
- 1 -

2
Les riberes: una aproximació ecològica,

hidromorfològica i legal

La gestió i recuperació
de la vegetació de ribera

Guia tècnica per a actuacions en riberes

BIBLIOTECA DE CATALUNYA. DADES CIP:

© Generalitat de Catalunya
Departament de Medi Ambient i Habitatge
Desembre de 2008

Direcció:
LLUÍS-XAVIER GODÉ, Agència Catalana de l’Aigua

Coordinació:
EVELYN GARCÍA, Agència Catalana de l’Aigua
CÈSAR GUTIÉRREZ, consultor ambiental

Edició:
XAVIER BASORA, ambientòleg i periodista, X3 Estudis Ambientals
CÈSAR GUTIÉRREZ, consultor ambiental

Redacció:
CÈSAR GUTIÉRREZ, consultor ambiental
EVELYN GARCÍA, Agència Catalana de l’Aigua
XAVIER BASORA, ambientòleg i periodista, X3 Estudis Ambientals
ÀLEX MARCH, enginyer tècnic agrícola
JAUME MINGUELL, enginyer de forest
EULÀLIA COMAS, biòloga i consultora ambiental
XAVIER SABATÉ, ambientòleg, X3 Estudis Ambientals

Aportacions:
JOAN BONET, Agència Catalana de l’Aigua
ÀLEX GRÀCIA, Agència Catalana de l’Aigua
TONI MUNNÉ, Agència Catalana de l’Aigua
IÑAKI URRIZALKI, Ekolur
JOAN VERDÚ, Agència Catalana de l’Aigua

Fotografi a de portada:
ENRIC BADOSA

Tiratge: XXX exemplars
Disseny i producció gràfi ca: Barcino Solucions Gràfi ques SL
DL: B-XXXXX-2008

Aquesta publicació ha estat feta amb paper ecològic 100% (lliure de clor), estucat mat, de 135g,
i les cobertes en paper ecològic 100% (lliure de clor), estucat mat, de 250g.

La gestió i recuperació
de la vegetació de ribera

Guia tècnica per a actuacions en riberes

Índex de continguts

Resum executiu . 7

1. Introducció . 9
1.1. Antecedents . 9

1.2. Necessitat de la guia . 10

1.3. Objectius . 10

1.4. Abast conceptual . 11

1.5. Estructura i ús de la guia . 12

2. Les riberes: una aproximació ecològica, hidromorfològica i legal 13
2.1. Zonifi cació de l’espai fl uvial: aproximacions diverses . 13

2.1.1. Segons la legislació estatal d’aigües . 13

2.1.2. Segons la planifi cació d’espais fl uvials i d’acord amb la normativa urbanística 15

2.2. Tipologies principals de riberes . 16

2.3. Estructura, qualitat i funcionament de les riberes: mètodes d’anàlisi . 19

2.3.1. Estructura i qualitat de les riberes . 20

2.3.2. Cartografi a i models de simulació de riberes . 21

2.4. Processos hidromorfològics . 22

2.4.1. Règim hidrològic . 23

2.4.2. Continuïtat fl uvial . 23

2.4.3. Condicions morfològiques . 24

2.5. Funcions ambientals de les riberes . 24

2.6. Hàbitats i comunitats de ribera d’interès especial . 26

2.6.1. Boscos i bosquines d’especial interès: una primera selecció . 26

2.6.2. Hàbitats de ribera d’interès comunitari . 28

2.6.3. Altres catàlegs amb hàbitats i espècies de ribera d’especial interès . 30

2.7. Impactes i amenaces sobre les riberes . 32

3. Criteris i consideracions pràctiques per actuar en les riberes 35
3.1. Marc legal de referència . 35

3.1.1. Normativa general d’abast ampli . 35

3.1.2. Normativa que cal considerar en les intervencions sobre riberes des
d’una perspectiva pràctica . 37

3.2. Plantejaments de partida que cal respectar . 40

3.3. Errors més freqüents en les intervencions sobre riberes . 42

3.4. La vegetació existent i la selecció i obtenció d’espècies vegetals . 44

3.4.1. La vegetació existent en el medi: comunitats primàries i secundàries . 44

3.4.2. Les espècies al·lòctones i invasores: mètodes de control i eradicació . 45

3.4.3. Selecció de les espècies vegetals . 46

3.4.4. Obtenció de plantes i llavors . 49

3.5. Condicionants del medi físic . 53

3.6. Limitacions associades als usos i activitats d’origen antròpic . 56

3.7. Implicació de la societat civil i la ciutadania . 57

3.7.1. La custòdia del territori als espais fl uvials . 58

3.7.2. Voluntariat ambiental en rius i riberes . 60

3.7.3. Els Consells de Conca, espais de participació propers al territori . 61

4. Actuacions sobre les riberes: fases de treball . 63
4.1. Accions prèvies . 64

4.1.1. Selecció de la zona d’intervenció . 64

4.1.2. Diagnosi prèvia de l’espai fl uvial . 65

4.1.3. Valoració de la problemàtica . 67

4.1.4. Defi nició de la imatge objectiu . 68

4.1.5. Justifi cació del projecte i defi nició dels objectius . 68

4.1.6. Criteris de priorització de diferents intervencions . 70

4.2. Redacció del projecte . 73

4.2.1. Organització dels continguts del projecte . 73

4.2.2. Defi nició d’actuacions i disseny de la metodologia de la intervenció . 73

4.3. Difusió social de les actuacions . 77

4.3.1. El Pla de comunicació i divulgació . 77

4.3.2. Instruments per a la comunicació . 78

4.4. Execució . 79

4.5. Manteniment . 80

4.5.1. El Pla de manteniment . 81

4.5.2. Manteniment necessari segons el tipus de tècnica emprada . 83

4.6. Seguiment i valoració postprojecte . 83

4.6.1. El Pla de seguiment . 85

4.6.2. Periodicitat i metodologia per al seguiment . 85

5. Tècniques de gestió i recuperació de la vegetació de ribera 87
5.1. Principals tipologies de tècniques d’intervenció . 87

5.1.1. Tipus de tècniques descrites a la guia . 88

5.1.2. Continguts de les fi txes de les tècniques . 89

5.2. Criteris de selecció de les tècniques d’intervenció . 91

5.2.1. Selecció de les tècniques de gestió . 91

5.2.2. Selecció de les tècniques de recuperació i les tècniques mixtes . 93

5.3. Tècniques de gestió i conservació de riberes . 93

5.4. Tècniques de recuperació de riberes . 110

5.5. Tècniques mixtes . 120

6. Recursos per ampliar informació . 129
6.1. Bibliografi a . 129

6.2. Pàgines web . 132

6.3. Glossari . 135

Annex 1. Comunitats i hàbitats de ribera . 141
A1.1. Principals comunitats llenyoses de ribera . 141

A1.2. Comunitats de ribera incloses al Manual d’hàbitats de Catalunya 149

Annex 2. Tàxons arboris, arbustius o lianoides de fl ora vascular
al·lòctona amb capacitat invasiva a les riberes de Catalunya 153

Annex 3. Relació d’espècies disponibles en vivers. Distribució,
atributs i disponibilitat comercial . 155

Annex 4. Fitxa base de presa de dades per planifi car la intervenció 161

Annex 5. Clau dicotòmica per orientar la planifi cació i l’execució
de les actuacions sobre les riberes. 165

- 7 -

Resum executiu

Fruit d’una conscienciació ambiental cada vega-
da més gran, de la demanda social i del marc legal
existent, en els darrers anys s’han incrementat els
esforços per millorar les riberes, tant des de l’àmbit
administratiu com des del privat (organitzacions con-
servacionistes, entitats de custòdia del territori, etc.).

L’Agència Catalana de l’Aigua, com a principal or-
ganisme responsable a Catalunya de la planifi cació
i la gestió dels recursos hídrics i dels espais fl uvials,
desenvolupa diverses línies estratègiques d’actuació
que afecten directament o indirecta les riberes i la
vegetació associada. La principal, en la qual s’em-
marca aquesta guia, és el Programa de recuperació
de riberes.

Aquesta guia desenvolupa els continguts teòrics i la
metodologia necessària per dur a la pràctica actua-
cions destinades a potenciar i millorar les comunitats
vegetals autòctones presents a les riberes i, en ge-
neral, les funcions ecològiques dels espais fl uvials.
S’aporten criteris d’actuació per als espais fl uvials
que es basen en la intervenció mínima sobre el medi
físic i en la priorització de les tècniques més toves,
sempre que en sigui viable l’ús. Tot plegat amb l’ob-
jectiu de fer la intervenció i el manteniment mínims
possibles, i de complir les exigències de la Directiva
marc de l’aigua de respecte als valors naturals pree-
xistents, de la Directiva d’inundacions i de la resta de
normativa aplicable.

El document ha d’assistir els tècnics de l’Adminis-
tració, de l’empresa privada i de les entitats ambi-
entals, així com qualsevol altra persona interessada
que participi en la gestió de l’espai fl uvial.

La importància de les riberes

Les riberes es consideren sovint com les formaci-
ons vegetals lligades a la disponibilitat d’aigua fre-
àtica i a factors geomorfològics vinculats a la dinà-
mica fl uvial. A banda de les formacions vegetals,
però, les riberes també són l’espai fl uvial que els
serveix d’assentament.

Entre els factors que incideixen en el desenvolupa-
ment i l’estructura de les riberes destaquen el tipus
de substrat, el règim hidrològic (per la connexió
funcional amb el freàtic) i la recurrència dels episo-
dis de crescuda i inundació lateral, que condicio-
nen els fenòmens d’erosió-deposició, així com les
aportacions o el rentat de nutrients i l’evolució de la
vegetació de ribera.

El resultat d’aquests processos és un mosaic d’am-
bients (comunitats herbàcies i arbustives, boscos de
ribera, i ambients sense vegetació) que es confi gura
en diverses bandes vegetals paral·leles al curs d’ai-
gua i amb requeriments ecològics ben diferenciats
fruit d’uns gradients de les condicions ambientals
(humitat, textura del sòl, etc.).

Les comunitats de ribera tenen un paper cabdal en
molts processos ecològics, tot i que geogràfi ca-
ment ocupin un percentatge ínfi m de la superfície
del país. Entre les funcions ambientals que porten
a terme destaquen, entre d’altres, la seva incidència
sobre el cicle hidrològic (contribueixen a esmorteir
l’impacte de les crescudes i a absorbir inundacions),
sobre la qualitat de l’aigua (com a fi ltre natural que
fi xa sediments i capta nutrients, matèria orgànica i
contaminants), sobre els hàbitats (la vegetació de ri-
bera aporta fullaraca i branquillons als cursos fl uvials,
cosa que afavoreix la creació de microhàbitats aquà-
tics en la làmina d’aigua), sobre la connectivitat eco-
lògica (per a espècies no estrictament aquàtiques,
com la llúdriga o molts ocells), sobre l’ús social (com
a espais de lleure, que es poden complementar amb
una funció educativa o divulgadora) i sobre aspectes
de més abast (contribueixen a la retenció de CO2, a
l’estabilitat microclimàtica i a la potenciació de la fl o-
ra i la fauna autòctones –i, per tant, a la conservació
de la biodiversitat).

Plantejaments de base abans d’intervenir

L’àmbit d’aplicació de la guia és, com s’ha dit, la ve-
getació vinculada a l’àmbit fl uvial i no pas el sistema

- 8 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

fl uvial en la seva globalitat, encara que recuperar la
vegetació de ribera no és possible si el medi abiòtic
–l’estructura física on la vegetació s’assenta– ha es-
tat substancialment alterat. Per tant, molts dels pro-
jectes de recuperació de la vegetació de ribera no
es poden dur a terme si no s’integren en projectes
més globals que incloguin intervencions sobre altres
àmbits de l’espai fl uvial.

Les intervencions sobre riberes s’han de plante-
jar des d’un prisma conservador. Això implica que
la no-intervenció serà sempre la primera opció a
considerar; o, si més no, una intervenció de mínims
que segurament serà sufi cient si la ribera manté una
base de fl ora autòctona i les espècies al·lòctones in-
vasives no hi són abundants. En cas que hi calgui
intervenir, la potenciació de les restes de vegetació
primària que es conserven a l’àmbit d’actuació serà
la millor garantia per respectar els requeriments eco-
lògics de les espècies, la seva variabilitat genètica i
el funcionalisme del sistema; per tant, s’ha de consi-
derar sempre com a opció preferent.

Malgrat això, ateses les nombroses pressions que
reben les riberes, en molts casos els valors naturals
que s’hi conserven són tan migrats que sense un
suport extern es fa difícil assolir un medi ripari en
bon estat a curt i mitjà termini. Serà en aquesta cir-
cumstància quan caldrà dur a terme intervencions
de recuperació.

En alguns casos, en la recuperació de la vegetació
de ribera s’haurà d’assumir unes restriccions impor-
tants o, fi ns i tot, podrà arribar a ser inviable. Així,
abans d’actuar sobre la vegetació, caldrà intentar
eliminar les causes de la seva degradació (agricultu-
ra, sobrepastura, obres hidràuliques, alteracions del
règim hidrològic natural, modifi cacions de la dinàmi-
ca natural de sediments, etc.) i recuperar les con-
dicions del medi (disposició de perfi ls transversals,
traçats de llera idonis, cabals ecològics, etc.); a partir
d’aquí ja es podran fer les intervencions que es con-
siderin oportunes.

Planifi cació acurada i selecció de tècniques
d’intervenció

Els projectes de gestió i recuperació de la vegeta-
ció de ribera són molt més que una plantació, més
o menys reeixida, d’arbres i d’arbusts. En aquest
sentit, és desitjable preveure des de l’inici diversos

factors tècnics i socials que contribueixen a l’èxit de
la intervenció: conèixer els condicionants del medi
físic i les limitacions associades a les activitats hu-
manes, elaborar una planifi cació acurada on fi gurin
els treballs posteriors de manteniment i seguiment,
plantejar aliances entre diversos agents i preveure la
implicació de voluntariat, donar a conèixer a la po-
blació les actuacions que es plantegen i que s’exe-
cuten, etc.

Aquesta guia pretén oferir nombrosos criteris me-
todològics i consideracions pràctiques per planifi car
i executar acuradament una intervenció sobre una
ribera. Una bona planifi cació, precedida d’un treball
de camp previ que permeti conèixer bé el tram on
cal intervenir i el seu context, i també la conca fl uvial
i totes les problemàtiques associades, és clau per
garantir l’èxit de l’actuació. De fet, la diagnosi prèvia
és la que permet recollir informació tant de l’estat (o
condició) de referència de l’ecosistema com de l’es-
tat actual, a fi de proposar actuacions que permetin
recuperar al màxim les potencialitats de la vegetació
de ribera.

A partir dels objectius del projecte i de la imatge que
es vol assolir després d’executar-lo (que no sempre
coincidirà amb la condició de referència), caldrà es-
collir les tècniques d’intervenció. Aquesta guia pre-
senta tres grans tipus de tècniques i ofereix criteris
per triar quina o quines són les més adequades.

Les tècniques de gestió i conservació inclouen les
actuacions de caràcter preferentment silvícola que
permeten millorar la diversitat, l’estabilitat davant de
pertorbacions (riuades, ventades, incendis...), la re-
generació, l’estructura, i la composició i la maduresa
de la vegetació de ribera. Es basen en el tractament
de la vegetació preexistent, sense aportacions ex-
ternes de materials.

Les tècniques de recuperació actuen sobre el pobla-
ment vegetal mitjançant l’aportació externa de plan-
ta viva o de propàguls amb la fi nalitat de recuperar
les comunitats vegetals de la ribera.

En darrer lloc, les tècniques d’intervenció mixtes
es basen en aportacions externes que combinen
materials orgànics (excepcionalment inorgànics) de
suport físic amb planta viva o propàguls. Aquesta
circumstància fa que les tècniques mixtes (a banda
d’algunes de les tècniques de recuperació) entrin de
ple en el camp de la bioenginyeria.

- 9 -

1
Introducció

La Planifi cació dels espais fl uvials (PEF) de les con-
ques catalanes és un dels projectes més ambicio-
sos de l’ACA per a l’estudi detallat dels cursos fl u-
vials a Catalunya. L’Agència ha desenvolupat una
metodologia que analitza els processos naturals
que regeixen el comportament del riu i la conca en
general, a partir de grups de treball multidisciplinaris
capaços de donar una visió integral dels fenòmens
que determinen l’espai fl uvial. La PEF, que es fona-
menta en un seguit de principis rectors inspirats en
la Directiva marc de l’aigua i en la Directiva relativa
a l’avaluació i gestió dels riscos d’inundació, fa una
diagnosi dels aspectes hidràulics, morfodinàmics i
ambientals i, d’acord amb la prognosi que se’n de-
rivi, formula propostes d’actuació i gestió dels punts
singulars que s’han determinat prèviament. Així ma-
teix, la PEF determina la zonifi cació de l’espai fl uvial
basant-se en tots els aspectes anteriors que s’han
estudiat i especifi ca els usos que s’han de regular
en l’espai.

La PEF té el caràcter de Pla de gestió específi c que
preveu el Reglament de la planifi cació hidrològica, i
formarà part del Pla de gestió del Districte de Conca
Fluvial de Catalunya, en coordinació i coherència
amb altres instruments de la planifi cació; alhora es
desenvoluparà per mitjà dels programes següents:

• Programa de recuperació de riberes

• Programa de gestió del sediment i la morfodinàmi-
ca fl uvial

• Programa de prevenció d’inundacions

En un àmbit més aplicat, convé destacar les sub-
vencions que convoca anualment l’ACA per a ac tua-
cions de gestió, conservació i recuperació d’espais
fl uvials i que van adreçades a ens locals, corporaci-
ons públiques sectorials de base privada i entitats
privades amb personalitat jurídica pròpia. Poden ser
objecte d’aquestes subvencions actuacions d’abast
ampli que pretenen millorar la funcionalitat ambien-
tal, hidràulica i morfodinàmica dels espais fl uvials. La
gestió i la recuperació de la vegetació de ribera, ob-

1.1. Antecedents
L’Agència Catalana de l’Aigua (ACA o Agència d’ara
endavant), com a principal organisme responsable a
Catalunya de la planifi cació i la gestió dels recursos
hídrics i dels espais fl uvials, desenvolupa diverses
línies estratègiques d’actuació que afecten directa-
ment o indirecta les riberes i la vegetació associada.
Tot seguit se’n destaquen les principals.

En primer lloc, el Programa de recuperació de ribe-
res a Catalunya, que establirà les previsions del Pla
hidrològic de les conques internes de Catalunya.
Juntament amb altres instruments com ara els plans
zonals d’implantació de cabals de manteniment, el
Programa anirà destinat a millorar el funcionament
hidromorfològic dels cursos d’aigua i assolir els ob-
jectius ambientals establerts legalment. El Programa
fi xarà les prioritats d’intervenció en les riberes i les
concretarà per a cada massa d’aigua per tal d’acon-
seguir el bon estat ecològic d’acord amb els objec-
tius fi xats per la Directiva marc de l’aigua. En aquest
Programa es recolliran els criteris generals que han
d’inspirar les actuacions de recuperació i conserva-
ció de riberes, i el grau de participació de les diverses
entitats públiques i privades, entre les quals l’ACA hi
tindrà un paper destacat.

D’altra banda, l’Agència programa i executa cada
any actuacions de conservació i manteniment de
lleres per tal de complir les determinacions de la
Directiva marc de l’aigua i la Directiva relativa a l’ava-
luació i gestió dels riscos d’inundació. Les actuaci-
ons programades estan destinades al manteniment
preventiu i a la millora de les lleres, tant des del punt
de vista ambiental com hidrològic–hidràulic; també
s’inclouen actuacions d’urgència fruit de situacions
que requereixin una resposta ràpida. Com a comple-
ment a les actuacions de recuperació i conservació
de les riberes, aquestes actuacions pretenen millorar
la funcionalitat hidràulica en trams propers a infraes-
tructures o urbanitzacions mantenint la funcionalitat
ambiental, i l’àmbit preferent ha de ser el de petits
cursos d’aigua no inclosos en l’anàlisi IMPRESS.

- 10 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

tècniques existents fi ns ara per gestionar i recuperar
la vegetació de ribera. A la vegada, les tècniques es
complementen amb les consideracions teòriques i
pràctiques que cal tenir en compte a l’hora d’actuar
sobre la vegetació de ribera.

1.3. Objectius
L’objectiu d’aquesta guia és desenvolupar els con-
tinguts teòrics i la metodologia necessària per poder
dur a la pràctica actuacions destinades a potenciar i
millorar les comunitats vegetals autòctones presents
a les riberes i en general la funcionalitat ecosistèmica
dels espais fl uvials.

El document ha d’assistir els tècnics de l’Adminis-
tració, de l’empresa privada i de les entitats am bien-
tals, així com qualsevol altra persona interessada
que participi en la gestió de l’espai fl uvial. En aquest
sentit, la voluntat és que sigui una eina d’un ús i una
comprensió generals, de manera que la interpretació
i l’aplicació siguin tan fàcils com sigui possible (per
exemple, mitjançant claus dicotòmiques per a l’as-
sistència en la presa de decisions, o amb fi txes que
esquematitzin clarament els continguts). Amb tot, no
sempre és possible determinar criteris perfectament
objectius i inequívocs per a la gestió i el tractament
dels sistemes naturals.

jecte d’aquesta guia, és una tipologia d’actuacions

inclosa en aquesta línia de subvencions.

Finalment, l’ACA té publicacions i treballs en via de

ser publicats que s’adrecen a altres aspectes vincu-

lats a les riberes (hidromorfològics, de qualitat, de

minimització d’impactes, etc.) i que poden comple-

mentar aquesta guia. Aquestes publicacions i d’al-

tres es poden consultar al web de l’Agència (vegeu

també 6.1 i 6.2).

1.2. Necessitat de la guia
La vegetació de ribera a Catalunya requereix in ve r-

sions de les diferents administracions i de les entitats

públiques i privades responsables de la gestió de les

riberes per tal d’assolir els nivells de qualitat que es-

tableix la Directiva marc de l’aigua.

Els treballs duts a terme fi ns ara per recuperar i millo-

rar la vegetació ripària s’han fet amb criteris i proce-

diments heterogenis. Tot i que existeixen aportacions

documentals valuoses fetes des d’àmbits públics i

privats, sovint no són prou unitàries en l’enfocament

o bé no aborden els continguts amb l’abast, la pro-

funditat i la sistemàtica necessaris.

En aquest context, aquesta guia pretén ser un recull

tan complet com sigui possible de les nombroses

El curs baix del Daró, en aquesta imatge de juny de 2004, és un exemple de riu degradat: aigües brutes, ribera constreta i bosc
de ribera substituït per poblaments monoespecífi cs de canya (Arundo donax).

C
ès

ar
 G

ut
ié

rr
ez

- 11 -

1 - Introducció

Aquesta guia vol esdevenir una eina que ajudi a la
presa de decisions i que objectivi, en la mesura que
sigui possible, els criteris de gestió i de recuperació
del medi ripari, tot considerant especialment els as-
pectes hidromorfològics.

Es pretén, alhora, aportar directrius i criteris de con-
servació i actuació per als espais fl uvials que acom-
pleixin, d’una banda, els criteris d’intervenció míni-
ma sobre el medi físic i, de l’altra, que proposin les
tècniques més toves, mentre en sigui viable l’ús.

Tot plegat amb la fi ta de la intervenció i el manteni-
ment més petits possibles i seguint les exigències de
la Directiva marc de l’aigua, del respecte als valors
naturals preexistents i de la compatibilitat amb el que
estableix la Directiva d’inundacions.

1.4. Abast conceptual
La guia se centra en les comunitats vegetals de ribera
–boscos, bosquines i vegetació herbàcia–, enteses
com el resultat visible dels nombrosos processos (hi-
drològics, geomorfològics, biològics, històrics, etc.)
que intervenen en un medi físic, l’espai fl uvial.

La vegetació de ribera està integrada per les for ma-
cions vegetals, generalment higròfi les i freatòfi les,
que es fan en la zona d’infl uència de cursos d’ai-
gua o de zones humides, i que poden estar sotme-
ses a les fl uctuacions pròpies de la dinàmica fl uvial
(negament, deposició de sediments, etc.). No s’ha
d’oblidar que la vegetació de ribera inclou tant l’es-

trat arbori, que és el que es considera amb més fre-
qüència, com els estrats arbustiu (i lianoide) i herba-
ci. Al capítol 2 es descriu l’espai físic corresponent
a la denominació de ribera, i també la zonifi cació de
l’espai fl uvial i els principals tipus de riberes.

La guia comprèn dos àmbits d’actuació: la conser-
vació i la gestió, i la recuperació. El primer àmbit
inclou actuacions, sovint selectives, adreçades a
millorar la vegetació existent, mentre que el segon
equival a la reconstitució en la mesura que sigui pos-
sible de l’estructura i la composició del medi forestal,
arbustiu o herbaci de ribera. Aquests dos grans tipus
d’actuacions han de tenir com a objectiu millorar la
funcionalitat ambiental i morfodinàmica tot mante-
nint –o fi ns i tot millorant– la hidràulica.

L’àmbit d’aplicació de la guia és, com s’ha dit, la ve-
getació vinculada a l’àmbit fl uvial i no pas el sistema
fl uvial en la seva globalitat, encara que una recupe-
ració de la vegetació de ribera no és possible si el
medi abiòtic –l’estructura física on la vegetació s’as-
senta– ha estat alterat substancialment. Tots dos
factors –vegetació i medi físic– estan molt vinculats i
és impossible tractar-los per separat, així com tam-
bé passa amb els aspectes hidrològics –bàsicament
el règim de cabals. En aquest sentit, pot ser que la
recuperació de la vegetació de ribera requereixi una
restauració hidromorfològica prèvia, que sol com-
portar moviments de terres. En casos com aquest
la guia ho apunta, però no hi aprofundeix, perquè se
centra en la vegetació.

Les bosquines de ribera i la vegetació herbàcia també poden tenir un gran interès de conservació com ara aquest tamarigar al
riu Siurana.

C
èsar G

utiérrez

- 12 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

mecanismes per canalitzar i fer més efi cient aquesta
participació social.

En tercer lloc (capítol 4) es plantegen les fases que
idealment hauria de considerar qualsevol actuació.
Per a cada fase s’exposen criteris i consideracions
específi cs que convé tenir presents. En aquest sen-
tit, cal destacar que totes les fases són igual d’im-
portants, tant la planifi cació prèvia del projecte com
el manteniment i el seguiment un cop l’actuació s’ha
executat. Així mateix, cal assegurar una difusió cor-
recta de l’actuació per tal que la ciutadania conegui
els benefi cis del projecte.

El darrer dels blocs principals (capítol 5) se centra
en les tècniques de gestió i recuperació de la vege-
tació de ribera, que es presenten en format de fi txa
per facilitar-ne l’ús. Aquest capítol també inclou uns
criteris per seleccionar la tècnica d’intervenció més
adequada dins l’ampli ventall de possibilitats.

La guia es completa (capítol 6) amb recursos addi-
cionals per obtenir una informació més aprofundida.
S’hi inclou una extensa bibliografi a, un recull de les
pàgines web més útils i un glossari per aclarir els
tecnicismes que es fan servir habitualment en els
projectes d’intervenció en espais fl uvials.

Finalment, els annexos ofereixen informació comple-
mentària sobre les comunitats i els hàbitats de ribe-
ra (Annex 1), els tàxons de fl ora vascular al·lòctona
amb capacitat invasiva (Annex 2) i les espècies dis-
ponibles en vivers (Annex 3). Així mateix, inclouen
informació pràctica de gran utilitat per fer el treball
de camp previ a la redacció dels projectes (Annex 4)
i per planifi car les actuacions sense oblidar els nom-
brosos factors que cal considerar (Annex 5).

Pel que fa a l’abast geogràfi c, l’àmbit de la guia és
el territori català, malgrat que la major part de la in-
formació es pot extrapolar a d’altres indrets amb un
clima i una vegetació similars.

1.5. Estructura i ús de la guia
Aquesta guia s’estructura en quatre capítols princi-
pals, que tracten des d’aspectes teòrics fonamen-
tals per entendre el funcionament de les riberes fi ns
a aspectes pràctics per planifi car i executar adequa-
dament una intervenció destinada a gestionar o re-
cuperar la vegetació de ribera.

En primer lloc (capítol 2) es fa una aproximació eco-
lògica, hidromorfològica i legal a les riberes. Aquest
capítol és essencial per entendre el funcionament
i la importància que tenen les riberes, i també les
principals pressions a què es troben sotmeses. Així
mateix, aquest bloc exposa breument la zonifi cació
legal que s’ha establert per a les riberes i que en de-
termina els usos del sòl i la titularitat dels terrenys.

Tot seguit (capítol 3) s’exposen un conjunt de crite-
ris i consideracions que convé tenir ben presents a
l’hora de plantejar qualsevol projecte. Cal conèixer el
marc legal de referència, uns fonaments de partida,
els errors més freqüents, i els criteris per seleccio-
nar i obtenir les espècies vegetals que s’utilitzaran.
D’altra banda, el medi on s’actuarà pot tenir unes
limitacions, tant des del punt de vista del medi fí-
sic com dels usos humans que s’hi duen a terme,
que convé no oblidar ja que poden condicionar la
intervenció. En darrer lloc, tota actuació serà més
efectiva si es compta amb la implicació de la socie-
tat civil i la ciutadania, de manera que cal saber els

- 13 -

2
Les riberes: una aproximació ecològica,

hidromorfològica i legal

Abans d’abordar qualsevol projecte de gestió o re-
cuperació de la vegetació de ribera, és fonamental
entendre el funcionament i la importància que tenen
les riberes, i també les principals pressions a què
es troben sotmeses. Aquest capítol tracta aques-
tes qüestions de manera sintètica per obtenir una
primera visió, que es pot ampliar consultant altres
documents més específi cs. Així mateix, s’exposa la
zonifi cació legal que s’ha establert per a les riberes
i que en determina els usos del sòl i la titularitat dels
terrenys.

2.1. Zonifi cació de l’espai fl uvial:
aproximacions diverses
Es considera espai fl uvial la zona ocupada per la
llera pública i els terrenys de titularitat privada o pú-
blica que l’envolten i que integren el corredor bio-
lògic associat al riu, la vegetació de ribera i la zona
inundable.

Un model de gestió de l’espai fl uvial s’ha de basar
en la regulació dels usos del sòl i les activitats ad-
missibles segons la zonifi cació de l’espai fl uvial, la
defi nició de les accions que cal exercir per complir
aquest model de regulació d’usos, i l’establiment de
criteris tècnics d’actuació en l’espai.

La zonifi cació de l’espai fl uvial, a l’efecte de la regu-
lació dels usos del sòl, s’ha fet des de dues pers-
pectives: una concepció legal basada en el domini
públic hidràulic i els seus entorns de protecció, i una
concepció territorial basada en les funcions de les
diferents zones de l’espai fl uvial (fl ux, acumulació i
emmagatzematge d’aigua, recàrrega, bosc de ribe-
ra, corredor biològic, etc.), a partir de la qual s’han
establert els usos admissibles en cada zona.

2.1.1. Segons la legislació estatal d’aigües

La normativa marc a escala estatal que estableix una
zonifi cació del riu i les riberes des del punt de vista le-
gal és el Text refós de la Llei d’aigües (TRLA, aprovat
pel Reial decret legislatiu 1/2001) i el Reglament del

domini públic hidràulic (RDPH), aprovat l’any 1986
però modifi cat successivament en diverses ocasi-
ons. L’última modifi cació del RDPH, que incideix en
la zonifi cació de l’espai fl uvial, és la que estableix el
Reial decret 9/2008.

Domini públic hidràulic (DPH)

Està integrat per les aigües continentals, tant les su-
perfi cials com les subterrànies renovables; les lleres
dels rius, dels llacs, de les llacunes i dels embas-
saments superfi cials en lleres públiques; els aqüífers
subterranis; i les aigües procedents del dessalatge
de l’aigua de mar (art. 2 TRLA).

La llera és el terreny cobert per les aigües en les
màximes crescudes ordinàries (art. 4 TRLA). El ca-
bal de la màxima crescuda ordinària és la mitjana
dels cabals màxims anuals en el seu règim natural
produïts durant deu anys consecutius que siguin re-
presentatius del comportament hidràulic del corrent.
Per fer aquest càlcul cal tenir en compte les carac-
terístiques geomorfològiques, ecològiques i hidrolò-
giques d’acord amb les informacions hidràuliques,
fotogràfi ques i cartogràfi ques existents, i també les
referències històriques.

Els terrenys de domini públic hidràulic són propie-
tat i responsabilitat de l’Administració pública, i per
tant qualsevol actuació està sotmesa a una autorit-
zació expressa. En el cas de projectes de recupe-
ració de riberes, el RDPH estableix de manera ex-
pressa que cal l’autorització administrativa, sempre
que el promotor no sigui la mateixa Administració,
per a qualsevol actuació vinculada a la recuperació
de riberes, com ara sembrar, plantar o tallar arbres,
entre d’altres.

Zona de servitud

La formen els terrenys de cada marge, d’ús públic,
de 5 metres d’amplada des del límit de la llera (art. 6
TRLA i art. 6 RDPH) que han de restar lliures d’ocu-
pació per tal d’assegurar les funcions següents: pro-

- 14 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

tegir l’ecosistema fl uvial i el domini públic hidràulic;
permetre el pas públic de vianants i dels serveis de
vigilància, conservació i salvament, llevat que per ra-
ons ambientals o de seguretat es consideri conveni-
ent limitar el pas; i permetre l’amarratge d’embarca-
cions de manera ocasional i en cas de necessitat.

Els propietaris de les zones de servitud poden plan-
tar i sembrar espècies no arbòries lliurement mentre
no deteriorin l’ecosistema fl uvial o impedeixin el pas.
Les tales o plantacions d’espècies arbòries requerei-
xen l’autorització administrativa.

“ D’acord amb el Reglament del domini
públic hidràulic, el Sistema Nacional de
Cartografi a de Zones Inundables inclourà
els estudis d’inundabilitat realitzats pel
Ministeri de Medi Ambient i Medi Rural i
Marí, i la delimitació preceptiva de les lleres
públiques i de les zones de servitud i policia.
Aquesta informació estarà a disposició
dels organismes de l’Administració estatal,
autonòmica i local”

Zona de policia

La formen els terrenys de cada marge de 100 metres
d’amplada des del límit de la llera (art. 6 TRLA i art.
9 RDPH), on els usos del sòl i les activitats que s’hi

porten a terme estan condicionats. Aquesta franja
es pot ampliar per incloure la zona o les zones on
es concentri preferentment el fl ux, amb l’objectiu de
protegir el règim de corrents en avingudes i reduir el
risc de produir danys en persones i béns.

En aquesta zona resten subjectes a autorització de
l’organisme de conca les alteracions substancials
del relleu natural del terreny, les extraccions d’àrids,
les construccions de tot tipus, siguin provisionals o
defi nitives, i qualsevol ús o activitat que signifi quin un
obstacle per al corrent en règim d’avingudes o que
pugui ser causa de degradació o deteriorament de
l’estat de la massa d’aigua, de l’ecosistema aquàtic
i, en general, del domini públic hidràulic.

Zona inundable

La formen els terrenys delimitats pels nivells teò-
rics que assolirien les aigües durant les avingudes
amb un període de retorn de 500 anys atenent els
estudis geomorfològics, hidrològics i hidràulics, així
com les sèries d’avingudes històriques i els docu-
ments o evidències històriques de les avingudes,
tret que el Ministeri de Medi Ambient i Medi Rural i
Marí fi xi la delimitació més adequada al comporta-
ment del corrent.

Aquests terrenys conserven la qualifi cació jurídica i
la titularitat dominical que tinguin (art. 11 TRLA i 14

(Q)T500

Ribera LlitRiba Riba Ribera

Zona inundable Llera
Zona màximes crescudes

ordinàries

Zona de servitud 5 m

Zona de policia 100 m + Zona de flux preferent

5 m

100 m + Zona
de flux preferent

Zona de policia

Domini públic hidràulic

Zona inundable

Zona de servitud

Figura 1. Zonifi cació de l’espai fl uvial segons la legislació estatal d’aigües. Font: AGÈNCIA CATALANA DE L’AIGUA.

- 15 -

2 - Les riberes: una aproximació ecològica, hidromorfològica i legal

RDPH). Els terrenys de les zones inundables poden
ser de domini privat, mentre que els terrenys coberts
per les aigües en les màximes crescudes ordinàries
constitueixen la llera del riu i són de domini públic.
Els organismes de conca han de facilitar a les admi-
nistracions responsables de l’ordenació del territori i
l’urbanisme els estudis disponibles sobre avingudes,
perquè es tinguin en compte en la planifi cació del sòl
i en les autoritzacions d’usos que s’acordin en les
zones inundables.

2.1.2. Segons la planifi cació d’espais fl uvials i
d’acord amb la normativa urbanística

L’ACA ha establert una zonifi cació basada en les líni-
es d’inundabilitat, en les diverses funcions de l’espai
fl uvial i en la restricció d’usos associada a cada zona
de l’espai fl uvial, que posteriorment ha estat reco-
llida pel Reglament d’urbanisme (art. 6) aprovat pel
Decret 305/2006. Segons aquesta zonifi cació, l’es-
pai fl uvial es pot dividir en tres zones:

• Zona fl uvial

• Sistema hídric

• Zona inundable

Zona fl uvial (ZF)

Una de les funcions més bàsiques de l’espai fl uvial
és contenir i transportar aigua de qualitat i servir de
suport als ecosistemes aquàtics. En aquest sentit, la
zona fl uvial és la part de l’espai fl uvial necessària per
preservar el riu i adreçada a la protecció de la quali-
tat de l’aigua i dels sistemes biològics associats, així
com de la morfologia de la llera i les seves riberes.
La ZF està constituïda per la llera (amb presència
continuada o no d’aigua) i les riberes.

La ZF és defi nida, entre altres criteris ecològics i ge-
omorfològics, per una franja delimitada a partir de la
línia de cota d’inundació de l’avinguda de període de
retorn de 10 anys.

En aquesta zona no es pot admetre cap ús, llevat
dels previstos a la legislació aplicable en matèria de
domini públic hidràulic.

Sistema hídric (SH)

Una altra de les funcions hídriques bàsiques que de-
senvolupa l’espai fl uvial és donar sortida al drenatge
d’una part del territori, evacuar avingudes. El siste-
ma hídric és la zona de l’espai fl uvial necessària per
preservar el règim de corrents en cas d’avinguda. El
SH té un elevat risc d’inundacions, però és una zona

imprescindible per al riu en tant que vehiculadora del
fl ux d’aigua en avinguda i, alhora, de la relació ambi-
ental amb la resta d’elements naturals.

El SH té com a referència la franja delimitada per la
línia de cota d’inundació de l’avinguda de període de
retorn de 100 anys.

En aquesta zona no es pot admetre cap nova edifi -
cació o construcció ni cap ús o activitat que signifi qui
una modifi cació sensible del perfi l natural del terreny,
que pugui representar un obstacle al fl ux de l’aigua o
l’alteració del règim de corrents en cas d’avinguda.
Des del punt de vista de conservació i recuperació
de riberes, es consideren com a usos admissibles
en el sistema hídric els parcs, espais lliures, zones
enjardinades i usos esportius a l’aire lliure, sense edi-
fi cacions ni construccions de cap mena.

“ L’Agència Catalana de l’Aigua ha fet una
equivalència entre la zonifi cació legal
establerta pel Reglament del domini públic
hidràulic i la zonifi cació territorial establerta
des del punt de vista de la planifi cació
de l’espai fl uvial i prevista al Reglament
d’urbanisme. Aquesta equivalència, i les
metodologies per delimitar detalladament
les diferents zones establertes, es poden
consultar a la pàgina web de l’ACA”

Zona inundable (ZI)

La zona inundable és la part de l’espai fl uvial ocupa-
da per les avingudes extraordinàries. No es pot dir
que la inundació sigui una funció en si mateixa, però
sí un aspecte diferenciat de la funció drenant de l’es-
pai fl uvial. Quan es produeix una avinguda, i depe-
nent de la morfologia del relleu fl uvial, l’aigua sovint
abandona les línies principals de fl ux per desbordar
cap a zones adjacents. La zona afectada per aquest
fenomen es pot distingir de la requerida per la funció
anterior, en què el desbordament no contribueix a la
vehiculació del fl ux de l’avinguda.

La ZI és la zona que el riu arriba a ocupar molt espo-
ràdicament. La preservació de la ZI s’adreça a evitar
danys importants, si bé, i a diferència de les altres
dues zones, és una zona modifi cable per l’activitat
humana.

La ZI és defi nida per la franja delimitada per la línia de
cota d’inundació de l’avinguda de període de retorn
de 500 anys. Amb l’objectiu de proposar limitacions
d’usos a l’espai fl uvial més útils que els previstos a la

- 16 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

Figura 2. Zonifi cació de l’espai fl uvial d’acord amb la normativa urbanística. Font: AGÈNCIA CATALANA DE L’AIGUA.

2.2. Tipologies principals de riberes

Des del punt de vista ecosistèmic, les riberes són les
zones laterals adjacents a la llera, que és per on cir-
culen majoritàriament el fl ux d’aigua i els sediments,
i que queda desbordada en períodes de crescuda.
Les riberes poden tenir una franja variable en funció
de la morfologia de la llera, la disponibilitat d’aigua al
freàtic i la connexió entre la llera i les terrasses adja-
cents, entre d’altres.

A partir de la morfologia i l’ocupació de la llera, s’han
descrit vuit morfologies principals de trams fl uvials
(vegeu la fi gura 3). Tot i que aquesta guia se centra
en la vegetació de ribera, escau recollir aquí aques-
tes morfologies locals, perquè a partir d’elles es po-
den identifi car les principals tipologies de riberes.
Aquesta classifi cació, com totes, simplifi ca la realitat
i, per tant, la seva aplicació no es pot extrapolar ar-
reu del territori.

La classifi cació respon a la consideració jerarquitza-
da de tres criteris geomorfològics i un de naturalitat,
tal com s’exposa a continuació:

• L’existència o no de llera principal defi nida és el
primer nivell de classifi cació, que determina els
tipus de riu A (sense llera defi nida) i B (amb llera
defi nida).

• Els rius que tenen llera poden tenir o no plana
fl uvial; la presència de plana fl uvial desglossa en
dos els rius de tipus B, distingint entre els que no
tenen plana (grup B.1) i els que sí que en tenen
(grup B.2).

• La morfologia de la llera divideix en tres grups els
rius de tipus B.2, separant els rius amb llera trena-
da (B.2.1), meandriforme (B.2.2) o artifi cial (B.2.3).

• El grau de transformació de la morfologia natural
dóna lloc a 4 tipus defi nitius de rius. Aquest criteri
desglossa en dues categories els rius de tipus A
(A.1 i A.2) i els de tipus B.1 (B.1.1 i B.1.2), i afegeix
un nou cas al grup B.2 (B.2.3), per als rius que
tenen llera i plana, però artifi cials totes dues.

Per acabar de visualitzar aquestes morfologies, la
taula 1 mostra alguns exemples de trams fl uvials de
Catalunya corresponents a cada tipologia.

legislació d’aigües i urbanística, la ZI se subdivideix,
al seu torn, en tres zones: zona d’inundació greu,
zona d’inundació moderada i zona d’inundació lleu.

A la part de la zona inundable per causa d’episodis
extraordinaris en què es produeixi la condició d’inun-
dació greu, no es poden admetre àrees d’acampada

ni serveis de càmping, ni cap tipus d’edifi cació. Si

es produeix la condició d’inundació moderada, s’ad-

meten les edifi cacions destinades a usos industrials i

d’emmagatzematge. En darrer lloc, si es produeix la

condició d’inundació lleu, la zona no està subjecta a

limitacions dels usos admissibles.

- 17 -

2 - Les riberes: una aproximació ecològica, hidromorfològica i legal

Rambla en estat natural (A.1.1)

Cons de dejecció (A.1.2)

Riu transformat, amb la plana i la llera
unificades (A.2.1)

Riu natural de fons de vall (B.1.1)

Curs d’aigua endegat, que només conserva
la llera (B.1.2)

Riu amb plana fluvial i llera
trenada (B.2.1)

Riu amb plana fluvial i
llera meandriforme (B.2.2)

Riu amb plana fluvial i llera
artificial (B.2.3)

Taula 1. Exemples a Catalunya de les diverses morfologies fluvials

Torrent del Pi al Perelló
El Llastres

Con de dejecció de Senet
Riera de Collbató, al vessant sud de Montserrat

Riu Ter al seu pas per Camprodon
Riu Congost a Aiguafreda
Riu Gurri a Vic
Riera d’Alella al Masnou

Riu Ter al Pont d’Abella
Riera de Cànoves aigües avall del nucli de Cànoves
Riu Llobregat a Collbató
Riera d’Oló prop de l’Estany

Riu Segre a Balaguer
Riu Onyar a Girona
Riera d’Argentona a Mataró

Riu Ter aigües amunt de Vilallonga
La Noguera Ribagorçana aigües avall d’Aren
Riu Llobregat a Martorell des del Pont del Diable

Riu Ter a la altura de Vilallonga
Noguera Ribagorçana a Alfarràs
Riu Gurri aigües amunt de Vic, sota l’Eix Transversal

Riu Ges a Torelló
Riu Segre a Lleida

Font: AGÈNCIA CATALANA DE L’AIGUA.

Morfologies locals a Catalunya Exemples a Catalunya

Sense llera definida

Amb llera definida

Natural

Modificat

Sense plana fluvial

Amb plana fluvial

A.1.1

Rambla en
estat natural

B.1.1

Riu natural de
fons de vall

A.1.2

Cons de dejecció

B.2.1

Llera trenada

B.2.3

Llera artificial

B.2.2

Llera meandriforme

A.2.1

Riu transformat,
amb la plana i la
llera unificades

B.1.2

Riu endegat, que
només conserva

la llera

Figura 3. Morfologies locals dels rius a Catalunya. Font: AGÈNCIA CATALANA DE L’AIGUA (2006a).

- 18 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

Rius naturals de fons de vall (B.1.1)

Les riberes són variables, en extensió i en composició, en funció de la zona en què es trobin. En els rius d’alta
muntanya, fi ns i tot, pot ser que no hi hagi formacions vegetals desenvolupades. En general, però, es troben
comunitats de ribera, amb sotabosc desenvolupat i dominat,
majoritàriament, per espècies arbustives i helòfi tes i amb un fort
aparell radicular per suportar la força erosiva de l’aigua.

Figura 5. Secció tipus dels rius naturals de fons de vall.
Font: AGÈNCIA CATALANA DE L’AIGUA.

El nivell freàtic està vinculat a la làmina d’aigua lliure i al tipus de substrat de la llera.
La franja de vegetació de ribera potencial pot arribar al límit de la Zona Fluvial o fi ns
mínim la línia de Q10, en funció del clima o de la proximitat de l’aqüífer.

Tipologies de trams fl uvials més aptes per a la vegetació de ribera

De les vuit tipologies de trams fl uvials indicades, la vegetació de ribera es desenvolupa de forma natural i el poten-
cial de recuperació és més efectiu en les cinc exposades tot seguit. Per a cadascuna d’elles s’indiquen, de manera
aproximada i genèrica, les espècies vegetals més habituals. En la resta de tipologies l’artifi cialització de la llera i de
la plana al·luvial és un factor massa limitant per a un correcte desenvolupament de la vegetació de ribera.

Rambla en estat natural (A.1.1)

En general, hi dominen espècies adaptades a estiatges i a la força erosiva del fl ux torrencial. En ambients hu-
manitzats, apareixen espècies helofítiques i ruderals. En ambients més naturals s’hi troben, a més d’helòfi ts,
espècies arbustives adaptades a avingudes i molt resistents a la tracció com ara salzes (Salix sp.) o altres,
depenent de les característiques biogeogràfi ques i ecològiques de l’espai fl uvial. En l’entorn immediat i en con-
dicions naturals connectarien amb el bosc mediterrani (alzinar i màquia mediterrània) o en alguns indrets, amb
una vegetació de tipus xerofític. Aquestes rambles efímeres estan normalment desconnectades de l’aqüífer,
excepte en crescudes. La revegetació és complexa, sobretot en la fase d’implantació de la vegetació, que
principalment suporta espècies arbustives.

Figura 4. Secció tipus de les rambles en estat natural.
Font: AGÈNCIA CATALANA DE L’AIGUA.

El nivell freàtic és variable i depèn del substrat, de l’explotació del
mateix i de la conca drenant, però rarament és superfi cial. La franja de
vegetació de ribera potencial variarà en funció del grau d’humitat i les
condicions anteriors. En cap cas, però, serà superior als 10 metres o
la Zona Fluvial (ZF). En alguns casos pot haver-hi vegetació autòctona
però no pròpia de les riberes, per tant no infl uenciada per la llera.

Cons de dejecció (A.1.2)

Pot haver-hi vegetació de ribera, però poc estructurada, atès que els canvis (d’humitat i de morfologia) són
imprevisibles i acusats. Si hi ha disponibilitat d’aigua al freàtic i s’arriba a formar vegetació de ribera, tan sols s’hi
troben espècies pioneres adaptades a un alt dinamisme del medi com ara els salzes (Salix sp.)

Tenint en compte que les característiques de les riberes d’aquesta tipologia són molt canviants, no és possible tipifi car la secció i per tant no
s’adjunta cap esquema com sí que es fa amb la resta de tipologies.

- 19 -

2 - Les riberes: una aproximació ecològica, hidromorfològica i legal

També hi ha situacions mixtes en què una de les ri-
beres es manté naturalitzada i l’altra està artifi cialit-
zada. Naturalment, les actuacions de gestió o recu-
peració es podran aplicar a la vora fl uvial no alterada
–o poc alterada–, tenint en compte les limitacions
que imposa la morfologia de la vora contrària –de
caire hidrològic principalment. En les lleres i els mar-
ges artifi cials, si hi ha acumulació de sediment, hi pot
créixer vegetació, principalment herbàcia i d’espèci-
es helòfi tes, però les possibilitats de recuperació de
la vegetació pròpiament de ribera són mínimes.

2.3. Estructura, qualitat i
funcionament de les riberes:
mètodes d’anàlisi
Les riberes, enteses com les zones laterals de la llera
on s’assenta la vegetació ripària, presenten una gran
diversitat, tant estructural (forma) com de composi-
ció (espècies vegetals que l’ocupen). Això es deu a
l’heterogeneïtat d’aquest medi: la interfase aigua-

terra fa que s’estableixin uns gradients (d’humitat,
de textura del sòl, etc.) transversals al curs d’aigua i
més o menys extensos, a conseqüència dels quals
la vegetació s’ordena en bandes paral·leles al curs
d’aigua. A això cal afegir-hi l’efecte de les riuades,
que diversifi quen puntualment la ribera aportant dei-
xes, endarrerint la successió, modifi cant la topogra-
fi a, etc. (vegeu 2.4 i el requadre 1).

A les riberes se succeeixen diferents formacions, en
forma de bandes de vegetació, de requeriments eco-
lògics ben diferenciats; les espècies se situen més o
menys lluny del riu segons la capacitat de suportar
avingudes o la necessitat de disposar d’aigües freà-
tiques properes a la superfície.

En rius d’una certa entitat i amb les riberes en estat
natural es poden observar fi ns a tres bandes de ve-
getació llenyosa, com ara salzereda-verneda-omeda,
al nord del país, o tamarigar-albereda-omeda, al sud.
Tot i això, l’alt grau de pertorbació dels sistemes fl u-
vials ha fet que, a casa nostra, d’aquesta zonació en

Rius amb plana fl uvial i llera trenada (B.2.1)

En aquesta tipologia, que apareix normalment en trams mitjos i baixos, poden trobar-s’hi nombrosos helòfi ts i
hidròfi ts. En general, les illes que es formen entre els braços d’aigua estan vegetades per espècies amb capa-
citat d’arrelament i adaptades a les avingudes. A les riberes s’hi
poden trobar bandes de vegetació disposades en galeria segons
la disponibilitat d’aigua del nivell freàtic.

Figura 6. Secció tipus dels rius amb plana fl uvial i llera trenada.
Font: AGÈNCIA CATALANA DE L’AIGUA.

La vegetació potencial de ribera pot arribar fi ns al límit de la Zona Fluvial o fi ns mínim
la línia de Q10. En cas que el nivell de l’aqüífer sigui superior al nivell del curs fl uvial, i
per tant dreni l’aqüífer, l’espai per a la vegetació de ribera pot ser molt ampli.

Rius amb plana fl uvial i llera meandriforme (B.2.2)

Són molt variables, en funció de la regió en què es trobin, que pot ser des de zones relativament muntanyoses
fi ns a planes obertes, prop del mar. En trams baixos, la vegetació de ribera pot adoptar, en condicions natu-
rals, una disposició marcadament en galeria, darrera d’una primera banda de vegetació dominada per helòfi ts
i hidròfi ts.

Figura 7. Secció tipus dels rius amb plana fl uvial i llera meandriforme.
Font: AGÈNCIA CATALANA DE L’AIGUA.

La vegetació potencial de ribera pot arribar fi ns al límit de la Zona Fluvial o fi ns mínim
la línia de Q10. En cas que el nivell del riu sigui superior al nivell de l’aqüífer, i per tant
el riu alimenti l’aqüífer, l’espai per a la vegetació de ribera pot ser molt reduït per-
què les arrels difícilment arriben a l’aqüífer (tot i que poden haver-hi certs ascensos
capil·lars en textures franco-argiloses).

- 20 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

banda no en restin sinó fragments a partir dels quals
la interpretació de la potencialitat pot arribar a ser di-
fi cultosa. A l’Annex 1 es fa una breu descripció dels
principals hàbitats i comunitats de ribera del país.

2.3.1. Estructura i qualitat de les riberes

La composició i l’estructura de les riberes són de-
terminants perquè les funcions ambientals que els
són pròpies s’hi puguin dur a terme (vegeu 2.5). En
la valoració de l’estat ecològic dels sistemes fl uvials,
la qualitat de les riberes hi té un pes important com a
condicionant morfològic. El Protocol HIDRI, elaborat
per l’ACA, proposa que es mesuri amb dos índexs:

• Qualitat del bosc de ribera (QBR) (MUNNÉ et al.,
1998a, 1998b, 2003). Valora la qualitat del bosc
de ribera i, per tant, el grau d’alteració de la zona
de ribera; ho fa a partir del grau de cobertura de la
ribera, de l’estructura de la vegetació i de la quali-
tat de la coberta.

• Índex de vegetació fl uvial (IVF) (GUTIÉRREZ I SALVAT,
2006). És un índex fl orístic que, a partir del caràc-
ter bioindicador i de l’abundància de les diverses
espècies, integra i pondera els impactes que pa-
teixen les riberes. A diferència del QBR, requereix
que l’avaluador tingui coneixements botànics.

Tots dos índexs, en diferent mesura, poden ser útils
per conèixer l’estat de la ribera abans de les actua-
cions de gestió o recuperació i fer-ne el seguiment
posterior.

En altres llocs de l’Estat espanyol s’han desenvo-
lupat índexs semblants. Entre aquests hi ha l’ín-
dex RQI (Riparian Quality Index), dissenyat per la
Universitat Politècnica de Madrid, per valorar l’es-
tructura i dinàmica de les riberes a partir d’una base
hidrològica i geomorfològica (GONZÁLEZ DEL TÁNAGO et
al., 2006). Aquest índex considera set paràmetres:
la continuïtat longitudinal de la vegetació llenyosa,
l’amplada de les riberes, la composició i l’estructura

- 20 -

El dinamisme al qual estan sotmeses les riberes
(per efecte de les crescudes i els fenòmens d’erosió
i deposició de materials) explica l’heterogeneïtat
d’ambients i de comunitats vegetals associades a
aquest medi.

Aquests processos dinàmics són transcendents
per a les comunitats vegetals de ribera, que han
de reajustar la seva distribució a les noves condi-
cions que es van creant (BLANCO et al., 1998). Per
això la longevitat de les espècies d’aquestes co-
munitats és, en termes generals, menor per a les
que ocupen posicions més pròximes a la llera. En
canvi els oms, que se situen a les bandes exter-
nes, normalment presenten creixements més lents
i assoleixen edats més avançades que la resta de
tàxons riberencs.

El dinamisme natural dóna lloc a un mosaic divers
de comunitats vegetals que es troben en estadis
diferents de la successió ecològica (AGUILELLA I
RÍOS, 2003). Els diferents nivells o etapes se suc-
ceeixen de manera seqüencial i progressiva, des
de la implantació de les comunitats pioneres fi ns a
la instal·lació de les més madures o evolucionades
(BLANCO et al., 1998). La successió també opera
en sentit invers (regressiva) quan, per causes dife-
rents (erosió per una crescuda violenta, una acció

antròpica, etc.), les comunitats riberenques són
destruïdes. Les etapes de la successió normal-
ment seran diferents en estructura i composició
fl orística per a cada tipus de bosc riberenc i també
podran ser diferents en funció de les caracterís-
tiques de l’hàbitat i del tipus d’acció desencade-
nant del procés.

En alguns indrets és habitual que l’home mantin-
gui artifi cialment alguna de les etapes intermèdies
de la sèrie, ja que la seva explotació li permet ob-
tenir rendiments. D’altra banda, les regulacions
artifi cials dels cabals poden provocar, aigües avall
del mur o presa, canvis importants en la vegetació
de ribera, i poden substituir comunitats pròpies de
medis fl uctuants per altres pròpies de medis més
estables. Així doncs, en general, en rius regulats
es redueix la diversitat d’espècies i la complexitat
estructural de la vegetació de ribera.

Finalment cal remarcar que el procés de recupe-
ració de les comunitats originals, quan s’atura la
causa que impedeix la progressió, és bastant rà-
pid. Les particularitats de les espècies riberenques
i de l’hàbitat fan que, en relativament poc temps
(50 anys), es puguin recuperar –des del punt de
vista de la fi siognomia– les comunitats més ma-
dures.

Requadre 1.

Dinamisme, successió i diversitat estructural de les comunitats de ribera

- 21 -

2 - Les riberes: una aproximació ecològica, hidromorfològica i legal

de la vegetació ripària, la regeneració natural de les
principals espècies llenyoses, la condició de la riba,
la connectivitat transversal de la llera entre les seves
riberes i la plana d’inundació, i la connectivitat ver-
tical mitjançant la permeabilitat i el grau d’alteració
dels materials i del relleu dels terrenys riparis. La va-
loració de cada atribut es fa seguint les condicions
de referència de cada tram fl uvial segons la seva
tipologia, relativa al règim hidrològic, les caracterís-
tiques geomorfològiques de la vall, la llera i la regió
biogeogràfi ca on es localitza.

2.3.2. Cartografi a i models de simulació de
riberes

Avui dia existeixen diferents eines per determinar,
amb un grau prou aprofundit, la composició, la distri-
bució i el funcionament de les comunitats de ribera.
Destaquen, entre d’altres, la cartografi a d’hàbitats i
els models ecològics de riberes.

La cartografi a d’hàbitats és una eina de gestió i
per a la presa de decisions de gran vàlua tècnica.
L’ACA està desenvolupant la cartografi a d’hàbitats
de les conques fl uvials catalanes a un nivell de detall
que permetrà una gestió acurada dels espais fl u-
vials. L’escala de treball és 1:5.000 i es basa en la
Cartografi a d’hàbitats de Catalunya (vegeu 2.6.3),
tot enriquint-la amb nous hàbitats fl uvials presents
dins la cartografi a europea d’usos del sòl del Corine
Land Cover. La Cartografi a d’hàbitats fl uvials s’està

desenvolupant en el marc dels treballs de Planifi cació
d’espais fl uvials (PEF), i per això utilitza una llegen-
da amb una codifi cació creada específi cament per a
aquest tipus de treballs.

D’altra banda, en els últims trenta anys la incorpo-
ració de models matemàtics en l’estudi hidràulic ha
permès preveure cada vegada millor el comporta-
ment hidràulic dels espais fl uvials. Malgrat això,
l’estudi i el desenvolupament de models ecològics
aplicats a l’ecologia fl uvial s’ha centrat en l’àmbit
científi c, fet que n’ha restringit el coneixement i la
possibilitat d’un ús més ampli.

Atès que aquests models són una representació
abstracta d’un sistema o procés, poden ser d’una
gran utilitat en la gestió dels espais fl uvials amb rela-
ció als aspectes següents:

• Per comprendre millor els diferents patrons es-
pacials, els processos ecològics que s’hi donen i
com interactuen.

• Per defi nir els impactes sobre l’ecosistema de ma-
nera més acurada.

• Per explorar diferents respostes ecològiques a
una varietat de condicions donada.

• Per fer prediccions i valorar-ne resultats preliminars
i, per tant, avançar propostes de gestió possibles
en aquell espai concret.

Els models aplicats a l’ecologia fl uvial, i concretament
a l’estudi de les riberes, poden ser de tipus diversos

- 21 -

La qualitat de la vegetació de ribera –mesurada a través de diversos índexs– té un pes important a l’hora de valorar l’estat eco-
lògic d’un curs fl uvial.

Xavier B
asora

- 22 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

(dinàmics o estàtics, individuals o de població, ana-
lítics o de simulació, entre d’altres) d’acord amb les
problemàtiques que s’han d’analitzar, els objectius
que es vulguin aconseguir i els recursos econòmics
de què es disposi.

Així per exemple, el Departament d’Enginyeria
Hidràulica i Medi Ambient de la Universitat Politècnica
de València està desenvolupant un projecte sobre
models matemàtics d’ecosistemes de ribera per
determinar els règims ecològics dels rius. El primer
objectiu d’aquest projecte és estimar corbes d’ido-
neïtat específi ques per a la vegetació de ribera. Per
aconseguir-ho, es determina la relació entre el con-
junt de variables ambientals (factors relacionats amb
el règim hídric) i els patrons de distribució de diferents
espècies vegetals de ribera en uns rius seleccionats.
El segon objectiu és desenvolupar un model mate-
màtic de comportament de la vegetació de ribera.
Amb aquest model es pretén simular la resposta de
la vegetació d’un determinat tram de riu enfront de
canvis en el règim hídric, provocats, per exemple,
per la gestió de l’aigua o el canvi climàtic.

