

Carreteres

Tram Flix-Maials de la carretera N-230.

Una carretera nova per l'eix occidental.

Manel Camps

La construcció de la carretera entre els termes municipals de Flix i Maials suposa per a les comarques de la Ribera d'Ebre i el Segrià la possibilitat d'intercomunicació directa sense haver de travessar la comarca de les Garrigues. Aquesta important infraestructura viària que construeix el Departament de Política Territorial i Obres Públiques de la Generalitat de Catalunya a través de la Direcció General de Carreteres posa fi a una incomunicació secular i perfila el que ha de ser el futur Eix Occidental de la xarxa bàsica del nou Pla de Carreteres de Catalunya.

L'any 1809 ja hi ha constància de l'existència d'un camí de carro entre Lleida i Tortosa per Llardescans, Flix, el Pinell de Brai i Xerta, el qual podríem considerar com les beceroles de la connexió entre el Baix Ebre i el Montsià amb França per la Val d'Aran.

El «Plan General de Carreteras del Estado», que fou aprovat l'onze de juliol de 1877, preveia la construcció d'una carretera de primer ordre entre Gandesa i Lleida per Flix i Maials, la qual substituiria el vell camí de ferradura existent, però no seria fins al primer terç del segle vint que el projecte —notablement modificat— s'arribaria a iniciar. De tota manera, la inestabilitat política d'aquells anys, la definició del traçat que havia de tenir la nova carretera fins arribar a Flix, els obstacles naturals que calia superar i, sobretot, les dificultats administratives i de finançament pròpies d'una via que afectava dues àrees territorials amb competències ben definides van ser les causes que van motivar que la iniciativa es retardés en la seva execució total. Després, la desfeta del trentasis ho va capgirar tot i estroncà les obres que, aleshores, havien arribat fins al límit de Lleida amb Tarragona.

L'any 1981, el Departament de Política Territorial i Obres Públiques de la Generalitat de Catalunya, a través de la Direcció General de Carreteres, va redactar un projecte de nova carretera, per tal de donar continuïtat a l'obra inicia-

da, quan precisament s'acomplien cinquanta anys de les darreres expropiacions fetes a Maials per facilitar-ne el traçat. L'any 1983 les obres foren adjudicades i en fou iniciada la construcció. Ha hagut de passar mig segle fins que l'Administració —en aquest cas, la Generalitat de Catalunya— reprengués el que s'havia endegat a començament de segle i donés suport amb la represa a la vella aspiració d'apropar les comarques de Ponent al mar.

Les raons d'una carretera

El plec de raonaments que el perit taxador de l'Estat signà a Lleida el 29 d'agost de 1931 per tal de justificar els diversos expedients d'expropiació forçosa iniciats al municipi de Maials per obtenir les terres necessàries per a traçar la nova carretera, deixa ben clara la importància de la connexió amb Flix, sobretot per motius comercials. El document esmenta la necessitat de connectar ambdues poblacions i permetre el transport dels productes propis de la zona cap a Lleida, o bé cap a Reus a través de Flix. Actualment, aquells raonaments de fa mig segle continuen tenint la mateixa vigència i l'enllaç entre el Segrià i la Ribera d'Ebre és una fita cabdal per a facilitar l'accés directe amb nuclis comercials més importants i dinàmics, com són, sobretot, Lleida, Tortosa i Amposta, i la sortida al mar a través dels ports de Tarragona i Sant Carles de la Ràpita.

La carretera que enllaça les comarques esmentades travessa diversos municipis, els quals figuren com a zona deprimida en la proposta de delimitació de zones assistides, que inclou el Programa de Desenvolupament Regional de Catalunya, per les seves característiques demogràfiques, clarament regressives i de baix nivell de renda. Per això, aquest nou eix viari permetrà, sens dubte, el desvetllament d'una àrea de Catalunya fins ara escassament potenciada.

A través de l'eix de l'Ebre les comarques de Ponent tindran una sortida directa cap al Llevant espanyol, actualment poc afavorida per les característiques de la xarxa de carreteres que existeix. Igualment, la construcció de la nova carretera entre Flix i Maials reduirà el recorregut entre ambdues poblacions —fins ara, unides per un trajecte més llarg a través de la Granadella (les Garrigues)— i facilitarà l'enfortiment de les relacions socio-econòmiques de dues comarques veïnes, el Segrià i la Ribera d'Ebre, amb la qual cosa, també, es connectarà la zona agrícola del Pla de Lleida amb la costa del Baix Ebre i el Montsià, comarques amb un potencial turístic molt elevat. A més a més, la construcció del tram de la carretera N-230 entre Flix i Maials significarà una millora molt important del pla d'evacuació en el cas d'una emergència a la Central Nuclear d'Ascò, com ja contempla el Pla PENTA. Permetrà de disposar d'una via ràpida en direcció nord allunyada del curs de l'Ebre i per tant fora de la direcció predominant dels vents i, en conseqüència, també de la direcció més probable que adoptaria el núvol radioactiu en el cas d'una fuga.

