
Impactes en les àrees d'hiperfrequentació del Parc Natural del Montseny

Marta Fernández, Àlex Martín, Sílvia Mayo
i Míriam Villa

Llicenciatura en Ciències Ambientals.
Universitat Autònoma de Barcelona

Resum

Per tal d'avaluar els impactes en les àrees d'hiperfrequentació al Parc Natural del Montseny (PNM), es van localitzar les àrees de màxima freqüentació del parc, els *Hot Spots*. Partint d'una anàlisi i una diagnòstic de la situació actual i de les característiques del medi, es descriuen els principals problemes ambientals a cada zona.

Els *Hot Spots* detectats són: la vall de Santa Fe, el turó de l'Home, Collformic, el pantà de Vallforners i el coll de Sant Marçal. Les singularitats naturals i les infraestructures turístiques hi determinen la intensitat de la freqüentació i dels impactes associats.

Santa Fe va resultar ser el punt amb la més alta concentració d'impactes, essent l'àrea amb més demanda social. Al Turó de l'Home, la importància dels impactes identificats rau en la vulnerabilitat i la singularitat de la seva comunitat vegetal. En general, destaca el trànsit rodat com a gran generador d'impactes, especialment a Collformic, i els principals efectes sobre el medi natural són la perturbació de la fauna i la degradació de la flora. Per afrontar aquests problemes, es proposa adoptar mesures per controlar els nivells de freqüentació al PNM i minimitzar els impactes, i també promoure campanyes de sen-

sibilització i informació als visitants, tot remarquant la importància de preservar els valors naturals del PNM.

Paraules clau

Hiperfrequentació, impactes, Parc Natural del Montseny, usuaris, ús social

Resumen

Impactos en las áreas de hiperfrecuentación del Parque Natural del Montseny (PNM)

Con el fin de valorar los impactos en las áreas de hiperfrecuentación en el Parque Natural del Montseny (Cataluña), se localizaron las áreas de máxima frecuentación del parque, los *Hot Spots*. En base a un análisis y un diagnóstico de la situación actual y de las características del medio, se describen los principales problemas ambientales de cada zona.

Los *Hot Spots* detectados són: el valle de Santa Fe, el Turó de l'Home, Collformic, el pantano de Vallforners y el collado de Sant Marçal. Las singularidades naturales y las infraestructuras turísticas de cada zona determinan la intensidad de la frecuentación y de los impactos asociados.

Santa Fe resultó ser el punto de mayor concentración de impactos, siendo el área de mayor demanda social. En el Turó de l'Home, la importancia de los impactos identificados yace en la vulnerabilidad y la singularidad de su comunidad vegetal. En general, destaca el tráfico rodado como el gran generador de impactos, especialmente en Collformic, y los principales efectos sobre el medio natural son la perturbación de la fauna y la degradación de la flora. Para hacer frente a estos problemas, se propone adoptar medidas para controlar los niveles de frecuentación del PNM y minimizar los impactos, así como promover campañas de sensibilización e información a los visitantes, resaltando la importancia de preservar los valores naturales del PNM.

Palabras clave

Hiperfrecuentación, impactos, Parque Natural del Montseny, usuarios, uso social

Abstract

Impact on overused areas in Montseny Nature Park

The most frequented areas of Montseny Nature Park were located in order to evaluate impact on areas of overuse, known as hot spots. An analysis and a diagnosis of the present situation and the characteristics of the natural surroundings are used to describe the main environmental problems facing each area.

The following hot spots were detected: Santa Fe valley, Turó de l'Home, Vallforners reservoir and Sant Marçal pass. The combination of natural attractions and tourist facilities accounts for the intensity of the visits and its associated impact.

Santa Fe was found to be the point with the greatest impact, as it is the most popular. The importance of the impact exerted on Turó de l'Home lies in the area's vulnerability and the uniqueness of its plant community. Generally speaking, vehicles stand out as a major cause of impact, especially at Collformic, and the main effects on the natural environment are the disturbance of the fauna and the degradation of the flora. In the face of these problems, this paper proposes adopting measures to regulate the intensity of tourism in the Park and minimize impact, and also promoting awareness-raising and information campaigns stressing the importance of preserving the natural values of the Park.