2.4. Processos hidromorfològics
Una intervenció que no consideri la dinàmica natural
del curs d’aigua té un risc important de no reeixir.
Pot ser el cas, per exemple, d’una plantació en una
zona còncava, amb una marcada tendència erosiva,
o bé la plantació d’espècies poc higròfi les en una

zona que s’inunda de manera recurrent a l’hivern.

La vegetació de ribera depèn estretament de la
morfologia del terreny on es desenvolupa i de la dis-
ponibilitat d’aigua –sigui freàtica o ocasionalment
superfi cial. Estudis duts a terme a la conca del Rin
(CARBIENER, 1970) han demostrat com els boscos al-
luvials mixtos perden diversitat i complexitat estructu-
ral quan se’ls sostreu el règim natural d’inundacions.
Dues guies de consulta interessants en aquest sentit
són HUGHES et al. (2003), i DÉCAMPS i DÉCAMPS (2001).

Les condicions del medi ripari no són immutables,
sinó que estan sotmeses a fl uctuacions notables.
Les pulsacions fl uvials comporten l’erosió d’una
riba, la deposició de sediments a les riberes amb re-
bliments de determinades comunitats vegetals, etc.
Considerar aquestes batzegades és important per
fer una previsió del comportament del riu a mitjà ter-
mini i, consegüentment, adaptar la intervenció a les
característiques del medi.

A grans trets, hi ha tres tipus principals de proces-
sos hidromorfològics en el context ripari: erosió,
transport i sedimentació. Tot i que el primer domina
a les capçaleres i als trams mitjans, i el darrer, als
trams baixos, és possible trobar-los tots tres al llarg
de tot el curs de manera alternada i a diferents es-
cales, cosa que contribueix a l’heterogeneïtat del
medi fl uvial. En són un exemple paradigmàtic els
gorgs que les torderades excavaven al curs mitjà i,
sobretot, al curs baix de la Tordera, una zona que

- 22 -

Les condicions de les riberes no són immutables sinó que es troben sotmeses a notables variacions. A la imatge, dues antigues
línies d’estacades a la Tordera.

C
ès

ar
 G

ut
ié

rr
ez

- 23 -

2 - Les riberes: una aproximació ecològica, hidromorfològica i legal

correspon clarament als processos sedimentaris.
La toponímia registra freqüentment la recurrència
de certs processos de geomorfologia fl uvial, com
denoten els termes areny, trenc o gorg, per posar-
ne alguns exemples.

L’erosió, el transport i la sedimentació depenen –en
magnitud i en freqüència– del règim de cabals, i te-
nen un paper clau en l’estructura de la vegetació de
ribera. Són processos als quals es vincula la disper-
sió de llavors i la regeneració, així com l’enriquiment
o l’empobriment dels sòls. Segons la magnitud de
les crescudes i la tipologia de les planes fl uvials, els
rius fi ns i tot poden canviar el recorregut i obrir nous
canals, periòdicament, amb la qual cosa varien la
disponibilitat d’aigua de la vegetació. Les crescudes
periòdiques contribueixen a remoure els sediments,
de manera que eviten que aquests obturin els po-
rus del sòl, i afavoreixen així la connexió del llit fl uvial
amb les aigües freàtiques.

Segons el que estableix la Directiva marc de l’ai-
gua, la qualitat hidromorfològica d’un riu es mesura
a partir del règim hidrològic, la continuïtat fl uvial i les
condicions morfològiques. Tots tres elements tenen
paràmetres i índexs de mesura que fan possible va-
lorar si un tram de riu està lluny o a prop del bon
estat ecològic. De fet, quan la qualitat biològica i
fi sicoquímica d’un riu són bones, la qualitat hidro-
morfològica ha de servir per determinar la diferèn-
cia entre un bon estat ecològic i un molt bon estat
ecològic.

2.4.1. Règim hidrològic

La naturalitat del règim hidrològic es pot mesurar
en funció del compliment dels cabals ambientals i
de l’alteració hidrològica. Els cabals ambientals o
de manteniment són diferents en cada tram fl uvial
i en cada conca. Als rius de les conques internes
de Catalunya aquest cabal s’assigna segons el Pla
sectorial de cabals de manteniment, que defi neix un
règim de cabals mínims per mantenir en condicions
la vida piscícola i el funcionament dels ecosistemes
fl uvials.

A l’hora de plantejar la recuperació de la vegetació
de ribera cal conèixer el règim de cabals del tram on
s’actua: la durada dels cabals normals, de crescuda
i de secada, i la freqüència amb què ocorren. En el
cas de les crescudes és recomanable conèixer-ne la
magnitud. El Protocol HIDRI, de l’ACA, recull els pa-
ràmetres bàsics de mesura per caracteritzar el règim
hidrològic.

També és necessari conèixer l’estat de l’aqüífer: si
alimenta el riu o bé si és alimentat pel riu (o la fre-
qüència amb què els dos escenaris se succeeixen, ja
que sol haver-hi variacions estacionals). Tots aquests
factors condicionants es tracten en detall més enda-
vant (vegeu 3.5).

En qualsevol cas, cal tenir present que no té sentit
plantejar actuacions de recuperació de riberes en
indrets on s’està lluny d’assolir els cabals de man-
teniment de forma permanent; llevat, és clar, de les
riberes que mai no porten aigua de manera natural,
o quan es pretengui intervenir en les bandes de ve-
getació més externes.

“ L’Agència Catalana de l’Aigua va aprovar
el juliol de 2006 el Pla sectorial de cabals
de manteniment de les conques internes
de Catalunya, en què es determinen els
cabals que han de circular per cada riu o
tram de riu per tal de garantir-ne un nivell
admissible de desenvolupament de la vida
aquàtica. El Pla es pot descarregar a la
pàgina web de l’ACA”

2.4.2. Continuïtat fl uvial

Una bona cobertura vegetal de les riberes, acom-
panyada de l’absència de barreres físiques interpo-
sades al curs del riu, afavoreix el manteniment de
la connectivitat ecològica tant en sentit longitudinal
com transversal. El Protocol HIDRI, de l’ACA, recull
els paràmetres bàsics de mesura per caracteritzar la
continuïtat fl uvial.

La connectivitat longitudinal, al llarg del riu, de la
capçalera a la desembocadura, queda garantida pel
bon estat de les riberes, sobretot per a les espècies
de fauna que no són estrictament aquàtiques. El bon
estat de la vegetació de ribera pot fer del riu un cor-
redor natural, que ajuda la migració, la dispersió i el
desplaçament de la fauna i de la fl ora. Dins del curs
d’aigua, la presència d’obstacles que n’interfereixin
el fl ux (assuts, preses, derivacions, etc.) o que direc-
tament en sostreguin una quantitat, deixant cabals
inferiors als ecològics o bé deixant lleres seques,
també interfereixen en la connectivitat ecològica, so-
bretot per a les espècies aquàtiques.

La connectivitat dels ecosistemes fl uvials amb altres
hàbitats naturals de l’entorn contribueix a mantenir
la funcionalitat ecològica dels hàbitats, i depèn de la
continuïtat d’espais amb un bon grau de naturalitat.
Així, un curs fl uvial en bon estat però desconnectat

- 23 -

- 24 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

d’altres hàbitats propers (per exemple, si és resse-
guit per infraestructures viàries poc permeables o
per grans superfícies construïdes), pot arribar a per-
dre la important funció que tindria com a connector.

2.4.3. Condicions morfològiques

Les condicions morfològiques es caracteritzen a
partir de molts paràmetres diferents, tal com esta-
bleix el Protocol HIDRI de l’ACA. Alguns d’ells s’uti-
litzen només com a informació descriptiva del tram,
mentre que altres es fan servir també per avaluar la
qualitat morfològica dels rius.

Pel que fa als paràmetres descriptius, destaquen les
diferents geometries del canal fl uvial (rectilini, sinuós,
meandriforme, trenat), el pendent del riu, les va ria-
cions en amplada i fondària del canal fl uvial, i el tipus
de vall fl uvial (gorja, en forma de V, en forma de U
estreta, en forma de U ampla, no perceptible i asi-
mètrica).

Per valorar la qualitat morfològica dels rius es mesu-
ren l’estructura i el substrat de la llera, d’una banda, i
l’estructura de la zona de ribera, de l’altra.

Pel que fa a l’estructura i el substrat de la llera i els
marges fl uvials, es tenen en compte diferents as-
pectes que determinen el grau d’alteració del canal
fl uvial i la diversitat d’hàbitats o substrats de la llera.
L’alteració de la naturalitat del canal fl uvial s’avalua
a partir de la proporció de tram afectat per endega-
ments respecte de la longitud total del tram avaluat,
tenint en compte les característiques dels endega-
ments existents (mota, escullera, gabió, mur, etc.).
La diversitat d’hàbitats s’avalua mitjançant l’índex
d’hàbitat fl uvial (IHF) (PARDO et al., 2004).

L’estructura i la naturalitat de la zona de ribera es
pot analitzar a dues escales: a través dels usos del
sòl (mitjançant l’ús de SIG, utilitzant informació car-
togràfi ca o ortofotoimatges com a base de treball)
o bé mesurant els índexs de vegetació QBR o IVF
(esmentats abans).

D’altra banda, les condicions morfològiques es po-
den analitzar a partir d’índexs integradors com ara
l’índex IHG d’avaluació del funcionament hidrogeo-
morfològic dels sistemes fl uvials (OLLERO et al., 2008),
creat amb l’objectiu d’aplicar la Directiva marc de
l’aigua. Aquest índex s’estructura en tres paràme-
tres d’avaluació: 1) la qualitat funcional del sistema
fl uvial, que inclou la naturalitat del règim de cabal, la
disponibilitat i mobilitat de sediments i la funcionalitat
de la plana d’inundació; 2) la qualitat de la llera, que
inclou la naturalitat del traçat i la morfologia en plan-
ta, la continuïtat i naturalitat del llit i dels processos
longitudinals i verticals, així com la naturalitat dels
marges i de la mobilitat lateral; 3) la qualitat de les
riberes, que inclou la continuïtat longitudinal, l’am-
plada, l’estructura i naturalitat, i la interconnectivitat
transversal.

2.5. Funcions ambientals de les
riberes
Les comunitats de ribera tenen un paper cabdal
en molts processos ecològics (GONZÁLEZ DEL TÁNAGO
i GARCÍA DE JALÓN, 1995; SCHMIDT i OTAOLA-URRUTXI,
2002), tot i que geogràfi cament ocupin un percen-
tatge ínfi m de la superfície del país.

Les funcions ambientals que desenvolupen els bos-
cos i les bosquines de ribera són nombroses i qual-

Els boscos al·luvials de plana mantenen una es-
treta relació amb els cicles d’inundació, tot i que
nombroses canalitzacions i regulacions han elimi-
nat en la major part del país i dels casos la regu-
laritat d’aquesta interacció, alhora que les planes
al·luvials han estat ocupades en bona part per
usos antròpics.

Aquestes circumstàncies fan que, per pragmatis-
me, s’hagin de fer restauracions limitades a les
possibilitats que resten. Malgrat això, la fi ta que ha
d’orientar, en darrera instància, qualsevol interven-

ció per a la millora d’una ribera és la recuperació
de la totalitat del domini potencial i de la plena fun-
cionalitat del sistema fl uvial.

A escala europea hi ha diversos exemples
d’intervencions sobre el curs d’aigua i les ribes, però
també sobre la plana d’inundació; aquesta és la via
coherent per assolir una restauració gairebé integral
del sistema fl uvial (vegeu els casos dels rius Cole o
Skerne, a Anglaterra: DE WAAL et al., 1998; del Danu-
bi a Àustria, del Roine a l’illa de la Platière, o del braç
Waal del Rin als Països Baixos: HUGHES, 2003).

Requadre 2.

La relació entre els boscos de ribera i els cicles d’inundació

- 25 -

2 - Les riberes: una aproximació ecològica, hidromorfològica i legal

sevol relació que se’n faci serà incomplerta. Entre
d’altres convé remarcar les següents:

• Sobre el cicle hidrològic: tot i que hi incidei-
xen diversos factors hidràulics i topogràfi cs, les
comunitats de ribera ben estructurades poden
contribuir a esmorteir l’impacte de les crescudes
absorbint inundacions, en la mesura que incre-
menten la rugositat del terreny i frenen la força
erosiva de l’aigua, tot rebaixant la velocitat de
l’aigua. No obstant això, ocasionalment poden
afavorir, també, la formació de turbulències ero-
sives i, en casos de crescudes molt violentes, les
branques i els sediments poden ser arrossegats
aigües avall, incrementant-ne el poder erosiu. La
casuística està infl uenciada en gran part per la
magnitud del riu i el tram on es produeix la cres-
cuda.

• Sobre la qualitat de l’aigua: la fi xació de sedi-
ments i la captació de nutrients, matèria orgànica
i altres possibles contaminants fa de les formaci-
ons vegetals de ribera un fi ltre natural molt efec-
tiu, que afavoreix la capacitat d’autodepuració
característica dels sistemes fl uvials en bon estat.

• Sobre els hàbitats i els processos ecològics: la
presència de vegetació de ribera, que aporta fu-
llaraca i branquillons als cursos fl uvials, afavoreix
la creació de microhàbitats aquàtics en la làmina
d’aigua; el cicle anual de la vegetació regula la

insolació de la llera (especialment en rius estrets)
i evita que es produeixin desequilibris tròfi cs per
sobreescalfament; el cicle biològic i reproductiu
de moltes espècies vinculades als ecosistemes
fl u vials depèn del bon estat de les riberes, que
ofereixen refugi i també nutrients a moltes es-
pècies; la connectivitat ecològica també és un
procés clau que es pot afermar –almenys per a
espècies no estrictament aquàtiques, com la llú-
driga o molts ocells– en les formacions vegetals
que ressegueixen els rius.

• Sobre el paisatge: en el marc mediterrani domi-
nant al país, el contrast del paisatge caducifoli ri-
berenc amb la vegetació perennifòlia atorga a les
riberes un valor paisatgístic remarcable, i també la
sensació de benestar que es té quan s’és sota el
seu domini.

• Sobre aspectes socials: els espais riberencs
també tenen una funció com a espais de lleu-
re, que es pot complementar amb una funció
educativa o divulgadora, com s’ha fet en l’espai
riberenc del Ter a les Illes de Gambires i Gallifa
(Manlleu).

• Sobre aspectes de més abast: les riberes con-
tribueixen a la retenció de CO2, a l’estabilitat mi-
croclimàtica i a la potenciació de la fl ora i la fauna
autòctones –i per tant a la conservació de la biodi-
versitat.

La vegetació de ribera contribueix a garantir una bona qualitat de l’aigua que circula pels rius. En aquesta imatge, la riera de Sant
Aniol, a l’Alta Garrotxa.

Xavier B
asora

- 26 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

2.6. Hàbitats i comunitats de ribera
d’interès especial
Tota intervenció en l’espai fl uvial ha de considerar
que determinats hàbitats i comunitats de ribera te-
nen, per motius diversos, un interès especial. Així
doncs, la seva conservació i, si escau, recuperació
esdevenen objectius prioritaris. L’interès d’aquestes
comunitats pot ser determinat perquè així ho esta-
bleix la normativa –seria el cas dels hàbitats de ribera
d’interès comunitari, fi xats per la legislació de la Unió
Europea–, o perquè des del punt de vista tècnic s’ha
considerat així i, per tant, les comunitats en qüestió
s’han inclòs en catàlegs o inventaris promoguts per
l’Administració.

Malgrat l’existència o no de determinacions legals, la
vegetació de ribera ja té per si sola un gran interès
atenent les funcions que desenvolupa (vegeu 2.5).
Per tant, no convé menystenir les comunitats que no
s’han inclòs en aquest apartat, i per això s’emplaça
a consultar l’Annex 1, en què es mostra l’àrea de
distribució de les comunitats de ribera més habituals
del nostre país.

Cal advertir, també, que sovint els esforços se cen-
tren en la vegetació arbòria i no es consideren les

bosquines i, encara menys, la vegetació herbàcia,
les quals poden tenir un interès de conservació més
alt (vegeu 3.3).

“ Abans de la intervenció és aconsellable
que un o diversos especialistes reconeguin
l’àmbit d’intervenció i marquin, si escau,
peus o claps d’interès de conservació que
no haurien de ser perjudicats en cas que es
prevegin actuacions contundents”

2.6.1. Boscos i bosquines d’especial interès:
una primera selecció

Tot seguit es presenta una primera relació de les
comunitats de ribera (bosquines i boscos, taules 2 i
3) que, pel seu interès ecològic o paisatgístic o per
la seva presència escassa, convé conservar. Alguna
de les formacions té una àrea de distribució molt
restringida, com és el cas de l’Osmundo-Lauretum
nobilis (lloredes amb falguera reial) o de les lloredes
bordes (formacions de Prunus lusitanica); d’altres
són presents en una part més substancial del ter-
ritori, com és el cas del tamarigar o de l’aloqueda
(anomenada també alocar).

A Protecció física de la
ribera

B

C

D

E

F

G

Efecte de paravent

Ombratge de l’aigua

Barrera a l’erosió
agrícola, eliminació de
nitrats i fixació de
fosfats

Intercanvi amb el
freàtic

Producció de matèria
orgànica

Intercanvis entre
l’ecosistema terrestre i
aquàtic

H Efecte de corredor

I Estructura lineal que
guia la fauna terrestre
i aèria en les
migracions

J Refugi

F

B

E

AD E

I J

C

G
E

A

H

K Regulació de les
avingudes per
dissipació de l’energia
del corrent

Figura 8. Les funcions ambientals de la vegetació de ribera. Font: Adaptat a partir de MASSANES i EVERS (1999). Nota: La funció K
no apareix referenciada dins l’esquema.

- 27 -

2 - Les riberes: una aproximació ecològica, hidromorfològica i legal

La vall d’Horta és un dels punts més valuosos del
sector oriental del Parc Natural de Sant Llorenç del
Munt i l’Obac. Es tracta d’una vall agrícola força
extensa i freqüentada per passejants, excursionis-
tes i tot tipus de vehicles. La riera que ressegueix
la vall és d’una gran bellesa, té gorgs amb peixos
de molt interès i s’hi troben comunitats vegetals
interessants, com la salzeda arbustiva. Tot l’espai,
però, va ser afectat per un greu incendi forestal
l’any 2003 que va provocar que la zona es tornés
molt vulnerable als processos erosius.

Amb l’impuls de la Fundació Natura i la Diputació
de Barcelona, i el suport de l’equip de voluntaris
d’Amics dels Parcs Naturals, l’Ajuntament de Cas-
tellar del Vallès i les empreses Torras Paper i Na-

turalea Conservació, l’any 2004 es va executar un
projecte destinat a recuperar el bosc de ribera de
la zona i els processos ecològics associats.

El projecte, que va comportar la retirada de la
fusta morta i l’esporga selectiva d’alguns peus,
va permetre millorar l’estructura forestal del bosc
i els processos de regeneració. Així mateix, la
plantació d’espècies va millorar la diversitat vege-
tal i una escala de peixos va afavorir la connexió
biològica. El vessant social i paisatgístic també
es va incorporar al projecte de manera que es va
potenciar la zona com a espai de lleure i gaudi de
la riera, es va ordenar l’espai per evitar el deterio-
rament ambiental i totes les obres es van realitzar
amb criteris d’integració paisatgística.

Requadre 3.

Recuperació del bosc de ribera de la vall d’Horta (Parc Natural de Sant Llorenç del
Munt i l’Obac)

Un exemple de com minimitzar els processos erosius i potenciar el bosc de ribera amb criteris d’integració paisatgística.

N
aturalea C

onservació S
.L.

- 28 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

2.6.2. Hàbitats de ribera d’interès comunitari

La Directiva hàbitats (per a més informació vegeu
3.1.1) defi neix com a hàbitats naturals d’interès co-
munitari els que, d’entre els hàbitats naturals, estan
amenaçats de desaparició, tenen una àrea de distri-
bució reduïda, o bé són representatius de les regions
biogeogràfi ques de la Unió Europea (UE).

Entre tots els hàbitats naturals d’interès comunitari
presents en el territori de la UE, la Directiva defi neix
els hàbitats naturals prioritaris com els que estan
amenaçats de desaparició i la conservació dels
quals suposa una responsabilitat especial per a la
UE a causa de l’elevada proporció de la seva àrea de
distribució natural inclosa en el seu territori.

Els hàbitats d’interès comunitari, tant els prioritaris
com els no prioritaris, apareixen a l’Annex I de la
Directiva 97/62/CE i al Reial decret 1997/1995, que
és el que transposa aquesta directiva a l’ordenament
jurídic espanyol.

Els hàbitats naturals d’interès comunitari (prioritaris
o no) no són hàbitats naturals protegits, sinó cata-
logats. Allò que s’ha de garantir és la conservació
d’unes mostres territorials d’aquests hàbitats mit-
jançant la seva inclusió en la xarxa Natura 2000, un
sistema d’espais protegits a escala europea (vegeu
3.1.1). Moltes de les comunitats de ribera, especial-
ment de boscos i bosquines, es consideren hàbitats
d’interès comunitari, com es pot veure a la taula 4.

Aloqueda o alocar
(Vitex agnus-castus)

Murtreda
(Myrtus communis)

Baladrar
(Nerium oleander)

Tamarigar
(Tamarix sp. pl.)

Lloredes de llorer bord
(Prunus lusitanica)

Formacions de Myricaria
germanica

Que contingui tàxons –d’ambients
riparis o poc o molt forestals–
considerats raríssims (rrr) a
Catalunya (segons BOLÒS et al.,
1993)

Salzeredes subalpines (fins i tot
alpines): S. daphnoides, S.
phylicifolia (o S. bicolor) i S.
lapponum

Molt reduïda respecte a la superfície
original d’ocupació.
Interès ecològic i paisatgístic

Comunitat molt malmenada. Interès
ecològic i paisatgístic

Comunitat de distribució molt
restringida (terres de l’Ebre).
Interès ecològic i paisatgístic

Interès ecològic i paisatgístic

Interès biogeogràfic (relíctic) i
distribució molt restringida

Interès ecològic i distribució
restringida

Interès biogeogràfic, florístic... i
distribució molt restringida

Molt reduïda respecte a la superfície
original d’ocupació. Raresa. Interès
biogeogràfic i ecològic

Actua com a formació de
1a banda, però també a la banda
més externa.
Present al litoral català

Present al llarg de tot el litoral
català

Terminació septentrional de l’àrea
de distribució

Més d’una espècie del gènere.
Present també al rerepaís

Present en punts comptats del
nord-est del país (Montseny i
Guilleries)

Pròpia de substrats remoguts. No
tendeix a créixer agrupadament

S’hi consideraran tàxons arboris,
arbustius o herbacis.
Arreu del país

Present, únicament, al Pirineu
axial (bàsicament occidental)

Taula 2. Bosquines de ribera d’especial interès

Font: elaboració pròpia.

Formació vegetal Justificació Observacions

- 29 -

2 - Les riberes: una aproximació ecològica, hidromorfològica i legal

La verneda, com aquesta de la capçalera de la Tordera, està considerada per la Unió Europea com un hàbitat d’interès comuni-
tari amb la categoria de prioritari, per la qual cosa garantir-ne la conservació comporta una responsabilitat especial.

E
nric B

adosa

Osmundo-Lauretum (lloredes amb
falguera de riera)

Rouredes humides (principalment
Quercus robur) i boscos caducifolis
mixtos (Fraxino-Carpinion)

Que continguin tàxons
d’ambients riparis forestals
considerats raríssims (rrr) a
Catalunya (segons BOLÓS et al.,
1993)

Que inclogui tàxons emparats
legalment o inclosos en llistes
vermelles o catàlegs regionals,
nacionals o estatals

Interès biogeogràfic (relíctic) i
distribució molt restringida

Interès biogeogràfic i distribució
restringida

Interès biogeogràfic, florístic... i
distribució molt restringida

Interès biogeogràfic, florístic... i
distribució molt restringida.
Grau d’amenaça que pateix l’espècie

Present en punts comptats del
nord-est del país (Montseny,
Cadiretes...)

Present al nord i nord-est
del país

S’hi consideraran tàxons arboris,
arbustius o herbacis.
Arreu del país

Cada cop són més els espais
naturals protegits que disposen
de llistes vermelles

Taula 3. Boscos de ribera d’especial interès

Font: elaboració pròpia.

Formació vegetal Justificació Observacions

- 30 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

2.6.3. Altres catàlegs amb hàbitats i espècies
de ribera d’especial interès

A escala catalana, la principal font d’informació és el
Manual dels hàbitats de Catalunya (CARRERAS et al.,
2005, 2006), un catàleg exhaustiu fruit del projecte
de la Cartografi a dels hàbitats a Catalunya a esca-
la 1:50.000 desenvolupat pel Departament de Medi
Ambient i Habitatge i la Universitat de Barcelona en-
tre els anys 1998 i 2003.

La majoria d’hàbitats de ribera pertanyen als tres
grups següents:

• Herbassars, jonqueres i prats humits (codi 37).

• Boscos i bosquines de ribera o de llocs molt hu-
mits (codi 44).

• Vores d’aigua i hàbitats inundables (codi 53).

A l’Annex 1.2 de la guia fi guren els hàbitats de ribera
que pertanyen a aquests tres grups.

Cadascun dels hàbitats inclosos en el Manual es-
mentat té una fi txa que aporta informació sobre el
grau d’interès de conservació de l’hàbitat, la gestió,
els usos i els problemes de conservació, i la corres-
pondència amb els hàbitats d’interès comunitari. Els

indicadors per determinar l’interès de conservació
de cada hàbitat són els següents: distribució general
dins Europa, freqüència dins el territori català, for-
ma d’implantació territorial, diversitat fl orística, grau
de maduresa i amenaça. Aquestes fi txes aporten
informació addicional (com ara la fl ora principal de
l’hàbitat o la distribució dins el territori català), que,
amb les reserves necessàries, pot ser útil a l’hora de
plantejar actuacions sobre les riberes.

Una altra font d’informació important és la Cartografi a
d’hàbitats fl uvials que està elaborant l’ACA a escala
1:5.000 (vegeu també 2.3.2). Aquesta cartografi a,
que estarà disponible al web de l’ACA, caracteritza i
descriu els hàbitats presents en els àmbits fl uvials; hi
destaquen les categories següents:

• Hàbitats fl uvials d’abast general

• Hàbitats fl uvials d’interès

• Hàbitats fl uvials amb espècies al·lòctones i inva-
sores

Finalment, cal citar el Catàleg de fl ora amenaçada
de Catalunya (vegeu també 3.1.2), creat a través
del Decret 172/2008. El catàleg inclou 183 espè-

Salzeredes montanes 3240 No prioritari

Vegetació de lleres pedregoses dels rius mediterranis (Glaucion) 3250 No prioritari

Vegetació submergida o flotant de rius cabalosos 3260 No prioritari

Herbassars nitròfils anuals colonitzadors dels sediments fluvials 3270 No prioritari

Gespes vivaces decumbents dels rius mediterranis permanents 3280 No prioritari

Gespes vivaces decumbents dels rius mediterranis intermitents 3290 No prioritari

Pastures humides oligotròfiques sobre substrat calcari (Molinion) 6410 No prioritari

Jonqueres mediterrànies 6420 No prioritari

Herbassars megafòrbics nitròfils i humits (Convolvuletalia, etc.) 6430 No prioritari

Vernedes i altres boscos de ribera afins (Alno-Padion) 91E0 Prioritari

Sauledes, alberedes, omedes i freixenedes mediterrànies 92A0 No prioritari

Aloquedes, baladrars i tamarigars 92D0 No prioritari

Taula 4. Hàbitats d’interès comunitari presents a les riberes

Font: elaboració pròpia.

Hàbitat d’interès comunitari Codi Categoria

- 31 -

2 - Les riberes: una aproximació ecològica, hidromorfològica i legal

Els trams baixos dels rius Arga i Aragón acullen im-
portants valors naturals per la qual cosa s’han in-
clòs a la xarxa Natura 2000 com a lloc d’importància
comunitària (LIC). Tot i això, aquests trams han
sofert múltiples agressions fruit d’actuacions de
defensa contra el risc hidràulic; bàsicament ende-
gaments, motes i ocupació de l’espai fl uvial.

El projecte LIFE Gestión Ecosistémica de Ríos con
Visón Europeo en Navarra (GERVE), presentat pel
Govern de Navarra, es va aprovar l’any 2005 i va
fi nalitzar al començament del 2008. L’empresa
pública Gestión Ambiental Viveros y Repoblacio-
nes de Navarra (GAVRN) es va responsabilitzar de
l’execució d’aquest projecte.

L’objectiu del projecte LIFE-GERVE era aconse-
guir que l’activitat humana fos compatible amb la
recuperació de la dinàmica natural dels rius Arga
i Aragón i dels hàbitats faunístics que s’hi localit-
zen, sobretot el del visó europeu, una espècie de
fauna protegida per la Directiva hàbitats.

Entre els anys 2005 i 2007 es van desenvolupar
actuacions amb una inversió total d’uns 1,7 mi-
lions d’euros. Per afavorir la recuperació d’espai
fl uvial i els hàbitats associats es van fer diferents
actuacions:

• Recuperació de barrancs, amb retirada de runes
i excavació per permetre la connexió hídrica, i
obres de revegetació.

• Recuperació de zones inundables d’aiguamoll
retirant motes.

• Reconnexió de meandres al curs principal.

• Afavoriment de la laminació en terrasses poten-
cialment inundables.

• Activitats educatives, formatives i divulgatives
per implicar la població local que conviu amb el
riu i el visó europeu.

Més informació sobre el projecte a www.life-gerve.
com.

Requadre 4.

Recuperar hàbitats fl uvials en espais de la xarxa Natura 2000: el projecte Life-Gerve als
rius Arga i Aragón (Navarra)

Obres de retirada de la mota al riu Arga, al terme municipal de Peralta (Navarra).

A
C

A
cies, que es classifi quen en les categories de «vul-
nerables» (124) o «en perill d’extinció» (59), segons
l’estatus de conservació i el grau d’amenaça, i es-
tableix les mesures de conservació de les espècies
i subspècies catalogades, algunes de les quals són
presents en zones de ribera.

“ Tota la informació sobre els hàbitats de
Catalunya, incloent la cartografi a, està
disponible a la següent pàgina web del
Departament de Medi Ambient i Habitatge:
http://mediambient.gencat.net/cat/el_medi/
habitats/inici.htm”

- 32 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

2.7. Impactes i amenaces sobre les
riberes
Les pertorbacions que es produeixen sobre la zona
ripària són, malauradament, nombroses i diverses.
En un espai tan reduït com el que ocupen les riberes,
és lògic que les pertorbacions hi tinguin una rellevàn-
cia especial, cosa que fa que en bona part dels cur-
sos d’aigua del país l’estat de conservació no sigui
el desitjable.

Les zones de ribera pateixen agressions directes i
indirectes, que moltes vegades són refl ex –es pe-
cial ment les darreres– de processos que tenen lloc
aigües amunt o en punts de la conca allunyats.
Polítiques sectorials tan diverses com l’energètica, el
planejament urbanístic i les infraestructures acaben
afectant els espais riberencs i les funcions ecològi-
ques que duen a terme.

“ El document IMPRESS, elaborat per
l’Agència Catalana de l’Aigua, recull la
defi nició i la caracterització de les masses
d’aigua de Catalunya (de conques internes i
intercomunitàries) i ressenya les principals
pressions que les afecten. Es pot descarregar
al web de l’ACA”

Tot seguit s’esmenten les pressions més destacades
i recurrents. Aquesta relació d’impactes és una eina
de suport per fer la diagnosi prèvia que s’ha d’in-
cloure en els projectes de gestió o recuperació de
riberes (vegeu 4.1.2).

• L’eliminació, total o parcial, de la vegetació de ri-
bera per ocupació física o en general per usos del
sòl massa agressius per al medi: embassaments i
altres obres públiques, ampliació d’usos agrícoles
o urbans, sobrepastura, freqüentació, navegació,
sobreexplotació forestal, etc. Si l’eliminació és par-
cial, es pot produir una modifi cació de la vegetació
original que pot facilitar la presència d’espècies al-
lòctones.

• L’alteració directa de la composició específi ca de
la fl ora i de la fauna: normalment serà provoca-
da per la introducció, voluntària o involuntària,
d’espècies al·lòctones de fauna (visó americà,
per exemple) o de fl ora (com ara Robinia pseu-
doacacia).

• Les alteracions del règim hídric i de fl uxos aigües
amunt (canalitzacions, modifi cacions de traçat,
barratges, urbanització, etc.), que condicionen el
règim de cabals i la disponibilitat hídrica, i pot fer
variar el perfi l dels aqüífers i la seva relació amb la
làmina d’aigua, fet que incideix directament en la
capacitat de pervivència de les formacions vege-
tals riberenques.

• La contaminació fi sicoquímica de l’aigua, sigui
propera o llunyana, que pot afectar el creixement
de la vegetació ripària depenent de quins conta-
minants es tracti. Els usos del sòl són determi-
nants del quimisme de les aigües subterrànies i
superfi cials, al qual està estretament vinculada la
vegetació riberenca i l’ecosistema fl uvial en con-
junt.

• L’alteració de la morfologia original de la llera i de
la zona fl uvial, per exemple amb zones asfaltades
i per tant impermeabilitzades, que pot alterar la
disponibilitat d’aigua i agreujar episodis de cres-
cudes. Les extraccions d’àrids, per la seva banda,
alteren directament els paràmetres hidromorfolò-
gics del sistema fl uvial.

• La degradació del paisatge fl uvial, sigui per aboca-
ments de deixalles, presència d’infraestructures,
etc., que fa de molts entorns fl uvials àrees mar-
ginals, de poc valor i per tant més susceptibles
de patir transformacions encara més greus –com
l’ocupació directa.

• Altres impactes arreu de la conca, com els incen-
dis, que poden tenir efectes tant sobre la qualitat
fi sicoquímica de l’aigua com sobre aspectes mor-
fològics i hidrològics.

- 33 -

2 - Les riberes: una aproximació ecològica, hidromorfològica i legal

Les riberes són un medi poc estable sotmès sovint
a grans avingudes que remouen el sòl i, alhora,
aporten material d’altres parts de la conca; per
això sol ser habitual que les espècies al·lòctones
hi siguin presents i puguin, fi ns i tot, arribar a ser
dominants. Aquesta darrera circumstància, però,
es dóna només en cursos d’aigua molt alterats per
la mà de l’home.

En una ribera fortament pertorbada aquests tàxons
al·lòctons de tendència invasiva representen un per-
centatge que creix progressivament. De fet, la seva
expansió és refl ex de les condicions de pertorbació
del medi. En són exemples Robinia pseudoacacia o
la canya (Arundo donax).

Les espècies al·lòctones poc invasives no solen
representar un motiu de preocupació, atès que
les seves poblacions, llevat que el medi esti-
gui molt pertorbat, rarament són dominants. En
canvi, les espècies al·lòctones més invasives po-
den arribar a ser prou competitives per desplaçar
la fl ora autòctona en medis no gaire alterats, mo-
nopolitzant les riberes i desestabilitzant comple-
tament la biota i el paisatge riparis naturals. És
en aquests casos quan una part dels esforços de
gestió i conservació s’hauran d’adreçar a la lluita
contra elles emprant el mètode més escaient per
a cada espècie (vegeu 3.4.2).

Requadre 5.

La problemàtica de les espècies al·lòctones i invasores

Escullera a les vores de la Tordera. Les alteracions de les morfologies originals de les lleres és un dels impactes més habituals
en les riberes.

C
èsar G

utiérrez

- 34 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

Molts espais de l’entorn fl uvial han estat ocupats
per horts, especialment en les zones properes
a les grans ciutats, vies de comunicació i nuclis
habitats en general. En moltes ocasions aquests
horts marginals ocupen la zona de domini públic
hidràulic i per tant incompleixen el marc legal.

Des de fa unes dècades, diversos ajuntaments
han procurat regularitzar la situació, recuperar
l’entorn fl uvial i ordenar les pràctiques i la tinença
d’aquestes parcel·les d’hort, que sovint tenen un
aspecte descuidat i una gestió poc exemplar (deri-

vació d’aigua per a reg, tala d’arbres de ribera per
augmentar la superfície de conreu, autoconstruc-
ció d’habitacles, etc.).

El riu Ripoll (afl uent del Besòs), al seu pas per Sa-
badell, ha estat objecte d’un pla de recuperació
que va començar l’any 1995. Entre altres objec-
tius, com la recuperació de patrimoni edifi cat i de
zones de lleure, el pla incloïa la creació d’un parc
d’horta, que compensava la necessària retirada
de les parcel·les d’horts marginals que havien anat
ocupant bona part de les terrasses fl uvials baixes.

Requadre 6.

L’ocupació de l’espai fl uvial per hortes fora d’ordenació

Malgrat els esforços realitzats, en diversos punts de l’Àrea Metropolitana de Barcelona encara és freqüent trobar horts
periurbans ocupant la ribera fl uvial o, fi ns i tot, la llera.

A
C

A

- 35 -

3
Criteris i consideracions pràctiques

per actuar en les riberes

Aquest capítol inclou un seguit de criteris i consi-
deracions que convé tenir presents abans de co-
mençar a planifi car i redactar qualsevol projecte que
afecti les riberes. Si en el capítol anterior es tractaven
les riberes des d’un punt de vista teòric, en aquest
la perspectiva és més pràctica. Entre d’altres qües-
tions, s’esmenten els aspectes o errors que poden
limitar o condicionar les actuacions i que, si es deter-
minen prèviament, permetran que l’execució tingui
més possibilitats d’èxit.

3.1. Marc legal de referència
La normativa que cal considerar a l’hora d’empren-
dre qualsevol intervenció en una ribera és àmplia, ja
que són molt nombroses les perspectives i especifi -
citats (ambientals, territorials, de riscos, de propietat,
etc.) que s’han abordat per les lleis i els decrets sec-
torials. D’altra banda, els espais fl uvials i els recursos
hídrics, atesa la seva importància per a l’ésser humà,
s’han legislat des de totes les instàncies, incloent-hi
la Unió Europea, que va aprovar al fi nal de l’any 2000
la norma amb un caràcter més global: l’anomenada
Directiva marc de l’aigua (DMA d’ara endavant).

Aquest apartat recull i sintetitza les principals normes
vigents que s’han de tenir en compte. En un primer
bloc s’exposa breument la legislació d’abast ampli,
mentre que en un segon bloc es tracten els aspec-
tes més pràctics de la normativa que cal considerar
quan es planifi qui i s’executi qualsevol projecte d’in-
tervenció en una ribera.

3.1.1. Normativa general d’abast ampli

S’han considerat la Directiva marc de l’aigua, la
Directiva hàbitats, la Directiva d’inundacions i la Llei
estatal d’aigües.

Directiva marc de l’aigua

La Directiva marc de l’aigua (2000/60/CE), aprovada
al fi nal del 2000, es va transposar a l’ordenament ju-

rídic estatal al fi nal del 2003 i a la normativa autonò-
mica el 2006 (Reglament de planifi cació hidrològica,
Decret 380/2006). L’objectiu fonamental de la DMA
és aconseguir el bon estat de les aigües per al fi nal
de l’any 2015.

Aquesta norma estableix un marc d’actuació comú
sobre la gestió de l’aigua a tots els estats membres
de la Unió Europea. El seu enfocament és innovador
en el sentit que l’aigua deixa de ser vista exclusiva-
ment com un recurs, i es pren en consideració com
un element bàsic dels ecosistemes aquàtics i una
part fonamental per al sosteniment d’una bona qua-
litat ambiental.

Un altre element innovador és que les aigües subter-
rànies, les superfi cials continentals i les costaneres
que estan infl uenciades per les aigües continentals
s’integren en una mateixa unitat de gestió. Per a
cada un d’aquests àmbits, la DMA vetlla per tres
components centrals del bon estat de les aigües:
la qualitat de l’aigua, la quantitat d’aigua i l’hàbitat
aquàtic. Com és lògic, els rius són un dels princi-
pals àmbits d’aplicació de la DMA i, per tant, també
els hàbitats vinculats als espais fl uvials, com ara els
boscos de ribera.

L’administració responsable d’implementar la DMA
a Catalunya és l’ACA, que comparteix competèn-
cies amb l’Estat a la conca de l’Ebre mitjançant la
Confederació Hidrogràfi ca de l’Ebre i a la conca de la
Sènia amb la Confederació Hidrogràfi ca del Xúquer.

L’instrument principal de planifi cació associat a
la DMA és el Pla de gestió de l’aigua a Catalunya,
l’àmbit territorial del qual inclou les conques internes
de Catalunya (Pla de gestió del Districte de Conca
Fluvial de Catalunya) i la part catalana de les conques
de l’Ebre, la Garona i la Sènia. Aquest pla, doncs,
es concreta en programes de mesures propis per a
cada conca de Catalunya.

Fruit de la implementació de la DMA a Catalunya,
l’ACA ha elaborat diversos documents tècnics previs
al Pla de gestió de l’aigua que caldria prendre en

- 36 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

consideració quan s’intervingui sobre riberes. Entre
aquests documents destaquen els següents:

• Regionalització i tipifi cació del sistema fl uvial de les
conques internes de Catalunya per a la futura im-
plantació de la Directiva marc de l’aigua.

• Protocols de valoració de l’estat ecològic en diver-
sos sistemes aquàtics.

• Documents d’anàlisi de pressions i impactes i ava-
luació del risc d’incompliment dels objectius de la
DMA a Catalunya (document IMPRESS).

“ Tota la informació i documentació tècnica
derivada de l’aplicació de la Directiva marc
de l’aigua a Catalunya es pot trobar al web
de l’ACA”

Directiva hàbitats i xarxa Natura 2000

La conservació i recuperació de la biodiversitat és
un dels principals objectius que es pretenen assolir
amb els projectes d’intervenció en riberes. En aquest
sentit, cal tenir en compte la xarxa Natura 2000, el
principal instrument normatiu de conservació de la
biodiversitat a escala europea.

La xarxa Natura 2000 és un sistema d’àrees protegi-
des creat per la Directiva hàbitats (92/43/CEE) i que

també té en compte la Directiva d’ocells (79/409/
CEE). Aquesta xarxa es compon de dos tipus d’es-
pais: les zones especials de conservació (ZEC) i les
zones d’especial protecció per als ocells (ZEPA). Les
ZEC són designades pels estats membres d’acord
amb la Directiva hàbitats; prèviament, però, cal que
la Comissió Europea, de conformitat amb els estats
membres, classifi qui com a llocs d’importància comu-
nitària (LIC) els espais proposats per esdevenir ZEC.

El setembre de 2006 el Govern de la Generalitat va
aprovar la proposta defi nitiva de LIC i ZEPA (Acord
GOV/112/2006). D’acord amb la Llei 12/2006 de
mesures en matèria de medi ambient, que modifi ca
l’art. 16 de la Llei 12/1985 d’espais naturals, tots els
espais de la xarxa Natura 2000 passen a formar part,
automàticament, del Pla d’espais d’interès natural
(PEIN), un instrument aprovat pel Decret 328/1992
i ampliat en successives ocasions.

Conjuntament amb la proposta de setembre de
2006, es van aprovar les Directrius per a la gestió
dels espais de la xarxa Natura 2000. Aquestes direc-
trius són de dos tipus: de caràcter general per a tots
els espais de la xarxa, i de caràcter específi c d’acord
amb les tipologies d’espais. Una d’aquestes tipolo-
gies és la dels espais d’aigües continentals, que in-
clouen els rius, els estanys i els boscos de ribera.

Garantir un estat de conservació favorable dels hàbitats i les espècies que són objectius de conservació de la
Directiva hàbitats i la Directiva d’ocells.

Avaluar les repercussions de tots els projectes que puguin afectar els espais de la xarxa Natura 2000, i autoritzar
només els que no causaran perjudici a la integritat de l’espai en qüestió o que demostrin la seva compatibilitat amb
els valors naturals de l’espai.

Establir els mecanismes de col·laboració i suport amb els organismes competents (Agència Catalana de l’Aigua i
Confederació Hidrogràfica de l’Ebre) pel fer un desplegament correcte de la DMA en l’àmbit dels espais de Natura
2000, amb l’objectiu de mantenir i millorar el medi aquàtic i assolir el bon estat ecològic, químic i quantitatiu de les
aigües superficials i subterrànies

Fomentar la conservació i l’augment de les formacions vegetals naturals de ribera (vernedes i altres boscos de ribera
afins), i reservar parcel·les de bosc madur per a les espècies d’interès comunitari que ho requereixin.

Estimular la conservació i la recuperació de la vegetació herbàcia associada a les riberes, distribuïda generalment en
les àrees d’inundació més freqüent de la llera i dels marges fluvials, per l’elevat valor biològic que té.

Evitar la plantació d’espècies no típiques de ribera (pi radiata, avet de Douglas, blada pseudoplàtan...) o d’espècies
invasores i rebrotadores (acàcia, ailant, etc.).

Taula 5. Directrius principals aplicables als espais d’aigües continentals inclosos a la xarxa Natura 2000
que cal considerar quan es planifiquin intervencions sobre riberes

Font: Directrius per a la gestió dels espais de la xarxa Natura 2000 (Acord GOV/112/2006).

- 37 -

3 - Criteris i consideracions pràctiques per actuar en les riberes

La taula 5 recull les principals directrius aplicables
als espais d’aigües continentals inclosos a la xarxa
Natura 2000, que caldrà considerar quan es planifi -
quin intervencions sobre riberes. La majoria d’aques-
tes recomanacions també seria desitjable que es tin-
guessin en compte en la resta de riberes, encara que
no estiguin incloses dins d’espais Natura 2000.

En aquestes directrius de gestió per als espais d’ai-
gües continentals inclosos a la xarxa Natura 2000,
s’esmenten tres hàbitats de ribera que es consideren
de conservació prioritària. Són les vernedes; les al-
beredes, salzedes i altres boscos afi ns, i les rambles
mediterrànies (aloquedes, tamarigars i baladrars).

Directiva d’inundacions

Després de la Directiva marc de l’aigua, la norma eu-
ropea més directament relacionada amb els espais
fl uvials és la Directiva relativa a l’avaluació i gestió dels
riscos d’inundació (2007/60/CE), aprovada l’octubre
de 2007 i coneguda com a Directiva d’inundacions.
El seu objectiu principal és reduir les conseqüències
negatives que les inundacions provoquen sobre la
salut humana, el medi ambient, el patrimoni cultural i
l’activitat econòmica.

Aquesta directiva obliga els estats membres a elabo-
rar estudis previs i mapes de risc i perillositat d’inun-
da cions que acabin derivant en plans de gestió del
risc d’inundació que hauran d’estar enllestits al fi -
nal del 2015. Aquests plans, entre d’altres aspec-
tes, hauran de considerar les zones amb potencial
per retenir inundacions (com ara les planes al·luvials
naturals), els objectius ambientals establerts per la
DMA, els usos del sòl i la conservació de la natura.
De fet, la Directiva d’inundacions estableix explícita-
ment la necessitat d’establir mesures de coordinació
amb la DMA amb l’objectiu de millorar-ne l’efi càcia.

Llei estatal d’aigües

La norma principal que afecta els espais fl uvials i
les riberes a escala estatal és el Text refós de la Llei
d’aigües (TRLA, aprovat pel Reial decret legislatiu
1/2001), l’origen de la qual es remunta a l’any 1985.
D’aquesta llei se’n deriven diverses normes, entre
les quals destaca el Reglament del domini públic hi-
dràulic (RDPH), aprovat l’any 1986 però modifi cat di-
verses vegades. L’última modifi cació del RDPH, que
incideix en la zonifi cació de l’espai fl uvial, és la que
estableix el Reial decret 9/2008.

Com s’ha indicat en el subapartat 2.1.1 d’aquesta
guia, tant la Llei d’aigües com el RDPH són impor-

tants a l’hora d’intervenir sobre les riberes, ja que
estableixen una zonifi cació de l’espai fl uvial des del
punt de vista legal que en condiciona els usos, la
propietat i les activitats sotmeses a autoritzacions.

Aquesta llei estatal, juntament amb el Decret legisla-
tiu 3/2003 pel qual s’aprova la legislació d’aigües de
Catalunya, regula també la distribució de competèn-
cies. En l’àmbit de les conques internes correspon a
l’ACA l’administració i el control del domini públic hi-
dràulic, l’atorgament de concessions i autoritzacions,
i la vigilància i el control de la qualitat de les aigües i la
planifi cació hidrològica. En les conques compartides
correspon a l’ACA la tramitació d’autoritzacions per
a l’abocament a llera o per a la utilització o aprofi ta-
ment del domini públic, la funció executiva de policia
d’aigües i lleres, i la participació en la planifi cació que
elabori l’organisme de conca competent.

3.1.2. Normativa que cal considerar en
les intervencions sobre riberes des d’una
perspectiva pràctica

Coneguda la normativa marc, d’ampli abast, aquest
subapartat exposa aspectes més específi cs i pràc-
tics que caldrà considerar des del punt de vista de
la legislació quan es planifi quin i es duguin a terme
les intervencions sobre riberes. Per facilitar la con-
sulta, aquests aspectes s’han agrupat en dos àm-
bits: espai fl uvial (propietat, usos i autoritzacions) i
conservació de la natura, els boscos i el patrimoni
cultural.

Aspectes legals relacionats amb l’espai fl uvial

Els projectes de gestió o recuperació de la vegeta-
ció de ribera se solen dur a terme en fi nques fora
del domini públic hidràulic, és a dir, en terrenys amb
uns propietaris, que normalment seran privats tot i
que en alguns casos també poden ser públics. En
aquest sentit, doncs, abans que res caldrà conèixer
la titularitat de les fi nques on es vol intervenir, per a
la qual cosa caldrà consultar el cadastre rústic, que
sol estar disponible als ajuntaments. Una alternativa
és fer la consulta per Internet, tot i que la informació
disponible sol ser parcial (tret que es disposi de les
autoritzacions pertinents). Les dues fonts principals a
la xarxa són l’Ofi cina Virtual del Cadastre (http://ovc.
catastro.meh.es), del Ministeri d’Economia i Hisenda,
i el Visor Gràfi c SIGPAC (http://sigpac.mapa.es/
fega/visor, Sistema d’Informació Geogràfi ca d’Iden-
tifi cació de Parcel·les Agràries), del Ministeri de Medi
Ambient, Medi Rural i Marí.

- 38 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

Un cop coneguda la titularitat de la fi nca, i en cas
que aquesta sigui privada, caldrà obtenir el permís
de la propietat. Sempre és aconsellable que s’obtin-
gui una autorització escrita i signada per part de la
propietat (que empararia les actuacions de qui faci la
gestió, conservació o recuperació de la ribera davant
qualsevol circumstància imprevista), llevat que l’ac-
tuació s’emmarqui en un acord de custòdia (vegeu
3.7.1). Per a les intervencions al DPH és necessària,
evidentment, l’autorització de l’Agència Catalana de
l’Aigua.

Des del punt de vista de la titularitat, també és reco-
manable conèixer els titulars dels camins que per-
meten accedir a la fi nca. A grans trets, la titularitat
dels camins pot ser pública o privada, i determinar-la
pot arribar a resultar força complex en alguns ca-
sos. En general, seran privats els camins de servei
de fi nques particulars (els camins d’explotació que
serveixen per accedir a les parcel·les o l’accés a la
vivenda familiar) construïts i mantinguts pels matei-
xos propietaris. Els camins que donen servei a diver-
ses fi nques o habitatges poden ser particulars, però
sovint també tenen la consideració de públics, i són
oberts a l’ús comú general i gestionats pels ajun-
taments. En general la titularitat pública s’imposarà
amb el reforçament de les funcions veïnals i s’afebli-
rà amb el predomini de la utilitat agropecuària. Val
a dir, però, que el fet que un camí travessi diferents
propietats no és cap prova de titularitat pública. Els
ajuntaments i els consells comarcals poden propor-
cionar informació i inventaris de camins per determi-
nar-ne la titularitat.

Un cas específi c són els camins ramaders, que dis-
posen d’un marc legal propi. La Llei estatal de vies
pecuàries (3/1995) descriu aquests camins d’origen
remot com «les rutes o itineraris per on discorre o ha
estat discorrent tradicionalment el trànsit ramader».
La seva titularitat és de l’Administració autonòmica.

Un altre aspecte que cal determinar són les diver-
ses servituds (possibilitats d’ús de l’espai per part de
persones, o organismes públics, que no en són els
propietaris) que puguin concórrer en els terrenys on
es vulgui actuar. De servituds n’hi ha de molts tipus
i estan previstes en lleis diverses. Així, per exemple,
la Llei 7/1993, de carreteres, estableix dominis pú-
blics i zones de servitud i d’afectació, en les quals és
preceptiva l’autorització dels departaments de Medi
Ambient i Habitatge i de Política Territorial i Obres
Públiques per a tota actuació que no sigui de caire
estrictament agrícola. També hi ha l’eventualitat de
servituds per a serveis d’interès públic, com ara ga-

soductes, o canonades d’abastament d’aigua.

Però la principal servitud en riberes és precisament
la que estableix el RDPH com a «zona de servitud»,
integrada pels terrenys de cada marge de 5 metres
d’amplada des del límit de la llera. Segons el RDPH,
i com ja s’ha comentat anteriorment, aquesta zona
ha d’estar lliure d’ocupació per protegir l’ecosistema
fl uvial i el domini públic hidràulic, i per permetre el
pas públic de vianants i dels serveis de vigilància,
conservació i salvament.

Des del punt de vista de l’espai fl uvial, cal conèixer
també els usos permesos i els no permesos en els
terrenys on es preveu intervenir. Com s’ha indicat al
subapartat 2.1.2, l’ACA ha establert una zonifi cació
que posteriorment ha estat recollida pel Reglament
d’urbanisme (art. 6) aprovat pel Decret 305/2006.
Per a cadascuna de les tres zones previstes (zona
fl uvial, sistema hídric i zona inundable), el Reglament
estableix els usos admissibles i els que no.

Per acabar de determinar els usos permesos, caldrà
consultar el pla d’ordenació urbanística municipal
(POUM) o l’instrument urbanístic equivalent. Aquests
plans classifi quen tot el territori d’un municipi en di-
ferents categories. Els terrenys del DPH se solen
considerar com a sistemes (amb denominacions di-
ferents com ara sistema hidrològic), mentre que els
terrenys privats inclosos a les riberes solen pertànyer
al sòl no urbanitzable i també poden tenir subcate-
gories específi ques. Un cop coneguda la categoria
o categories urbanístiques dels terrenys on es vol
intervenir, caldrà consultar la normativa urbanística
del POUM per determinar de manera específi ca els
usos permesos i els no permesos. En l’àmbit de l’or-
denació territorial i urbanística, també caldrà acudir
als plans territorials d’àmbit supramunicipal (plans
directors, plans territorials parcials, plans territorials
sectorials) per determinar si els terrenys on s’actuarà
tenen alguna protecció específi ca.

Un últim aspecte que cal considerar és el de la inun-
dabilitat dels terrenys. L’única norma específi ca en
aquest àmbit és la Directiva d’inundacions, el des-
plegament de la qual encara no s’ha produït en el
moment de redactar aquesta guia. Malgrat això, el
Reglament d’urbanisme (art. 6) estableix directrius
amb relació a les zones inundables per a diferents
períodes de retorn; de fet aquestes directrius es cor-
responen a la zonifi cació de l’espai fl uvial fi xada per
l’ACA i ja comentada anteriorment. Segons aquest
Reglament, les zones inundables d’un curs fl uvial
estan constituïdes per la llera dels rius i les rieres, i
per les franges de terreny vinculades a la preservació

- 39 -

3 - Criteris i consideracions pràctiques per actuar en les riberes

del règim de corrents i de les planes d’inundació per
episodis extraordinaris.

Per conèixer les diverses zones inundables per a di-
ferents períodes de retorn, l’ACA ha desenvolupat
diverses línies de treball a fi de disposar del màxim
d’informació a escales de precisió diferents. Entre
aquestes línies de treball destaca la planifi cació
d’espais fl uvials (PEF), que inclou una delimitació
acurada de les zones inundables d’acord amb el
que estableix la Directiva d’inundacions. Tota la in-
formació de l’ACA sobre inundabilitat està disponi-
ble al seu web.

Aspectes legals relacionats amb la conservació
de la natura, els boscos i el patrimoni cultural

Des del punt de vista de la conservació de la natu-
ra, les normes principals són la Directiva hàbitats i la
Directiva ocells a escala de la Unió Europea, la Llei
estatal 42/2007 de conservació del patrimoni natural
i de la biodiversitat, i la Llei catalana 12/1985 d’es-
pais naturals, la qual ha començat a ser revisada pel
Departament de Medi Ambient i Habitatge.

Quan es planifi ca un projecte d’intervenció en una
ribera caldrà determinar si l’espai fl uvial en qüestió
està protegit per alguna fi gura de conservació de la
natura, sigui la xarxa Natura 2000, el Pla d’espais
d’interès natural (PEIN), els espais naturals de pro-
tecció especial (parc nacional, parcs naturals, reser-
ves naturals o paratges naturals d’interès nacional) o
els plans especials destinats a protegir el medi na-
tural i el paisatge. A Catalunya, molts espais fl uvials
s’han protegit mitjançant fi gures diverses, atesa la
seva vulnerabilitat i els valors naturals que acullen.

D’altra banda, els plans territorials d’àmbit supra-
municipal (plans directors, plans territorials parcials)
també poden protegir terrenys (pels seus valors na-
turals, de connectivitat, etc.) a través de les diverses
subcategories del sòl no urbanitzable.

En els espais naturals protegits s’apliquen unes re-
gulacions que caldrà tenir en compte i que poden
ser comunes per a tots els espais d’una determi-
nada tipologia (aspectes generals derivats de la Llei
d’espais naturals, normativa del PEIN, directrius de
gestió dels espais naturals de la xarxa Natura 2000,

Quan es planifi ca una intervenció en una ribera, cal determinar si l’espai fl uvial en qüestió està protegit. A la imatge, el riu dels
Estrets, dins el Parc Natural dels Ports.

Xavier B
asora

- 40 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

etc.), o bé específi ques per a cada espai (previsions
i normativa associada als plans especials de protec-
ció dels espais, o altres instruments de planifi cació i
gestió que se’n derivin).

En el cas que la intervenció es dugui a terme en un
espai natural protegit cal comunicar-ne els detalls als
gestors, atès que poden oferir facilitats i assessora-
ment, tot i que és convenient tan sols considerant la
necessitat de fer una actuació de consens.

Pel que fa a les espècies vegetals protegides, cal
tenir present el Catàleg de fl ora amenaçada de
Catalunya. El Decret 172/2008, que regula aquest
catàleg, prohibeix qualsevol actuació no autoritzada
amb el propòsit o resultat de destruir les espècies
catalogades, mutilar-les, tallar-les o arrancar-les,
així com la recol·lecció de les seves llavors, pol·len
o espores. També prohibeix qualsevol actuació que
n’alteri l’hàbitat i afecti negativament les seves po-
blacions. A més, les 183 espècies catalogades (clas-
sifi cades com a «vulnerables» o «en perill d’extinció»)
s’han de tenir en compte en els tràmits d’avaluació
d’impacte ambiental referits a projectes que puguin
tenir incidència en la conservació de l’espècie, tot
evitant-ne l’impacte o adoptant les mesures correc-
tores adequades.

Els boscos de ribera estan regulats també des del
punt de vista de la Llei 6/1988 forestal de Catalunya,
una norma que defi neix un concepte ampli de ter-
reny forestal (que no es restringeix estrictament als
boscos i que inclou, entre d’altres, els matollars, els
erms situats als límits dels boscos o els prats de re-
generació natural) i incorpora diverses disposicions
per protegir-lo.

Amb relació als diversos instruments que es deriven
de la Llei forestal, caldrà saber si les zones fores-
tals dins dels espais fl uvials estan incloses en algun
Pla tècnic de gestió i millora forestal o en algun Pla
simple de gestió forestal, instruments regulats per
l’Ordre MAB/394/2003 i aprovats específi cament
pel Centre de la Propietat Forestal (Departament de
Medi Ambient i Habitatge).

D’altra banda, la Llei forestal crea el Catàleg de
Forests d’Utilitat Pública, el qual inclou, entre d’al-
tres tipus, els terrenys forestals de titularitat pública
situats a les ribes de rius, rieres i torrents.

Segons el tipus d’intervenció, caldrà tenir present
la legislació relativa a la prevenció d’incendis fores-
tals, especialment el Decret 64/1995 pel qual s’es-
tableixen mesures de prevenció d’incendis forestals
(i la seva modifi cació posterior per part del Decret

206/2005), i l’Ordre MAB/62/2003 per la qual es
despleguen les mesures preventives que estableix el
Decret 64/1995.

En darrer lloc, des del punt de vista forestal, també
s’hauran de considerar les determinacions previstes
al Reial decret 289/2003 sobre comercialització dels
materials forestals de reproducció. Aquesta norma
s’aplica a algunes espècies forestals de ribera (ve-
geu el requadre 9).

Pel que fa al patrimoni cultural, caldrà determinar si
les riberes on s’intervé acullen algun element patri-
monial d’interès (molins hidràulics, molins fariners,
fonts, sèquies, etc.) que estigui protegit per alguna
de les fi gures derivades de la Llei 9/1993 del patri-
moni cultural català i del Decret 78/2002 que aprova
el Reglament de protecció del patrimoni arqueològic
i paleontològic. Els POUM també solen incloure un
catàleg de béns culturals protegits que caldrà con-
sultar.

