

**INFORME
SOBRE
LA REVISIÓ DEL MODEL
D'ORGANITZACIÓ TERRITORIAL
DE CATALUNYA**

Comissió d'experts creada per acord del Govern
de 3 d'abril de 2000, a instància dels diferents
grups del Parlament de Catalunya

Barcelona, desembre de 2000

ÍNDEX

Full núm.

PREÀMBUL

1. Presentació	6
2. Mètode de treball	7
3. Objectius i criteris de l'informe	9
4. Caràcter de la proposta.	14

I. ACTUACIÓ SOBRE ELS PETITS MUNICIPIS: LA POLÍTICA DE REORDENACIÓ MUNICIPAL

1. Introducció. La situació dels petits municipis	17
2. Objectius d'una actuació sobre els petits municipis	19
3. Elements d'una política per als petits municipis	20
4. La Llei de reordenació municipal. Nou mapa municipal	22
5. El Pla de fusions i agregacions municipals	23
6. El règim especial del petit municipi: el Pla d'agrupaments municipals	23
7. Finançament	27
8. Altres actuacions	28
9. Denominació dels agrupaments	29
10. Proposta de nou mapa municipal	29

II. LA COMARCA: ACTUALITZACIÓ I REDEFINICIÓ

1. Els dèficits de l'actual model comarcal	30
1.1. Dèficits institucionals	31
1.2. Dèficits en la delimitació territorial	32
2. Criteris per a la reordenació del model comarcal	33
2.1. La comarca possible	33
2.2. La comarca municipalista	34
2.3. La comarca flexible	35
3. Propostes de reforma	36
3.1. L'organització política	36
3.2. L'estructura interna	37
3.3. Aspectes orgànics i competencials i finançament de les comarques	38
3.3.1. Aspectes orgànics	38
3.3.2. Aspectes competencials	39
3.3.3. El finançament de les comarques	41
4. Delimitació territorial de les noves comarques	42
5. Rectificació dels límits comarcals	44

III. L'ÀMBIT REGIONAL: LES VEGUERIES

1. Criteris per a la revisió de l'àmbit regional i la creació de les vegueries	47
1.1. Simplificació de les estructures administratives: la refosa institucional	47
1.2. Atenció a la diversitat de situacions territorials: l'asimetria	50
1.3. Desplegament i execució progressiva i coordinada	51
1.4. Respecte a l'autonomia municipal	52
1.5. La mínima incidència en el règim electoral general	53
2. La denominació de l'organització regional	54
3. La proposta d'organització territorial	55
3.1. Les vegueries	55
3.1.1. Consideracions generals	55
3.1.2. Denominació, seu institucional i organització de les vegueries	56
a) Denominació i àmbit territorial	56
b) Seu institucional	58
c) Organització	59
3.2. Tractament específic dels fets metropolitans	60
3.3. Especial consideració de l'Alt Pirineu i la Val d'Aran	61
3.4. Altres aspectes	63
EPÍLEG	64

ANNEXOS	66
1. Taules	
1.1. Taules generals	69
1.2. Taules de municipis detallades per vegueries i comarques	72
2. Mapes	
2.1. Mapes referits a les reformes municipals	93
2.2. Mapes referits als possibles canvis en les demarcacions veguerials i comarcals	100
2.3. Mapes de les noves comarques	106
2.4. Mapes de síntesi de la proposta: municipis, agrupaments municipals, comarques i vegueries	113
Document de treball: descripció historicogeogràfica de les reformes proposades	125

PREÀMBUL

1. Presentació

A instància del Govern de la Generalitat, els diferents grups parlamentaris de Catalunya van acordar crear una Comissió d'Experts per tal d'estudiar i elaborar un informe que permeti revisar el model d'organització territorial de Catalunya, que posteriorment s'hauria de plasmar en les iniciatives legislatives adients.

A partir del consens parlamentari, el 3 d'abril de 2000 el Govern de la Generalitat de Catalunya va acordar la creació de l'esmentada Comissió d'Experts, per tal de revisar el model d'organització territorial de Catalunya (DOGC núm. 3133). Aquesta Comissió està integrada per les persones següents:

President: Miquel Roca i Junyent
Vocals: Jordi Bonet i Agustí, advocat
Jesús Burgueño i Rivero, geògraf
Robert Casadevall i Camps, geògraf
Tomàs Font i Llovet, catedràtic de dret administratiu
Josep M. Franquet i Bernis, enginyer agrònom
Enric Lluch i Martín, geògraf
Xavier Rubio i Cano, geògraf i demògraf

Actua com a secretària la lletrada senyora M. Dolors Vergés i Fernández, advocada en cap del Departament de Governació i Relacions Institucionals.

2. Mètode de treball

Constituïda la Comissió, aquesta va començar immediatament els seus treballs, i va manifestar el seu desig d'escoltar els representants portaveus dels diferents grups parlamentaris, per tal de conèixer les persones que estaven en l'origen de l'encàrrec formulat a la Comissió, l'abast d'aquest i les posicions de cadascun dels grups parlamentaris en relació amb el sentit i la direcció de la revisió del model d'organització territorial de Catalunya.

Com a conseqüència de la petició de la Comissió, aquesta es va reunir en la seu del Parlament català, el dia 11 de juliol de 2000, amb els responsables polítics dels esmentats grups parlamentaris, que van informar els membres de la Comissió de les seves posicions sobre l'objecte del seu encàrrec.

D'altra banda, la Comissió, en el desplegament dels seus treballs, va voler escoltar també l'opinió de les entitats representatives del món local català i, per aquest motiu, va rebre, el dia 15 de setembre –a la seu de la Comissió, ubicada al Departament de Governació i Relacions Institucionals- els presidents de la Federació de Municipis de Catalunya i de l'Associació Catalana de Municipis, que van informar la Comissió sobre la valoració que fan de la situació actual del món local i de les expectatives que el nomenament de la Comissió havia obert amb vista a superar els obstacles, limitacions i insatisfaccions que l'actual model d'organització territorial planteja.

La Comissió vol assenyalar que, al marge d'aquestes reunions, han estat diverses les peticions que ha rebut d'altres entitats i persones, legítimament interessades a poder informar els membres d'aquesta de les seves opinions i propostes sobre el tema que els ocupava. La Comissió ha valorat molt positivament aquestes suggerències, però ha entès, en tot moment, que el seu treball tenia un destinatari primer i únic –el Govern de la Generalitat i els grups parlamentaris de Catalunya- i aquest serà, en tot cas, qui haurà de decidir com escoltar les opinions interessades.

Aquesta qüestió inicial permet definir com la Comissió ha delimitat l'abast de la seva feina. Literalment, la proposta d'acord del Govern, pel qual es nomenen els membres de la Comissió, assenyala que l'objectiu d'aquesta és "estudiar i elaborar un informe que permeti revisar el model d'organització territorial de Catalunya, que posteriorment es plasmarà en les iniciatives legislatives adients". És a dir, d'acord amb això, la Comissió no ha confós el seu paper amb el que pertoca als grups parlamentaris; la Comissió no ha elaborat una iniciativa legislativa, sinó un informe que podria servir de base per a la presentació posterior d'aquestes iniciatives.

Per tant, la Comissió ha adoptat en els seus treballs un perfil tècnic. Aquest informe és el resultat del consens dels membres que integren la Comissió, sobre unes propostes bàsiques inspiradores d'una revisió del model d'organització territorial de Catalunya, òbviament sotmesa a la decisió sobirana del Parlament català.

Això no ha estat obstacle perquè la Comissió, en l'elaboració d'aquest

informe, hagi perseguit la formulació d'una proposta concreta i operativa. Concreta, per tal com ha definit els criteris bàsics d'actuació que cal seguir, amb propostes específiques d'articulació, modificacions legislatives que cal introduir, disseny de polítiques que cal practicar i canvis en les delimitacions territorials i en els mapes municipal, comarcal i provincial. I, a la vegada, operativa, en la mesura que el conjunt de les propostes de la Comissió s'ha guiat per un criteri de viabilitat econòmica i jurídica que ha comportat la màxima adaptació a l'estructura jurídica, constitucional i estatutària de l'Estat i de Catalunya.

3. Objectius i criteris de l'informe

És evident, segons el parer de la Comissió, que l'actual model d'organització territorial de Catalunya presenta problemes importants, que tenen conseqüències negatives per a la ciutadania. Una profusió d'instàncies administratives que provoca una escassa racionalitat del model; un minifundisme municipal que no troba en les instàncies comarcals una eina prou adequada de correcció; una delimitació provincial qüestionada que genera una confusió d'àmbits d'actuació de l'Estat i de la Generalitat, que no és idònia i que dóna una enorme complexitat a l'organització territorial del país.

Aquesta situació és la causa de la insatisfacció que l'actual model d'organització genera en territoris, forces polítiques i entitats socials i culturals del país. La Comissió, en el seu informe, ha volgut donar-hi resposta proposant un model que, essent respectuós amb

les bases institucionals, superi les seves disfuncions, el simplifiqui i obri –sobretot- noves perspectives de desplegament futur més fàcils i menys traumàtiques.

Els objectius o fils conductors que inspiren les propostes de la Comissió es poden sintetitzar de la manera següent: respectar l'autonomia local i enfortir els ajuntaments, en aplicació del principi de subsidiarietat; incrementar la implicació ciutadana en l'Administració local i, així mateix, millorar la representativitat dels ens locals intermedis; resituar la comarca en el marc de la col·laboració intermunicipal i cercar un esquema administratiu més simple i comprensible; flexibilitzar les solucions proposades adaptant-les a la diversitat de realitats territorials, tot defugint rigideses uniformistes; optimitzar l'ús dels limitats recursos públics en l'àmbit de l'Administració local; establir un marc que permeti la descentralització de la Generalitat, la confluència de les diverses demarcacions territorials emprades tant per la Generalitat com per l'Estat, i fer que la discordança esdevingui excepció i no norma; i, en definitiva, actualitzar i racionalitzar el mapa administratiu hereditat.

Aquests objectius són una base fonamental del punt d'entesa global dels membres de la Comissió. Un model d'organització territorial ha de tenir unes bases clares i amb voluntat de permanència en el temps; però la seva aplicació en el territori pot ser gradual i, sobretot, ha de saber-se adaptar als canvis propis de la realitat economicosocial del país. El territori és dinàmic: noves infraestructures, noves tecnologies, nous models i hàbits de comportament social, nous conceptes en les relacions

laborals, noves modalitats de contractació mercantil, noves formes de relacions administratives, noves característiques en les prestacions dels serveis públics, influeixen en la configuració territorial del país.

L'ús social del territori és, per definició, canviant. Per tant, un model per al segle XXI ha de construir-se sobre la base de la flexibilitat; ha de poder-se adaptar als canvis sense necessitat de revisar el model global; ha de permetre fer-hi revisions puntuals, compatibles amb el manteniment del sentit d'identitat que personalitza el món local.

I també, com s'ha dit, un model gradual. No és necessari que tot es faci de cop, però tot el que es faci ha de ser en la línia del model, no un seguit de modificacions inconnexes que podrien perjudicar la qualitat dels serveis públics rebuts per la ciutadania.

Sobre aquestes bases, la Comissió proposa en el seu informe un model global de l'organització territorial de Catalunya. Aquest model descansa en l'enfortiment municipal, l'adequació de la comarca i la introducció de la vegueria, en el marc de l'organització provincial de l'Estat, per adequar aquesta organització a Catalunya. La Comissió proposa en aquest sentit la creació de sis vegueries i el reconeixement d'una àrea de tractament específic per adaptar-se a la realitat actual del país. Aquesta innovació important en relació amb el model actual només adquireix plena significació com a part integrant d'un model global i coherent.

Certament, el Parlament català s'havia pronunciat a favor de la desaparició de les províncies actuals, mitjançant la via de constituir tot Catalunya com a província única. No obstant això, el temps transcorregut des d'aquella decisió sense possibilitat de portar-la a terme ha plantejat la necessitat de trobar-hi fórmules alternatives, per tal de superar una certa provisionalitat del model d'organització territorial fins ara vigent. Aquesta necessitat ha suggerit a la Comissió la conveniència de proposar—tot respectant el marc establert per la Constitució espanyola— la refosa de vegueries i províncies, modificant el nombre d'aquestes, adequant la seva delimitació geogràfica i atribuint-los la denominació de vegueries, arrelada a la tradició històrica de Catalunya.

Per aquesta via, municipis, comarques i vegueries —governades per diputacions— es constitueixen, a partir de la proposta, en les úniques instàncies locals de caràcter general a Catalunya i a la vegada en àmbits d'actuació únics per l'acció descentralitzada del Govern de la Generalitat i de l'Estat. A part de la simplificació que això representa, permet al Parlament català regular la descentralització de l'Administració de la Generalitat i introduir en l'organització i al funcionament de les vegueries modalitats específiques que complementin la singularitat d'aquestes entitats. Simplificació, racionalització, descentralització eficaç de l'acció de la Generalitat i també del mateix Estat, conformen així un model integrat d'organització territorial que supera el bloqueig actual i les regulacions disperses poc coherents.

Per tant, aquest informe no exhaureix el desplegament de l'organització territorial de Catalunya, sinó que n'estableix les bases i els criteris fonamentals que hauran de ser complementats per la posterior acció legislativa del Parlament i per les polítiques executives del Govern. No obstant això, ha estat voluntat de la Comissió que la tramitació d'algunes modificacions legislatives, com per exemple les que s'han de plantejar davant de les Corts Generals, no siguin obstacle per a l'adopció de les que corresponen o al Parlament català o al Govern de la Generalitat.

Així, l'esquema proposat permet que polítiques lligades decisivament a l'àmbit competencial català siguin posades en marxa de manera immediata –com les que es corresponen als programes municipals i a l'àrea de tractament específic-, incloent-hi modificacions puntuals de lleis catalanes que permetin millores que la Comissió ha considerat com a fonamentals per a tot el model d'organització territorial.

En aquest sentit, la Comissió crida l'atenció sobre la necessitat d'afrontar una profunda i ambiciosa reforma del sistema de finançament de les corporacions locals, tant pel que fa a la suficiència financera com a l'autonomia en la despesa. És impossible traslladar responsabilitats més grans als ens locals si no van acompanyades de la dotació dels recursos necessaris per dur-les a terme; però tampoc la seva mancança –la dels recursos- pot servir d'excusa per no traspasar responsabilitats que serien exercides amb més benefici per als ciutadans per l'Administració que els és més propera, en la línia del principi de subsidiarietat que proclama la Carta europea de l'autonomia local i que recull la mateixa Llei municipal de Catalunya.

4. Caràcter de la proposta

Totes aquestes qüestions tenen una forta càrrega i transcendència polítiques. Per tant, no correspon a la Comissió substituir el paper que han d'assumir les forces polítiques representades al Parlament català. Però sí que és responsabilitat de la Comissió proposar, des de l'experiència i el criteri dels seus membres, una visió articulada del que ha de ser la base de partida d'una nova regulació legal. Aquesta regulació haurà d'escoltar els ens locals de Catalunya, per fer-los a tots ells partícips de la decisió que en definitiva s'adopti, i de manera molt especial per atendre o considerar l'opinió d'aquells que més puguin veure's afectats per la nova organització.

En aquest camp, s'opera sobre fets vius; fets ancorats en la història, en tradicions i costums que han conformat relacions humanes i territorials molt arrelades. També és cert que aquesta no pot ser l'única vessant que s'ha de considerar, ja que la mateixa "vida" del territori conforma amb el pas del temps –i a vegades acceleradament- noves realitats, noves i més fortes relacions. I la Comissió ha treballat en un moment concret d'aquesta evolució permanent. La Catalunya actual no és la mateixa que la de fa quinze anys quan es van aprovar les actuals lleis d'organització territorial, i la d'aquell moment ja era molt diferent de la de la divisió territorial de 1936. Encotillar jurídicament aquesta capacitat de canvi seria un greu error per a la vida futura i estable d'un model d'organització territorial per a Catalunya.

Així doncs, la Comissió no planteja la seva proposta com un model tancat i immutable, ans al contrari, ho fa –com va assenyalar Pau Vila- “amb ferm convenciment que les noves realitats en l’esdevenidor no deixaran d’imposar delimitacions més ajustades a les necessitats que es presentin”.

La Comissió, per aquesta raó, ha estat prudent en les seves propostes d’adscripcions territorials, alteracions d’ens locals o delimitacions d’àmbits, perquè entén que ha d’ésser la combinació de la voluntat del territori i dels seus habitants, amb l’interès general de Catalunya, la que haurà de resoldre els problemes que en aquest camp es plantegen. I aquesta funció correspon al Parlament de Catalunya com a dipositari de la sobirania del seu poble.

En base a aquests principis, la Comissió ha articulat el present informe sobre tres grans capítols: el primer dedicat a l’actuació sobre els petits municipis i la política de reordenació municipal, entenent els municipis com a nivell bàsic de prestació de serveis necessaris per al desenvolupament de la comunitat local; un segon capítol dedicat a la comarca, en la qual s’ha de garantir la participació i la representació de tots els municipis que la integren, que ha de veure reforçada les funcions d’assistència i cooperació als municipis i que és l’instrument adequat per a la realització de serveis propis del seu àmbit; i un tercer sobre el nivell regional: les vegueries, enteses essencialment com a ens de participació del món local en les funcions de planificació i coordinació general i de descentralització de l’Administració de la Generalitat i de la de l’Estat.

Aquests nivells no exhaureixen totes les possibilitats a considerar. Singularment, el fet metropolità ha de tenir per part del Parlament una consideració especial, per tal de facilitar en el marc de les vegueries i comarques regulacions específiques que recullin la complexitat dels àmbits metropolitans, que requereixen una forta coordinació dels nivells comarcal i regional amb l'acció administrativa del Govern de la Generalitat.

És a partir d'aquests eixos fonamentals que ens podem introduir en el desplegament de l'informe encarregat a aquesta Comissió. Certament, no es podria fer això sense deixar constància prèvia del reconeixement de tots els membres de la Comissió al Govern i als grups parlamentaris per la confiança dipositada en les seves persones. A aquesta confiança han volgut correspondre tots els membres des de la seva tasca independent i professional, d'acord amb la seva lleial manera d'entendre la responsabilitat confiada.

I. ACTUACIÓ SOBRE ELS PETITS MUNICIPIS: LA POLÍTIKA DE REORDENACIÓ MUNICIPAL

1. Introducció. La situació dels petits municipis

“El municipi constitueix el nivell bàsic i essencial de l’organització territorial de Catalunya”. D’acord amb aquesta afirmació continguda al preàmbul de la Llei 8/1987, municipal i de règim local de Catalunya, la mateixa Llei assenyala que el principi de l’autonomia municipal exigeix que tots els municipis tinguin la capacitat necessària per gestionar i representar els interessos de la col·lectivitat. Igualment, per tal de fer efectiu el principi de subsidiarietat que proclama la Carta europea de l’autonomia local, aquesta disposa que les entitats locals dotades d’autonomia han de tenir, no només el dret, sinó la capacitat efectiva d’ordenar i gestionar una part important dels afers públics.

Ara bé, el mapa municipal català es caracteritza pel gran nombre i per l’elevada proporció de municipis amb un nombre d’habitants molt reduït: dels 946 actuals, més d’una cinquena part -concretament 203, un 21,5%- no arriben als 250 habitants, i més de la meitat (527, un 56%) no assoleixen els mil habitants (dades de l’estadística de població de Catalunya de l’1 de maig de 1996, utilitzades per la Comissió en tot l’informe i les dades de 1998 en els dos municipis creats des del 1996).