Key words

Overuse, impact, Montseny Nature Park, users, public use

Introducció

La freqüentació humana en excés sobre el medi natural dona pas al fenomen de la hiperfreqüentació. A les àrees on es produeix una freqüentació massiva, hi augmenta el risc que se superi la capacitat de càrrega de l'ecosistema i esdevingui així més vulnerable a patir impactes ambientals negatius.

En l'àmbit del PNM, la relació secular de l'home amb el medi ha estat el factor clau que ha determinat el perfil del seu paisatge. La proximitat a la regió metropolitana de Barcelona i el fàcil accés sotmeten el PNM a una pressió antròpica elevada, que al seu torn propicia el desplaçament de les activitats tradicionals humanes arran del desenvolupament d'un sector terciari capaç d'incidir negativament sobre el medi natural. Són moltes les espècies de flora i fauna que pateixen les conseqüències de la freqüentació massiva, i n'hi ha que es troben en estat crític de persistència (FORTIÀ i altres, 1993).

La hiperfreqüentació humana i els impactes que se'n deriven es concentren en unes àrees determinades del PNM, els *Hot Spots*. La identificació i avaluació dels impactes en aquestes àrees de màxima freqüentació, com també la relació d'aquests amb les tipologies d'usuari del PNM, seran els objectius principals a assolir per aquest estudi.

Material i mètodes

Per tal d'avaluar els impactes a les àrees d'hiperfreqüentació del PNM, els *Hot Spots* van ser localitzats i delimitats sobre cartografia a escala 1:2.500. De cadascun, es va fer una descripció detallada del medi, de la intensitat i el tipus de freqüentació i dels impactes que hi estan relacionats.

Fons d'informació

La informació ha estat extreta, principalment, de la bibliografia i de les dades derivades del treball de camp propi, com també de les aportacions d'experts naturalistes, guards del parc, empresaris turístics i l'Administració competent. La base bibliogràfica ha estat PANAREDA (1991) per a la descripció del medi, i, per als estudis sobre freqüentació al PNM, FIGUERES i BARTOLOMÉ (1998) i el Departament de Geografia de la UAB (1999).

Els nivells i patrons de la freqüentació al parc es van valorar a partir de les *Memòries* anuals del PNM i d'un recompte manual del nombre de vehicles anuals a la vall de Santa Fe durant el període 1974-1983, registre dut a terme per Pere Casals, exguarda del parc.

Tractament de les dades

Verificació de les observacions

La localització de les àrees d'hiperfreqüentació del parc, determinada prèviament a partir de l'observació directa i de l'opinió d'experts, es va contrastar amb les dades oficials dels òrgans de gestió del PNM. No hi va haver cap mena de discrepància en els resultats, de manera que es van acceptar com a vàlids els *Hot Spots* establerts inicialment.

Paral·lelament, es va fer una valoració de la freqüentació a la vall de Santa Fe a partir dels càlculs estadístics i de l'extrapolació de les dades provinents del recompte del guarda Pere Casals. Els resultats del nombre de visitants a

la vall van ser concloents amb les dades de les *Memòries* del PNM, així que es va considerar com a font d'informació vàlida per a l'estudi dels patrons de distribució temporal de la freqüentació.

Descripció dels Hot Spots i identificació dels impactes

S'elaborà una fitxa de camp com a eina per a dur a terme la descripció del medi i la posterior identificació dels impactes sobre aquest, com també per a conèixer les principals tipologies d'usuaris característiques de cada *Hot Spot*. Per tal de delimitar el nivell de descripció, les àrees d'estudi considerades per a fer les observacions van ser els principals punts d'atracció, i les seves àrees d'influència, de cadascun dels *Hot Spots*.