3.2. Plantejaments de partida que
cal respectar
Abans de començar a defi nir qualsevol projecte
d’intervenció sobre riberes, cal tenir assumits uns
plantejaments de base per tal de respectar el medi
on s’actuarà i aconseguir que els resultats siguin els
esperats. Són els següents.

Visió global del curs fl uvial i de l’àmbit
d’actuació

Tota intervenció en un medi de ribera ha de consi-
derar el sistema fl uvial d’una manera holística (glo-
bal). Això comporta tenir en compte la riba, la ribe-
ra i la plana al·luvial conjuntament i fer-ho, a més,
en el context d’una conca que s’ha d’entendre de
manera solidària. En aquest sentit, qualsevol projec-
te de recuperació ha de tenir present la vegetació,
l’espai fl uvial i els usos d’aigües amunt i aigües avall
del punt d’actuació, ja que les intervencions dutes a
terme en un lloc poden tenir conseqüències més o
menys visibles a la resta del curs, principalment en
els trams inferiors.

Aquesta visió global també implica que els cursos
fl uvials es considerin com a unitats dinàmiques for-
mades per molts elements diferents interrelacionats
entre ells, tant biòtics com abiòtics, i que s’afecten
mútuament. En qualsevol intervenció, cal entendre
que les diverses parts que integren el curs fl uvial
només seran capaces de desenvolupar-se cap a
un estat natural si es tenen totes en compte. En el

- 41 -

3 - Criteris i consideracions pràctiques per actuar en les riberes

cas de la vegetació, les comunitats que es troben al
llarg d’un curs fl uvial depenen molt de la periodicitat
de fenòmens com les inundacions i els processos
de reubicació del llit fl uvial. Al seu torn, però, la ve-
getació actua sobre el riu: les arrels estabilitzen les
riberes, retenen sediments i redueixen l’erosió, i la
vegetació de la plana d’inundació disminueix la ve-
locitat de l’aigua durant les avingudes i fomenta la
infi ltració i sedimentació.

La consideració de la conca (o subconca) fl uvial a
l’hora d’intervenir s’ha de realitzar des del punt de
vista dels nombrosos usos i dels impactes que po-
den afectar l’ecosistema de ribera i que poden dis-
torsionar, condicionar o limitar la recuperació de la
vegetació i del curs fl uvial en general. Un exemple
clar és el retrocés de les planes deltaiques per la in-
terrupció de la dinàmica dels cursos fl uvials causada
pels grans embassaments. L’embassament dels rius
reté i limita el transport de partícules sedimentàries
i, per tant, la dinàmica natural del riu d’aportació de
sediments als trams baixos dels cursos fl uvials.

Així doncs, les intervencions hauran de tenir en
compte criteris geomorfològics, hidrològics, d’ecolo-
gia fl uvial, de biologia i d’usos públics. Aquesta visió
holística, juntament amb la inclusió de criteris cien tí-
fi cs (sistematicitat i rigorositat), és l’única via per ac-
tuar de manera coherent amb l’entorn i la conca.

Actuar des d’un prisma conservador

Les intervencions sobre riberes s’han de plantejar
des d’un prisma conservador. Això implica que la
no-intervenció serà sempre la primera opció que cal
considerar; o, si més no, una intervenció de mínims
que segurament serà sufi cient si la ribera manté una
base de fl ora autòctona i els tàxons al·lòctons inva-
sius no hi són abundants.

En cas que hi calgui intervenir, la potenciació de
les restes de vegetació primària que es conservin
a l’àmbit d’actuació serà la millor garantia per res-
pectar els requeriments ecològics de les espècies, la
seva variabilitat genètica i el funcionalisme del siste-
ma. Així doncs, quan el medi presenti un fons fl orístic
autòcton de ribera ben desenvolupat, el reforç de la
vegetació primària existent es considerarà sempre
l’opció preferent, rebutjant actuacions de recupera-
ció per innecessàries i artifi cialitzadores.

Si el percentatge de recobriment1 de la vegetació
(llenyosa) primària que es conserva a l’àmbit és igual
o superior al 15% (aproximadament), es considera
sufi cient per assegurar, a mitjà termini, una bona
coberta vegetal o bé prou exemplars juvenils d’es-
pècies ripàries amb capacitat per desenvolupar-se i
propagar-se. Aquesta consideració és vàlida mentre
no apareguin factors que difi cultin el creixement de la

1 Projecció de les capçades o fracció de cabuda coberta
(FCC).

L’àmbit d’actuació d’un projecte de ribera s’ha d’entendre des d’una perspectiva global i cal tenir en compte la vegetació i el
paisatge d’aigües amunt i aigües avall del lloc on es pretén intervenir.

A
C

A

- 42 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

vegetació ripària autòctona (contaminació elevada,
tàxons al·lòctons invasors, etc.).

Malgrat tot això, ateses les nombroses pressions
que reben les riberes, en molts casos els valors na-
turals que s’hi conserven són tan migrats, que sense
un suport extern es fa difícil assolir un medi ripari en
bon estat a curt i mitjà termini. Serà sota aquesta
circumstància quan caldrà dur a terme intervencions
de recuperació, incloses les plantacions (vegeu 3.3).

De tota manera, les generalitzacions són enganyo-
ses i tots els casos demanen una consideració i uns
estudis previs acurats; és el supòsit, per exemple,
d’un curs d’aigua amb una verneda abundant a pri-
mera banda, però amb una segona banda on la frei-
xeneda ha desaparegut del tot.

“ Qualsevol intervenció s’ha de fonamentar,
en la mesura que sigui possible, en un
reforçament de la vegetació autòctona de
ribera existent, mai en una destrucció
o substitució”

Prioritzar l’eliminació de les causes de
degradació del medi

Sota determinades circumstàncies, la recupera-
ció de la vegetació de ribera haurà d’assumir unes
restriccions importants o, fi ns i tot, podrà arribar a
ser inviable. Així, abans d’actuar sobre la vegetació,
caldrà intentar eliminar les causes de la seva degra-
dació (agricultura, pastura, obres hidràuliques, avin-
gudes, etc.) i recuperar les condicions del medi (dis-
posició de perfi ls transversals, traçats de llera idonis,
cabals ecològics, etc.); un cop aconseguit això, ja
es podran efectuar els treballs de recuperació de la
vegetació ripària (GONZÁLEZ DEL TÁNAGO dins BLANCO
et al., 1998).

Recuperar la vegetació de ribera és molt més
que plantar arbres

La recuperació de la vegetació de ribera és quelcom
més que una plantació, més o menys reeixida, d’ar-
bres i d’arbusts.

En aquest sentit, és desitjable preveure des de l’inici
diversos factors tècnics i socials que contribuiran a
l’èxit de la intervenció: conèixer els condicionants del
medi físic i les limitacions associades a les activitats
humanes (vegeu 3.5 i 3.6), elaborar una planifi cació
acurada on fi gurin els treballs posteriors de man-
teniment i seguiment (vegeu el capítol 4), plantejar
aliances entre diversos agents i preveure la impli-

cació de voluntariat (vegeu 3.7), donar a conèixer a
la població les actuacions plantejades i executades
(vegeu 4.3), etc.

Difícilment es pot reproduir el medi original

Les intervencions no poden ser mai una reconstruc-
ció fi del del medi original en tota la seva complexitat,
cosa difícilment reproduïble, sinó que han d’anar di-
rigides a posar una base sobre la qual s’estructuri i
arrenqui el procés de recuperació de l’ecosistema
ripari.

3.3. Errors més freqüents en les
intervencions sobre riberes
A l’hora de planifi car les intervencions en riberes es
poden cometre errors diversos de caire conceptu-
al. Aquí es repassen els més habituals, fruit sobretot
del desconeixement del funcionalisme real de l’eco-
sistema ripari. Tanmateix, cal advertir que durant
l’execució es poden cometre altres errors de caire
més pràctic (per exemple, manca de manteniment,
tria d’espècies i èpoques de plantació inadequades,
etc.) que es tracten en altres parts de la guia.

Ignorar les causes de degradació de la
vegetació de ribera

Sovint es té la idea –potser inconscient– que les co-
munitats vegetals són entitats quasi-autònomes amb
relació al medi i als seus condicionants. Aleshores,
una plantació s’entén com una via lògica per millorar
la condició degradada d’un curs d’aigua sense plan-
tejar-se si les causes que n’han comportat la desa-
parició persisteixen.

Així per exemple, en una riera on ha desaparegut
la verneda per la depressió del nivell piezomètric
(que es pot deure a múltiples causes, i d’origen llu-
nyà al punt d’afecció), reintroduir-hi verns és una
pèrdua de recursos econòmics i humans, atès que
les poblacions no seran viables ni a curt ni a mitjà
termini. Abans és imprescindible una restauració
del medi abiòtic, és a dir, de l’aqüífer, que pot ser
força complexa.

Considerar la vegetació de ribera com una
simple banda de vegetació

Una insufi ciència de coneixements sobre vegetació
de ribera pot fer pensar que el seu nivell d’organit-
zació no és gaire més complex que el d’una simple
banda de vegetació, poc o molt ampla, que resse-
gueix la vora del riu. Aquesta concepció obvia la

- 43 -

3 - Criteris i consideracions pràctiques per actuar en les riberes

complexitat espacial d’aquestes formacions ripàries,
la disposició de les quals no és aleatòria, sinó que
obeeix a un gradient de les condicions ambientals
que varia en funció de la distància al curs d’aigua.

A l’hora d’intervenir, doncs, caldrà observar en en-
torns propers no degradats quines formacions ve-
getals es van succeint des de la llera fi ns a la part
més exterior dels estrats herbacis, arbustius i arboris
(vegeu 4.1.2).

“ Els projectes de recuperació de la vegetació
de ribera han de formar part de projectes
més globals que incloguin intervencions
sobre altres àmbits de l’espai fl uvial. L’èxit
d’una intervenció biòtica està condicionat
per la recuperació, si cal, del medi abiòtic”

Intervenir només sobre la vegetació

Intervenir només sobre el medi biòtic (la vegetació)
quan les condicions del medi físic (pendent, tipus de
sòl, disponibilitat d’aigua, etc.) estan alterades no
és gens recomanable, perquè difícilment s’arribarà
a recuperar la vegetació potencial del sistema ribe-
renc. Un cas freqüent que exemplifi ca aquest error
és el de les plantacions que es fan sobre talussos
massa verticals (que solen ser-ho de manera artifi -
cial a causa d’abocaments de terres per guanyar

superfície de conreu al capdamunt). L’alternativa
més adequada en aquest cas seria reperfi lar els ta-
lussos abans d’intervenir-hi.

Optar només per espècies arbòries

Fruit de la importància econòmica que ha tingut l’ex-
plotació forestal, i de la gran visibilitat que tenen els
arbres, es tendeix a considerar la vegetació de ribe-
ra des d’una perspectiva que es podria qualifi car de
lignocentrista, ja que atorga més importància a les
espècies de port arbori.

Des d’un punt de vista ecològic i de conservació,
però, no es pot establir una relació directament pro-
porcional entre port i importància o vàlua; de fet, de-
terminades formacions arbustives són més rares o
singulars que els boscos de ribera. Tant les formaci-
ons arbòries com les arborescents o arbustives i les
herbàcies tenen un paper en el conjunt de l’ecosiste-
ma riberenc, i sovint coexisteixen en funció dels gra-
dients i de les condicions ecològiques de la ribera.

Qualsevol intervenció ha d’entendre aquesta com-
plexitat del medi ripari i respectar-ne la potencialitat,
i és necessària una justifi cació raonada de les trans-
gressions en aquest sentit. Per tant, sempre que es
pugui, caldrà evitar les consideracions lignocentris-
tes, purament estructurals i que menystenen altra
mena d’aspectes.

Els errors poden ser conceptuals o d’execució. En aquesta imatge de la llera del riu Llobregat (al Bages) s’hi amunteguen restes
de tala i poda de vegetació de ribera que poden ser arrossegades aigües avall en cas de crescudes.

A
C

A

- 44 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

Pensar que la plantació és sempre el
procediment més òptim

És fàcil caure en el parany de pensar que el procedi-
ment òptim per recuperar una ribera malmenada rau
només en la plantació, i fer-la com més gran millor; en
realitat, però, aquesta no és l’alternativa més bona.

La plantació com a via única d’actuació es pot qua-
lifi car fi ns i tot de procediment pervers en alguns ca-
sos, per raons diverses:

• És un malbaratament dels recursos econòmics i
humans quan hi ha restes sufi cients de vegetació
autòctona.

• Representa una banalització dels sistemes natu-
rals en considerar que es poden pertorbar i tot
seguit recuperar-los de manera ràpida i artifi ciosa
(procediment de la mitigació compensatòria).

• Podria potenciar els boscos de ribera en detri-
ment de les bosquines de ribera i, sobretot, de
la vegetació herbàcia, que també tenen la seva
importància.

• És un menyspreu cap a les restes de vegetació
autòctona de ribera que es puguin conservar: per
què cal fer un esforç per conservar si plantar és
més senzill, alhora que és una magnífi ca operació
de màrqueting?

Com s’ha indicat abans, caldrà optar sempre per
potenciar la vegetació autòctona existent al medi,
sobretot quan el percentatge de recobriment de la
vegetació llenyosa romanent sigui igual o superior al
15%, aproximadament. Quan a l’àmbit d’actuació es
donin aquestes condicions de recobriment, només
s’admetran les plantacions sota les circumstàncies
següents:

• Es permeti la introducció de tàxons que han de-
saparegut o s’han enrarit prou per ser necessària
una aportació externa d’exemplars.

• Hi hagi la certesa que la recuperació de les forma-
cions ripàries potencials no s’esdevindrà de ma-
nera natural.

• Convingui accelerar el procés de recuperació de la
zona ripària.

• Sigui necessari controlar tàxons al·lòctons (o fi ns i
tot autòctons menys desitjables).

Si hi ha alguna d’aquestes circumstàncies, la me-
mòria del projecte ho haurà de justifi car de mane-
ra raonada i haurà de garantir que la intervenció no
malmetrà les restes de vegetació ripària autòctona,
en el cas que se’n conservi.

Apostar per franges boscoses estretes que
ressegueixin trams llargs de riu

En un bosc, una relació alta entre superfície i períme-
tre augmenta l’efecte vora, cosa que comporta més
sensibilitat vers les agressions externes i desvirtua el
caràcter forestal de la massa. Tenint present aquest
principi, sol ser més apropiat crear una massa fores-
tal compacta, d’entitat, circumscrita a una part de
l’àmbit d’intervenció, que no pas una fi lera estreta
d’arbres, que abasti tot l’espai, però no creï un am-
bient boscós ni deixi cap espai a la ribera per a les
comunitats d’espais oberts.

3.4. La vegetació existent i la
selecció i obtenció d’espècies
vegetals
Tota intervenció sobre riberes implica actuar sobre
un substrat de vegetació romanent que podria ser
d’un gran interès (encara que aparentment no ho
sembli) i incompatible amb les comunitats que s’hi
pretenen plantar o potenciar (vegeu 2.6). A l’hora de
considerar l’interès de la vegetació existent, resul-
ta vital determinar si les comunitats són primàries
o secundàries, i la possible afectació per espècies
al·lòctones o invasores per poder eradicar-les de la
millor manera possible.

D’altra banda, la tria de les espècies que s’utilitzaran
és prou rellevant per no fer-la de manera aleatòria
segons les espècies que es fan servir habitualment
en restauració fl uvial o les que hi hagi en els catàlegs
o en les existències dels viveristes.

3.4.1. La vegetació existent en el medi:
comunitats primàries i secundàries

En cap cas el pretext d’una intervenció ha de ser-
vir per alterar els fragments de vegetació autòctona
de ribera que es conservin. Per tant, és aconsellable
que, abans d’intervenir, un o diversos especialistes
reconeguin l’àmbit d’actuació i marquin, si s’escau,
peus o claps d’interès de conservació que no hau-
rien de ser perjudicats pels treballs en cas que es
prevegin actuacions contundents.

Quan s’estudia la zona on es pretén actuar, cal co-
nèixer acuradament la potencialitat de les formacions
vegetals existents en el medi. Així, certes formacions
s’han de considerar com a vegetació secundària
(fruit de la degradació de la vegetació que hi seria
esperable en condicions òptimes) en determinades
localitats, mentre que d’altres actuen com a vegeta-
ció primària (vegetació potencial).

- 45 -

3 - Criteris i consideracions pràctiques per actuar en les riberes

Les comunitats arbustives no sempre s’han de
considerar com a secundàries. En canvi, pot pas-
sar que algunes formacions arbòries siguin masses
secundàries; per exemple, part de les sauledes
(boscos de Salix alba) al curs alt del Segre substi-
tueixen la verneda.

Una circumstància particular és la de les plantacions
fusteres abandonades (polledes i platanedes, bàsi-
cament), que en molts casos presenten un sotabosc
o un estrat arbustiu o arbori baix que ha iniciat la suc-
cessió cap al bosc de ribera autòcton. En aquests
casos, una intervenció contundent o sobtada és
poc aconsellable, perquè pot perjudicar el procés de
successió encetat. Llevat que el criteri expert i parti-
cularitzat ho aconselli, caldrà procedir amb cura per
tal de no malmetre els estrats inferiors, o fer-ho en
diferents fases si aquests estrats més baixos no han
assolit prou desenvolupament i corren el risc de ser
envaïts per bardissa, per al·lòctones, etc.

3.4.2. Les espècies al·lòctones i invasores:
mètodes de control i eradicació

El grau de dinamisme de les riberes comporta que
les espècies invasives tinguin facilitats per establir-
s’hi i que la seva àrea d’ocupació i la superfície reco-
berta augmentin en general.

L’eradicació o control de les espècies al·lòctones
de comportament invasiu és un dels aspectes
més habituals i litigiosos de la gestió de les ribe-
res. I és que són moltes les espècies invasores que
hi ha Catalunya: la canya (Arundo donax), l’acàcia
(Robinia pseudoacacia), Lonicera japonica, delabre
o ailant (Ailanthus altissima), Phytolacca americana,
Buddleja davidii, etc. Una llista exhaustiva seria mas-
sa extensa, i en un país divers com el nostre reque-
riria moltes matisacions, atès que espècies que en
unes comarques són invasores en unes altres no es
comporten com a tals o, fi ns i tot, hi són absents. Tot
i això, l’Annex 2 presenta una relació dels tàxons al-
lòctons de fl ora vascular, llenyosos o lianoides, que
estan, poc o molt, naturalitzats en alguna o en mol-
tes de les riberes del país.

El problema de les espècies al·lòctones no és no-
més perjudicial ambientalment, sinó que resoldre’l
resulta força car; a més, el seu comportament da-
vant les avingudes en pot agreujar els efectes. En
aquest sentit, és important prendre mesures en les
fases inicials de colonització, quan afrontar l’atac és
viable tècnicament i, sobretot, econòmicament. En
el supòsit –força habitual– que els recursos siguin el
factor limitant, és preferible esmerçar-los a eliminar

les espècies al·lòctones, que no pas en plantacions
(llevat que l’ombreig sigui una de les formes esco-
llides de control de les al·lòctones). També cal tenir
en compte la necessitat de plantejar estratègies de
competència de les autòctones respecte de les al-
lòctones per eliminar aquestes darreres.

“ Eliminar les espècies al·lòctones en les fases
inicials de la intervenció és vital perquè
requereix pocs esforços i els resultats
poden ser molt efectius. Més endavant, les
garanties d’eliminació completa són baixes
o bé comporten una despesa econòmica
difícil d’assumir”

Quan es prenen les decisions, i sobretot des del
punt de vista de les espècies invasives, cal evitar
que les consideracions de visibilitat de la intervenció
pesin més que les mesures realment efectives per
assolir el bon estat de conservació de les riberes.
Així, per exemple, a l’hora d’establir prioritats, sol ser
més efectiu intervenir en nuclis extensos d’espècies
invasores situats en trams i morfologies fl uvials que,
per les seves característiques, faciliten la propagació
d’aquestes espècies, com és el cas de trams mitjans
i alts afectats per avingudes.

Una qüestió gens trivial és el procediment per controlar
o eliminar aquestes espècies de presència indesitjable
i que utilitzen un espectre molt variat d’estratègies de
dispersió, de formes vitals, de preferències ecològi-
ques, etc. Les particularitats de cada espècie fan que
sigui difícil –o poc aconsellable– fer generalitzacions.
D’altra banda, les proves que s’han fet fi ns ara només
abasten algun tipus dels tractaments possibles i algu-
nes de les espècies considerades invasives.

Entre els diversos procediments hi ha l’aplicació de
plàstics opacs, el decapatge, la llaurada o l’ombreig
viu, per posar-ne alguns exemples. Per a moltes
espècies, és necessària una recerca sistemàtica en
aquest sentit que permetria millorar els sistemes na-
turals vinculats als espais fl uvials. No obstant això,
cal tenir presents aportacions interessants com l’At-
las de las plantas alóctonas invasoras en España
(SANZ ELORZA, DANA SÁNCHEZ i SOBRINO VESPERINAS,
2004), que ofereix dades de la biologia de les espè-
cies, de la seva problemàtica i de les possibles me-
sures de control. Aquesta i altres obres, però, no són
exhaustives i s’hi troben a faltar certes espècies de
comportament agressiu, si més no localment, com
ara Ulmus pumila, Celtis australis, Parthenocissus
quinquefolia i Morus, entre d’altres.

- 46 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

3.4.3. Selecció de les espècies vegetals

Són diversos els aspectes que cal tenir en compte
quan se seleccionen les espècies que s’utilitzaran en
un projecte de gestió o recuperació de la vegetació
de ribera. Tot seguit s’exposen els més importants.

Autoctonisme i àrea de distribució de les
espècies

El reconeixement i l’anàlisi de l’àmbit d’actuació han
de permetre determinar si les espècies que es volen
potenciar o reintroduir són autòctones o al·lòctones,
i si es corresponen o no a la seva àrea de distribució
més habitual.

Per determinar la biogeografi a d’un tàxon i verifi car
si és autòcton o al·lòcton, un manual de referència
és la Flora manual dels Països Catalans (BOLÒS et
al., 1993).

Les eines que, a banda de recollir l’autoctonisme
dels tàxons, permeten saber l’àrea de distribució
de les espècies de fl ora vascular a Catalunya i als

Països Catalans són la Flora dels Països Catalans
(BOLÒS i VIGO, 1984-2001) i el Banc de dades de bio-
diversitat de Catalunya (http://biodiver.bio.ub.es/bio-
cat/homepage.html). Aquest Banc de dades, a part
d’oferir informació sobre la distribució dels tàxons,
n’ofereix sobre els sintàxons (comunitats vegetals),
dels quals es poden consultar altres informacions
d’interès com la composició específi ca més habitual
(vegeu l’Annex 1).

En qualsevol cas, la informació referent a l’àrea de
distribució dels tàxons sempre s’ha de prendre amb
una certa reserva, ja que una determinada distribu-
ció no signifi ca que aquell tàxon es pugui emprar lliu-
rement arreu del territori on és present. Seria el cas
de l’àlber (Populus alba) a Osona o al Ripollès, on la
seva presència s’explica per la mà de l’home; o del
vern (Alnus glutinosa) al tram català del riu Ebre, on
tot i ser espontani hi és escadusser, de manera que
no es pot pretendre implantar-hi vernedes, atès que
les condicions del medi són més favorables a altres
tipus de boscos de ribera.

Com que les riberes són un medi sotmès a per-
torbacions recurrents, no és estrany que sigui un
àmbit preferent per a les espècies al·lòctones. En
molts casos, aquestes espècies tenen una biologia
tan agressiva que arriben a constituir poblaments
monoespecífi cs, exempts de valor natural i sen-
se cap tipus d’interès. Així, és plenament justifi cat
–i, d’altra banda, necessari– l’aplicació de tracta-
ments contundents. El cas de la canya (Arundo
donax), que s’associa a riberes amb abocaments i
moviments de terres o amb agricultura o horticul-
tura a la rereribera, és un bon exemple.

Les estassades com a únic tractament tan sols eli-
minen temporalment la part aèria, la qual rebrota
al cap de ben poc. En algunes provatures dutes a
terme (Albert Sorolla, comunicació verbal) van cal-
dre fi ns a nou estassades per fer desaparèixer la
canya, tot i que en rizomes menys desenvolupats
no en calen tantes. Al torrent de Barenys (Salou),
al Gaià (Tarragona i Altafulla) i als rius Cardener i
Llobregat dintre del projecte Riu Verd, per exem-
ple, es van dur a terme experiències reeixides per
eliminar aquesta monocotiledònia mitjançant trac-

tament amb fi tocides seguint les indicacions de
l’EPA (Environmental Protection Agency). General-
ment, abans de l’estassada, s’aplicava herbicida
elaborat amb glifosat sobre la fulla de la planta
un parell o tres de cops, després dels quals amb
prou feines hi havia rebrotada, la qual era cloròtica
i feble o bé no es produïa. La plantació d’arbres i
d’arbusts era el pas següent cap a la recuperació
del bosc de ribera autòcton.

El moment d’intervenció tampoc es pot triar alea-
tòriament. Així, l’estassada hivernal és menys
efectiva que si es fa a l’estiu. De fet, l’aplicació
d’herbicida als mesos d’agost-setembre ha resul-
tat molt efectiva (Hector Hernández, comunicació
verbal), ja que, en produir-se l’acumulació pretar-
doral-hivernal de reserves al rizoma, l’absorció
n’és molt més efectiva i, per tant, més nociva per
a la planta, i pot evitar, per exemple, una o dues
dosis més d’aplicació d’herbicida.

En qualsevol cas, la investigació i les provatures
de tractaments sistematitzades seran de gran ajut
per a un problema que no tendeix a decréixer, sinó
ben al contrari.

Requadre 7.

Les al·lòctones invasives: el cas de la canya i els mètodes de control

- 47 -

3 - Criteris i consideracions pràctiques per actuar en les riberes

Els mètodes químics es poden aplicar de mane-
ra independent o combinada amb altres mètodes
manuals o mecànics d’extracció. El principi actiu
més comú per eliminar la canya és el glifosat, que
es comercialitza sota diferents marques. Es trac-
ta d’un herbicida sistèmic d’espectre ampli i, per
tant, cal vetllar perquè no impregni la vegetació
autòctona a l’hora d’aplicar-lo. El tractament més
generalitzat és l’aplicació mitjançant esprai foliar,
i és més efectiu en la postfl oració i abans del pe-
ríode vegetatiu, normalment d’agost a octubre,
quan les plantes acumulen reserves a les arrels i
els rizomes.

La solució de glifosat també es pot aplicar a les
tiges tallades, impregnant-les. En aquest cas el

nou rebrot és especialment sensible a l’herbicida
i l’aplicació es pot fer més localitzada. Per
aquest motiu, una alternativa que pot augmentar
l’efi ciència de l’herbicida és esbrossar primer el
canyar, permetre una regeneració amb rebrots
de fi ns a 100-120 cm i tractar-los. Es recoma-
nen tractaments ràpids de repetició durant 6
mesos-1 any.

El glifosat apareix a la Directiva 2008/105/CE
relativa a les normes de qualitat ambiental en
l’àmbit de la política d’aigües. Concretament
apareix en un annex de substàncies subjectes a
revisió per a la seva possible identifi cació com a
substàncies prioritàries o substàncies perilloses
prioritàries.

Requadre 8.

El glifosat com a mètode químic de control de la canya

Rebrots de canya estassada tractats amb herbicida a la desembocadura del riu Gaià. Als extrems, peus d’àlber plantats.

C
èsar G

utiérrez

Tàxons higròfi ts i hidròfi ts

A grans trets, els tàxons de ribera es poden classifi car

en higròfi ts o hidròfi ts. Els primers, anomenats també

freatòfi ts, són plantes pròpies de medis poc o molt

humits (com ara un vern), que poden arribar a tenir

la base submergida (helòfi ts), com pot ser el cas del

canyís o de la boga, encara que els òrgans assimi-

ladors estiguin emergits. Els hidròfi ts, en canvi, són

les plantes veritablement aquàtiques, ja que tenen els
òrgans assimiladors submergits o surants; és el cas,
per exemple, de les llenties d’aigua o els nenúfars.

Nombre d’espècies que cal utilitzar i diversitat
estructural

Una intervenció que utilitzi poques espècies és arris-
cada, atès que és més fràgil davant les adversitats

- 48 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

(per restricció de l’amplitud ecològica implantada).

Tot i això, aquesta circumstància no justifi ca l’ús in-

discriminat d’espècies que no corresponen a l’àmbit

d’actuació, ja que l’objectiu no és assolir la màxima

biodiversitat, sinó executar una intervenció ajustada

a les potencialitats del medi.

En tot cas, és interessant cercar, en la mesura que

sigui possible o de les necessitats locals, una cer-

ta diversitat estructural, de manera que no només

s’implantin arbres, sinó també arbusts, lianes o her-

bàcies, intentant així que el conjunt del sistema sigui

robust.

Port dels arbres segons el pendent dels talussos

En talussos accentuats (de pendent superior a 30º,

aproximadament) es desaconsella la plantació d’ar-

bres de port alt si han de créixer isoladament o si

tenen un brancatge obert. En aquests casos és pre-

ferible utilitzar espècies arborescents o arbustives,

més estables.

Bon coneixement de la biologia de les espècies

El coneixement de la biologia de les espècies (forma

vital, sistema reproductiu i autoecologia, principal-

ment) és molt important, ja que quan es procedeix a

plantar-les, la ubicació adequada en l’espai garantirà

que s’estableixin millor i que es respecti la potencia-

litat de la ribera. Així, el treball de camp hauria de ser

prou curós per anotar les particularitats de la ribera i

de les espècies que la colonitzen (vegeu 4.1).

Aquest coneixement s’ha d’estendre més enllà de

les espècies que siguin objecte de plantació. En

aquest sentit, serveix també per utilitzar les espècies

com a bioindicadores sobre les condicions del medi

(humitat, pertorbació, pH...) o per a treballs de lluita

contra espècies al·lòctones invasives. En qualsevol

cas, les aportacions de la fi tosociologia –la part de

la geobotànica que estudia les comunitats vegetals

i les seves relacions amb el medi– poden ser molt

valuoses.

Relació entre el medi físic i les espècies que es

volen utilitzar

Mentre que les mesures de gestió sobre una ribera

no comporten la introducció o reintroducció subs-

tancial d’arbres, d’arbusts o d’herbàcies, els treballs

de recuperació sí; de fet, s’hi fonamenten. En aquest

segon cas, esdevé clau considerar les potencialitats

del que es planta i, atesa l’estreta vinculació entre la

planta i el medi, conèixer bé les característiques del

substrat i del clima local per tal de garantir una tria

correcta de les espècies. En aquest sentit, és im-

prescindible observar la ribera aigües amunt i aigües

avall de la zona d’intervenció i avaluar les comunitats

vegetals potencials d’aquest medi.

Canyís (Phragmites australis) envoltat de canyar (Arundo donax) a la riera de Guardiola, al municipi de Sant Salvador de Guar-
diola. El bon coneixement de les espècies és clau per diferenciar tàxons aparentment semblants.

A
C

A

- 49 -

3 - Criteris i consideracions pràctiques per actuar en les riberes

Interferències entre espècies

Òbviament, les plantes interactuen i per tant cal tenir

presents les interferències que puguin sorgir entre

les espècies que s’introdueixen o es reintrodueixen

al medi, i preveure’n les conseqüències.

Algunes interferències són difícils de preveure, però

d’altres són més evidents, com l’efecte de l’ombreig

arbori sobre els estrats inferiors. Així, la plantació

d’un estrat arbori en un riu amb macròfi ts d’interès

seria desaconsellable, si més no parcialment. Caldria

considerar, en qualsevol cas, altres factors com l’am-

plada del curs d’aigua, atès que l’efecte de l’ombreig

pot ser més crític en una llera estreta.

Evitar espècies al·lòctones

Encara que sigui evident, convé remarcar que cal

rebutjar l’ús d’espècies al·lòctones en qualsevol in-

tervenció de recuperació de riberes. El seu ús té més

a veure amb l’enjardinament d’espais públics –i fi ns

i tot en aquests casos no sempre és aconsellable–

que amb la intervenció en espais naturals.

Fitopatologies i afeccions a les espècies

Una intervenció pot esdevenir complexa si no es dis-

posa de les espècies més adequades. És el cas, molt

conegut, de la grafi osi de l’om, que en difi culta un ús

despreocupat; no és pas, però, l’única espècie que

s’ha d’utilitzar amb cura. Alguns dels casos, com ara

el d’aquesta ulmàcia, es deuen a fi topatologies que

poden ser agreujades per condicions d’estrès ambi-

ental. En d’altres casos, els canvis en les condicions

ambientals resulten fatals per a les espècies riberen-

ques, com ara l’eutrofi tzació o la contaminació de

les aigües o l’augment del contingut de sals.

Les intervencions s’hauran d’adaptar a aquestes cir-

cumstàncies limitadores que, fi ns i tot, poden deixar

una ribera sense les espècies que en condicions na-

turals hi serien dominants.

Comunitats menystingudes

Algunes comunitats vegetals, tradicionalment me-

nystingudes, poden tenir un paper interessant en les

riberes. La bardissa, per exemple, pot contribuir efi -

caçment a fi xar marges i en zones amb risc d’inun-

da ció no aporta volums sòlids prou importants per

ser perillosos; d’altra banda, no se n’ha de menyste-

nir el valor tròfi c i de refugi per a la fauna.

3.4.4. Obtenció de plantes i llavors

La qualitat i l’adequació dels tàxons que s’utilitzaran

en els projectes de recuperació de riberes són fac-

tors clau per garantir l’èxit de la intervenció. A conti-

nuació s’exposen consells pràctics que cal tenir en

compte quan s’adquireixin les plantes i les llavors.

Espècies disponibles comercialment

L’heterogeneïtat de les riberes fa que s’hi apleguin

espècies d’autoecologia molt diferent. D’entrada,

doncs, la llista de tàxons potencialment útils en pro-

jectes de recuperació de riberes seria molt extensa;

a més, dins d’aquest ampli ventall hi hauria espècies

de port arbori, arbustiu, lianoide i herbaci. Malgrat

això, la llista de tàxons disponibles per via comercial

és limitat (vegeu l’Annex 3).

Pel que fa al port arbori, una gran diversitat d’espè-

cies utilitzades i disponibles en vivers permet actuar

a bona part del país amb algunes excepcions, com

ara el gènere Salix a l’estatge subalpí, prou diversi-

fi cat, i Populus nigra (no pas els híbrids poc o molt

propers).2

Pel que fa a l’estrat arbustiu, també hi ha una no-

table diversitat d’espècies al mercat que pot cobrir

bona part dels requeriments, tot i que són pocs els

vivers que ofereixen una bona representació d’espè-

cies autòctones.

Quant a les espècies lianoides i herbàcies, l’oferta

comercial disponible és molt més migrada amb rela-

ció a tota la fl ora potencialment útil; és difícil, doncs,

cobrir satisfactòriament els projectes de recupera-

ció. Òbviament, el cost d’adquirir i plantar espècies

herbàcies és superior al d’emprar espècies arbus-

tives o arbòries (llevat que es treballi amb llavor o

que es disposi de planter propi), de manera que la

utilització quedarà restringida a només unes quan-

tes es pè cies i a quantitats moderades. Caldrà pa-

rar compte a utilitzar llavors d’aquestes herbàcies,

atès que les varietats d’ús comercial en jardineria i

similars (gespes, revegetacions...) tenen poc a veure

amb la soca original; aquestes varietats s’hauran de

rebutjar en tots els casos.3

2 Amb tot, la veritable autoecologia d’aquest tàxon (no pas
dels híbrids i de les varietats de cultiu, molt àmpliament difo-
ses) no és prou coneguda pels gestors de les riberes.

3 A tall d’exemple, per a Festuca arundinacea, les nombroses
varietats comercials, adaptades a gespes, tenen ben poc a
veure amb la soca autòctona: var. feraces, var. merida, var.
arabia, var. demeter, etc.

- 50 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

Consideracions pràctiques sobre les espècies
comercials

Nombrosos projectes s’executen amb material de
fi liació taxonòmica dubtosa. Per al rang específi c, la
detecció no és problemàtica (per exemple, Fraxinus
excelsior en comptes de F. angustifolia, o Salix vimi-
nalis en comptes de S. alba), però per al rang sub-
específi c (les varietats són nombroses en jardineria)
la confusió és molt fàcil, especialment quan es tre-
balla amb material sense fulla. En aquest sentit, és
imprescindible disposar de plantes que correspon-
guin als ecotips de l’àmbit d’intervenció o afi ns. Tot i
això, per a certs gèneres (particularment, herbàcies
utilitzades en gespes i jardineria, com ara Festuca,
Poa, Dactylis…) el risc de ser proveïts amb cultius
comercials és molt alt.

És imprescindible utilitzar plantes en un estat sanitari
òptim: han d’estar exemptes de plagues, malalties i
altres alteracions, i dels seus símptomes. Les plan-
tes subministrades no poden tenir símptomes d’ha-
ver fermentat ni d’haver patit excés de calor. Tampoc
han de presentar podriments, ni ferides, ni cap mena
de defecte visible, tant en la part aèria com en la part
subterrània.

La proporció entre la part aèria i la part subterrània
ha de ser adequada. Les plantes han de tenir un bon
desenvolupament de les arrels i el coll d’un gruix su-
fi cient. Els aspectes que s’han de tenir en compte
són el diàmetre de la tija en el coll de l’arrel, l’alçada

de la planta, la seva forma, i el color del fullam i del
brancatge. Pel que fa a la part subterrània s’ha de
considerar la forma i l’aparença general del conjunt
d’arrels, la longitud de les arrels i el seu volum.

Els defectes excloents més habituals de la part aèria
poden ser el dessecament parcial de la planta, la tija
fortament corbada, la gemma terminal seca, el fullam
més recent sec o el coll de l’arrel malmès. En la part
subterrània, els defectes excloents més habituals són
l’arrel pivotant espiralitzada o enrotllada, la manca
d’arrels secundàries o la seva amputació, l’arrel pivo-
tant remuntant o la insufi ciència de puntes vives.

La superfície del substrat, si és el cas, no pot tenir
molses, ja que seria el símbol d’un mal drenatge de
l’envàs o d’un reg excessiu. Tampoc hi ha d’haver
males herbes, ni els seus propàguls.

En les condicions del viver les plantes s’han d’haver
endurit, per tal que l’estrès de la plantació sigui el
menor possible. Quan les plantes siguin llenyoses
han de presentar els teixits sufi cientment lignifi cats;
altrament, seria indicador d’haver-ne forçat excessi-
vament el creixement.

L’alçada mínima per plantar les plantes és d’entre 15
i 40 cm segons l’espècie. Les plantes d’1 o 2 sabes
han d’estar en contenidors de, com a mínim, 150
cc, i les de 3 sabes han d’anar en contenidor d’1 l.
Els contenidors han de portar sistemes antiespira-
litzants de les arrels i han de disposar d’un sistema
d’autorepicat.

La qualitat d’aquest material vegetal és bona. A la imatge de l’esquerra, ho certifi ca el fet que hi hagi moltes arrels petites i semblants.
A la dreta, les arrels, corresponents a un freixe de fulla petita, tenen les puntes blanques i ocupen el test de manera uniforme.

A
qu

an
ea

 s
. l

. C
arles P

alau - V
iver Tres Turons

- 51 -

3 - Criteris i consideracions pràctiques per actuar en les riberes

En el cas d’emprar llavors, l’empresa subministrado-
ra les ha de servir netes (lliures de materials inerts i
no barrejades amb llavors de males herbes o plantes
cultivades) i amb bon aspecte i una bona capacitat
de germinació (netes de patògens o insectes). No
han de presentar símptomes d’haver patit cap ma-
laltia ni atacs d’insectes o rosegadors.

Per al cas de planta viva, si la tramesa és important,
és aconsellable fer un mostreig aleatori i representa-
tiu del lot per examinar la qualitat del material sub-
ministrat. La recomanació és rebutjar lots amb un
percentatge de material defectuós superior al 5%.

Subministrament de plantes i llavors: materials
certifi cats i passaport fi tosanitari

Pel que fa al subministrament de planta i de llavor, es
pot distingir el material certifi cat (Instituto Nacional
de Semillas y de Plantas de Vivero), que disposa de
garantia ofi cial d’identitat i puresa varietal, del ma-
terial comercial, que simplement està garantit per
l’empresa productora.

En qualsevol cas, l’instrument legal que estableix les
determinacions que cal seguir per a la comercialitza-
ció de planta forestal o de propàguls seus és el Reial
decret 289/2003 sobre la comercialització dels ma-
terials forestals de reproducció, la consulta del qual
és recomanable (vegeu el requadre 9).

El proveïdor, d’altra banda, ha d’estar inscrit en el
Registre Ofi cial de Proveïdors de Material Vegetal.

Tot plegat permet garantir que el material sigui de qua-
litat i correspongui realment als tàxons sol·licitats, i no
pas a cap categoria infraespecífi ca d’interès exclusiu
en jardineria o aliena a l’àmbit geogràfi c de treball.

Algunes plantes (rosàcies, fagàcies...) requereixen
l’anomenat passaport fi tosanitari per poder-les co-
mercialitzar. El passaport fi tosanitari CE és un do-
cument que acompanya determinats vegetals, pro-
ductes vegetals o altres objectes i que garanteix que
han estat cultivats o manipulats per una empresa
inscrita en un registre ofi cial de productors, comerci-
ants i importadors de material vegetal (a Catalunya,
al Registre Ofi cial de Proveïdors de Material Vegetal) i
sotmesa als controls fi tosanitaris establerts per l’Ad-
ministració, la qual cosa garanteix que estan lliures
d’organismes nocius.

El passaport fi tosanitari està regulat a l’Estat es-
panyol per l’Ordre del Ministeri de Agricultura,
Pesca i Alimentació de 17 de maig de 1993 (BOE
de 20.5.1993). La llista de vegetals que han d’anar
acompanyats del passaport fi tosanitari CE s’actua-
litza freqüentment i es pot consultar a la pàgina web
del Departament d’Agricultura, Alimentació i Acció
Rural (http://www.gencat.cat/dar).

Creació de vivers: mètodes de reproducció utilitzats

Per fer front a eventualitats en el subministrament de
planta, per obtenir plantes de qualitat i, sobretot, per
obtenir peus de tàxons no disponibles per la via co-
mercial (que en són molts, especialment d’herbàci-
es), es pot recórrer a mètodes basats en la capacitat
de reproducció vegetativa de determinades espè-
cies (translocació de rizomes, estaques...), sempre
que no es malmetin seriosament les poblacions de
l’àrea donant.

Per a projectes de prou abast, i especialment si hi
ha una certa planifi cació a mitjà termini, i també en

Aquest material vegetal és de qualitat dubtosa. A l’esquerra, es poden observar dues arrels molt grosses mutilades. La imatge
de la dreta mostra la típica arrel massa espiralitzada.

C
arles P

alau - V
iver Tres TuronsC

ar
le

s
P

al
au

 -
 V

iv
er

 T
re

s
Tu

ro
ns

- 52 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

el cas d’ofi cines o mecanismes que permetin una
coordinació comarcal o regional de projectes, és
factible pensar en la creació de vivers ad hoc.

Si s’assaja la reproducció de les espècies amb mit-
jans propis, sigui per via vegetativa o sexual, hi ha
alguns aspectes que cal tenir presents.

Pel que fa als mètodes de reproducció per via sexu-
al, les llavors poden tenir algunes particularitats, com
ara un període de dormició o una testa endurida, que
cal trencar o escarifi car per facilitar-ne la germinació.
En el cas, per exemple, de Lavatera olbia, arbust ha-
bitual a les aloquedes, les proves de germinació sen-
se tractament i amb hormona giberalina ofereixen
percentatges de nascència molt pobres, inferiors al
3-5%; el trencament de la testa de la llavor, però,
permet assolir percentatges superiors al 60%.

En molts casos és útil l’estratifi cació en sorra, o l’apli-
cació de fungicides per a llavors de germinació lenta.
Cal tenir cura, així mateix, que la llavor sigui nova
(algunes espècies perden molta capacitat de germi-
nació en només un any), i en el cas que es vulgui
conservar és necessari fer-ho a baixa temperatura i,
sobretot, humitat.

Si s’opta per la reproducció vegetativa, l’aplicació
d’hormones d’arrelament, en el cas d’esqueixos i
estaques, pot ajudar a fer viable l’assaig de repro-
ducció. Convé, d’altra banda, no deixar passar gaire
temps entre l’obtenció de l’esqueix i la implantació.

Tant en el cas de la reproducció per via sexual com

asexual és important ser curós amb els criteris de

selecció del material emprat. A banda que la seva

procedència sigui propera, cal advertir sobre les

fonts de subministrament: les estaques o esqueixos

no són res més que clons, amb dotació genètica

idèntica, de manera que convé diversifi car els peus

donants si no es vol obtenir un bosc o bosquina de

ribera amb una diversitat genètica baixa o nul·la. Un

cas anàleg, tot i que no tan preocupant, pot passar

si es recol·lecta la llavor d’un o d’alguns individus.

Tant en un cas com en l’altre, els individus donants

hauran de ser de port ben desenvolupat, d’aspecte

vigorós (peus dominants) i exempts de malalties.

Tècniques de plantació i mètodes de

reproducció vegetativa in situ

Tot i que les tècniques de recuperació es desenvolu-

pen més endavant (apartat 5.4), a continuació s’ex-

posen les possibilitats de plantació de vegetació de

ribera. Les tècniques de plantació es poden dividir

en 4 grans categories depenent de si utilitzen:

• La planta sencera o, en tot cas, les arrels (arrel nua)

• La planta sencera i el pa de terra o, en tot cas, les

arrels i el pa de terra

• Una part aèria de la planta (estaques o esqueixos)

• Les llavors

Les funcions socials, econòmiques, ambientals i
culturals dels boscos i, al mateix temps, la gestió
sostenible i la conservació dels recursos genètics
forestals, requereixen que els materials fores-
tals de reproducció de les espècies i dels híbrids
que es facin servir en silvicultura siguin fenotípi-
cament i genèticament d’alta qualitat i adequats
a les condicions del medi receptor. En aquest
sentit, la Unió Europea va promulgar la Directiva
1999/105/CE sobre la comercialització dels mate-
rials forestals de reproducció, que es va incorporar
a l’ordenament jurídic espanyol a través del Reial
decret 289/2003.

Aquest Reial decret s’aplica a la producció i a la
comercialització dels materials forestals de repro-
ducció de diverses espècies forestals i dels seus
híbrids, entre les quals n’hi ha algunes correspo-
nents a vegetació de ribera (Alnus glutinosa, Be-

tula pendula, Fraxinus angustifolia, Fraxinus excel-
sior, Populus sp. pl., Prunus avium, etc.).

Pel que fa a la producció dels materials forestals de
reproducció, el Reial decret estableix les condicions
d’autorització dels materials de base (fonts de lla-
vors, rodals, plantacions llavoreres, etc.), els requisits
diversos que han de complir els materials forestals
de reproducció, la regulació d’un Registre nacional i
un Catàleg nacional de materials de base (consulta-
bles al web del Ministeri de Medi Ambient i Medi Ru-
ral i Marí) i altres aspectes relacionats amb la collita,
l’extracció de llavors i la producció de plantes.

Pel que fa a la comercialització dels materials fo-
restals de reproducció, el Reial decret estableix
mesures per a l’etiquetatge, l’envasament i el con-
trol dels proveïdors.

Més informació a www.mma.es/portal/secciones/
biodiversidad/montes_politica_forestal/

Requadre 9.

Material forestal de reproducció

- 53 -

3 - Criteris i consideracions pràctiques per actuar en les riberes

Diversos mètodes de reproducció vegetativa es po-
den dur a terme in situ sense necessitat de recórrer a
tècniques de laboratori (a l’Annex 3 es relacionen les
espècies disponibles en vivers que admeten tècni-
ques de reproducció vegetativa). Són els següents:

Esqueix/estaca: La reproducció per esqueix o per
estaca consisteix a tallar una tija poc lignifi cada (es-
queix) o molt lignifi cada (estaca) i plantar-la en un
substrat o a terra per fer-la arrelar i produir una nova
planta completa.

Divisió (de mata o d’arrel): Consisteix a separar una
planta en diverses plantes més petites que tenen
tant part aèria com part subterrània (divisió de mata),
o bé separar un fragment de l’arrel (divisió d’arrel)
per a plantes rizomatoses. Un tipus particular de di-
visió són els llucs d’arrel, rebrots que neixen de les
arrels d’algunes plantes llenyoses. La reproducció
per llucs de l’arrel és un mètode de reproducció ve-
getativa que consisteix a tallar els fragments d’arrel
d’on surten els llucs i plantar-los separadament al sòl
per produir una nova planta.

Multiplicació per estolons: Els estolons són brots
laterals prostrats que neixen de la base de la tija
d’algunes plantes herbàcies que tenen la propie-
tat d’emetre’ls. La multiplicació per estolons és un
mètode de reproducció vegetativa que consisteix a
posar en contacte els estolons d’una planta amb el
substrat o el sòl i separar-los, un cop arrelats, per tal
d’obtenir plantes diferents.

Capfi cada: Consisteix a fer un tall en una branca i
cobrir-lo amb un substrat humit per tal que gene-
ri noves arrels. Un cop s’ha produït l’arrelament,
aquest fragment es pot separar de la resta de la
planta tot produint-ne una de nova.

3.5. Condicionants del medi físic
Les riberes no admeten tota mena d’intervencions,
ja que sovint el medi físic pot arribar a condicionar en
gran mesura qualsevol actuació. Així, per exemple,
algunes riberes poden estar sotmeses a restriccions
per un substrat massa rocós o per un pendent ex-
cessiu. Algunes d’aquestes limitacions, particular-
ment les provocades per l’activitat humana, es poden
esmenar reperfi lant els talussos o rectifi cant el traçat
del riu; aquests aspectes, però, no es desenvolupen
en aquesta guia, que se cenyeix a la recuperació de
la vegetació i no del medi abiòtic on creix (malgrat la
gran interdependència que hi ha entre l’una i l’altre).

Tot i que la clau de l’Annex 5 pretén oferir una certa
visió sistemàtica, no existeix cap procediment que

permeti una ponderació directa i unívoca de la com-
plexa interacció que es pot establir entre factors fí-
sics i comunitats vegetals, de manera que el criteri
expert i l’observació atenta de la zona d’intervenció i
de les seves particularitats, i també el reconeixement
de les zones veïnes, és la millor solució per dur a
terme a una actuació adequada (vegeu la fi txa base
de presa de dades a l’Annex 4).

Els condicionants del medi abiòtic varien depenent
del sector on es vol intervenir. En general, però, es-
tan relacionats amb la dinàmica fl uvial, la disponibili-
tat hídrica, les condicions morfològiques de la llera i
les ribes, la qualitat físicoquímica de l’aigua o l’orien-
tació, entre d’altres.

Dinàmica fl uvial

Les condicions del medi fl uvial són canviants. Tot i
que la recurrència dels canvis pot ser aleatòria i els
seus efectes irregulars, cal tenir sempre presents les
particularitats de la dinàmica fl uvial allà on s’intervin-
gui a fi de preveure la possible evolució geomorfo-
lògica del tram i adaptar la intervenció als requeri-
ments del medi abiòtic. És aconsellable plantejar-se
preguntes com: És una riba còncava, convexa o rec-
tilínia? És una zona d’erosió, de transferència o de
deposició? El traçat del curs d’aigua és recte, trenat
o meandriforme?

Les actuacions a l’espai fl uvial han d’afavorir la di-
nàmica natural, evitant intervencions que pretenguin
estabilitzar i consolidar espais molt dinàmics. En cas
que calgui reforçar o reintroduir planta llenyosa, les
plantacions s’han de fer en espais riberencs no sus-
ceptibles de patir erosions greus ni de magnifi car les
afeccions o els riscos aigües avall, en cas de crescu-
des. La distribució dels peus ha de considerar, tam-
bé, l’hidrodinamisme normal del riu.

Resistència de les espècies a la força de l’aigua

En cas que s’implanti vegetació en una zona sotme-
sa a avingudes d’una certa entitat, és imprescindi-
ble verifi car que les espècies utilitzades tinguin prou
resistència a la tracció de les aigües i a la càrrega
sòlida que transporten.

Convé tenir present, a més, que l’existència mateixa
de vegetació condiciona el comportament hidràulic
perquè fa que augmenti el coefi cient de rugositat –un
indicador que mesura la resistència d’un substrat a
l’escolament de les aigües. Un augment del coefi ci-
ent de rugositat, esperable després d’una plantació
en una ribera, comporta la disminució de la velocitat

- 54 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

de les aigües i un augment del calat, de manera que
augmenta el risc de desbordament.

El coefi cient de rugositat (o coefi cient de Manning)
està condicionat pel grau d’immersió de la vegetació
(és més petit com més submergida està la planta) i
per la densitat/distribució de la vegetació (és més
gran si la vegetació és densa). A més, com més
encaixada es troba una llera, més importància té el
coefi cient de rugositat. La taula 6 ofereix algunes
dades quantitatives del valor d’aquest coefi cient en
diferents escenaris.

Disponibilitat hídrica

L’aigua disponible és determinada per les reserves
d’aigua subterrània i pel règim de cabals superfi cials.
Convé valorar-ne acuradament la disponibilitat per
evitar el fracàs de les plantacions. En el cas de zones
de textura sorrenca, força habituals a les riberes, la
limitació d’aigua sol ser important (xericitat edàfi ca).
A l’apartat 2.2 es fa referència a les tipologies de
ribera i a la relació que poden guardar amb els aqüí-
fers subjacents.

A banda de les captacions antròpiques d’aigua, que
contribueixen a rebaixar les reserves hídriques dels
aqüífers, certs cursos d’aigua tenen una capacitat
natural molt limitada per suportar vegetació higròfi la
de ribera, si més no localment. Qualsevol intervenció
hauria d’assumir aquesta circumstància i no actu-
ar en certes zones, o bé emprar-hi espècies climà-
ciques, pròpies de l’entorn no ripari (per exemple,
l’alzina).

Així doncs, convé valorar bé la disponibilitat hí-
drica com a condicionant bàsic dels projectes.
Lògicament, la disminució del nivell freàtic o del rè-
gim de cabals superfi cials i, per tant, de la disponi-
bilitat d’aigua per a la vegetació, pot ocórrer un cop
executada la intervenció depenent dels usos del sòl
de la conca fl uvial aigües amunt del tram intervingut;
en aquest cas només es podrà considerar en la me-
sura que sigui previsible.

Qualitat de l’aigua

La viabilitat de la vegetació de ribera no depèn no-
més de la quantitat d’aigua disponible, sinó també
de la qualitat. Com en el cas de la quantitat, la qua-
litat també pot estar subjecta a fl uctuacions més o
menys regulars o bé aleatòries, segons els usos del
sòl i de l’aigua de la conca drenada, o de possibles
abocaments. En la selecció de les espècies s’ha de
tenir present la resistència o la sensibilitat a contami-
nants i a tòxics, i la qualitat fi sicoquímica de l’aigua.
Així, per exemple, la intervenció aigües avall de l’en-
trada d’aigües riques en nitrats (sigui perquè drenen
sòls molt fertilitzats o perquè provenen d’estacions
depuradores) pot comportar un medi que afavoreixi
la proliferació de plantes nitròfi les.

Una recuperació idònia de la vegetació permet, al
seu torn, que l’ecosistema fl uvial incrementi la seva
capacitat d’autodepuració i millori, per tant, la qua-
litat de l’aigua. Segons dades de diversos autors, la
reducció de nitrogen en forma de nitrat oscil·la entre
el 50 i el 100%, segons el tipus de vegetació de ri-
bera i segons si la formació és poc o molt densa, tot

Presència de vegetació de port alt

Arbustos no submergits

Arbustos no submergits

Arbustos submergits

Taula 6. Coeficient de rugositat (o de Manning) segons diversos escenaris

N = 0,060 només tronc

N = 0,070 algunes branques

N = 0,080 tota la capçada

N = 0,030-0,035 llera torrencial 0,040

N = 0,080-0,11 vegetació esparsa

N = 0,20-0,40 vegetació densa

N = 0,070-0,10 vegetació esparsa

N = 0,150-0,20 vegetació densa

Font: adaptat a partir de GOBIERNO VASCO (2001).

Tipologies Coeficient de Manning

- 55 -

3 - Criteris i consideracions pràctiques per actuar en les riberes

i que hi intervenen molts altres factors, com la tem-
peratura, l’aeració del sòl i la disponibilitat de carboni
(BOYER, 1998).

Substrat

Una condició morfològica bàsica és la textura i la
qualitat del substrat que forma la llera. Segons si els
sòls són àcids o calcaris, compactes o disgregats,
de gra fi o pedregosos, caldrà optar per unes plantes
o unes altres.

Orientació del sector on intervenir

A l’hora d’escollir les espècies, cal tenir en comp-
te l’orientació del sector on s’intervindrà. Així, per
exemple, si el sector on s’ha d’actuar té una orien-
tació més obaga i menys exposada que la resta del
curs, es pot valorar la possibilitat d’utilitzar espèci-
es diferents de les dominants a la conca. En alguns
casos, com ara les lloredes de Prunus lusitanica,
l’orientació del tram pot arribar a ser un factor de-
cisiu.

Grau d’ocupació de la secció

Pel risc que comporten i, principalment, per la dis-
funció que representen, és del tot desaconsellable
dur a terme actuacions que comportin una ocupació
important de la secció, per exemple, plantacions de
densitat alta a la llera mateixa o a la secció inundable

per les avingudes més habituals (Q10). Plantacions
d’aquesta mena disminueixen la capacitat de des-
guàs del riu i poden comportar pertorbacions impre-
vistes sobre la fl ora i la fauna de la ribera, a banda
de córrer el risc d’artifi cialitzar-la i de magnifi car els
efectes de les avingudes.

Aportació de terres

Tot i que no és habitual, en alguns casos caldrà
aportar terres si la ribera que s’ha de recuperar ha
estat fortament alterada i erosionada. En general,
un gruix de 20 cm de terra vegetal pot ser sufi cient,
però cal tenir sempre la garantia que el material es-
tigui lliure de partícules estranyes, de contaminants i
de propàguls de tàxons invasius (com ara rizoma de
canya). És necessari que el sòl aportat sigui concor-
dant respecte al sòl local: no aportar, per exemple,
sòl àcid si l’entorn és calcari, o sòl argilós si la textura
és sorrenca.

Si el pendent és superior als 20-25º, els riscos d’ero-
sió o d’esllavissada són importants, de manera que
caldrà prendre mesures per evitar-los. Si el pendent
és superior als 30º, no és aconsellable l’aportació de
terres, llevat que s’apliquin tècniques de bioenginye-
ria per evitar la pèrdua de sòl.

Pot ser convenient complementar aquesta actua-
ció amb l’aplicació de mesures de millora prèvia del
terreny: escarifi cació o subsolat, aplicació d’esme-
nes, etc.

La mala qualitat de l’aigua del riu es pot convertir en un dels principals factors limitants a l’hora de plantejar un projecte de re-
cuperació de la vegetació de ribera.

Xavier B
asora

- 56 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

3.6. Limitacions associades als
usos i activitats d’origen antròpic
Una gestió o recuperació de riberes que no consideri
els usos i les activitats d’origen antròpic que es pro-
dueixen en el tram on es vol intervenir és probable
que no sigui reeixida o bé que trobi més obstacles
per assolir uns bons resultats. Una font d’informació
útil per identifi car aquestes pertorbacions és el do-
cument IMPRESS, elaborat per l’Agència Catalana
de l’Aigua (vegeu el requadre 14).

A l’hora d’endegar qualsevol intervenció és impor-
tant ponderar aquestes pertorbacions i emprendre,
si cal, mesures adreçades a minimitzar-ne els efec-
tes o bé a eliminar, si és possible, les fonts de pertor-
bació. Sovint aquestes mesures són més prioritàries
que actuacions potser més «visibles» i «comercials»,
però que poden arribar a condicionar del tot l’èxit de
la intervenció.

D’entrada, la pressió humana damunt la ribera pot
ser directa (esbarjo, trepig, pastures, etc.) o indirecta
(afecció sobre les comunitats higròfi les per deriva-
ció de cabals aigües amunt, variacions sobtades de
cabal o de qualitat de l’aigua circulant, etc.). I tam-
bé pot ser permanent (ocupació física de l’espai per
horts, construccions o infraestructures, servituds de
pas, etc.) o ocasional (pesca, bany, camins rama-
ders, etc.). Altres aspectes com la retirada de deixa-
lles també s’hauran de considerar en molts projec-
tes, que hauran d’esmerçar els recursos econòmics,

sempre limitats, en quelcom que té més a veure amb
el civisme que amb els sistemes naturals.

Un cop identifi cades totes les pressions d’origen
humà convé classifi car-les segons si són perma-
nents o ocasionals, directes o indirectes, i sobre
quin o quins components de la ribera actuen (sobre
la morfologia, la hidrologia, la vegetació, etc.), per
determinar com fer-hi front i evitar que impedeixin
una recuperació correcta de la ribera.

En alguns casos, com ara davant de servituds de
pas per a emissaris o en vials d’accés a habitatges,
caldrà adequar el projecte a aquests imperatius le-
gals. En d’altres es podrà actuar a la font de la per-
torbació: per exemple, si hi ha una pastura excessiva
i es pot fer variar el recorregut del ramat. I també
es pot donar el cas que un condicionant associat a
usos o activitats d’origen antròpic impedeixi dur a
terme la intervenció. Cal, per tant, fer un recull ex-
tens de l’existència de possibles elements distorsi-
onadors i avaluar en quina mesura comprometen la
viabilitat de les intervencions.

Quan la intervenció pugui perjudicar o incidir d’algu-
na manera en interessos o usos locals (per exemple,
en zones de pastura o d’esbarjo), és del tot neces-
sari cercar una solució de consens, evitant sempre
l’enfrontament i buscant la conciliació d’interessos i
el compromís de la població local en la conservació
de l’entorn restaurat (vegeu 3.7).