Tal com assenyala la nostra Llei municipal, aquesta fragmentació “és una de les causes de la crisi municipal, crisi que es manifesta en la manca de recursos i de capacitat per prestar amb eficàcia els serveis corresponents.” Efectivament, de la manca d'un mínim de població en els municipis es deriva normalment una escassa capacitat econòmica i de gestió per al compliment dels serveis mínims, una prestació de serveis d'escassa qualitat i eficàcia, una reduïda eficiència i notable dispersió de les inversions públiques dirigides al món local i en ocasions una manca de recursos humans, i fins i tot d'implicació social en l'autogovern. Aquesta situació disfuncional es fa cada cop més palesa, per tal com la ciutadania demana progressivament més serveis als ajuntaments, i també perquè aquests resulten més complexos de gestionar.

La Llei municipal preveu un conjunt de mecanismes i instruments que poden ser utilitzats per portar a terme una política de reordenació municipal per tal de superar alguns dels problemes enunciats.

Així, la reforma de la Llei municipal efectuada per la Llei 13/1998 va establir uns criteris restrictius per a l'acceptació de noves segregacions, que en l'aspecte poblacional, que és el que es considera més rellevant, es concreten en la presència d'un mínim de 2.000 habitants tant en el nou terme segregat com en la resta del municipi (o dels municipis) matrius. Aquesta xifra s'explica a la memòria del projecte de l'esmentada Llei a partir del càlcul del pressupost necessari per al manteniment d'una mínima estructura administrativa municipal bàsica, i ofereix ja un criteri respecte a les dimensions exigibles a una unitat politicoadministrativa de base.

Ara bé, és un fet habitual en totes les legislacions que es doni una asimetria entre el llinar de població exigida per a una segregació i els que es manegen en una política més general de fusions: el respecte per a les realitats locals amb una dilatada trajectòria històrica obliga a aplicar criteris molt més matisats davant els municipis existents. Al mateix temps, les fórmules associatives i les entitats supramunicipals, com les comarques, han de contrarrestar la manca de massa crítica de la major part dels petits municipis.

Amb tot, les exigències socials i econòmiques requereixen actualitzar i racionalitzar el nostre mapa, adaptant-lo a les realitats del present, amb l'objectiu d'assolir uns nivells de qualitat de vida i de prestació de serveis superiors als actuals, i una més eficient aplicació dels recursos existents.

2. Objectius d'una actuació sobre els petits municipis

El primer objectiu de l'actuació que es proposa és enfortir els ajuntaments. Això implica incrementar-ne la capacitat d'actuació per tal de poder gestionar més bé els seus recursos i competències, millorar la prestació dels serveis locals, optimitzar la gestió financera i administrativa i, molt especialment, consolidar la seva importància com a interlocutor i representant principal de les col·lectivitats locals.

L'opció reformadora que es proposa té com a segon objectiu mantenir i respectar el caràcter bàsic del municipi català com a nucli de participació política, atenent la necessitat que hi hagi un fort vincle d'identificació i representativitat entre la població i l'Administració municipal.

3. Elements d'una política per als petits municipis

Aquests objectius obliguen, com s'ha dit, a afrontar amb decisió el problema dels micromunicipis. Es propugna, en aquest sentit, l'adopció d'una acció política. Aquesta política, que s'ha d'expressar mitjançant diverses mesures, generals o sectorials, legislatives i administratives, té dues grans vessants íntimament vinculades:

D'una banda, una política general de finançament i dotació de recursos als petits municipis per tal de millorar-ne la capacitat d'actuació.

I de l'altra, l'element primordial és la reordenació de l'estructura municipal, mitjançant la reorganització territorial dels municipis, dirigida a determinar les unitats bàsiques que configuren el mapa municipal i les seves formes d'integració. Això implica:

- a) Assolir una població mínima municipal de 250 habitants. Aquest criteri poblacional figura en el Reglament de demarcació territorial i població dels ens locals, en el marc de la reforma que preveu l'article 21 de la Llei municipal. Per als municipis afectats, la figura de l'entitat municipal descentralitzada pot servir per preservar la seva identificació col·lectiva.

En aquest sentit, la Comissió proposa revisar l'actual regulació de les entitats municipals descentralitzades, amb els objectius següents:

- perfeccionar el seu règim de representació (per exemple, incrementant el nombre màxim de vocals de la junta de veïns segons la població).

- Reforçar les funcions de participació i interlocució veïnal en aquells aspectes de l'actuació municipal que els afecten, així com les possibilitats de gestió de serveis municipals.

b) Per als petits municipis –identificats, indicativament, com a tals els que compten amb menys de mil habitants- es proposa establir un règim especial, que vol afavorir tots els mecanismes de col·laboració intermunicipal per tal d'assolir dimensions més òptimes per a la prestació de serveis.

En municipis de muntanya, definits com a tals per la Llei 2/1983, de 9 de març, d'alta muntanya, i altra legislació específica (excepte aquells que no tinguin continuïtat amb altres zones o comarques de muntanya), i atenent la major dispersió del poblament en aquests casos, es prendrà com a xifra de referència els 500 habitants, per tal d'evitar que els agrupaments comportin acoblaments territorials forçats i excessivament grans en superfície.

c) Emprendre la correcció de nombroses disfuncionalitats del mapa municipal, en la manera com preveu la legislació municipal.

Tot plegat –fusions o agregacions, correcció de disfuncionalitats, definició d'agrupaments per als petits municipis- porta com a conseqüència l'elaboració d'una proposta de nou mapa municipal.

4. La Llei de reordenació municipal. Nou mapa municipal

La política d'actuació sobre els petits municipis proposada s'ha de portar a terme d'acord amb una llei de reordenació municipal, aprovada pel Parlament, i que en la seva formulació i tramitació hauria de tenir una intervenció necessària i qualificada dels municipis.

D'acord amb l'article 21 de la Llei municipal i de règim local de Catalunya, així com la previsió de l'article 27.3, la nova llei ha d'incorporar el Pla de fusions i agregacions municipals, i procedir a l'elaboració d'un mapa per a la racionalització i l'enfortiment dels municipis, segons un model de municipi viable o sostenible que haurà de tenir un mínim de 250 habitants.

Així mateix, la Llei ha d'incorporar el Pla d'agrupaments municipals dels petits municipis, i el mateix mapa ha de determinar les àrees d'agrupaments municipals requerits per a l'existència dels dits petits municipis.

Paral·lelament, la Comissió de Delimitació Territorial hauria de formular una proposta de correcció de disfuncionalitats en el mapa municipal, atenent el que preveuen els articles 26 i 27 de la Llei municipal i de règim local de Catalunya i l'article 41 del Reglament de demarcació territorial i població dels ens locals.

La gradualitat d'aquesta política ha de traduir-se en la llei, que ha d'establir un període per portar a terme tota la reordenació municipal, que pot ser de deu anys. A més, la llei haurà de preveure els mecanismes de revisió i adaptació periòdica que siguin necessaris.

5. El Pla de fusions i agregacions municipals

En aplicació de la Llei de reordenació municipal, i tal com autoritza el Reglament de demarcació territorial i població dels ens locals (article 7.1.c i 8.3.a), el Govern ha d'aprovar el Pla de fusions i agregacions per als municipis de menys de 250 habitants.

Aquest criteri s'haurà d'incorporar a la Llei municipal, de manera que, coincidint amb les actualitzacions censals o, en tot cas, decennalment, s'haurà de procedir a una actualització del mapa municipal, sens perjudici de la procedència de la revisió de les disfuncionalitats territorials, igualment cada deu anys, de conformitat amb el que preveu l'article 27.3 de la Llei municipal.

S'habilitarà una partida pressupostària específica per tal de donar compliment a les previsions de la Llei municipal sobre incentius a les fusions (article 20.1).

6. El règim especial del petit municipi: el Pla d'agrupaments municipals

Per a tots els casos de petits municipis, definits d'acord amb el que estableix el punt 3.b anterior, cal establir un règim especial que faciliti la gestió integrada dels serveis públics, a l'empara de l'article 30 de la Llei reguladora de les bases de règim local.

Els petits municipis queden incorporats al Pla d'agrupaments municipals, concretat en un mapa d'agrupaments municipals o àrees d'agrupament. En l'elaboració d'aquests instruments s'ha de garantir la participació qualificada dels mateixos municipis interessats.

Per a la determinació de les àrees d'agrupament, el Pla haurà de tenir en compte aspectes com:

- la magnitud poblacional
- les característiques dels municipis (històriques, econòmiques, geogràfiques o urbanístiques)
- la verificació de la prestació efectiva dels serveis, d'acord amb l'Enquesta d'infraestructures i equipaments locals i altres indicadors
- la verificació de l'existència dels recursos suficients per al compliment de les competències municipals
- l'existència de mancomunitats o altres instruments de col·laboració

També podran tenir-se en compte altres indicadors de l'efectiva capacitat d'actuació dels municipis.

D'acord amb aquests paràmetres, el Govern aprova els programes d'agrupament, amb la determinació clara, per al seu àmbit territorial, dels aspectes següents:

- els serveis o competències que s'han de gestionar de forma agrupada. La tendència ha de ser a un agrupament de caràcter plurifuncional

- les tècniques de cooperació que s'han d'adoptar: prestació conjunta dels serveis, establiment de serveis comuns, convenis de col·laboració, etc. Es pot preveure, també, el recurs a la dispensa i a la subrogació supramunicipal
- els terminis d'aplicació del programa, amb l'assenyalament de fases i d'objectius intermedis per a cada fase
- el règim financer corresponent

L'aplicació plena del Pla d'agrupament serà graduada, de manera que inicialment afectarà de forma prioritària els municipis amb menys de 500 habitants. Poden preveure's altres fases, d'actuació intermèdia i d'actuació diferida, segons criteris objectius, com la major dimensió dels agrupaments resultants, etc.

D'acord amb la Llei municipal (article 66.2), el consell comarcal pot tutelar la prestació dels serveis mínims obligatoris en els petits municipis, segons les directrius assenyalsades pel Govern en el corresponent Programa d'agrupament.

Per a la prestació real dels serveis, es proposaran diverses formes de col·laboració intermunicipal: assumpció del servei per la mateixa comarca, mancomunitat, consorci, prestació conjunta o integrada, etc. En tot cas, els ajuntaments respectius s'hauran de definir en un termini prefixat, passat el qual sense pronunciament, s'entendrà que les competències són exercides per la comarca.

A aquests efectes, la nova Llei de reordenació municipal, d'acord amb l'art. 5.2 de l'Estatut d'autonomia, ha de preveure la possibilitat de crear agrupacions de caràcter funcional per prestar de manera integrada determinats serveis o donar suport als serveis comuns, i en formaran part els municipis pertanyents a una àrea d'agrupament.

- A diferència de la mancomunitat, l'agrupament no té una organització política pròpia, sinó estrictament funcional.
- Els agrupaments estan previstos en el Reial Decret 731/1993, de 14 de maig, sobre funcionaris de l'Administració local, on s'estableix que l'agrupament el pot fer d'ofici la comunitat autònoma (art. 3.2). Així, una funció bàsica de l'agrupament podrà ser l'exercici de secretaria i intervenció compartides.
- Els agrupaments també poden tenir conseqüències estructurals.
- Els municipis d'un agrupament no podran pertànyer separatament a altres mancomunitats per a la prestació de serveis obligatoris.
- Els municipis d'un agrupament formaran part de les mateixes demarcacions del territori d'àmbit supramunicipal.
- D'acord amb la legislació electoral comarcal, els agrupaments podran tenir una representació compartida i conjunta en els òrgans comarcals.

Tot i així, cal evitar excessives rigideses que limitin la lliure iniciativa municipal on aquesta existeixi efectivament, o bé que siguin disfuncionals per a l'aplicació de la legislació sectorial dels diversos serveis.

El Pla d'agrupament municipal és dinàmic, estableix els períodes temporals per executar-lo i determina la seva revisió necessària segons circumstàncies objectives i la variació de la situació real de l'organització local.

Com a punt d'arribada del procés d'agrupació municipal, la llei determinarà i incentivarà la fusió voluntària dels municipis integrats; i, en cas d'insuficiència de les formes de col·laboració establertes, preveurà la comarcalització dels serveis afectats.

7. Finançament

Tota la política de reordenació municipal ha d'anar acompanyada, com s'ha dit, d'una política específica de finançament que estimuli, junt amb d'altres mitjans, l'execució del Pla d'agrupament municipal i que afavoreixi la fusió o agregació de municipis.

Aquesta política de finançament ha de contenir almenys alguns elements essencials:

- a) Establir la regla general que en cap cas el procés de reordenació pot significar una pèrdua de recursos per als municipis afectats. Els municipis resultants del Pla de fusions i els agrupaments municipals no disminuiran el nivell global de recursos que tenien per separat, en un període determinat, que pot coincidir amb el de vigència del càlcul de la participació en els tributs de l'Estat establert a la Llei 39/1988, de 28 de desembre, reguladora de les hisendes locals, o amb una legislatura municipal completa.

- b) El Fons de cooperació local de Catalunya haurà de preveure l'increment del nombre de municipis amb nuclis de població separats, resultant del Pla de fusió, així com el tractament específic per a les entitats municipals descentralitzades. Eventualment pot establir-se un fons de compensació transitori mentre dura el procés de reordenació.
- c) El finançament mitjançant el Pla únic d'obres i serveis de Catalunya (PUOSC) també ha de donar entrada a programes específics per als supòsits d'agrupaments municipals. Aquests han d'anar directament vinculats a cada un dels programes d'agrupament municipal aprovats. Igualment, haurà de reforçar el programa de municipis amb nuclis agregats.
- d) Més enllà del Fons de cooperació i del PUOSC, la mateixa llei de reordenació municipal pot establir un fons propi destinat als agrupaments municipals.

8. Altres actuacions

La política d'enfortiment municipal s'ha de projectar també en les altres actuacions sectorials de la Generalitat, i ajustar-les a la situació dels petits municipis que es troben en àrees d'agrupament, i dels que han estat objecte de fusió.

Així, per exemple, la legislació de residus, d'aigües, de serveis socials, etc., ha d'assumir, en la seva projecció territorial, la realitat de les àrees

d'agrupament, en la mesura que no contradiguin les exigències del servei o l'actuació que s'ha de desplegar.

Cal considerar l'oportunitat d'ajustar els àmbits del planejament urbanístic a les àrees d'agrupament municipal, o bé desplegar les figures de planejament supramunicipal –plans directors territorials de coordinació i plans generals d'ordenació urbana plurimunicipal- per a aquestes situacions. L'agrupament aconsella una planificació territorial conjunta.

9. Denominació dels agrupaments

Els agrupaments municipals podran tenir denominació pròpia, amb l'aprovació del consell comarcal.

La Comissió proposa, en tot cas, el reconeixement de la denominació tradicional de Ribera de Sió, Baixa Segarra, Collsacabra i Vall de Ribes, per als agrupaments que figuren en l'annex.

La Generalitat i els consells comarcals corresponents vetllaran perquè aquest tractament diferenciat tingui el reconeixement pertinent.

10. Proposta de nou mapa municipal

S'incorpora en annex una proposta de nou mapa municipal, acompanyada de la llista explicativa corresponent i de la proposta de correcció de disfuncionalitats, que respon als criteris anteriorment expressats, amb el benentès que té per finalitat específica oferir una imatge concreta, explícita i sense ambigüitats de l'escenari que es projecta.

II. LA COMARCA: ACTUALITZACIÓ I REDEFINICIÓ

1. Els dèficits de l'actual model comarcal

La introducció de l'àmbit comarcal ha constituït un dels elements més característics del desplegament propi pel que fa a l'organització territorial de Catalunya. Sobre la base dels antecedents històrics de la Generalitat republicana, i amb la fonamentació constitucional (art. 152.3 CE) i estatutària (article 5.1 EAC), les lleis d'organització territorial de 1987 estableixen la comarca com a nivell bàsic d'organització supramunicipal.

La Comissió constata que el model d'organització comarcal que s'establí en aquell moment no ha estat encara avui assumit com a satisfactori. La insatisfacció afecta tant pel que fa a la institucionalització de la comarca com a organització politicoadministrativa com pel que fa a la seva implantació en el territori, tal com s'ha concretat.

Aquesta situació en bona part obeeix a l'absència de dos factors inicials que van produir-se en el moment d'introduir la comarca en l'entramat organitzatiu preexistent i que en la circumstància actual és possible superar.

- D'una banda, ja sembla acceptat que l'organització del poder politicoadministratiu, amb la incorporació d'una nova instància territorial, és una qüestió que només pot consolidar-se en virtut d'un ampli acord

entre totes les forces polítiques representatives de la col·lectivitat, consens que va mancar inicialment.

- D'altra banda, la veritable vocació o funcionalitat de la comarca no va quedar prou definida de manera inequívoca en el moment que es va crear i en va resultar una institució híbrida entre el que fóra una institució territorial representativa d'una col·lectivitat social amb uns interessos propis i el que fóra una institució de base i de projecció municipals i orientada a l'enfortiment i la superació de les insuficiències pròpies d'aquest àmbit.

El model d'organització comarcal es va ressentir d'aquestes circumstàncies i això ha generat algunes insatisfaccions que afecten els aspectes institucionals i els territorials.

1.1. Dèficits institucionals

Quant al primer aspecte, es fa palesa una indefinició de la funcionalitat de la comarca en el conjunt del sistema d'organització territorial, especialment pel que fa a les qüestions següents:

- L'encaix de la comarca en les seves relacions amb la resta dels àmbits territorials: d'una banda, els municipis, i d'altra banda, les diputacions provincials. Aquesta indefinició del paper de la comarca es deu en molt bona part a la manca de les reformes necessàries que calia realitzar en els esmentats àmbits, i especialment per la no solució de l'àmbit regional a Catalunya.

- La indefinició del règim competencial i financer de la comarca. El primer aspecte deriva en gran part de l'anterior fenomen, i també de la preferència pel manteniment d'una organització perifèrica pròpia de l'Administració de la Generalitat. En l'aspecte financer hi han jugat, a més, amb força, les limitacions derivades de la legislació estatal d'hisendes locals i de la seva interpretació feta pel Tribunal Constitucional.
- La insatisfactòria solució adoptada respecte de l'organització política i administrativa interna de la comarca i el seu règim electoral, que ha facilitat la producció d'un dèficit funcional en la representativitat dels òrgans comarcals i en la seva relació amb els ajuntaments.

1.2. Dèficits en la delimitació territorial

Pel que fa a la implantació de la comarca en el territori, la Comissió coincideix a constatar la insatisfacció, almenys en part, que provoca l'actual mapa comarcal, dibuixat bàsicament sobre el model de l'any 1936 només amb lleugeres variants.

La funcionalitat que desplega el territori a les portes del segle XXI i els canvis econòmics, tecnològics, urbans, de comunicacions i de població que s'han produït els darrers anys aconsellen una actitud oberta a la reflexió sobre la reforma del mapa comarcal i la seva adequació a les actuals circumstàncies, ja sigui des de la perspectiva de creació de noves comarques, ja sigui des de la perspectiva del canvi d'adscripció dels municipis respecte de les comarques actual.

2. Criteris per a la reordenació del model comarcal

La revisió del sistema d'organització comarcal només és factible si es produeix com a part del procés més general de revisió de l'organització territorial de Catalunya, de la qual n'és un element configurador, i sobre la base d'una acceptació generalitzada.