El reconeixement de flora, fauna i tipus de visitants fou fortament determinat per l'estació de l'any en què es va realitzar el treball de camp: només s'aconseguí l'albirament d'espècies de flora anuals, fauna sense període d'hivernació i usuaris fent activitats turístiques i/o de lleure pròpies de la temporada d'hivern. Per tant, per evitar possibles omissions en aquests camps, es va recórrer a la bibliografia.

Per a cada àrea d'estudi, es van descriure els impactes identificables *de visu*. No es va aplicar cap metodologia d'anàlisi de les característiques físiques, químiques o biològiques del medi.

Una vegada identificats els impactes, es van treballar en format matricial seguint la metodologia de Leopold (MORENO i POL, 2002). Amb l'aplicació de la variant qualitativa d'aquest mètode, per a cada *Hot Spot* s'avaluaren les relacions entre les activitats associades a la hiperfreqüentació i els impactes que aquelles originen sobre diferents vectors del medi natural.

Per a cada *Hot Spot*, a partir de l'elaboració de la matriu de Leopold, es va estimar quin era el vector del medi més afectat en funció del nombre d'activitats considerades impactants sobre aquell vector determinat. A més, es van comparar les dades obtingudes entre els diferents *Hot Spots* per tal de determinar quins d'aquests són els més impactats i avaluar la relació entre els tipus d'impactes identificats a cada zona i les activitats que s'hi desenvolupen.

Plànols de delimitació i tipologia d'impactes dels Hot Spots

La superfície dels *Hot Spots* va ser delimitada a escala 1:2.500, sobre cartografia de base normalitzada.

Per establir-ne els límits, es va considerar que el perímetre del *Hot Spot* inclou els punts d'atracció i les seves zones d'influència. L'extensió de l'àrea hiperfreqüentada depèn, en cada cas, del relleu de la zona i del tipus d'activitats que s'hi facin, ja que aquests dos factors determinen el grau de dispersió dels visitants.

Sobre els plànols també es van diferenciar les zones amb diferents trames, en funció de la tipologia dels impactes que s'hi observaren: molt impactat, força impactat. Aquesta diferenciació es va fer, igual que la identificació dels impactes, a partir de l'observació directa durant la realització del treball de camp.

Resultats i discussió

La hiperfreqüentació humana al PNM és resultat de l'ús social que es fa d'aquest espai natural i és causa de molts

impactes ambientals. A partir de l'anàlisi que s'ha fet, s'ha extret una sèrie de resultats sobre la freqüentació al parc, els quals s'exposen a continuació:

– Les característiques del medi natural són el factor determinant del tipus de freqüentació, és a dir, del tipus i nombre de visitants i d'activitats que s'hi desenvolupen. Alhora, els impactes ambientals relacionats són concrets i específics per a les diferents tipologies d'usuaris.

– El tipus de freqüentació més habitual al PNM és el turisme de «cotxe i restaurant», en estades de mig dia, principalment el cap de setmana, amb màxims a la primavera i a la tardor.

– El turisme escolar és un altre exponent important de la freqüentació al PNM, especialment a l'àrea de Santa Fe. En molts casos, les activitats d'educació desenvolupades pels grups escolars podrien dur-se a terme fora dels límits del parc, ja que no inclouen aquest en els seus continguts pedagògics.

– Aquest perfil de freqüentació és present pràcticament des del 1979, any en què es produí un *boom* en el nombre de visitants del PNM, com a resposta a la creació de la figura del Parc Natural del Montseny l'any 1977, la declaració del PNM com a Reserva de la Biosfera de la UNESCO i l'engegada de l'Escola de Natura Can Lleonart, primer equipament d'educació ambiental del país, l'any 1978.

– Els alts nivells de freqüentació a determinades zones del PNM estan fortament lligats a la desenvolupada xarxa viària que hi ha arreu del PNM, la qual facilita l'accés dels vehicles i propicia que totes les tipologies d'usuaris puguin arribar a qualsevol racó del parc. Els visitants dependents del cotxe freqüenten totes les zones del PNM amb facilitat d'accés motoritzat, sovint sense cap motivació específica. L'existència o no d'accés per carretera a un indret determina el seu grau d'hiperfreqüentació.

