèrica, les aigües residuals, els residus sòlids, la pudor, radiacions electromagnètiques, risc d'incendi, risc d'explosió, condicions específiques dels usos, la càrrega i descàrrega, la regulació de l'ús d'estacionament i aparcament, la regulació de les activitats extractives i les normes de protecció dels béns naturals i culturals.

És imprescindible que s'utilitzin els instruments legals, polítics i tècnics disponibles per aconseguir una gestió urbana que permeti un planejament ecosistemàtic sostenible. La capacitat dels pobles i ciutats de fer front a aquests desafiaments depèn dels drets d'autogestió atorgats en virtut del principi de subsidiarietat, tal com s'ha indicat anteriorment.

• Redacció del P.A.M. (Pla d'Actuació Municipal)

S'ha redactat el P.A.M. per tal de garantir una gestió del medi que faciliti l'actuació de l'A.D.F. i els bombers en les tasques de prevenció contra incendis. Associat al Pla s'han arranjat un nombre important de camins d'accés al medi rural i a cases de pagès (d'Avià a la Creu, d'Obiols a El Lladó, del Molí de Ballús a Terradellas, de Gorans a Santandreu... entre altres). Cal destacar la creació de nous punts d'aigua en forma de basses i s'ha procedit a l'arranjament d'altres existents, com la bassa de Serrepinyada. Cal destacar, també, la construcció d'un arc-tub a cal Bep-vell que garanteix l'accés al medi rural en èpoques de pluges impeding que un nombre important de masies i cases de pagès quedin aïllades cada cop que les pluges produeixen un desbordament de la riera tallant la comunicació en aquest punt.

Estalvi energètic

• Pla d'estalvi energètic de la població d'Avià.

S'ha redactat un estudi i pla d'estalvi energètic on s'analitza la gestió dels sistemes energètics de la població per tal d'aconseguir rendiments màxims amb el mínim cost, reduint consums innecessaris d'energia. S'analitza la xarxa d'enllumenat públic, aigua i noves fonts d'energia possibles, amb el plantejament d'una futura planta de biogàs.

La primera aplicació pràctica d'aquest estudi ha estat a l'escola pública Santa Maria d'Avià, on s'ha substituït tot l'enllumenat existent per enllumenat electrònic de baix consum que suposa un estalvi del 40% d'energia. Al projecte d'urbanització de l'avinguda Pau Casals s'ha previst la instal·lació d'un regulador d'intensitat a l'enllumenat públic per tal de reduir el seu consum.

• Estudi del subsòl del terme municipal d'Avià i de les aigües de les fonts i la seva contaminació. Estudi realitzat a través de la Universitat de Girona i l'ajuda del Sr. Fermí Bascompte.

Estudi i informatització de la xarxa de clavegueram i d'enllumenat del municipi d'Avià.

Aquest estudi ha permès de conèixer la posició i dimensions de la xarxa de clavegueram de la població, com a pas previ a la decisió de la ubicació de la futura depuradora. També es troba en procés la informatització i estudi de la xarxa d'enllumenat públic.

S'ha de conèixer l'estat del subsòl perquè el planejament urbanístic pugui regular el seu ús i la implantació de serveis.

La majoria de municipis desconeixen la situació del seu subsòl i de les seves xarxes de serveis. Això provoca una situació de caos i incertesa sobre la localització d'aquests elements. El subsòl es converteix en terra de ningú i esdevé un lloc on s'amunteguen piles d'instal·lacions, serveis, infraestructures i construccions que són abandonats quan deixen de complir la seva funció. És imprescindible conèixer la situació actual del nostre subsòl amb la localització exacta de les nostres xarxes de serveis i instal·lacions, per poder prendre decisions i actuar amb criteri a nivell ambiental, optimitzar la prestació de serveis i regular l'ús del sòl. S'ha de fomentar la planificació, creació de galeries de