A partir d'aquestes premisses, la Comissió considera que en el procés de reforma del sistema comarcal convé tenir presents els criteris següents.

2.1. La comarca possible

L'actual conjuntura és favorable per introduir les reformes necessàries tant en el règim institucional com en la delimitació territorial.

Pel que fa a aquest segon aspecte, avancem ja que la Comissió no ha considerat convenient fer *tabula rasa* de l'actual mapa comarcal per dibuixar-ne un de nou. Els anys transcorreguts han permès assimilar la divisió comarcal i establir un cert grau d'identificació comarcal en els diversos àmbits de la ciutadania i de les organitzacions econòmiques, polítiques, socials i culturals.

D'altra banda, el criteri de simplificació administrativa que orienta els treballs d'aquesta Comissió no aconsella una multiplicació d'unitats comarcals més enllà d'allò que sigui considerat estrictament necessari.

La Comissió, per aquestes raons, considera més convenient prendre com a punt de partida l'actual mapa comarcal com a objecte que cal revisar i modificar, i introduir-hi, segons els casos, propostes de creació de noves comarques o bé de canvis d'adscripció dels municipis respecte de les comarques actuals.

2.2. La comarca municipalista

La proposta de remodelació de l'àmbit municipal que s'inclou en aquest informe i la de l'estructuració de l'àmbit supracomarcal en vegueries facilita una major definició de la posició institucional de la comarca en el conjunt de l'organització territorial de Catalunya.

En efecte, l'atenció que es dona a la racionalització de l'àmbit municipal –a través, entre altres mitjans, de l'enfortiment dels petits municipis a través de la política d'integració municipal– és coherent amb una orientació més clara de la comarca com a entitat que assumeix un impuls municipalista, que exerceix funcions de suport municipal.

Al mateix temps, l'atribució a les vegueries de les funcions de major abast territorial i de punt bàsic per a l'articulació de la descentralització de l'Administració de la Generalitat i, si s'escau, de l'Estat, permet circumscriure més adequadament el paper de la comarca.

Aquella indefinició inicial assenyalada s'ha de resoldre a favor de l'increment de la configuració municipalista de la comarca. En aquest sentit, en la comarca ha de prevaler la seva funció de suport als municipis i de gestió

coordinada del territori, sense deixar de banda, no obstant això, la seva vessant com a àmbit de prestació dels serveis administratius de l'Administració de la Generalitat i, si s'escau, de l'Estat, especialment en el camp dels serveis a les persones.

La naturalesa més municipalista de la comarca no pot significar, però, que aquesta pugui substituir amb caràcter general l'àmbit municipal, ni atorgar-se'n la representació en la seva projecció externa de relació amb altres administracions.

Aquesta orientació implica un conjunt de canvis o de modulacions en l'actual ordenació de les comarques en diversos aspectes.

2.3. La comarca flexible

La Comissió entén que, un cop definida i garantida la funcionalitat bàsica de la comarca, aquesta pot desplegar una gran riquesa d'opcions orgàniques i competencials d'acord amb els condicionaments específics de cada territori.

En aquest sentit, les excessives rigideses en les regulacions orgàniques i territorials pel que fa a l'ordenació d'una entitat de segon nivell dificulten la seva necessària capacitat d'adaptació a les exigències dels municipis que la constitueixen, que varien segons la naturalesa i la dimensió dels interessos que s'han de satisfer.

La regulació de la comarca ha de ser, doncs, prou flexible com per donar cabuda a una diversitat d'intensitats i de formes en la seva projecció sobre els

mateixos municipis, així com per permetre i fins i tot impulsar sense limitacions desproporcionades les relacions voluntàries dels municipis.

Pel que fa a l'alteració singular de les demarcacions comarcals en casos específics d'abast inframunicipal i a la rectificació de situacions disfuncionals, cal preveure procediments més àgils i menys constrictius que els actuals.

3. Propostes de reforma

3.1. L'organització política

El sistema organitzatiu per al govern i l'administració de les comarques ha d'incrementar el seu caràcter representatiu respecte dels municipis i dels seus ajuntaments, tot respectant la proporcionalitat política. Així mateix, la Comissió considera convenient garantir i reforçar la presència dels alcaldes en l'organització de la comarca.

La Comissió proposa establir una composició equilibrada del consell comarcal, per tal d'incloure-hi tots els alcaldes, o regidors en qui deleguin, junt amb un nombre de consellers que, responent també a la representació de la població, siguin assignats segons els vots obtinguts per les diverses forces polítiques en el conjunt de la comarca.

Aquesta nova composició dels consells comarcals, d'una banda, haurà d'acompanyar-se de la previsió d'un òrgan o òrgans executius que facilitin la tasca del consell i l'execució dels acords del seu plenari. D'altra banda, la

proposta de la Comissió no impedeix el manteniment de la praxi seguida dels consells o comissions d'alcaldes amb funcions consultives o de proposta.

L'eficàcia de la fórmula proposada està supeditada a la seva adequació progressiva a la realitat municipal que resulti de l'aplicació de la política d'agrupaments i reordenació dels petits municipis. En concret, els agrupaments municipals podrien tenir una representació conjunta i compartida en el consell comarcal.

3.2. L'estructura interna

Conseqüentment amb els criteris exposats, cal preveure els mecanismes institucionals per satisfer les necessitats derivades de les realitats territorials d'àmbit més reduït.

En aquest sentit, cal aprofundir els sistemes d'estructuració territorial interna de la comarca. Entre altres mitjans, és possible portar-ho a terme amb la creació d'òrgans desconcentrats de gestió, que poden articular-se al voltant dels municipis territorialment més significatius, i que poden arribar a configurar espais "subcomarcals" com a àmbits unitaris de planificació i de gestió (art. 29.1 de la Llei 6/1987, de 4 d'abril, sobre l'organització comarcal de Catalunya), especialment vàlids per respondre a continus urbans d'abast plurimunicipal.

La decisió sobre la creació i funcions d'aquests àmbits subcomarcals pot correspondre a la mateixa comarca o, si escau, a la vegueria, per tal d'assegurar una major coherència en l'organització del territori. En efecte,

aquest tipus d'àmbits subcomarcals poden ajudar a donar solucions també a les zones limítrofes entre diverses comarques que tenen necessitats comunes sense que calgui efectuar processos de modificació dels límits comarcals, d'acord amb el que s'indica al capítol III, sobre les vegueries.

3.3. Aspectes orgànics i competencials i finançament de les comarques

D'acord amb la configuració més municipalista de la comarca que es proposa, la Comissió considera que per la via de reformes legals, cal atorgar una major flexibilitat a la relació entre la comarca i els municipis, eliminar rigideses i evitar situacions en què la comarca pot significar una limitació, quan no una suplantació, de les expressions municipals.

3.3.1. Aspectes orgànics

En aquest sentit, cal alleugerir la rigidesa en l'expressió territorial de l'actuació municipal. L'existència mateixa de les comarques i les seves demarcacions no ha de dificultar la lliure relació dels ajuntaments entre ells, en forma de consorcis o mancomunitats voluntàries, fins i tot si no s'ajusten als límits comarcals o bé encara que coincideixin amb els objectius dels programes d'actuació comarcal. Els programes s'haurien d'adaptar, per tant, a la diversitat de situacions dels municipis del seu àmbit.

La Comissió suggereix que es prengui en consideració l'oportunitat que la decisió sobre aquestes qüestions organitzatives, lligades a l'expressió voluntària dels municipis o a aspectes d'interès prevalentment municipal, pugui ser atribuïda o delegada en les vegueries.

Cal també reconsiderar aquelles previsions normatives que substitueixen ordinàriament la representació municipal per la comarcal.

3.3.2. Aspectes competencials

El règim competencial de les comarques ha de permetre una gran flexibilitat i diversitat, amb ple respecte al principi de voluntarietat municipal.

La línia essencial que ha de marcar la identitat de l'Administració comarcal és la funció d'assistència i cooperació als municipis, en primer lloc des del punt de vista tècnic, jurídic i econòmic. La comarca ha de prestar el suport en els serveis de secretaria, assessorament legal, intervenció i tresoreria, i serveis tècnics. Igualment, des del punt de vista de cooperació en la prestació dels serveis municipals, la comarca ha d'intervenir en casos d'insuficiència dels municipis i d'absència d'iniciatives associatives. Aquestes intervencions han de respectar, en tot cas, l'autonomia municipal i no poden significar situacions de dependència o de control, que foren totalment incorrectes.

Les consideracions anteriors no volen desconèixer la necessitat d'atorgar a les comarques competències pròpies de contingut substantiu. Aquesta assignació ha de fer-se especialment, com s'ha dit, en els camps dels serveis personals, on fins a l'actualitat s'ha actuat sobretot per via de la delegació. També en els

campes de l'ordenació del territori i de l'urbanisme, inclòs el planejament, i de la promoció i desenvolupament econòmic, les comarques han de poder desplegar, en el seu àmbit, una política pròpia coordinada amb la dels mateixos municipis.

Correspon a la comarca assumir la responsabilitat en la prestació dels "serveis obligatoris municipals" (article 64 Llei municipal) en els municipis que, per raó de la seva població, no estan obligats a prestar-los.

Per tal de fer front als casos de notable heterogeneïtat entre els municipis d'una mateixa comarca, convé incrementar les tècniques que afavoreixin la diversificació en la intensitat de la projecció comarcal sobre el món municipal: per exemple, amb la previsió de l'assumpció d'algunes funcions comarcals per part dels municipis mitjans i grans, vers la intensificació de l'actuació comarcal respecte dels més petits i dels agrupaments de municipis.

En qualsevol cas, l'ordenació de les comarques ha de permetre que cada una pugui desplegar la seva pròpia funcionalitat segons les condicions específiques en què s'hagi de moure. Les comarques de muntanya, les que hagin de tenir un nombre elevat de petits municipis o d'agrupaments municipals, etc., han de projectar una funció d'assistència i suport municipal que no fóra procedent en les comarques metropolitanes i de les grans conurbacions, on el seu paper ha de ser ben diferent, dirigit més aviat a la planificació i coordinació estratègiques.

Més específicament, en el cas del Barcelonès i de les comarques que l'envolten, les singularitats que hi concorren aconsellen un tractament

específic, racionalitzador i simplificador d'instàncies, que tingui en compte tant la dimensió dels seus municipis, com el règim especial de la ciutat de Barcelona, com la nova funcionalitat que ha de correspondre a la vegueria de Barcelona en relació amb aquest àmbit. En aquest sentit, la regulació de les comarques metropolitanes haurà de tenir en compte la racionalització de les seves funcions en el marc veguerial per tal de no duplicar instàncies i procediments.

3.3.3. El finançament de les comarques

El punt clau del qual depèn en gran part l'èxit de la reforma comarcal que es proposa és el del finançament de la institució comarcal. Com ja s'ha dit, l'actual legislació estatal d'hisendes locals, segons la interpretació que n'ha fet el Tribunal Constitucional en la Sentència 233/1999, condiona enormement la capacitat financera de les comarques. Aquesta normativa ha de ser reformada per tal de permetre la participació de les comarques en els tributs estatals, tal com preveu l'article 142 de la Constitució Espanyola per a les hisendes locals, cosa que és perfectament congruent amb la fonamentació constitucional (article 152.3 CE) i amb la naturalesa estatutària i, per tant estatal, de la comarca a Catalunya, sense perjudici de les redistribucions que puguin resultar de la proposta.

Atès que els Consells Comarcals han d'exercir funcions de cooperació i assistència als municipis i de supletorietat de serveis municipals que, en l'actualitat, la Llei 7/1985, de 2 d'abril, regulador de les bases de règim local atribueix a les diputacions provincials i en concepte de les quals aquestes participen del Fons de cooperació local, la Comissió proposa que aquestes funcions, i la subsegüent participació en els ingressos de l'Estat per a

aquestes finalitats, puguin ser atribuïdes també a les comarques. A la vegada, aquesta reforma ha de permetre que les comarques puguin establir tributs propis i recàrrecs sobre els impostos municipals.

Junt amb això, la Comissió considera que ha d'incrementar-se el percentatge sobre els recursos comarcals que representa la participació incondicionada en el Fons de cooperació local de Catalunya, i dotar aquest Fons de manera suficient, per tal que sigui possible corregir la situació actual, en què les subvencions condicionades constitueixen el mitjà preferent de dotació econòmica a les comarques. En qualsevol cas, una nova regulació del Fons de cooperació local ha d'incloure criteris suficients d'equilibri i solidaritat.

En tot cas, el sistema de finançament ha de preveure també mecanismes suficients de flexibilitat i de tractament diferenciat sobre la base de la prestació efectiva de serveis, la població, el nombre de municipis, les característiques especials –de muntanya, metropolitans, etc.- que concorrin en cada comarca.

4. Delimitació territorial de les noves comarques

La Comissió considera que el marc comarcal definit el 1987 segueix sent un punt de partida globalment vàlid. Tanmateix, la Comissió planteja la conveniència de crear sis noves comarques, atenent els criteris següents:

- a) Cercar, en la delimitació de les vegueries, el relligament territorial i l'encaix dels municipis situats a les àrees de transició entre conjunts regionals.
- b) Reconèixer unitats molt cohesionades des d'un punt de vista socioeconòmic i algunes amb un alt potencial demogràfic.
- c) Tenir en compte la major part de les reivindicacions comarcals que es van posar de manifest en la consulta municipal de 1987 sobre el mapa comarcal.
- d) Reforçar àmbits de relativa amplitud territorial però amb una migrada potència demogràfica i urbana, amb voluntat d'equilibri territorial per tal de donar un major impuls i reconeixement polític d'espais físicament i socioeconòmicament ben diferenciats.
- e) Recollir la major part de fets comarcals històrics que mancaven per reconèixer, així com resoldre les principals contradiccions entre la percepció popular tradicional de l'adscripció comarcal i l'encaix administratiu actual.

Aquestes comarques són: Alta Segarra, Baix Llobregat Nord, Moianès, Segre Mitjà, Selva Marítima i Vall de Camprodon.

Cadascuna de les noves comarques s'articula al voltant d'un àmbit territorial mínim, que es basa en uns nuclis urbans consolidats: Blanes, a la Selva Marítima; Calaf, a l'Alta Segarra; Camprodon, a la Vall de Camprodon; Martorell, al Baix Llobregat Nord; Moià, al Moianès; i Ponts al Segre Mitjà.

La Comissió assenyala, també, la possibilitat: a) d'estudiar la creació d'una comarca a l'entorn de Sant Celoni; i b) la necessitat de reconèixer el Lluçanès com a àmbit subcomarcal singular dins la comarca d'Osona.

L'àmbit territorial de les noves comarques es concreta a l'annex.

5. Rectificació dels límits comarcals

La Comissió entén que, a banda de la creació de les noves comarques, hi ha altres municipis que poden tenir una adscripció més adient atenent criteris diversos (tradició històrica, relacions econòmiques, realitat social, major equilibri en les dimensions de les comarques, etc.).

En aquest sentit, la Comissió proposa que es realitzi una consulta específica sobre el possible canvi de comarca dels municipis següents:

- Deltebre (ara Baix Ebre) al Montsià.
- Mas de Barberans (ara Montsià) al Baix Ebre.
- Capafonts, la Febró i Prades (ara Baix Camp) al Priorat.
- Masllorenç i el Montmell (ara Baix Penedès) a l'Alt Camp.
- Bonastre (ara Baix Penedès) al Tarragonès.
- Castellet i la Gornal (ara Alt Penedès) al Baix Penedès.
- Bellmunt d'Urgell i Penelles (ara Noguera) al Pla d'Urgell.

- Preixens (ara Noguera) a l'Urgell.
- Ivars de Noguera (ara Noguera) al Segrià.
- Bellpuig, Castellserà, la Fuliola i Preixana (ara Urgell) al Pla d'Urgell.
- Aspa (ara Segrià) a les Garrigues.
- Tarrés (ara Garrigues) a la Conca de Barberà.
- Passanant i Vallfogona de Riucorb (ara Conca de Barberà) a l'Urgell.
- Conesa, Savallà del Comtat, Llorac, les Piles, Pontils i Santa Coloma de Queralt (ara Conca de Barberà) a l'Anoia.
- Besalú, Beuda, Maià de Montcal, Mieres i Sant Ferriol (Garrotxa) al Pla de l'Estany.
- St. Aniol de Finestres (ara Garrotxa) al Gironès.
- Albons (ara Baix Empordà) a l'Alt Empordà.
- Breda i Riells i Viabrea (ara Selva) al Vallès Oriental.
- Castellfollit del Boix (ara Bages) a l'Anoia.
- Montmajor (ara Berguedà) al Solsonès.
- Gallifa (ara Vallès Occidental) al Vallès Oriental.
- Aiguafreda (ara Vallès Oriental) a Osona.
- els Garidells (ara Alt Camp) al Tarragonès.
- Sant Feliu Saserra (ara Bages) a la subcomarca del Lluçanès (Osona).
- Santa Maria de Merlès (ara Berguedà) a la subcomarca del Lluçanès (Osona).

La Comissió considera que també es podria fer extensiva l'esmentada consulta en relació amb els municipis següents:

- la Bisbal de Falset i Margalef (Priorat) podrien passar a la Ribera d'Ebre.
- Rellinars (Vallès Occidental) podria passar al Bages.
- Cardona (Bages) podria passar al Solsonès.
- Gaià i Navàs (Bages) podrien passar al Berguedà.
- Mediona (Alt Penedès) podria passar a l'Anoia.
- Caldes de Malavella, Riudellots de la Selva i Vilobí d'Onyar (Selva) podrien passar al Gironès.
- Alcanó, Almatret, Llardecans, Maials, Sarroca de Lleida i Torrebesses (Segrià) podrien passar a les Garrigues.
- l'Aldea i Camarles (ara Baix Ebre) podrien passar al Montsià.
- la Sénia (ara Montsià) podria passar al Baix Ebre.

III. L'ÀMBIT REGIONAL: LES VEGUERIES

1. Criteris per a la revisió de l'àmbit regional i la creació de les vegueries

En el procés de revisió de l'organització territorial de Catalunya, la reordenació de l'àmbit supracomarcal -províncies, regions, vegueries, àrees metropolitanes- ofereix una especial complexitat que ha de ser resolta a partir dels mateixos criteris que inspiren el conjunt del present informe. Per a la Comissió, aquests criteris són: a) la simplificació de les estructures administratives; b) l'atenció a la diversitat de les situacions territorials; c) el desplegament i l'execució coordinada; d) el respecte a l'autonomia local; e) la mínima incidència en el règim electoral general.

1.1. Simplificació de les estructures administratives: la refosa institucional

Tant la Constitució com l'Estatut d'autonomia preveuen la divisió provincial com un element de l'organització territorial, element que pot ser objecte de modificacions en l'organització (substitució de les diputacions per altres corporacions representatives, art. 141.2 CE) i en la delimitació territorial (art. 141.3 CE).

Per la seva banda, l'Estatut permet la creació de demarcacions supracomarçals (art. 5.1), que en el desplegament legislatiu han estat anomenades vegueries o regions, d'altres agrupacions basades en fets urbanístics i metropolitans, i d'altres de caràcter funcional i amb fins específics (art. 5.2).