La concentració de la hiperfreqüentació en determinades àrees del PNM, *Hot Spots*, té com a aspecte positiu el fet que evita la localització difusa dels impactes ambientals associats. És un benefici en detriment de la degradació local d'aquestes àrees, que pot arribar a ser un problema greu si els *Hot Spots* es troben en un sistema natural vulnerable.

Els aspectes més rellevants sobre els impactes ambientals identificats a les àrees d'hiperfreqüentació són els següents:

– La freqüentació causada pels diferents tipus de visitants i les activitats que aquests desenvolupen generen impactes ambientals remarcables. Els ecosistemes estudiats estan afectats per la hiperfreqüentació humana, i la seva alteració augmenta en la mesura que s'incrementa el nombre de visitants. Això té conseqüències negatives sobre la diversitat dels hàbitats i de les espècies del Montseny.

– Tot i que l'obertura de camins representa una important pertorbació dels hàbitats naturals, poden arribar a ser molt més impactants les accions que se'n deriven: fàcil accés als vehicles (motoritzats o no) i augment de l'afluència turística.

– La manca d'informació i vigilància és una de les causes que contribueixen a l'existència d'impactes ambientals derivats de la freqüentació. Es tracta majoritàriament d'impactes originats per la desconexença dels valors naturals propis dels elements visitats, com també per un comportament incívic dels visitants.

– La fauna és alterada per atropellament, per contaminació acústica, lumínica i atmosfèrica, i per la pertorbació

d'hàbitats. Els efectes es reflecteixen en la seva etologia i fisiologia.

– Moltes espècies de fauna autòctona es desplacen cap a zones més tranquil·les. Alhora es produeix una substitució de la fauna antropòfoba per altres espècies de caràcter antropofílic.

– El trepig és una de les principals accions que ocasiona l'erosió i compactació del sòl i la desaparició de coberta herbàcia. La consegüent nitrificació del sòl propicia la invasió de plantes ruderals.

– Els impactes paisatgístics estan causats majoritàriament per la presència d'infraestructures destinades als visitants/usuaris del PNM.

Les àrees d'hiperfreqüentació avaluades, *Hot Spots*, segons dades de la *Memòria del 2001 del PNM*, presenten els percentatges de visites més elevats. La freqüentació anual al PNM es distribueix de la manera següent: a la vall de Santa Fe, uns 150.000 visitants; al Turó de l'Home, uns 117.000; a Collformic, uns 137.000; a Vallforners, uns 50.000; al coll de Sant Marçal, uns 27.000; i la resta es distribueix per altres indrets menys freqüentats del PNM. Aquesta distribució en percentatges és representada gràficament a la figura 1.

Els *Hot Spots* presenten una sèrie d'impactes ambientals que resulten de la interacció entre la tipologia d'usuaris i el medi natural característic de cada zona.

A continuació s'exposa la relació que hi ha entre la freqüentació i els impactes ambientals a cadascun dels *Hot Spots*.

La vall de Santa Fe

És la zona més freqüentada del PNM, a causa, principalment, de les seves característiques físiques (zona àmplia i de poc pendent), del fàcil accés per carretera i de l'oferta lúdica i de serveis de què disposa.

Els principals punts d'atracció són la Guardiola, el nucli de Santa Fe, el pantà de Santa Fe i la font de Passavets.

El fet de disposar de diferents punts d'atracció fomenta la polarització dels visitants, i els impactes negatius associats es concentren de manera intensiva en zones determinades.

Les tipologies d'usuaris predominants en aquesta àrea són els escolars i els usuaris dependents del cotxe.