Les limitacions associades als usos d’origen humà poden arribar a condicionar, i molt, els projectes de recuperació de riberes.
Les derivacions de cabal són un dels factors limitants més habituals.

A
C

A

- 57 -

3 - Criteris i consideracions pràctiques per actuar en les riberes

3.7. Implicació de la societat civil i
la ciutadania
La societat civil ha anat assumint un paper cada ve-

gada més important en els assumptes relacionats

amb la gestió de l’aigua, en el marc del que s’ha

denominat la «nova cultura de l’aigua». Aquesta ten-

dència ha estat recollida per la Directiva marc de l’ai-

gua, la qual estableix com un principi bàsic el foment

de la participació pública i la transparència en les po-

lítiques d’aigua (AGÈNCIA CATALANA DE L’AIGUA i BAKEAZ,

2006). Aquest mateix esperit és el que ha d’inspirar

qualsevol intervenció sobre els rius i les riberes.

La conscienciació ambiental creixent a Catalunya i el

teixit associatiu ric i divers vinculat a la qüestió de l’ai-

gua afavoreixen la implicació de la societat en la ges-

tió, conservació i recuperació de riberes, en sintonia

amb el que preveu la Directiva marc de l’aigua.

La participació ciutadana no s’ha de considerar com

un objectiu en si mateix, sinó com una eina per as-

solir els objectius d’intervenció que s’han establert

per a cada espai. Hi ha moltes raons per les quals és
recomanable impulsar la implicació de la ciutadania;
les principals es recullen a la taula 7.

“ La Directiva marc de l’aigua proposa implicar
els agents vinculats directament o indirecta
a l’aigua i fer-los participar de manera plural
i equilibrada en la tasca de mantenir el bon
estat ecològic dels ecosistemes aquàtics”

La Directiva marc de l’aigua diferencia tres nivells de
participació pública en la planifi cació i gestió de l’ai-
gua (MAS-PLA, 2006):

• Accés a la informació de base.

• Consulta en el procés de planifi cació de l’aigua (di-
agnosi, elaboració del programa de mesures i els
programes de seguiment i control).

• Participació activa en tots els aspectes de la im-
plementació de la Directiva, especialment, però no
limitat, al procés de planifi cació.

Actuacions encertades i eficaces, amb una diagnosi més aproximada de la realitat, una riquesa més gran en la
recerca de solucions i una mobilització de recursos humans i materials a l’hora d’actuar més important.

Aprenentatge i responsabilitat social i ambiental de les comunitats, la qual cosa reforça també la integració social de
les comunitats i permet que s’adquireixin coneixements en relació amb els ecosistemes fluvials.

Més acceptació i reconeixement de les decisions adoptades i, per tant, menys conflictivitat a l’hora d’executar-les. Si
s’ha fet un procés d’informació, consulta i implicació de la ciutadania, les decisions adoptades gaudeixen de més
legitimitat i suport social.

Reforç del sentiment de pertinença respecte els rius, la qual cosa implica una assumpció de responsabilitats més
gran per garantir-ne el bon estat, i afavoreix la continuïtat de les intervencions que s’hi facin.

Taula 7. Beneficis principals derivats de la implicació de la societat civil i la ciutadania en les intervencions
sobre riberes

Font: a partir d’HERAS (2002).

Figura 9. Nivells de participació pública en la planifi cació i gestió de l’aigua d’acord amb la Directiva marc. Font: SABATÉ et al. (2008).

- 58 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

Els processos d’informació i consulta van adreçats
a la ciutadania en general, tant si té un interès espe-
cífi c en els temes de l’aigua com si no. En canvi, els
processos de participació activa van adreçats a les
«parts interessades», és a dir, els ciutadans, grups
socials o organitzacions amb un interès particular en
la gestió de l’aigua com a usuaris directes del recurs
(associacions de pescadors o de regants, empreses
de distribució d’aigua i les que l’empren per als seus
processos productius), gestors i planifi cadors (auto-
ritat hidràulica, ajuntaments a l’interior d’una conca),
entitats conservacionistes, etc.

Malgrat que el mandat de garantir l’accés a la informa-
ció i la consulta de la població que imposa la Directiva
marc de l’aigua s’aplica específi cament en la redacció
dels plans de conca, és recomanable que qualsevol
actuació sobre les masses d’aigua vagi acompanya-
da d’un procés d’informació pública a la població
local que l’hagi d’acollir. Per garantir una acceptació
més bona de les actuacions que s’han de portar a
terme (sobretot de les que tenen més rellevància), es
recomana obrir un període de consulta amb la po-
blació local i les entitats del territori, i cercar vies per
implicar aquests agents en la iniciativa.

Alguns projectes de recuperació o de gestió de ribe-
res poden no tenir l’aprovació plena de la població
local, sobretot quan la intervenció afecta interessos
privats. Sempre que sigui possible, cal evitar execu-
tar intervencions que no tinguin el suport del gruix de
la població, ja que actuar en contra del teixit social
local pot tenir mala acollida i provocar enfrontaments
i, fi ns i tot, sabotatges.

“ Una comunicació adequada de les actuacions
que s’han de portar a terme, i la consideració
de les expectatives de la població local
en la mesura que sigui possible, són dos
ingredients bàsics per gaudir del suport
social necessari per a les iniciatives que es
vulguin impulsar en rius i riberes”

A continuació es recullen les principals vies per ca-
nalitzar la implicació de la societat civil i la ciutadania
en la conservació i gestió de rius i riberes, des d’una
participació més activa, com la custòdia del territori
o el voluntariat ambiental, fi ns a una més indirecta,
com la participació en la planifi cació de l’aigua.

3.7.1. La custòdia del territori als espais fl uvials

Una via directa per intervenir sobre els rius des
d’una perspectiva participativa és per mitjà de la

custòdia del territori. La custòdia del territori, una
estratègia de conservació de la natura, el paisatge
i el patrimoni cultural, proposa involucrar els pro-
pietaris de terrenys, la societat civil organitzada, la
ciutadania i, fi ns i tot, les empreses privades, en la
gestió del territori, complementant i reforçant la tas-
ca que es desenvolupa des de les administracions
competents.

La custòdia del territori (que és com s’ha traduït
el concepte anglosaxó land stewardship) promou
acords i mecanismes de col·laboració contínua en-
tre propietaris, entitats de custòdia i altres agents
públics i privats, per al bon ús dels valors i els recur-
sos naturals, culturals i paisatgístics. Les entitats
de custòdia són els autèntics promotors d’aquesta
estratègia, i poden ser organitzacions tan diverses
com una associació de veïns, una entitat conser-
vacionista (d’àmbit local o més ampli), una fun-
dació, un ajuntament, un consorci o altres tipus
d’ens públics. A Catalunya, una gran part de les
entitats de custòdia i d’altres organitzacions inte-
ressades en aquesta estratègia s’apleguen sota el
paraigua de la Xarxa de Custòdia del Territori (XCT).

La custòdia del territori és una estratègia comple-
mentària (i no substitutiva) d’altres mecanismes
que ja existeixen per a la conservació de la natu-
ra i el paisatge. Així per exemple, es pot utilitzar
per implicar la societat civil en el bon manteniment
dels espais que es troben fora del domini públic
hidràulic.

A Catalunya hi ha una experiència àmplia de custòdia
del territori en l’àmbit fl uvial, i de fet és un dels àm-
bits amb més iniciatives de custòdia: segons dades
del tercer inventari d’acords i entitats de custòdia del
territori, elaborat per la XCT (COMERMA, 2007), una
tercera part dels 342 acords identifi cats a Catalunya
tenen relació amb els rius.

Diverses entitats de custòdia treballen en l’àmbit fl u-
vial, com per exemple l’Associació Hàbitats-Projecte
Rius, el Centre d’Estudis dels Rius Mediterranis
(CERM) del Museu Industrial del Ter, el Grup de
Natura Freixe, la Bassa Roja, Acciónatura, i l’Obra
Social de Caixa Catalunya, entre d’altres. Aquestes
entitats promouen acords de custòdia que impliquen
actuacions concretes sobre fi nques situades en zo-
nes fl uvials o àmbits d’infl uència.

Les entitats de custòdia poden tractar amb propi-
etaris de zones vora riu per assessorar-los sobre
la gestió més adequada per mantenir els valors
de llurs fi nques i evitar una incidència negativa so-
bre els cursos fl uvials. Els propietaris poden cedir

- 59 -

3 - Criteris i consideracions pràctiques per actuar en les riberes

la gestió de la fi nca a l’entitat de custòdia, sense

renunciar a la propietat. És el cas de l’acord asso-

lit al torrent i pantà de Garet, al Lluçanès (Osona),

entre el propietari de la fi nca i el CERM (vegeu el

requadre 10 i ORDEIX, 2007).

Algunes iniciatives de custòdia impliquen usua-

ris dels rius enlloc de propietaris. Per exemple, el

Projecte Rius ha dut a terme actuacions conjuntes

amb l’escola Povill d’Olesa de Montserrat, el grup

ecologista Revolució Verda i els pescadors d’Ole-

El torrent de Garet –de tipus efímer– i el seu pantà
estan situats a l’extrem oest de la fi nca rústica La
Font, al municipi de Lluçà (Lluçanès, Osona). Mal-
grat els valors naturals associats a aquests espais
humits, la qualitat de les seves aigües era ame-
naçada per l’eutrofi tzació i per la transformació del
seu curs, causades per l’activitat agrícola.

A fi nals del 2007 el Centre d’Estudis dels Rius Me-
diterranis (CERM), del Museu Industrial del Ter, va
signar un acord de custòdia amb la família pro-
pietària de la fi nca per tal de conservar i millorar
l’estat ecològic i la biodiversitat del torrent, el pan-
tà, els camps i els boscos circumdants, compa-
ginant-hi activitats agràries, forestals i turístiques
sostenibles.

L’acord de custòdia –amb una durada mínima de
10 anys– ha comportat la redacció d’un pla de
gestió per part del CERM i l’execució d’actuacions
de recuperació dels ecosistemes entre les quals
destaquen les següents: el reperfi lat de les riberes,

uns 10 metres per banda, la remeandrització del
tor rent, aigües amunt i avall del pantà, la col·locació
d’abeuradors per a bestiar fora de les ribes del tor-
rent i l’estany, els seguiments que fa el CERM so-
bre l’evolució del medi, i la realització d’una cam-
panya de sensibilització ciutadana i informació
pública. Així mateix, es preveu col·locar-hi panells
informatius i assajar mecanismes d’eliminació o
control de crancs i peixos introduïts.

Aquesta iniciativa de custòdia té el suport de
l’Agència Catalana de l’Aigua, així com de la Xarxa
de Custòdia del Territori, el Consorci del Lluçanès i
l’Ajuntament de Lluçà. El 30 de març de 2008 (en
el marc de la campanya «Plantem el futur», promo-
guda per la Fundació Territori i Paisatge de l’Obra
Social de Caixa Catalunya i Catalunya Ràdio) un mi-
ler de persones hi van col·laborar plantant-hi 1.270
arbres, entre els quals hi havia roures de fulla petita,
alzines, gatells, saules blancs, sargues i freixes de
fulla gran.

Requadre 10.

El torrent i el pantà de Garet: un acord de custòdia per recuperar un espai fl uvial situat en
una fi nca privada

La recuperació de la vegetació de ribera al torrent i al pantà de Garet millora la connectivitat i facilita els desplaçaments
a diverses espècies, com ara els gripaus.

Xavier B
asora

- 60 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

sa de Montserrat i d’Esparreguera per capturar
tortugues de fl orida al riu Llobregat. Igualment, les
entitats de custòdia poden pactar amb associaci-
ons de pescadors per impulsar bones pràctiques
piscícoles, o fi ns i tot amb empreses d’activitats
extractives per garantir la restauració òptima de les
explotacions.

“ L’Agència Catalana de l’Aigua, amb el
suport de la Xarxa de Custòdia del Territori,
ha publicat Confl uint en la cura de l’aigua.
Refl exions sobre l’encaix entre la custòdia
del territori i la Directiva marc de l’aigua
a Catalunya (SABATÉ et al., 2008). Aquest
document permet conèixer millor les eines
que ofereix la custòdia del territori per
recuperar i conservar les riberes, i inclou
casos pràctics reals que ja s’han aplicat a
Catalunya”

Les entitats de custòdia també poden dur a terme
tasques de seguiment i control de l’estat de les ribe-
res, especialment a les fi nques amb les quals tenen
acords signats, però també en altres indrets, com
per exemple en àmbits dins del domini públic. Per a
aquest tipus d’actuacions, cal que les entitats dispo-
sin dels recursos tècnics i econòmics sufi cients.

3.7.2. Voluntariat ambiental en rius i riberes

El voluntariat ambiental és una de les formes més ac-
tives de participació que poden contribuir a la gestió
i la conservació dels rius i les riberes. La participació
de voluntaris pot anar des de tasques de diagnosi i
avaluació fi ns a accions de conservació i millora del
patrimoni natural de les riberes i del seu ús públic,
així com activitats d’informació i sensibilització.

“ A través de programes de voluntariat,
les persones i la societat en general es
poden implicar en la millora i conservació
d’ecosistemes fl uvials, en un procés que
reforça el vincle entre les persones i els
rius”

Un programa de voluntariat en rius ha de tenir uns
objectius clars de conservació i tenir ben defi nida
la intervenció que es voldrà realitzar. El Ministeri de
Medi Ambient i l’organització conservacionista WWF
han publicat un manual per a la implicació del volun-
tariat en la intervenció en rius i riberes (WWF, 2007)
on es destaca la importància d’una bona coordina-
ció entre les entitats promotores del voluntariat i l’ad-
ministració pública, per tal que els treballs efectuats
pels voluntaris obtinguin millors resultats. En aquest
sentit, el Ministeri de Medi Ambient, inspirat en els
principis de la Directiva marc de l’aigua, va impulsar

Des del 2007, l’Agència Catalana de l’Aigua i la
Xarxa de Custòdia del Territori (XCT) desenvolupen
un programa per impulsar la custòdia del territori
en la recuperació, gestió i conservació dels valors
naturals, culturals i paisatgístics relacionats amb
els entorns aquàtics superfi cials de Catalunya.

La iniciativa promou acords de custòdia en espais
que es considerin de valor alt quant a patrimoni
natural, paisatge, biodiversitat o raresa, donant
cabuda, també, a espais protegits. Durant el 2007
es va desenvolupar un programa pilot amb tres
iniciatives de custòdia, i el 2008 el programa s’ha
consolidat amb el suport a 5 iniciatives noves. Al
2008 s’han seleccionat projectes ben diversos:
des de la recuperació d’uns ambients aquàtics si-
tuats en una roureda fi ns a un projecte d’adopció

d’una riera per fer-ne la rehabilitació ambiental i la
revalorització social, així com el desenvolupament
d’acords i actuacions de custòdia fl uvial al curs
mitjà del riu Ter o un programa de custòdia per a
bosc de ribera al delta de l’Ebre.

En cada edició del programa, l’ACA i la XCT escu-
llen iniciatives proposades per entitats voluntàries
o professionalitzades, prioritzant els projectes que
s’emmarquen en acords de custòdia i que fomen-
ten la participació i la implicació social a través del
voluntariat. La XCT acompanya les iniciatives se-
leccionades i posa a la disposició de les entitats
l’assessorament necessari per assolir els objectius
de cada proposta.

Més informació sobre aquest programa a www.
custodiaterritori.org/aigua.php.

Requadre 11.

El programa de custòdia del territori per a la recuperació, gestió i conservació de l’entorn
fl uvial

- 61 -

3 - Criteris i consideracions pràctiques per actuar en les riberes

inicialment un Pla nacional de restauració de rius i
posteriorment l’Estratègia nacional de restauració de
rius, dos documents en què es considera el volunta-
riat com una eina per a la participació de la societat
en la restauració dels rius.

A Catalunya, moltes entitats de custòdia impulsen el
voluntariat als rius i riberes. En són bons exemples
el Projecte Rius i les entitats que s’acullen al
Programa de custòdia del territori per a la recupera-
ció, gestió i conservació de l’entorn fl uvial (vegeu els
re qua dres 11 i 12).

D’altra banda, fa poc s’ha començat a impulsar el
voluntariat corporatiu en la gestió d’espais naturals,
especialment en rius i zones humides (RECORDÀ,
2007). El voluntariat corporatiu consisteix en la
participació d’empleats d’una empresa en un pro-
jecte que benefi cia la comunitat. Aprofi tant l’interès
creixent de les empreses pels projectes de respon-
sabilitat social, entitats com Acciónatura ofereixen

projectes de voluntariat corporatiu en la gestió de
rius, per sensibilitzar els treballadors sobre els va-
lors ambientals i implicar-los activament en la re-
alització d’un projecte de millora de l’entorn. Ja
s’han desenvolupat experiències a la Tordera i al
Francolí, on les empreses col·laboradores han re-
cuperat boscos de ribera, han mantingut plantaci-
ons anteriors i han eliminat espècies invasores com
la canya.

La implicació de les empreses en aquestes iniciati-
ves pot assolir un grau màxim quan les empreses
adopten un tram de riu per fer-ne un seguiment de
l’estat.

3.7.3. Els Consells de Conca, espais de
participació propers al territori

A part dels requeriments tècnics que deriven de la
Directiva marc de l’aigua, aquesta norma aposta per

Voluntaris plantant vegetació de ribera. Durant l’execució dels projectes, les tasques del voluntariat poden arribar a tenir un paper
signifi catiu, sempre sota la supervisió de personal expert.

A
cciónatura

- 62 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

implicar la ciutadania en la validació dels diagnòstics
sobre els problemes de l’aigua i en la redacció dels
programes de mesures per resoldre aquests proble-
mes i assolir un bon estat ecològic dels ecosistemes
aquàtics. Per aconseguir-ho, l’Agència Catalana de
l’Aigua i la Direcció General de Participació Ciutadana
han dut a terme processos de participació ciutadana
en 16 àmbits que es corresponen, aproximadament,
amb les conques fl uvials.

Un cop fi nalitzats aquests processos, es preveu la
creació d’uns 11 Consells de Conca distribuïts per
tot el país, amb la fi nalitat de ser òrgans estables,
plurals i permanents de consulta a tot el territori.
Aquests consells seran espais de participació pro-
pers al territori i vinculats a diverses conques o sub-
conques hidrogràfi ques on es podran debatre els
plans i els programes que es derivin de la implanta-
ció de la Directiva marc de l’aigua.

En aquests consells hi participaran representants de
les principals entitats que fan alguna activitat rela-

cionada amb l’aigua o que treballen per recuperar

o conservar els ecosistemes aquàtics: entitats eco-

logistes, organitzacions sindicals, regants, empresa-

ris, concessionaris hidroelèctrics, pescadors, ajunta-

ments, consells comarcals, etc.

Aquests consells contribuiran a apropar la ciuta-

dania als rius i tindran un potencial gran com a

espai de concertació entre diversos agents vincu-

lats a la gestió de l’aigua. El funcionament dels

Consells de Conca encara no ha estat del tot defi -

nit, però és previst que tinguin una funció eminent-

ment consultiva.

Tot i que possiblement aquests consells no intervin-

dran directament en projectes de gestió i recuperació

de riberes, sí que podran fomentar-los, prioritzar-los

i/o donar-hi suport. D’altra banda, una organització

que impulsi una actuació sobre les riberes pot infor-

mar el consell de conca corresponent per tal d’obte-

nir l’acceptació social del projecte.

El Projecte Rius es basa en el voluntariat, i preveu
diverses maneres d’actuar sobre els rius, com la
divulgació dels valors de l’espai fl uvial entre la po-
blació local, la inspecció de rius i les adopcions de
riu, aquest darrer un mecanisme propi de la cus-
tòdia del territori.

Mitjançant la inspecció de rius, grups de voluntaris
visiten periòdicament trams de rius per compro-
var-ne l’estat a través d’una metodologia estan-
darditzada. Al fi nal de l’any, el Projecte Rius fa un
informe per a tot Catalunya en què es recullen els
resultats d’aquestes inspeccions.

D’altra banda, l’adopció de rius és el grau màxim
d’implicació dels grups de voluntaris i té com a ob-
jectius la conservació d’un tram fl uvial i de les seves
zones adjacents i, per tant, pot implicar l’execució
d’actuacions diverses de gestió (ASSOCIACIÓ HÀBITATS
– PROJECTE RIUS, 2001). Ja hi ha diversos trams de riu
on el Projecte Rius duu a terme projectes de recu-
peració de les riberes amb el suport d’entitats locals
i ajuntaments, com a la riera Gavarresa a Avinyó, al
torrent Gran a Abrera, o al riu Llobregat a Olesa de
Montserrat.

Més informació a www.projecterius.org.

Requadre 12.

El Projecte Rius, persones que tenen cura dels rius

Els voluntaris del Projecte Rius són d’edats i perfi ls molt diversos.

A
ss

oc
ia

ci
ó

H
àb

ita
ts

-P
ro

je
ct

e
R

iu
s

- 63 -

4
Actuacions sobre les riberes: fases de treball

Qualsevol actuació sobre les riberes requereix una
sèrie d’etapes o fases de treball per fer-ne un desen-
volupament correcte. La fi gura 10 recull les diverses
fases de treball, cadascuna de les quals es tracta en

un apartat específi c dins d’aquest capítol. L’esquema
es basa en el document Criteris per a la redacció de
projectes de gestió, conservació i recuperació d’es-
pais fl uvials (AGÈNCIA CATALANA DE L’AIGUA, 2008).

Selecció de la zona d’intervenció

Diagnosi prèvia de l’espai fluvial

Valoració de la problemàtica

Definició de la imatge objectiu

Justificació del projecte i definició dels objectius

Priorització de diferents intervencions (si escau)

Seguiment i valoració postprojecteManteniment

Execució

Difusió social

Redacció del projecte

Accions prèvies

Figura 10. Fases de treball per al desenvolupament de projectes sobre riberes. Font: elaboració pròpia.

- 64 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

4.1. Accions prèvies
Abans d’iniciar la redacció del projecte és imprescin-
dible conèixer bé el tram i la conca on s’intervindrà
des de diversos punts de vista (ambiental, socioeco-
nòmic...), sobretot per tal d’identifi car correctament
les problemàtiques que puguin afectar les riberes.

A més de detectar problemàtiques, el treball de
camp previ i la consulta de la bibliografi a disponible
sobre la zona han de permetre defi nir correctament
la imatge del riu que es voldria assolir un cop execu-
tades les actuacions i, a partir d’aquí, els objectius
generals i específi cs del projecte. Atès que aquest
treball de camp ha de considerar nombrosos as-
pectes, s’adjunta una fi txa base de presa de dades
(Annex 4), així com una clau dicotòmica (Annex 5),
que pretenen facilitar la presa de decisions conside-
rant tots els aspectes necessaris.

Com més exhaustiu i complert sigui el procés d’anà-
lisi dut a terme en la fase prèvia a l’elaboració d’un
projecte, més pressupost es requerirà per fer-lo. No
obstant això, un pressupost més elevat per a la re-
dacció d’un projecte no implica necessàriament be-
nefi cis més grans per a l’ecosistema fl uvial.

L’etapa prèvia a la redacció del projecte pot requerir
molt temps per la difi cultat que comporta, a vega-
des, assolir acords amb els diversos agents implicats
(població local, ajuntaments, propietaris de fi nques,
comunitats d’usuaris del riu, etc.). En aquest sentit,
és recomanable dur a terme algun tipus de procés
previ de participació ciutadana per generar interès i
obtenir suport social per executar més endavant la
intervenció. El paper que poden exercir les entitats
locals sense ànim de lucre per promoure el projecte
pot resultar clau.

Finalment, és important tenir l’assessorament de ci-
entífi cs i de tècnics experts per tal de disposar d’una
bona diagnosi de l’estat del medi i defi nir uns ob-
jectius coherents amb les condicions de l’entorn, i
també per contribuir a assolir l’entesa entre els dife-
rents agents.

4.1.1. Selecció de la zona d’intervenció

La tria del sector d’intervenció no és trivial, tot i que
sovint depèn més de les oportunitats que es presen-
ten que no pas d’una elecció racional que ponderi els
factors rellevants. En molts casos, la plana inundable
ha estat deslligada de la dinàmica fl uvial i artifi cialitza-
da per usos antròpics difícilment reversibles, fet que
pot condicionar la selecció del tram que és objecte
d’actuació, sobretot dels seus límits laterals.

La selecció del tram on cal actuar ha de tenir en
compte les recomanacions inicials següents:

• Prioritzar la conservació dels trams que presenten
un estat ecològic millor.

• Protegir els trams –i les espècies i formacions vege-
tals associades– que estiguin amenaçats o en risc
davant de determinades pressions, per exemple
per l’expansió incipient d’una espècie al·lòctona.

• Recuperar els trams ja alterats, establint prioritats
a partir de criteris com ara l’interès que susciti
cada tram entre la població local, les administraci-
ons o els agents socials, i el seu grau d’implicació;
l’interès estratègic pel fet de pertànyer a un espai
protegit; la facilitat de recuperació; la presència de
nuclis extensos de vegetació al·lòctona invasora;
o la vinculació a altres projectes d’interès públic,
entre d’altres.

Els criteris per prioritzar unes intervencions o unes
altres s’han de basar en la idea que prevenir la de-
gradació de les riberes sempre serà més econòmic
que solucionar-la un cop s’hagi produït, i que el més
barat a curt termini pot ser el més costós a mitjà o
llarg termini. En aquest sentit, tot i que és necessari
intervenir en els trams més degradats, on la recu-
peració resulta més costosa, en la majoria de casos
actuar-hi hauria de ser l’opció menys urgent, atès
que en aquests trams ja s’ha perdut una gran part
o la totalitat de l’estructura i el funcionament del riu
com a ecosistema, i el temps no signifi ca un factor
addicional de risc en la seva degradació.

“ A l’hora de prioritzar els diversos trams
on cal intervenir, no s’hauria de tenir en
compte el cost econòmic dels treballs o la
facilitat de l’execució, sinó la rendibilitat en
termes ecològics i socials que comportarà
el projecte”

Enfront de diversos punts possibles d’intervenció, la
taula 8 ofereix un seguit de criteris estratègics i ecolò-
gics que poden ajudar a prendre la decisió. Aquests
criteris de valoració no es poden entendre separa-
dament (una intervenció que comporti més diversitat
que una altra, per exemple, no sempre és millor, tot i
que probablement tindrà menys fragilitat), de manera
que n’és l’avaluació conjunta la que ofereix uns resul-
tats signifi catius. L’avaluació d’aquests criteris es pot
fer mitjançant matrius amb una categorització sen-
zilla (per exemple, alta-mitjana-baixa; bona-mitjana-
dolenta), tenint en compte que la quantifi cació ha de
permetre comparar casos poc clars o discutibles.

- 65 -

4 - Actuacions sobre les riberes: fases de treball

Val a dir que una avaluació objectiva és difícil, ja que
el pes específi c de cadascun dels criteris pot ser di-
ferent, o bé alguns dels criteris valoratius potser no
encaixen en una matriu simplifi cada. En darrera ins-
tància, sempre es pot recórrer al criteri expert, fona-
mentat en un bon coneixement de l’ecosistema o de
les característiques ambientals i socials de la regió.

4.1.2. Diagnosi prèvia de l’espai fl uvial

S’entén per diagnosi el procés de detecció dels im-
pactes, interferències i pertorbacions que afecten el
curs fl uvial i els seus ecotons, tant dins del tram d’es-
tudi com en el conjunt de la seva conca, així com la
detecció de les causes i els processos que els provo-
quen. Aquest pas, que es durà a terme juntament amb

E
S

TR
À

TE
G

IC
S

E
C

O
LÒ

G
IC

S

Necessitat i amenaça

Factibilitat o disponibilitat

Eficàcia potencial de la intervenció

Acceptabilitat econòmica, social i/o
política

Accessibilitat

Inconvenients i problemàtiques

Situació geogràfica

Forma i dimensions

Diversitat

Raresa o excepcionalitat

Naturalitat

Representativitat

Fragilitat

Connectivitat o connectància

Urgència de l’actuació tot considerant el grau d’amenaça a
què està sotmès l’hàbitat.

Oportunitats o facilitats per tal que la intervenció es pugui dur
a terme.

Probabilitat que la intervenció assoleixi els objectius.

Acollida que pugui tenir la intervenció en diferents àmbits o
camps. Obté una valoració més bona en la mesura que tingui
una rebuda millor.

Els àmbits d’actuació amb més accessibilitat reben una
valoració més alta.

Ponderació de les circumstàncies
desfavorables que imposen limitacions a les intervencions,
i també problemàtiques associades als usos del sòl
circumdants.

En molts casos té una importància migrada, tot i que en
determinades circumstàncies certs emplaçaments,
estratègics, poden tenir un valor afegit o, al contrari, ser
desfavorables.

Conveniència de la forma i les dimensions de l’espai on es fa
la intervenció, tant pel que fa a l’espai mateix (disponibilitat
econòmica, material...) com en comparació d’altres possibles
espais.

Augment de la diversitat biològica que comportaran les
intervencions previstes.

Presència d’espècies rares o excepcionals.

Algunes formacions o ambients de ribera on es vol intervenir
poden estar allunyats de les condicions normals. En aquests
casos la valoració és més baixa.

Proximitat de l’àmbit sobre el qual s’intervindrà amb relació a
altres punts anàlegs ecològicament.

Mesura si un ambient o hàbitat és susceptible de disminuir
l’estat de conservació.

Oportunitat d’establir connexions biològiques, siguin amb
contacte físic directe (connectivitat) o sense (connectància).

Taula 8. Criteris estratègics i ecològics favorables per triar la zona on cal intervenir

Font: Adaptat a partir de MALLARACH (1999).

Tipus Criteri Concepte

- 66 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

la selecció de la zona d’intervenció, és essencial per
defi nir els objectius de les actuacions del projecte.

“ En qualsevol actuació sobre la vegetació de
ribera és imprescindible una avaluació atenta
del tram on s’intervé, i també de la conca o de
la subconca, a fi d’estimar les potencialitats,
els impactes i la seva magnitud, i els factors
limitants o distorsionadors”

La diagnosi s’ha de fer des de diferents punts de
vista: ambiental, morfodinàmic i hidràulic, i socioeco-
nòmic. Aquestes tipologies de diagnosi s’elaboraran
amb més o menys detall segons les problemàtiques
i l’abast del projecte.

La diagnosi ambiental, dins del context de la Directiva
marc de l’aigua, haurà de contenir, com a mínim, in-
formació sobre el indicadors relatius a la qualitat, tal
com estableixen els protocols de l’ACA:

• Biològica: vegetació potencial i actual, fauna

• Fisicoquímica: qualitat de l’aigua

La diagnosi morfodinàmica i hidràulica haurà d’ana-
litzar els aspectes següents, també segons els crite-
ris establerts en els protocols de l’ACA:

• Morfologia fl uvial

• Dinàmica fl uvial (tipologia del sistema fl uvial, règim
d’avingudes i estiatges, variacions de cabals, evo-
lució dels nivells dels aqüífers)

• Aspectes hidràulics

• Aspectes hidrològics

La diagnosi socioeconòmica valorarà aspectes re-
latius a:

• Societat i espai fl uvial: visió que la població local té
de l’espai fl uvial

• Economia i espai fl uvial: context social pel que fa a
la les poblacions existents i a les activitats econò-
miques que hi ha o que han tingut lloc al llarg de la
seva història recent i han estat vinculades al riu.

• Patrimoni cultural de l’espai fl uvial: elements sin-
gulars i espais emblemàtics vinculats a l’espai fl u-
vial que tenen interès històric, artístic i cultural

• Paisatge de l’espai fl uvial: qualitat paisatgística de
l’espai, la seva fragilitat i l’exposició de visuals.

Des del punt de vista metodològic, la diagnosi s’ha
de fer a partir del treball de camp i de la consulta de
la bibliografi a disponible sobre la zona (treballs de
fl ora i vegetació, memòries d’intervencions anteriors,
etc.). També és molt útil consultar ortofotomapes o

En els últims anys, la Diputació de Barcelona, a tra-
vés de l’Àrea de Medi Ambient, en conveni amb el
Departament d’Ecologia de la Universitat de Barce-
lona i en col·laboració amb d’altres empreses i ins-
titucions del sector de la gestió de l’aigua, ha anat
realitzant una sèrie d’estudis anuals per avaluar la
qualitat ecològica de la xarxa fl uvial a la província
de Barcelona. Els resultats s’han anat publicant en
una sèrie de treballs titulats “Estudis de la Qualitat
Ecològica dels rius”, iniciats el 1995. Des de fa poc
temps, aquests resultats estan disponibles a Inter-
net a l’adreça http://ecobill.diba.cat.

Paral·lelament a l’elaboració d’aquests estudis, el
Departament d’Ecologia de la UB ha anat ajustant
la metodologia de diagnosi de l’estat ecològic
dels rius mediterranis. Un dels principals resul-
tats en aquest sentit és el protocol Ecostrimed,
que permet determinar de manera senzilla l’estat
ecològic dels rius mitjançant diferents índexs, un
dels quals és el de la qualitat del bosc de ribe-

ra (QBR) (MUNNÉ et al., 1998a, 1998b, 2003). Tota
la informació sobre el protocol Ecostrimed està
disponible a la pàgina web http://www.diba.es/
mediambient/ecostrimed.asp.

Un altre dels instruments metodològics que
ha elaborat la Diputació de Barcelona, amb la
col·laboració del Departament d’Ecologia de la
UB i el suport de l’Obra Social “La Caixa”, és la
publicació Els espais fl uvials. Manual de diagnosi
ambiental (PRAT et al., 2008). Aquest manual inclou
una compilació de totes les eines que es conside-
ren útils en la diagnosi ambiental dels espais fl u-
vials, presentades de manera homogènia, senzilla i
ordenada en quatre blocs conceptuals: indicadors
de qualitat biològica, indicadors de qualitat hidro-
morfològica, indicadors de qualitat fi sicoquímica i
espècies invasores. El manual es completa amb
nombroses referències bibliogràfi ques i enllaços a
diverses pàgines web, tots ells ordenats de mane-
ra temàtica.

Requadre 13.

El programa d’estudi de la qualitat ecològica dels rius de Barcelona i metodologies de
diagnosi ambiental dels espais fl uvials

- 67 -

4 - Actuacions sobre les riberes: fases de treball

fotografi es aèries de les diferents edicions existents
(disponibles des del 1956) per tal d’obtenir dades
sobre l’evolució de l’espai (i poder defi nir les con di-
cions de referència) o sobre un aspecte determinat
en èpoques diferents.

Tot seguit s’exposen aspectes addicionals que cal-
drà considerar en la diagnosi.

El context: anàlisi del tipus de ribera i de la
conca

Si la redacció del projecte mereix un estudi acurat del
tram on s’intervindrà, l’anàlisi del context on s’enca-
birà la intervenció és igualment important, ja que pot
obligar a modifi car-ne els objectius o condicionar-ne
l’èxit un cop executada.

El context fl uvial es pot analitzar a diferents escales,
bàsicament la tipologia de la ribera (vegeu 2.2), d’una
banda, i les característiques de la conca i dels trams
aigües amunt i avall del lloc on s’intervindrà, de l’altra.

En el cas del tipus de ribera, un medi urbà o periur-
bà no serà habitualment el context més adequat per
potenciar el bosc de ribera, com tampoc ho serà una
zona amb presència d’infraestructures que puguin re-
sultar afectades en cas d’avinguda. En un altre supò-
sit, una zona amb pastures serà un àmbit més favo-
rable a intervencions que puguin comportar riscos hi-
drològics que una zona que sigui agrícola, o una que
suporti la visita d’un ramat o la presència abundant
d’herbívors, que requerirà mesures específi ques.

A una altra escala decisòria, cal fer referència al marc
on s’inscriu la intervenció. Una de les mancances
més importants que han tingut els projectes d’actua-
ció sobre rius ha estat la compartimentació aleatòria
del seu curs; és a dir, una actuació sobre un sector
concret s’ha considerat independentment no ja de
la conca, sinó fi ns i tot dels trams situats immediata-
ment aigües amunt i aigües avall.

En defi nitiva, a l’hora de plantejar una intervenció so-
bre un espai fl uvial convé tenir present la unitat de la
conca, la qual no es pot esmicolar en fragments que
funcionin, aparentment, de manera independent de
la resta del curs. En una ribera molt desforestada,
per exemple, serà interessant crear claps forestals,
mentre que en una altra pot ser convenient afavorir
el bosc de ribera per enllaçar dos trams forestals i
obtenir un connector biològic, o potenciar l’hàbitat
per a una determinada espècie.

Estat potencial i estat actual

Durant la diagnosi, cal recollir informació tant de l’es-
tat (o condició) de referència de l’ecosistema com de

l’estat actual, a fi de proposar actuacions que per-
metin recuperar al màxim les potencialitats del curs
fl uvial des de tots els vessants. La condició de refe-
rència es defi neix d’acord amb la tipologia del siste-
ma fl uvial i de les seves condicions biogeogràfi ques,
hidrològiques i geomorfològiques. Des d’aquesta
perspectiva, i pel que fa a les comunitats vegetals,
s’utilitza habitualment el concepte de vegetació po-
tencial (vegeu 3.4.1).

Per a determinats vectors, com els hidràulics i els
geomorfològics, serà complicat recopilar dades his-
tòriques i caldrà recórrer a mapes històrics, mapes
de vegetació potencial o fotografi es aèries antigues,
per exemple. Els informants locals o els indicis clars
(dipòsits de brossa, espècies pròpies de dinàmiques
torrencials o de punts temporalment negats, etc.)
també són útils. En el cas de les comunitats vege-
tals, si en el tram escollit la vegetació (o la secció)
està molt malmesa, caldrà analitzar trams o cursos
d’aigua veïns gens o poc alterats.

Considerar la vegetació potencial té una gran im-
portància en zones molt pertorbades, ja que pot re-
velar inconvenients per fer la tria o la disposició de
les espècies o, en canvi, pot aportar dades valuoses
en sectors aparentment prou coneguts. Prescindir
d’aquest potencial podria comprometre la viabilitat
de la intervenció.

Processos hidromorfològics

Abans de plantejar qualsevol actuació, és important
caracteritzar el règim hidromorfològic de l’espai fl u-
vial on es vol intervenir (vegeu 2.4 i 3.5), ja que si un
curs fl uvial no té assegurat un règim de cabals mínim
o presenta afeccions morfològiques incompatibles
amb l’actuació, esdevindrà impossible fer-hi segons
quines intervencions.

Unes dades de gran interès en aquest sentit són els
nivells i els efectes de les avingudes, les fl uctuacions
del nivell freàtic, i els nivells d’estiatge i de les aigües
altes d’hivern. Si sobre aquests aspectes no hi ha
dades quantitatives, caldrà cercar-les en mapes his-
tòrics o preguntar a informants locals.

Es pot consultar informació sobre els cabals de
manteniment al web de l’ACA.

4.1.3. Valoració de la problemàtica

Per garantir l’èxit d’una intervenció en riberes, cal
considerar i valorar els nombrosos impactes, pres-
sions i amenaces que les afecten (vegeu 2.7 i 3.6).
Així, per exemple, un projecte que millori una ribe-
ra però no solucioni els problemes que hi ocasiona

- 68 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

periòdicament una explotació agrícola o ramadera
(abocament de residus, moviment de terres, enge-
ga de bestiar...) té moltes possibilitats de fracassar a
mitjà o llarg termini.

A partir de les conclusions de la diagnosi, s’han de
valorar les problemàtiques actuals que afecten l’àm-
bit que és objecte d’intervenció i el seu entorn imme-
diat. La valoració ha de tenir en compte les condici-
ons de referència del tram seleccionat i ha d’identi-
fi car tant els impactes que pateix la ribera com les
causes o factors que els han originat.

Una manera per fer aquesta valoració és elaborar
una taula de síntesi de les pertorbacions i els im-
pactes existents, en la qual s’especifi quin les cau-
ses que els generen, els efectes que produeixen en
el curs fl uvial i les riberes i la seva localització dins
l’àmbit. Per fer aquesta taula es recomana consultar
les pressions que ja s’han identifi cat en el document
IMPRESS de l’ACA, per tal que l’estructura bàsica
sigui equivalent (vegeu el requadre 14).

4.1.4. Defi nició de la imatge objectiu

A partir de la diagnosi i l’anàlisi de la problemàtica, cal
precisar la imatge objectiu que confi gurarà la base del
projecte. Es tracta de defi nir què és factible d’aconse-
guir a curt, mitjà i llarg termini després de la realització
dels treballs projectats, tenint en compte l’evolució
natural del sistema fl uvial i l’estat actual del medi.

En molts casos la imatge objectiu no coincidirà amb
l’estat (o condició) de referència del tram, sinó que es
referirà més aviat a unes condicions intermèdies entre
l’estat que seria natural i el que existeix en el moment
de plantejar la intervenció. Si la condició de referència
es defi neix a través d’estudis científi cs i respon, en
principi, a criteris objectius, la imatge objectiu pot ser
diferent en cada cas per a una mateixa condició de re-
ferència, variant en funció de la problemàtica del tram
i, sobretot, de les aspiracions dels col·lectius socials.

Els aspectes més rellevants que cal considerar per
defi nir la imatge objectiu, a més dels condicionants
identifi cats en la diagnosi i la valoració de la proble-
màtica, són:

• El règim de cabals que es proposarà (quan es
tracti d’un riu regulat).

• El tipus de morfologia fl uvial d’acord amb les po-
tencialitats.

• L’espai fl uvial disponible per al desenvolupament
dels processos propis del riu i per a l’ocupació físi-
ca per part de les comunitats vegetals.

• El temps que es considera necessari per tal que el
riu obtingui l’estructura biològica i el funcionament
desitjats.

4.1.5. Justifi cació del projecte i defi nició dels
objectius

Sovint, abans de plantejar els objectius, cal justifi car
la necessitat del projecte. En el cas de les ac tua cions

Tan important és detectar els problemes que afecten els espais fl uvials com les causes que els originen. A la imatge, el canal de
desembocadura de la Murtra, al delta del Llobregat, afectat per problemes d’eutrofi tzació de les aigües.

Xa
vi

er
 B

as
or

a

- 69 -

4 - Actuacions sobre les riberes: fases de treball

El document IMPRESS, elaborat per l’Agència Ca-
talana de l’Aigua, integra la caracterització i defi ni-
ció de les masses d’aigua, i el risc d’incompliment
dels objectius de la Directiva marc de l’aigua
(DMA); dóna resposta als articles 5, 6 i 7 d’aquesta
norma.

Es caracteritzen i tipifi quen les masses d’aigua,
s’analitzen les pressions que suporten (activitats
que poden provocar alteracions en el medi) i els im-
pactes mesurats, i s’analitza el risc d’incompliment
dels objectius de la DMA. Aquesta anàlisi s’ha fet

a les masses d’aigua (rius, llacs, zones humides,
aigües costaneres, aigües de transició i aigües
subterrànies) de les conques internes de Catalun-
ya (àmbit sobre el qual la Generalitat de Catalunya
té competències plenes en la planifi cació hidrolò-
gica), i a la part catalana de les conques interco-
munitàries de l’Ebre, la Garona i el riu de la Sènia
(àmbit de planifi cació de les conques de l’Ebre i
del Xúquer).

El document es pot consultar íntegre al web de
l’Agència Catalana de l’Aigua.

Requadre 14.

El document IMPRESS, una base per determinar les pressions sobre els espais fl uvials

Pressions considerades en l’anàlisi a les masses d’aigua de Catalunya. Font: AGÈNCIA CATALANA DE L’AIGUA (2005).

per recuperar o conservar la vegetació de ribera, hi

ha una gran diversitat d’arguments: ambientals, ètics,

socials i, fi ns i tot, econòmics. Aquesta circumstància

fa palesa la transversalitat d’aquest tipus d’actuaci-

ons i, per tant, la possibilitat de vincular-les a interven-

cions els objectius de les quals no siguin, directament,

la potenciació de la vegetació de ribera. Exemples

d’aquesta situació serien una plantació d’arbres de

ribera per apantallar una indústria o per ombrejar una

font, o l’increment dels boscos de ribera per millorar
l’hàbitat d’una espècie de fauna.

Una vegada s’han defi nit la diagnosi prèvia, la pro-
blemàtica actual i l’estat desitjat que es vol assolir
(imatge objectiu), ja es poden concretar els objectius
del projecte, encara que alguns puguin ser previsi-
bles des del principi.

Els objectius han de conduir les riberes cap a un
ecosistema en equilibri dinàmic a llarg termini, elimi-

Alteracions morfològiques

Alteració del règim de cabals

Usos de sòl en marges

Fonts de contaminació
Ocasionals

Difuses

Espècies invasores

Preses i recloses
Endegament de lleres
Captació d’aigua
Regulació hidrològica per embassaments
Derivació cap a minicentrals hidroelèctriques
Invasió de la zona d’inundació per usos urbans
Invasió de la zona d’inundació per explotacions forestals de
creixement ràpid

Abocaments biodegradables amb sistema de sanejament (EDAR)
Abocaments biodegradables industrials
Abocaments biodegradables no sanejats
Abocaments de descàrregues de sistemes unitaris (DSU)
Abocaments industrials no biodegradables
Abocadors de residus sòlids urbans
Abocadors de residus sòlids mixts (industrials i urbans)
Usos del sòl agrícoles
Usos del sòl urbans
Sòls contaminats o potencialment contaminats
Vies de comunicació
Abocaments de fangs de les estacions depuradores d’aigües
residuals
Zones mineres
Runams salins
Dejeccions ramaderes
Excedents de nitrogen de l’agricultura i la ramaderia
Espècies invasores

Tipus de pressió Pressió

Deterioraments temporals

Tendències temporals

Sequeres
Riuades
Incendis forestals
Canvi climàtic
Usos del sòl

Tipus de canvis sobre les pressions analitzades Pressió

- 70 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

nant en la mesura que sigui possible els factors que
les afectin negativament.

Per defi nir els objectius és útil plantejar-se diverses
preguntes clau (taula 9). També es recomanable fer
un procés participatiu en el qual les persones i orga-
nitzacions implicades o interessades puguin expres-
sar els seus desitjos i preferències. A més, cal tenir
present que alguns objectius poden ser incompati-
bles amb d’altres (pot passar, per exemple, entre ob-
jectius de conservació o recuperació de determina-
des espècies i objectius relacionats amb l’ús social).

Cal defi nir els objectius generals, que poden ser co-
muns a diferents processos de recuperació de riberes

i d’espais fl uvials, i uns objectius específi cs (o opera-
tius) per al tram en què s’ha d’intervenir, enfocats a
concretar els procediments per assolir els objectius
generals. D’altra banda, els objectius s’han de plante-
jar de manera que siguin clars, assolibles i valorables.

4.1.6. Criteris de priorització de diferents
intervencions

En algunes ocasions es pot donar el fet que calgui
prioritzar entre diversos projectes amb un interès, a
priori, semblant.

A fi d’evitar criteris subjectius en l’avaluació de les
diverses propostes d’intervencions en riberes, es

Aclarida selectiva executada massa intensivament a la llera del torrent Calders (Navarcles). En aquesta intervenció no han primat
els criteris ecològics.

A
C

A

La zona té o podria tenir un ús social important que es vulgui compaginar amb la intervenció?

Es pretén aconseguir una millora paisatgística?

Hi ha talussos inestables que es vulguin estabilitzar?

La ribera està sotmesa a sobrepastura?

La zona suporta avingudes d’una certa magnitud?

L’àmbit d’actuació és afectat per sequeres recurrents?

Hi ha problemes de contaminació?

Hi ha elements de patrimoni cultural vinculats o restaurables (ponts, molins, fonts, etc.)?

L’indret té alguna significació especial per als habitants dels voltants?

El riu i la seva ribera és l’hàbitat d’alguna espècie de fauna o flora protegida o amb un interès especial?

La zona està sotmesa a processos erosius (o de deposició) que n’alteren la dinàmica natural?

En general, hi ha impactes que puguin distorsionar la intervenció?

Taula 9. Selecció de preguntes clau que cal fer-se per definir els objectius de les intervencions

Font: elaboració pròpia.

- 71 -

4 - Actuacions sobre les riberes: fases de treball

Millorar la qualitat i la quantitat de les aigües i els cabals circulants

Recuperar la morfologia de la ribera considerada natural o establerta com a referència

Estabilitzar els marges i els talussos (en cas que sigui necessari)

Implantar una coberta vegetal herbàcia autòctona per disminuir els processos erosius superficials del sòl
protegint-lo dels agents climatològics externs

Millorar el sòl i les seves propietats

Reduir el risc de desbordament del curs fluvial i augmentar l’estabilitat davant de pertorbacions (en cas
que sigui convenient)

Eliminar la vegetació al·lòctona dels marges fluvials i de dins la llera que pugui obstaculitzar el desguàs i
el funcionament correctes del riu i que pugui significar un element d’inestabilitat, garantint el manteni-
ment de la dinàmica fluvial

Augmentar la diversitat biològica (d’espècies i hàbitats) de la ribera (en cas que sigui
convenient)

Potenciar tàxons de flora o de fauna d’especial interès de conservació

Conservar comunitats de ribera d’especial interès

Conservar i potenciar els elements vegetals autòctons enfront dels introduïts i/o al·lòctons

Controlar i reduir la proliferació de les plantes invasores

Fomentar i millorar la diversitat, la regeneració, l’estructura i la composició de la vegetació
de ribera

Potenciar o recuperar la connectivitat ecològica de l’espai fluvial

Millorar els hàbitats de ribera per afavorir la presència (o per reintroduir) una espècie de fauna d’especial
interès

Afavorir l’arrelament i el desenvolupament radicular posterior d’arbres, arbusts i plantes herbàcies,
eliminant la compactació natural de les terres

Conscienciar la societat de la importància dels ecosistemes de ribera i augmentar la valoració social
d’aquests espais

Promoure activitats educatives vinculades al riu

Potenciar l’ús social (turisme, lleure...) de l’espai mentre la freqüentació humana no perjudiqui la
conservació de la vegetació de ribera

Afavorir l’apropament social a les riberes de manera integrada i sostenible

Potenciar el patrimoni constructiu tradicional vinculat al riu

Fer recerca científica

Taula 10. Objectius diversos (generals i operatius) que poden tenir les actuacions de millora i recuperació
de les riberes

Font: elaboració pròpia.

Minimitzar l’impacte visual, ambiental i paisatgístic de zones afectades o degradades sense recobriment
vegetal

Crear un apantallament per minimitzar la visibilitat d’alguna infraestructura o edificació

O
b

je
ct

iu
s

re
la

ci
o

na
ts

 a
m

b
 e

l m
ed

i f
ís

ic
O

b
je

ct
iu

s
re

la
ci

o
na

ts
 a

m
b

 e
l m

ed
i b

iò
tic

A
ltr

es
O

b
je

ct
iu

s
re

la
ci

o
na

ts

am
b

 l’
ús

 s
o

ci
al

 i
ed

uc
at

iu
 d

e
l’e

sp
ai

O
b

je
ct

iu
s

re
la

ci
o

na
ts

am

b
 e

l
p

ai
sa

tg
e

I. Bandes de
vegetació llenyosa

II. Tipologia fluvial

III. Usos del sòl
circumdants

IV. Context
geogràfic

V. Tipus de
formació vegetal
llenyosa

VI. Permanència de
l’aigua

VII.Tipus
d’intervenció

VIII. Instruments de
planificació

Millorar l’estructura i la
naturalitat de les riberes
facilitant les segones
bandes de vegetació
llenyosa

Potenciar les intervencions
en riberes que conservin prou
naturalitat

Facilitar intervencions en
àmbits teòricament més
desfavorables / més òptims
per a la intervenció

Prioritzar intervencions en
comarques deficitàries en
boscos i bosquines de
riberes o bé amb més
dificultats de recuperació

Afavorir els boscos i
bosquines de ribera
d’especial interès de
conservació

Esperonar intervencions en
cursos d’aigua de recupera-
ció difícil

Potenciar les intervencions
de més interès per a les
riberes

Acomplir les previsions
expertes fetes pels gestors

El projecte contempla el reestabliment de
dues o més bandes de vegetació llenyosa

El projecte recupera una 2a banda de
vegetació llenyosa (o una 3a si ja n’hi
existissin dues)

Aquells cursos d’aigua que conservin
riba i ribera no artificialitzades
substancialment

Intervenció en entorn agrícola

Intervenció en entorn pratenc

Intervenció en entorn periurbà

Baix Camp, Baix Ebre, Baix Penedès,
Conca de Barberà, Garraf, Les Garrigues,
Maresme, Montsià, Pla d’Urgell,
Ribera d’Ebre (exclòs el riu Ebre), Segarra,
Segrià (exclòs el riu Segre), Tarragonès,
Terra Alta, Urgell

 Lloreda amb foguera de riera o reial
(Osmundo-Lauretum); aloqueda
(Vitex agnus-castus); murtreda (Myrtus
communis); baladrar (Nerium oleander);
tamarigar (Tamarix sp. pl.); lloreda borda
(Prunus lusitanica); roureda de roure pènol
(Quercus robur), formacions amb Myricaria
germanica

Omeda (Ulmus minor); boscos/bosquines
mixtes de l’estatge subalpí (Pirineus);
boscos o bosquines que prop de l’àmbit
d’intervenció continguin tàxons llenyosos o
herbacis –d’ambients riparis o poc o molt
forestals– considerats raríssims (rrr) a BOLÒS et
al. (1993)

En cursos d’aigua efímers

En cursos d’aigua clarament temporals
(circulació inferior a 6 mesos / any)

Eliminació d’espècies al·lòctones

Plantació, esqueixos, estaques i aclarides de
millora

La intervenció és prevista per algun
instrument de planificació estatal, nacional
o regional

La intervenció és prevista per algun
instrument de planificació local
(bàsicament municipal)

Taula 11. Criteris de priorització de diferents intervencions sobre riberes

Font: elaboració pròpia.

Factors de
puntuació Objectiu Criteri de puntuació

+2

+1

+1

+2

+1

+1

+1

+2

+1

+2

+1

+2

+1

+2

+1

Punts

- 72 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

presenta la taula 11, que pot ser útil a les entitats
i les administracions que promouen aquest tipus
de projectes per tal d’establir comparacions més
objectives. Per a cadascun dels 8 factors d’anàlisi

inclosos a la taula, cal escollir una única puntuació.
La suma dels punts (fi ns a un màxim de 14) indicarà
l’interès de cada projecte.

- 73 -

4 - Actuacions sobre les riberes: fases de treball

4.2. Redacció del projecte
Un cop establertes les bases de la intervenció que
es pretén dur a terme, ja es pot iniciar la fase de
consultoria tècnica per redactar el projecte.

La redacció dels projectes de recuperació de riberes
l’ha de fer, idealment, un equip tècnic multidisciplinari
amb coneixements sufi cients sobre aspectes hidro-
lògics, geomorfològics i ecològics –els que regeixen
la dinàmica natural de la ribera–, i també biològics,
socials, culturals i econòmics.

4.2.1. Organització dels continguts del
projecte

L’estructura global d’un projecte executiu tipus de re-
cuperació d’espais fl uvials inclou quatre documents:

• Document I. Memòria i annexos

• Document II. Plànols

• Document III. Plec de condicions tècniques

• Document IV. Pressupost

La memòria ha de contenir de manera sintètica i
estructurada la informació necessària per situar el
projecte dins el context fl uvial; s’hi descriuen, prin-
cipalment, la síntesi de la diagnosi i la problemàtica,
així com els antecedents, els objectius i les propos-
tes del projecte. Els annexos han de recollir tota la
informació necessària per a la presa de decisions i
poder triar així les actuacions més adequades a l’ho-
ra d’intervenir en el medi, i també les justifi cacions i
els càlculs específi cs.

Els plànols han de representar gràfi cament, a dife-
rents escales, les actuacions que cal portar a terme
i la seva localització.

El plec de condicions tècniques ha de contenir una
sèrie de clàusules que assenyalin de manera detalla-
da les condicions en què es durà a terme el projecte,
amb les formes i els procediments que cal seguir en
l’execució de cada treball, les característiques que
han de complir els materials utilitzats, l’amidament,
l’època, les condicions en les quals s’han de fer els
treballs i les disposicions generals.

Finalment, en el pressupost es fa una valoració
econòmica de tot el que s’ha projectat, tant en el
seu conjunt com desglossat per capítols segons el
tipus de treballs i d’actuacions, detallant, a més,
l’amidament, i justifi cant el cost de les actuacions
que s’han de fer.

Pel que fa als continguts específi cs que han de for-
mar part de cadascun dels apartats especifi cats, es
recomana que es consulti el document Criteris per a

la redacció de projectes de gestió, conservació i re-
cuperació d’espais fl uvials (AGÈNCIA CATALANA DE L’AI-
GUA, 2008), en què es detallen les pautes bàsiques,
les matèries que han de ser objecte d’estudi, les di-
rectrius i els criteris tècnics generals que cal seguir,
i les possibles fonts consultables i altres eines útils
durant el procés de redacció del projecte.

4.2.2. Defi nició d’actuacions i disseny de la
metodologia de la intervenció

Un cop seleccionat l’àmbit del projecte, feta la diag-
nosi de l’espai i la valoració de la problemàtica i les
causes que l’originen, i defi nits la imatge objectiu del
projecte i els objectius de la intervenció, cal precisar
les actuacions que es duran a terme.

Les actuacions de cada projecte s’han de derivar
dels estudis previs propis, i cal evitar generalitzar so-
lucions d’altres projectes fora de l’àmbit per al qual
van ser dissenyades.

Encara que sembli obvi, a l’hora de defi nir les ac tua-
cions és essencial que els tractaments que es pro-
posen concordin amb allò que es vol aconseguir, és
a dir, que s’encaminin a assolir els objectius defi nits.
També és imprescindible tenir en compte el pressu-
post disponible, ja que sovint aquest serà un factor
que limitarà les actuacions que s’han de projectar.
L’elecció de les actuacions, doncs, es basarà en la
viabilitat tècnica i la disponibilitat pressupostària dels
treballs que cal portar a terme.

Cada actuació es localitzarà en un plànol per tal que
es pugui ubicar en l’espai.

A continuació es desenvolupen aspectes estreta-
ment relacionats amb la defi nició de les actuacions i
la metodologia de la intervenció.

Selecció de les tècniques d’intervenció

A partir dels objectius fi xats i de la imatge objectiu,
caldrà escollir les tècniques d’intervenció. El capítol
5 inclou tot el ventall de tècniques de gestió i recupe-
ració de la vegetació de ribera, i l’apartat 5.2 ofereix
criteris per seleccionar les tècniques més adequa-
des a cada cas, fent prevaldre sempre el criteri de la
mínima intervenció possible.

Mètodes biològics, mecànics i químics

Amb relació als mètodes biològics, cal tenir en
compte la incertesa i la perillositat d’introduir éssers
vius forans. Això fa que com a mètodes d’intervenció
calgui descartar, per la seva perillositat, els mètodes

- 74 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

biològics que comportin la introducció de tàxons al-
lòctons o impropis de la zona. Seran admeses, però,
les intervencions amb bestiar ramader, tot i que cal-
drà avaluar-ne curosament els possibles impactes.
Qualsevol altre tipus d’intervenció no serà admesa a

priori o, en tot cas, requerirà una autorització expres-
sa del Departament de Medi Ambient i Habitatge i de
l’Agència Catalana de l’Aigua.

Pel que fa als mètodes mecànics (per exemple,
l’estassada), s’admetran sense contraindicacions
sempre que no comportin efectes indirectes inde-
sitjables.

Quan la morfologia del terreny o la complexitat de
l’actuació ho requereixin, pot ser necessari l’ús de
mètodes químics. Amb relació a aquests mètodes
cal assenyalar-ne la manca d’especifi citat (encara
que alguns ho siguin poc o molt) i d’innocuïtat, de
manera que només seran admesos per ser aplicats
en punts molt concrets (mai de manera extensiva),
quan no hi hagi alternatives o quan aquestes tinguin
un cost que no es pugui assumir i el tractament sigui
imprescindible.

Intervenció sobtada o per fases?

En alguns casos una intervenció sobtada és desa-
consellable. En una ribera dominada per un estrat
arbori al·lòcton, per exemple, la tallada arreu, o gai-
rebé, representaria una entrada de llum tan important
al sotabosc que alteraria fortament les condicions de
la ribera (amb proliferació de bardisses, d’ortigues o
de fl ora al·lòctona) i difi cultaria la successió cap al
bosc autòcton. És preferible, doncs, dur a terme di-
ferents aclarides planifi cades en comptes d’una sola
tallada arreu.

Amb el pas del temps, les intervencions necessàries
aplicades de manera successiva poden obtenir els
mateixos resultats que una actuació més sobtada (i,
sovint, més agressiva per a la biota pel fet de no ser
progressiva). Pot ser el cas dels verders, esbarzers
o romagueres (gènere Rubus), que es poden contro-
lar mitjançant esbrossades (que, generalment, caldrà
repetir), o bé, de manera més contundent tot i que
menys immediata, per l’ombreig d’un estrat superior.

Per al cas de riberes mitjanament conservades, una
actuació important que afecti les dues ribes o una
llargada signifi cativa pot arribar a ser molt impactant.
En casos com aquest caldrà plantejar-se una execu-
ció en fases diferents, que ara afectin una riba, i més
tard, l’altra, o bé que primer es duguin a terme a la
part baixa i, més tard, a la part alta.

Distribució de les espècies en la zona on s’intervé

L’espai de ribera sol presentar condicions hetero-
gènies malgrat tractar-se d’una franja estreta; això
implica que en qualsevol plantació serà fonamen-
tal respectar la zonació potencial de la vegetació.
Col·locar verns allunyats de l’aigua (sense que la
topografi a ho justifi qui) i oms a primera banda, per
exemple, és un error fàcil d’evitar, i per bé que no si-
gui impossible observar-ho a la natura, una plantació
que donés continuïtat a oms i salzes requeriria una
justifi cació satisfactòria.