Aquestes són les previsions i els límits constitucionals i estatutaris en el marc dels quals la Comissió formula la seva proposta. Sobre aquestes bases, la Comissió entén que l'articulació dels àmbits a què s'ha fet esment ha de fonamentar-se en el criteri de la simplificació de les estructures administratives que ha de portar, en primer lloc, a refundre l'àmbit provincial i l'àmbit regional o de vegueries, ja que es tracta d'àmbits coincidents en la seva funcionalitat. Aquesta refosa -i refundació- de la província amb l'àmbit regional ha de portar a una única categoria d'entitat territorial, amb independència del nombre d'unitats que configurin la categoria.

La previsió legislativa –adoptada inicialment- de la conversió de Catalunya en província única -mitjançant llei orgànica estatal- no és més que una aplicació d'aquest criteri de la refosa d'àmbits o institucions, tal com s'ha fet en les comunitats autònomes uniprovincials. Ara bé, aquesta opció, en el cas de Catalunya, ha resultat inviable fins ara.

L'altra opció és la de procedir a la refosa de l'àmbit provincial amb el regional. Atès l'abast de l'operació que es proposa, la refosa amb les províncies requereix les intervencions següents:

- Alterar el nombre i la delimitació de les províncies actuals, per a la qual cosa cal una llei orgànica (article 141.2 de la Constitució Espanyola i

article 25 del Reial Decret legislatiu 781/1986, de 18 d'abril, pel qual s'aprova el text refós de les disposicions legals vigents en matèria de Règim Local).

- Alterar la seva denominació i, eventualment, la capitalitat, que requereix una llei estatal (article 25 del Reial Decret legislatiu 781/1986, de 18 d'abril, pel qual s'aprova el text refós de les disposicions legals vigents en matèria de Règim Local).
- Considerar les especificitats de les diputacions catalanes com "altres corporacions representatives", segons el que preveu l'article 141.2 de la Constitució Espanyola.

Aquestes intervencions, que requereixen una llei estatal, poden ser adoptades a iniciativa del Parlament de Catalunya.

Constitueix, per tant, un element fonamental d'aquesta proposta el fet que les noves regions o vegueries substituïssin les províncies, n'assumeixin les funcions d'Administració local i de divisió per a la prestació dels serveis de l'Administració de l'Estat, que preveu la Constitució, i es configurin al mateix temps com a àmbits per a la descentralització de l'Administració de la Generalitat, de la qual han de ser l'eix vertebrador; a aquest efecte, el Parlament de Catalunya haurà d'adoptar les disposicions legislatives pertinents.

La província compleix a més una altra funció que també pot ser assumida per les vegueries o regions: és circumscripció electoral per al Congrés i per al Senat i transitòriament per al Parlament de Catalunya.

L'aplicació del criteri assenyalat de simplificació d'estructures porta a la solució de no separar les diverses funcions de la província, de manera que en la seva nova posició refosa amb la regió o vegueria constitueixi una única circumscripció territorial per a les funcions d'Administració local, d'Administració perifèrica de l'Estat, de descentralització de la Generalitat, i també per a les funcions judicials i electorals.

Finalment, aquest mateix tipus de consideracions porten al fet que s'hagi de considerar la possibilitat de refundre o integrar també en la regió o vegueria funcions d'altres entitats d'àmbit supracomarcal de les previstes a l'article 5.2 EAC per a situacions específiques, quan els àmbits respectius així ho permetin.

1.2. Atenció a la diversitat de situacions territorials: l'asimetria

En l'actualitat és plenament acceptat que més enllà d'un estatus bàsic general en l'organització territorial, cal oferir solucions diversificades quan les situacions que les demanden són també heterogènies. Es tracta d'un fenomen d'asimetria, resultat, en part, de l'aplicació del criteri de la simplificació estructural, i en part de la previsió de solucions específiques *ad hoc* quan hi ha realitats singulars.

Cal preveure que una regió pugui haver de desplegar funcions distintes en diferents àrees del seu territori. A l'interior d'una determinada regió o vegueria pot configurar-se una àrea amb funcionalitat pròpia com a àmbit

territorial d'actuació específica, per a la qual s'articula una organització especialitzada, ja sigui amb funcions de gestió o bé de representació i participació, que no ha de ser necessàriament un ens territorial, sinó funcional.

La Comissió proposa, així, que l'establiment d'organitzacions i entitats especialitzades d'acord amb les previsions de l'art. 5.2 EAC es porti a terme dintre de l'estructura general de l'organització regional o de vegueries. En aquest sentit, la diferenciació, tant des de l'aspecte competencial com en les seves conseqüències organitzatives, s'ha de vehicular mitjançant les diputacions o altres corporacions representatives.

1.3. Desplegament i execució progressiva i coordinada

Les reformes territorials, un cop aprovades, requereixen un procés d'aplicació decidit però molt curós amb les realitats existents, dinàmiques i canviants. En aquest sentit, el criteri de la gradualitat ha de ser present en la mateixa concepció del sistema d'organització territorial, de manera que es prevegin articulacions progressives en el temps per a les situacions més complexes.

L'organització territorial incorpora un concepte evolutiu, però aquest no es refereix a la implantació del model, que és immediata i general, sinó a la prioritització en el desplegament i l'execució sobre els diversos nivells o efectes organitzatius. Així, hi ha aspectes que poden ser resolts més immediatament pel Parlament de Catalunya i d'altres que requereixen un procés de posada en pràctica més articulat. Cal, en tot cas, coordinar el procés d'execució.

Aquests criteris poden orientar, d'una banda, el procés de la creació mateixa d'alguna de les estructures de l'organització territorial. Així, la constitució d'entitats metropolitanes en àrees de conurbació de més recent consolidació pot requerir processos graduals d'institucionalització. O bé, la introducció d'un àmbit regional en territoris que no han disposat mai d'una organització institucional pròpia i comuna que els hagi donat identitat de conjunt pot afavorir-se amb una implantació progressiva de diferents estructures organitzatives funcionals i territorials.

1.4. Respecte a l'autonomia municipal

Un model d'organització territorial es fonamenta en la satisfacció de l'interès general del país. Dintre d'aquest, el municipi és l'entitat bàsica de l'organització territorial en funció de la qual s'articulen les estructures d'àmbits superiors. Qualsevol solució en l'ordenació institucional d'aquests àmbits -comarcals, metropolitans, regionals- ha de tenir en compte la posició autònoma dels municipis, tant en la situació resultant, això és, en les seves relacions amb les administracions de major abast, com en el mateix procés de configuració de les dites entitats supramunicipals.

La regió o vegueria que es refon amb la província és, en realitat, una agrupació de municipis; una agrupació forçosa que té la cobertura constitucional (art. 141.1 CE). L'alteració de les situacions consolidades i la creació de noves institucions que hagin d'agrupar els municipis són operacions de concreció d'aquell interès general, en les quals, però, cal tenir en compte, en la deguda mesura, els aspectes lligats als mateixos municipis.

En conseqüència, la Comissió proposa que el territori sigui consultat i escoltat en la configuració de les noves vegueries.

1.5. La mínima incidència en el règim electoral general

L'aplicació dels criteris anteriors, que porta a modificar l'actual sistema provincial en tots els seus aspectes, ha de procurar minimitzar les possibles conseqüències indirectes o reflexes sobre els aspectes aliens a l'estricta organització territorial de Catalunya i a la simplificació de les estructures administratives que hi són presents. Concretament, ja que es modifiquen els límits de les circumscripcions electorals per al Congrés dels Diputats, és convenient evitar que això comporti avui una alteració significativa en la seva composició numèrica.

En aquest sentit, és possible constitucionalment incorporar a la Llei orgànica 5/1985, de 19 de juny, del règim electoral general (LOREG) aquelles previsions que permetin mantenir inalterat l'actual nombre de 350 escons del Congrés dels Diputats, la qual cosa significa mantenir el nombre global de 46 diputats que són elegits en les quatre circumscripcions catalanes. En conseqüència, el més oportú fóra redistribuir els actuals 46 diputats catalans entre les circumscripcions resultants de la revisió de l'àmbit provincial, per mitjà d'una fórmula que compleixi el requisit de mantenir el nombre mínim de dos diputats per circumscripció. Entre les diverses possibilitats, la Comissió suggereix la introducció d'una disposició transitòria a la LOREG que assigni a cada província catalana el nombre concret de diputats, fins al moment que la variació de la població condueixi a un nombre global de diputats distint de l'actual de 46.

A més –i sense perjudici de resoldre la situació encara provisional respecte de les eleccions al Parlament de Catalunya- s’ha de preveure un règim transitori que, només per a les eleccions al Senat, mantingui les actuals circumscripcions, mentre no es procedeixi a la reforma necessària més general de la cambra alta, i sens perjudici d’introduir les correccions necessàries, per tal d’evitar certes disfuncions d’estricta delimitació territorial.

2. La denominació de l’organització regional

L’Estatut no prefixa la denominació que cal donar a l’àmbit supracomarcal d’organització territorial. La legislació posterior, acollint una terminologia ja tradicional en la història de Catalunya, utilitza les expressions de *vegueria* o *regió*, que semblen adequades per designar la nova institució que reuneix la província i l’àmbit territorial propi. Tanmateix, cal fer present que l’expressió *regió* pot induir a confusió, atesa la distinta utilització que té en l’àmbit autonòmic general en virtut de l’article 2 de la Constitució i l’ús que se’n fa en l’àmbit de les polítiques de la Unió Europea. Per tant, la Comissió proposa utilitzar el nom de *vegueria*.

Pel que fa a la denominació dels òrgans de govern i d’administració de les vegueries, la Comissió proposa mantenir la denominació de *Diputació*, atès que, a part de la seva actual atribució a l’organització provincial, compta amb una llarga tradició històrica en l’organització politicoadministrativa de Catalunya i de tota la Corona d’Aragó, ja des de la Baixa Edat Mitjana.

Veguers i diputats locals eren les figures de representació territorial del Rei i de la Generalitat fins al 1714, la qual cosa permetria, si es volgués, recuperar la denominació de *veguer* per a la presidència de la Diputació i la de *diputats locals* per a la resta de membres de la corporació.

3. La proposta d'organització territorial

La Comissió, a partir de l'anàlisi de la realitat territorial de Catalunya, considera que poden delimitar-se set grans àrees al voltant de les quals s'ha de tendir a articular l'organització territorial.

3.1. Les vegueries

3.1.1. Consideracions generals

La Comissió considera que a Catalunya hi ha sis àmbits territorials supracomarçals amb prou entitat demogràfica, identitat històrica i social, homogeneïtat física, coherència funcional o de relacions de tot ordre entre les comarques que les integren, integració i potència de l'estructura urbana, presència de centres urbans rectors consolidats i dinàmics, activitats econòmiques compartides i/o complementàries i realitats i problemàtiques comunes. Per tots aquests elements es considera que poden esdevenir els àmbits veguerials o regionals de Catalunya, susceptibles d'atendre una funció múltiple: impulsar les actuacions dels ens locals (municipis i comarques), possibilitar la descentralització de la Generalitat i de l'Estat i esdevenir àmbits de representació política i de defensa dels interessos territorials.

El Parlament de Catalunya, mitjançant la Llei 1/1995, d'aprovació del Pla territorial general, ja va pronunciar-se sobre l'existència d'aquestes sis grans àrees, als efectes previstos en la mateixa Llei en relació amb la planificació territorial parcial, així com, transitòriament i subsidiàriament, en la planificació dels serveis de l'Administració de la Generalitat. Aquells sis àmbits eren el Metropolità, les Comarques gironines, el Camp de Tarragona, les Terres de l'Ebre, Ponent i les Comarques centrals.

3.1.2. Denominació, seu institucional i organització de les vegueries

Dintre del que són els aspectes organitzatius, la Comissió creu que en la determinació de la denominació i seu institucional de cada vegueria, així com de la resta dels aspectes organitzatius interns, cal atendre a les singularitats de cada situació i facilitar una adaptació dels criteris generals.

a) Denominació i àmbit territorial

En relació amb les sis vegueries en què s'organitza la realitat regional de Catalunya, la Comissió proposa la denominació següent:

- Vegueria de Barcelona
- Vegueria del Camp de Tarragona
- Vegueria de la Catalunya Central
- Vegueria de Girona
- Vegueria de Ponent
- Vegueria de les Terres de l'Ebre

La Comissió pren com a punt de partida per a la delimitació de les sis vegueries els àmbits definits en el Pla territorial general de Catalunya, amb l'adscripció de les comarques a cadascuna de les sis vegueries que resulta del referit Pla:

- Vegueria de Barcelona: Alt Penedès, Baix Llobregat, Baix Llobregat Nord, Barcelonès, Garraf, Maresme, Vallès Occidental i Vallès Oriental.
- Vegueria del Camp de Tarragona: Alt Camp, Baix Camp, Baix Penedès, Conca de Barberà, Priorat i Tarragonès.
- Vegueria de la Catalunya Central: Alta Segarra, Anoia, Bages, Berguedà, Cerdanya, Moianès, Osona i Solsonès.
- Vegueria de Girona: Alt Empordà, Baix Empordà, Garrotxa, Gironès, Pla de l'Estany, Ripollès, Selva, Selva Marítima i Vall de Camprodon.
- Vegueria de Ponent: Alta Ribagorça, Alt Urgell, Garrigues, Noguera, Pallars Jussà, Pallars Sobirà, Pla d'Urgell, Segarra, Segre Mitjà, Segrià, Urgell i Val d'Aran.
- Vegueria de les Terres de l'Ebre: Baix Ebre, Montsià, Ribera d'Ebre i Terra Alta.

No obstant això, el Parlament o el Govern podran donar un abast més específic a la consulta general que es faci als interlocutors de la comarca

i als ens locals afectats, en els casos del Baix Penedès (que podria passar a la vegueria de Barcelona), la Cerdanya (que podria passar a la vegueria de Ponent), la Ribera d'Ebre (que podria passar a la vegueria del Camp de Tarragona) i el Ripollès (que podria passar a la vegueria de la Catalunya Central).

b) Seu institucional

La Comissió considera que les sis vegueries han de tenir localitzada la seu institucional en la ciutat que, pel conjunt de les seves condicions i posició, pot cohesionar millor tot el territori de la vegueria. Les indicacions de partida són les següents:

- Vegueria de Barcelona, a la ciutat de Barcelona.
- Vegueria del Camp de Tarragona, a la ciutat de Tarragona, amb especial reconeixement del paper històric i econòmic de la ciutat de Reus.
- Vegueria de la Catalunya Central, a la ciutat de Manresa, amb especial reconeixement del paper històric i cultural de la ciutat de Vic i de la significació de la ciutat d'Igualada.
- Vegueria de Girona, a la ciutat de Girona.
- Vegueria de Ponent, a la ciutat de Lleida.
- Vegueria de les Terres de l'Ebre, a la ciutat de Tortosa.

Aquesta indicació de seus institucionals no prejutja necessàriament la capitalitat ni la distribució en el territori d'unitats administratives adaptades a

l'existència de sistemes urbans i, en la majoria dels casos, de pluralitat de centres d'atracció. Aquesta pluralitat, juntament amb l'existència d'ens intermedis com són les comarques, s'ha de veure reflectida en un funcionament de la vegueria en xarxa i no de manera centralitzada.

c) Organització

L'aplicació dels criteris generals més amunt esmentats porta a proposar que les sis vegueries indicades han d'articular-ne l'estructura al voltant d'una organització corporativa de caràcter representatiu de segon grau i de base municipal, de manera que s'assumeixi el règim bàsic segons l'art. 141.2 de la CE. La diputació de la vegueria ha d'estar composta, així, en els termes de la LOREG, per representants dels municipis del seu territori.

Aquest criteri és assumit per la Comissió coherentment amb la filosofia que ha inspirat la seva proposta d'organització veguerial de Catalunya. No obstant això, queda a decisió política del Parlament de Catalunya la consideració de, si sota el concepte "d'altres corporacions representatives" (article 141.2 CE), convindria introduir un sistema d'elecció directa en substitució del de segon grau vigent i recollit per aquesta proposta.

Tanmateix, per tal d'ajustar les circumscripcions que serveixen de base a la dita representació de segon grau al que és l'organització territorial pròpia de Catalunya, la Comissió proposa iniciar la via necessària per tal que l'actual element d'agrupació municipal previst a la LOREG a aquests efectes arribi a coincidir amb les delimitacions territorials de les comarques, amb la conseqüència de la simplificació o refosa d'estructures esmentada anteriorment.

Al marge de la determinació concreta de les demarcacions territorials que corresponen a les vegueries, la Comissió considera que s'han d'introduir elements de flexibilització en les relacions entre els municipis i entre les comarques quan pertanyin a diferents vegueries, per tal de donar resposta a situacions d'estreta vinculació que no poden quedar limitades per la incorporació a una o altra vegueria. El fort component de xarxa que té el funcionament de les relacions territorials demana mecanismes d'integració i de flexibilitat que fan relativitzar les limitacions fins ara atribuïdes a les circumscripcions territorials.

En conseqüència, la Comissió proposa l'eliminació de qualsevol impediment legal que dificulti o condicioni l'associació de municipis o comarques pertanyents a comarques o vegueries diferents.

3.2. Tractament específic dels fets metropolitans

L'aplicació dels criteris organitzatius de simplificació institucional i d'atenció a la diversitat de situacions fa possible que sigui l'organització veguerial la que porti les solucions adequades a l'especificitat de les zones metropolitanes que depassen els límits municipals i comarcals.

En aquest sentit, tal com s'ha assenyalat, la vegueria de Barcelona podria assumir, juntament amb les funcions que li són pròpies, aquelles altres que són característiques del fet metropolità present al seu territori.

En conseqüència, respecte d'aquestes funcions metropolitanes, la vegueria ha de poder adequar diferenciadament la seva organització interna, així com les seves relacions amb els consells comarcals corresponents i amb la resta d'administracions públiques. El resultat pot arribar a ser una estructura asimètrica, que s'ajusti amb flexibilitat a les especificitats metropolitanes, i faciliti una millor coordinació entre tots els nivells territorials.

A aquest model també s'hi podran adaptar gradualment aquelles vegueries i els corresponent consells comarcals que presentin exigències derivades de la creixent configuració metropolitana d'una part del seu territori.

3.3. Especial consideració de l'Alt Pirineu i la Val d'Aran

D'altra banda, la Comissió considera que hi ha una àrea territorial, bàsicament integrada en la vegueria de Ponent, que és la que comprèn les comarques de l'Alt Pirineu (Alta Ribagorça, Alt Urgell, Pallars Jussà i Pallars Sobirà i, en el seu cas la Cerdanya) i la Val d'Aran (disposició addicional primera de l'Estatut d'autonomia de Catalunya), que compleix unes condicions específiques que requereixen un reconeixement i un tractament institucional diferenciat.

Pel que fa a aquesta àrea territorial, la Comissió considera que s'ha d'anomenar Alt Pirineu i Val d'Aran.

En efecte, les peculiars condicions geogràfiques, demogràfiques i econòmiques de les comarques del Pirineu dificulten el seu encaix en la proposta general de fer coincidir el mapa regional o de vegueries i el de

les províncies, d'acord amb el principi de simplificació, ateses les conseqüències que comporta, incloses les de caràcter electoral, així com les característiques de la regió: al voltant dels 60.000 habitants, l'1% de la població de Catalunya. Aquestes circumstàncies desaconsellen proposar la constitució de l'Alt Pirineu com a vegueria, però demanden, en aplicació dels criteris esmentats, la previsió d'una solució organitzativa singular per a aquest àmbit territorial.