És el *Hot Spot* que concentra un nombre més elevat d'impactes. La fauna és el vector més impactat, bàsica-


Figura 1. Distribució de la freqüentació al PNM.

ment per la pertorbació que rep, tot i que la mort d'aquesta com a conseqüència de la presència humana a la zona és també un factor força important. L'alteració de les comunitats vegetals i l'eliminació d'algunes espècies són també efectes negatius molt importants presents a tota l'àrea estudiada. Un altre impacte negatiu destacat és la forta incidència visual que es dona a tot l'indret, a causa de l'elevada artificialització, la transformació del paisatge o les activitats d'ús social que es duen a terme a la vall.

El turó de l'Home

La hiperfreqüentació al turó de l'Home es concentra majoritàriament a la seva zona culminant. És per això que la relació entre pressió antròpica i superfície és superior que a cap altre *Hot Spot*. Per la seva singularitat física, és una àrea especialment atractiva per als excursionistes i els usuaris dependents del cotxe. Els alts nivells de freqüentació estan fortament lligats a l'existència de la carretera provinent de Santa Fe i Fontmartina, que facilita l'accés amb cotxe fins a l'aparcament del coll Pregon i del coll Sesbasses.

És una àrea dominada pels prats subalpins, d'especial vulnerabilitat ecològica, on els impactes de la hiperfreqüentació tenen més importància. Un dels principals impactes que s'observa a la zona culminant és l'elevada erosió del sòl causada pel trepig reiterat dels visitants. Aquest també provoca una important pèrdua de coberta vegetal i un transport de materials. Els efectes del trepig s'estenen fins a les àrees d'aparcament, on es veuen incrementats a causa de la presència de vehicles.

A part dels impactes ocasionats per la hiperfreqüentació humana, destaca l'impacte visual causat pels elements artificialitzants que ocupen els espais culminants, en especial la base militar del puig Sesolles i el conjunt d'antenes i instal·lacions exteriors del cim del turó de l'Home.

Collformic

L'elevada freqüentació que es produeix en aquest *Hot Spot* està fortament associada al fet de ser el principal punt d'accés cap al Matagalls i el pla de la Calma. El tret característic de Collformic és, doncs, el seu efecte irradiador de la freqüentació cap a altres indrets de gran atracció.

La distribució espacial de la tipologia d'usuaris es diferencia entre les dues àrees d'influència: cap a la Calma hi ha un excés de trànsit rodat, mentre que cap al Matagalls es dirigeixen principalment els excursionistes. Els usuaris dependents del cotxe romanen a les proximitats del restaurant de Collformic.

Un dels principals impactes que es produeix a la zona és la pertorbació de la fauna, deguda als alts nivells de soroll que s'hi enregistren i a les activitats que hi fan els visitants. L'empobriment de les comunitats vegetals, principalment per degradació, és un altre dels impactes rellevants de la zona. L'erosió del sòl i la seva compactació són impactes molt remarcables, sobretot als camins que porten a les àrees d'influència: cap al Matagalls, cal destacar la multiplicitat de corriols formats a partir dels camins principals, i cap al pla de la Calma, l'excés de trànsit rodat malmet el relleu de les landes i eixampla els límits del camí.

Vallforners

L'atracció que susciten tant el pantà de Vallforners com el castanyer Gros d'en Cuch, arbre monumental que és, segurament, l'arbre de tronc més gruixut de Catalunya, determi-

na que aquesta zona sigui una de les més freqüentades del PNM. L'accés que es pot fer amb vehicle a través de la pista de terra procedent del municipi de Cànoves fins a l'aparcament situat a mig quilòmetre del pantà de Vallforners, afavoreix la hiperfreqüentació de la zona. A partir de l'aparcament, continuar amb vehicle fins al pantà o fins al castanyer Gros d'en Cuch queda restringit, i només hi tenen accés rodat els veïns de la zona i el personal del parc. Tots aquests elements fan aquesta zona molt atractiva per als excursionistes, que acostumen a acostar-se fins al castanyer Gros d'en Cuch, i per als usuaris dependents del cotxe, els quals majoritàriament es queden als voltants del pantà a causa de l'excessiva durada del recorregut fins al castanyer.