Així doncs, la distribució de les espècies no ha de
ser mai aleatòria, sinó que s’ha de fonamentar en
les potencialitats del medi, de manera que haurà de
tenir en compte els aspectes següents: la zonació
de la vegetació en bandes paral·leles al curs d’ai-
gua; les condicions microtopogràfi ques (fondos o
ressalts); la morfologia fl uvial (zones còncaves i zo-
nes convexes); i la textura del sòl (zones sorrenques,
zones codoloses, etc.).

Si s’aplica una distribució que consideri aquests cri-
teris, les garanties de supervivència i d’un creixement
òptim de les espècies vegetals seran més elevades,
alhora que es respectaran les possibilitats i les con-
dicions del sistema fl uvial, aconseguint, a més, que
la intervenció estigui comandada per les condicions
naturals i no pas per la mà de l’home.

Atesa la seva importància, durant l’execució s’haurà
d’evitar que la zonació es faci a criteri dels operaris
o dels voluntaris; caldrà, doncs, una direcció experta
de la intervenció. Els mòduls són una eina molt útil,
especialment quan la zona d’intervenció és extensa.
Aquests mòduls preveuen marcs de plantació line-
als i l’ordenació en l’espai de les diferents espècies
arbòries i arbustives, principalment. En el cas de ri-
beres heterogènies pel que fa a la textura, la topo-
grafi a i la disponibilitat d’aigua, els mòduls s’hauran
d’adaptar a aquestes circumstàncies locals per no
ofegar els treballs de plantació. Així, per exemple, es
pot preveure un mòdul per a una riba i un de diferent
per a l’altra, o bé un per a un tram i un altre per a
l’altre. Sempre és preferible diversos mòduls, més
senzills, que no un de sol que sigui complex.

Diversifi cació d’espècies i tècniques

Tot respectant la distribució en l’espai que requerei-
xen les diferents espècies, així com les tècniques de
plantació o de gestió més apropiades, és important
cercar una bona diversifi cació. En el cas que la ribera
ho permeti, sol ser preferible emprar quatre espècies

- 75 -

4 - Actuacions sobre les riberes: fases de treball

A l’hora d’utilitzar mètodes químics que impliquin
l’ús d’herbicides cal tenir en compte les recoma-
nacions següents:

• Aplicar només productes permesos per la le-
gislació vigent i seguir les recomanacions del
Departament d’Agricultura, Alimentació i Ac-
ció Rural (DAR). Recentment s’ha prohibit, per
exemple, l’ús de terbutilazina i diuron a menys
de 50 metres de cursos d’aigua (Acord del DAR
de 28 de juliol de 2005).

• Considerar la proximitat de la làmina d’aigua en
el lloc d’aplicació, atès que quasi sempre hi ha
pèrdues d’herbicida per lixiviació. La vida útil
dels herbicides és de l’ordre de dies en el sòl,
però de mesos si entra en contacte amb l’aigua.
En aquest sentit, l’aplicació d’un fi lm foliar aug-
menta l’efectivitat de l’herbicida i la seva fi xació
mitjançant tensoactius.

• Seguir les prescripcions de l’EPA (Environmental
Protection Agency) per a àrees properes a aigua
i en aiguamolls, tot i que poden variar d’acord
amb la legislació vigent.

• Avaluar, per part de la direcció facultativa,
l’entorn i les condicions climàtiques en el mo-

ment d’executar l’actuació, bàsicament per evi-
tar condicions de vent i de precipitació.

• L’aplicació s’ha de fer per experts en herbicides.
D’acord amb la normativa vigent (RD 3349/1983,
ordre del MAPA PRE 2922/2005 i ordre del DAR
ARP/455/2006), el personal auxiliar d’empreses i
altres entitats dedicades a l’aplicació de produc-
tes fi tosanitaris ha de tenir el carnet d’aplicador
i manipulador de fi tosanitaris (nivell bàsic) que
emet el DAR.

• Després d’aplicar l’herbicida, cal esperar un
temps prudencial, almenys un període vegetatiu,
per observar l’èxit de l’aplicació. Si hi ha rebrots,
caldrà repetir-la de manera localitzada un màxim
de 6 vegades. Caldrà respectar i afavorir la re-
brotada de la vegetació ruderal espontània que
pugui colonitzar l’espai i ofegar possibles rebro-
tades de l’espècie que s’ha d’eliminar.

• En cas que l’aplicació es realitzi juntament amb
plantacions d’espècies autòctones, senyalitzar i
permetre un espai mínim variable al voltant de
cada planta lliure d’aplicació d’herbicides.

• Pot ser útil afegir colorant a la solució per indicar
que el material vegetal està tractat.

Requadre 15.

Recomanacions pràctiques per a l’ús d’herbicides

L’aplicació d’herbicides és una intervenció delicada que requereix prendre precaucions.

A
C

A

- 76 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

que no pas dues; i utilitzar dues tècniques d’implan-
tació que no pas una de sola.

Aquest via d’actuació garanteix més èxit en la inter-
venció en el cas d’eventualitats negatives (mortalitat
d’un determinat gènere o espècie, manca d’adapta-
ció de certes espècies o grups...). De tota manera,
en darrera instància, cal supeditar-ho a les possibles
limitacions derivades de la zona d’actuació i de les
espècies que hi pertoquen.

Treballs no mecanitzats, millor a peu pla

Per als treballs no mecanitzats de gestió i millora de
la vegetació llenyosa (estassades, esporgades...)
que es facin en riberes encaixades amb més o
menys pendent, és aconsellable, a fi d’evitar focus
d’erosió i de pertorbació, que es duguin a terme, en
la mesura que sigui possible, a peu pla, des de la
llera o des de sobre del talús.

Mecanització dels treballs

Quan calgui l’ús de maquinària, s’ha d’escollir amb
cura la ruta d’accés per tal de minimitzar-ne els
efectes sobre el medi. Així, per defi nir el traçat s’ha
de preveure la conservació dels rodals d’espècies
d’interès o més sensibles i dels retalls de vegetació
llenyosa o herbàcia autòctona, la minimització dels
processos erosius (zones de pendents nuls o suaus),
la mínima afecció possible a la fauna, etc. De la ma-
teixa manera, el pas de maquinària pot aprofi tar ro-

dals ocupats per vegetació al·lòctona invasiva (llevat
que el seu sistema de dispersió ho desaconselli).

D’altra banda, és probable que l’estassada de la vege-
tació deixi al descobert una bona quantitat de deixa-
lles. Caldrà preveure’n la retirada, que en segons quins
casos s’haurà de fer mitjançant maquinària pesada.

Època de la intervenció

És important triar bé l’època d’intervenció d’acord
amb els objectius que es pretenguin assolir. Així, per
exemple, la sega hivernal de la vegetació herbàcia
representa, gairebé, un malbaratament de recursos,
Si la vegetació està dominada per teròfi ts (plantes
anuals), com passa a la majoria d’herbassars rude-
rals i nitròfi ls, molt difosos a les riberes, fer una dalla-
da quan les plantes ja han granat és, des del punt de
vista funcional (no pas estètic), una feina inútil.

Quan una intervenció comporta tallada o estassada,
i l’eliminació de la vegetació es fa de manera poc
selectiva, és desaconsellable dur-la terme en època
hivernal, ja que costa reconèixer les espècies cadu-
cifòlies, especialment els peus juvenils. Així, llevat
que hi hagi garanties plenes de no malmetre la vege-
tació autòctona que es vulgui conservar, els treballs
de tallada o esbrossada s’han d’iniciar a la darreria
de l’estiu o a la primeria de la tardor, moment en el
qual tampoc es perjudica la reproducció de la major
part d’espècies de fauna. Alguns casos particulars
escapen a aquesta recomanació: cursos fl uvials

Els treballs mecanitzats s’han de fer de manera que no es malmetin els sectors més sensibles o més ben conservats de la ve-
getació de ribera. A la imatge, esbrossada amb trituradora.

A
C

A

- 77 -

4 - Actuacions sobre les riberes: fases de treball

prèviament reconeguts o marcats, riberes domina-
des del tot per al·lòctones, o cursos de la Catalunya
meridional, mancats de caducifolis.

Si la intervenció comporta introducció de planta
viva o sembra, l’època tardoral o hivernal és la més
adequada, atès el marge de mesos de què disposa
la planta per generar un sistema radicular prou de-
senvolupat abans que arribi l’estiu. Aquesta circum-
stància pot no ser un factor limitant si la disponibilitat
d’aigua es preveu sufi cient, sigui de manera natural
o assistida; si aquest és el cas, la primavera també
pot ser un període apte. En qualsevol cas, caldrà
defugir el període estival.

D’altra banda, segons el tipus d’intervenció, caldrà
tenir present la legislació relativa als treballs que ge-
nerin restes forestals en municipis qualifi cats d’alt
risc d’incendi (Decret 64/1995, de prevenció d’in-
cendis), la qual no permet actuar entre el 15 de juny
i el 15 de setembre.

En darrer lloc, tot i que les generalitzacions impliquen
un cert marge d’error, per a la majoria d’espècies de
fauna una intervenció entre el març i l’agost en pot
comprometre la reproducció; per tant, llevat que les
característiques de la zona ho permetin, no es reco-
manen actuacions contundents en aquest període.

4.3. Difusió social de les actuacions
Una vegada redactat el projecte, cal iniciar una etapa
de difusió per informar la població local sobre totes
les actuacions que es volen dur a terme. Per fer-ho,
es poden organitzar reunions informatives on inter-
vinguin les administracions i els agents socials més
directament implicats (o fi ns i tot obertes a tota la
població), i mirar de fer aparèixer alguna informació
sobre el projecte en mitjans de comunicació. Aquest
procés de difusió ha de permetre obtenir l’accepta-
ció social necessària per tal que l’execució posterior
del projecte es faci sense limitacions que endarrerei-
xin o difi cultin les actuacions previstes.

D’altra banda, abans d’executar el projecte, pot ser
necessari dur a terme sessions informatives i de for-
mació adreçades a possibles col·laboradors o volun-
taris que participaran durant l’execució d’alguna de
les actuacions previstes.

La difusió social del projecte ha de tenir lloc també
durant les fases posteriors. Un cop s’han executat
les actuacions principals, és recomanable comuni-
car, especialment a la població local, la feina feta i els
benefi cis obtinguts. D’instruments per fer aquesta
difusió n’hi ha de molts tipus (vegeu 4.3.2), però no

s’han d’oblidar els mitjans de comunicació (sobre-
tot els de caràcter local o comarcal), ja que aquests
s’han convertit en la principal font d’informació de la
ciutadania.

Finalment, és recomanable difondre els resultats ob-
tinguts durant la fase de seguiment i valoració del
projecte (vegeu 4.6). A banda de ratifi car l’èxit del
projecte, això contribuirà a donar-li continuïtat i visi-
bilitat temps després d’haver-lo executat.

Totes aquestes accions comunicatives contribueixen
a sensibilitzar la societat sobre els benefi cis ambien-
tals i socioeconòmics dels projectes de millora de
riberes, i s’aconsegueix així una acceptació social
cada vegada més gran que afavorirà el desenvolu-
pament futur de projectes similars.

“ La publicació enREDando. Herramientas
para la comunicación y la participación
social en la gestión de la red Natura 2000
(EUROPARC-ESPAÑA, 2007) inclou instruments,
recomanacions i exemples que poden ser
útils per a la difusió i la participació ciutadana
associats a les intervencions en espais de
ribera. El llibre es pot descarregar al web
http://www.europarc-es.org”

4.3.1. El Pla de comunicació i divulgació

Per garantir que la difusió social s’integra adequada-
ment en el projecte, és important que aquest inclogui
un Pla de comunicació i divulgació en què es descri-
gui i es prevegi la metodologia de difusió i d’educa-
ció ambiental associada a les accions del projecte i
als resultats que s’obtinguin posteriorment.

Els punts més rellevants a l’hora d’elaborar un Pla de
comunicació i divulgació són:

• Objectius que vol assolir el pla.

• Eix comunicacional: idees clau que es volen trans-
metre en tots els missatges relacionats amb el
projecte.

• Públics objectiu: col·lectius socials a qui s’adrecen
les accions de comunicació.

• Instruments i actuacions que es preveuen dur a ter-
me per tal de donar a conèixer el projecte, indicant
per a cadascun a quins col·lectius van adreçats.

• Agent o agents encarregats de dur a terme les ac-
tuacions.

• Calendari.

• Despeses que comportarà.

- 78 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

A l’hora d’elaborar aquest Pla de comunicació i di-
vulgació, pot ser útil la informació obtinguda durant
la redacció de la diagnosi socioeconòmica (vegeu
4.1.2), sobretot les aportacions relacionades amb la
visió que té la població del riu i les riberes.

4.3.2. Instruments per a la comunicació

El ventall de recursos i instruments comunicatius per
difondre els projectes és molt ampli. L’aparició als
mitjans informatius té una importància cabdal, però
la comunicació va molt més enllà. Tot seguit es pre-
senta un recull classifi cat dels principals instruments
per a la comunicació per poder valorar, en cada cas,
quin és el més convenient.

El llibre Más que palabras. Comunicación ambien-
tal para una sociedad sostenible (DE CASTRO, 2002)
classifi ca els instruments comunicatius partint de
dos eixos:

• Dimensió pública o privada: segons si l’instrument
s’adreça a tota la població en general (pública),
o a un conjunt defi nit i limitat de destinataris (per
exemple, un dels col·lectius identifi cats al Pla de
comunicació).

• Dimensió presencial o amb mitjans tècnics: se-
gons si l’instrument implica un contacte personal
amb el receptor i una comunicació bidireccional

(presencial), o s’utilitzen mitjans tècnics –diaris,

revistes, televisió, ràdio, Internet, etc.– per trans-

metre el missatge.

a) INSTRUMENTS ADREÇATS A LA POBLACIÓ GENERAL I
QUE UTILITZEN MITJANS TÈCNICS

Mitjans de comunicació

• Convocatòria de premsa

• Nota (o comunicat) de premsa / videocomunicat

(nota de premsa visual, més costosa)

• Dossier de premsa

• Aparicions en televisió / ràdio / publicacions espe-

cialitzades (entrevistes, participació en tertúlies, ar-

ticles d’opinió, actes anunciats a les agendes, etc.)

Publicacions impreses

• Fullet o tríptic d’informació general sobre el pro-

jecte o d’algun aspecte particular que contingui

(fauna, fl ora, etc.)

• Mapes i guies divulgatives dels espais on s’ha

actuat

• Llibres promocionals

• Articles en revistes especialitzades

• Altres: agendes, còmics, contes, àlbums de

cromos...

Una de les accions de comunicació més habituals és la instal·lació de plafons informatius on s’hi exposen els valors i les carac-
terístiques de la vegetació de ribera.

Xa
vi

er
 B

as
or

a

- 79 -

4 - Actuacions sobre les riberes: fases de treball

Publicacions i instruments electrònics

• Espai sobre el projecte al web de l’organització
que l’ha promogut

• Butlletí electrònic (amb periodicitat) adreçat a la
població general

• Instruments del «web 2.0»: blocs, fotoblocs, vi-
deoblocs, xarxes socials (Facebook, Myspace),
Fickr, Twitter, YouTube, RSS, etc.

Publicitat

• Anuncis a la premsa (general o revistes especialit-
zades), ràdio, televisió, Internet

• Material promocional divers (marxandatge: samar-
retes, gorres, bolígrafs...)

• Campanyes específi ques de publicitat

Audiovisuals

• Vídeo / DVD / CD divulgatius

• Podcast (fi txer de ràdio, de so o de vídeo destinat
a la difusió per Internet. L’usuari es pot descarre-
gar aquests arxius al seu ordinador de manera au-
tomàtica i escoltar-los o veure’ls quan vulgui, sigui
des de l’ordinador mateix o bé, especialment, des
d’un reproductor portàtil)

Mitjans expositius

• Exposicions (fi xes o itinerants)

• Plafons informatius

Altres

• Premis i concursos

b) INSTRUMENTS ADREÇATS A LA POBLACIÓ GENERAL I
QUE IMPLIQUEN UN CONTACTE PERSONAL

Esdeveniments festius

• Inauguracions

• Participació en fi res

• Celebració d’aniversaris i de dies mundials

• Organització de festes específi ques

Esdeveniments informatius de convocatòria oberta

• Conferències i xerrades a la població

• Jornades de debat, trobades de refl exió o fòrums

• Visites guiades als espais on s’ha actuat

c) INSTRUMENTS ADREÇATS A UN GRUP ESPECÍFIC DE
DESTINATARIS I QUE UTILITZEN MITJANS TÈCNICS

Correu postal

• Trameses postals col·lectives

• Cartes i materials informatius

• Felicitacions (de Nadal, per exemple)

• Invitacions a actes

Internet i correu electrònic

• Missatges electrònics

• Butlletí electrònic (amb periodicitat)

• Llistes de distribució

d) INSTRUMENTS ADREÇATS A UN GRUP ESPECÍFIC DE
DESTINATARIS I QUE IMPLIQUEN UN CONTACTE PERSONAL

Informadors directes

• Visites guiades als espais on s’ha actuat adreça-
des a col·lectius específi cs (propietaris, tècnics de
l’Administració, entitats conservacionistes o de
custòdia, etc.)

• Tallers de simulació

• Processos participatius amb un dinamitzador

Esdeveniments informatius de convocatòria tan-
cada

• Jornades de debat, trobades de refl exió o fòrums

• Intercanvis entre entitats o administracions diferents
(a escales diverses: regional, estatal, internacional)

• Dinars o sopars

• Cursos o seminaris sobre temàtiques diverses

4.4. Execució
Un cop ja es té el suport social necessari, es pot
aprovar formalment el projecte per, tot seguit, co-
mençar-lo a executar.

L’execució s’ha de dur a terme respectant escrupo-
losament totes les previsions i indicacions establer-
tes en el projecte. En cas que, per motius imprevis-
tos, calgui introduir modifi cacions en determinades
tasques, caldrà deixar-ne constància per escrit en
un annex en què es refl ecteixin els canvis i els motius
pels quals s’han produït. Aquest document annex
permetrà fer el seguiment de les actuacions i evi-
tar la falta de documentació que a vegades es dóna
quan les tasques que s’executen difereixen de les
que s’han projectat.

Tot seguit s’apunten recomanacions (algunes ja
s’han esmentat anteriorment) que convé tenir en
compte durant la fase d’execució:

• Per executar el projecte s’han d’obtenir els permi-
sos corresponents: l’autorització de l’ACA en cas
que s’actuï en el domini públic hidràulic o el permís
de la propietat (per escrit) si s’actua fora de la zona
de titularitat pública (vegeu 3.1).

- 80 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

• Utilitzar planta autòctona de qualitat: s’han d’es-
collir adequadament les espècies, considerant
l’origen que tenen. És imprescindible utilitzar plan-
tes en estat sanitari òptim i de bona qualitat (vegeu
3.4.3 i 3.4.4).

• Alguns treballs requereixen operaris especialitzats
(que tinguin pràctica en el maneig de motoserra
o de maquinària pesant, per exemple) o amb una
certa formació específi ca pel que fa a algunes de
les tècniques de recuperació o mixtes. Per a algu-
nes tècniques pot ser necessari una fase de for-
mació específi ca.

• Tot i que els treballs siguin executats per operaris
experimentats, és imprescindible que existeixi la fi -
gura del cap d’obra. A part de dirigir la intervenció,
el cap d’obra ha de resoldre qualsevol imprevist,
ha de tenir coneixement de les modifi cacions del
projecte, ha de delimitar el marc d’actuació, ha de
garantir que la plantació respecta la zonació po-
tencial, etc. Idealment, també li correspondria la
tasca de dirigir els treballs de manteniment. Cal
comptar, doncs, la partida corresponent a la direc-
ció d’obra en el pressupost del projecte.

• Durant l’execució del projecte, el voluntariat pot ar-
ribar a tenir un paper signifi catiu, ja que pot aportar
un capital humà molt valuós per col·laborar en les
diverses tasques previstes, incloent-hi la vigilància
i el control dels treballs (vegeu 3.7.2).

• Durant l’execució dels treballs cal aplicar mesures

de prevenció i d’extinció d’incendis d’acord amb
el que estableix la legislació sobre la matèria, es-
pecialment el Decret 64/1995 pel qual s’establei-
xen mesures de prevenció d’incendis forestals (i
la seva modifi cació posterior per part del Decret
206/2005) i l’Ordre MAB/62/2003 per la qual es
despleguen les mesures preventives que estableix
el Decret 64/1995.

• Durant els treballs de millora i manteniment es ten-
deix a tallar tanyades o branques que obstaculit-
zen la circulació del corrent. Aquest procediment
és coherent des d’un punt de vista hidràulic i és
plenament justifi cat quan es posin en risc béns o
persones. Malgrat això, els obstacles naturals al
corrent formen part de la dinàmica natural dels rius
i contribueixen a diversifi car el medi i a crear mi-
crohàbitats a les planes al·luvials: eixamplen late-
ralment la secció, creen gorgs, comporten trencs
i difl uències, etc. Fora bo, doncs, respectar el pa-
per d’aquests obstacles en la mesura que sigui
possible (vegeu el requadre 16).

4.5. Manteniment
La gran diversitat d’actuacions que pot implicar una
intervenció sobre les riberes, afegida a la casuística
pròpia de cada tram de riu, fa que sigui difícil ge-
neralitzar les tasques de manteniment derivades de
l’execució dels projectes. Així, certes tècniques en
requereixen els primers anys, mentre que d’altres

Durant les intervencions sobre riberes caldrà respectar, en la mesura que sigui possible, les formacions naturals com aquesta
del riu Llobregat a l’alçada de Gironella.

A
C

A

- 81 -

4 - Actuacions sobre les riberes: fases de treball

Quan es produeixen crescudes, les repercussions

de la fusta morta dins la llera són variables segons

el calat i la velocitat de l’aigua, les dimensions del

curs d’aigua, i el nombre, la mida i la localització

dels nuclis de troncs i branques respecte al cor-

rent. Normalment aquests materials augmenten

la rugositat del llit i la sobreelevació de la làmina

d’aigua. Estudis com el de GIPPEL et al. (1992) mos-

tren que una ocupació de la llera del 20 al 40%

amb acumulacions de fusta morta generen sobre-

elevacions de 10 a 20 cm de la làmina d’aigua.

Aquests efectes, però, no es poden generalitzar, ja

que en la majoria de casos la geometria del canal

s’ajusta a les noves condicions de rugositat.

En qualsevol cas, les acumulacions de fusta morta

poden provocar desbordaments laterals a les te-

rrasses i sovint generen turbulències que donen

lloc a processos erosius en els marges. En aquest

sentit, la fusta morta pot generar efectes negatius

sobre estructures transversals, i provocar obstruc-

cions i afeccions que augmenten la inundabilitat

en un determinat tram de riu.

Malgrat això, la fusta morta a les lleres també té
efectes positius interessants que cal tenir en comp-
te en una gestió racional del manteniment de les
lleres. Destaquen la regulació dels desbordaments
per tal de laminar les avingudes en trams que siguin
d’interès, la retenció d’elements fl otants i de mate-
rials dipositats, la diversifi cació d’hàbitats faunístics
i la modulació del traçat de la llera d’aigües baixes
en funció de determinats objectius.

Des d’un punt de vista hidràulic, la gestió de la fus-
ta morta requereix que s’avaluïn, tram a tram, els
riscos i els avantatges que comporten els nuclis de
fusta dins la llera. A més, per dur a terme una bona
gestió d’aquests materials morts, cal conèixer la
dinàmica fl uvial i els punts singulars hidràulics de
l’àmbit d’estudi.

Nombrosos països, entre d’altres els Estats Units,
estan integrant la gestió de la fusta morta en els
plans de gestió de conca pels diversos avantatges
que comporta, sobretot pel que fa referència a la
gestió de les avingudes i a la revalorització dels
recursos piscícoles.

Requadre 16.

La fusta morta, les crescudes i la gestió de lleres

quasi no en necessiten un cop executades. Aquest

apartat pressuposa que la intervenció requerirà un

manteniment, sigui més intens o menys.

Els projectes han de preveure les necessitats (i la

intensitat) de manteniment, tot i que també caldrà

estar atents als imprevistos.

4.5.1. El Pla de manteniment

Un dels continguts imprescindibles dels projectes

sobre riberes és l’anomenat Pla de manteniment, el

qual es complementa amb el Pla de seguiment (ve-

geu 4.6.1). Els objectius principals del Pla de man-

teniment són: garantir la viabilitat de les actuacions

que s’han dut a terme, assegurar que compleixen

les funcions per les quals han estat dissenyades, i

garantir que en el conjunt de l’espai hi ha les condi-

cions correctes de seguretat, ús i estat.

El Pla ha de detallar les necessitats de manteniment
de les diferents actuacions proposades, els mit-
jans i els recursos que es requereixen, el període i
la freqüència (intensitat), la metodologia d’actuació i
l’agent responsable de dur-lo a terme. La intensitat
del manteniment dependrà de l’evolució natural del
sistema fl uvial, la freqüentació d’usuaris en el tram i
la resposta dinàmica del riu davant les intervencions
que s’hi han fet. És bàsic que els costos d’aquestes
actuacions de manteniment es recullin en un capítol
del pressupost general, per tal d’assegurar-ne la vi-
abilitat d’execució.

Sovint la durada del Pla de manteniment va lligada
al termini de garantia de l’obra, que sol ser de 24
mesos, és a dir, 2 anys a partir de la recepció provi-
sional de l’obra. Això no obstant, es recomana que
aquest Pla inclogui les actuacions de manteniment
necessàries més enllà del període de garantia.

- 82 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

Control de l’expansió de la canya (i altres espècies invasives) i rizomes

Esbrossada de canya (i altres espècies invasives)

Fertilització

Manteniment de les instal·lacions i sistemes de reg

Manteniment de tancaments

Manteniment d’aspres, vents i protectors de plantes

Manteniment del terreny

Neteja general

Podes

Refeta d’escocells

Regs de manteniment de les plantacions

Reposició de baixes

Resembres

Retirada de llims i sediments

Segues de la vegetació herbàcia

Tractaments fitosanitaris i aplicació d’herbicides

Taula 12. Possibles actuacions de manteniment sobre la vegetació de ribera

Font: elaboració pròpia.

La falta de manteniment posterior a la plantació explica molts dels fracassos en intervencions de plantació d’arbres de ribera.

C
ès

ar
 G

ut
ié

rr
ez

- 83 -

4 - Actuacions sobre les riberes: fases de treball

A part de les actuacions de manteniment dels tre-
balls executats, es recomana elaborar i aplicar un
pla de vigilància que comporti revisions periòdiques i
inspeccions visuals per detectar possibles incidènci-
es, especialment en zones de freqüentació elevada.

4.5.2. Manteniment necessari segons el tipus
de tècnica emprada

Les tècniques de recuperació solen dependre del
manteniment. Com que aquestes tècniques es ba-
sen a establir planta viva, cal estar pendents de les
condicions meteorològiques (particularment vincula-
des a la disponibilitat d’aigua) per tal que no com-
prometin la intervenció que s’ha fet. Molts projectes
esmercen grans esforços en l’obtenció o l’adquisició
de planta viva i en els treballs de plantació, però des-
prés no fan cap mena de manteniment, de manera
que la feina feta es malmet al cap del temps.

En el cas de les tècniques de gestió, la capacitat de
rebrotar de la vegetació fa que en alguns casos sigui
necessari, al cap d’uns quants anys, repetir el proce-
diment. Així, per exemple, una actuació per eliminar
la canya –o altres espècies que tanyen un cop talla-
des– no s’acaba mai en una sola fase, atès que calen
intervencions posteriors per controlar-ne la rebrota-
da. En aquest cas, els treballs de manteniment són
imprescindibles per eliminar defi nitivament aquestes
espècies i afavorir així les espècies autòctones.

El manteniment també inclou sovint treballs desti-
nats a resoldre errors en el procediment d’actuació
(sobretot pel que fa a les tècniques de recuperació
o les mixtes, que solen ser més complexes), o bé a
reposar baixes en el material implantat (també per a
les tècniques de recuperació o les mixtes).

Un darrer tipus d’intervencions de manteniment són
les derivades de les tècniques de recuperació o mix-
tes, però que no comporten la reposició de baixes,
sinó que són treballs necessaris per assegurar una
evolució controlada de la vegetació que s’ha plantat.
Pot ser el cas d’un trenat que rebrota amb una den-
sitat excessiva.

4.6. Seguiment i valoració
postprojecte
Quan s’executa una intervenció sobre una ribera no
es pot tenir la garantia plena d’èxit. Per això, l’última
fase dels projectes és el seguiment (o monitoratge)
dels resultats que s’han obtingut i, a partir d’aquí, la
valoració de fi ns a quin punt els treballs que s’han
realitzat han permès complir els objectius proposats
i han aportat els resultats esperats.

Avaluar el projecte permet extreure conclusions so-
bre la resposta dels ecosistemes fl uvials davant les
intervencions que s’han fet, valorar les estratègies
dissenyades (problemes que han sorgit, errors que
s’han comès), quantifi car l’efi càcia de les inversions

Durant el seguiment és preferible utilitzar indicadors i metodologies estandarditzades, ja que solen ser més fàcils d’aplicar i els
resultats que s’obtenen, més fàcils de comparar.

A
C

A

- 84 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

que s’han efectuat i detectar pressions, impactes o
factors limitants que no s’havien considerat o previst
a l’hora de redactar el projecte.

A una altra escala, el seguiment i l’avaluació són
útils per dissenyar i executar nous projectes de
recuperació de riberes o d’espais fl uvials en al-
tres indrets. La introducció dels resultats dels se-
guiments en una base de dades conjunta de tot
el país pot oferir unes prestacions molt valuoses,
tant per avaluar l’èxit global o sectorial de les in-
tervencions com per millorar l’execució de futures
intervencions. Aquest recull d’experiències hauria
de permetre conèixer el percentatge d’èxit de les
intervencions segons les tècniques i les espècies
emprades, els errors més recurrents i els proce-
diments òptims segons les variables ambientals.
Amb aquesta experiència global disminuiria el grau
d’incertesa en la resposta dels ecosistemes ribe-
rencs i, gradualment, s’aniria reduint la subjectivitat
en el disseny de nous projectes.

L’avaluació dels projectes ha d’emprar dades quan-
titatives que permetin valorar la feina que s’ha fet de
la manera més objectiva i inequívoca possible. Per
això, de les diverses metodologies d’avaluació pos-
sibles, cal prioritzar les que utilitzen indicadors sobre
l’estat del riu i la ribera després dels treballs realit-
zats, de manera que es puguin establir comparatives
amb l’estat previ –si és que hi ha informació prèvia de
l’estat ecològic d’aquell àmbit. Els indicadors també
han de permetre valorar el compliment dels objectius
plantejats i l’efi ciència dels recursos utilitzats en ter-
mes de diners, temps, personal i infraestructura.

És recomanable que el seguiment no s’apliqui no-
més als efectes físics i biològics del projecte sobre la
ribera, que es poden avaluar com a positius, neutres
o negatius, sinó també als aspectes socials i econò-
mics de l’entorn; de fet, el benestar social generat
pel projecte pot determinar, en algunes ocasions,
les possibilitats de manteniment de les tasques que
s’han realitzat.

L’Observatori de la Tordera és una iniciativa ende-
gada l’any 1995 per defi nir indicadors de l’estat del
medi natural i social (socioecològics), inicialment
de la conca de la Tordera, i fer-ne el seguiment
periòdic amb l’objectiu de conèixer la qualitat dels
sistemes fl uvials, avaluar-ne l’estat de conservació
i determinar el grau de sostenibilitat de l’ús dels re-
cursos hídrics a tota la conca i al llarg del temps.

Actualment l’Observatori porta a terme la seva ac-
tivitat gràcies a un conveni entre l’Agència Cata-
lana de l’Aigua, l’Institut de Ciència i Tecnologia
Ambientals de la Universitat Autònoma de Barce-
lona i l’Ajuntament de Sant Celoni, tot i que també
rep el suport d’altres administracions municipals
i regionals, fundacions privades i organitzacions
no-governamentals.

La singularitat de l’Observatori es deu a la inter-
disciplinarietat de línies de recerca sobre les quals
es fan seguiments específi cs amb la participació
d’una gran diversitat d’actors i entitats, inclosos
més de quinze investigadors. Per a cada àmbit de
recerca, s’experimenten i es consoliden metodo-
logies per al monitoratge dels sistemes fl uvials a
mitjà i llarg termini. D’altra banda, l’Observatori

desenvolupa una tasca important de comunicació
i educació ambiental per fer transcendir l’activitat
de recerca, difondre els resultats obtinguts i gene-
rar consciència social de l’elevat valor socioam-
biental i del paper vertebrador dels ecosistemes
fl uvials.

En el marc del seguiment de l’estat ecològic,
l’Observatori analitza periòdicament la vegetació
de ribera de la Tordera i la riera d’Arbúcies, tant
pel que fa a la qualitat (mitjançant campanyes bi-
anuals i aplicant de manera exhaustiva l’índex de
qualitat del bosc de ribera –QBR–) com a la diver-
sitat d’espècies dels boscos riparis (SÀNCHEZ I PIÉ,
2008). Els resultats de les campanyes dels anys
2002 i 2004 porten a concloure que, a grans trets,
la qualitat del bosc de ribera és elevada als cursos
alts, i va minvant a mesura que ens acostem a la
desembocadura, si bé l’heterogeneïtat és present
en diversos trams. De l’estudi de la diversitat (any
2005) es dedueix que la zona de ribera és més rica
que no pas la riba o la llera.

Més informació a www.observatoririutordera.org i
a la publicació Els sistemes socioecològics de la
conca de la Tordera (BOADA et al., 2008).

Requadre 17.

L’Observatori de la Tordera, una iniciativa interdisciplinària per al seguiment de l’estat
social i ecològic d’una conca fl uvial mediterrània

- 85 -

4 - Actuacions sobre les riberes: fases de treball

4.6.1. El Pla de seguiment

Per validar les actuacions portades a terme, els
projectes han d’incloure un Pla de seguiment que
ha d’anar més enllà de les actuacions de manteni-
ment incloses al període de garantia. S’ha d’evitar
confondre els dos conceptes, manteniment i se-
guiment.

El Pla de seguiment, per ser complet, hauria d’in-
cloure tant paràmetres ambientals com socials i
s’hauria de vincular amb el Pla de comunicació i di-
vulgació (vegeu 4.3) per tal de difondre els resultats
que se n’obtinguin.

Els punts més rellevants a l’hora d’elaborar un pla de
seguiment són:

• Objectius

• Procediments (paràmetres / indicadors) i emplaça-
ments de mesura

• Agent encarregat de dur-lo a terme

• Freqüència del seguiment i durada prevista

• Mètode de difusió

• Despeses que comportarà

Els paràmetres que es recomana utilitzar són els em-
prats durant la diagnosi (vegeu 4.1.2), pel fet que els
resultats de la diagnosi serien els inicials, és a dir,
abans d’aplicar el projecte, i per tant, conformarien
la Fase 0 del seguiment. Com que de vegades la
diagnosi pot ser molt extensa (i incloure mostrejos
massa costosos), per fer el seguiment sol ser sufi -
cient utilitzar una selecció dels indicadors més re-
llevants.

Com a informació complementària, cal consultar el
Protocol de seguiment de les actuacions de recupe-
ració d’espais fl uvials, una publicació que l’ACA està
enllestint i que estarà disponible al seu web. Així ma-
teix, pot ser útil consultar el llibre Monitoring stream
and watershed restoration (RONI, 2005).

4.6.2. Periodicitat i metodologia per al
seguiment

Un cop executat el projecte, el seguiment s’ha de
fer almenys en dues fases: a curt i a mitjà termini.
D’aquesta manera es dóna l’oportunitat que tinguin
lloc episodis i processos amb un període de retorn
diferent i que quedin refl ectits en la dinàmica i l’evo-

lució del sistema fl uvial. D’altra banda, el seguiment

té un calendari i uns procediments diferents segons

si es tracta de treballs de gestió o de recuperació.

La taula 13 fa una proposta de periodicitat en funció

de les diverses tècniques, que es pot adaptar a les

particularitats de cada cas o de cada localitat.

Per a superfícies d’intervenció petites i fàcils de re-

conèixer, el seguiment es pot fer a partir d’una única

avaluació quantitativa de tota l’àrea d’intervenció.

Per a superfícies mitjanes i grans (i preferiblement

també per a les petites), el seguiment es pot fer so-

bre la base de diferents preses de dades (n rèpliques

segons la mida de l’àrea recuperada), en diferents

punts, a partir de les quals s’obté un valor mitjà. Són

aconsellables superfícies d’estudi de 10 a 100 m2

per a vegetació herbàcia, i de 100 a 300 m2 per a

vegetació llenyosa.

Es recomana delimitar perfectament les diferents

àrees a partir de les quals es fa el càlcul de recobri-

ment, i també emprar formes geomètriques clares,

com ara quadrats o rectangles. Si els tècnics que fan

el seguiment són novells, s’aconsella utilitzar recur-

sos com ara la divisió de l’espai en quadrants o bé

defi nir superfícies d’estudi molt petites.

Com s’ha indicat, es recomana que s’utilitzin els

mateixos indicadors i paràmetres de la diagnosi. En

qualsevol cas, però, serà preferible fer servir indica-

dors i metodologies d’avaluació estandarditzades,

ja que la seva aplicació sol ser més simple i els

resultats que s’obtenen, més fàcils de comparar.

En aquest sentit, l’ACA ha elaborat diversos pro-

tocols d’una gran utilitat i que estan disponibles al

seu web.

Per avaluar la qualitat de la vegetació de ribera, els

dos indicadors més utilitzats a Catalunya són l’ín-

dex QBR (qualitat del bosc de ribera) i l’IVF (índex

de vegetació fl uvial), tots dos previstos al Protocol

HIDRI de l’ACA (vegeu 2.3.1). Hi ha casos, però,

en què la utilització d’aquests índexs pot no ser

possible o no tenir sentit. Seria el cas, per exem-

ple, d’una selecció de tanys en la qual no canvia

la composició específi ca de cap dels estrats ni, en

gaire mesura, el recobriment dels estrats. En casos

com aquest caldria recórrer a seguiments amb me-

todologies ad hoc.

- 86 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

Treballs
de gestió

Treballs
de recuperació

Eliminació d’herbàcies al·lòctones

Eliminació de llenyoses al·lòctones

Estassades

Esbrossades

Podes

Aclarides i tales

Plantacions

Sembra, hidrosembra i pans de terra

Estesa de mantes orgàniques

Coberta de branques

Esqueixos

Trenat

Rizomes

Feixina

Enreixat

Entramat

Rotlles de coco vegetats

Taula 13. Calendari del seguiment segons la tècnica d’intervenció escollida

Font: elaboració pròpia.

Tipus
d’intervenció Tècnica d’intervenció Periodicitat del seguiment

4 anys

5 anys

5 anys

4 anys

5 anys

6 anys

5 anys

4 anys

4 anys

5 anys

5 anys

5 anys

5 anys

5 anys

5 anys

5 anys

4 anys

1 any

2 anys

2 anys

1 any

2 anys

3 anys

2 anys

1 any

1 any

2 anys

2 anys

2 anys

2 anys

2 anys

2 anys

2 anys

1 any

A curt termini
(anys després de

la intervenció)

A mitjà termini
(anys després de

la intervenció)

Tècniques de recobriment de talussos

Tècniques d’estabilització de talussos

Tècniques mixtes de revestiment de talussos

Taula 14. Tècniques de bioenginyeria segons les Normes Tecnològiques NTJ12S

Sembres
Implantació de pans d’herba
Recobriment amb estores de branques
Estaques vives
Feixines
Llits de brancatge
Esglaons de llenya
Entramats de fusta
Palissades trenades
Engraellats vius
Geomalles
Mantes orgàniques
Geoestores
Sistemes de geocel·les
Malles i xarxes metàl·liques

Font: DIVERSOS AUTORS, 1998b,1999 i 2000.
- 87 -

5
Tècniques de gestió i recuperació

de la vegetació de ribera

Aquest capítol, el més exhaustiu de la guia, recull les

diverses tècniques per intervenir sobre la vegetació

de ribera. Abans, però, s’exposen les diferents pos-

sibilitats de classifi car les tècniques i un seguit de

criteris per triar les intervencions més apropiades en

cada cas.

5.1. Principals tipologies de
tècniques d’intervenció
Les actuacions sobre la vegetació de ribera es po-

den classifi car segons diferents criteris.

Amb relació al procediment pel qual s’assoleixen els

objectius, les actuacions es classifi quen com a di-

rectes quan intervenen sobre el medi que és objecte

de treball, sigui el biòtic (una plantació, per exemple)

o l’abiòtic (suavitzar els perfi ls en una zona d’aboca-

ments de terres); o indirectes quan es duen a terme

sobre elements o factors externs a la zona, però que

tenen una repercussió evident sobre el medi ripari,

com ara el canvi de recorregut d’un ramat o la su-

pressió d’una captació d’aigua riu amunt.

És habitual pensar només en actuacions directes,

tot i que les indirectes poden tenir tanta o més im-

portància; així, una intervenció executada de manera

impecable podria fracassar si no es prenen en consi-

deració les mesures d’actuació indirectes.

D’altra banda, i com s’ha dit a l’inici, aquesta guia no
tracta de les intervencions pròpies de la rehabilitació
de riberes (medi abiòtic), sinó que se centra en les
actuacions de gestió i recuperació de la vegetació
riberenca (medi biòtic). Sovint, però, totes dues me-
nes d’intervencions es duen a terme alhora, de ma-
nera que caldrà tenir cura d’executar-les de manera
coordinada.

Un altre sistema de classifi cació és segons la funció
que tinguin les intervencions. Se’n distingeixen qua-
tre tipus bàsics:

• Funció física: tenen com a fi nalitat el control de
l’erosió o la millora del medi abiòtic.

• Funció ecològica: pretenen la recreació del funcio-
nalisme biològic i geomorfològic natural.

• Funció estètica i ornamental: volen assolir la millo-
ra i la naturalització del paisatge.

• Funció social: tenen com a objectiu el gaudi públic
de l’espai.

Tradicionalment, les tècniques de recuperació de
riberes que s’utilitzen en bioenginyeria s’han classi-
fi cat d’acord amb els usos que se’ls donava (vegeu
taula 14):

• Recobriment de talussos

• Estabilització de talussos

• Mixtes de revestiment de talussos

- 88 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

5.1.1. Tipus de tècniques descrites a la guia

La classifi cació que utilitza aquesta guia distingeix
les tècniques en cinc categories (vegeu taula 15):

• Tècniques de gestió i conservació

• Tècniques de recuperació

• Tècniques mixtes

• Tècniques constructives o de reforç

• Tècniques indirectes

Les tècniques constructives o de reforç no es trac-

ten en aquesta guia perquè no tenen com a objectiu

potenciar i millorar la vegetació de ribera, sinó que

s’utilitzen per estabilitzar o reforçar marges inesta-

bles mitjançant un suport físic específi c preparat.

Són, per exemple, els gabions, les esculleres o els

espigons. Aquestes tècniques s’apliquen prèvia-

ment o de manera coordinada amb altres tècniques

que es tracten en aquesta guia. El darrer tipus, les

La bioenginyeria és la disciplina que estudia les
propietats tècniques i biològiques de les plantes
vives i la seva utilització, de manera aïllada o en
combinació amb materials inerts com ara la pedra,
la fusta o l’acer, com a elements de construcció en
les obres de d’estabilització i de recuperació de
l’entorn natural.

El modus operandi per a la recuperació de la ve-
getació de ribera coincideix, en alguns casos,
amb el que s’utilitza en les obres de bioengin-
yeria. Això fa que, si bé la fi nalitat darrera no és
sempre la mateixa, en molts dels casos hi ha un
agermanament important entre un camp i l’altre.

Requadre 18.

Bioenginyeria i millora de la vegetació de ribera

Rotlles de fi bra de coco per a un treball de bioenginyeria en una ribera.

A
C

A

Tècniques de gestió i de
conservació

Tècniques de
recuperació

Tècniques mixtes

Tècniques constructives o
de reforç

Tècniques indirectes

Potenciar i millorar el
recobriment vegetal

Potenciar i millorar el
recobriment vegetal

Potenciar i millorar el
recobriment vegetal

Fixar o estabilitzar el
sòl o els vessants

Eliminar elements
distorsionadors o
importants

Tractament de la vegetació preexistent que no comporta
aportacions externes de materials

Introducció, únicament, de planta viva o de
propàguls.

Aportacions externes que combinen materials orgànics
(excepcionalment inorgànics) de suport físic (estructurals)
amb planta viva o propàguls.

Aportacions externes de materials orgànics
i inorgànics que per si mateixos ofereixen resistència
davant de processos erosius, a més de planta viva o
de propàguls.

Mesures que comporten una millora de les condicions de
l’àmbit d’intervenció sense que s’hi intervingui directa-
ment (evitar el pas de vehicles i de persones, fer un
control dels animals herbívors, etc.).

Taula 15. Grups de tècniques d’intervenció a les riberes: objectius i procediments

Font: elaboració pròpia.

Designació Objectiu principal Procediment

- 89 -

5 - Tècniques de gestió i recuperació de la vegetació de ribera

tècniques indirectes, tampoc no es tracten, atès que
la casuística pot ser variada i sovint tenen més a veu-
re amb la gestió habitual del territori que no pas amb
la gestió i la recuperació de riberes (tot i que sigui
imprescindible dur-les a terme).

La taula 16 mostra totes les tècniques que es des-
criuen a la guia. La llista no és exhaustiva, atès que
existeixen moltes variants a partir de petits canvis
en el procediment. Algunes tècniques, a més, es
poden complementar i aplicar simultàniament en
certs projectes. Algunes tècniques determinades
(sobretot mixtes) s’apliquen rarament, mentre que
d’altres (de gestió o de recuperació de riberes) són
d’ús habitual.

5.1.2. Continguts de les fi txes de les tècniques

Per facilitar-ne l’ús i la consulta, cadascuna de les
tècniques es tracta en una fi txa individual en què es
detallen els aspectes següents:

• Descripció

• Aplicacions

• Avantatges

• Inconvenients

• Materials: inclou les eines i maquinària que reque-
reix la tècnica.

• Execució: inclou la metodologia que s’ha d’aplicar.
Si la tècnica té variants, la metodologia d’execució
s’exposa a la fi txa corresponent a cada variant.

• Època: es refereix a l’època de l’any més conve-
nient per aplicar la tècnica. En aquest cas s’ha fet
servir una coloració semafòrica, tal com es mostra
a continuació:

Època idònia per a la intervenció.

Període més òptim dins de l’època
idònia.

La intervenció és possible, tot i que
hi ha probabilitats que no reïxi, atès
que no és el moment de l’any més
favorable.

La intervenció no és permesa,
d’acord amb el Decret 64/1995, de
prevenció d’incendis, que prohibeix
treballs que generin restes en muni-
cipis declarats d’alt risc d’incendi del
15 de juny al 15 de setembre.

Època en la qual és molt probable
que el tipus d’intervenció no reïxi
(únicament per a les tècniques de re-
cuperació i mixtes).

• Límits: es refereix a les limitacions que presenta la
tècnica.

• Principals errors

• Observacions

- 90 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

Gestió i

conservació

Recuperació

Mixtes

Aclarides d’arbrat

GEST-1a Aclarides de plançoneda

GEST-1b Aclarides

Estassades i esbrossades

GEST-2a Per mitjans mecànics

GEST-2b Per mitjans químics

GEST-2c Mitjançant cremes

Anellament i mort dempeus

Tallades de regeneració

Podes

Selecció de tanys

Eliminació de soques

GEST-7a Eliminació física

GEST-7b Eliminació química

Eliminació mecànica (excepte estassades) d’arbustives poc
desenvolupades i d’herbàcies

GEST-8a Arrencada manual

GEST-8b Ombreig

GEST-8c Llaurada

GEST-8d Pastura

GEST-8e Decapatge de sòl

Processament de restes vegetals dels treballs

GEST-9a Trossejament manual

GEST-9b Esmicolament mecànic

GEST-9c Extracció i estellament mecànic

GEST-9d Crema controlada

Plantació d’arbres, arbusts i plantes herbàcies

Plantació de pans d’herba

Plantació d’estaques vives

Coberta de branques

Hidrosembra

Sembra

RECU-6a Sembra a eixams

RECU-6b Sembra en fileres

RECU-6c Sembra amb encoixinament en sec

RECU-6d Sembra en forats

Feixina

Translocació de rizomes, fragments de planta i arrels

Mantes orgàniques, geosintètics i geoestores

Trenat

MIXT-2a Trenats sobresortints del terreny

MIXT-2b Trenats enrasats

MIXT-2c Trenats estesos

Rotlles de coco vegetats

Entramat viu amb pal vertical

Entramat viu entre dues parets (krainer)

Enreixat viu

Pàg. 94

Pàg. 95

Pàg. 97

Pàg. 98

Pàg. 100

Pàg. 101

Pàg. 102

Pàg. 103

Pàg. 104

Pàg. 106

Pàg. 107

Pàg. 108

Pàg. 109

Pàg. 111

Pàg. 112

Pàg. 113

Pàg. 114

Pàg. 115

Pàg. 116

Pàg. 117

Pàg. 118

Pàg. 119

Pàg. 121

Pàg. 122

Pàg. 123

Pàg. 124

Pàg. 125

Pàg. 126

Pàg. 127

GEST-1

GEST-2

GEST-3

GEST-4

GEST-5

GEST-6

GEST-7

GEST-8

GEST-9

RECU-1

RECU-2

RECU-3

RECU-4

RECU-5

RECU-6

RECU-7

RECU-8

MIXT-1

MIXT-2

MIXT-3

MIXT-4

MIXT-5

MIXT-6

Taula 16. Tècniques d’intervenció segons la tipologia

Tipus Codi Tècnica
Pàgina on
s’exposa

Font: elaboració pròpia.

Taula 17. Criteris de selecció per a les tècniques de gestió

Font: elaboració pròpia.

Pas Clau decisòria

1

La intervenció afecta la vegetació arbòria?

sí

no

Salteu al pas 7

2
Hi ha una densitat arbòria excessiva?

sí no

3
És planta viva? Són espècies al·lòctones?

sí no sí no

4
Són espècies al·lòctones o que

no es vol que rebrotin?

Processament
de les restes

vegetals

Anellament i
mort dempeus
o bé eliminació

de soques

Manca regeneració arbòria als
estrats inferiors?

sí no sí no

5

Anellament
i mort

dempeus o bé
eliminació de

soques

Hi ha diversos tanys a cada
soca? Tallades de regeneració

Plantegeu-vos
la necessitat real

d’intervenir

sí no

6
Selecció de tanys

Hi ha un nombre excessiu de peus?

sí no

Aclarida d’arbrat Poda

7

La intervenció té l’objectiu d’eliminar d’arrel la vegetació arbustiva o herbàcia?

sí no

Eliminació mecànica (excepte estassades)
d’arbustives poc desenvolupades i d’herbàcies Estassada o esbrossada

- 91 -

5 - Tècniques de gestió i recuperació de la vegetació de ribera

5.2. Criteris de selecció de les
tècniques d’intervenció
Abans d’exposar cada tècnica, aquest apartat pre-
senta uns criteris que ajuden a triar més acurada-
ment la tècnica d’intervenció.

5.2.1. Selecció de les tècniques de gestió

En el cas de les tècniques de gestió, s’aporta una
clau dicotòmica amb preguntes i respostes que van
conduint cap a la tècnica més apropiada (taula 17).
Tot i que algunes tècniques tenen una multiplicitat
d’enfocaments, el plantejament de la clau vol ser
senzill per evitar que resulti massa confusa.

Les eines i materials utilitzats en les intervencions sobre riberes poden ser molt variats. A la imatge, treballs d’esbrossada de
canya amb motoesbrossadora.

A
C

A

- 92 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

Taula 18. Criteris de selecció per a les tècniques de recuperació de riberes i les tècniques mixtes

Font: elaboració pròpia.

Aspectes que cal considerar

Efecte visual

Costos
d’implantació

Pendent del
terreny

Transport de
sòlids admès

Material
vegetal

Accessibilitat
amb
maquinària

Protegeix
contra
l’erosió

Suporta la
tracció
hidràulica

Disminueix
l’escolament
superficial

S
em

b
ra

H
id

ro
se

m
b

ra

P
la

nt
ac

ió
 d

e
p

an
s

d
’h

er
b

a

P
la

nt
ac

ió
 d

’a
rb

re
s,

 a
rb

us
ts

 i
p

la
nt

es
 h

er
b

àc
ie

s
M

an
te

s
o

rg
àn

iq
ue

s,

g
eo

si
sn

tè
ti

cs
 i

g
eo

es
to

re
s

C
o

b
er

tu
ra

 d
e

b
ra

nq
ue

s

P
la

nt
ac

ió
 d

’e
st

aq
ue

s
vi

ve
s

Tr
en

at

F
ei

xi
na

E
nr

ei
xa

t
vi

u

R
o

tl
le

s
d

e
co

co
 v

eg
et

al
s

E
nt

ra
m

at
 v

iu
 a

m
b

 p
al

 v
er

ti
ca

l

R
iz

o
m

es
, f

ra
g

m
en

ts
 d

e
p

la
nt

a
i a

rr
el

s

E
nt

ra
m

at
 v

iu
 e

nt
re

 d
ue

s
p

ar
et

s
(K

ra
in

er
)

Immediat
A mitjà termini
A llarg termini

Baixos
Moderats
Elevats

Sí

No

Pla

Immediatament

Baixa

Elevada

Poc

Gruixut

Es reprodueix
vegetativament

Disponible
comercialment
No disponible
comercialment
Implantació en
aturada
vegetativa
Implantació fora
del període

No es
reprodueix
vegetativament

Prim

Bastant o molt

Moderada

A mitjà termini
A llarg termini
Superficialment
A poca
profunditat
A molta
profunditat

<35º
>35º

5.2.2. Selecció de les tècniques de recuperació
i les tècniques mixtes

Per a les tècniques de recuperació i les tècniques
mixtes es presenta una taula amb els atributs de
les diferents opcions d’intervenció que ofereix una
visió global del conjunt de propostes (taula 18).
S’aconsella, però, que es verifi qui el resultat que
s’obté amb l’explicació de les característiques de
cadascuna de les tècniques (apartats 5.4 i 5.5).

5.3. Tècniques de gestió i
conservació de riberes
Les tècniques de gestió i conservació inclouen les
actuacions de caràcter preferentment silvícola que
permeten millorar la diversitat, l’estabilitat davant de
pertorbacions (riuades, nevades, ventades, incen-
dis...), la regeneració, l’estructura i la composició, i la

maduresa de la vegetació de ribera. Es basen en el

tractament de la vegetació preexistent, sense apor-

tacions externes de materials.

Aquesta tipologia inclou les tècniques següents:

GEST-1: Aclarides d’arbrat

GEST-2: Estassades i esbrossades

GEST-3: Anellament i mort dempeus

GEST-4: Tallades de regeneració

GEST-5: Podes

GEST-6: Selecció de tanys

GEST-7: Eliminació de soques

GEST-8: Eliminació mecànica (excepte estassades)

d’arbustives poc desenvolupades i d’herbàcies

GEST-9: Processament de restes vegetals dels

treballs

- 93 -

5 - Tècniques de gestió i recuperació de la vegetació de ribera

Les tècniques de gestió es fonamenten en el tractament de la vegetació de ribera preexistent. Un bon exemple són els treballs
d’aclarida d’arbrat.

A
C

A

- 94 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

GEST-1. Aclarides d’arbrat

Descripció

Aplicacions

Avantatges

Inconvenients

Materials

Execució

Època

Límits

Principals errors

Observacions

Tala de peus de l’estrat arbori (en una densitat diferent segons les espècies i la
disponibilitat d’aigua i de nutrients), per tal de regular la competència interespecífica i
intraespecífica i afavorir el desenvolupament correcte de la vegetació que es vulgui
mantenir.

· Eliminació ràpida de les espècies al·lòctones.
· Control de la competència i de la futura composició i estructura forestal.
· Alliberament d’espai per a actuacions de densificació posteriors.
· Millora a mitjà termini de la transitabilitat per l’espai.

· Millora de la capacitat de desguàs.
· Control de la competència intraespecífica i interespecífica, i una bona distribució
espacial dels peus.

· Cost elevat. Requereix mà d’obra qualificada.
· Impacte visual elevat si les actuacions són intenses.
· Increment de les restes en el sòl i possibles problemes d’arrossegament en avingudes.

Motoserra, motoesbrossadora i/o trituradora, i maquinària per al desembosc.

Hi ha dues metodologies bàsiques:
· Aclarides de plançoneda (GEST-1a): per a peus de dimensions petites.
· Aclarides (GEST-1b): per a estadis de desenvolupament en els quals l’arbrat ja ha
expressat les seves possibilitats.

Gen Feb Març Abril Maig Juny Juliol Agost Set Oct Nov Des

Sempre és aplicable, però cal regular-ne adequadament la intensitat. No s’actuarà
intensament sobre l’estrat acompanyant en zones humides amb una competència
hídrica reduïda, quan l’ús lúdic sigui de baixa intensitat o quan es vulgui afavorir més
diversitat d’estrats en el bosc.

· No establir adequadament els criteris de selecció d’arbrat; comporta una resposta
escassa o imprevista.

· Actuar fora del període adequat; comporta una reducció de la capacitat de
regeneració de l’arbrat.

· Eliminació insuficient d’arbrat i obertura de pocs espais; comporta un efecte nul sobre
l’arbrat que cal potenciar.

· Eliminació d’arbrat excessiva i obertura de massa espais; provoca un desequilibri
mecànic en l’arbrat que cal potenciar i la proliferació d’espècies més heliòfiles.

· En espècies rebrotadores cal fer altres tractaments complementaris si és necessari
eliminar-les completament. Exemples: extracció de soques, tractaments d’herbicides a
les soques, etc.

· Si s’ha d’actuar sobre l’estrat arbustiu o herbaci, cal fer-ho prèviament a les aclarides.
· Cal preveure la possible necessitat d’actuar sobre les restes vegetals.
· Es poden obtenir productes aprofitables econòmicament.

Arbre que cal conservar

Arbre indesitjable

Alt risc d’incendi

- 95 -

5 - Tècniques de gestió i recuperació de la vegetació de ribera

GEST-1a. Aclarides de plançoneda

Tala de peus de l’estrat arbori que afecta peus de petites dimensions, amb diàmetres
de 5 a 10 cm. Generalment es duran a terme dels 10 als 20 primers anys d’edat de
l’arbrat.

· Motoserres en tot tipus de condicions.
· Trituradora en terrenys mecanitzables i diàmetres < 5 cm.
· Motodesbrossadora en tots els terrenys per a diàmetres < 3 cm.

1. Es decideix quin és l’arbrat que es vol potenciar.
2. Es determinen els requeriments d’il·luminació, competència i distribució espacial que

requereix.
3. Se senyalen els arbres que s’han d’eliminar.
 · Espècies de creixement lent: cal deixar 1.000-1.500 peus/ha.
 · Espècies de creixement ràpid: cal deixar 600-800 peus/ha.
4. Es tallen.
5. Cal planificar el tractament que es farà sobre les restes (vegeu la tècnica «Processa-

ment de les restes vegetals», GEST-9).

Execució

Materials

Descripció i
aplicacions

Tala de peus de l’estrat arbori en riberes amb presència significativa d’arbrat de
diàmetres > 10 cm, on se’l vol eliminar totalment per ser aquest al·lòcton o bé parcial-
ment perque limita el creixement dels peus que es pretén potenciar.

Variants:
· Aclarides altes: Afecten l’estrat dominant.
· Aclarides baixes: Afecten l’estrat codominant.
· Aclarides intermèdies: Afecten els dos estrats. Incloses les aclarides de selecció

irregulars.

· Motoserres en tot tipus de condicions.
· Capçals processadors en terrenys mecanitzables, volums importants, arbres grans,

rectes i branques petites.

· Autocarregadors quan els terrenys siguin transitables i hi hagi un volum important.
· Tractor forestal (skyder) quan el terreny és transitable o, si no ho és, en diàmetres

importants.
· Tractor agrícola amb cabrestant quan els diàmetres són petits i el terreny no és

transitable.

1. Es decideix quin és l’arbrat que es vol potenciar.
2. Es determinen els requeriments d’il·luminació, competència i distribució espacial que

requereix.
3. Es marquen els arbres que cal eliminar.
4. Es tallen i s’esbranquen.
5. Finalment s’extreuen els troncs.
6. Cal planificar el tractament que es farà sobre les restes (vegeu la tècnica «Processa-

ment de les restes vegetals», GEST-9).

M
at

er
ia

ls

Execució

Descripció i
aplicacions

GEST-1b. Aclarides

de tallada

d’extracció

- 96 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

Les taules següents ajuden a escollir entre les diverses eines disponibles:

Taula 19. Característiques de l’aclarida segons les condicions del medi

Característiques del bosc/de la bosquina
Eines d’actuació

Orografi a Vegetació singular Ø de tallada

< 40% pendent i
< 10% pedregositat

No / Sí, en grups o claps
5 – 10 cm Motoserra

< 5 cm Trituradora

Sí, barrejada peu a peu amb la
resta

3 – 10 cm Motoserra

< 3 cm Motoesbrossadora
Altres Indiferent

Font: elaboració pròpia.

Taula 20. Mecanització de l’aclarida segons les característiques de la massa forestal

Característiques de la massa forestal Tallada Desembosc

Pendents
< 30%

Ø mitjà dels peus > 20 cm. Volum total
extret > 40 t

Espaiament fi nal entre peus > 4 m
Troncs rectes, Ø de branques < 5 cm

Capçal
processador

Autocarregador
o bé

Tractor forestal +
cabrestant

Altres circumstàncies

Motoserra

Tractor forestal +
cabrestant

Pendents
> 30%

Diàmetres mitjans o grans (> 15 cm),
desembosc des de camins o transitant

per l’interior del bosc.