La Comissió proposa, en aplicació de l'art. 5.2 EAC, la creació d'una organització funcional de caràcter representatiu del territori i, eventualment, amb participació de l'Administració de la Generalitat, i que permetria oferir una solució ad hoc per a la nova àrea pirinenca, articulada al voltant de centres com són la Seu d'Urgell, Tremp i Vielha.

En tot cas, la Comissió proposa que aquest territori es constitueixi en un àmbit específic de la planificació territorial.

A més, aquesta organització hauria de permetre incorporar, a l'àrea de tractament diferenciat, altres comarques no incloses inicialment en l'àmbit de la vegueria de Ponent.

La constitució de l'organització proposada no està condicionada al desplegament de la resta de previsions d'aquest informe, en la mesura que, en aquest cas, es tracta d'una competència exclusiva del Parlament de Catalunya i, per tant, la Comissió proposa que es porti a terme en el termini més breu possible, per tal que, en el moment del desplegament

efectiu de la revisió global de l'organització territorial de Catalunya, aquesta entitat compti ja amb un temps d'experiència i consolidació.

3.4. Altres aspectes

A criteri de la Comissió, i en aplicació del principi de simplificació administrativa, la nova organització territorial ha de permetre la confluència de les diverses demarcacions administratives ara existents tant de l'Administració de la Generalitat com la de l'Estat.

En aquest sentit, pel que fa a l'Administració de la Generalitat, les diverses demarcacions territorials s'hauran d'adaptar a la nova organització que es proposa en els seus diferents nivells (municipal, comarcal, veguerial). Tota demarcació territorial de qualsevol organisme o departament de la Generalitat s'haurà de sotmetre a la valoració de la Comissió de delimitació territorial, en el supòsit que divergeixi del model territorial ara proposat, i haurà de justificar els motius funcionals d'aquesta divergència.

Pel que fa a la planta d'audiències judicials, la Comissió, en el marc d'una progressiva adequació a les demarcacions territorials de Catalunya, proposa, inicialment, la creació d'una audiència a la vegueria de la Catalunya Central.

EPÍLEG

Aquest és l'informe que la Comissió, per unanimitat, eleva al Govern i als diferents grups parlamentaris del Parlament de Catalunya.

L'informe, d'acord amb l'encàrrec rebut, proposa els criteris i les bases que la Comissió creu adients per revisar el model d'organització territorial de Catalunya, i que s'hauran de traduir, en el seu moment, en les corresponents iniciatives legislatives. La Comissió és conscient que, com a conseqüència del debat polític, algunes de les seves propostes poden ser objecte d'un posterior desplegament o concreció. La naturalesa tècnica de l'Informe i, molt especialment, la voluntat de la Comissió de flexibilitzar les solucions proposades, donen suport a aquesta possibilitat de modular-ne l'abast, sobre la base dels elements que el debat polític posi de manifest.

La Comissió vol, finalment, reiterar el seu agraïment per la confiança dipositada en la seva tasca i, molt singularment, per la plena independència amb què se li ha permès treballar, en benefici de la coherència de l'Informe ara presentat.

Barcelona, 22 de desembre de 2000.

Miquel Roca i Junyent

Jordi Bonet i Agustí

Jesús Burgueño i Rivero

Robert Casadevall i Camps

Tomàs Font I Llovet

Josep M. Franquet i Bernis

Enric Lluch i Martín

Xavier Rubio i Cano

ANNEXOS

ANNEXOS

1. Taules

1.1. Taules generals

1.2. Taules de municipis detallades per vegueries i comarques

2. Mapes

2.1. Mapes referits a les reformes municipals

2.2. Mapes referits als possibles canvis en les demarcacions veguerials i comarcals

2.3. Mapes de les noves comarques

2.4. Mapes de síntesi de la proposta: municipis, agrupaments municipals, comarques i vegueries

OBSERVACIONS SOBRE LES TAULES I ELS MAPES

La cartografia i estadística s'ha elaborat a partir de la totalitat de les propostes plantejades, tant pel que fa a la reforma del mapa municipal com a les modificacions comarcals. En aquest sentit, i per motius de coherència expositiva, es treballa amb una sola hipòtesi o escenari de mapa resultant, que certament no és l'únic possible –tampoc ho és pel que fa a la delimitació veguerial- atenent els criteris assenyalats en l'informe.

1.1. Taules generals

TRAMS DE POBLACIÓ

COMARCA	250-500	501-2.000	2.001-5.000	5.001-10.000	10.001-50.000	50.001i més	total
ALT CAMP	8	9	1	0	1	0	19
ALT EMPORDÀ	17	28	3	1	2	0	51
ALT PENEDÈS	3	13	4	1	1	0	22
ALT URGELL	4	5	0	0	1	0	10
ALTA RIBAGORÇA	0	2	1	0	0	0	3
ALTA SEGARRA	5	2	1	0	0	0	8
ANOIA	5	8	3	1	2	0	19
BAGES	4	5	6	7	0	1	23
BAIX CAMP	4	11	2	2	1	1	21
BAIX EBRE	1	7	2	2	1	0	13
BAIX EMPORDÀ	8	10	2	4	3	0	27
BAIX LLOBREGAT	0	0	6	4	8	4	22
BAIX LL	0	5	3	3	4	0	15
BAIX PENEDÈS	0	7	2	1	1	0	11
BARCELONÈS	0	0	0	0	1	4	5
BERGUEDÀ	2	9	2	2	1	0	16
CERDANYA	5	4	0	1	0	0	10
CONCA DE BARBERÀ	6	3	1	1	0	0	11
GARRAF	0	2	1	1	1	1	6
GARRIGUES	9	12	2	1	0	0	24
GARROTXA	2	9	2	0	1	0	14
GIRONÈS	8	9	7	2	1	1	28
MARESME	1	3	6	9	4	1	24
MOIANÈS	3	3	2	0	0	0	8
MONTSIÀ	1	3	4	2	3	0	13
NOGUERA	4	11	0	0	1	0	16
OSONA	7	13	9	4	3	0	36
PALLARS JUSSÀ	5	2	1	1	0	0	9
PALLARS SOBIRÀ	4	4	0	0	0	0	8
PLA DE L'ESTANY	2	7	1	0	1	0	11
PLA D'URGELL	2	13	5	1	0	0	21
PRIORAT	10	5	1	0	0	0	16
RIBERA D'EBRE	3	9	3	0	0	0	15
RIPOLLÈS	1	0	3	0	1	0	5
SEGARRA	6	4	1	1	0	0	12
SEGRE MITJÀ	5	1	2	0	0	0	8
SEGRIÀ	5	19	6	1	0	1	32
SELVA	1	3	7	2	0	0	13
SELVA MARÍTIMA	1	3	3	1	5	0	13
SOLSONÈS	4	2	0	2	0	0	8
TARRAGONÈS	2	9	4	2	2	1	20
TERRA ALTA	2	8	1	0	0	0	11
URGELL	4	8	1	0	1	0	14
VAL D'ARAN	1	3	1	0	0	0	5
VALL DE CAMPRODON	2	2	1	0	0	0	5
VALLÈS OCCIDENTAL	0	2	3	3	7	4	19
VALLÈS ORIENTAL	3	10	8	6	10	1	38
total	170	307	124	69	68	20	758
%	22,55	40,72	16,45	9,15	9,02	2,65	

MUNICIPIS PER TRAMS DE POBLACIÓ

	1996	PROPOSTA
menys 250 hab.	202	0
251-500 hab.	169	170
501-2.000 hab.	289	307
2.001-5.000 hab.	126	124
5.001-10.000 hab.	68	69
10.001-50.000 hab.	71	68
més 50.000 hab.	19	20
	944	758
%		
menys 250 hab.	21,4	0,0
251-500 hab.	17,9	22,6
501-2.000 hab.	30,6	40,7
2.001-5.000 hab.	13,3	16,5
5.001-10.000 hab.	7,2	9,2
10.001-50.000 hab.	7,5	9,0
més 50.000 hab.	2,0	2,7

RESUM PER VEGUERIES

vegueria	població	municipis	agrupaments	superfície
BARCELONA	4.181.294	151	134	3.036,4
CAMP DE TARRAGONA	416.540	98	59	2.779,6
CATALUNYA CENTRAL	422.956	128	87	6.490,5
GIRONA	571.888	167	99	5.645,4
PONENT	341.315	162	88	10.668,3
TERRES DE L'EBRE	156.047	52	38	3.310,5
Catalunya	6.090.040	758	505	31.930,7

PROPOSTA DE REFORMA MUNICIPAL

PARÀMETRES BÀSICS DE LES VEGUERIES I COMARQUES.

BARCELONA

	població	simulació composició comarcal de la Diputació				MUNICIPIS	AGRUPAMENTS	km ²
		pob./81.986,1	correcció	pob./diputat	DIPUTATS			
BARCELONÈS	2.131.378	25,997	26	81.976,1	26	5	5	143,7
VALLÈS OCCIDENTAL	678.853	8,280	8	84.856,6	8	19	18	514,4
BAIX LLOBREGAT	563.631	6,875	7	80.518,7	7	22	22	357,9
VALLÈS ORIENTAL	285.245	3,479	3	95.081,7	3	38	33	776,0
MARESME	262.173	3,198	3	87.391,0	3	24	22	273,8
BAIX LLOBREGAT NORD	104.728	1,277	1	104.728,0	2	15	13	341,9
GARRAF	89.783	1,095	1	89.783,0	1	6	5	177,2
ALT PENEDEÈS	65.503	0,799	1	65.503,0	1	22	16	451,5
	4.181.294		50		51	151	134	3.036,4
	pob./51 81.986,16							

CAMP DE TARRAGONA

	població	simulació composició comarcal de la Diputació				MUNICIPIS	AGRUPAMENTS	km ²
		pob./16.661,6	correcció	pob./diputat	DIPUTATS			
TARRAGONÈS	169.481	10,172	10	16.948,1	10	20	16	344,8
BAIX CAMP	139.870	8,395	8	17.483,8	8	21	13	632,8
BAIX PENEDEÈS	47.880	2,874	3	15.960,0	3	11	11	288,8
ALT CAMP	34.849	2,092	2	17.424,5	2	19	8	570,3
CONCA DE BARBERÀ	14.955	0,898	1		1	11	5	432,9
PRIORAT	9.505	0,570	1		1	16	6	510,0
	416.540		25		25	98	59	2.779,6
	pob./25 16.661,60							

CATALUNYA CENTRAL

	població	simulació composició comarcal de la Diputació				MUNICIPIS	AGRUPAMENTS	km ²
		pob./16.918,2	correcció	pob./diputat	DIPUTATS			
BAGES	134.123	7,928	8	16.765,4	8	23	17	899,7
OSONA	125.671	7,428	7	17.953,0	7	36	28	1.339,6
ANOIA	73.390	4,338	4	18.347,5	4	19	11	760,7
BERGUEDÀ	43.409	2,566	3	14.469,7	2	16	14	1.160,3
SOLSONÈS	17.079	1,010	1		1	8	4	936,4
CERDANYA	12.757	0,754	1		1	10	6	546,4
MOIANÈS	9.284	0,549	1		1	8	4	335,2
ALTA SEGARRA	7.243	0,428	1		1	8	3	512,2
	422.956		26		25	128	87	6.490,5
	pob./25 16.918,24							

GIRONA

	població	simulació composició comarcal de la Diputació				MUNICIPIS	AGRUPAMENTS	km ²
		pob./21.181	correcció	pob./diputat	DIPUTATS			
GIRONÈS	136.520	6,445	6	22.753,3	6	28	18	759,7
SELVA MARÍTIMA	109.612	5,175	5	21.922,4	5	13	10	359,1
BAIX EMPORDÀ	95.452	4,506	5	19.090,4	5	27	16	656,0
ALT EMPORDÀ	93.685	4,423	4	23.421,3	4	51	21	1.356,7
GARROTXA	43.498	2,054	2	21.749,0	2	14	12	561,3
SELVA	40.034	1,890	2	20.017,0	2	13	11	626,8
PLA DE L'ESTANY	26.792	1,265	1		1	11	4	388,1
RIPOLLÈS	21.982	1,038	1		1	5	4	643,5
VALL DE CAMPRODON	4.313	0,204	1		1	5	3	294,2
	571.888		27		27	167	99	5.645,4
	pob./27 21.181,04							

PONENT

	població	simulació composició comarcal de la Diputació				MUNICIPIS	AGRUPAMENTS	km ²
		pob./13.652,6	correcció	pob./diputat	DIPUTATS			
SEGRITÀ	160.501	11,756	12	13.375,1	12	32	22	1.150,0
PLA D'URGELL	36.694	2,688	3	12.231,3	2	21	13	423,1
NOGUERA	25.649	1,879	2	12.824,5	2	16	10	951,9
URGELL	24.295	1,780	2	12.147,5	1	14	5	603,3
GARRIGUES	22.690	1,662	2	11.345,0	1	24	9	1.065,6
ALT URGELL	16.450	1,205	1		1	10	7	1.294,7
SEGARRA	16.082	1,178	1		1	12	4	622,8
PALLARS JUSSÀ	12.702	0,930	1		1	9	4	1.150,5
SEGRE MITJÀ	9.654	0,707	1		1	8	3	870,6
VAL D'ARAN	7.130	0,522	1		1	5	4	620,5
PALLARS SOBIRÀ	5.811	0,426	1		1	8	4	1.349,1
ALTA RIBAGORÇA	3.657	0,268	1		1	3	3	566,2
	341.315		28		25	162	88	10.668,3
	pob./25 13.652,60							

TERRES DE L'EBRE

	població	simulació composició comarcal de la Diputació				MUNICIPIS	AGRUPAMENTS	km ²
		pob./6.241,8	correcció	pob./diputat	DIPUTATS			
MONTSIÀ	65.667	10,520	11	5.969,7	11	13	10	680,5
BAIX EBRE	54.977	8,808	9	6.108,6	9	13	9	1.016,1
RIBERA D'EBRE	22.819	3,656	4	5.704,8	3	15	10	873,9
TERRA ALTA	12.584	2,016	2	6.292,0	2	11	9	740,0
	156.047		26		25	52	38	3.310,5
	pob./25 6.241,88							

1.2. Taules de municipis detallades per vegueries i comarques

LLEGENDA EXPLICATIVA DE LES TAULES

COMARCA	MUNICIPI PROPOSTA	MUNICIPI ACTUAL	POBLACIÓ	TOTAL	km²
	MUNICIPI NECESSÀRIAMENT INCLÒS EN UN AGRUPAMENT MUNICIPAL EN RAÓ A LA SEVA POBLACIÓ				
OSONA AGRUPAMENT MUNICIPAL	Vic	Vic	30.397	32.220	82,2
	Malla	Malla	1.823	315	16,1
	Gurb	Malla	255		
	Múnter	(Muntanyola)	60		
	MUNICIPI O SECTOR AGREGAT				
Collsacabra AGRUPAMENT MUNICIPAL AMB DENOMINACIÓ	l'Esquirol i Tarteret	Sta. Maria de Corcó	2.038	2.171	94,1
	Rupit i Pruit	Rupit i Pruit	133	386	53,9
	el Far	(Susqueda)	357		

NOMBRE DE MUNICIPI DE LA COMARCA → 4 (2) ← NOMBRE D'AGRUPAMENTS MUNICIPALS MÉS ELS MUNICIPI SENSE AGRUPAMENT DE LA COMARCA

35.092 → 246,3 ← TOTALS COMARCALS

VEGUERIA DE BARCELONA

COMARCA	MUNICIPI PROPOSTA	MUNICIPI ACTUAL		POBLACIÓ	TOTAL	km2	
ALT PENEDEÈS	Vilafranca del Penedès	Vilafranca del Penedès	tot	28.553	28.553	19,6	
	Sant Sadurní d'Anoia	St. Sadurní d'Anoia	tot	9.205	9.205	18,7	
	Avinyonet del Penedès	Avinyonet del Penedès (Avinyonet del Pen.)		1.185	1.185	28,3	
	Olesa de Bonesvalls	Olesa de Bonesvalls	tot	719	719	30,6	
	Sant Cugat Sesgarrigues	St. Cugat Sesgarrigues	tot	752	752	6,3	
	les Cabanyes	les Cabanyes	tot	468	468	1,8	
	Pacs del Penedès	Pacs del Penedès	tot	620	620	6,1	
	Vilobí del Penedès	Vilobí del Penedès	tot	852	852	9,4	
	Castellví de la Marca	Castellví de la Marca	tot	1.461	1.461	28,5	
	Font-rubí	Font-rubí	tot	1.186	1.186	37,0	
	la Granada i Santa Fe	la Granada	tot	1.299	1.532	10,9	
		Sta. Fe del Penedès	tot	233			
		llenca entre enclavat de la Granada i Sta. Fe (Avinyonet del Pen.)					
	Olèrdola	Olèrdola	tot	1.893	1.893	29,9	
	el Pla del Penedès	el Pla del Penedès (el Pla del Penedès)		953	953	8,5	
	Puigdàlber	Puigdàlber	tot	319	319	1,4	
		part meridional del terme del Pla (el Pla del Penedès)					
	Sta. Margarida i els Monjos	Sta. Margarida i els Monjos	tot	4.230	4.230	17,4	
	Sant Martí Sarroca	St. Martí Sarroca	tot	2.486	2.486	35,6	
	Sant Pere de Riudebitlles	St. Pere de Riudebitlles	tot	2.144	2.144	5,4	
	Sant Quintí de Mediona	St. Quintí de Mediona	tot	1.568	1.568	13,9	
	Subirats	Subirats	tot	2.307	2.307	55,8	
	Torrelavit	Torrelavit	tot	1.176	1.176	23,9	
	Torrelles de Foix	Torrelles de Foix	tot	1.603	1.603	36,8	
	Pontons	Pontons	tot	291	291	25,9	
		22 (16)				65.503	451,5
	BAIX LLOBREGAT	Cornellà de Llobregat	Cornellà de Llobregat	tot	82.490	82.490	6,9
		Sant Boi de Llobregat	St. Boi de Llobregat	tot	78.005	78.005	21,9
		el Prat de Llobregat	el Prat de Llobregat	tot	63.255	63.255	32,2
		Viladecans	Viladecans	tot	53.235	53.235	20,1
		Esplugues de Llobregat	Esplugues de Llobregat	tot	46.810	46.810	4,6
		Castelldefels	Castelldefels	tot	38.509	39.161	19,3
			les Botigues	(Sitges)	652		
Gavà		Gavà	tot	37.985	37.985	30,9	
Sant Feliu de Llobregat		St. Feliu de Llobregat	tot	35.797	35.797	11,8	
Sant Joan Despí		St. Joan Despí	tot	26.805	26.805	5,6	
Sant Vicenç dels Horts		St. Vicenç dels Horts	tot	22.621	22.621	9,1	
Molins de Rei		Molins de Rei	tot	18.752	18.752	16,0	
Sant Just Desvern		St. Just Desvern	tot	13.306	13.306	7,9	
Vallirana		Vallirana	tot	8.407	8.407	23,9	
Corbera de Llobregat		Corbera de Llobregat	tot	7.600	7.600	18,5	
Cervelló		Cervelló	tot	7.069	7.069	29,6	
Pallejà		Pallejà	tot	6.846	6.846	8,4	
Begues		Begues	tot	3.105	3.105	50,4	
la Palma de Cervelló		la Palma de Cervelló	tot				
el Papiol		el Papiol	tot	3.434	3.434	8,8	
Santa Coloma de Cervelló		Sta. Coloma de Cervelló	tot	3.358	3.358	7,5	
Sant Climent de Llobregat		St. Climent de Llobregat	tot	2.476	2.476	10,7	
Torrelles de Llobregat		Torrelles de Llobregat	tot	3.114	3.114	13,6	
	22				563.631	357,9	
BAIX LLOBREGAT NORD	Martorell	Martorell	tot	17.822	17.822	12,9	
	Castellví de Rosanes	Castellví de Rosanes	tot	933	933	16,4	
	Sant Andreu de la Barca	St. Andreu de la Barca	tot	18.332	18.332	5,5	
	Olesa de Montserrat	Olesa de Montserrat	tot	15.797	15.797	16,8	
	Esparreguera	Esparreguera	tot	14.501	14.501	27,5	
	Piera	Piera	tot	7.574	7.574	57,5	
	Abdera	Abdera	tot	7.003	7.003	19,8	
	Castellbisbal	Castellbisbal	tot	6.271	6.271	31,0	
	Collbató	Collbató	tot	1.566	1.566	18,0	
	el Bruc	el Bruc (el Bruc)		732	732	21,1	
	Gelida	Gelida	tot	3.903	3.903	26,7	
	els Hostalets de Pierola	els Hostalets de Pierola	tot	1.138	1.138	33,3	
	Masquefa	Masquefa	tot	3.369	3.517	18,0	
		la Beguda Alta	(St. Esteve Sesrovires)	58			
		la Beguda Alta	(St. Llorenç d'Hortons)	90			
	Sant Esteve Sesrovires	St. Esteve Sesrovires	tot	4.428	4.428	18,2	
	Sant Llorenç d'Hortons	St. Llorenç d'Hortons	tot	1.211	1.211	19,3	
	15 (13)				104.728	341,9	