Els impactes ambientals que pateix la zona es veuen moderats gràcies a la restricció de trànsit rodat. Els efectes més importants, però, els rep la comunitat faunística per la pertorbació que la presència antròpica causa sobre els seus hàbitats. La degradació de les comunitats vegetals és un altre impacte negatiu de la hiperfreqüentació humana a la zona i es fa evident sobretot als marges del camí que voreja el pantà i a la zona del castanyer Gros d'en Cuch. L'erosió que pateix el sòl deguda als efectes del trepig dels visitants es veu agreujada a les zones de màxim pendent, i destaca als voltants del castanyer.

Coll de Sant Marçal

La situació d'aquest *Hot Spot* dins del PNM, la seva fàcil accessibilitat i els seus valors naturals, històrics i paisatgístics són la causa de la hiperfreqüentació en aquest punt. El coll de Sant Marçal actua com a nucli de distribució cap a altres punts del massís, ja que en surten diversos itineraris. Els principals punts d'atracció de la zona són la Taula dels Tres Bisbes i la creu de Sant Marçal, l'ermita de Sant Marçal i l'hotel i, per últim, la font Bona. La proximitat entre els diferents punts d'atracció, el seu fàcil accés i la curta durada que suposa la visita de cadascun d'ells, fan que la característica principal d'aquest *Hot Spot* sigui l'efecte 3×1 , en la qual l'estada general no es limita únicament a un dels nuclis, sinó que inclou també un recorregut pels altres dos. El tipus de visitants que més visita aquesta zona és el dels usuaris dependents del cotxe, els excursionistes i els recol·lectors d'aigua que es dirigeixen a la font Bona.

Tot i ser el *Hot Spot* menys freqüentat, no és el menys afectat, ja que l'elevat ventall d'activitats que s'hi desenvolupen crea tot un seguit d'impactes ambientals negatius força importants. El principal impacte de la zona és la pertorbació causada sobre la fauna a causa de la presència humana, i el soroll que aquesta comporta. Els altres impactes més destacats d'aquest *Hot Spot* són la degradació de les comunitats vegetals i l'erosió del sòl, causats tant pel trepig humà com pels vehicles amb motor i sense.

A partir de les matrius de Leopold qualitatives realitzades per identificar els impactes ambientals a cada *Hot Spot*, els quals estan representats a la figura 2, s'extreuen un seguit de resultats que s'exposen a continuació:

– Els *Hot Spots* de la vall de Santa Fe, Collformic i el turó de l'Home concentren un major nombre d'impactes ambientals negatius causats per la hiperfreqüentació humana. Aquestes àrees es contraposen amb les del coll de Sant Marçal i Vallforners, on les impactes ambientals són menors.


Figura 2. Distribució dels impactes sobre diferents vectors estudiats als cinc Hot Spots.

– Les zones amb un major nombre de danys ambientals negatius són les que tenen una major concentració d'activitats impactants. Per tant, es pot dir que hi ha una relació entre el nombre d'activitats impactants i el nombre de danys ambientals causats. Cal dir que hi ha activitats més problemàtiques per al medi que d'altres.

– La vall de Santa Fe és la que concentra un més gran nombre d'activitats impactants i, consegüentment, és la que pateix més impactes ambientals negatius.

– Vallforners, tot i ser més freqüentat que Sant Marçal, presenta menys impactes. Aquest fet és degut, probablement, a la restricció del trànsit motoritzat que presenta la zona de Vallforners, fet que determina que molts dels impactes ambientals causats pels vehicles quedin reduïts.

– El vector més impactat per la pressió antròpica en el conjunt dels cinc Hot Spots és la fauna, principalment per la contínua perturbació que rep el seu hàbitat natural i, en menor mesura, per la mort d'individus. El segon vector més impactat és la comunitat vegetal, on l'efecte negatiu més important es mostra en la degradació i l'eliminació de la flora.