Diàmetres petits (< 15 cm), extracció
des dels camins.

Tractor agrícola +
cabrestant

Font: elaboració pròpia.

- 97 -

5 - Tècniques de gestió i recuperació de la vegetació de ribera

Estassada: alt risc
d’incendi
Estassada: sense alt
risc d’incendi
Cremes

GEST-2. Estassades i esbrossades

Descripció

Aplicacions

Avantatges

Inconvenients

Materials

Execució

Època

Límits

Principals errors

Observacions

Eliminació completa o parcial de l’estrat arbustiu (estassada) o herbaci (esbrossada)
d’una zona determinada.

· Reduir la competència pels nutrients que exerceix la vegetació que s’elimina amb
relació a la vegetació que s’ha de potenciar, regenerar, plantar o sembrar.

· Facilitar l’accés i l’execució d’altres treballs.
· Eliminar o fer minvar les poblacions de les espècies indesitjables.

· Millora de la capacitat de desguàs.
· Minimització del risc d’incendi.
· Control, generalment selectiu, dels estrats baixos i mitjans amb pocs efectes
secundaris.

· Millora temporal de les condicions contra incendis forestals.

· En pendents i longituds de vessants elevats, si no hi ha una coberta arbòria important,
es poden produir fenòmens erosius. Això és més evident en conques mediterrànies, on
els episodis de precipitació poden ser d’una gran intensitat.

· Comporta una pèrdua de refugis i de fonts tròfiques per a la fauna.
· Provoca una rebrotada forta de la majoria d’espècies del sotabosc, la qual cosa pot
comportar conseqüències indesitjables.

· Efectes breus, que es dilueixen en el temps (4-6 anys).
· Pèrdua de nutrients i desestructuració del sòl (especialment per a la crema).
· Impacte paisatgístic (especialment per a la crema).

Motoserra, motoesbrossadora i/o trituradora.

Estassades totals. Afecten tot l’estrat arbustiu i permeten:
· Potenciar altres estrats.
· Prevenir els incendis forestals.
· Preparar els terrenys per a plantacions.

Estassades selectives. Respecten una part de l’estrat arbustiu per:
· Tractar-se d’espècies que cal potenciar, d’interès o protegides.
· Reduir el risc d’erosió de la intervenció.
· Mantenir un cert refugi per a la fauna.
· Limitar l’accessibilitat a l’espai.
· Protegir i guiar lateralment l’arbrat juvenil que s’ha de potenciar.

Hi ha tres tècniques possibles:
· Per mitjans mecànics (GEST-2a)
· Per mitjans químics (GEST-2b)
· Amb cremes (GEST-2c)

Gen Feb Març Abril Maig Juny Juliol Agost Set Oct Nov Des

No hi ha límits clars en l’aplicació d’estassades, llevat dels costos que comporta algun
tipus d’intervenció.

Fer estassades o esbrossades massa indiscriminades.

· En molts casos les estassades totals suposen una inversió difícilment justificable
tècnicament.

· No és aconsellable estassar o esbrossar els metres més propers a l’aigua (retenció de
sòlids, refugi de fauna...).

- 98 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

GEST-2a. Estassada o esbrossada per mitjans mecànics

Estassades per mitjà d’elements mecànics, com ara motoserres, motoesbrossadores
o trituradores muntades en tractors agrícoles o tanquetes.

Aquest tipus de tècnica sempre es podrà aplicar en estassades, independentment del
terreny i de la vegetació existent.

· Motoesbrossadora per a qualsevol terreny i per a diàmetres < 3 cm.
· Motoserres en tot tipus de condicions
· Trituradora en terrenys mecanitzables, no pedregosos i per a actuacions no selectives.

Materials

Aplicacions

Descripció

Eliminació del matoll o d’espècies arbòries, de manera total o selectiva, mitjançant
fitocides de contacte o de translocació. Els de contacte provoquen la mort directa dels
teixits vegetals que hi entren en contacte, mentre que els de translocació són de
caràcter hormonal i produeixen la mort total de la planta en ser absorbits.

Només s’aplicarà en les zones de ribera més allunyades del riu, on només es vulgui
eliminar de manera definitiva espècies al·lòctones de port arbustiu o arbori, on no hi
hagi risc d’incendi important, no hi hagi freqüentació i ocupin un recobriment poc
important.

· Tenen un impacte visual relativament fort i llarg.
· En riberes on hi hagi una forta connexió amb el riu, hi pot haver problemes de

contaminació d’aigües.
· Incrementa molt el risc d’incendi forestal.
· No aporta els avantatges de l’eliminació física del material vegetal.

· Són més recomanables els fitocides de translocació, atès que són més eficaços i
tenen més durabilitat.

· Sempre hauran de ser fitocides de toxicitat del tipus A (la categoria de menys
toxicitat).

· S’apliquen per mitjà de polvorització, en dissolució aquosa o bé injectats al sistema
vascular. En aquest darrer cas, l’especificitat del tipus d’aplicació fa que només sigui
aconsellable en casos d’impossibilitat d’aplicació per via externa.

· Les dosis d’aplicació depenen del producte i l’espècie que cal tractar. Vegeu les
recomanacions del fabricant.

Execució

Descripció

GEST-2b. Eliminació de la vegetació per mitjans químics

Inconvenients

Aplicacions

Cremes de vegetació arbustiva i herbàcia dempeus, sense afectar de manera impor-
tant l’arbrat.

· És una tècnica aplicable només per a estassades totals.
· L’arbrat que es vol potenciar ha de disposar d’una escorça o d’un port suficient per

aguantar l’incendi sense danys greus.

· El fet que sigui un mètode no selectiu obliga a ser molt curós en l’aplicació; en cas
que existeixin alternatives viables, caldrà relegar-lo a segon terme.

· Impactes socials i paisatgístics que no poden ser menytinguts.

· S’han de dur a terme sempre per personal experimentat i especialitzat, amb els
mitjans d’extinció i les condicions meteorològiques adequats. Actualment a Catalu-
nya les fa l’equip del GRAF del Departament d’Interior de la Generalitat.

· Convé tenir molt presents els possibles efectes sobre la fauna, i també sobre la
vegetació que no es desitja eliminar.

· Cal considerar la importància dels canvis fisicoquímics que es poden esdevenir
(processos erosius, desestructuració del sòl, mobilització de nutrients...).

Execució

Descripció

GEST-2c. Eliminació de la vegetació mitjançant cremes

Inconvenients

Aplicacions

- 99 -

5 - Tècniques de gestió i recuperació de la vegetació de ribera

La taula següent ajuda a escollir la tècnica d’actuació en el cas de les estassades per mitjans mecànics:

Taula 21. Tècnica d’estassada segons les condicions del medi

Característiques de la vegetació

Eines d’actuació
Pendent

Pedregositat
superfi cial

Tipus de
tractaments

Característiques
de la vegetació

Pendents < 40%
< 10%

No selectius Indiferent Trituradora

Selectius
∅ < 3 cm Motoesbrossadora

∅ > 3 cm Motoserra

> 10%
Indiferent

∅ < 3 cm Motoesbrossadora

Pendents > 40% Indiferent ∅ > 3 cm Motoserra

Font: elaboració pròpia.

- 100 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

GEST-3. Anellament i mort dempeus

Descripció

Aplicacions

Avantatges

Inconvenients

Materials

Execució

Època

Límits

Principals errors

Tipologia d’aclarida amb la peculiaritat que comporta la mort dempeus de l’arbrat que
cal eliminar.

· Millorar l’hàbitat d’alguns animals propis de les zones forestals de ribera, amb
l’aportació de fusta morta dempeus de grans dimensions.

· Eliminar peus d’espècies rebrotadores indesitjables.
· Eliminar la competència que exerceixen peus singulars en l’espai.

· A diferència de la tallada, impedeix o dificulta la rebrotada dels arbres, fet que la fa molt
útil per a espècies rebrotadores difícils d’eradicar (Ailanthus altissima, Acer negundo,
Robinia pseudoacacia...).

· Permet que l’arbrat adult, un cop mort, desenvolupi funcions ecològiques com a fusta
morta dempeus.

· Incrementa el risc de caigudes de l’arbrat mentre avança el seu procés de
descomposició.

· Augmenta el risc d’incendis per la presència de biomassa morta.

Motoserra i/o xerrac, ganivet.

· L’anellament dels peus seleccionats es realitza fent un tall al voltant de la
circumferència del tronc. Aquest tall produeix una interrupció del flux de saba i de
nutrients, de manera que l’arbre mor durant el primer període vegetatiu però resta dret.

· En arbres de més de 25 cm de diàmetre, es fa un tall amb motoserra d’una profunditat
de 2-3 cm per sota de l’escorça.

· Es pot aconseguir el mateix efecte amb l’extracció, mitjançant una destral, d’una anella
de 5-10 cm de gruix d’escorça i càmbium a tot el perímetre de l’arbre.

Gen Feb Març Abril Maig Juny Juliol Agost Set Oct Nov Des

No aplicable en riberes amb un ús lúdic o una freqüentació importants, ja que comporta
riscos de caiguda d’arbrat.

No fer una interrupció prou important del flux de saba, de manera que el call de
cicatrització que genera la planta arriba a tancar la ferida.

Alt risc d’incendi

Sense alt risc d’incendi

- 101 -

5 - Tècniques de gestió i recuperació de la vegetació de ribera

GEST-4. Tallades de regeneració

Descripció

Aplicacions

Avantatges

Inconvenients

Materials

Execució

Època

Límits

Principals errors

Observacions

Eliminació progressiva de la coberta d’arbrat adult envellit.

Masses forestals amb manca o insuficiència de regeneració.

Afavoreix la regeneració de les masses forestals senectes o mancades de renovació.

· Augmenta temporalment el risc d’inici d’incendis per la presència de biomassa morta si
les restes no són processades.

· Tota intervenció forestal que tingui una mínima entitat genera afeccions sobre el medi
(caiguda d’arbres, ròssec, trepig, etc.).

Motoserra, tractor forestal i cabrestant.

· L’actuació es fa gradualment per tal que mitjançant el control de la llavor i de la llum
que arriba al sòl es produeixi la substitució dels peus senectes per una massa juvenil.
Es tallen els peus que no poden contribuir positivament a la regeneració de la massa
forestal.

· La determinació d’aquest ritme de substitució depèn del capteniment de l’espècie que
cal regenerar, de l’estat de la massa, i de les condicions topogràfiques i climàtiques
locals. Per això, i per la transcendència de l’èxit en la substitució, aquest tipus
d’actuacions han d’estar sempre dirigides per un facultatiu forestal competent
(enginyer tècnic forestal o enginyer de forest). La variabilitat de la casuística i els criteris
de prudència i de professionalitat fan que no sigui aconsellable oferir recomanacions
generals.

Gen Feb Març Abril Maig Juny Juliol Agost Set Oct Nov Des

Desaconsellable en zones de pendent excessiu.

· Mala elecció dels peus que s’han de tallar.
· Fer una tallada massa important o bé insuficient.

· En la majoria de casos és necessària una intervenció al cap de 8-10 anys per fer una
selecció de tanys i un control de rebrotades.

· Cal preveure la possible necessitat d’actuar sobre les restes vegetals que es generin.

Alt risc d’incendi

Sense alt risc d’incendi

- 102 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

GEST-5. Podes

Descripció

Aplicacions

Avantatges

Inconvenients

Materials

Execució

Època

Límits

Principals errors

Observacions

Eliminació de branques a fi de potenciar el creixement dels arbres.

· Reduir el risc d’incendi forestal mitjançant la ruptura de la continuïtat vertical del
combustible.

· Millorar l’estructura de la massa forestal de ribera afavorint el creixement de l’estrat
arbori en regeneració o dels estrats arbustius.

· Millorar la capacitat de desguàs del tram en concret, ja que se n’augmenta la secció
oberta.

· Millorar la penetrabilitat de l’espai per a l’execució d’altres treballs o per a l’ús lúdic.

Impacte visual positiu.

Augment temporal del risc d’inici d’incendis per la presència de biomassa morta.

· Motoserra per a branques grans i/o abundants.
· Xerrac per a branques grans i escasses.
· Tisores de podar per a branques petites o mitjanes i escasses.

· Plataformes elevadores per a pendents de menys del 10% i de fàcil accés.
· Perxes telescòpiques per a tot tipus de terrenys.
· Escales manuals per a l’ús de motoserres en pendents de menys del 30%.

· Podes baixes o de penetració: fins a 1,8 m d’alçada, per millorar la transitabilitat de
l’espai i trencar la continuïtat del combustible.

· Podes altes: fins a 5 m d’alçada, per millorar la qualitat de la fusta i trencar la
continuïtat del combustible (sempre posteriors a les podes baixes).

Gen Feb Març Abril Maig Juny Juliol Agost Set Oct Nov Des

· Les primeres podes no han d’eliminar més d’un terç de la capçada viva.
· Les intervencions següents poden arribar fins a l’eliminació de la meitat de la
capçada viva.

· No han d’afectar peus de diàmetres inferiors a 12 cm.
· No s’han de tallar branques de més de 5 cm i cal deixar 2-3 cm d’esternoc (part basal
romanent de la branca).

· Fer els talls massa arran del tronc, la qual cosa impedeix la cicatrització correcta.
· Deixar esternocs massa llargs.
· Tallar branques massa grans o eliminar un excés de capçada.

· Si cal actuar sobre l’estrat arbustiu o herbaci cal fer-ho prèviament a aquestes
actuacions.

· Cal preveure la possible necessitat d’actuar sobre les restes vegetals que es generin.

Alt risc d’incendi

Sense alt risc d’incendi

De tallada

D’elevació

- 103 -

5 - Tècniques de gestió i recuperació de la vegetació de ribera

GEST-6. Selecció de tanys

Descripció

Aplicacions

Avantatges

Inconvenients

Materials

Execució

Època

Límits

Principals errors

Observacions

Selecció d’alguns dels rebrots que es produeixen dins d’una mateixa soca arbòria. Per
mitjà d’aquest procediment es fa el control de la competència, no només entre arbres
diferents (soques), sinó també entre tanys d’una mateixa soca.

· Reduir el risc d’incendi forestal mitjançant la ruptura de la continuïtat del combustible.
· Regular la competència entre soques i entre tanys d’una mateixa soca per tal de
millorar l’estructura de la massa forestal de ribera.

· Millorar la penetrabilitat de l’espai per a l’execució d’altres treballs o per a l’ús lúdic.

· Millora la capacitat de desguàs.
· Millora el port i la vitalitat dels arbres tractats.

· Augmenta temporalment el risc d’inici d’incendis per la presència de biomassa morta.
· Comporta un impacte visual important si les actuacions són intenses.
· Incrementa les restes en el sòl (amb possibles problemes d’arrossegament per
avingudes).

· Motoserra per a tanys gruixuts.
· Motoesbrossadora per a soques amb molts tanys i de diàmetre petit
· Tisores de podar per a soques amb pocs tanys i de diàmetre petit.
· Tractor forestal i cabrestant.

· En general, les seleccions de tanys se solen fer abans dels 10-12 anys i es conserven
d’1 a 3 tanys per soca.

· Els talls han de ser nets, arran de soca i lleugerament inclinats.
· L’execució sol ser manual pel caràcter selectiu que té.

Gen Feb Març Abril Maig Juny Juliol Agost Set Oct Nov Des

No s’han d’eliminar tots els tanys d’una soca si no se’n vol provocar la rebrotada
descontrolada.

· Fer els talls massa elevats.
· Causar danys a les soques, per impacte en la fusta, en el decurs dels treballs.
· Actuar en un arbrat excessivament jove, amb la consegüent aparició d’una nova
rebrotada.

· Si cal actuar sobre l’estrat arbustiu o herbaci pot es fer simultàniament a aquestes
actuacions.

· Cal preveure la possible necessitat d’actuar sobre les restes vegetals que es generin.
· Com més edat tinguin els tanys que s’han de seleccionar, més petita serà la rebrotada
amb què respondrà la soca tractada.

· Com més tanys es deixin a cada soca, menys important serà la segona rebrotada.
· Com més vella sigui la soca, menys forta serà la rebrotada.
· Com més joves siguin els tanys tractats, més econòmics seran els tractaments.

Alt risc d’incendi

Sense alt risc d’incendi

- 104 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

Alt risc d’incendi

Sense alt risc d’incendi

GEST-7. Eliminació de soques

Descripció

Aplicacions

Avantatges

Inconvenients

Materials

Execució

Època

Límits

Principals errors

Observacions

Eliminació física de soques mitjançant l’arrabassament, o bé mort per aplicació de
fitocides, per garantir que no tornin a regenerar-se. La capacitat de rebrotada de la
majoria d’espècies arbustives i arbòries de ribera com a resposta als danys produïts en
la seva part aèria, pot fer imprescindible aquesta tècnica per garantir que no tornin a
generar parts aèries.

Fer permanents o allargar significativament els beneficis obtinguts amb altres
actuacions. En aquest sentit s’aplica per:
· Eliminar espècies al·lòctones.
· Regular la competència entre peus.

· Reducció del risc d’incendi forestal.
· Millora de la capacitat de desguàs del tram.
· Millora de la penetrabilitat de l’espai.

· Algun mètode pot alterar substancialment el sòl (remoció, alteració d’estrats...).
· Increment del risc d’erosió.

Retroexacavadores o barrines (espècies de gran vigor poden tanyar a partir de
fragments d’arrel, malgrat que la soca hagi estat eliminada), retroaranyes, materials
químics. La barrina no es pot aplicar en terrenys que presentin una certa pedregositat
(> 10%).

Hi ha dues metodologies possibles:
· Eliminació física de les soques (GEST-7a)
· Eliminació química de les soques (GEST-7b)

Pel que fa als materials:
· S’han d’utilitzar retroexacavadores o barrines si la vegetació que cal respectar i la
topografia permeten el pas de maquinària, i si els arbres són grans.

· S’han d’emprar retroaranyes quan la vegetació que cal respectar permeti el pas
de maquinària, però s’hagi d’accedir a terrenys no transitables i amb arbres de
diàmetres grans.

· S’ha d’actuar químicament per a diàmetres petits, o grans en llocs no mecanitzables.
· S’ha d’actuar manualment en diàmetres petits, quan no s’hi pugui accedir amb
maquinària i quan no es vulguin emprar fitocides. Cal valorar, però, el cost i l’esforç que
representa la intervenció.

Gen Feb Març Abril Maig Juny Juliol Agost Set Oct Nov Des

· En pendents massa elevats.
· Quan el recobriment final de la vegetació resulti massa escàs (risc d’erosió, de
proliferació d’espècies indesitjables: al·lòctones, bardisses...).

· En zones massa properes al curs d’aigua (pel risc d’erosió).

· No colgar els forats produïts per l’extracció de soques.
· Remoure excessivament el sòl.
· No aplicar les dosificacions correctes en l’aplicació dels fitocides.
· Aplicar els fitocides en època poc favorable.

· Cal actuar prèviament sobre la part aèria de la planta.
· Cal preveure la possible necessitat d’actuar sobre les restes vegetals que es generin.
· Cal respectar les regulacions del Decret 175/1996, de desarrelament d’arbres i
d’arbusts.

- 105 -

5 - Tècniques de gestió i recuperació de la vegetació de ribera

La taula següent ajuda a escollir els materials per a l’eliminació física de les soques.

Taula 22. Eines d’actuació per a l’eliminació de les soques segons les característiques del medi

Característiques del medi

Eines d’actuació
Vegetació que cal respectar Pendent

Diàmetre de les
soques

Permet el pas de
la maquinària

< 15%
Grans: > 20 cm

Retroexcavadora
Barrina

Petites: < 20 cm Químicament

15-30%
Grans: > 20 cm Retroexcavadora

Petites: < 20 cm Químicament

> 30%
Grans: > 20 cm Retroaranya

Petites: < 20 cm Químicament

> 60% Desaconsellat -

No permet el pas
de la maquinària

< 60%
Petites: < 20 cm Manualment

Grans: > 20 cm Químicament

> 60% Desaconsellat -

Font: elaboració pròpia.

GEST-7a. Eliminació física de les soques

Actuació amb mitjans mecànics per tal d’arrabassar o destruir soques d’arbres i
arbusts.

· En pendents no gaire importants (< 60%).
· Quan el recobriment vegetal final sigui elevat (> 70%) o bé hi hagi poc pendent.
· S’han de tornar a tapar els forats produïts, especialment si el pendent és > 15%.

Aquests procediments se solen executar mitjançant retroexcavadores, barrines
helicoides sobre tractor o, fins i tot, manualment. Per a determinades espècies, com
ara Robinia pseudoacacia, l’aplicació de la barrina o de l’arrabassament poden ser poc
eficaços, atesa la capacitat de rebrotada del sistema radicular.

GEST-7b. Eliminació química de les soques

Actuació per eliminar la capacitat rebrotadora de les soques tractades en aclarides o
estassades mitjançant l’aplicació de fitocides de translocació, quan els nous rebrots
tenen entre 5 i 15 cm d’alçada.

· En pendents no gaire importants (< 60%).
· Quan el recobriment vegetal final sigui elevat (> 70%) o bé hi hagi poc pendent.
· Només es pot aplicar en les zones de ribera més allunyades del riu.

Per a la metodologia i les dosis d’aplicació caldrà observar necessàriament les
recomanacions del fabricant per a cada producte concret.
Aquesta sol ser l’opció de control de la vegetació més econòmica, però té les
mateixes limitacions que l’aplicació dels fitocides per a altres usos, com en el cas de
la tècnica «Eliminació de la vegetació per mitjans químics» (GEST-2b).

Descripció

Aplicacions

Execució

Descripció

Aplicacions

Execució

- 106 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

GEST-8. Eliminació mecànica (excepte estassades) d’arbustives poc desenvolupades i d’herbàcies

Descripció

Aplicacions

Avantatges

Inconvenients

Materials

Execució

Època

Límits

Principals errors

Observacions

Conjunt d’intervencions adreçades a eliminar la vegetació no llenyosa o poc llenyosa
mitjançant sistemes mecànics que no impliquen l’alteració del quimisme del sòl. Les
tècniques inclouen arrencada manual, ombreig, llaurada, pastura i decapatge del sòl.

Eliminació d’herbàcies i d’arbustives poc lignificades, generalment al·lòctones, el
desenvolupament de les quals compromet la conservació dels sistemes naturals o la
viabilitat de les intervencions.

· Com a mètodes de gestió físics, són adequats per a zones on el tractament hagi de
ser innocu (proximitat a l’aigua, proximitat a espècies d’especial interès...).

· Minimització d’efectes indirectes indesitjables.
· Alguna de les tècniques té un cost molt baix.

· Algun dels tractaments facilita la implantació de vegetació ruderal (pastura, llaurada i
decapatge).

· Manca de selectivitat en el tractament (llevat de l’arrencada).
· Algun dels tractaments remou el sòl i n’altera les propietats físiques (llevat de
l’arrencada).

Diversos segons la tècnica que es faci servir.

Hi ha cinc metodologies principals:
· Arrencada manual (GEST-8a)
· Ombreig (GEST-8b)
· Llaurada (GEST-8c)
· Pastura (GEST-8d)
· Decapatge del sòl (GEST-8e)

Qualsevol època de l’any, tot i que cal vetllar per no fer l’arrencada en un moment que
afavoreixi la dispersió de la planta.

Com que la majoria dels tractaments són poc selectius (llevat de l’arrencada manual),
convé tenir cura de no malmetre la vegetació que té interès.

· Dur a terme la intervenció quan la planta és granada comporta un risc molt important
de contribuir a la dispersió, indesitjable, de l’espècie.

· Cal manipular amb molta cura les arrels, els rizomes o els pans de terra que en
continguin, atès que es pot translocar el problema allà on s’aboquin.

· En la majoria de casos és necessari, al cap de pocs mesos o d’un any (depenent del
grau d’invasió i de la biologia de l’espècie), repassar manualment el sector aclarit.

· El tractament s’ha d’adaptar a les particularitats de la biologia de cada espècie.

- 107 -

5 - Tècniques de gestió i recuperació de la vegetació de ribera

GEST-8b. Ombreig

Limitació de la proliferació d’espècies indesitjables mitjançant l’ombreig amb estrats
vegetals superiors.

Peus arboris (o arbustius) preexistents o introduïts. (Hi ha qui empra plàstics opacs,
tot i que l’execució i el manteniment esdevenen més complicats.)

S’ha d’afavorir el desenvolupament de la vegetació llenyosa autòctona i se n’ha
d’augmentar el recobriment mitjançant la plantació o la poda.

Aplicable a espècies sensibles a l’ombreig i allà on ja existeixin estrats llenyosos
superiors que es vulguin potenciar.

Descripció

Materials

Execució

Observacions

GEST-8c. Llaurada

Control i eliminació de les poblacions d’herbàcies o de plantes poc lignificades
mitjançant la llaurada de la zona.

Tractor i arada.

Llaurada amb arada i tractor, perpendicularment al pendent. A vegades és necessària
una estassada prèvia.

No factible per a tàxons amb bona reproducció vegetativa, tret que l’actuació es
combini amb la recollida manual de fragments d’arrels o rizomes.

Descripció

Materials

Execució

Observacions

GEST-8d. Pastura

Sobrepastura o pastura de càrrega forta que elimina les parts aèries de la vegetació i
pot malmetre les arrels per compactació.

Ramat i pastor elèctric.

Pastura amb bestiar estabulat per aconseguir una càrrega ramadera suficient per
eliminar o malmetre les parts aèries i subterrànies de les espècies que s’han eradicar.

Tractament agressiu, que cal evitar si hi ha el risc de dispersió per zoocòria
(disseminació de les llavors pels animals).

Descripció

Materials

Execució

Observacions

GEST-8e. Decapatge del sòl

Retirada de la superfície del sòl que conté el sistema radicular de les plantes que s’han
d’eliminar.

Pala carregadora (toro).

Mitjançant un treball acurat, es retira la capa superficial de sòl, però amb prou profunditat
per eliminar el sistema radicular de la planta invasiva. Pot ser convenient aportar nou sòl.

Tractament molt agressiu, justificable per a casos extrems, o en cas que calgui
reperfilar talussos.

Descripció

Materials

Execució

Observacions

GEST-8a. Arrencada manual

Arrabassament (arrencament d’arrel) de les espècies poc desitjables, de port herbaci o
poc lignificat.

Operaris amb guants i sacs de plàstic (i aixadell).

Preferiblement abans de la floració i la fructificació (a fi de minimitzar la reproducció i/o
la dispersió), s’arrabassen manualment tots els individus de les espècies indesitjables,
tenint cura de deixar tan poca arrel que la supervivència de l’individu no sigui possible.
Els peus arrabassats s’introdueixen directament en bosses de plàstic per tenir la
garantia que no es contribueix a la dispersió de l’espècie.

Descripció

Materials

Execució

- 108 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

Alt risc d’incendi

Sense alt risc d’incendi

Cremes

GEST-9. Processament de restes vegetals dels treballs

Descripció

Aplicacions

Avantatges

Inconvenients

Materials

Execució

Època

Límits

Principals errors

Observacions

Reducció, en més o menys grau, del volum aparent de les restes produïdes pels treballs
forestals.

Zones on s’hagin fet treballs que generin restes vegetals i on calgui intervenir per
reduir-ne el volum.

· Incorporació més ràpida de la matèria orgànica en el sòl.
· Reducció del risc d’incendi forestal.
· Millora de la transitabilitat per l’espai.
· Millora del paisatge del punt d’intervenció.

· Possible augment del risc d’erosió.
· Actuació cara.

Trituradores:
· Quan la vegetació que cal respectar permeti el pas de maquinària: terrenys transitables
sense pedregositat.

Motoserres i motoesbrossadores:
· En tot tipus de condicions, quan no poden intervenir les trituradores.
Estelladores o cremes:
· Preferiblement en volums de restes reduïts.

Hi ha quatre metodologies principals en funció del grau d’intensitat que apliquen sobre
les restes vegetals:
· Trossejament manual (GEST-9a)
· Esmicolament mecànic (GEST-9b)
· Extracció i estellament mecànic (GEST-9c)
· Crema controlada (GEST-9d)

Gen Feb Març Abril Maig Juny Juliol Agost Set Oct Nov Des

No hi ha límits generals al tractament. El ventall de tractaments possibles permet
trobar alguna metodologia que s’adapti a les necessitats.

Pretendre fer un processament de restes molt intens, per sistema, encara que les
característiques de l’espai no ho requereixin.

· Si cal trossejar les restes mecànicament o manualment, cal programar les feines
coordinadament amb les aclarides, les estassades o les seleccions de tanys.

· El tipus de processament que es faci dependrà de l’ús final que hagi de tenir la zona.

- 109 -

5 - Tècniques de gestió i recuperació de la vegetació de ribera

Taula 23. Processament de restes. Tipus de mecanització segons les característiques del medi

Característiques de l’àmbit d’actuació

Eines d’actuacióVegetació que cal
respectar

Pendent Pedregositat
Volum de

restes

Permet el pas de
la maquinària

< 40%
< 10% Alt Esbrossadora

> 10%

Indiferent

Moroserra
Motoesbrossadora

Crema
Estelladores

> 40%
Indiferent

No permet el pas de
la maquinària

Indiferent

Font: elaboració pròpia.

GEST-9a. Trossejament manual de restes vegetals

Trossejament de les restes vegetals mitjançant la motoserra o la motoesbrossadora.

· Riberes amb molt poca freqüentació.
· Trossejament de dipòsits de restes visibles, d’alçades inferiors a 0,5 m i longituds de
menys d’1 m.

· En qualsevol tipus de terrenys.

Descripció

Aplicacions

GEST-9b. Esmicolament mecànic de restes vegetals

Esmicolament de les restes vegetals amb trituradora, acoblada a un tractor o tanqueta.

· Quan es vulgui aconseguir un esmicolament de dimensions més reduïdes, decimètri-
ques.

· En pendents no gaire elevats, on la vegetació que cal respectar permet el pas de
maquinària i no hi ha pedregositat superficial ni dificultats d’accés excessives.

· Quan es prevegi una estassada mecanitzada amb el mateix tipus de maquinària
(vegeu la tècnica «Estassades per mitjans mecànics», GEST-2a).

· Sol ser l’actuació més econòmica en volums elevats de restes.

Descripció

Aplicacions

GEST-9c. Extracció i estellament mecànic de restes vegetals

Trossejament per mitjà d’una estelladora, acoblada o no a un tractor agrícola.
L’alimentació de la màquina pot ser manual o mitjançant una grua hidràulica.

· Per a zones que requereixin l’eliminació total de les restes, com ara les actuacions a
la mateixa llera.

· Permet trossejaments de l’ordre de centímetres.
· Quan es pretengui l’aprofitament de la biomassa de les restes per a ús energètic.
· Sol ser l’actuació més costosa econòmicament.

Descripció

Aplicacions

GEST-9d. Crema controlada de les restes vegetals

És un procés manual i costós que requereix apilar manualment les restes i una crema
controlada. Només es pot actuar fora del període d’alt risc d’incendi forestal, del 15 de
juny al 15 de setembre, i es requereix l’autorització del Departament de Medi Ambient i
Habitatge.

· Quan l’ús que cal fer de l’espai exigeixi la retirada completa de les restes.

Descripció

Aplicacions

- 110 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

5.4. Tècniques de recuperació de
riberes
Les tècniques de recuperació actuen sobre el pobla-
ment vegetal mitjançant l’aportació externa de plan-
ta viva o de propàguls amb la fi nalitat de recuperar
les comunitats vegetals de la ribera.

Aquesta tipologia inclou les tècniques següents:

RECU-1: Plantació d’arbres, arbusts i plantes
herbàcies

RECU-2: Plantació de pans d’herba

RECU-3: Plantació d’estaques vives

RECU-4: Coberta de branques

RECU-5: Hidrosembra

RECU-6: Sembra

RECU-7: Feixina

RECU-8: Translocació de rizomes, fragments de
planta i arrels

Les tècniques de recuperació es basen en l’aportació externa de planta viva o de propàguls. És el cas de les feixines, feixos
cilíndrics de branques vives tallades de plantes llenyoses.

A
C

A

- 111 -

5 - Tècniques de gestió i recuperació de la vegetació de ribera

Plantació amb arrel nua

Plantació en pa de terra

Plantació en contenidor

RECU-1. Plantació d’arbres, arbusts i plantes herbàcies

Descripció

Aplicacions

Avantatges

Inconvenients

Materials

Execució

Època

Límits

Principals errors

Observacions

Col·locació d’arbres, arbusts i plantes herbàcies en el sòl en les condicions òptimes
perquè arrelin i creixin.

Per a zones on hi hagi hagut una desaparició o una alteració de la coberta vegetal
esperable.

· Impacte visual positiu immediat.
· Més resistència a determinades agressions externes.

· Més dificultat d’adaptació que la sembra i altres tècniques.
· Les plantes, mentre no arrelen suficientment, són susceptibles de ser arrancades per
acció del vent, la pluja, l’aigua o els brètols.

· Plantes procedents de vivers especialitzats en revegetació o bé cultivades
particularment en vivers d’obra. És necessari evitar les varietats produïdes per a
jardineria. De la qualitat genotípica i fenotípica de la planta (origen adequat, substrats
utilitzats, procediment de producció, etc.), en depèn considerablement l’èxit.

· Terra adequada, preferiblement obtinguda de les primeres capes del mateix lloc de
plantació.

· Aspres de fusta per a la vegetació llenyosa. Poden ser de fusta natural o bé de fusta
tractada a l’autoclau, segons la durada necessària.

· Protectors forestals.

1. Obertura manual o mecanitzada dels forats de plantació, que han de tenir unes
dimensions proporcionals a les de les plantes i del seu sistema d’arrels.

2. Si el sòl no és arenós cal condicionar-lo escarificant les parets i el fons del forat de
plantació. En general es considera que en arbres la profunditat de treball del sòl ha
de ser d’uns 90 cm, i en arbustos, d’uns 60.

3. Per implantar la planta, en primer lloc s’ha de reomplir amb terra el forat de plantació
fins a l’alçada a què hagi de quedar, tenint en compte que es produiran
assentaments de les terres. L’alçada final de la planta ha de deixar el coll al
descobert, en cap cas per sota del nivell del sòl.

4. Posteriorment cal reomplir el forat amb terra i pressionar-la lleugerament per desfer
les possibles bosses d’aire. Tot seguit, s’ha de reomplir fins al nivell definitiu de terres
i pressionar-ho novament.

5. Si les plantes vénen en pa de terra, cal tallar la part superior de la malla metàl·lica per
evitar que pugui malmetre el tronc quan es produeixi el creixement secundari. Si la
presentació és en pa de terra escaiolat, caldrà retirar la part superior i inferior i trencar
els laterals, tot evitant que es desfaci el pa de terra. Quan la plantació sigui en
contenidor, caldrà retirar-lo sense deixar-ne cap part enterrada.

6. Immediatament després de la plantació, cal fer un reg abundós i reomplir amb terra
el solatge, tot formant una clota que faciliti la retenció de l’aigua del reg i també de
la pluja.

7. Quan la planta, per les dimensions i les condicions, no sigui capaç de mantenir-se
dreta sense inclinar-se, caldrà col·locar un sistema d’aspratge que n’asseguri
l’estabilitat fins que arreli bé i fins que el creixement li permeti suportar el seu propi
pes en les condicions meteorològiques del lloc.

8. En l’àmbit de les revegetacions, les plantes estan exposades a l’acció habitual dels
rosegadors i dels ramats que poden pasturar per la zona. Per evitar-ho cal protegir
les plantes amb protectors forestals fixats al sòl amb un aspre. Els protectors poden
ser en forma de reixa quan la protecció és contra els animals, o en forma de làmines
tancades o perforades si han de protegir en cas que es facin esbrossades o
s’apliquin herbicides o altres productes químics.

9. És aconsellable col·locar un encoixinat que millori les condicions del sòl i eviti
l’aparició de males herbes. Els encoixinats es poden fer mitjançant l’aportació de
materials orgànics disgregats, com palla, trituració de poda, etc., o bé mitjançant
mantes orgàniques en forma de cercle al voltant de la planta.

Gen Feb Març Abril Maig Juny Juliol Agost Set Oct Nov Des

Disponibilitat de la planta.

· Elecció inadequada de les espècies amb relació al clima, al sòl, a la disponibilitat
d’aigua, etc.

· Dimensions excessives de la planta, que comporten una manca d’adaptació.
· Manca de reg.

És una tècnica que permet obtenir un resultat visual immediat, però que presenta més
dificultat d’adaptació de les plantes al seu nou emplaçament que no pas la sembra.

- 112 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

RECU-2. Plantació de pans d’herba

Descripció

Aplicacions

Avantatges

Inconvenients

Materials

Execució

Època

Límits

Principals errors

Observacions

Implantació d’una coberta herbàcia contínua sobre el sòl a partir de pans d’herba
precultivats en viver o recuperats in-situ.

Recobriment superficial ràpid d’una zona amb espècies herbàcies sense necessitat
d’haver d’esperar la germinació de les llavors.

· Es produeix una coberta del sòl immediata.
· S’evita la pèrdua de llavor per escolament superficial, per l’acció dels ocells, etc.
· En els cultius es donen les condicions òptimes de germinació (per la disponibilitat
adequada i suficient d’aigua, substrats, etc.), que sovint no hi ha en el lloc de plantació.

· Tècnica costosa.
· Estabilització superficial.

· Pans d’herba precultivats en viver, ocasionalment procedents del mateix entorn.
· Pans d’herba amb estructures formades per fibres quan s’hagin de plantar en una zona
on es poden produir desplaçaments.

1. Llaurada o fresatge del terreny i reperfilat superficial per garantir el contacte dels pans
d’herba amb la superfície del sòl.

2. Els pans d’herba s’han de transportar, preferiblement, a distàncies curtes i en el menor
temps possible, o bé utilitzar camions refrigerats.

3. Estesa dels pans d’herba de dalt cap a baix en les zones en talús, garantint-ne el
contacte continu amb el sòl. Per salvar els petits desnivells es pot aportar una capa
superficial de sorra que permeti adaptar la superfície durant l’estesa dels pans.

4. Si hi ha risc que els pans d’herba implantats tinguin moviments en superfície caldrà
fixar-los mitjançant la col·locació d’estaques o piquetes, utilitzant preferiblement pans
d’herba amb estructures formades per fibres.

Gen Feb Març Abril Maig Juny Juliol Agost Set Oct Nov Des

L’acció protectora dels pans d’herba és molt superficial, de manera que només
resisteixen l’impacte de les gotes de pluja i lleugers escolaments superficials.

· Preparació inadequada del sòl, que impedeix que el pa d’herba arreli al sòl.
· Manca o insuficiència de reg d’implantació.

L’ús d’aquesta tècnica es restringeix a situacions molt concretes sotmeses a processos
d’erosió lleugers però molt constants i que requereixen un recobriment i una estabilització
superficial immediats.

- 113 -

5 - Tècniques de gestió i recuperació de la vegetació de ribera

RECU-3. Plantació d’estaques vives

Descripció

Aplicacions

Avantatges

Inconvenients

Materials

Execució

Època

Límits

Principals errors

Observacions

Col·locació d’estaques vives directament sobre el terreny amb la finalitat que arrelin i es
desenvolupin com a planta completa. Es poden col·locar, també, en els forats de les
esculleres o travessant gabions plans.

· Repoblació ràpida en zones on les forces de tracció de l’aigua siguin baixes.
· Subjecció, a mitjà termini, dels materials de recobriment utilitzats per controlar l’erosió
superficial.

· Talussos amb pendent limitat.

· Tècnica de cost baix i de realització fàcil.
· Un cop arrelada la planta el desenvolupament és ràpid.
· No cal una preparació exhaustiva del terreny.

Efecte poc estabilitzant fins que la planta no ha desenvolupat bé el sistema radical.

· Estaques d’entre 50 i 100 cm de llarg i d’entre 3 i 10 cm de gruix. L’extrem basal de
l’estaca s’ha de llossar, és a dir, tallar en angle esbiaixat per facilitar-ne la penetració al
sòl, alhora que l’extrem superior s’ha de tallar en angle recte. Els talls han de ser nets.

· Barrina metàl·lica per a l’obertura dels forats.
· Martell de sorra o maça de fusta.

1. Es fa un forat al terreny amb l’ajuda d’una barrina o punta metàl·lica amb una
inclinació d’uns 30º respecte a l’horitzontal. En el cas d’esculleres que ja estan fetes,
s’obren forats entre els buits dels blocs. En qualsevol cas, la densitat aconsellable és
d’entre 1 i 5 estaques per metre quadrat.

2. S’introdueix l’estaca dins el forat amb la polaritat adequada (la part basal dins del sòl)
colpejant-la amb un martell de sorra. Cal deixar com a màxim 1/5 de la longitud
exposada.

3. Si les estaques queden malmeses pels cops, es poden repassar per evitar que es
dessequin. Si s’haguessin partit o esquerdat caldria rebutjar-les.

4. Els espais buits s’han de reomplir amb una terra vegetal o una sorra fines i
compactar-ho lleugerament.

Gen Feb Març Abril Maig Juny Juliol Agost Set Oct Nov Des

· Alçada i condicions microclimàtiques.
· Existència prèvia d’un talús estable.
· No es pot utilitzar en terrenys molt compactes.
· Zones amb corrent i transport de materials sòlids elevat.

· Estaques massa curtes.
· Diàmetre massa petit.
· Col·locació defectuosa (sense respectar la polaritat, sense donar-los l’angle precís, etc.).
· La part que sobresurt del terreny és massa llarga o està malmesa.
· Mala elecció de l’espècie i del període d’actuació.

· És preferible la distribució aleatòria de les estaques.
· No s’ha de plantar per sota del nivell mitjà de l’aigua (certes espècies no toleren
períodes d’immersió superiors a 6 o 7 setmanes).

Figura 11. Plantació d’estaques vives (RECU-3). Font: AGÈNCIA CATALANA DE L’AIGUA.

- 114 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

RECU-4. Coberta de branques

Descripció

Aplicacions

Avantatges

Inconvenients

Materials

Execució

Època

Límits

Principals errors

Observacions

Recobriment de la superfície del talús de la ribera amb branques vives d’espècies
dotades d’una capacitat de reproducció vegetativa important (esqueixos).

· Riberes exposades a corrents d’aigües fortes i que necessiten protecció de la superfície.
· Protecció contra la dispersió de llavors de la sembra i la hidrosembra.

· Protecció ràpida contra l’erosió.
· Repoblació ràpida i efectiva.
· Protecció efectiva contra avingudes.
· Bon substitut dels geotèxtils.
· Serveix com a planta mare per a actuacions posteriors.

· Cost elevat: requereix molta mà d’obra.
· Consum important de material viu.
· Requereix aclarides (un 30% cada 4 anys, aproximadament).
· La densitat, alta, impedeix l’assentament d’altres espècies llenyoses.

· Branques vives d’espècies amb un gran poder de reproducció vegetativa.
· Piquetes de fusta o barres metàl·liques.
· Filferro galvanitzat de 2-3 mm de diàmetre.
· Pedra d’escullera o troncs.
· Terra.

1. Es modela el talús per donar-li un pendent inferior a 35º (preferentment 2H:1V).
2. Es fa una rasa a la base del talús (per al cas en què calgués bastir-hi una escullera o

fer una protecció amb troncs).
3. Es col·loquen branques vives (perpendicularment al corrent) de manera contínua en el

talús i cobrint-lo de la manera més completa possible.
4. Es reforça la base del talús mitjançant troncs o pedres d’escullera.
5. Es col·loquen fileres de piquetes clavades perpendicularment en el talús (1 per m).
6. S’ancoren les branques vives amb filferro.
7. Les branques es cobreixen parcialment (50% de la superfície) amb una capa d’uns 5

cm de gruix de terra.

Gen Feb Març Abril Maig Juny Juliol Agost Set Oct Nov Des

· No és útil en zones inundables o en cursos fluvials amb corrents forts i amb arrossega-
ment de sòlids de mida grossa.

· L’arrelament de les branques no prosperarà si no hi ha una humitat constant en el sòl.

· Manca d’adaptació per una elecció inadequada de les espècies.
· Arrelament insuficient i/o assecament per haver aplicat la tècnica de recobriment fora
del període adequat.

· Assecament de les branques per una aportació insuficient de terra per cobrir-les.
· Desenvolupament escàs per aportació excessiva de terra.
· Arrossegament per una avinguda ordinària per ancoratge insuficient.

A banda de les salicàcies (Populus i Salix), les estaques de les quals tenen una bona
capacitat d’arrelament, es poden fer servir altres espècies com ara verns, avellaners,
etc., tot i que llavors és aconsellable aplicar hormones d’arrelament.

Figura 12. Coberta de branques (RECU-4). Font: AGÈNCIA CATALANA DE L’AIGUA.

- 115 -

5 - Tècniques de gestió i recuperació de la vegetació de ribera

Mediterrani litoral

Atlàntic

Mediterrani continental

Montà

Subalpí

RECU-5. Hidrosembra

Descripció

Aplicacions

Avantatges

Inconvenients

Materials

Execució

Època

Límits

Principals errors

Observacions

Sembra per aspersió d’una barreja d’aigua, llavors, fixadors, fertilitzants i additius que
afavoreix l’adhesió de les llavors al terreny, la germinació i la formació d’una coberta
vegetal en el sòl.

· Implantació uniforme d’una coberta vegetal.
· Reducció de la pèrdua de sòl per erosió.
· Disminució de l’escolament superficial.
· Correcció de l’impacte visual, ambiental i paisatgístic en vessants i ecosistemes
degradats.

· Incorpora materials que milloren el terreny.
· El cost és baix amb relació a altres tècniques, fet que permet aplicar-la en superfícies grans.
· El rendiment és elevat.
· La dispersió de les llavors és més petita que en la sembra convencional.
· Permet utilitzar espècies d’arrencada (o starter) amb un bon creixement inicial.

Requereix maquinària de grans dimensions, que ha de poder accedir fins la zona que
cal hidrosembrar o bé estendre llargades de mànega.

· Aigua: amb característiques agronòmiques aptes per a la germinació de la llavor.
· Barreja de llavors d’espècies autòctones: és recomanable no incloure en la
hidrosembra llavors d’espècies arbustives i arbòries barrejades amb llavors de plantes
herbàcies.

· Fixadors: per crear una pel·lícula homogènia, elàstica i permeable sobre el terreny per
tal d’evitar que els materials aportats es perdin amb facilitat.

· Adob: s’han d’emprar, preferiblement, adobs d’alliberament controlat i àcids húmics.
· Encoixinat (mulch): per protegir el sòl dels agents externs com les pluges fortes, les
pedregades o el vent, tot evitant-ne l’erosió. Els materials utilitzats han de ser orgànics
(palla, fibres, etc.) per tal que s’incorporin al sòl i, a més, en millorin les condicions.

· Coadjuvant biològic: per potenciar la flora i la fauna microbiana autòctona i millorar la
textura del sòl.

· Altres additius (colorants, superabsorvents, algues, repel·lents).

1. Es prepara la superfície, si és possible. La hidrosembra es pot fer en terrenys pobres,
però si el terreny és poc apte (dèficit de sòl apte per al cultiu, alteració profunda,
etc.), caldrà aportar una capa de terra adequada d’un gruix d’entre 10 i 20 cm. En
cap cas no es poden aportar terres quan el pendent sigui superior a 3:2 (base:altura).

2. Es prepara la barreja de materials amb l’ordre següent: a) omplir amb aigua el dipòsit
de la hidrosembradora fins a la meitat; b) introduir l’encoixinat evitant la formació de
grumolls; c) posar en moviment les pales agitadores; d) afegir aigua fins a tres
quartes parts del dipòsit; e) afegir simultàniament els adobs, el fixador i els additius; f)
afegir aigua fins a la totalitat del dipòsit; g) afegir les llavors. No es començarà a
hidrosembrar fins que la barreja no sigui homogènia.

3. En el cas que la quantitat d’encoixinament sigui elevada (superior als 150-200 g/m2)
es farà la hidrosembra en dues fases: una primera fase de sembra amb aigua,
llavors, encoixinament, adobs, fixadors, coadjuvants biològics i additius; i una segona
fase amb aigua, encoixinament i fixador.

4. El raig de la màquina hidrosembradora s’ha de situar entre 20 i 50 metres de la
superfície.

5. El canó ha d’estar inclinat per sobre de l’horitzontal (el raig ha de descriure una
paràbola).

6. La hidrosembra s’ha de realitzar en cercles o en ziga-zaga amb una projecció
uniforme sobre la superfície.

Gen Feb Març Abril Maig Juny Juliol Agost Set Oct Nov Des

Inclinació del terreny excessiva.

· Barreja de llavors inapropiada pel clima.
· Excessiva densitat de llavors.

Les llavors poden procedir d’empreses productores de llavor o de la recol·lecció de
l’entorn quan no sigui possible obtenir-ne de certificades o comercials.

- 116 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

RECU-6. Sembra

Descripció

Aplicacions

Avantatges

Inconvenients

Materials

Execució

Època

Límits

Principals errors

Observacions

Operació d’escampar o de colgar llavors d’alguna planta en una terra preparada conve-
nientment, de manera que hi germinin.

· Revegetació de riberes amb espècies herbàcies i/o llenyoses amb prou capacitat de
reproducció per llavor.

· La sembra de plantes llenyoses permet recuperar grans superfícies en les quals el cost
difícilment permet assumir la plantació a partir de plançons o de plantes amb un cert
desenvolupament. Normalment es realitza en zones de ribera on ja hi ha establerta una
capa herbàcia i es pretén diversificar els hàbitats o accelerar el procés de successió
natural.

· Adequada i econòmica en terrenys difícils.
· Factible amb sistema manual o maquinària agrícola convencional.
· Permet fer la preparació del terreny i la sembra en una sola operació.
· Permet actuar en petites superfícies localitzades.
· Permet actuar preservant la vegetació preexistent.
· Permet incorporar encoixinament en sec.

· Dispersió (pèrdua) elevada de les llavors.
· Poc adequat per a talussos inclinats.

· Llavor de l’espècie que s’ha d’implantar o, preferentment, barreja de llavors amb
combinació de diverses espècies.

· Encoixinat en sec per millorar els resultats.

1. Es prepara el sòl si les condicions són de talús i/o pobresa en nutrients i matèria
orgànica, de poca potència, amb xaragalls, amb compactacions, amb problemes
d’estabilitat, etc. La preparació de la capa superficial s’ha de fer amb passades
perpendiculars a la línia de màxim pendent amb el rascle, l’arada o amb maquinària
adequada. La descompactació del sòl, si cal, s’ha de realitzar amb un subsolador o
una arada. Les pedres soltes s’han de retirar o empènyer a la part inferior per evitar
possibles caigudes.

2. Aportació de l’adob, si escau.
3. Eixamenament de la llavor, en fileres o en forats amb aportació en sec d’encoixinat o

sense (vegeu les diferents variants de sembra: RECU-6a, RECU-6b, RECU-6c,
RECU-6d).

4. Possible incorporació d’encoixinat.

Gen Feb Març Abril Maig Juny Juliol Agost Set Oct Nov Des

· Pendents molt pronunciats.
· Zones amb inundació freqüent.

· Quantitat de llavor excessiva o insuficient.
· Època inadequada (comporta que la germinació sigui inferior a la desitjada, ja que
s’haurà perdut molta llavor per causa dels agents meteorològics).

· Les llavors poden procedir d’empreses productores de llavor o de la recol·lecció de
l’entorn quan no sigui possible obtenir-ne de certificades o comercials.

· Les llavors han de provenir de cultius controlats pels serveis oficials corresponents
(segons el Reglament general tècnic de control i certificació de llavors i plantes de viver,
aprovat per l’Ordre de 23 de maig de 1986 (BOE núm. 135, de 6.6.1986) i modificacions
posteriors).

- 117 -

5 - Tècniques de gestió i recuperació de la vegetació de ribera

RECU-6a. Sembra a eixams

Escampada de les llavors damunt la superfície del sòl manualment o amb sembrado-
res pneumàtiques.

Amb el sistema manual s’han d’espargir les llavors mitjançant un moviment del braç de
dreta a esquerra tot recorrent gaies de terreny adjacents. La distribució s’ha de fer
preferiblement en dues passades encreuades per tal que la distribució de les llavors
sigui al màxim d’homogènia. Durant l’operació s’ha d’anar comprovant que la barreja
de llavors sigui com més homogènia millor.

Descripció

Execució

RECU-6b. Sembra en fileres

Deposició de les llavors en solcs oberts amb maquinària agrícola convencional o amb
mitjans manuals.

· L’obertura del solc reemplaça el treball de preparació superficial.
· Es treballa en una petita part de la superfície del talús.
· S’utilitza menys quantitat de llavor.

Sempre que el pendent del talús i les condicions del sòl ho permetin, l’obertura de
solcs, el recobriment de les llavors i la compactació del sòl al seu voltant es poden fer
amb les màquines sembradores en una mateixa passada. En el cas de vessants
costeruts, es desaconsella la mecanització dels treballs.

Descripció

Avantatges

Execució

RECU-6c. Sembra amb encoixinament en sec

Distribució de llavors conjuntament amb una capa d’encoixinament en sec i, si
s’escau, adob i millora del sòl mitjançant un equip pneumàtic, una sembradora
convencional o amb mitjans manuals.
Aquest sistema de sembra és adequat en talussos que presenten unes característi-
ques de sòl i clima desfavorables, amb un risc elevat d’erosió, de dessecació, glaçada
o d’acció d’agents depredadors.

La zona tractada s’ha de cobrir amb anterioritat o posterioritat a la sembra amb una
capa d’encoixinat de palla o algun material similar. El repartiment de l’encoixinat es pot
realitzar manualment quan són petites superfícies o bé en sec mitjançant aire compri-
mit; les quantitats que cal repartir són importants (entre 4,5 i 6 t/ha).

Descripció

Execució

RECU-6d. Sembra en forats

Introducció manual d’un nombre variable de llavors d’espècies arbustives o arbòries en
forats prèviament excavats amb eines agrícoles de sembra (aixadells, punxons, etc.) o
amb sembradores manuals o portàtils.
Aquest sistema és recomanable per introduir espècies llenyoses en riberes que
presentin unes característiques favorables per al desenvolupament d’un estrat arbustiu
i arbori i es pretengui conservar la coberta herbàcia preexistent.

La mida dels forats ha de ser de 10-15 cm de diàmetre i de 10-20 cm de profunditat.
La separació entre els forats varia segons les característiques i les dimensions poten-
cials de la vegetació implantada, i de la densitat que es pretengui assolir.

Descripció

Execució

- 118 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

Figura 13. Feixina (RECU-7). Font: AGÈNCIA CATALANA DE L’AIGUA.

RECU-7. Feixina

Descripció

Aplicacions

Avantatges

Inconvenients

Materials

Execució

Època

Límits

Principals errors

Observacions

Confecció de feixos cilíndrics de branques vives tallades de plantes llenyoses, amb la
finalitat que un cop plantades a terra arrelin i desenvolupin plantes senceres.

· Cursos d’aigua amb cabals mitjans relativament constants.
· Protecció contra els lliscaments superficials (fins a 30-60 cm de profunditat).
· Reducció immediata de l’erosió superficial.
· Reducció d’un pendent llarg a través de la creació de discontinuïtats.
· Creació d’un microclima apte per al desenvolupament i l’establiment de vegetació.
· Drenatge de pendents excessivament humits.

Tècnica ràpida i senzilla.

Possible formació d’un cordó de vegetació molt dens.

· Branques d’espècies amb capacitat de reproducció vegetativa: gènere Salix, gènere
Tamarix, etc. En general les espècies que hi hagi a l’entorn del lloc d’intervenció i que
siguin adequades per a les finalitats de la intervenció.

· Cordill de cànem no tractat o filferro de 2-3 mm de gruix.
· Piquetes metàl·liques (ferro corrugat...) de 12-16 mm de gruix.
· Piquetes de fusta de castanyer o de salze de 8-12 mm de gruix.
· Terra, preferiblement obtinguda de les primeres capes del mateix lloc de plantació.

1. Cal obtenir branques d’espècies llenyoses amb capacitat de reproducció vegetativa,
d’entre 3 i 10 cm de diàmetre.

2. Es formen feixos lligant unes 5-6 branques vives, com a mínim. Les feixines poden
tenir una longitud variable, no inferior a 100 cm i fins a 9 m, depenent de les condi-
cions locals i les limitacions en el maneig. Les gemmes de creixement apical han
d’estar orientades en la mateixa direcció i les branques s’han d’anar esglaonant al llarg
de les feixines, distribuint les gemmes uniformement. Les feixines es lliguen a intervals
de 50 cm, amb cordills de cànem no tractat o filferro zincat, segons la previsió
d’arrelament que es tingui.

3. S’excava una rasa no gaire profunda, d’entre 20 i 60 cm al nivell mitjà d’aigua. Les
feixines s’han de col·locar esteses a la rasa, de manera que entre un terç i la meitat de
cada feixina quedi enterrada o sota el nivell de l’aigua, i se n’han de cobrir amb terra
els extrems.

4. Es fixen les feixines al terreny amb estaques vives o amb piquetes metàl·liques o de
fusta d’uns 80-100 cm de longitud, clavades al terreny travessant la feixina. La distància
entre les piquetes ha de ser de 80-100 cm i l’orientació ha de ser alterna entre elles.

5. Finalment cal recobrir les feixines amb una capa de terra, de manera que sobresurtin
petits fragments de les branques. Cal que la terra entri en contacte amb les branques
per evitar que aquestes es dessequin.

6. Es rega abundosament per facilitar la rehidratació de les terres i del material vegetal.

Gen Feb Març Abril Maig Juny Juliol Agost Set Oct Nov Des

· Com que la col·locació de feixines pot estrènyer el pas de l’aigua, cal preveure que resti
prou espai per a la circulació de l’aigua en cas d’avinguda.

· Aplicable a talussos d’un pendent màxim de 30-35º.

· Col·locació errònia respecte al nivell mitjà de l’aigua.
· Recobriment excessiu del terreny pels tanys, que formen una massa excessivament
densa.

· Ancoratge insuficient.
· Elecció errònia del període per a l’obtenció del material vegetal.

Quan es vol evitar una densitat d’arrelament excessiva es poden intercalar branques de
coníferes o d’espècies caducifòlies que no es reprodueixin vegetativament.

- 119 -

5 - Tècniques de gestió i recuperació de la vegetació de ribera

Rizomes i arrels

Fragments de planta

RECU-8. Translocació de rizomes, fragments de planta i arrels

Descripció

Aplicacions

Avantatges

Inconvenients

Materials

Execució

Època

Límits

Principals errors

Observacions

Plantació de rizomes, arrels, fragments de planta o pans de terra d’espècies que tinguin
una bona propagació vegetativa.

· Zones d’alta muntanya on el període disponible per a la plantació és més breu.
· Marges fluvials.
· Àrees amb vegetació escassa i/o amb espècies no disponibles comercialment.

· Desenvolupament ràpid de les espècies.
· Obtenció d’espècies no disponibles o difícilment disponibles comercialment.
· Possibilitat d’aprofitar el material present en el lloc d’intervenció.
· S’evita la fase crítica de la germinació, típica de les sembres.

· Plantació lenta i costosa.
· L’obtenció del material vegetal pot ser agressiva (sòl nu...).

· Rizomes, fragments de rizomes, i fragments de planta de 10-15 cm de longitud
d’espècies adequades, recollides de plantes silvestres.

· Pans de terra de canyís de dimensions de 30 x 30 cm aproximadament (Phragmites
australis) o fragments d’arrels d’espècies herbàcies.

1. S’han d’obrir forats d’aproximadament 20 cm de diàmetre, en els quals es
dipositen els rizomes o els seus fragments, les arrels o els pans de terra.

2. La quantitat de rizomes que s’ha de plantar depèn de les característiques de
cadascuna de les espècies i de la densitat final que s’esperi aconseguir.

3. Els rizomes i les arrels plantats s’han de cobrir amb terra i regar-los per evitar-ne la
dessecació.

Gen Feb Març Abril Maig Juny Juliol Agost Set Oct Nov Des

Ambients excessivament eixuts o drenants, on el material vegetal plantat s’assequi o,
per contra, amb un excés d’acumulació d’aigua durant períodes excessivament llargs.

Elecció inadequada de les espècies.

En el cas de Phragmites australis els pans de terra es col·locaran a una distància de
50-100 cm els uns dels altres. El terreny ha d’estar humit, però no negat.

Figura 14. Translocació de rizomes, fragments de planta i arrels (RECU-8). Font: AGÈNCIA CATALANA DE L’AIGUA.

- 120 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

Les tècniques mixtes combinen materials orgànics de suport físic amb planta viva que es vol potenciar. A la imatge, rotlles de
fi bra amb planta desenvolupada en viver.

A
C

A

5.5. Tècniques mixtes
Les tècniques d’intervenció mixtes es basen en
aportacions externes que combinen materials or-
gànics (excepcionalment inorgànics) de suport físic
(estructurals) amb planta viva o propàguls. Aquesta
circumstància fa que les tècniques mixtes (a banda
d’algunes de les tècniques de recuperació) entrin de
ple en el camp de la bioenginyeria.

Aquesta tipologia inclou les tècniques següents:

MIXT-1: Mantes orgàniques, geosintètics i geoestores

MIXT-2: Trenat

MIXT-3: Rotlles de coco vegetats

MIXT-4: Entramat viu amb pal vertical

MIXT-5: Entramat viu entre dues parets (krainer)

MIXT-6: Enreixat viu

- 121 -

5 - Tècniques de gestió i recuperació de la vegetació de ribera

MIXT-1. Mantes orgàniques, geosintètics i geoestores

Descripció

Aplicacions

Avantatges

Inconvenients

Materials

Execució

Època

Límits

Principals errors

Observacions

Estesa d’una manta orgànica, una manta geosintètica o una geoestora o manta
volumètrica sobre el sòl, la qual és fixada amb piquetes, claus o grapes.