BARCELONÈS	Barcelona	Barcelona	tot	1.508.805	1.508.805	98,2
		llenca entre Vallvidrera i Sta.Creu d'Olorde (St. Cugat del Vallès)				
	Badalona	Badalona	tot	210.987	210.987	22,2
	l'Hospitalet de Llobregat	l'Hospitalet de Llobregat	tot	255.050	255.050	12,4
	Sta. Coloma de Gramanet	Sta. Coloma de Gramanet	tot	123.175	123.175	7,1
	Sant Adrià de Besòs	St. Adrià de Besòs	tot	33.361	33.361	3,9
	5				2.131.378	143,7
GARRAF	Vilanova i la Geltrú	Vilanova i la Geltrú	tot	47.979	57.047	36,7
		les Roquetes, Vilanoveta i els Cards (St. Pere de Ribes)		9.068		
	Sitges	Sitges (Sitges)		16.149	16.149	36,8
	Sant Pere de Ribes	St. Pere de Ribes (St. Pere de Ribes)		9.627	9.627	37,5
	Olivella	Olivella	tot	954	954	38,8
	Canyelles	Canyelles	tot	1.291	1.291	14,1
	Cubelles	Cubelles	tot	4.715	4.715	13,4
	6 (5)				89.783	177,2
MARESME	Mataró	Mataró	tot	102.018	102.018	22,6
	Premià de Mar	Premià de Mar	tot	24.420	24.420	10,4
	el Masnou	el Masnou	tot	20.387	20.387	3,3
	Vilassar de Mar	Vilassar de Mar	tot	14.821	14.821	3,9
	Arenys de Mar	Arenys de Mar	tot	11.827	11.827	6,5
	Canet de Mar	Canet de Mar	tot	9.455	9.455	6,2
	Argentona	Argentona	tot	8.676	8.676	25,2
	Òrrius	Òrrius	tot	420	420	5,6
	Premià de Dalt	Premià de Dalt	tot	7.774	7.774	6,5
	Alella	Alella	tot	7.696	7.696	9,6
	Montgat	Montgat	tot	7.659	7.659	2,8
	Vilassar de Dalt	Vilassar de Dalt	tot	7.208	7.208	9,1
	St. Andreu de Llvaneres	St. Andreu de Llvaneres	tot	6.194	6.194	11,9
	Arenys de Munt	Arenys de Munt	tot	5.483	5.483	20,8
	Tiana	Tiana	tot	5.172	5.172	7,9
	Cabrera de Mar	Cabrera de Mar	tot	3.417	3.417	9,1
	Cabrils	Cabrils	tot	3.756	3.756	7,0
	Caldes d'Estrac	Caldes d'Estrac	tot	1.751	1.751	0,7
	Dosrius	Dosrius	tot	2.269	2.269	40,8
	Sant Cebrià de Vallalta	St. Cebrià de Vallalta	tot	1.322	1.322	24,1
		Hortsavinyà (Tordera)				
	Sant Iscle de Vallalta	St. Iscle de Vallalta	tot	712	712	17,7
	Sant Pol de Mar	St. Pol de Mar	tot	2.819	2.819	7,5
	Sant Vicenç de Montalt	St. Vicenç de Montalt	tot	2.248	2.248	8,0
Teià	Teià	tot	4.669	4.669	6,7	
	24 (22)				262.173	273,8
VALLÈS OCCIDENTAL	Sabadell	Sabadell	tot	185.798	202.856	37,4
		Badia del Vallès		17.058		
	Terrassa	Terrassa	tot	163.862	163.862	70,1
	Ullastrell	Ullastrell	tot	961	961	7,4
	Rubí	Rubí	tot	54.085	54.085	32,0
	Cerdanyola del Vallès	Cerdanyola del Vallès	tot	50.503	50.503	30,6
	Sant Cugat del Vallès	St. Cugat del Vallès (St. Cugat del Vallès)		47.210	47.210	47,7
	Ripollet	Ripollet	tot	28.903	28.903	4,4
	Montcada i Reixac	Montcada i Reixac (Montcada i Reixac)		27.068	27.068	22,9
	Barberà del Vallès	Barberà del Vallès	tot	25.484	25.484	8,3
	Sta. Perpètua de Mogoda	Sta. Perpètua de Mogoda	tot	18.124	18.124	15,7
	Castellar del Vallès	Castellar del Vallès	tot	15.845	15.845	44,7
	Sant Quirze del Vallès	St. Quirze del Vallès	tot	10.342	10.342	14,3
	Palau-solità i Plegamans	Palau-solità i Plegamans	tot	9.689	9.689	15,4
		enclavament de Montcada i Reixac (Montcada i Reixac)				
	Matadepera	Matadepera	tot	6.082	6.082	24,8
	Sentmenat	Sentmenat	tot	5.253	5.253	28,2
	Polinyà	Polinyà	tot	3.956	3.956	8,9
	Sant Llorenç Savall	St. Llorenç Savall	tot	2.037	2.037	41,0
	Vacarisses	Vacarisses	tot	1.711	1.711	40,5
Viladecavalls	Viladecavalls	tot	4.882	4.882	20,1	
	19 (18)				678.853	514,4

VALLÈS ORIENTAL

Granollers	Granollers	tot	50.951	50.951	14,9
Mollet del Vallès	Mollet del Vallès	tot	41.911	41.911	10,7
Canovelles	Canovelles	tot	13.287	13.287	6,8
Caldes de Montbui	Caldes de Montbui	tot	12.788	12.788	37,9
Parets del Vallès	Parets del Vallès (Parets del Vallès)		12.601	12.601	8,6
Montornès del Vallès	Montornès del Vallès	tot	11.970	11.970	9,6
la Llagosta	la Llagosta	tot	11.264	11.264	3,0
les Franqueses del Vallès	les Franqueses del Vallès	tot	10.810	10.810	29,5
la Garriga	la Garriga	tot	10.476	10.476	19,7
Lliçà d'Amunt	Lliçà d'Amunt	tot	7.668	7.668	22,4
	enclavament de Parets del Vallès (Parets del Vallès)				
Montmeló	Montmeló	tot	7.675	7.675	4,1
la Roca del Vallès	la Roca del Vallès (la Roca del Vallès)		6.728	6.728	35,2
St. Fost de Campsentelles	St. Fost de Campsentelles	tot	5.711	5.711	13,2
l'Ametlla del Vallès	l'Ametlla del Vallès	tot	4.771	4.771	14,1
Bigues i Riells	Bigues i Riells	tot	3.969	3.969	28,7
Figaró i Tagamanent	Figaró-Montmany	tot	763	943 muntanya	58,5
	Tagamanent	tot	180		
Lliçà de Vall	Lliçà de Vall	tot	4.513	4.513	10,7
Martorelles	Martorelles	tot	4.937	4.937	3,6
Santa Maria de Martorelles	Sta. Maria de Martorelles	tot	658	658	4,5
Santa Eulàlia de Ronçana	Sta. Eulàlia de Ronçana	tot	4.049	4.049	14,0
Sant Feliu de Codines	St. Feliu de Codines	tot	4.007	4.157	31,6
	Gallifa	tot	150		
Vallromanes	Vallromanes	tot	1.079	1.079	10,5
Vilanova del Vallès	Vilanova del Vallès	tot	1.999	1.999	15,2
Sant Celoni	Sant Celoni (St. Celoni)		12.351	12.593	41,8
	Campins	tot	242		
Fogars de Montclús	Fogars de Montclús	tot	313	313	40,2
Gualba	Gualba	tot	685	685	23,2
Cardedeu	Cardedeu	tot	10.805	10.805	14,1
	Vilalba (la Roca del Vallès)				
Llinars del Vallès	Llinars del Vallès	tot	6.040	6.040	27,5
Sta. Maria de Palautordera	Sta. Maria de Palautordera	tot	5.456	5.456	17,1
la Batllòria i Viabrea	Viabrea (Riells i Viabrea)		1.267	1.806	42,2
	la Batllòria, Montnegre i Furirosos (St. Celoni)		539		
Breda	Breda	tot	3.243	3.405	20,5
	Riells (Riells i Viabrea)		162		
Cànoves i Samalús	Cànoves i Samalús	tot	1.552	1.552	28,5
Sant Antoni de Vilamajor	St. Antoni de Vilamajor	tot	2.822	2.822	13,9
St. Esteve de Palautordera	St. Esteve de Palautordera	tot	1.282	1.282	10,7
Montserrat	Montserrat	tot	286	286	27,0
Sant Pere de Vilamajor	St. Pere de Vilamajor	tot	1.882	1.882	34,7
Vallgorguina	Vallgorguina	tot	1.065	1.065	22,0
Vilalba Sasserra	Vilalba Sasserra	tot	338	338	5,9

38 (33)

285.245 776,0

4.181.294 4.181.294 4.181.294

VEGUERIA DEL CAMP DE TARRAGONA

COMARCA	MUNICIPI PROPOSTA	MUNICIPI ACTUAL	POBLACIÓ	TOTAL	km2	
ALT CAMP	Valls	Valls tot	20.206	20.206	55,9	
	Alió	Alió tot	339	339	7,4	
	la Riba	la Riba tot	820	820	8,1	
	Puigpelat	Puigpelat tot	486	486	9,6	
	Alcover	Alcover tot	3.523	3.824	84,9	
		el Milà tot	156			
		Mont-ral tot	145			
	Bràfim	Bràfim tot	569	569	6,3	
	Nulles	Nulles tot	341	341	10,7	
	Vilabella	Vilabella tot	814	814	17,9	
	el Pla de Santa Maria	el Pla de Santa Maria tot	1.627	1.853	57,9	
		Figuerola del Camp tot	226			
	Cabra del Camp	Cabra del Camp tot	483	483	27,0	
	el Pont d'Armentera	el Pont d'Armentera tot	582	665	77,0	
		Querol (Querol) tot	75			
		Ordes (Aiguamúrcia) tot	8			
	Aiguamúrcia	Aiguamúrcia (Aiguamúrcia) tot	487	650	76,6	
		Valldossera i urbanitzacions (Querol) tot	163			
	Rodonyà i Montferri	Rodonyà tot	384	542	27,7	
		Montferri tot	158			
	Masllorenc	Masllorenc tot	419	419	6,6	
	el Montmell	el Montmell (el Montmell) tot	308	308	41,3	
	Vallmoll	Vallmoll tot	1.012	1.012	16,7	
	la Masó	la Masó tot	258	258	3,6	
	el Rourell	el Rourell tot	255	255	2,2	
	Vila-rodona	Vila-rodona tot	1.005	1.005	32,9	
		19 (8)			34.849	570,3
	BAIX CAMP	Reus	Reus tot	90.993	90.993	52,7
		Cambrils	Cambrils tot	17.536	17.536	36,2
			apèndix sud de Vinyols i els Arcs (Vinyols i Arcs)			
		Mont-roig i Coldejou	Mont-roig del Camp tot	6.064	6.260	77,4
			Coldejou tot	196		
		Vilanova d'Escornalbou	Vilanova d'Escornalbou tot	462	462	17,5
		Riudoms	Riudoms tot	5.006	5.006	32,4
		l'Aleixar	l'Aleixar tot	633	633	26,1
		Maspujols	Maspujols tot	414	414	3,6
		Vilaplana	Vilaplana tot	523	523	23,5
		Alforja i Arbolí	Alforja tot	1.179	1.310	59,4
		Arbolí tot	131			
les Borges del Camp		les Borges del Camp tot	1.471	1.471	8,1	
Riudecols		Riudecols tot	992	992	19,4	
Castellvell del Camp		Castellvell del Camp tot	1.069	1.069	5,3	
Almoster		Almoster tot	679	679	5,9	
la Selva del Camp		la Selva del Camp tot	3.767	3.911	55,4	
		l'Albiol tot	144			
Montbrió del Camp		Montbrió del Camp tot	1.413	1.413	10,6	
Riudecanyes		Riudecanyes tot	596	596	16,5	
Duesaigües i l'Argentera		Duesaigües tot	210	359	23,4	
		l'Argentera tot	149			
Botarell		Botarell tot	510	510	12,0	
Vandellòs i l'Hospitalet de l'Infant	Vandellòs i l'Hospitalet de l'Infant tot	4.253	4.253	102,0		
Pratdip	Pratdip tot	452	452	36,1		
Vinyols i els Arcs	Vinyols i els Arcs (Vinyols i Arcs) tot	1.028	1.028	9,4		
	21 (13)			139.870	632,8	
BAIX PENEDÈS	el Vendrell	el Vendrell tot	19.010	19.010	36,4	
	Calafell	Calafell tot	9.772	9.772	19,8	
	Albinyana	Albinyana tot	1.077	1.077	19,5	
	l'Arboç	l'Arboç tot	3.362	4.400	59,0	
		Castellet i la Gornal (Castellet i Gornal) tot	1.038			
	Banyeres del Penedès	Banyeres del Penedès tot	1.524	1.524	12,1	
	Bellvei	Bellvei tot	1.241	1.444	10,5	
		barri de les Casetes i Rocallissa (Castellet i Gornal) tot	203			
	la Bisbal del Penedès	la Bisbal del Penedès tot	1.628	1.628	34,9	
		enclavament de l'Albornar (Santa Oliva) tot				
	Cunit	Cunit tot	4.246	4.246	9,7	
	Llorenç del Penedès	Llorenç del Penedès tot	1.434	1.434	4,7	
	Santa Oliva	Santa Oliva (Santa Oliva) tot	1.828	1.828	7,2	
	Sant Jaume dels Domenys	St. Jaume dels Domenys tot	1.287	1.517	75,0	
		el Pla de Manlleu (Aiguamúrcia) tot	119			
		Aiguaviva i urbns. de Marmellar (el Montmell) tot	111			
	11			47.880	288,8	

CONCA DE BARBERÀ	Montblanc	Montblanc	tot	5.892	5.892	90,3
	Vilaverd	Vilaverd	tot	361	361	12,8
Pira	Ollers	Pira	tot	364	369	11,9
		(Barberà de la C.)		5		
Barberà de la Conca		Barberà de la Conca (Barberà de la C.)	tot	396	396	22,7
l'Espluga de Francolí	Senan	l'Espluga de Francolí	tot	3.671	3.707	69,1
			tot	36		
Sarral	Forès	Sarral (Sarral)	tot	1.392	1.464	61,4
			tot	72		
Rocafort de Queralt	Vallverd	Rocafort de Queralt	tot	254	275	16,1
		(Sarral)		21		
Solivella		Solivella	tot	658	658	21,0
Blancafort		Blancafort	tot	395	395	14,6
Vimbodí	Tarrés	Vimbodí	tot	1.061	1.169	78,5
			tot	108		
Vilanova i Vallclara	Vallclara	Vilanova de Prades	tot	157	269	34,6
			tot	112		
11 (5)					14.955	432,9

PRIORAT	Falset	Falset	tot	2.504	2.504	31,8
	Bellmunt del Priorat	Bellmunt del Priorat	tot	303	303	8,9
Pradell i la Torre	la Torre de Fontaubella	Pradell de la Teixeta	tot	232	315	28,9
			tot	83		
Porrera	Torroja del Priorat	Porrera	tot	444	444	28,5
		Gratallops i Torroja	tot	221	350	26,4
Cabacés	la Vilella Alta	Cabacés	tot	340	340	31,2
		la Vilella Baixa	tot	169	302	10,8
			tot	133		
Capçanes		Capçanes	tot	409	409	22,2
els Guiamets		els Guiamets	tot	302	302	11,7
Marçà		Marçà	tot	611	611	16,1
Cornudella i Montsant	la Morera de Montsant	Cornudella de Montsant	tot	881	1.065	115,4
			tot	184		
Poboleda		Poboleda	tot	336	336	13,7
Ulldemolins		Ulldemolins	tot	494	494	37,9
Muntanyes de Prades	Capafonts	Prades	tot	510	670	62,4
			tot	105		
		la Febró	tot	55		
el Masroig		el Masroig	tot	524	524	15,5
el Molar, el Lloar i la Figuera	la Figuera	el Molar	tot	280	536	48,4
		el Lloar	tot	133		
			tot	123		
16 (6)					9.505	510,0

TARRAGONÈS	Tarragona	Tarragona	tot	112.176	112.176	62,2
	Vila-seca	Vila-seca	tot	12.124	12.124	21,3
Salou		Salou	tot	10.708	10.708	15,2
Torredembarra		Torredembarra	tot	8.907	8.907	8,6
Constantí		Constantí	tot	5.154	5.154	31,0
Altafulla		Altafulla	tot	2.555	2.555	6,9
el Catllar		el Catllar (el Catllar)	tot	1.828	1.828	25,9
Creixell		Creixell	tot	1.400	1.400	10,4
el Morell		el Morell (el Morell)	tot	2.338	2.338	5,5
la Nou i Vespella	Vespella de Gaià	la Nou de Gaià	tot	380	528	22,6
			tot	148		
Salomó		Salomó	tot	384	384	12,4
la Riera de Gaià	enclavament del Catllar	la Riera de Gaià	tot	902	902	9,4
		(el Catllar)				
els Pallaresos		els Pallaresos	tot	2.179	2.179	5,5
la Pobla de Mafumet	enclavament de Perafort	la Pobla de Mafumet	tot	1.018	1.018	6,4
		(Perafort)				
la Pobla de Montornès		la Pobla de Montornès	tot	1.115	1.115	12,3
Roda de Barà		Roda de Barà	tot	2.851	2.851	16,2
Bonastre		Bonastre	tot	303	303	24,9
la Secuita	Renau	la Secuita	tot	1.069	1.123	25,9
			tot	54		
Perafort i els Garidells	els Garidells	Perafort (Perafort)	tot	515	677	11,8
			tot	162		
Vilallonga del Camp	enclavaments del Morell	Vilallonga del Camp	tot	1.211	1.211	10,4
		(el Morell)				
		enclavaments de Perafort	(Perafort)			
20 (16)					169.481	344,8