El paisatge es veu també molt afectat, principalment per la incidència visual produïda per la presència de deixalles o per l'artificialització del medi. L'erosió i la compactació del sòl són també dos impactes ambientals característics dels cinc Hot Spots. Aquests són causats principalment pel trepig reiterat tant de persones com de vehicles, que en ocasions es veuen influïts per l'elevat pendent de l'indret.

Conclusions

La hiperfreqüentació humana al PNM és fortament polaritzada i es concentra en cinc àrees que reben intensament els impactes ambientals associats. A cadascun d'aquests Hot Spots, la tipologia d'usuari i les activitats realitzades determinen la intensitat dels efectes negatius sobre el medi natural.

Les activitats humanes amenacen els hàbitats del PNM i augmenten el risc de degradació dels ecosistemes. Sovint, aquests efectes es veuen agreujats per la poca sensibilització dels usuaris envers els valors naturals de l'entorn.

L'elevada demanda social existent topa amb les necessitats de conservació del patrimoni, de manera que des de la gestió del PNM cal trobar l'equilibri entre el desenvolupament socioeconòmic d'aquest territori i les polítiques de protecció del medi.

Es proposa, com a eina bàsica per a assolir aquesta fita, adoptar mesures de regulació de la freqüentació i de reducció d'impactes, com també promoure campanyes d'informació i sensibilització dirigides als visitants. En aquest sentit, és primordial la restricció del pas de vehicles als hàbitats més vulnerables, i la promoció d'una mobilitat sostenible, *ecomobilitat*, que disminueixi el flux de vehicles a les diferents vies del PNM. Per tal de regular l'afluència massiva d'usuaris, es proposa la redistribució dels equipaments d'ús social fora del perímetre del PNM. Amb la finalitat de controlar les accions dels visitants, es fa necessari un augment de la vigilància i iniciar processos sancionadors contra conductes agressives sobre el medi. Les campanyes de sensibilització dels usuaris han d'anar encaminades a fer ressaltar els valors naturals i històrics i la importància de preservar-los.

Propostes de millora

En relació amb els principals problemes detectats, es proposen una sèrie d'accions de millora, que poden ser agrupades segons la seva finalitat:

Sensibilitzar i informar els visitants

– Augmentar el nombre d'informadors mòbils a les àrees hiperfreqüentades i distribuir tríptics informatius a restaurants i hotels.

– Revisar el pla de senyalització del PNM: col·locar plafons informatius als itineraris senyalitzats i als elements de singularitat natural i/o cultural, per tal de sensibilitzar els usuaris de la necessitat de preservar el medi i tenir-hi un comportament respectuós.

– A la vall de Santa Fe, col·locar plafons informatius als aparcaments on es donin a conèixer les possibilitats lúdiques i esportives que ofereix la vall i aconseguir així redistribuir la freqüentació, evitant la concentració massiva a les zones del nucli i el pantà.

Reduir la quantitat de vehicles a les zones d'hiperfreqüentació

– Promoure l'*ecomobilitat*: reduir l'ús del vehicle privat tot desenvolupant un sistema de transport combinat consistent a implantar, d'una banda, el *carsharing* (cotxe compartit) per arribar al PNM i, de l'altra, una xarxa d'autobusos públics per accedir als diferents indrets de l'interior del PNM.

– Prohibir l'estacionament de vehicles fora dels aparcaments habilitats.

– Inhabilitar els aparcaments del coll Pregon i el coll Sesbasses, tot deixant únicament el de la plana Amagada, i limitar així l'afluència de vehicles a la zona culminant del turó de l'Home.

– Controlar l'aparcament de vehicles als marges de la carretera a la zona de Collformic.

– Restringir el pas de vehicles motoritzats a la pista forestal que travessa la Calma.

– Continuar amb la restricció al trànsit motoritzat al camí que voreja el pantà de Vallforners.

– Restringir l'accés de vehicles a la zona de la font Bona.

Controlar els nivells de freqüentació

– Situar punts de control estratègics per regular l'afluència de visitants a les zones hiperfreqüentades.