Set-cents milions d'inversió

La «Catalunya dels eixos» que defineix el nou Pla de Carreteres de Catalunya té en l'Eix Occidental o


Ben aviat ja es podrà circular per la nova carretera. Hauran calgut cinquanta anys i set-cents milions de pessetes per a tirar endavant un projecte de comunicació per carretera, que, pensat a començament de segle, serà una peça important de la xarxa viària de la Catalunya de final de segle.


L'amplada de la nova carretera és de 10 metres. Les obres de drenatge són d'acer corrugat, les quals arriben a tenir 5,5 metres de diàmetre. La rampa màxima és del 5% i el radi mínim, de 120 metres.

Eix de l'Ebre una de les claus de la seva futura vertebració. El projecte de comunicar Tortosa amb França per Lleida, el Pont de Montanyana i Vielha e Mijaran és bàsic a l'hora d'explicar la futura actuació de la Generalitat en l'àmbit de la xarxa viària de Catalunya. En aquest sentit, la construcció de la carretera entre Flix i Maials suposa un pas fonamental de cara a fixar el traçat futur de l'eix occidental, al qual es vincularan directament els tres eixos primaris horitzontals previstos: Eix Pirinenc, Eix Transversal i Eix Costaner.

Actualment, i fins que la nova carretera no s'hagi enllestit, la carretera N-230 de Tortosa a França queda tallada entre les localitats de Flix i Maials, la qual cosa obliga a fer una volta fins a la Granadella per la carretera C-233 i des d'allí enllaçar amb la N-230 mitjançant la carretera C-242. La confluència es produeix precisament a deu quilòmetres al nord de Maials. Tot plegat, una distància que, segons la destinació de l'usuari (Fraga o Lleida) pot oscil·lar entre els cinc i els vint-i-cinc quilòmetres de volta si la comparem amb el recorregut que quedarà obert properament. Igualment, i si atenem a altres paràmetres com, per exemple, velocitat i temps, tenim que les característiques del nou enllaç permetran de circular-hi a una velocitat mitjana de setanta quilòmetres a l'hora, la qual cosa suposarà un estalvi, pel cap baix, de trenta-cinc minuts en relació amb la durada del recorregut que s'ha de fer ara com ara, circumstància aquesta molt important si tenim en compte que gairebé un 34% dels vehicles que hi circulen són pesants i que la Intensitat Mitjana per Dia (IMD) de circulació prevista per a l'any 2000 es xifra en prop de tres mil vehicles.

El projecte que ha desenvolupat la Direcció General de Carreteres connecta les localitats esmentades amb un traçat que segueix el curs dels barrancs de Sant Joan i de Nogués, utilitzant part del recorregut construït durant la Segona


República (6 kms) i obrint nou traçat en la resta del quilometratge (14 kms). La naturalesa del terreny pel qual s'ha definit el nou traçat ha estat la dificultat més gran que ha calgut vèncer. Per aquest motiu, la meitat del desmunt total (uns 850.000 metres cúbics) s'ha hagut de fer amb voladures. i l'obra més destacada del traçat és una trinxera de 30 metres d'alçada que, per les seves característiques, és una de les més importants realitzades els últims anys a Catalunya. L'amplada de la nova carretera és de 10 metres dels quals set corresponen a calçada i tres (1,5 m x 2) a vorals. El ferm previst serà de macadam amb doble tractament de la superfície, el qual es dimensionarà per una categoria de trànsit T4, ampliable en el futur a T3 només canviant la capa de rodament. Les obres de drenatge són d'acer corrugat amb muntatges multiplaca, els quals, en alguns indrets, arriben a tenir 5,5 metres de diàmetre. La rampa màxima és del 5% i el radi mínim, de 120 metres.

Hauran calgut cinquanta anys i set-cents milions de pessetes per a tirar endavant un projecte de comunicació per carretera que, pensat a començament de segle, serà una peça important de la xarxa viària de la Catalunya de final de segle.

M.C.


Pla de carreteres de Catalunya


Generalitat de Catalunya