416.540 416.540 416.540

VEGUERIA DE LA CATALUNYA CENTRAL

COMARCA	MUNICIPI PROPOSTA	MUNICIPI ACTUAL	POBLACIÓ	TOTAL	km2	
ALTA SEGARRA	Calaf	Calaf	tot	3.148	3.417	48,4
		Aleny, Dusfort, Mirambell, St.Pere de l'Arç	(Calonge de Segarra)	117		
		Pujalt i Conill la Fortesa	(Pujalt) (St. Pere Sallavinera)	137 15		
	Aguilar i Sallavinera	Aguilar de Segarra	(Aguilar de Segarra)	174	326	52,5
		St. Pere Sallavinera	(St. Pere Sallavinera)	152		
	Castellfollit de Riubregós	Castellfollit de Riubregós	tot	238	332	49,2
		Enfesta	(la Molsosa)	26		
		Calonge de Segarra	(Calonge de Segarra)	68		
	Pinós i la Molsosa	Pinós	(Pinós)	229	339	100,6
		la Molsosa	(la Molsosa)	110		
	Sant Martí Sesgueioles	St. Martí Sesgueioles	tot	371	493	40,9
		Segur, Durban, Montfalcó Gros, Miralles	(Veciana)	80		
		llenca occidental del terme dels Prats	(els Prats de Rei)			
		la Guàrdia Pilosa, l'Astor i Vilamajor	(Pujalt)	42		
	els Prats de Rei	els Prats de Rei	(els Prats de Rei)	552	638	56,5
		St. Pere del Vim	(Veciana)	45		
		la Maçana	(Rubió)	9		
		les Coromines	(Aguilar de Segarra)	32		
	Copons	Copons	tot	265	401	56,8
		Rubió	(Rubió)	112		
	Veciana	(Veciana)	24			
Torà i Ivorra	Torà	tot	1.143	1.297	107,3	
	Ivorra	tot	154			
8 (3)				7.243	512,2	
ANOIA	Igualada	Igualada	tot	32.512	40.856	10,4
		St. Maure	(Sta. Margarida de M.)	8.344		
	Sta. Margarida de Montbui	Sta. Margarida de Montbui	(Sta. Margarida de M.)	769	769	26,1
	Vilanova del Camí	Vilanova del Camí	tot	10.060	10.060	10,5
	Capellades	Capellades	tot	5.021	5.085	12,3
		el Castell de Cabrera	(Cabrera d'Igualada)	64		
	Jorba	Jorba	tot	561	561	31,0
	Sant Martí de Tous	St. Martí de Tous	tot	946	972	51,1
		Clariana	(Argençola)	26		
	la Llacuna	la Llacuna	tot	842	842 muntanya	52,5
	Mediona	Mediona	tot	1.248	1.248	47,6
	Canaletes de Cabrera	Cabrera d'Anoia	(Cabrera d'Igualada)	277	277	7,6
	Òdena	Òdena	tot	2.656	2.656	52,2
	Castellfollit del Boix	Castellfollit del Boix	tot	337	337	59,4
	Castellolí	Castellolí	tot	424	424	25,3
	la Pobla de Claramunt	la Pobla de Claramunt	tot	1.687	1.687	18,4
	Carme	Carme	tot	685	930	52,0
		Orpí	tot	149		
		Sta. Maria de Miralles	tot	96		
	la Torre de Claramunt	la Torre de Claramunt	tot	2.011	2.011	14,8
Vallbona d'Anoia	Vallbona d'Anoia	tot	1.037	1.037	6,5	
Baixa Segarra	Santa Coloma de Queralt	Sta. Coloma de Queralt	tot	2.518	2.858	167,4
		Bellprat	tot	87		
		Plans de Ferran, Rocamora, Contrast, Goda	(Argençola)	35		
		Pontils	tot	136		
		Figuerola i Sant Gallard	(les Piles)			
		Llorac, Rauric, la Cirera i Montargull	(Llorac)	82		
	les Piles, Conesa i Savallà	les Piles	(les Piles)	162	340	63,9
		Conesa	tot	104		
		Savallà del Comtat	tot	74		
	la Panadella	Montmaneu	tot	217	440	51,7
	Argençola	(Argençola)	102			
	Sta. Maria o Castellnou del Camí	(Veciana)	24			
	Bellmunt i Civit	(Talavera)	97			
19 (11)				73.390	760,7	

BAGES	Manresa	Manresa	tot	64.385	64.385	41,2	
	Sant Joan de Vilatorrada	St. Joan de Vilatorrada	tot	8.446	8.446	16,3	
	Sant Vicenç de Castellet	St. Vicenç de Castellet	tot	7.419	7.419	17,1	
	Castellgalí	Castellgalí	tot	782	782	17,2	
	Sallent	Sallent	tot	7.360	7.360	65,8	
	Súria	Súria	tot	6.282	6.296	62,4	
		Argençola	(Castellnou de Bages)		14		
	Valls de Torroella	Claret, Coaner, Meja, Salo i Colònia Valls	(St. Mateu de Bages)	312	840	94,5	
		St. Salv. Torroella, Valldeperes i 1/2 de Castelladral	(Navàs)	478			
		Matamargó i Malagarriga	(Pinós)	50			
	Sant Fruitós de Bages	St. Fruitós de Bages	tot	5.300	5.300	22,1	
	Navarcles	Navarcles	tot	5.225	5.225	5,5	
	Mura i Talamanca	Mura	tot	218	302	82,9	
		Talamanca		84			
	Santpedor	Santpedor	tot	5.062	5.062	16,8	
	Castellnou de Bages	Castellnou de Bages	(Castellnou de Bages)	364	364	21,2	
	Artés	Artés	tot	4.308	4.308	17,9	
	Avinyó	Avinyó	tot	2.003	2.003	62,6	
	Balsareny	Balsareny	tot	3.304	3.304	36,6	
	Callús	Callús	tot	1.345	1.546	66,4	
		Castelltallat i St. Mateu de Bages	(St. Mateu de Bages)	201			
	Castellbell i el Vilar	Castellbell i el Vilar	tot	2.789	3.004	42,0	
		Marganell		215			
		enclavament de Vilamarics	(Monistrol de Mont.)				
	Rellinars	Rellinars	tot	326	326	18,0	
	Fonollosa	Fonollosa	tot	816	816	51,9	
	Rajadell	Rajadell	tot	336	336	45,3	
	Monistrol de Montserrat	Monistrol de Montserrat	(Monistrol de Mont.)	2.508	2.508	11,5	
	el Pont de Vilomara i Rocrt.	el Pont de Vilomara i Rocafort	tot	2.396	2.396	21,7	
	Sant Salvador de Guardiola	St. Salvador de Guardiola	tot	1.651	1.795	62,7	
		St. Pau de la Guàrdia	(el Bruc)	144			
	23 (17)				134.123	899,7	
	BERGUEDÀ	Berga	Berga	tot	14.207	14.824	104,0
		Capolat		tot	69		
		Castellar del Riu		tot	91		
		la Colònia Rosal	(Olvan)		457		
		Canals i Catllarí	(Montmajor)				
		St. Quirze de Pedret	(Cercs)				
		Navàs	Navàs	(Navàs)	5.334	6.047	160,7
			Gaià		tot	160	
			Viver i Serrateix		tot	191	
Sta. Maria de Merola		(Puig-reig)		362			
Gironella		Gironella	tot	5.037	5.037	6,8	
Avià		Avià	tot	1.810	1.810	27,1	
l'Espunyola i Montclar		l'Espunyola	(l'Espunyola)	254	382	49,4	
		Montclar		tot	128		
Bagà		Bagà	tot	2.114	2.144	96,5	
		Gisclareny		tot	30		
Gréixer		(Guardiola de Berg.)					
Vilada		Vilada	tot	548	600	47,1	
		Castell de l'Areny		tot	52		
Borredà		Borredà	tot	471	521	85,5	
		St. Jaume de Frontanyà		tot	30		
		Palmerola	(les Llosses)		20		
Casserres		Casserres	tot	1.612	1.612	28,9	
Cercs		Cercs	(Cercs)	1.496	1.704	92,6	
		Fígols		tot	53		
		la Nou de Berguedà		tot	155		
Guardiola de Berguedà		Guardiola de Berguedà	(Guardiola de Berg.)	1.014	1.231	56,4	
		St. Julià de Cerdanyola		tot	217		
Olvan i Sagàs		Olvan	(Olvan)	493	639	108,6	
		la Quar		tot	56		
		Sagàs	(Sagàs)		90		
la Pobla de Lillet		la Pobla de Lillet	tot	1.566	1.738	98,1	
		Castellar de n'Hug		tot	172		
Puig-reig		Puig-reig	(Puig-reig)	4.216	4.288	48,7	
		Valldoriola i Sta. M ^a de la Guàrdia	(Sagàs)		72		
Saldes i Gósol		Saldes	tot	348	558	122,1	
		Gósol		tot	210		
Vallcebre		Vallcebre	tot	274	274	27,9	
16 (14)				43.409	1.160,3		

CERDANYA	Puigcerdà	Puigcerdà	tot	6.356	6.601	37,0
		Bolvir	tot	245		
		muntanya de Saltèguet	(Alp)			
	Guils de Cerdanya	Guils de Cerdanya	tot	304	304	22,3
	Alp	Alp (Alp)	tot	1.012	1.012	36,5
	Das, Prats i Urús	Das	tot	145	466	42,0
		Prats i Sansor	tot	180		
		Urús	tot	141		
	Fontanals de Cerdanya	Fontanals de Cerdanya	tot	376	376	28,6
	Bellver de Cerdanya	Bellver de Cerdanya	tot	1.535	1.743	130,1
		Prullans	tot	208		
		Riu de Cerdanya	tot			
	Ger, All i Meranges	Ger	tot	288	547	80,8
		Isòvol	tot	189		
		Meranges	tot	70		
	Montellà i Martinet	Montellà i Martinet	tot	493	493	54,7
	Lles de Cerdanya	Lles de Cerdanya	tot	291	291	101,5
Llívia	Llívia	tot	924	924	12,8	
	10 (6)			12.757	546,4	
MOIANÈS	Moià	Moià	tot	3.806	4.052	90,0
		Collsuspina	tot	246		
	Santa Maria d'Oló	Sta. Maria d'Oló	tot	990	990	64,2
	I'Estany	I'Estany	tot	382	382	10,1
	Calders	Calders	tot	647	647	33,0
	Monistrol de Calders	Monistrol de Calders	tot	597	597	21,9
	Castellterçol	Castellterçol	tot	1.970	2.028	64,7
		Marfà	(Castellcir)	1		
		Granera	tot	57		
	Castellcir	Castellcir (Castellcir)	tot	306	306	25,4
	Sant Quirze Safaja	St. Quirze Safaja	tot	282	282	25,9
	8 (4)			9.284	335,2	
OSONA	Vic	Vic	tot	30.397	32.220	82,2
		Gurb	tot	1.823		
	Malla	Malla	tot	255	315	16,1
		Múnter	(Muntanyola)	60		
	Manlleu	Manlleu	tot	17.035	17.035	17,2
	Torelló	Torelló	tot	11.952	11.952	13,5
	Centelles	Centelles	tot	5.771	5.888	34,6
		St. Martí de Centelles	(St. Martí de Centelles)	117		
	Tona	Tona (Tona)	tot	5.765	5.765	17,1
		Quadra de Mirambec o de Torrellebreta	(Malla)			
	Roda de Ter	Roda de Ter	tot	5.002	5.639	18,6
		les Masies de Roda	tot	637		
	Voltregà	Sant Hipòlit de Voltregà	tot	2.909	5.072	27,0
		les Masies de Voltregà	(les Masies de Vol.)	1.964		
		Santa Cecília de Voltregà	tot	199		
	Orís	Vinyoles, Conanglell, St. Miquel d'Ordeig	(les Masies de Vol.)	621	851	32,1
		Orís	tot	230		
	Aiguafreda	Aiguafreda	tot	2.090	2.656	14,2
		I'Abella i St. Pere de Valldaneu	(St. Martí de Centelles)	566		
	Balenyà	Balenyà	tot	3.025	3.025	18,5
	Sant Quirze de Besora	Sant Quirze de Besora	tot	2.011	2.062	20,8
		Cussons	(Sora)	51		
	Vidrà i Besora	Santa Maria de Besora	tot	166	338	59,5
		Vidrà	tot	172		
	Calldetenes	Calldetenes	tot	1.802	1.802	5,8
	Folgueroles i Tavèrnoles	Folgueroles	tot	1.322	1.563	30,1
		Tavèrnoles	tot	241		
	Vilanova de Sau	Vilanova de Sau	tot	311	311	58,1
	Montesquiu i Sora	Montesquiu	tot	850	1.030	24,0
		la Farga de Bebié	(les Llosses)	50		
		Sora	(Sora)	130		
	Santa Eugènia de Berga	Sta. Eugènia de Berga	tot	1.905	1.905	6,3
Santa Eulàlia de Riuprimer	Sta. Eulàlia de Riuprimer	tot	845	1.027	38,7	
	Muntanyola	(Muntanyola)	182			
Sant Julià de Vilatorrada	St. Julià de Vilatorrada	tot	2.063	2.137	47,3	
	St. Sadurní d'Osormort	tot	74			
Sant Pere de Torelló	St. Pere de Torelló	tot	2.135	2.135	57,5	
Sant Vicenç de Torelló	St. Vicenç de Torelló	tot	1.725	1.725	6,6	
Seva	Seva	tot	2.238	2.434	70,2	
	el Brull	tot	196			

	Taradell	Taradell	tot	4.755	4.755	28,0
	Quadra de Mont-rodon	(Tona)				
	Viladrau i Espinelves	Viladrau	tot	866	1.041	68,3
	Espinelves		tot	175		
Collsacabra	l'Esquirol i Taverter	Sta. Maria de Corcó	tot	2.038	2.171	94,1
	Taverter		tot	133		
	Rupit i Pruit	Rupit i Pruit	tot	357	386	53,9
	el Far	(Susqueda)		29		
Lluçanès	Prats de Lluçanès	Prats de Lluçanès (Prats de Lluçanès)	tot	2.790	2.973	64,6
	Santa Maria de Merlès		tot	183		
	Lluçà i Sant Martí d'Albars	Lluçà	tot	272	397	68,3
	Sant Martí d'Albars		tot	125		
	Alt Lluçanès	St. Boi de Lluçanès	tot	565	760 muntanya	48,2
	St. Agustí de Lluçanès		tot	105		
	Sobremunt		tot	90		
	Alpens	Alpens	tot	256	256	13,8
	Oristà	Oristà (Oristà)		665	665 muntanya	81,5
	2 enclavats septentrionals de Muntanyola	(Muntanyola)				
	Olost	Olost	tot	1.204	1.204	26,2
	Perafita	Perafita	tot	319	319	18,5
	Sant Bartomeu del Grau	St. Bartomeu del Grau	tot	1.215	1.215	34,7
	Sant Feliu Sasserra	St. Feliu Sasserra	tot	642	642 muntanya	23,8
	enclavament de Prats de Lluçanès	(Prats de Lluçanès)				
	enclavament d'Oristà	(Oristà)				
	36 (28)				125.671	1.339,6
SOLSONÈS	Solsona	Solsona	tot	7.128	7.674	156,0
	Lladurs	(Lladurs)		159		
	Olius i el Castellvell	(Olius)		387		
	Peà i el Cavall (vessants del Cardener)	(Navès)				
	Solsonès Occidental	Castellar de la Ribera	tot	147	425	152,21
	Pinell, Miravé i St. Climenç	(Pinell de Solsonès)		175		
	Montpol i Terrassola	(Lladurs)		79		
	la Torregassa	(Olius)		24		
	Solsonès Sud	Llobera	tot	240	471	77,62
	Brics	(Olius)		71		
	Su i el Miracle	(Riner)		114		
	St. Just d'Ardèvol	(Pinós)		46		
	Clariana i Riner	Clariana de Cardener	tot	148	310	55,62
	Sta. Susanna, Freixinet i Riner	(Riner)		162		
	Cardona	Cardona	tot	5.882	5.882	66,4
	Vall de Lord	St. Llorenç de Morunys	tot	901	1.271	143,0
	la Coma i la Pedra		tot	222		
	Guixers		tot	148		
	les Cases de Posada	(Navès)				
	Odèn	Odèn (Odèn)		254	254	87,8
	Vall d'Ora	Montmajor (Montmajor)		499	792	197,8
	els Torrents	(l'Espunyola)		29		
	Navès	(Navès)		264		
	8 (4)				17.079	936,4

422.956 422.956 422.956

VEGUERIA DE GIRONA

COMARCA	MUNICIPI PROPOSTA	MUNICIPI ACTUAL	POBLACIÓ	TOTAL	km2
ALT EMPORDÀ	Figueres	Figueres tot	33.157	35.697	23,9
		Arengada-Eng, Palol, Forques (Vilafant)	2.540		
	el Far d'Empordà	el Far d'Empordà tot	402	402	9,1
	Santa Llogaia d'Àlguema	Sta. Llogaia d'Àlguema tot	301	301	2,0
	Vilabertran	Vilabertran tot	795	795	2,3
	Vila-sacra	Vila-sacra tot	351	351	6,2
	Roses	Roses tot	11.483	11.483	45,9
	l'Escala	l'Escala tot	5.266	5.266	16,4
	Albons	Albons tot	513	513	11,2
	l'Armentera	l'Armentera tot	749	749	5,7
	Ventalló	Ventalló tot	547	547	26,1
	Viladamat	Viladamat tot	401	401	11,9
	Bàscara i Pontós	Bàscara tot	770	986	30,8
		Pontós tot	216		
	Camallera	Saus tot	703	962	24,6
		St. Mori tot	142		
		Vilaür tot	117		
	Cadaqués	Cadaqués tot	1.852	1.852	25,7
	Castelló d'Empúries	Castelló d'Empúries tot	4.830	4.830	41,8
	Fortià i Riumors	Fortià tot	485	683	17,3
		Riumors tot	198		
	Garriguella i Vilamaniscle	Garriguella tot	666	794	26,4
		Vilamaniscle tot	128		
	Vilajuïga	Vilajuïga tot	856	968	21,7
		Pedret i Marzà tot	112		
	la Jonquera	la Jonquera tot	2.384	2.384	56,9
	Cantallops	Cantallops tot	265	265	19,6
	Agullana i la Vajol	Agullana tot	619	703	32,1
		la Vajol tot	84		
	Llançà	Llançà tot	3.843	3.843	28,0
	Colera	Colera tot	422	422	24,0
	el Port de la Selva	el Port de la Selva tot	813	995	48,4
		la Selva de Mar tot	182		
	Llers i Terrades	Llers tot	833	1.025	42,0
		Terrades tot	192		
	St. Llorenç de la Muga i Albanyà	St. Llorenç de la Muga tot	131	254	125,4
		Albanyà tot	123		
	Maçanet de Cabrenys	Maçanet de Cabrenys tot	641	641	muntanya 67,5
	Darnius	Darnius tot	531	531	34,8
	Navata i Cabanelles	Navata tot	685	912	68,1
		Cabanelles tot	227		
	Lladó	Lladó tot	498	498	13,6
	Palau-saverdera	Palau-saverdera tot	753	753	16,2
	Pau	Pau tot	393	393	10,4
	Peralada	Peralada tot	1.147	1.160	49,9
		les Costes (Mollet de Peralada) tot	13		
	Pont de Molins	Pont de Molins tot	432	432	8,5
Cabanes	Cabanes tot	770	770	15,0	
Biure i Boadella	Biure tot	223	443	20,7	
	Boadella d'Empordà tot	220			
Portbou	Portbou tot	1.614	1.614	9,3	
Sant Climent, Masarac i Mollet	St. Climent Sescebes tot	398	815	40,3	
	Masarac tot	247			
	Mollet de Peralada (Mollet de Peralada) tot	170			
Capmany	Capmany tot	394	394	26,6	
Espolla i Rabós	Espolla tot	396	544	88,2	
	Rabós tot	148			
Sant Pere Pescador	St. Pere Pescador tot	1.330	1.330	17,8	
Sant Miquel de Fluvià	St. Miquel de Fluvià tot	576	576	3,6	
Torroella de Fluvià	Torroella de Fluvià tot	316	316	16,7	
Vilamacolum	Vilamacolum tot	252	252	5,5	
Vilafant	Vilafant (Vilafant) tot	927	927	3,2	
Avinyonet de Puigventós	Avinyonet de Puigventós tot	473	473	12,4	
Vilanant i Cistella	Vilanant tot	271	482	37,7	
	Cistella tot	211			
Vilamalla i Siurana	Vilamalla tot	606	759	19,6	
	Siurana tot	153			
Borrassà	Borrassà tot	503	503	9,4	
Ordis	Ordis tot	283	283	8,5	
Garrigàs i Santa Eulàlia	Garrigàs tot	319	413	28,1	
	Palau de Sta. Eulàlia tot	94			