– Avaluat la possibilitat d'ampliar l'oferta d'equipaments educatius a la vall de Santa Fe: crear una nova escola de natura al mas de can Baladrell que complementi les activitats de Can Lleontart.

Minimitzar els impactes de la hiperfreqüentació

– Augmentar la vigilància a les zones hiperfreqüentades.

– Controlar la realització d'activitats esportives prohibides (segons el Pla especial) a la zona del turó de l'Home i els colls i prats que l'envolten.

– Continuar amb la restricció d'accés al cim del turó de l'Home per tal de facilitar la regeneració de la coberta vegetal.

– Delimitar els camins (tancant els que siguin innecessaris), per tal d'evitar l'eixamplament d'aquests i la creació de nous corriols, per reduir així les zones de trepig reiterat. Aquesta mesura és de prioritat alta al nucli de Santa Fe, a la zona culminant del turó de l'Home, al camí de Collformic al Matagalls i a la pista forestal de la Calma.

– Restringir el pas a la Calma a partir del coll Terrús en dies posteriors a pluges o nevades.

– Dissenyar un conjunt de mesures de protecció al voltant del castanyer Gros d'en Cuch, per evitar el trepig i reduir el transport de materials en aquesta zona d'elevat pendent.

– Delimitar els voltants de la font Bona per reduir els impactes sobre el sòl i la seva incidència visual.

Controlar paràmetres ambientals

– Elaborar mapes sònics per avaluar els nivells de contaminació acústica del PNM.

– Desenvolupar un índex de vulnerabilitat zonal del PNM.

– Fer un inventari i/o seguiment d'espècies animals i vegetals indicadores de la presència de l'home.

Agraïments

Aquest projecte va ser realitzat gràcies a les tasques de col·laboració i seguiment dels Drs. Martí Boada i Juncà i Joan Rieradevall i Pons, com també gràcies al suport tant del personal tècnic i del servei de guarderia del Parc Natural del Montseny, com del Servei de Parcs Naturals de la Diputació de Barcelona.

Bibliografia

BOADA, M.; ULLASTRES, H. (1998). *El massís del Montseny. Guia per a visitar-lo*. Girona: Brau, Columna.

Diputació de Barcelona i Diputació de Girona (2002). *Parc Natural del Montseny. Memòria 2001*. Barcelona: Servei de Parcs Naturals.

DD.AA. *Estudi sobre la freqüentació turística al Parc Natural del Montseny* (1999). Barcelona: Departament de Geografia de la UAB.

DD.AA. *Monografies del Montseny* (2002). Barcelona: Amics del Montseny.

FAYOS I MOLET, R.; PÉREZ I BASTARDES, A. (1983). *Estudi ecològic i proposta d'ús de la vall de Santa Fe de Montseny*. Barcelona: Servei de Parcs Naturals.

FIGUERES, N.; BARTOLOMÉ, J. (1998). *Aportacions al programa d'ús social del Parc Natural del Montseny*. Barcelona: DEPANA.

FORTIÀ, R. i altres (1993). *El medi natural a les comarques gironines. L'estat de la qüestió*. Girona: Diputació de Girona.

LLOBET, S. *El medi i la vida al Montseny. Estudi geogràfic* (1990). Premi Menéndez i Pelayo 1945. Reedició promoguda pel Museu de Granollers i Agrupació Excursionista de Granollers.

LÓPEZ I CORTIJO, J. *El Montseny. Itineraris pel parc natural*. (1999). Barcelona: Publicacions de l'Abadia de Montserrat (Guies del Centre Excursionista de Catalunya).

MORENO, E.; POL, E. *Metodologies per a la detecció dels impactes sobre el medi social/humà* (2002). Barcelona: Generalitat de Catalunya, Departament de Medi Ambient (Documents dels Quaderns de Medi Ambient).

PANAREDA I CLOPÉS, J.M. *El Montseny. Visió geogràfica* (1991). Barcelona: Eumo Editorial.