· Protecció temporal contra l’erosió superficial.
· Disminució de l’escolament superficial.
· Retard de l’evaporació i el ressecament del sòl.
· Suport estructural per a les sembres i les hidrosembres.
· Potenciació de l’establiment i la consolidació de la vegetació.
· Creació d’un microclima adequat, que millora el potencial biològic del sòl.

L’estabilització de la ribera és ràpida, atès que la du a terme la manta, no pas la
vegetació implantada.

La revegetació demana actuacions complementàries per implantar el material vegetal.

· Manta orgànica de materials com ara la palla de cereals o de fenc, la fibra de coco i la
fibra d’espart entrecosides amb una malla més o menys reforçada d’un polímer natural
o sintètic que li confereix una estructura plana, encoixinada, flexible, enrotllable i de fàcil
maneig. Les mantes orgàniques es poden subministrar amb una barreja de llavors
incorporada a l’interior.

· Geomalles construïdes amb fibres naturals o sintètiques que formen una estructura
polimèrica. Les fibres naturals, de jute, de coco o d’espart, estan unides mitjançant
lligadures o entrellaçament.

· Geoestores o mantes volumètriques amb estructura tridimensional polimèrica.
· Piquetes, grapes i claus d’acer o fusta.
· En el cas de les geomalles, terres de rebliment, preferiblement procedents del reperfilat
de les primeres capes del sòl.

1. S’obre una rasa o trinxera d’ancoratge a la coronació del talús. La rasa ha de tenir
unes dimensions d’uns 30 cm de profunditat i uns 30 cm d’amplada i s’ha d’obrir a
una distància, com a mínim, d’1 m del vèrtex superior del talús.

2. Les geomalles s’han d’estendre verticalment, de dalt cap a baix, sobre el sòl dels
talussos; o bé horitzontalment si els talussos són curts i tenen una disposició
longitudinal.

3. La malla ha de sobrepassar, aproximadament, uns 45 cm de la rasa, de manera que
pugui ser fixada al sòl mitjançant piquetes de fusta o grapes d’acer amb una
disposició lineal al llarg de la rasa.

4. Els rotlles s’han de desenrotllar col·locant el costat apropiat de la manta, si és el cas,
sobre el terreny, evitant tensions i procurant alinear les mantes les unes amb les
altres per assegurar-ne un bon encavalcament i el relligatge. Aquestes unions entre
les vores, tant laterals com longitudinals, dels rotlles de mantes consecutives
requereix que se solapin de 10 a 15 cm.

5. Per assegurar-ne una col·locació correcta, s’han d’instal·lar en direcció contrària als
vents dominants, estenent primer i a sota les mantes situades cap a on es dirigeix el
vent (exposades al fet que aquest vent n’aixequi els extrems), i després i al damunt
les mantes situades en la direcció dels vents dominants.

6. Cal fixar-les amb les piquetes, grapes o claus d’acord amb el tipus de sòl i la llargada
i la inclinació del talús, cada 0,5-1 m, procurant que la manta quedi en contacte íntim
amb la major part de la superfície del sòl. En zones de vents forts es poden reforçar
les unions mitjançant la col·locació de canyes o materials similars al llarg de
l’encavalcament.

7. Totes les vores externes de la manta han de quedar cobertes amb el terreny.
8. En el cas de la col·locació de geoestores s’ha de fer el rebliment de l’estructura

volumètrica amb les terres adequades.
9. Per afavorir la germinació de les llavors, si és necessari, cal fer un reg generós en

forma de pluja fina, evitant provocar escolaments.

Gen Feb Març Abril Maig Juny Juliol Agost Set Oct Nov Des

Només tolera una tracció hidràulica baixa o moderada i un impacte baix de l’aigua
(gotes, petits raigs d’aigua i petits escolaments superficials).

· Fixació insuficient dels extrems de les mantes, que s’acaben aixecant per acció del
vent o de l’erosió.

· Manca de coberta del terreny dels extrems de la manta.
· Estesa amb punts sense contacte entre el sòl i la manta.

Es poden utilitzar de manera combinada amb altres tècniques, com ara la sembra i la
hidrosembra, la plantació d’estaques vives, les estaques arrelades i els plançons a arrel
nua o en pa de terra.

- 122 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

Figura 15. Trenat (MIXT-2). Font: AGÈNCIA CATALANA DE L’AIGUA.

MIXT-2. Trenat

Descripció

Aplicacions

Avantatges

Inconvenients

Materials

Execució

Època

Límits

Principals errors

Observacions

Implantació, en petites rases excavades en un talús, d’una trena de branques vives
tallades d’espècies amb capacitat de propagació vegetativa que es fixa al terreny
mitjançant troncs o piquetes de fusta o metàl·liques.

· Rius de pendent modest i amb variacions limitades del nivell d’aigua.
· Reducció de la longitud o continuïtat dels talussos tot afeixant-los.
· Reforçament del sòl incrementant-ne la cohesió quan es desenvolupen les arrels.
· Establiment d’una coberta vegetal per estabilitzar el sòl.
· Retenció dels elements solts de la superfície.
· Creació de microclimes favorables a la germinació de les llavors i, per tant, a la
 regeneració natural.

· Protecció contra l’erosió immediata i eficaç, fins i tot abans d’haver arrelat i brotat.
· Els trenats s’adapten perfectament a les irregularitats del terreny
· El cost no és elevat.
· Tècnica relativament senzilla.

· L’alçada que s’assoleix és limitada.
· Sovint necessita altres tècniques complementàries.
· Si el flux és de poca importància pot formar-se un cinturó forestal.
· Cost superior a la coberta de branques i a d’altres tècniques d’estabilització.

· Branques vives flexibles d’espècies amb bona capacitat de reproducció vegetativa
 i de longitud mínima de 150 cm. Les branques han de tenir l’escorça intacta.
· Piquetes de fusta de 100 cm de longitud i diàmetre de 10-12 cm; alternativament,
 piquetes metàl·liques de 100 cm de longitud i de diàmetre de 14 mm.
· Filferro zincat de 3 mm de gruix per lligar les branques vives entre elles i amb les
 piquetes d’ancoratge.

Hi ha diverses variants en la implantació dels trenats:
· Trenats sobresortints del terreny (MIXT-2a)
· Trenats enrasats en el terreny (MIXT-2b)
· Trenats estesos (MIXT-2c)

Gen Feb Març Abril Maig Juny Juliol Agost Set Oct Nov Des

· No és aplicable en rius amb transport sòlid gruixut.
· Tampoc en cursos d’aigua amb variacions destacables del nivell de l’aigua.

· Deixar els extrems de les branques vives a l’aire, cosa que fa que s’assequin.
· Treballar en un període inadequat.
· Mala elecció de les espècies.
· Col·locació insuficient de terra a l’extradós.
· Execució a una alçada excessiva sobre el nivell de l’aigua (màxim de 30 cm).

El trenat es pot fer en forma de rombe, cosa que confereix més resistència a l’estructura
i millora el drenatge.

- 123 -

5 - Tècniques de gestió i recuperació de la vegetació de ribera

MIXT-2a. Trenats sobresortints del terreny

Tenen un efecte d’estabilització immediat, encara que les branques que sobresurten
solen assecar-se, la qual cosa comporta, amb el temps, una disminució de l’estabilitat.

1. Excavar rases horitzontalment, seguint les corbes de nivell, amb una amplada
proporcional al gruix del trenat. Quan calgui millorar el drenatge, en comptes d’obrir
les rases seguint les corbes de nivell, s’obriran amb un lleuger angle descendent.

2. Si el fons de la rasa estigués molt compactat s’hauria d’entrecavar per tal de
trencar la impermeabilitat.

3. Els troncs de fusta morta, les barres d’acer o estaques vives s’han de clavar amb
una separació entre elles de 150-200 cm. A aquestes estaques o piquetes s’hi han
d’intercalar altres estaques més curtes a intervals de 30 cm aproximadament.
També es poden col·locar les estaques cada 50 cm sense intercalar-ne d’altres.

4. Les estaques han de sobresortir entre 15 i 30 cm de la superfície del terreny.
5. S’han de disposar horitzontalment les branques flexibles, en feixos d’entre 3 i 8

branques, entrellaçades amb els troncs i estaques unes a sobre les altres. Els
extrems de les branques vives han d’anar enterrats, de manera que estiguin
constantment en contacte amb el sòl i puguin arrelar.

6. Amb la terra extreta de l’obertura de les rases s’omple l’extradós i s’ha de compac-
tar lleugerament per evitar que quedin bosses d’aire.

7. En funció del pendent i l’estabilitat del talús es poden obrir noves rases paral·leles a
distàncies que poden ser d’entre 120 i 200 cm.

8. Si el pendent és molt accentuat es pot subjectar, mitjançant filferro zincat, l’extrem
de les barres d’acer o piquetes a uns ancoratges situats a la part superior del talús.

Execució

Descripció

MIXT-2b. Trenats enrasats

Tenen l’avantatge que les branques enterrades tenen més facilitat d’arrelament.

L’execució és idèntica que en els trenats sobresortint del terreny, però en aquest cas
els troncs i les estaques no han de sobresortir més de 5 cm del perfil superficial del
pendent del talús.
Les branques es trenen en la rasa oberta i, un cop estan trenades, es procedeix a
fer-ne el rebliment, deixant uns 5 cm del trenat per sobre de la superfície.

Descripció

Execució

MIXT-2c. Trenats estesos

S’utilitzen a la part baixa de la ribera per a la consolidació d’aquesta part.

Aquesta tècnica s’executa de la mateixa manera que les anteriors però col·locant el
trenat estès sobre el pla inclinat de la ribera. En aquest cas, però, cal que el trenat
s’introdueixi lleugerament a terra (5-10 cm). Això permetrà la formació d’arrels i el
consegüent rebrot dels salzes, i consolidarà la part baixa de la ribera.

Descripció

Execució

- 124 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

MIXT-3. Rotlles de coco vegetats

Descripció

Aplicacions

Avantatges

Inconvenients

Materials

Execució

Època

Límits

Principals errors

Observacions

Estructures cilíndriques construïdes amb fibra de coco que romanen al medi uns 5 anys i
que incorporen plantes pròpies de ribera que es mantenen un cop s’ha degradat el rotlle.

· Consolidació i revegetació de la llera ordinària dels cursos fluvials.
· Restauració de talussos.
· Protecció enfront de crescudes ordinàries.

· L’estabilització de la ribera és ràpida.
· Permeten incorporar la vegetació desenvolupada prèviament.
· Bona adaptació al terreny.

La col·locació de rotlles comporta una disminució de la secció disponible per a la
circulació de l’aigua.

· Rotlles de coco vegetats amb un diàmetre d’entre 200 i 1.000 mm (habitualment 300
mm). Els rotlles es poden adquirir sense vegetar o vegetats amb les espècies que cal
implantar. Les espècies que cal implantar són bàsicament espècies helòfites, tot i que
de vegades es poden implantar espècies arbustives.

· Estaques de fusta o de metall.

1. S’ha de perfilar el terreny en la forma desitjada, amb una rasa per al rotlle de, si més
no, un terç del seu diàmetre, i comptant que la secció final serà reduïda pel gruix del
rotlle implantat.

2. S’estén el rotlle dipositant-lo sobre el terreny de manera que quedi sempre en contacte
amb el nivell de l’aigua, i garantint que tingui una bona humectació immediatament.

3. Es fixa el rotlle amb estaques de fusta o metàl·liques, de manera que suporti
l’envestida de pujades en el nivell i la velocitat de l’aigua, i entrelligats entre ells.

Gen Feb Març Abril Maig Juny Juliol Agost Set Oct Nov Des

· No són adequats per a aigües amb força tracció hidràulica i velocitats superiors a 3 m/s.
· No són adequats per a seccions estretes.

· Elecció inadequada de les espècies.
· Mala fixació dels rotlles.

El rotlle vegetat no presenta, inicialment, una continuïtat amb el sòl, per la qual cosa cal
garantir que disposarà d’aigua suficient per contacte amb el flux de l’aigua.

Figura 16. Rotlle de coco vegetal (MIXT-3).
Font: AGÈNCIA CATALANA DE L’AIGUA.

- 125 -

5 - Tècniques de gestió i recuperació de la vegetació de ribera

MIXT-4. Entramat viu amb pal vertical

Descripció

Aplicacions

Avantatges

Inconvenients

Materials

Execució

Època

Límits

Principals errors

Observacions

Estructura de fusta formada per un entramat de troncs que formen una cambra frontal
on s’insereixen feixines. Frontalment es col·loca un pal vertical sobre el qual es claven
troncs horitzontals i transversals.

· Riberes fluvials exposades a l’erosió.
· Cursos d’aigua ràpids, amb transport de sòlids, fins i tot de grans dimensions.

L’estabilització de la ribera és ràpida.

Alçada limitada a 1 m.

· Troncs de fusta de 20-30 cm de diàmetre i de 3 m de longitud mínima, sense escorça i
llossats de l’extrem (en punta).

· Troncs de fusta de 20-30 cm de diàmetre i de 2,5 m de longitud màxima, sense
escorça i llossats de l’extrem (en punta).

· Claus metàl·lics de 12-14 mm de diàmetre.
· Feixines vives de Salix de 20-30 cm de diàmetre.
· Terra de rebliment.
· Pedra.

1. Els troncs es claven verticalment, en dos terços de la seva longitud, amb una separa-
ció de 2 m aproximadament entre ells i paral·lelament a la ribera. La longitud mínima
d’aquests pals és de 3 m.

2. Es col·loca una primera sèrie de troncs horitzontals, paral·lelament a la línia de ribera,
per darrere dels troncs verticals i clavant-los a aquests.

3. Es col·loquen i es claven una primera sèrie de pals amb punta en posició horitzontal
perpendicularment als altres troncs horitzontals. La longitud màxima d’aquests pals és
de 2,5 m.

4. Un cop s’ha format aquesta estructura s’insereixen feixines mortes a les cel·les (els
forats que han quedat entre els troncs) que es preveu que quedin sota el nivell mitjà de
l’aigua i es reomplen amb pedres. Les cel·les que queden sobre el nivell de l’aigua
s’omplen amb feixines vives i es reomplen amb terres.

5. Es repeteix la col·locació del tronc transversal, dels pals perpendiculars i de les feixines
fins a completar l’alçada necessària formant un segon sostre.

6. L’acabat per sobre de l’estructura s’ha de fer amb aportació de terres i amb un
reperfilat fins a trobar el talús de la ribera.

Gen Feb Març Abril Maig Juny Juliol Agost Set Oct Nov Des

Grans dimensions i inclinació excessiva de la ribera en erosió.

· Elecció inadequada de les espècies i del moment d’implantar-les.
· Col·locació inadequada o insuficient de les feixines, cosa que comporta el buidatge de
l’estructura.

El tronc longitudinal es pot col·locar darrere o davant del pal vertical. Si es col·loca per
davant l’estructura serà més feble, però les plantes situades als nivells superiors faran
menys ombra a les del nivell inferior.

Figura 17. Entremat viu amb pal vertical (MIXT-4).
Font: AGÈNCIA CATALANA DE L’AIGUA.

- 126 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

Figura 18. Entremat viu entre dues parets o krainer (MIXT-5). Font: AGÈNCIA CATALANA DE L’AIGUA.

MIXT-5. Entramat viu entre dues parets (Krainer)

Descripció

Aplicacions

Avantatges

Inconvenients

Materials

Execució

Època

Límits

Principals errors

Observacions

Estructura formada per troncs de fusta en els quals es col·loquen branques vives i
feixines d’espècies de ribera amb capacitat de reproducció vegetativa.

· Talussos costeruts i poc estables, la base dels quals requereix ser estabilitzada.
· Zones amb una gran profunditat de sòl.
· Zones amb poc espai i on és necessari una estructura vertical de contenció revegetada
i sòlida.

· Protecció i estabilització immediata de la ribera.
· L’estructura ofereix refugi a peixos i altres espècies vinculades als rius.

Obra complexa i costosa.

· Troncs de conífera o castanyer de longitud variable i diàmetre mínim de 25 cm.
· Branques vives d’espècies de ribera amb forta capacitat de propagació vegetativa, de
longitud propera a 250 cm. Les branques s’han d’obtenir preferiblement de l’entorn del
lloc on es fa la intervenció.

· Feixines vives d’espècies de ribera amb forta capacitat de reproducció vegetativa
(Salix, Tamarix, etc.).

· Claus metàl·lics de 12-14 mm de diàmetre.
· Grapes metàl·liques de 40 cm de longitud i de 12-14 cm de diàmetre.
· Barres metàl·liques, terra i pedres.

1. S’excava la zona d’actuació i es prepara col·locant una base de pedres d’escullera per
protegir-la de l’erosió.

2. L’estructura s’ha de bastir inclinada uns 10º en l’angle oposat al pendent del terreny.
3. Sobre l’escullera del fons es col·loquen les primeres files de troncs, paral·lels al corrent,

d’una longitud de 4-5 m, units entre ells amb grapes metàl·liques.
4. Es col·loca una fila de troncs perpendiculars al corrent, de 2 a 2,5 m de longitud,

unint-los als troncs existents (paral·lels al corrent) amb claus d’acer. Es col·loca un
tronc perpendicular cada 1,5 m. Si es pot, els troncs perpendiculars es claven en el
terreny sense excavar l’extradós.

5. A continuació es col·loca la fila següent de troncs paral·lels al corrent. Es col·loquen
alternant les unions respecte a la filera inferior i donant-los el pendent necessari.

6. En l’estructura cel·lular resultant es col·loquen les branques de manera perpendicular al
corrent i amb la polaritat adequada (el punt de tall de la base de la branca al fons de
l’estructura creada), aproximadament 10-15 branques per metre lineal a cada estrat.
Han d’arribar fins al fons de l’estructura.

7. Es col·loquen les feixines en els buits de l’entramat, per tal que serveixin de filtre i no es
perdi la terra de l’interior. Les feixines es fixen clavant-los barres metàl·liques que es
lliguen als troncs amb filferro.

8. Posteriorment s’omple l’estructura amb terra i pedres.
9. Es continuen col·locant troncs formant plans inclinats cap amunt fins a assolir l’alçada

necessària (2 m com a màxim), tot repetint l’estructura cel·lular.

Gen Feb Març Abril Maig Juny Juliol Agost Set Oct Nov Des

· Obra robusta capaç de suportar velocitats del corrent properes a 5-6 m/s. No apte
quan hi ha transport de sòlids important, de diàmetre superior a 20 cm.

· El pendent màxim que admet el parament frontal és de 50º. Preferiblement, hauria de
ser inferior a 45º. En casos excepcionals es poden assolir pendents de fins a 60º, però
requerirà un manteniment posterior regular.

· L’alçada màxima de l’estructura ha de ser de 2 m (excepcionalment, 2,5 m); la
profunditat màxima, 2,5 m (és aconsellable 2 m).

· Col·locació insuficient de material vegetal.
· Període inadequat per a l’arrelament.
· Elecció inapropiada d’espècies.
· Estructura insuficientment ancorada.
· Alçada excessiva.
· Manca o insuficiència de la protecció de la base.
· Les branques no arriben al fons de l’estructura.

Les plantes substitueixen la fusta a mesura que es va podrint.

- 127 -

5 - Tècniques de gestió i recuperació de la vegetació de ribera

Enreixat

Sembra

Plantació amb arrel nua

Plantació en pa de terra

Plantació en contenidor

MIXT-6. Enreixat viu

Descripció

Aplicacions

Avantatges

Inconvenients

Materials

Execució

Època

Límits

Principals errors

Observacions

Reixa formada amb troncs disposats perpendicularment entre ells i subjectats al terreny
amb piquetes, estaques vives o plantes arrelades. L’enreixat actua de subjecció del
terreny mentre el sistema d’arrels dels elements vius no és suficient per realitzar l’efecte
estabilitzador.

· Riberes amb pendents elevats.
· Petites zones on s’hagin produït esllavissades o bé vessants on només es poden
portar a terme petits reperfilats.

· Estabilització immediata de la ribera. A mesura que les espècies vegetals
desenvolupen les arrels, la capacitat d’estabilització incrementa i és menys necessària
l’actuació de l’enreixat, que acaba per degradar-se i perdre les propietats mecàniques.

· Les espècies vegetals, a més de l’efecte estabilitzador, tenen una acció drenant
(reducció de l’escolament superficial per absorció) i de disminució de la velocitat de
l’aigua.

No suporta traccions elevades.

· Troncs de fusta sense escorça de 15-30 cm de diàmetre i de 2 a 5 metres de longitud.
Les espècies més adequades són coníferes, castanyers, falses acàcies (Robinia
pseudoacacia) i d’altres amb bona resistència mecànica.

· Piquetes de fusta de 8-12 cm de diàmetre i de longitud superior a 1 m, o barres d’acer
corrugat amb dimensions adequades per sostenir l’estructura mentre no arrelen les
espècies vegetals.

· Estaques vives o plantes arrelades d’espècies amb bona capacitat d’arrelament i un
sistema radicular important.

· Opcionalment, xarxa metàl·lica, geotèxtil o manta orgànica per sostenir el material de
rebliment.

· Terra, preferiblement obtinguda de les primeres capes del mateix lloc de plantació.

1. Si hi ha el risc que el peu de l’enreixat es descalci, cal formar un sistema de
protecció de la base amb l’aplicació d’alguna altra tècnica, com ara una escullera o
un entramat viu.

2. Sobre aquesta base es fixen els troncs verticals amb piquetes, a una distància de
80-150 cm entre ells. La fixació al terreny es fa amb piquetes de fusta o barres
d’acer.

3. Perpendicularment als troncs verticals es col·loquen troncs de la mateixa fusta
formant una malla quadrada o rectangular, a distància també de 80-150 cm.

4. L’enreixat es farceix amb material terrós i inert on es fixen les estaques o branques
vives i, eventualment, plantes arrelades disposades en estrats fixats als troncs
transversals. Sobre la superfície resultant pot ser adequat fer una sembra.

5. Si el material de rebliment no estigués suficientment subjectat, es pot estabilitzar
amb una xarxa metàl·lica, geotèxtil o manta orgànica.

6. Per protegir de l’erosió la part més alta es pot fer un revestiment col·locant-hi una tira
de manta orgànica o sintètica sobre la qual es col·loquen estaques vives. Si calgués,
es pot col·locar un drenatge perimetral.

Gen Feb Març Abril Maig Juny Juliol Agost Set Oct Nov Des

· No és viable si les dimensions són grans i la inclinació de la riba en erosió és excessiva.
· Admet un pendent màxim de 50º.
· No suporta traccions elevades; cal protegir-ne el peu amb una escullera o un entramat.

· Elecció inadequada de les espècies i del moment d’implantar-les.
· Estructura de fusta insuficientment fermada.
· Base insuficientment estabilitzada.

L’estructura de fusta de l’enreixat, amb el temps, es podreix. Per mantenir l’acció
estabilitzadora cal que quan es produeixi aquesta podriment la vegetació implantada
estigui suficientment arrelada. Cal, doncs, repetir ràpidament les plantacions en cas que
no reeixissin.

- 128 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

Figura 19. Enreixat viu (MIXT-6). Font: AGÈNCIA CATALANA DE L’AIGUA.

- 129 -

6
Recursos per ampliar informació

6.1. Bibliografi a
Aquest apartat inclou totes les referències bibliogrà-
fi ques citades al llarg de la guia i d’altres que també
poden ser útils. Ateses les nombroses fonts biblio-
gràfi ques que hi ha, s’ha considerat oportú fer una
selecció de les més rellevants i que es poden con-
siderar de referència. Algunes de les publicacions
citades –incloent totes les de l’Agència Catalana de
l’Aigua– estan disponibles a Internet (vegeu 6.2).

Manuals de referència

BOLÒS, O.; VIGO, J.; MASALLES, R. M.; NINOT, J. M.
1993. Flora manual dels Països Catalans. 2a. edició.
Ed. Pòrtic. Barcelona.

GONZÁLEZ DEL TÁNAGO, M. (coord.). 2008. Restauración
de ríos. Guia metodológica para la elaboración de
proyectos. Ministerio de Medio Ambiente. Madrid.

LARA, F.; GARILLERI, R.; CALLEJA, J. A. 2004. La vege-
tación de ribera de la mitad norte española. CEDEX
Monagrafías, M-81. Ministerio de Fomento. Madrid.

MASSANÉS, R.; EVERS, A. 1999. Corredors blaus i verds:
Manual de restauració de riberes fl uvials. Fundació
Francesc Ferrer i Guàrdia i Fundació Terra. Barcelona.

PRAT, N.; PUERTOLAS, L.; RIERADAVALL, M. 2008. Els es-
pais fl uvials: manual de diagnosi ambiental. Diputació
de Barcelona. Barcelona.

Fonts bibliogràfi ques

AGÈNCIA CATALANA DE L’AIGUA. 2002. Criteris d’interven-
ció en espais fl uvials. Departament de Medi Ambient
i Habitatge. Barcelona.

AGÈNCIA CATALANA DE L’AIGUA. 2005. Caracterització
de masses d’aigua i anàlisi del risc d’incompli-
ment dels objectius de la Directiva marc de l’ai-
gua (2000/60/CE) a Catalunya (conques intra i in-
tercomunitàries). Departament de Medi Ambient i
Habitatge. Barcelona.

AGÈNCIA CATALANA DE L’AIGUA. 2006a. Directrius de

planifi cació i gestió de l’espai fl uvial. Guia tècni-

ca. Departament de Medi Ambient i Habitatge.

Barcelona.

AGÈNCIA CATALANA DE L’AIGUA. 2006b. HIDRI: Protocol

d’avaluació de la qualitat hidromorfològica dels

rius. Departament de Medi Ambient i Habitatge.

Barcelona.

AGÈNCIA CATALANA DE L’AIGUA. 2006c. BIORI:

Protocol d’avaluació de la qualitat biològica dels

rius. Departament de Medi Ambient i Habitatge.

Barcelona.

AGÈNCIA CATALANA DE L’AIGUA. 2006d. Recomanacions

tècniques per al disseny d’infraestructures que in-

terfereixen amb l’espai fl uvial. Departament de Medi

Ambient i Habitatge. Barcelona.

AGÈNCIA CATALANA DE L’AIGUA. 2008. Criteris per a la

redacció de projectes de gestió, conservació i re-

cuperació d’espais fl uvials. Departament de Medi

Ambient i Habitatge. Barcelona.

AGÈNCIA CATALANA DE L’AIGUA I BAKEAZ. 2006. Participació

ciutadana en relació amb la Directiva marc de l’aigua.

Document guia núm. 8 de l’estratègia comuna d’im-

plantació de la Directiva marc de l’aigua (2000/60/

CE). ACA i Bakeaz. Bilbao.

AGUILELLA, A.; PUCHE, F. 2004. Diccionari de botànica.

Publicacions Universitat de València. València.

AGUILELLA, A.; RÍOS, S. 2003. Boscos, bardisses i her-

bassars: quinta essència de la ribera. Mètode, 38.

ARGIMON, X. et al. 1998. Las plantas autóctonas en

los trabajos de revegetación. Manual práctico para

su ejecución. Normes Tecnològiques de Jardineria

i Paisatgisme. Col·legi Ofi cial d’Enginyers Tècnics

Agrícoles de Catalunya. Barcelona.

- 130 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

ARGIMON, X. et al. 2000. La Hidrosiembra. Manual
práctico para su ejecución. Normes Tecnològiques
de Jardineria i Paisatgisme. Col·legi Ofi cial d’Engi-
nyers Tècnics Agrícoles de Catalunya. Barcelona.

ARGIMON, X. et al. 2001. Los trabajos de plan ta-
ción. Manual práctico para su ejecución. Normes
Tecnològiques de Jardineria i Paisatgisme. Col·legi
Ofi cial d’Enginyers Tècnics Agrícoles de Catalunya.
Barcelona.

ASSOCIACIÓ HÀBITATS – PROJECTE RIUS. 2001. Manual
d’adopció de rius. Associació Hàbitats – Projecte
Rius. Barcelona. (Prevista una 2a edició revisada per
a l’any 2009).

BLANCO, E. et al. 1998. Los bosques ibéricos. Una
interpretación geobotànica. Ed. Planeta. Barcelona.

BOADA, M.; MAYO, S.; MANEJA, R. (eds.). 2008. Els
sistemes socioecològics de la conca de la Tordera.
Institució Catalana d’Història Natural. Barcelona.

BOLÒS, O.; VIGO, J. 1984-2001. Flora dels Països
Catalans. Vol. I-IV. Ed. Barcino. Barcelona.

BOLÒS, O.; VIGO, J.; MASALLES, R. M.; NINOT, J. M.
1993. Flora manual dels Països Catalans. 2a. edició.
Ed. Pòrtic. Barcelona.

BOYER, M. 1998. La gestion des boisements de ri-
vieres. Fascicule 1: Dynamique et fonctions de la
ripisyl ve. Agence de l’Eau Rhône-Méditerranée et
Corse.

CABELLO SIERRA, V.; GARCÍA DE MENDOZA I FERRER, P.
1994. «Actuaciones en riberas fl uviales. Refl exiones
sobre el enfoque metodológico de estudios y proyec-
tos». Dins: OP. Revista del colegio de ingenieros de
caminos, canales y puertos, 28: 14-23. Barcelona.

CARBIENER, R. 1970. Un exemple de type forestier ex-
ceptionnel pour l’Europe occidentale: la fôret du lit
majeur du Rhin au niveau du fossé rhénan (Fraxino-
Ulmetum Oberd. 53). Intérêt écologique et biogéo-
graphique. Comparaison à d’autres forêts thermo-
phi les. Vegetatio, XX: 97-148. The Hague.

CARRERAS, J.; CARRILLO, E.; FERRÉ, A.; MASALLES, R.
M. 2005. Manual dels hàbitats de Catalunya. Vol VI.
Boscos. Departament de Medi Ambient i Habitatge.
Generalitat de Catalunya. Barcelona.

CARRERAS, J.; CARRILLO, E.; FERRÉ, A.; MASALLES, R.
M. 2006. Manual dels hàbitats de Catalunya. Vol

IV. Vegetació arbustiva i herbàcia (vegetació arbus-
tiva). Departament de Medi Ambient i Habitatge.
Generalitat de Catalunya. Barcelona.

CLARASÓ, N. 1959. Multiplicación de las plantas de
jardín. Manuales de Jardinería, X. Ediciones G. Gili.
Buenos Aires.

COMERMA, C. 2007. Tercer Inventari d’Acords i
Entitats de Custòdia del Territori a Catalunya, les Illes
Balears i Andorra. Informes de la Xarxa de Custòdia
del Territori, 12. Xarxa de Custòdia del Territori. Vic.

DE CASTRO, R. (coord.). 2002. Más que palabras.
Comunicación ambiental para una sociedad soste-
nible. Editorial GEA.

DE WAAL, L. C.; LARGE, A. R. G.; WADE, P. MAX. 1998.
Rehabilitation of rivers. Principles and implemen-
ta tion. Dins: HOLMES, N.T.H. The river restoration
project and its demonstration sites: 133-148. John
Wiley & Sons Ltd. Anglaterra.

DÉCAMPS, H.; DÉCAMPS, O. 2001. Mediterranean ripa-
rian woodlands. Tour du Valat. França.

DIPUTACIÓN FORAL DE ÁLAVA. 1991. Canalización y dra-
gado de cauces: sus efectos y técnicas para la res-
tauración del río y sus riberas.

DIPUTACIÓN FORAL DE VIZCAYA. 1986. BAT Normas
Técnicas para Carreteras de Vizcaya. Dirección
General de Obras Públicas. Biscaia.

DIVERSOS AUTORS. 1997. Restauració de conques fl uvi-
als. Llibre de ponències del IVè congrés de l’APEVC .
Associació de Professionals dels Espais Verds de
Catalunya. Olot.

DIVERSOS AUTORS. 1998a. Estabilització i revegetació
de talussos. Llibre de ponències del Vè congrés de
l’APEVC. Associació de Professionals dels Espais
Verds de Catalunya. Caldes de Malavella.

DIVERSOS AUTORS. 1998b. Obres de Bioenginyeria:
Tècniques d’Estabilització de Talussos. NTJ 12S:
Part 2. Normes Tecnològiques de Jardineria i
Paisatgisme. Col·legi Ofi cial d’Enginyers Tècnics
Agrícoles de Catalunya. Barcelona.

DIVERSOS AUTORS. 1999. Obres de Bioenginyeria:
Tècniques de Recobriment de Talussos. NTJ
12S: Part 1. Normes Tecnològiques de Jardineria
i Paisatgisme. Col·legi Ofi cial d’Enginyers Tècnics
Agrícoles de Catalunya. Barcelona.

- 131 -

6 - Recursos per ampliar informació

DIVERSOS AUTORS. 2000. Obres de Bioenginyeria:

Tècniques Mixtes de revestiment de Talussos. NTJ

12S: Part 3. Normes Tecnològiques de Jardineria

i Paisatgisme. Col·legi Ofi cial d’Enginyers Tècnics

Agrícoles de Catalunya. Barcelona.

EUROPARC-ESPAÑA. 2007. enREDando. Herramientas

para la comunicación y la participación social en

la gestión de la red Natura 2000. Ed. Fundación

Fernando González Bernáldez.

FOLCH, R.; FRANQUESA, T.; CAMARASA, J. M. 1984.

Vegetació. Dins: Història Natural dels Països Catalans.

vol 7. Ed. Enciclopèdia Catalana. Barcelona.

GIPPEL C. J.; O’NEILL, I. et al. 1992. The hydraulic

basis of snag management. Melbourne University.

GOBIERNO VASCO. 2001. Manual de técnicas de inge-

niería naturalística en ámbito fl uvial. Departamento

de Transportes y Obras Públicas. Vitòria.

GONZÁLEZ DEL TÁNAGO, M.; GARCÍA DE JALÓN, D. 1995.

Restauración de ríos y riberas. ETS de Ingenieros de

Montes. Universidad Politécnica de Madrid.

GONZÁLEZ DEL TÁNAGO, M. 1997. El empleo de la ve-

getación en los proyectos de restauración de ribe-

ras. Dins BLANCO et al. Los bosques ibéricos. Una

interpretación geobotánica: 497-498. Ed. Planeta.

Barcelona.

GONZÁLEZ DEL TÁNAGO, M.; GARCÍA DE JALÓN, D.; LARA,

F.; GARILLETI, R. 2006. Índice RQI para la valoración

de las riberas fl uviales en el contexto de la directiva

marco del agua. Inginiería civil, 143: 97-108.

GONZÁLEZ DEL TÁNAGO, M. (coord.). 2008. Restauración

de ríos. Guia metodológica para la elaboración de

proyectos. Ministerio de Medio Ambiente. Madrid.

GUTIÉRREZ I PEREARNAU, C. 1999. La Tordera.

Perspectiva geografi co-històrica d’un riu. La Rectoria

Vella. Ajuntament de Sant Celoni.

GUTIÉRREZ, C.; SALVAT, A. 2006. Índex de vegetació fl u-

vial (IVF). Dins: Agència Catalana de l’Aigua. 2006b.

HIDRI. Protocol d’avaluació de la qualitat hidromor-

fològica dels rius. Departament de Medi Ambient i

Habitatge. Generalitat de Catalunya.

HAWKE, C. J.; JOSÉ, P. V. 1995. Reedbed manage-

ment for commercial and wildlife interests. The Royal

Society for the Protection of Birds.

HERAS, F. 2002. Entretantos. Guia práctica para di-

namizar procesos participativos sobre problemas

ambientales y sostenibilidad. Monociclos. Valladolid.

HUGHES, F. et al. 2003. The fl ooded forest: guidance

for policy makers and rivers managers in Europe on

the restoration of fl oodplain forests. The FLOBAR2

Project. Departament de Geografi a. Universitat de

Cambridge.

LACHAT, B. 1991. Le cours d’eau. Conservation, en-

tretien et aménagement. Conseil de l’Europe. Service

de l’édition et de la documentation. Estrasburg.

LARA, F.; GARILLERI, R.; CALLEJA, J. A. 2004. La vege-

tación de ribera de la mitad norte española. CEDEX

Monografías, M-81. Ministerio de Fomento. Madrid.

MALLARACH, J. M. 1999. Criteris i mètodes d’avalua-

ció del patrimoni natural. Documents dels Quaderns

de medi ambient. Generalitat de Catalunya.

Departament de Medi Ambient. Barcelona.

MAS-PLA, J. (dir.). 2006. La Directiva marc de l’ai-

gua a Catalunya. Conceptes, reptes i expectatives

en la gestió dels recursos hídrics. Consell Assessor

per al Desenvolupament Sostenible, Generalitat de

Catalunya. Barcelona.

MASSANÉS, R.; EVERS, A. 1999. Corredors blaus i

verds: Manual de restauració de riberes fl uvials.

Fundació Francesc Ferrer i Guàrdia i Fundació Terra.

Barcelona.

MUNNÉ, A.; SOLÀ, C.; RIERADEVALL, M. 1998a. QBR:

mètode per a l’avaluació de la qualitat dels ecosiste-

mes de ribera. Estudis de la qualitat ecològica dels

rius, 4. Diputació de Barcelona.

MUNNÉ, A.; SOLÀ, C.; PRAT, N. 1998b. QBR: un índice

rápido para la evaluación de la calidad de los ecosis-

temas de ribera. Tecnología del Agua, 175: 20-37.

MUNNÉ, A.; PRAT, N.; SOLÀ, C.; BONADA, N.; RIERADEVALL,

M. 2003. A simple fi eld method for assessing the

ecological quality of riparian habitat in rivers and

streams : QBR index. Aquatic conservation: Marine

and Freshwater Ecosystems, 13: 147-163.

OLLERO, A. et al. 2008. IHG: Un índice para la va-

loración hidrogeomorfológica de sistemas fl uviales.

Limnetica, 27 (1): 171-188.

ORDEIX, M. 2007. Acord de custòdia fl uvial del torrent

- 132 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

i pantà de Garet (Lluçà), al Lluçanès (Osona), conca
del Llobregat. Ponència presentada a la V Reunió
de la Xarxa de Custòdia del Territori, Es Mercadal,
octubre de 2007.

PANAREDA, J. M. 2008. L’evolució del paisatge medi-
terrani de ribera: discurs llegit en la sessió inaugu-
ral del curs 2008-2009. Institut d’Estudis Catalans.
Barcelona.

PARDO I. et al. 2004. El hábitat de los ríos mediterrá-
neos. Diseño de un índice de diversidad de hábitat.
Limnetica, 21 (3-4), (2002): 115-133.

PEMAN GARCÍA, J.; CERRILLO NAVARRO, R. 1998.
Repoblaciones forestales. Universitat de Lleida.

PRAT, N.; PUERTOLAS, L.; RIERADAVALL, M. 2008. Els es-
pais fl uvials: manual de diagnosi ambiental. Diputació
de Barcelona. Barcelona.

RECORDÀ, J. 2007. Voluntariat corporatiu en la gestió
d’espais naturals. Ponència presentada a la V Reunió
de la Xarxa de Custòdia del Territori, Es Mercadal,
octubre de 2007.

RONI, P. (ed.). 2005. Monitoring stream and water-
shed restoration. American Fisheries Society. CABI
Publishing.

SABATÉ, X.; BASORA, X.; ROMERO-LENGUA, J. 2008.
Confl uint en la cura de l’aigua. Refl exions sobre l’en-
caix entre la custòdia del territori i la Directiva marc
de l’aigua a Catalunya. Agència Catalana de l’Aigua.
Barcelona.

SÀNCHEZ, S.; PIÉ, G. 2008. «Anàlisi de la diversitat i la
qualitat de la vegetació de ribera a la Tordera i a la
riera d’Arbúcies». Dins: BOADA, M.; MAYO, S.; MANEJA,
R. (eds.). Els sistemes socioecològics de la conca
de la Tordera: 345-374. Institució Catalana d’Història
Natural. Barcelona.

SANZ ELORZA, M.; DANA SÁNCHEZ, E. D.; SOBRINO
VESPERINAS, E. 2004. Atlas de las plantas alóctonas
invasoras en España. Ministerio de Medi Ambiente.
Madrid.

SCHMIDT, G.; OTAOLA-URRUTXI, M. 2002. Aplicación de
técnicas de bioingeniería en la restauración de ríos y
riberas. CEDEX – Ministerio de Fomento. Madrid.

VAN LERBERGHE, P.; BALLEUX, P. 2001. Reforestación
de tierras agrícolas. Institut pour le Développement
Forestier.

WWF. 2007. Guia para el diseño y ejecución de pro-
gramas de voluntariado ambiental en ríos y riberas.
WWF i Ministeri de Medi Ambient. Madrid.

6.2. Pàgines web
Internet s’ha convertit en una font de consulta im-
prescindible on es pot trobar informació abundant.
Tot seguit es presenta un recull d’algunes de les
principals pàgines web que poden servir de suport
per planifi car o complementar intervencions sobre
riberes. Les pàgines web estan actualitzades en la
data de publicació d’aquesta guia.

Agència Catalana de l’Aigua

Al web de l’Agència Catalana de l’Aigua (http://
www.gencat.cat/aca) hi apareix força informació
relacionada directament o indirectament amb els
continguts d’aquesta guia. Destaquen els àmbits
temàtics següents:

• Recuperació de riberes: actuacions i publicacions

• Espais fl uvials: planifi cació, actuacions i zonifi cació

• Subvencions per a actuacions de gestió, conser-
vació i recuperació d’espais fl uvials

• Cartografi a d’hàbitats fl uvials

• Cabals de manteniment

• Legislació d’aigües (cercador)

• Directiva marc de l’aigua i aplicació a Catalunya

• Document IMPRESS: anàlisi de pressions i impac-
tes i avaluació del risc d’incompliment dels objec-
tius de la DMA a Catalunya

• Inundabilitat

Generals

Estratègia Nacional de Restauració de Rius (Ministeri
de Medi Ambient i Medi Rural i Marí)
http://www.restauracionderios.org

Vegetació de ribera. Informació general (Ministeri de
Medi Ambient i Medi Rural i Marí)
ht tp://www.mma.es/porta l /secciones/acm/
aguas_continent_zonas_asoc/dominio_hidraulico/
vegetacion_ribera/index.htm

Programa de qualitat ecològica dels rius (Diputació
de Barcelona)
http://ecobill.diba.cat/

Europe Centre for River Restoration
http://www.ecrr.org/

River Restoration Center (Anglaterra)
http://www.therrc.co.uk

- 133 -

6 - Recursos per ampliar informació

Legislació

Legislació sobre conservació de la natura (Depar-
tament de Medi Ambient i Habitatge)
http://mediambient.gencat.net/cat/el_departament/
actuacions_i_serveis/legislacio/natura/inici.jsp

Xarxa Natura 2000 (Directiva hàbitats) a Catalunya
(Departament de Medi Ambient i Habitatge)
http://mediambient.gencat.net/cat/el_medi/espais_
naturals/xarxa_natura_2000/xarxa_natura_2000_
catalunya.jsp

Cercador de legislació estatal (Ministeri de Medi
Ambient i Medi Rural i Marí)
http://www.mma.es/portal/secciones/biblioteca_
p u b l i c a c i o n / b i b l i o t e c a / b u s q u e d a _ b i b l i o /
contenedoraspa.html?ma2spa.html

Cercador de legislació comunitari (Comissió Europea)
http://europa.eu.int/eur-lex/lex/RECH_legislation.
do?ihmlang=es
http://eur-lex.europa.eu/es/index.htm

Obtenció de plantes i llavors

Llavors i plantes de vivers (Ministeri de Medi Ambient
i Medi Rural i Marí)
http://www.mapa.es/es/agricultura/pags/semillas/
semillas.htm

Comercialització de llavors forestals (Ministeri de
Medi Ambient i Medi Rural i Marí)
http://www.mma.es/portal/secciones/biodiversidad/
montes_politica_forestal/recursos_geneticos_
forestal/semillas_forestales/index.htm

Associació de Viveristes de Girona
http://www.viveristesdegirona.com/

Associació de Professionals dels Espais Verds de
Catalunya
http://www.apevc.cat

Aspectes tècnics específi cs

Informació general sobre fi tocides
http://www.epa.gov/pesticides (pàgina web de
l’Environmental Protection Agency dels EUA)
http://npic.orst.edu/ (pàgina web del National
Pesticide Information Center dels EUA)

Atles i Llibre Vermell de Flora Vascular Amenaçada
(Ministeri de Medi Ambient i Medi Rural i Marí)
http://www.mma.es/portal/secciones/biodiversidad/
inventarios/inb/fl ora_vascular/index.htm

Espècies invasores (fauna i fl ora)

Península Ibèrica: http://hidra.udg.es/invasiber/

Escala global: http://www.issg.org/database

Gestió forestal (Departament de Medi Ambient i

Habitatge)

http://mediambient.gencat.net/cat/el_medi/gestio_

forestal/inici

Banc de dades de biodiversitat de Catalunya

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

Informació sobre els hàbitats de Catalunya (Depar-

tament de Medi Ambient i Habitatge)

http://mediambient.gencat.net/cat/el_medi/

habitats/inici.htm

Catàleg de fl ora amenaçada de Catalunya (Depar-

tament de Medi Ambient i Habitatge)

http://mediambient.gencat.net/cat/el_medi/natura/

fl ora/

Publicacions (en PDF) disponibles en xarxa

Corredors blaus i verds (Fundació Terra, 1999)

http://www.ecoterra.org/data/corredors.pdf

Guia para el diseño y ejecución de programas de

voluntariado ambiental en ríos y riberas (WWF, 2007)

http://www.restauracionderios.org/noticias/Guia_

Voluntariado_en_Rios.pdf

Guies tècniques de gestió de riberes de l’organisme

francès Agence de l’Eau Rhône-Méditerranée et

Corse

http://s ierm.eaurmc.fr/sdage/guides-notes-

techniques.php

The Flooded Forest: guidance for policy makers

and river managers in Europe on the restoration of

fl oodplain forests (FLOBAR2 Project, University of

Cambridge)

http://www.geog.cam.ac.uk/research/projects/

fl obar2/reports/fi nal/

Manuals sobre gestió de paisatges riberencs del

govern australià

http://www.r ivers.gov.au/Publ icat ions_and_

Products/Guidelines_and_Manuals/

Documentació vinculada a l’Associació de Profes-

sionals dels Espais Verds de Catalunya

http://www.apevc.cat/documentacio.asp

- 134 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

Atenent el seu caràcter multidisciplinari, els projectes de gestió i recuperació de riberes fan ús de termes i conceptes propis de
ciències i tècniques diverses.

A
C

A

- 135 -

6 - Recursos per ampliar informació

6.3. Glossari
Una guia tècnica com aquesta inclou conceptes
propis de les diverses ciències i especialitzacions
que intervenen en les actuacions sobre riberes. El
glossari següent no pretén ser exhaustiu, sinó aclarir
alguns dels termes i tecnicismes més utilitzats o que
poden generar una certa confusió.

Un glossari complementari i que pot resultar útil
per caracteritzar i descriure les comunitats de ribe-
ra és el corresponent a la Cartografi a d’hàbitats de
Catalunya. Es pot consultar al web http://mediambi-
ent.gencat.net/cat/el_medi/habitats/habitats_glos-
sari.htm. Així mateix, pot ser útil consultar algun dic-
cionari de botànica com AGUILELLA I PUCHE (2004).

Aclarida
Des d’un punt de vista silvícola, tallada d’una part
dels arbres d’una massa forestal, per tal de millorar
la qualitat dels que hi queden, accelerar-ne el creixe-
ment diametral i eliminar-ne els pitjors.

Arrabassada
Arrencament de les arrels de les espècies poc de-
sitjables.

Aspre
Pal, canya, plantat a terra per sostenir arbres tendres
i plantes enfi ladisses.

Autoecologia
Ecologia de les espècies i dels individus.

Bioenginyeria
Branca de l’enginyeria que utilitza les plantes vives
com a elements constructius, de forma combinada
o no amb material inert.

Bosc de ribera
Sistema forestal, normalment caducifoli, que creix a
banda i banda dels cursos fl uvials sobre sòls que,
a partir d’una certa profunditat, acostumen a estar
amarats d’aigua provinent del riu o torrent veí (aigua
freàtica).

Branca viva
D’una planta, fragment llenyós amb capacitat de
reproducció vegetativa. Solen tenir una longitud de
200-300 cm i un diàmetre de 5 a 12 cm.

Cloròtic –a
Que pateix de clorosi, un estat patològic de les plan-
tes que es manifesta per la pèrdua de llur color verd,
causat per alteracions metabòliques diverses com la
manca de certs ions, especialment de ferro.

Encoixinament
Operació que consisteix en aplicar encoixinat.
L’encoixinament es coneix també pel seu mot equi-
valent en anglès (mulching).

Encoixinat
Material orgànic o inorgànic que, estès sobre la su-
perfície del sòl al voltant d’un arbre, un arbust o un
conjunt de plantes, millora les condicions del sòl i en
facilita un bon desenvolupament. Segons el tipus de
material, els encoixinats poden ser orgànics d’origen
natural (fulles, escorces, palles), orgànics amb fi bres
sintètiques, o inorgànics (còdols, graves, argiles).
L’encoixinat es coneix també pel seu mot equivalent
en anglès (mulch).

Enreixat viu
Reixa formada amb troncs disposats perpendicular-
ment entre si i subjectats al terreny amb piquetes,
estaques vives o plantes arrelades. L’enreixat actua
de subjecció del terreny mentre el sistema d’arrels
dels elements vius no és sufi cient per realitzar l’efec-
te estabilitzador.

Esbrossada
Eliminació completa o parcial de l’estrat herbaci
d’una zona determinada.

Escocell
Clot que es fa entorn de les soques dels arbres i de
les plantes perquè retinguin l’aigua.

Estaca
Fragment de branca que es planta a terra perquè
faci arrels i esdevingui un arbre (o un arbust).

Estat ecològic
Expressió que utilitza la Directiva marc de l’aigua
per referir-se a la qualitat de l’estructura i el funci-
onament dels ecosistemes aquàtics associats a les
aigües superfi cials.

Estassada
Eliminació complerta o parcial de l’estrat arbustiu
d’una zona determinada.

Estoló
Brot lateral, més o menys prim, que neix a la base
de la tija de determinades plantes herbàcies i creix
horitzontalment, damunt el sòl o subterràniament.

Feixina
Conjunt de feixos cilíndrics de branques vives talla-
des de plantes llenyoses, amb la fi nalitat que un cop
plantades a terra arrelin i desenvolupin plantes sen-
ceres. Un feix és un conjunt de tiges, branquillons,
bastons, etc., disposats paral·lelament i lligats junts.

Fitocida
Producte emprat per matar o impedir el desenvolu-
pament de certes plantes i llavors, com ara arborici-
des, herbicides i fungicides.

Freàtic
Relatiu o pertanyent a les aigües subterrànies. Vegeu
també nivell freàtic.

- 136 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

Freatòfi t
Planta l’arrel de la qual arriba al nivell freàtic.

Geòfi t
Planta que conserva les gemmes perdurants sota
terra durant el període desfavorable.

Gestió de riberes
Conjunt d’actuacions adreçades a millorar la diversi-
tat, l’estabilitat davant de pertorbacions, l’estructura i
la maduresa de la vegetació de ribera. Aquestes ac-
tuacions es basen en el tractament de la vegetació
preexistent, sense aportacions externes de materials.

Helòfi t
Forma biològica de les plantes perennes amb la part
inferior coberta d’aigua i la superior, habitualment fl o-
rífera, situada per damunt de l’aigua.

Hidròfi t
Forma biològica de les plantes aquàtiques amb fulles
fl otants o submergides que tenen els òrgans de su-
pervivència sota l’aigua durant l’època desfavorable.
A grans trets, hi ha tres tipus d’hidròfi ts: hidròfi ts fl o-
tants (la llentia d’aigua), hidròfi ts que arrelen al fons
amb fulles fl otant sobre l’aigua (el nenúfar) i hidròfi ts
que arrelen al fons i estan totalment submergits (l’es-
piga d’aigua).

Hidrosembra
Sembra per aspersió d’una barreja d’aigua, llavors,
fi xadors, fertilitzants i additius que afavoreix l’adhesió
de les llavors al terreny, la germinació i la formació
d’una coberta vegetal en superfícies exposades a
l’erosió.

Higròfi l
Que es fa en llocs humits; que requereix sòls o am-
bients humits.

Higròfi t
Planta que viu en medis amb una humitat elevada.
També es pot anomenar freatòfi t.

Llista vermella
Coordinada por la Unió per la Conservació de la
Natura (UICN), la Llista vermella d’espècies ame-
naçades d’aquesta organització internacional és un
inventari rigorós que aspira a recollir i avaluar l’estat
de conservació de totes les formes de vida animal i
vegetal del planeta.

El concepte s’ha popularitzat tant que avui dia s’uti-
litza en genèric per referir-se als catàlegs i inventaris
elaborats a diferents escales territorials i que inclo-
uen llistes d’espècies animals i vegetals en què s’in-
dica el seu grau d’amenaça o vulnerabilitat en funció
del context territorial del catàleg en qüestió.

Lluc
Rebrot que treu una planta.

Macròfi t
Planta aquàtica visible a ull nu (per oposició a les
algues microscòpiques i al fi toplàncton).

Materials forestals de reproducció
Fruits i llavors, parts de plantes i plantes que s’utilit-
zen per a la multiplicació de les espècies forestals i
dels seus híbrids artifi cials. La defi nició específi ca de
cadascun d’aquests elements es preveu en el Reial
decret 289/2003 sobre comercialització dels materi-
als forestals de reproducció. Aquesta norma també
subdivideix els materials forestals de reproducció en
quatre categories: identifi cats, seleccionats, qualifi -
cats i controlats.

Mulch
Vegeu encoixinat.

Nascència
Acció i efecte de néixer.

Nivell freàtic
Nivell superior de la zona saturada d’un aqüífer lliure
on la pressió hidràulica és igual a l’atmosfèrica, que
augmenta en temps humit o per embassaments.
Quan el nivell freàtic intercepta la superfície del ter-
reny es crea una font, un riu, un llac o un aiguamoll.

Pa d’herba
Massa d’herba compacta, de forma prismàtica o
rectangular, recoberta de plantes herbàcies, gene-
ralment gramínies i lleguminoses, que s’utilitza per
ser trasplantada.

Pa de terra
Porció de terra o substrat que es deixa adherida a les
arrels de les plantes que han de ser trasplantades.

Plana fl uvial
És la franja immediata a la llera fl uvial generada per
dipòsits successius de material al·luvial en estrats
horitzontals.

Port
Grandària i forma que presenta la vegetació. En
aquest sentit, es fa referència a espècies de port ar-
bori, arbustiu, lianoide o herbaci.

Propàgul
Qualsevol part d’una planta destinada a la multipli-
cació vegetativa.

Protectors forestals
Malles o làmines de diferents materials que protegei-
xen la base de les plantes de l’acció de la fauna, dels
treballs de manteniment i de l’aplicació de productes
herbicides o altres productes químics. Els protectors
es col·loquen al voltant del tronc formant un cilindre
que es tanca mitjançant una barra que pot ser metàl-
lica, de plàstic, de fusta o de canya i que clavant-la al
sòl també actua com a aspre.

- 137 -

6 - Recursos per ampliar informació

Recuperació de riberes (restauració i rehabilitació)
Conjunt d’actuacions adreçades a reconstituir l’es-
tructura i la funcionalitat del medi forestal, arbustiu
o herbaci de ribera. Les tècniques de recuperació
actuen sobre el poblament vegetal amb l’aportació
externa de planta viva o de propàguls.

Des d’un punt de vista més ampli, si la recuperació
implica retornar a l’ecosistema on s’actua l’estructu-
ra i la funcionalitat de l’estat de referència, es pot par-
lar de restauració. Quan només es recuperen alguns
dels atributs del sistema –cosa que és molt habitual–
és més correcte parlar de rehabilitació, malgrat que
els dos termes se solen utilitzar indistintament.

Riba
Des del punt de vista ambiental, la riba correspon a
la interfase entre la superfície mullada habitual i les
planes o terrasses laterals on s’ubiquen les riberes.
La riba, per tant, forma part de la llera del riu i és el
suport d’una vegetació hidròfi la adaptada a les cres-
cudes recurrents, a la immersió temporal o al soter-
rament amb llims.

Ribera
Des del punt de vista ambiental, la ribera correspon
a les zones laterals a la llera, per fora de la riba, on el
nivell freàtic del curs fl uvial permet la presència d’una
vegetació pròpia de zones humides que s’estén per
la terrassa baixa i les planes al·luvials immediates.
A grans trets, aquesta vegetació es caracteritza, en
estat natural, per una estructura llenyosa amb espè-
cies de més envergadura i menys necessitat hídrica
com més lluny del curs principal se situïn.

Des del punt de vista legal (Reglament del domini
públic hidràulic), la ribera es defi neix com cadascu-
na de les faixes laterals situades dins la llera públi-
ca per sobre del nivell d’aigües baixes o estiatge.
Aquesta defi nició, però, correspon més aviat al

concepte que des del punt de vista ambiental es
coneix com a riba.

Ripari
Propi de la ribera.

Rizoma
Tija subterrània que té capacitat per propagar-se ve-
getativament.

Sabes (nombre de)
Nombre de períodes vegetatius complets que la plan-
ta ha passat al viver abans de fer-la servir. S’utilitza en
revegetació com a mesura de l’edat de la planta.

Tany
Rebrot que surt a la soca d’un arbre.

Tanyar
En una planta, treure tanys.

Tàxon
Unitat sistemàtica en la classifi cació de plantes i ani-
mals, o de les seves agrupacions, de qualsevol rang.
El tàxon bàsic dels éssers vius és l’espècie. Les unitats
taxonòmiques de rang superior són: gènere, família,
ordre, classe, fílum (animals) o divisió (plantes) i regne;
les de rang inferior són: subespècie, varietat i forma.

Trenat
Implantació, en petites rases excavades en un talús,
d’una trena de branques vives tallades d’espècies
amb capacitat de propagació vegetativa; es fi xa
al terreny mitjançant troncs o piquetes de fusta o
metàl·liques.

Vegetació de ribera
Comunitats vegetals (boscos, bosquines i vegetació
herbàcia) situades en les riberes i que són el resultat
visible de la suma dels processos hidrològics, ge-
omorfològics i biològics que intervenen en l’espai
fl uvial. Com a sinònim s’utilitza el concepte de ve-
getació ripària.

Annexos

- 141 -

Annex 1
Comunitats i hàbitats de ribera

Aquest annex –dividit en dues parts– aporta infor-
mació sobre les comunitats i els hàbitats de ribera
presents a Catalunya. Es recomana que consul-
teu, també, la Cartografi a d’hàbitats fl uvials ela-
borada per l’Agència Catalana de l’Aigua a escala
1:5.000.

A1.1. Principals comunitats
llenyoses de ribera
Tot seguit es relacionen les principals comunitats lle-
nyoses de ribera descrites a Catalunya des del punt
de vista fi tosociològic. La cartografi a procedeix del
Banc de Dades de Biodiversitat de Catalunya (http://
biodiver.bio.ub.es/biocat/homepage.html).

Per a cada comunitat se’n dóna el nom popular,
l’adscripció a un hàbitat d’interès comunitari (HIC)
si escau, l’àrea de distribució i algun breu comentari
fi siognòmic-ecològic. També s’adjunta el mapa de
distribució coneguda així com el d’algun dels tàxons
llenyosos més abundants o representatiu:

L’àrea de distribució potencial pot ser més impor-
tant que l’àrea de distribució actual, ateses les
nombroses pertorbacions que afecten les riberes.

La comparació del mapa de distribució de la comu-
nitat amb el mapa de distribució de l’espècie llenyo-

sa principal (o més abundant o representativa) pot
evidenciar una discordança entre espècies i comu-
nitats, ja que la presència d’un determinat tàxon no
sempre comporta que l’acompanyi la comunitat que
encapçala, i a l’inrevés.

La cartografi a de distribució d’espècies i de comu-
nitats s’ha de prendre amb reserves. Malgrat que un
tàxon es desenvolupi en la quadrícula UTM de 10 x
10 km en la qual es vol dur a terme la intervenció,
això no implica que sigui pròpia o escaient per a la
zona concreta de treball (canvis de substrat, de me-
soclima...).

Cal precisar que a la Catalunya eixuta es poden tro-
bar formacions llenyoses no higròfi les en espais de
ribera. Pot ser el cas d’un alzinar al Montsià o a l’Ur-
gell. Aquestes formacions, tot i que riberenques de
facto, no s’han inclòs en aquest annex, encara que
les particularitats de cada cas poden fer necessa-
ri incloure-les en un projecte de recuperació d’una
ribera. De la mateixa manera, a les riberes poden
aparèixer altres comunitats forestals higròfi les, tot i
que no riberenques, com ara l’avellanosa o la frei-
xeneda de fulla gran, que tampoc s’han inclòs en
aquest annex.

Per ampliar informació, es recomana que consulteu
dues classifi cacions de comunitats de ribera com-
plementàries, a més de la que s’inclou en la segona
part d’aquest annex:

• La classifi cació fi siognòmica i fl orística proposada
per LARA et al. (2004), que descriu 27 comunitats
de ribera a Catalunya.

• La classifi cació fl orística proposada per FOLCH et
al. (1984), que descriu 15 comunitats de ribera als
Països Catalans.

Els punts totalment vermells indiquen
coordenades on la comunitat o el
tàxon hi tenen presència segura.

Els punts amb només el contorn
vermell es refereixen a una presència
insegura.

- 142 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

Salzeredes i gatelledes

Salzeredes montanes

Salicetum atrocinereae-daphnoides HIC: 3240 Pirineu axial occidental

Salzereda de Salix daphnoides: Salzereda subalpina,

generalment poc densa, amb un estrat herbaci higròfi l poc

característic. De distribució molt restringida, exclusivament

al Pirineu occidental.