serveis i l'ús racional del subsòl. Ens trobem en una situació de mala definició del dret de propietat del subsòl. Això fa que les companyies de servei paguin un preu zero per la seva utilització. L'ús del subsòl passa a ser d'aquell que primer arriba. És evident que el cost d'accés al sòl és inferior al cost d'accés al subsòl, i que el subsòl és un bé, en general, menys apreciat, tot i que és un bé més escàs del que sembla i, encara que sigui un substitut del sòl, és un bé la demanda del qual augmenta en funció de la densitat i la renda. El planejament urbanístic ha de regular el seu ús i la implantació de serveis, planificant i posant preu per la propietat i pel temps d'ús. L'important no és l'espai que ocupen les instal·lacions, serveis i construccions, sinó l'espai que s'impedeix que ocupin els altres.

Projectes d'ordenació

• Avantprojecte de Parc de la Font d'Avià.

Es preveu la creació d'una nova zona verda en un punt singular com és la zona de la Font d'Avià.

La zona de la Font d'Avià és una zona topogràficament deprimida, creuada pel seu interior per una petita riera. Es pretén que aquesta zona esdevingui en un futur una de les zones verdes de la població d'Avià reforçant la presència de sistemes naturals al seu interior. Per les característiques topogràfiques i de riera, la zona no és adequada per a la construcció, i no és rendible agrícolament pel seu tamany. Aquesta zona, però, per la seva singularitat topogràfica, pot esdevenir un parc concentrant les cessions de zones verdes de futures ampliacions de sòl urbà en aquest punt. La creació d'aquest espai urbà suposarà un increment de les zones verdes i equipaments de la població d'Avià i admetrà la possibilitat de crear un circuit a peu o amb bicicleta en forma de xarxa verda que comunicui diferents punts del municipi. L'assignació d'aquest futur ús a aquest sòl és fa sota un criteri coherent en funció de la capacitat ecològica d'aquest. Els criteris d'ordenació del parc es fan sempre entenent molt bé les característiques físiques del lloc. Es reforça la topografia existent convertint-la en l'element propi i singular del lloc, sense que esdevingui una actuació artificial i força-

da. Els usos que admetrà són els pròpils de qualsevol parc o zona verda urbana, amb l'afegit d'esdevenir un parc lineal en forma de xarxa verda que donarà continuïtat física a la vegetació que envolta la riera. Es resalta de forma discreta la font que dona nom al lloc i es creen circuits interiors de passeig a diferents nivells aprofitant la seva topografia. Els punts d'entrada al parc es ressalten en forma de portes d'accés i es disposa un espai per a l'aparcament de vehicles. A dintre es situen espais destinats a «pícnic» i s'aprofita la mateixa aigua que prové de la font per a generar petits estanys..

• Redacció de l'avantprojecte d'Ordenació de l'entorn de l'església romànica de Santa Maria d'Avià.

Es tracta d'un projecte que pretén endreçar i condicionar l'entorn proper del nucli de Santa Maria d'Avià. És un treball a escala general en forma de catifa de pedra i gespa sobre la qual el visitant es passeja i realitza les seves activitats sense donar importància a la intervenció. Es tracta d'una intervenció que no pren protagonisme a l'església i la casa. El tractament uniforme de la superfície amb llamborda de pedra irregulars prou separades entre ells, resalta els elements que sobre d'ella es troben (l'església romànica, els arbres, la casa...). Aquesta intervenció tova es fa inapreciable a la visió llunyana i el seu tractament superficial dona unitat al conjunt i soluciona els problemes de cruïlles i d'ordenació, protegint l'església i el nucli de la proximitat del trànsit. El projecte contempla la recuperació dels xiprers morts que conformen el característic paisatge de l'entorn de l'església. Es crea una zona d'aparcament propera, però prou apartada per a evitar l'obstacle i la contaminació visual que ofereixen els cotxes aparcats davant l'església. També es recupera una part de l'antic canal com a testimoni de la seva construcció el segle passat, generant un espai de lleure com a alicient afegit al visitant i esdevinent zona de repòs contemplatiu del ciclista del circuit d'Obiols.

Ramon Subirana i Jové
Arquitecte