Salzeredes de terra baixa i de muntanya mitjana

Saponario offi cinalis-Salicetum purpureae HIC: 3240 (en àmbit montà) Arreu del país

Salzereda de sarga o de vergatera: Bosquina molt difosa al

país, amb vergatera o sarga (Salix elaeagnos), saulic (Salix

purpurea), gatell (Salix atrocinerea), etc. L’estrat arbori és molt

escàs (saules, pollancres...), i els estrats lianoide i herbaci

solen ser pobres i mal caracteritzats.

Salicetum neotrichae (o Atriplici-

Salicetum)
Cap HIC

Comarques més àrides de la

Depressió Central

Salzereda de vimetera: Bosquet ric en salzes diversos, així

com algun altre peu arbori de tamariu o d’altres salicàcies.

Presència, a l’estrat herbaci, de tàxons ruderals o, fi ns i tot,

halòfi ls.

- 143 -

Annex 1 - Comunitats i hàbitats de ribera

Gatelledes

Carici-Salicetum catalaunicae Cap HIC Bona part del país llevat de l’interior eixut

Gatelleda: Bosquetó de gatell (Salix atrocinerea) que es fa en

barrancs i cursos de poca entitat, en sòls humits, indiferent

al substrat. L’estrat herbaci és molt desenvolupat i ric en

espècies higròfi les i/o extramediterrànies.

 Salix triandra Salix cinerea Salix daphnoides

 Salix elaeagnos Salix fragilis Salix phylicifolia

 Salix purpurea Salix lapponum

- 144 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

Sauledes i polledes

Vinco-Populetum albae HIC: 92A0 Litoral i prelitoral central i sud. Conca del Llobregat

Albereda litoral o albereda amb vinca: Bosc d’àlbers, molt

sovint amb altres espècies arbòries de les riberes de terra

baixa. La proximitat a les àrees densament poblades i la

seva ocupació per l’agricultura i les infraestructures han fet

que la superfície actual sigui una petita part de la superfície

potencial. La irregularitat en la disposició d’aigua comporta un

empobriment fl orístic palès.

Rubio tinctorium-Populetum albae HIC: 92A0 Conca baixa del Segre

Albereda continental o albereda amb granza: Bosc d’àlbers,

molt sovint amb altres espècies arbòries de les riberes de terra

baixa a la Catalunya més interior i de clima continental. La

proximitat a les àrees densament poblades i la seva ocupació

per l’agricultura i les infraestructures han fet que la superfície

actual sigui una petita part de la superfície potencial. Aquesta

comunitat és més pobra fl orísticament que l’albereda litoral.

Populetum albae HIC: 92A0 Empordà, i nord de Catalunya

Albereda amb lliri pudent: Bosc d’àlbers, enriquit amb

altres espècies arbòries de ribera, que es fa a la terra

baixa mediterrània. Comunitat rica fl orísticament, tot i que

s’empobreix a les comarques interiors.

 Salix alba Populus alba Populus nigra

- 145 -

Annex 1 - Comunitats i hàbitats de ribera

Vernedes

Carici pendulae-Alnetum glutinosae HIC: 91E0 NE del país (i Aran)

Verneda amb Carex remota: Bosc ombrívol de verns,

d’infl uència oceànica, que es fa en sòls sempre humits,

sovint amarats, bo i formant un cinyell estret, a voltes amb

verneda típica a segona banda. En l’estrat herbaci hi tenen

un bon paper el gènere Carex o diverses espècies higròfi les

nemorals.

Equiseto hyemalis-Alnetum glutinosae HIC: 91E0 Terç nord del país (i Montseny-Guilleries)

Verneda típica: Formació forestal montana de verns, sovint

acompanyats per freixa (Fraxinus excelsior). L’estrat herbaci

és ric i exuberant. Requereixen persistència en els cabals i

estabilitat en l’ambient (defugen o s’empobreixen en cursos

excessivament torrencials).

Lamio-Alnetum glutinosae HIC: 91E0 NE del país

Verneda amb consolda: Bosc de verns dens, sovint amb

presència d’altres peus arboris, fi ns i tot al·lòctons, a causa

de la infl uència antròpica que es produeix a terra baixa. En

condicions òptimes és important la presència de geòfi ts de

fl oració vernal atès l’ambient nemoral dominant.

Osmundo-Lauretum nobilis HIC: 91E0 Punts comptats del NE del país

Verneda amb llor o lloreda amb foguera de riera o falguera

reial: Bosc amb llorers i verns que es fa a terra baixa, en

ambients càlids i humits. L’interès biogeogràfi c i la raresa

d’aquesta comunitat fa que calgui esmerçar tots els esforços

possibles per a assegurar-ne la conservació i la millora dels

boscos de ribera d’aquest tipus.

 Alnus glutinosa Laurus nobilis

- 146 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

Omedes i freixenedes

Lithospermo purpurocaerulei-Ulmetum minoris HIC: 92A0 Arreu llevat del Pirineu axial

Omeda amb mill gruà: Bosc d’oms del qual en resta una

superfície molt migrada respecte a l’original, atesa la preferència

per les bandes més externes del bosc de ribera, que són les

que han estat rompudes o ocupades per l’home. La grafi osi,

d’altra banda, ha delmat les poblacions a bona part del país, de

manera que a hores d’ara la situació d’aquest tipus de bosc és

preocupant.

Hedero-Ulmetum minoris HIC: 92A0 Comarques continentals

Omeda amb heura: Bosc d’oms empobrit pel clima continental,

de manera que l’heura domina fortament el sotabosc. La grafi osi

i l’ocupació antròpica del seu hàbitat n’han delmat fortament les

poblacions.

 Rusco aculeati-Fraxinetum angustifoliae HIC: 92A0 Arreu del país llevat del Pirineu axial

Freixeneda: Bosc dominat pel freixe de fulla petita. Molt plàstic

ecològicament: és indiferent al substrat i suporta un rang ampli

de graus d’humitat en el sòl.

 Ulmus minor Fraxinus angustifolia

- 147 -

Annex 1 - Comunitats i hàbitats de ribera

Bosquines mediterrànies

Rubo ulmifolii-Nerietum oleandri HIC: 92DO
Al sud de l’Ebre

(excepcionalment, al nord)

Baladrar: Bosquina perennifòlia de rambles i de rieres

efímeres, que conserven aigua en nivells poc o molt

profunds. La composició fl orística és pobra. Cal destacar la

bonica fl orida, estival, del baladre.

Vinco-Viticetum agni-casti HIC: 92DO
En cursos d’aigua del litoral o, més

rarament, del Prelitoral, i al riu Ebre

Aloqueda o alocar: Bosquina caducifòlia que es fa en cursos

d’aigua efímers, a primera banda, o bé permanents, en

posicions més allunyades de l’aigua o bé sobre substrats

menys favorables al bosc de ribera. Indiferent al substrat.

Cal destacar la bonica fl orida, estival, de l’aloc.

Tamaricetum canariensis HIC: 92DO
Litoral septentrional, meridional

i comarques més interiors

Tamarigar: Bosquina halòfi la amb un o més representants

del gènere Tamarix (tamarius) i, molt rarament, altres

espècies arbustives. Amenaçada a causa de l’expansió del

regadiu (comarques interiors) i de l’ocupació del litoral.

- 148 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

 Nerium oleander Vitex agnus-castus Tamarix africana

 Tamarix gallica Tamarix canariensis

- 149 -

Annex 1 - Comunitats i hàbitats de ribera

Herbassars, jonqueres i prats humits

37.1 Herbassars amb ulmària

37.1 Herbassars amb ulmària (Filipendula ulmaria), higròfi ls i comunitats anàlogues, dels estatges montà i submontà

37.2 Jonqueres i herbassars humits eutròfi cs, medioeuropeus

37.212 Herbassars amb Cirsium rivulare, Chaerophyllum hirsutum..., molt higròfi ls i eutròfi cs, i comunitats
anàlogues, dels estatges montà i subalpí

37.217 Jonqueres de Juncus effusus, molt higròfi les, dels estatges montà i subalpí

37.21A+ Herbassars megafòrbics amb Valeriana pyrenaica, fortament higròfi ls, de les vores de rierols pirinencs

37.21B+ Herbassars de Carex paniculata, molt higròfi ls, dels sòls entollats de l’estatge montà superior

37.22 Jonqueres de Juncus acutifl orus, acidòfi les, de l’estatge montà

37.241 Jonqueres subnitròfi les, de sòls calcigats i temporalment inundats, de la muntanya mitjana

37.242 Prats i herbassars subnitròfi ls, de sòls calcigats i temporalment inundats, de la muntanya mitjana

37.26+ Herbassars amb cua de cavall (Equisetum telmateia) i càrexs (Carex pendula, C. remota)..., de fons de
còrrecs i sòls xops, al territori catalanídic septentrional i central

37.3 Jonqueres i herbassars humits, oligotròfi cs, medioeuropeus

37.311 Herbassars graminoides amb alba roja (Molinia coerulea), higròfi ls i basòfi ls, de la muntanya mitjana

37.312 Herbassars graminoides amb alba roja (Molinia coerulea), higròfi ls i neutroacidòfi ls, de la muntanya mitjana

37.4 Jonqueres mediterrànies

37.4 Jonqueres de jonc boval (Scirpus holoschoenus) i herbassars graminoides, higròfi ls, de terra baixa (i de la
muntanya mitjana)

37.5 Prats humits mediterranis

37.5 Prats i gespes de sòls argil·lomargosos, temporalment inundats, de terra baixa

37.7 Vorades herbàcies subnitròfi les

37.71 Herbassars i vels de plantes enfi ladisses, subnitròfi ls, de les vores d’aigua

37.72 Herbassars subnitròfi ls de marges i clarianes forestals, en indrets ombrejats i frescals de la muntanya mitjana

37.8 Herbassars subalpins

37.83 Herbassars megafòrbics de l’estatge subalpí dels Pirineus i del Montseny

37.89+ Herbassars de rovell d’ou (Trollius europaeus), bistorta (Polygonum bistorta)..., no dallats, de l’estatge
subalpí

- 149 -

A1.2. Comunitats de ribera incloses
al Manual d’hàbitats de Catalunya
La majoria d’hàbitats de ribera inclosos en el Manual
pertanyen als tres grups següents:

• Herbassars, jonqueres i prats humits (codi 37).

• Boscos i bosquines de ribera o de llocs molt hu-
mits (codi 44).

• Vores d’aigua i hàbitats inundables (codi 53).

Tot seguit es llisten els hàbitats inclosos en cadas-
cun d’aquests tres grups, excloent-ne els que no

són propis de les riberes. A la pàgina web http://
www.habitats.cat/habitats/cat/el_medi/habitats/lhc.
php es pot accedir a cada hàbitat i descarregar la
fi txa corresponent amb informació complementària
(aspecte, ecologia, fl ora principal, sintàxons que hi
corresponen, distribució, gestió i problemes de con-
servació, indicadors sobre l’interès de conservació i
correspondència amb hàbitats d’interès comunitari).

A banda d’aquestes tres tipologies, cal tenir en comp-
te que n’hi ha d’altres amb hàbitats que també poden
ser presents, ocasionalment, en les zones de ribera.

- 150 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

Boscos i bosquines de ribera o de llocs molt humits

44.1 Comunitats dominades per Salix spp.

44.111 Sargars (de Salix purpurea, S. elaeagnos...) amb Myricaria germanica de sòls argilosos

44.113+ Salzedes de Salix daphnoides, dels codolars i arenys dels rius, als Pirineus centrals

44.122 Sargars de terra baixa

44.124 Sargars i gatelledes muntanyencs

44.128+ Gatelledes (boscos, generalment baixos, de Salix atrocinerea), amb Equisetum telmateja, Carex pendula...,
de fons de barrancs i depressions, amb sòl xop, al territori catalanídic

44.1412 Salzedes (sobretot de Salix alba) de terra baixa i de la muntanya mitjana

44.3 Vernedes medioeuropees

44.316+ Vernedes amb Carex remota, que es fan a tocar de l’aigua o en sòls molt xops, a la muntanya mitjana
pirinenca i al territori catalanídic septentrional

44.3431+ Vernedes (i pollancredes) amb Circaea lutetiana, de l’estatge montà, pirenaicocatalanes

44.3432+ Vernedes (de vegades pollancredes) amb ortiga morta (Lamium fl exuosum), de la terra baixa plujosa i de
l’estatge submontà

44.5 Vernedes i lloredes meridionals

44.515+ Lloredes o vernedes amb llor (Laurus nobilis) de la terra baixa catalana

44.6 Alberedes i altres boscos de ribera mediterranis

44.6111+ Alberedes (i pollancredes) amb vinca (Vinca difformis), de la terra baixa (i de la muntanya mitjana)

44.6112+ Alberedes (i pollancredes) amb roja (Rubia tinctorum), del territori sicòric (i les àrees properes)

44.612 Alberedes (i pollancredes) amb lliri pudent (Iris foetidissima), del territori ruscínic i dels Prepirineus centrals

44.62 Omedes de terra baixa

44.637+ Freixenedes de Fraxinus angustifolia, de terra baixa

44.8 Bosquines mediterrànies de rambles i rieres o de llocs molt humits

44.811 Baladrars, de les rambles del territori catalanídic meridional (i central)

44.812 Alocars, de les rieres i rambles de les contrades marítimes

44.8131 Tamarigars, de sòls salabrosos

44.81341 Poblaments de Tamarix boveana, de sòls hipersalins, al delta de l’Ebre

- 151 -

Annex 1 - Comunitats i hàbitats de ribera

Vores d’aigua i hàbitats inundables

53.1 Canyissars i formacions anàlogues

53.111 Canyissars sempre inundats

53.112 Canyissars de sòls rarament inundats

53.12 Herbassars graminoides de jonca d’estany (Scirpus lacustris)

53.13 Poblaments de balques (Typha spp.)

53.142+ 53.143 Poblaments de bova borda (Sparganium erectum s.l.)

53.147 Poblaments d’Equisetum fl uviatile, generalment inundats, dels estatges subalpí i altimontà dels Pirineus
centrals (Vall d’Aran)

53.14A Poblaments de jonquet (Eleocharis palustris), de sòls inundats de terra baixa i de l’estatge montà

53.16 Poblaments de Phalaris arundinacea, purs o gairebé

53.17 Poblaments de jonques (Scirpus spp.), d’aigües salabroses

53.18+ Comunitats de Iris pseudacorus (lliri groc), Polygonum salicifolium..., de les vores d’aigua de terra baixa

53.2 Formacions de grans càrexs

53.211 Poblaments de Carex disticha, de sòls argilosos humits, pirinencs

53.2122 Comunitats dominades per Carex acutiformis, de sòls molt humits i eventualment inundats, alcalins o
feblement àcids, de la terra baixa i de la muntanya mitjana

53.2127+ Comunitats dominades per Carex hispida, de vores d’aigua i de sòls xops, alcalins i sovint salabrosos, de
la terra baixa i de l’estatge submontà

53.213 Comunitats dominades per Carex riparia, d’aiguamolls i de prats llargament inundats, de terra baixa i de la
muntanya mitjana

53.214 Comunitats de Carex rostrata o C. vesicaria de vores d’aigua i aiguamolls àcids, de l’alta muntanya (i de
l’estatge montà)

53.2192 Comunitats dominades per Carex cuprina, de vores d’aigua i llocs humits, de la terra baixa i de la muntanya
mitjana

53.3 Formacions de Cladium mariscus

53.33 Comunitats dominades per mansega (Cladium mariscus), de vores d’aigua carbonàtiques o salabroses, de
terra baixa

53.4 Creixenars i formacions anàlogues

53.4 Creixenars i comunitats anàlogues (amb Glyceria spp....), de fonts i vores de rierols

53.6 Canyars i formacions anàlogues

53.61 Comunitats de cesquera (Saccharum ravennae), de sòls arenosos humits

53.62 Canyars (d’Arundo donax), de vores d’aigua

- 153 -

Annex 2
Tàxons arboris, arbustius o lianoides

de fl ora vascular al·lòctona amb capacitat invasiva
a les riberes de Catalunya

Aquest annex presenta una relació de tàxons al-

lòctons de fl ora vascular que estan naturalitzats en
alguna o en moltes de les riberes del país. Aquests

tàxons tenen capacitat, en diferent mesura, per ex-
pandir-se, tot desvirtuant la composició fl orística de

les comunitats autòctones de ribera i desestabilitzant
el medi ripari. Quan això passi, és prioritari destinar-hi

recursos per aconseguir eliminar-los.

L’annex inclou arbres, arbusts i lianes, però no s’hi
han inclòs les plantes de port herbaci, tenint en

compte la capacitat més moderada de modifi car
l’estructura del medi i atès, sobretot, que la llista se-

ria molt llarga (a banda que eliminar-les és, molt so-
vint, inviable). Algunes d’aquestes plantes herbàcies

són Phytolacca americana, Helianthus tuberosus,
Bidens sp. pl., Paspalum sp. pl., Aster sp. pl., entre

d’altres.

Tampoc no s’hi inclouen les espècies que es planten
(per exemple, Platanus), però que no aconsegueixen
naturalitzar-se i que, per tant, depenen estretament
de la intervenció antròpica per mantenir-se a llarg
termini a les riberes.

Convé assenyalar que el país té grans contrastos,
de manera que determinades espècies que en unes
conques tenen un comportament molt agressiu, en
d’altres són absents o bé no mostren gaire capacitat
expansiva. Tanmateix, cal assenyalar que la distribu-
ció i la capacitat invasora d’algunes espècies és poc
coneguda. Tot plegat, doncs, fa que aquesta llista es
pugui ampliar i ser variable en els propers anys.

A part del nom de les espècies, la taula dóna altres
informacions: el nom popular, la forma vital, la zona
geogràfi ca d’origen, la capacitat d’expansió i altres
observacions.

Nom científi c Nom popular Forma vital Origen Capacitat
d’expansió

Observacions

Acer negundo Arrecader,
negundo

Arbre Amèrica del
Nord

Baixa (mitjana a
les vores del riu
Ebre)

Escapat del cultiu

Ailanthus altissima Ailant, delabre o
arbre de la Xina

Arbre Àsia Mitjana Plantat per a la
fi xació de talussos

Araujia sericifera Miraguà de jardí Liana Amèrica Baixa En riberes més aviat
seques

Arundo donax Canya Herbàcia de
port alt

Àsia Alta Rizoma amb
un gran poder
de reproducció
vegetativa

Buddleja davidii Budleia Arbust Àsia Mitjana Sobretot al NE del
país

Celtis australis Lledoner Arbre SO d’Àsia Baixa Escapat del cultiu

Cortaderia selloana Cortadèria Herbàcia de
port alt

Amèrica del
Sud

Mitjana Escapat de
jardineria

Ipomoea sp. pl. – Liana Àsia

Amèrica

Baixa En riberes més aviat
seques i properes
al litoral

- 154 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

Nom científi c Nom popular Forma vital Origen Capacitat
d’expansió

Observacions

Lonicera japonica Lligabosc japonès Liana Àsia Mitjana

Morus nigra Morera Arbre Àsia Baixa (mitjana a
les vores del riu
Ebre)

Escapat de cultiu

Parthenocissus
quinquefolia

Vinya verge Liana Amèrica del
Nord

Mitjana Sobretot al NE del
país

Populus sp. pl. Xop, poll, polla,
clop, pollancre

Arbre Amèrica del
Nord

Alta Escapats de cultiu
i hibridats amb
Populus autòcton

Punica granatum Magraner Arbret Àsia –
Mediterrani

Baixa Escapat de cultiu

Ricinus communis Ricí Herbàcia
de port alt-
arbust

Àfrica Baixa

Robinia
pseudoacacia

Robínia Arbre Amèrica del
Nord

Alta Sobretot al NE del
país

Senecio mikanioides – Liana Àfrica Mitjana En riberes més aviat
seques i properes
al litoral

Tradescantia
fl uminensis

Tradescàntia Liana baixa Amèrica Mitjana En riberes més aviat
seques i properes
al litoral

- 155 -

Annex 3
Relació d’espècies disponibles en vivers.

Distribució, atributs i disponibilitat comercial

Aquest annex presenta una relació d’unes 70 espèci-
es herbàcies i lianoides, arbustives i arbòries, que es
poden trobar en vivers generalistes o especialitzats.

La informació s’organitza en cinc columnes: la prime-
ra correspon a l’espècie; la segona, a la distribució
aproximada a Catalunya; la tercera, a autoecologia i,
més rarament, a algun atribut de l’espècie; la quarta
fa referència a les possibilitats de reproducció vege-
tativa de l’espècie (quan no s’indica res vol dir que
aquells tàxons no es reprodueixen per via vegetativa
o bé que no se’n disposa de dades); i la cinquena
informa sobre la comercialitat de cada espècie, en-
tenent que és molt baixa quan només hi ha alguna
empresa que la distribueix, mentre que és molt alta
quan totes, o gairebé totes, les empreses la inclouen
en els seus catàlegs.

Aquesta llista s’ha confeccionat a partir de la consul-
ta d’una tria de catàlegs representativa de les fonts
de subministrament que hi ha disponibles quan
s’executa un projecte de recuperació de riberes. És
necessari, però, fer les consideracions següents:

• La llista no pressuposa que es recomanin les es-
pècies esmentades amb relació a les que no hi són
incloses. És tan sols una eina informativa per als
responsables de les actuacions. Si bé s’esmen-
ten prop de 70 espècies, una relació exhaustiva
inclouria alguns centenars de tàxons amb un po-
tencial d’ús a les riberes. És necessari, doncs, ser
conscients de les limitacions que pot comportar
treballar exclusivament amb les espècies disponi-
bles en viverisme.

• Aquesta relació d’espècies no implica que la plan-
tació d’espècies de viver sigui més preferible que
la utilització de mètodes alternatius (reproducció
vegetativa o cultiu anticipat i ex-situ de les plantes
que s’hagin d’utilitzar). En aquest sentit, s’ha in-
clòs una columna que informa de les possibilitats
de reproducció vegetativa de les espècies, una via
relativament còmoda i ràpida en el cas que no es
vulgui o no es pugui recórrer als serveis d’empre-
ses de viverisme.

• Si bé la representació de l’estrat arbori, i fi ns i tot
de l’arbustiu, hi és satisfactòria, la disponibilitat
d’espècies de l’estrat herbaci és poc diversifi ca-
da. Independentment de les herbàcies d’aquest
annex, és molt probable que les altres herbàcies
amb forma vital de geòfi t (vegeu, per exemple,
BOLÒS et al., 1993) es puguin implantar a partir de
la translocació d’un fragment del rizoma.

• La llista no es pot considerar exhaustiva, ja que no
s’han analitzat tots els catàlegs existents i, d’altra
banda, les empreses els poden actualitzar i afegir-
hi novetats. Si l’encàrrec és prou important, i es
disposa de prou marge de temps, algunes de les
empreses de viverisme especialitzades admeten
comandes a mida, amb espècies no incloses al
catàleg.

• Algunes de les espècies arbòries tenen una co-
mercialitat inferior a la que es desprendria d’un
examen ràpid dels catàlegs d’aquestes empreses.
Molts dels tàxons corresponen a un rang sub-
específi c cultivar (vegeu, per exemple, el gènere
Populus o Betula pendula); aquests n’han estat
exclosos, de manera que la comercialitat és més
baixa que si només es considerés el rang específi c
o subespecífi c. No cal dir que l’abastament per
viver pot comportar el risc de rebre genotips allu-
nyats de la realitat local o, fi ns i tot, tàxons d’entitat
taxonòmica incerta.

• Les espècies incloses en aquest annex no són
totes les que contenen els catàlegs. S’ha fet una
selecció que ha prescindit d’espècies com ara
l’alzina (Quercus ilex), el marxívol (Helleborus foe-
tidus) o el lligabosc mediterrani (Lonicera implexa),
que si bé apareixen a les riberes i es poden emprar
escaientment en els projectes de recuperació, no
són espècies pròpiament dels boscos de ribera,
sinó de les masses forestals climàciques i, per
tant, poden arribar fàcilment al bosc de ribera pels
seus propis mitjans. S’hi ha inclòs, però, algunes
espècies de bardissa, com ara el roldor (Coriaria
myrtifolia), Rhamnus frangula o l’esbarzer mateix

- 156 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

(Rubus ulmifolius), encara que la seva inclusió és
discutible. De fet, cal considerar-les com a es-
pècies que en poca o molta mesura formen part
dels boscos de ribera de la major part del país,

sobretot si l’estat de conservació no és excepcio-
nalment bo; amb tot, poden ser especialment útils
per a alguns perfi ls determinants d’intervenció.

Tàxon Distribució Autoecologia i altres atributs
Reproducció

vegetativa
Comer-
cialitat

Acer campestre
Rareja al sud dels Pirineus i a

l’oest del Llobregat
Boscos caducifolis. Querco-

Fagetea
– Alta

Alnus glutinosa
Excepcional entre l’Ebre i el
Llobregat. Comú a la resta

Boscos de ribera. Alno-Padion – Alta

Betula pendula Pirineus i rar al NE no litoral Boscos clars, llocs oberts Per estaca Molt baixa

Carex pendula Principalment al NE del país
Boscos humits, vores de

torrents. Alno-Padion
– Molt baixa

Clematis vitalba
Arreu del país però gairebé

absent al litoral sud
Bardisses, boscos caducifolis.

Prunetalia spinosae
Capfi cada Baixa

Coriaria myrtifolia Bona part del país
Bardisses. Pruno-Rubion

ulmifolii
Per divisió de l’arrel Molt baixa

Cornus sanguinea
Gairebé arreu llevat del litoral

sud
Bardisses, boscos caducifolis.

Querco-Fagetea
Estaca per primavera Alta

Corylus avellana
Rar o molt rar a les comarques

interiors extrapirinenques
Boscs caducifolis. Fraxino-

Carpinion
Estaca i llucs de l’arrel Baixa

Crataegus
monogyna

Arreu del país
Bardisses, boscos caducifolis

clars. Prunetalia spinosae
– Alta

Dactylis glomerata Arreu del país
Prats, etc. Dues subespècies

d’ecologia contrastada
– Mitjana

Equisetum arvense
Arreu de la meitat N; irregular

a la S
Indrets humits Per divisió de l’arrel Molt baixa

Erianthus ravennae Vegeu Saccharum ravennae

Euonymus
europaeus

NE. Rarament, altres zones
Bardisses, boscos caducifolis.

Prunetalia
– Mitjana

Festuca
arundinacea

Arreu del país llevat de l’interior
més àrid

Prats humits, herbassars,
jonqueres. Agropyro-Rumicion

/Holoschoenetalia
– Molt baixa

Fragaria vesca
N i NE del país.

Esporàdicament, S.
Vorada i clarianes de bosc

més/menys humit
Per estolons Molt baixa

Frangula alnus Vegeu Rhamnus frangula

Fraxinus
angustifolia

Arreu. Molt rar als Pirineus
Boscos de ribera. Populetalia

albae
– Alta

Fraxinus excelsior Pirineus i NE no litoral
Boscos caducifolis humits i
eutròfi cs. Fraxino-Carpinion

– Mitjana

Glycirrhiza glabra
Entorn del riu Ebre,

principalment
Herbeis humits. Tamaricetalia – Molt baixa

Hedera helix Gairebé arreu del país Boscos i raconades ombrívols
Esqueix per primavera.

Capfi cada
Molt alta

- 157 -

Annex 3 - Relació d’espècies disponibles en vivers. Distribució, atributs i disponibilitat comercial

Tàxon Distribució Autoecologia i altres atributs
Reproducció

vegetativa
Comer-
cialitat

Humulus lupulus
Més o menys arreu, però rara o
absent a la conca del Llobregat

i al litoral S

Boscos de ribera i bardisses
humides. Populetalia albae

Per divisió de l’arrel Molt baixa

Hypericum
androsaemum

NE del país Vorada dels boscos humits – Molt baixa

Ilex aquifolium
Prelitoral, NE i,

escadusserament, altres zones
del país

Boscos i landes
L’estaca pot arribar a

funcionar
Alta

Iris pseudoacorus
Difosa, ocasionalment, arreu

del país
Jonqueres, maresmes, vores

d’aigua. Phragmitetea
Divisió de mata per

primavera
Molt baixa

Juncus acutus Litoral i interior àrid
Maresmes i llocs humits salins.

Juncetalia maritimi
– Baixa

Juncus effusus
Pirineus i NE. Molt rarament a

altres punts
Jonqueres, llocs humits.

Molinietalia
– Molt baixa

Laurus nobilis NE del país
Boscos humits. Espontaneïtat

dubtosa
Estaca de tija o d’arrel
per primavera o tardor

Alta

Ligustrum vulgare Arreu excepte al litoral sud
Bardisses (i boscos).

Prunetalia
Esqueix per primavera

(o estaca a l’estiu)
Baixa

Lythrum salicaria A bona part del país
Herbassars a sòls humits.

Magnocaricion
– Molt baixa

Mentha suaveolens
Arreu, però rareja o és absent
a la conca del Llobregat i als

Pirineus

Jonqueres, herbassars humits,
etc. Molinio-Holoschoenion

– Molt baixa

Myrtus communis A tot el litoral
Màquies. Oleo-Ceratonion. A

rambles
Estaca no massa

tendra (estiu-tardor)
Alta

Nerium oleander
Riu Ebre i litoral al sud.

Excepcionalment al nord
Rambles. Rubo-Nerion

oleandri
Estaca sobretot per

primavera
Alta

Osyris alba Meitat S i NE del país
Garrigues i boscos clars.

Rhamno-Quercion. Banda
externa de boscos de ribera

– Molt baixa

Phragmites
australis

Arreu del país, però rareja als
Pirineus

Vores d’aigua, llocs humits.
Phragmition

Per divisió del rizoma Mitjana

Populus alba
Rara als Pirineus i part central

del litoral
Boscos de ribera. Populetalia

albae
Estaca per la tardor.

Llucs de l’arrel
Mitjana

Populus nigra
Àmpliament difós. Molt rar o

absent al litoral i a la conca del
Llobregat

Boscos de ribera. Populetalia
albae

Estaca per la tardor.
Llucs de l’arrel

Mitjana

Prunus avium Pirineus. Prelitoral i litoral central
Boscos caducifolis humits.

Fraxino-Carpinion

Estaca per la tardor.
Llucs de l’arrel.

Capfi cada
Baixa

Prunus lusitanica
Raríssim. Al Montseny i les

Guilleries
Fondalades humides. Alno-

Padion

Estaca per la tardor.
Llucs de l’arrel.

Capfi cada
Molt baixa

Prunus padus
Pirineus a ponent de la

Cerdanya
Còrrecs i fons de vall. Salicion

pentandrae

Estaca per la tardor.
Llucs de l’arrel.

Capfi cada
Molt baixa

- 157 -

- 158 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

Tàxon Distribució Autoecologia i altres atributs
Reproducció

vegetativa
Comer-
cialitat

Quercus robur
Aran i NE prelitoral entre la

Selva (Maresme) i la Garrotxa-
Ripollès

Boscos caducifolis. Fraxino-
Carpinion

– Mitjana

Rhamnus
cathartica

Molt escadussera a la meitat N
del país

Bardisses. Prunetalia – Baixa

Rhamnus frangula
Serralada transversal i Pirineus

orientals (i occidentals)
Bardisses humides. Rubo-

Prunion
– Baixa

Ribes alpinum Pirineu occidental i central
Bardisses, matollars. Querco-

Fagetea
– Molt baixa

Rubus ulmifolius Arreu
Bardisses.

Pruno-Rubion ulmifolii
A partir de divisió de

l’arrel i capfi cada
Molt baixa

Ruta montana
Present a l’interior àrid. Molt rar

a la resta del país
Arenys fl uvials, sòls

pedregosos. Glaucion fl avi
Esqueix per primavera
o estaca per la tardor

Baixa

Saccharum
ravennae

Eix de l’Ebre i afl uents i del
Llobregat

Rambles, arenys dels rius,
sorres litorals humides

– Molt baixa

Salix alba
Poc o molt, arreu. Molt rar al
litoral sud i a zones montanes

Boscos de ribera. Populetalia
albae

Estaca en terra humit Alta

Salix cinerea
oleifolia

Arreu del litoral, prelitoral, NE i
Pirineus

Boscos de ribera i torrenteres.
Alno-Padion

Estaca en terra humit Alta

Salix daphnoides Molt rar al Pirineu axial
Salzedes montanes. Salicion

pentandrae
Estaca en terra humit Molt baixa

Salix elaeagnos
Arreu del litoral, prelitoral, NE i

Pirineus
Salzedes. Salicion triandro-

fragilis
Estaca en terra humit Mitjana

Salix fragilis
Prelitoral, Pirineus i Depressió

de l’Ebre
Riberes i llocs humits.

Populetalia albae. Introduït?
Estaca en terra humit Alta

Salix pentandra Molt rar al Pirineu axial
Salzedes montanes. Salicion

pentandrae
Estaca en terra humit Molt baixa

Salix purpurea
Arreu, però molt rar al litoral i a

la conca del Llobregat
Salzedes. Salicion triandro-

fragilis
Estaca en terra humit Mitjana

Salix triandra Escadusser arreu del territori
Salzedes. Salicion triandro-

fragilis
Estaca en terra humit Molt baixa

Sambucus ebulus
Arreu. Rareja o absent al litoral

sud i al Llobregat
Herbassars higronitròfi ls.

Arction
– Molt baixa

Sambucus nigra
Arreu. Rareja o manca al litoral

sud

Bardisses humides i ambients
poc o molt pertorbats.

Prunetalia
Estaca per la tardor Mitjana

Scirpus
holoschoenus

Arreu Jonqueres, llocs humits – Baixa

Symphytum
offi cinale

Ocasional al NE i als Pirineus
Herbassars humits, vorades.

Convolvulion sepium
– Molt baixa

Tamarix africana
Litoral i prelitoral i conques

de l’Ebre i el Llobregat. Molt
rarament, la resta del país

Sòls humits lleugerament
salins

Per estaca Mitjana

Tamarix canariensis
Vegeu el text corresponent a

Tamarix africana
Sòls salins i humits. Tamaricion

africanae
Per estaca Baixa

- 159 -

Annex 3 - Relació d’espècies disponibles en vivers. Distribució, atributs i disponibilitat comercial

Tàxon Distribució Autoecologia i altres atributs
Reproducció

vegetativa
Comer-
cialitat

Tamarix gallica
Vegeu el text corresponent a

Tamarix africana
Sòls humits i salins. Tamaricion

africanae
Per estaca Baixa

Tilia cordata NE no litoral
Boscos caducifolis humits.

Fraxino-Carpinion
– Baixa

Typha domingensis Difosa a bona part del país
Estanys, vores d’aigua.

Phragmition, Phragmitetalia
– Molt baixa

Typha latifolia Difosa arreu
Estanys, vores d’aigua.

Phragmition, Phragmitetalia
– Molt baixa

Ulmus minor
Arreu del país. Molt rar al litoral

sud
Boscos de ribera, bardisses.

Populion albae
– Baixa

Valeriana offi cinalis N i NE del país
Vorada herbàcia de

boscos humits, herbassars
megafòbics, etc. Trifolion medii

– Molt baixa

Viburnum opalus Excepcional; als Pirineus Bardisses. Prunetalia
Esqueix per primavera
o estaca per la tardor.

Arrelament lent
Baixa

Vinca major Distribució irregular en el país
Rambles a mitja ombra. Rubo-

Nerion oleandri
Esqueix per primavera

o estiu
Molt baixa

Vinca difformis Difosa arreu del litoral i prelitoral
Vores de rius, alberedes.

Populion albae
Esqueix per primavera

o estiu
Molt baixa

Vinca minor
Molt restringida dins el NE del

país
Boscos caducifolis humits.

Fraxino-Carpinion
Esqueix per primavera

o estiu
Baixa

Vitex agnus-castus
Litoral i prelitoral NE, entorn riu
Ebre i, excepcionalment, altres

zones

Rambles, riberes. Rubo-Nerion
oleandri

Per estaca Alta

- 161 -

Annex 4
Fitxa base de presa de dades
per planifi car la intervenció

Com s’ha indicat al capítol 4, el treball de camp previ a la redacció del projecte és imprescindible per conèixer bé el
tram on s’ha d’intervenir i poder defi nir correctament els objectius generals i específi cs del projecte. Aquest annex
presenta un model bàsic de fi txa que es pot adaptar i ampliar d’acord amb les necessitats de cada projecte.

1. Dades de la localitat

Pendents dominants (riba dreta) Pendents dominants (riba esquerra)

Molt alts (>35-40º) Molt alts (>35-40º)

Alts (20 a 35-40º) Alts (20 a 35-40º)

Mitjans (10-20º) Mitjans (10-20º)

Baixos o nuls (<10º) Baixos o nuls (<10º)

Variables Variables

Usos públics o socials

Usos del sòl adjacents

Localitat (s’hi han d’incloure les coordenades UTM)

Detalls d’ubicació (conca, massa d’aigua, tram
fl uvial, punts singulars)

Fotografi es (un mínim de quatre, fetes des de perspectives diferents)

F O T O
F O T O

F O T O
F O T O

- 162 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

Bibliografi a local o comarcal d’interès

Accessibilitat

Observacions i incidències

Esquema de les intervencions

Impactes directes o indirectes

2. Medi biòtic

Hàbitats presents; hàbitats d’interès comunitari

Fauna d’interès

Presència de macròfi ts d’interès

Estat actual de la vegetació; existència de
vegetació d’interès

Recobriment de la vegetació llenyosa ripària
(Per a més facilitat podeu emprar rangs: per exemple,
0-5%,6-10%,11-15%; o bé 0-10%,11-20%, etc.)

Grau de regeneració de la vegetació

Resultats de la prospecció a zones veïnes de
condició similar (potencialitat, afeccions a la vegeta-
ció ripària i possible origen del material vegetal per a la
recuperació)

Bandes existents de vegetació llenyosa

3. Medi abiòtic

Reacció del sòl

Àcid

Bàsic

Neutre

E S Q U E M A

- 163 -

Annex 4 - Les riberes: una aproximació ecològica, hidromorfològica i legal

Grau d’humitat del sòl (riba dreta) Grau d’humitat del sòl (riba esquerra)

Negat Negat

Negat temporalment Negat temporalment

Amarat Amarat

Amarat temporalment Amarat temporalment

Humit Humit

Humit temporalment Humit temporalment

Generalment eixut Generalment eixut

Sempre o gairebé sempre eixut Sempre o gairebé sempre eixut

Textura del sòl Altres característiques del sòl:

Franca (equilibrada) Grau de compactació (avaluació
visual o, si escau, aplicació de l’índex
PROCTOR)Rocosa

Sorrenca o codolosa Granulometria

Llimosa o argilosa

Orgànica-humífera

Amplada mitjana de la llera

Constància del cabal

Magnitud de l’embat de les aigües en moments d’avinguda

Dinàmica natural observada o documentada (meandrifi cació, ten-
dència erosiva o sedimentària, tendència a trencs, difl uències, etc.)

Altres dades d’interès (profunditat del sòl, processos erosius...)

4. Dades de la intervenció

Tipus d’intervencions necessàries

Data prevista/segura d’intervenció

Objectius

Limitacions previsibles a la intervenció

Detall de les intervencions

Espècies Tipus d’intervenció Tècniques Observacions

- 165 -

Annex 5
Clau dicotòmica per orientar la planifi cació i l’execució

de les actuacions sobre les riberes

Aquesta clau dicotòmica pretén assistir els gestors
en la presa de decisions i en la ponderació de la
gran quantitat de factors que cal considerar en la
gestió de les riberes. Atesa la complexitat d’aquest
medi i la variada casuística que pot presentar, cal
prendre els continguts de la clau com a propostes,
com a directrius generals i com a recordatori de

punts que no s’haurien d’oblidar. En cas que sigui
necessari més aprofundiment, es recomana que
consulteu el text de la guia o bé que recorregueu al
criteri d’un expert.
Tot i que s’ha dissenyat de manera unitària i per po-
der-la seguir del principi a la fi , la clau s’organitza en
quatre grups temàtics:

Criteris decisoris generals Ofereixen orientació sobre les grans decisions prèvies al plantejament dels detalls

del projecte: S’hi intervé o no? Es fa en aquest punt o en un altre?

Condicionants del medi Condueixen la presa de decisions tot considerant les característiques del medi en

el punt d’intervenció. Es diferencia entre el medi abiòtic i el medi biòtic.

Aspectes executius Pautes sobre com s’han de considerar els condicionants del medi en l’execució,

i si els detalls i les característiques de la intervenció prevista són coherents i

necessaris.

Camps documentals i de

planifi cació

Criteris per assegurar que els gestors han fet una planifi cació global de la

intervenció acurada, i que disposen de la documentació necessària.

Pel que fa al format de la clau, es distingeixen tres columnes: les dues laterals de cada banda són unitàries, mentre
que la central és subdivisible segons les exigències dels continguts.

Pas Clau decisòria Observacions

Identifi ca el

punt de la

clau.

Preguntes dicotòmiques per respondre; una resposta o l’altra van

conduint, de dalt a baix, el lector al llarg de la taula. En alguns

casos, les instruccions obliguen a «saltar» cap a un pas que no es

troba immediatament a continuació. Les cel·les acolorides de fosc

identifi quen línies que es tallen (culs de sac) i que requereixen un canvi

d’orientació en el projecte o un salt a un altre punt; en aquests casos

cal retrocedir fi ns al pas que ha de permetre continuar per una altra via.

Aclariments i

comentaris d’interès.

- 166 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

1. Criteris decisoris generals

Pas Clau decisòria Observacions

1

La tria del tram d’intervenció és clara?

sí

no

Apliqueu les taules de criteris estratègics

i ecològics (vegeu apartat 4.1.1).

2

El recobriment de la vegetació llenyosa ripària autòctona

és ≥ (10) 15 (20)%?

sí no

3

a) La intervenció ha de comportar

la recuperació d’un tipus de

vegetació que presenta menys

del (10) 15 (20)% del recobriment

potencial, o bé no en queden

restes signifi catives?

b) Hi ha a pocs centenars de metres

restes signifi catives de vegetació

llenyosa autòctona que puguin

contribuir a recolonitzar l’espai?

L’opció a) podria ser

el cas d’una segona

o tercera banda de

vegetació de ribera

o d’una comunitat

amenaçada.

És previsible que la

successió natural, a

mitjà termini, condueixi

a un estat similar al que

s’obtindria plantant

vegetació de ribera. La

intervenció només és

admissible en el cas que

hi hagi la necessitat real

d’accelerar la successió.

sí

no sí

no

Hi ha tàxons al·lòctons invasius?

sí

no

Si la intervenció preveu la plantació de planta

viva o de propàguls, llavors els seus objectius

no són purament conservacionistes. Com

que aquests objectius es podrien assolir en

bona part de manera espontània, plantegeu-

vos la necessitat real de la intervenció.

4

La intervenció es durà a terme en un àmbit amb risc d’inundació que

pugui afectar infraestructures públiques, béns immobles o persones?

sí no

5

La inundabilitat afecta habitatges

consolidats o àmbits urbans?

Salteu al pas 6

sí no

El projecte hauria de considerar

aquesta circumstància i,

en qualsevol cas, requereix

l’autorització expressa de l’ACA.

Valoreu si els benefi cis de la

intervenció són superiors als

possibles perjudicis.

- 167 -

Annex 5 - Clau dicotòmica per orientar la planifi cació i l’execució de les actuacions sobre les riberes

Pas Clau decisòria Observacions

6

El curs d’aigua té prou entitat per suportar vegetació de ribera,

si més no localment? Aquesta vegetació hi és potencial?

Considereu la

circumstància

actual, tenint present

extraccions de cabal i

altres circumstàncies

anàlogues que podrien

fer que un curs d’aigua

que hostatjava bosc

de ribera ara no ho

pugui fer.

sí no

7

Salteu al

pas 9

El fet que la vegetació potencial del tram no sigui ripària és

atribuïble a causes antròpiques?

Pot ser el cas d’una llera

fortament constreta o

artifi cialitzada.sí no

8

Podeu esmenar o minimitzar

l’impacte?

S’hauria de desestimar el

projecte o reconsiderar-ne la

concepció.

A vegades la inversió

de recursos econòmics

(sempre escassos) en

una ribera fortament

artifi cialitzada és

qüestionable (més

maquillatge que no

recuperació). Plantegeu-

vos l’interès de traslladar

els esforços a un altre

punt menys artifi cialitzat.

sí no

Salteu al

pas 9

Cal replantejar-se la viabilitat del projecte, si més no tal

com està defi nit actualment.

2. Condicionants del medi: Medi abiòtic

Pas Clau decisòria Observacions

9 La intervenció afecta només espai al·luvial?

Es pot considerar que

l’espai al·luvial acaba allà on

desapareixen la vegetació

higròfi la o ripària, o bé allà

on acaben el paisatge o la

vegetació de gènesi fl uvial

(que no ha de ser forçosament

higròfi la, com és el cas d’un

codolar o d’uns aiguadeixos

sorrencs).

sí no

- 168 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

Pas Clau decisòria Observacions

10

La llera o la capacitat de desguàs

queda afectada per la plantació o per la

intervenció?

Reconsidereu

els límits laterals

establerts en el

projecte.

sí no

11

a) Aquesta

intervenció

requereix

l’autorització

expressa de l’ACA.

b) La zona d’intervenció és, si més no

parcialment, 1) una riba còncava marcada,

2) fortament batuda per les avingudes,

encara que només sigui esporàdicament, o

3) presenta un estretament remarcable de

la secció.

Salteu al pas 11.b sí

no
Estudieu si l’embat de les aigües ha estat prou considerat

o si la manca de recobriment vegetal podria ser atribuïble

a causes naturals.

12

La intervenció respecta la funcionalitat i la naturalitat del curs

d’aigua?

La intervenció respecta la

funcionalitat i la naturalitat si

no introdueix elements aliens

al medi, no l’artifi cialitza ni

pertorba la dinàmica fl uvial.

Sigui en aigües baixes o

avingudes, la intervenció

no hauria de comportar,

encara que sigui de manera

involuntària, una variació

signifi cativa del curs respecte a

la trajectòria habitual, així com

tampoc en l’amplada ni en la

profunditat de les aigües.

sí

no

Reconsidereu el contingut del

projecte.

13

Hi ha condicions en el medi abiòtic que mereixin una consideració

específi ca?

Per exemple, sòls negats,

sòls de textura especialment

desfavorable, freàtic

excessivament deprimit,

fl uctuacions anuals molt

importants en el cabal, etc.

sí no

14

El projecte considera aquesta particularitat del

medi abiòtic?

Salteu al pas

15

sí

no

És necessari modifi car-ne

l’enfocament.

- 169 -

Annex 5 - Clau dicotòmica per orientar la planifi cació i l’execució de les actuacions sobre les riberes

Pas Clau decisòria Observacions

15

Hi ha previstos o són necessaris moviments de terres?

sí

no
Cal esperar a dissenyar el projecte fi ns que

aquests moviments s’hagin dut a terme o,

preferiblement, executar-ho tot alhora.

16

El pendent és superior a 35 (40)º? L’opció b) s’aconsella sempre

que no hi hagi risc d’afectar

infraestructures públiques,

béns immobles o persones.

sí no

a) La plantació d’arbres de port gran s’hauria

de restringir a pocs casos.

b) Empreu tota

mena d’arbres,

si el projecte ho

aconsella.

Salteu al pas 18

17

Una part de l’àmbit d’actuació té pendents inferiors o bé, si són

superiors, és accessible parcialment pels laterals?

sí

no
18

Hi ha valors naturals remarcables arreu o en

bona part de l’àmbit d’actuació?

Tingueu bona cura que la

mecanització dels treballs no

malmeti els valors naturals

romanents. És necessària la

intervenció d’especialistes que

estudiïn l’àmbit d’intervenció.

Considereu, també, la

vegetació herbàcia, la qual

podria tenir més interès que

la vegetació llenyosa que s’hi

vulgui introduir/reintroduir.

no sí

La mecanització amb

maquinària pesant és, a priori,

viable.

La mecanització amb maquinària

pesant no és possible/

aconsellable (o s’hauria de ferde

manera molt controlada).

19

Hi ha impactes signifi catius a l’àmbit d’intervenció o és plausible que

s’hi produeixin?

Per signifi catius es pot

entendre els impactes

que tenen prou entitat per

modifi car el poblament biòtic.

Considereu tant els impactes

antròpics com els biòtics

(plagues, per ex.).

sí no

20

Els impactes requereixen dur a terme mesures

de gestió directes o indirectes?

Salteu al pas 22 Per indirectes s’entén les

mesures que fan referència

a elements o circumstàncies

situades fora de l’àmbit

d’intervenció però que,

en canvi, afecten l’àmbit

d’intervenció (per ex.,

sobreexplotació de l’aqüífer).sí no

- 170 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

Pas Clau decisòria Observacions

21

Les mesures ja s’han dut a terme? Salteu al pas 22

sí no

Salteu al pas 22 Reconsidereu la conveniència de la intervenció

o bé de modifi car-ne el contingut.

3. Condicionants del medi: Medi biòtic

Pas Clau decisòria Observacions

22

Hi ha macròfi ts d’interès?

sí no

23

Les capçades, en créixer la vegetació

llenyosa, seran coalescents?

Salteu al

pas 25

sí no

24

L’interès de la intervenció és superior a

l’interès de conservació dels macròfi ts?
Salteu al pas 25

Els macròfi ts suporten

malament l’ombreig.

sí

no

Valoreu la necessitat real de la intervenció

25

Hi ha restes de vegetació autòctona d’interès? És necessari l’estudi acurat

de l’àmbit per determinar

la presència de vegetació

autòctona d’interès.
sí no

26

Hi ha risc que la intervenció malmeti la vegetació

autòctona d’interès?
Salteu al

pas 27

Considereu no només els

treballs que comportarà la

intervenció en la ribera, sinó

l’eventual canvi en l’estat

d’aquesta quan creixi la

vegetació que s’hi potenciï.

sí

noValoreu de manera acurada la
necessitat d’intervenir-hi.

27

Hi ha cap espècie de fauna d’especial interès que pogués ser

perjudicada per les actuacions?

sí no

28

a) Avalueu si els

benefi cis obtinguts

en el medi seran

superiors als

perjudicis que,

eventualment,

patiria la fauna.

b) Hi ha altres valors (paisatgístics, socials,

culturals...) que podrien ser afectats per la

intervenció?

L’opció b) podria ser

el cas d’un paisatge

indefectiblement associat

a una ribera amb aspecte

determinat, o d’un tram

que tingui un ús social

tradicional que pogués ser

afectat per una plantació, o

bé d’un ús tradicional, com

ara un conreu relictual de

vimeteres.

sí

no

Valoreu la necessitat real de la

intervenció, o bé la conveniència

d’adaptar-ne els continguts.

- 171 -

Annex 5 - Clau dicotòmica per orientar la planifi cació i l’execució de les actuacions sobre les riberes

Pas Clau decisòria Observacions

29 És clar el tipus d’intervenció que és necessària?

sí no

30

Salteu al

pas 32

La intervenció comporta l’aportació de material extern?

sí no

31

Consulteu les tècniques de

recuperació i les tècniques

mixtes.

Salteu al pas 32

Consulteu les tècniques de

gestió.

Salteu al pas 32

4. Aspectes executius

Pas Clau decisòria Observacions

32

L’àmbit d’intervenció és homogeni amb les condicions del medi (o bé es

poden distingir zones amb diferències substancials)?

Diferències pel que

fa a l’embat de les

aigües, a la textura del

sòl, a la disponibilitat

d’aigua, etc.
sí no

33

a) Es coneix prou bé l’autoecologia de les

espècies objecte d’intervenció i s’ha verifi cat

la idoneïtat del lloc d’implantació dins l’àmbit

d’intervenció (pH, salinitat, inundabilitat...)?

b) Estudieu-ne

amb molta cura les

particularitats i adapteu-

hi la intervenció.

La implantació

es pot basar en

mòduls, però aquests

s’haurien d’adaptar

a les condicions

locals (bandes de

vegetació, variabilitat

topogràfi ca…).

Amb relació a l’opció

b), el projecte hauria

d’incloure aixecaments

topogràfi cs de detall

o, si més no, croquis

detallats amb la

zonació i el tractament

necessari a cada àmbit

diferenciat.

Salteu al pas 33.a

sí

no

És necessari replantejar aspectes del projecte.

34

Les espècies que es volen potenciar/plantar són autòctones? Sobre la biogeografi a

dels tàxons, vegeu els

criteris de BOLÒS et al.

(1993).sí

no

Reconsidereu les espècies

escollides.

- 172 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

Pas Clau decisòria Observacions

35

Les espècies que es volen potenciar/plantar són presents riu amunt o avall?

sí no

36

a) Mostren signes de malalties o

d’afeccions importants?

b) Són presents a d’altres

cursos propers o hi ha dades

que hi eren presents?

Amb relació a l’opció

c), les alteracions

substancials del

medi abiòtic poden

variar radicalment la

vegetació de ribera

i són un motiu per

obligar a reconsiderar

projectes basats sobre

la vegetació potencial,

però mancats

d’actualització.

sí

no

sí no

c) Estudieu si les

condicions o els usos del

medi han canviat o estan

canviant.

Salteu al pas

36.a

d) Estudieu

la possibilitat

que les

espècies

triades

no siguin

escaients.

37

La intervenció preveu plantació de material vegetal? Per estaques, per

sembra, per plantació,

etc.
sí

no

Salteu al pas 43

38

S’utilitzaran un mínim de 3 o 4 espècies?

sí no

39

a) S’utilitzaran tàxons corresponents a, com a

mínim, 2 dels 4 estrats?

b) Hi ha un risc més

alt que la intervenció

no tingui èxit.

Amb relació a l’opció

a), els 4 estrats són:

arbori, arbustiu,

lianoide i herbaci.

sí

no

Reconsidereu si la tria d’espècies

refl ecteix bé el potencial de la

zona o representa una mostra

prou sòlida per facilitar o

accelerar la regeneració de la

vegetació de ribera.

40

Les espècies que cal utilitzar tenen bona reproducció vegetativa?

sí

no
41

N’existeix una font de subministrament propera i prou

abundosa?

Prou abundosa vol dir

que un aprofi tament no

comprometria el bon

estat de la població

donant.

sí no

a) Plantegeu-vos obtenir esqueixos o

estaques per a les espècies llenyoses

que s’han d’implantar.

b) Utilitzeu espècies procedents

de viver.

- 173 -

Annex 5 - Clau dicotòmica per orientar la planifi cació i l’execució de les actuacions sobre les riberes

Pas Clau decisòria Observacions

42 Les espècies que cal emprar estan disponibles en vivers? Amb relació a l’opció b), per

als tàxons no disponibles en

vivers i sense reproducció

vegetativa, l’única

alternativa és l’obtenció

de llavor i la sembra o,

preferentment, la germinació

i el desenvolupament en

condicions controlades fi ns a

l’edat de 2 sabes.

sí no

a) Verifi queu que disposin de

certifi cació o de garanties.

b) Obtingueu-ne la llavor i

sembreu-la o cultiveu-la ex-

situ.

43 La intervenció comporta la tallada, esporgada o estassada d’arbres

o arbusts?

sí no

44

Hi ha peus d’espècies llenyoses

autòctones que cal conservar?

La intervenció comporta

sembres o plantacions?

sí

no

sí

45

a) La intervenció requereix cura

per tal de no malmetre els peus

autòctons que cal conservar?

b) Feu els

treballs a la

tardor (o a

l’hivern).

Amb relació a l’opció a),

seria el cas, per exemple, de

peus distribuïts en portell, no

pas concentrats en un o uns

quants punts.

Amb relació a l’opció b),

el lapse de temps de què

disposen els peus abans de

l’arribada de l’estiu és més

gran.

Amb relació a l’opció d), és

imprescindible que els treballs

es facin en una època en què

sigui fàcil la identifi cació i la

localització de peus llenyosos.

sí no

c) L’època escaient

per als treballs és

aquella en què la

vegetació conservi la

fulla.

d) La intervenció es pot dur a terme

durant tot l’any (vegeu, però, la legislació

pertinent).

46

La intervenció comporta la tallada d’un percentatge igual o superior

al 60% de la vegetació llenyosa?

sí

noValoreu el risc d’afavorir un creixement indesitjable de

la bardissa (gènere Rubus, principalment).

47

La intervenció té l’objectiu de reforçar la vegetació que es talla (per

exemple, selecció de tanys)?

sí no

Estasseu-la o talleu-la a

l’hivern.

Estasseu-la o talleu-la a la

primavera o, sobretot, l’estiu

(vegeu, però, la legislació pertinent).

- 174 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

Pas Clau decisòria Observacions

48

La tallada amb el percentatge esmentat (pas 46) afecta les dues

ribes (o una de sola si l’amplada de la llera és superior a 30-40 m) en

un tram d’una llargada igual o superior a 200 m?

sí no

Salteu al pas 50

49

S’hi conserva un fons fl orístic o faunístic d’un cert valor (o bé la

intervenció es du a terme en un sector freqüentat)?

sí

noValoreu la conveniència, per a la fauna i la fl ora

romanent, de fer la intervenció en 2 anys diferents.

50

La intervenció de tallada es du a terme sobre vegetació herbàcia

(esbrossada)?

sí no

51

La vegetació és dominada per teròfi ts (plantes

anuals)?

Salteu al pas 52 La major part de la vegetació

ruderal està integrada per

plantes anuals.

Les segues o tractaments per

al control de la vegetació en

època tardoral i hivernal (i fi ns i

tot estival en clima mediterrani)

tenen un interès més aviat

paisatgístic o de sanejament

(eliminació de deixalles, per

exemple).

sí no

La sega hi és poc útil.

En cas que fos molt

necessària, feu-la a mitjan

primavera.

En cas que sigui necessària, dugueu a

terme la sega ben entrada la primavera

o a inicis d’estiu.

5. Camps documentals i de planifi cació

Pas Clau decisòria Observacions

52

Han estat defi nits els objectius de la intervenció?

sí no

53

a) Els objectius són, en primer terme, la millora de la

vegetació de ribera?

b) Cal

defi nirlos.

Salteu al pas

53.a

Amb relació a l’opció a), per

millora de la vegetació de

ribera s’entén afavorir-ne

l’estructura, la composició i el

grau de naturalitat.sí no

54

a) S’han buidat les fonts

bibliogràfi ques, orals i

cartogràfi ques rellevants?

b) Valoreu la conveniència

d’emprar els criteris d’aquesta

guia.

Amb relació a l’opció b),

una intervenció sobre la

vegetació de ribera adreçada

a potenciar un grup de fauna,

per exemple, pot tenir uns

requeriments diferents dels

que aquí es determinen.sí no

- 175 -

Annex 5 - Clau dicotòmica per orientar la planifi cació i l’execució de les actuacions sobre les riberes

Pas Clau decisòria Observacions

55

a) S’ha dut a terme el

treball de camp previ?

b) Valoreu si el coneixement de

l’àmbit d’intervenció és prou sòlid.

Salteu al pas 55.a

sí

no

Utilitzeu, per exemple, la fi txa de l’Annex 4 per tenir

la certesa que es disposa de tota la informació de

l’àmbit d’intervenció.

56 S’ha assolit un coneixement prou sòlid de la vegetació potencial de

l’àmbit d’intervenció?

El coneixement de la

potencialitat és imprescindible

per triar les espècies o

comunitats que cal potenciar.

S’haurien de considerar

els factors limitants

actuals (derives de cabals,

esculleres…) i valorar la

viabilitat d’intervenir si no

s’esmenen.

sí no

57 a) Han estat defi nits els límits laterals,

així com inferior i superior, de l’àmbit

d’intervenció?

b) Amplieu les

prospeccions,

la consulta de

bibliografi a o

adreceu-vos a un

tècnic qualifi cat.

Salteu al pas 57.a

Amb relació a l’opció a),

la defi nició dels límits de

l’àmbit d’intervenció és

imprescindible. Lateralment

es pot considerar que els

límits acaben allà on ho

fan la vegetació higròfi la o

ripària, o bé allà on acaben

el paisatge o la vegetació de

gènesi fl uvial (que no ha de ser

necessàriament higròfi la, com

és el cas d’un sorral).
sí no

58

a) S’han pres en consideració

fotografi es i indicadors de

l’estat de l’espai abans de la

intervenció?

b) La delimitació de l’àmbit

d’actuació és imprescindible.

Torneu al pas 57.a

sí no

L’obtenció de documentació de l’estat previ a la

intervenció és útil per a l’anàlisi dels resultats i per a la

divulgació. Salteu al pas 59

- 176 -

La gestió i recuperació de la vegetació de ribera. Guia tècnica per a actuacions en riberes

Pas Clau decisòria Observacions

59 S’ha redactat el projecte d’acord amb l’apartat 4.2?

sí

no

L’aplicació de les previsions d’intervenció no és factible

fi ns que no es disposi d’un projecte redactat.

60

La intervenció afecta la llera o la zona de servitud (5 m a cada banda)? Vegeu la legislació

d’aigües.sí

no

61

Es disposa de l’autorització de l’Administració hidràulica?

sí no

62

Afecta terrenys situats més enllà de la zona

de servitud del DPH?

Obtingueu-la. DPH: Domini Públic

Hidràulic

sí
no

Salteu al pas 64

63

Disposeu de l’autorització escrita dels propietaris dels terrenys on durà a

terme la intervenció?

sí

no

Obtingueu-la.

64

El projecte preveu participació social?

sí

no

65

La implicació de la població local en l’execució del projecte

és factible i es pot coordinar correctament sense que

comporti perjudicis?

El voluntariat té un

gran interès perquè, a

banda de col·laborar

en l’execució, facilita

una bona acollida del

projecte per part de la

població de la zona.

sí

noReplantegeu l’operativa del projecte.

66

Es preveuen treballs de manteniment de les intervencions?

sí

no

Feu-ne la previsió necessària.

67

Es preveu un pla de seguiment de les intervencions?

sí no

Justifi queu de manera satisfactòria per què no

es preveu dur a terme el seguiment.

68 Comenceu les intervencions.