BAIX EMPORDÀ

Sant Feliu de Guíxols	St. Feliu de Guíxols	tot	17.779	17.779	15,6
Palafrugell	Palafrugell	tot	17.303	17.303	26,6
Palamós	Palamós	tot	14.239	14.239	13,9
Vall-llobrega	Vall-llobrega	tot	295	295	5,4
la Bisbal d'Empordà	la Bisbal d'Empordà	tot	8.007	8.007	20,8
Torroella de Montgrí	Torroella de Montgrí	tot	7.726	7.726	65,3
Bellcaire d'Empordà	Bellcaire d'Empordà	tot	487	487	13,2
Gualta, Fontanilles i Serra	Gualta	tot	270	563	26,7
	Fontanilles	tot	119		
	Serra de Daró	tot	174		
Ullà	Ullà	tot	787	787	7,6
Calonge	Calonge	tot	5.832	5.832	33,6
Castell-Platja d'Aro	Castell-Platja d'Aro	tot	5.177	5.177	21,9
Begur	Begur	tot	3.039	3.039	20,6
Regencós	Regencós	tot	278	278	6,3
Corçà	Corçà	tot	1.151	1.151	15,9
la Pera	la Pera	tot	355	355	11,5
Cruïlles, Monells i St. Sadurní H.	Cruïlles, Monells i St. Sadurní (Cruïlles, Monells...)	tot	1.078	1.078	66,6
Forallac i Ullastret	Forallac	tot	1.633	1.876	60,8
	Ullastret	tot	243		
Palau-sator	Palau-sator	tot	286	286	12,4
Foixà	Foixà	tot	317	317	19,1
Parlavà, Ruplà i Ultramort	Parlavà	tot	337	709	16,0
	Ruplà	tot	184		
	Ultramort	tot	188		
Mont-ras	Mont-ras	tot	1.500	1.500	12,2
Pals	Pals	tot	1.770	1.946	33,8
	Torrent	tot	176		
Santa Cristina d'Aro	Sta. Cristina d'Aro	tot	2.443	2.443	67,8
Verges	Verges	tot	1.090	1.115	14,7
	Canet de Verges	(la Tallada d'Emp.)	25		
Jafre	Jafre	tot	340	340	6,7
la Tallada d'Empordà	la Tallada d'Empordà (la Tallada d'Emp.)	tot	302	302	11,1
Colomers, Vilopriu i Garrigoles	Colomers	tot	212	522	29,9
	Garrigoles	tot	149		
	Vilopriu	tot	161		
			27 (16)	95.452	656,0

GARROTXA

Olot	Olot	tot	27.482	27.933	30,0
	la Canya	(la Vall de Bianya)	451		
Castellfollit de la Roca	Castellfollit de la Roca	tot	1.006	1.006	0,7
Montagut	Montagut	tot	771	771	93,4
les Planes d'Hostoles	les Planes d'Hostoles	tot	1.743	1.743	37,0
les Preses	les Preses	tot	1.327	1.327	9,5
Santa Pau	Santa Pau	tot	1.445	1.445	48,8
Sant Feliu de Pallerols	St. Feliu de Pallerols	tot	1.101	1.101	34,9
Sant Jaume de Llierca	St. Jaume de Llierca	tot	761	761	7,1
Sant Joan les Fonts	St. Joan les Fonts	tot	2.745	2.745	31,9
Tortellà	Tortellà	tot	683	749	47,4
	Sales de Llierca	tot	66		
Argelaguer	Argelaguer	tot	361	361	12,7
la Vall d'en Bas	la Vall d'en Bas	tot	2.542	2.542	90,5
Riudaura	Riudaura	tot	389	389	24,2
la Vall de Bianya	la Vall de Bianya	(la Vall de Bianya)	625	625	93,1
			14 (12)	43.498	561,3

GIRONÈS

Girona	Girona	tot	70.576	70.576	38,4
Salt	Salt	tot	21.519	21.519	6,4
Cassà de la Selva	Cassà de la Selva	tot	7.428	7.595	84,3
	St. Andreu Salou	tot	146		
	Sta. Pellaia i St. Cebrià Lledó (Cruïlles, Monells...)		21		
Campllong	Campllong	tot	280	280	8,7
Llambilles	Llambilles	tot	448	448	14,6
Llagostera	Llagostera	tot	5.410	5.410	76,6
Caldes de Malavella	Caldes de Malavella	tot	3.598	3.598	57,2
Riudellots de la Selva	Riudellots de la Selva	tot	1.465	1.465	13,4
Vilobí d'Onyar	Vilobí d'Onyar	tot	2.141	2.141	32,8
Bescanó	Bescanó	tot	2.970	2.970	36,7
Bordils	Bordils	tot	1.309	1.309	7,3
Sant Martí Vell i Madremanya	Sant Martí Vell	tot	185	367	31,0
	Madremanya	tot	182		
Celrà	Celrà	tot	2.522	2.522	20,1
Juià	Juià	tot	259	259	8,4
Cervià i Viladasens	Cervià de Ter	tot	657	839	25,2
	Viladasens	tot	182		
Medinyà	Medinyà (St. Julià de Ramis)		755	755	11,9
Sant Jordi Desvalls	St. Jordi Desvalls	tot	588	588	11,7
Flaçà	Flaçà	tot	851	851	6,7
Sant Joan de Mollet	St. Joan de Mollet	tot	367	367	3,3
Fornells de la Selva	Fornells de la Selva	tot	1.308	1.308	11,8
Quart	Quart	tot	2.123	2.123	37,4
Sant Gregori	Sant Gregori	tot	2.130	2.130	49,2
Sant Aniol de Finestres	St. Aniol de Finestres	tot	251	251	47,5
Sant Martí de Llémena	St. Martí de Llémena	tot	372	372	43,7
Canet d'Adri	Canet d'Adri	tot	503	503	45,2
Sarrià de Ter	Sarrià de Ter	tot	3.032	4.219	10,4
	St. Julià de Ramis	(St. Julià de Ramis)	1.187		
Vilablareix	Vilablareix	tot	1.323	1.323	6,1
Aiguaviva	Aiguaviva	tot	432	432	13,9
	28 (18)			136.520	759,7

PLA DE L'ESTANY

Banyoles	Banyoles	tot	14.395	17.674	44,7
	Porqueres	tot	3.279		
Esponellà i Crespià	Esponellà	tot	404	617	27,4
	Crespià	tot	213		
Camós	Camós	tot	621	621	15,3
Serinyà	Serinyà	tot	776	776	17,3
Mieres i Campmajor	Mieres	tot	300	573	65,9
	el Torn (St. Ferriol)		65		
	St. Miquel de Campmajor	tot	208		
Besalú	Besalú	tot	2.031	2.274	75,5
	Beuda	tot	120		
	Sant Ferriol (St. Ferriol)		123		
Maià de Montcal	Maià de Montcal	tot	320	320	17,0
Cornellà del Terri	Cornellà del Terri	tot	1.806	1.806	27,2
Palol de Revardit	Palol de Revardit	tot	365	365	18,3
Fontcoberta	Fontcoberta	tot	1.015	1.015	17,5
Vilademuls	Vilademuls	tot	751	751	62,1
	11 (4)			26.792	388,1

RIPOLLÈS

Ripoll	Ripoll	tot	10.908	11.337	205,3	
	les Llosses (les Llosses)		199			
	Vallfogona de Ripollès	tot	230			
Campdevàno	Campdevàno	tot	3.347	3.588	76,7	
	Gombrèn	tot	241			
St. Joan de les Abadesses	St. Joan de les Abadesses	tot	3.794	4.039	99,1	
	Ogassa	tot	245			
Vall de Ribes	Ribes de Freser	Ribes de Freser	tot	2.156	2.614	186,2
	Campelles	tot	127			
	Pardines	tot	139			
	Queralbs	tot	192			
Planoles i Toses	Planoles	tot	265	404	76,1	
	Toses	tot	139			
	5 (4)			21.982	643,5	

SELVA	Sta. Coloma de Farners	Santa Coloma de Farners	tot	8.404	8.404	71,3
	Brunyola	Brunyola	tot	376	376	36,6
	Sant Hilari Sacalm	St. Hilari Sacalm	tot	5.064	5.064	83,6
	Arbúcies	Arbúcies	tot	4.317	4.317	86,9
	Anglès	Anglès	tot	4.785	4.785	16,1
	Sant Julià del Llor i Bonmatí	St. Julià del Llor i Bonmatí	tot	914	914	11,0
	Amer	Amer	tot	2.276	2.311	58,5
		St. Martí Sacalm	(Susqueda)	35		
	Maçanet de la Selva	Maçanet de la Selva	tot	3.263	3.263	45,2
	Osor	Osor	tot	509	532 muntanya	77,5
		M ^{re} Déu del Coll i Susqueda	(Susqueda)	23		
	Riudarenes	Riudarenes	tot	1.215	1.215	46,6
	Sils	Sils	tot	2.724	2.724	30,3
	Vidreres	Vidreres	tot	4.095	4.095	48,6
	la Cellera de Ter	la Cellera de Ter	tot	2.034	2.034	14,6
		13 (11)			40.034	626,8
SELVA MARÍTIMA	Blanes	Blanes	tot	27.713	27.713	17,8
	Pineda de Mar	Pineda de Mar	tot	17.884	17.884	16,8
		St. Pere de Riu	(Tordera)			
	Lloret de Mar	Lloret de Mar	tot	16.674	16.674	47,9
	Malgrat de Mar	Malgrat de Mar	tot	12.707	12.707	9,1
	Calella	Calella	tot	11.687	11.687	7,9
	Tordera	Tordera (Tordera)		8.918	8.918	69,0
	Hostalric	Hostalric	tot	2.919	2.919	3,4
	Massanes	Massanes	tot	490	490	25,7
	Fogars de Tordera	Fogars de Tordera	tot	573	573	33,2
	Sant Feliu de Buixalleu	St. Feliu de Buixalleu	tot	672	672	61,5
	Palafolls	Palafolls	tot	4.069	4.069	16,3
	Santa Susanna	Sta. Susanna	tot	1.453	1.453	12,5
	Tossa de Mar	Tossa de Mar	tot	3.853	3.853	38,2
	13 (10)			109.612	359,1	
VALL DE CAMPRODON	Camprodon	Camprodon	tot	2.308	2.308	103,0
	Llanars	Llanars	tot	448	448	24,8
	Molló	Molló	tot	333	333	43,6
	Sant Pau de Segúries	St. Pau de Segúries	tot	648	648	9,0
	Vilallonga i Setcases	Vilallonga de Ter	tot	416	576	113,8
		Setcases	tot	160		
	5 (3)			4.313	294,2	
			571.888	571.888	571.888	

VEGUERIA DE PONENT

COMARCA	MUNICIPI PROPOSTA	MUNICIPI ACTUAL	POBLACIÓ	TOTAL	km2	
GARRIGUES	les Borges Blanques	les Borges Blanques (les Borges Blanques)	5.190	5.367	59,1	
	la Floresta	tot	177			
	l'Espluga Calba i Fullea	l'Espluga Calba	tot	445	562	37,8
		Fullea	tot	117		
	els Omellons	els Omellons	tot	271	271	11,1
	Puiggròs	Puiggròs	tot	254	254	10,6
		enclavament dels Inferns (Juneda)				
	l'Albi	l'Albi	tot	791	791	33,0
	el Vilosell i la Pobla de Cérvoles	el Vilosell	tot	201	399	81,2
		la Pobla de Cérvoles	tot	198		
	Cervià de les Garrigues	Cervià de les Garrigues	tot	862	862	34,4
	Vinaixa	Vinaixa	tot	650	650	37,4
	l'Albagés	l'Albagés	tot	507	507	26,0
	Aspa i el Cogul	Aspa	tot	251	481	27,5
		el Cogul	tot	230		
	Castellans	Castellans	tot	949	949	64,9
	Almatret	Almatret	tot	516	516	56,2
	Maials	Maials	tot	1.017	1.017	57,1
	Llardecans	Llardecans	tot	650	650	65,6
	Arbeca	Arbeca	tot	2.313	2.313	58,6
	Alcanó	Alcanó	tot	266	266	21,1
	Sarroca de Lleida	Sarroca de Lleida	tot	486	486	41,2
	Torrebeses	Torrebeses	tot	339	339	27,6
	la Granadella	la Granadella	tot	839	839	88,9
Bellaguarda	Bellaguarda	tot	366	366	17,4	
Bovera	Bovera	tot	426	426	30,9	
Juncosa	Juncosa	tot	582	582	76,6	
el Soleràs, Granyena i els Torms	el Soleràs	tot	424	801	46,3	
	Granyena de les Garrigues	tot	179			
	els Torms	tot	198			
Juneda	Juneda (Juneda)		2.996	2.996	55,1	
	Mas Roig i Concabella (les Borges Blanques)					
	24 (9)			22.690	1.065,6	
NOGUERA	Balaguer	Balaguer (Balaguer)	13.103	13.929	77,7	
	Gerb	(Os de Balaguer)	311			
	l'Hostalnou i la Ràpita	(Vallfogona de B.)	515			
	la Sentiu de Sió	la Sentiu de Sió	tot	468	468	34,0
		(Balaguer)				
	Vallfogona de Balaguer	Vallfogona de Balaguer (Vallfogona de B.)	915	915	20,7	
	Ager	Àger	tot	553	603 muntanya	177,9
		l'Ametlla (Camarasa)		50		
	Albesa	Albesa	tot	1.482	1.482	37,4
	Algerrí	Algerrí	tot	522	522	54,0
	Castelló de Farfanya	Castelló de Farfanya	tot	597	597	53,0
	Bellcaire d'Urgell	Bellcaire d'Urgell	tot	1.369	1.369	31,0
	Camarasa	Camarasa (Camarasa)	847	847 muntanya	132,7	
	Montgai	Montgai	tot	813	813	28,9
	Cubells	Cubells	tot	360	360	39,0
	Os de Balaguer	Os de Balaguer (Os de Balaguer)	462	462	103,7	
	les Avellanes i Santa Linya	les Avellanes i Santa Linya	tot	460	460	103,3
	Menàrguens	Menàrguens	tot	836	836	20,3
	Torrelameu	Torrelameu	tot	585	585	10,9
	Térmens	Térmens	tot	1.401	1.401	27,4
	16 (10)			25.649	951,9	

PLA D'URGELL	Mollerussa	Mollerussa	tot	9.400	9.400	7,1		
	Fondarella	Fondarella	tot	653	653	5,4		
	Bell-lloc d'Urgell	Bell-lloc d'Urgell	tot	2.119	2.119	35,1		
	Sidamon	Sidamon	tot	455	455	8,1		
	Bellpuig	Bellpuig (Bellpuig)		3.745	3.745	29,2		
	Castellnou de Seana	Castellnou de Seana	tot	738	738	16,3		
	Preixana	Preixana	tot	437	437	21,1		
	Bellví	Bellví (Bellví)		2.161	2.161	43,4		
	el Poal	el Poal	tot	629	629	8,9		
	Castellserà	Castellserà (Castellserà)		1.139	1.139	15,0		
	Penelles i Bellmunt	Penelles	Penelles	tot	573	806	31,2	
		Bellmunt d'Urgell enclavament de Castellserà	(Castellserà)	tot	233			
	la Fuliola	la Fuliola	tot	1.264	1.264	11,3		
	Golmés	Golmés	tot	1.276	1.276	16,6		
	Vila-sana	Vila-sana	tot	533	533	19,3		
	Ivars d'Urgell	Ivars d'Urgell	tot	1.715	1.715	24,3		
	Barbens	Barbens (Barbens)		752	934	10,1		
		Seana	(Bellpuig)	tot	182			
	Linyola	Linyola	Linyola	tot	2.385	2.385	31,6	
		Quadra d'Arrufat o Remolins	(Bellví)					
	Miralcamp	Miralcamp	tot	1.254	1.254	14,6		
	el Palau d'Anglesola	el Palau d'Anglesola	tot	1.623	1.623	12,3		
	Torregrossa	Torregrossa	Torregrossa	tot	2.239	2.244	48,6	
		Vensilló	(els Alamús)	tot	5			
	Vilanova de Bellpuig	Vilanova de Bellpuig	tot	1.184	1.184	13,8		
		21 (13)				36.694	423,1	
	SEGARRA	Cervera	Cervera	tot	7.153	7.341	93,8	
		Valls del Sió	Granyanella	tot	137			
			l'Aranyó, el Canós, Montcortès i Muller	(els Plans de Sió)	tot	51		
		Granyena i Montornès	les Oluges	les Oluges	tot	195	343	34,44
			Estaràs, Gàver i Vergós Guerrejat	(Estaràs)	tot	92		
		Comalats	Montpalau	(Ribera d'Ondara)	tot	56		
			Granyena de Segarra		tot	174	314	32,6
Montornès de Segarra				tot	105			
Ribera d'Ondara		Gramuntell	(Ribera d'Ondara)	tot	35			
		Montoliu de Segarra		tot	208	273	44,39	
		Llindars i la Sisquella	(Ribera d'Ondara)	tot	25			
Sant Ramon		Albió	(Llorac)	tot	40			
		Ribera d'Ondara	Ribera d'Ondara (Ribera d'Ondara)	tot	415	622	51,4	
Guissona		Talavera, Pavia, Pallerols i Suró	(Talavera)	tot	207			
		Sant Ramon	Sant Ramon	tot	560	633	29,5	
Biosca		Alta-riba, Ferran i Malacara	(Estaràs)	tot	73			
		Massoteres		tot	169			
		St. Guim de la Plana		tot	206			
		Florejacs, Selvanera, Gra, la Morana...	(Torrefeta i Florejacs)	tot	327			
Sanaüja		Biosca	Biosca	tot	265	265	66,3	
Ribera Alta de Sió		Sanaüja	Sanaüja	tot	462	497	56,0	
		Sallent	(Pinell de Solsonès)	tot	29			
		les Cases de la Serra	(Torrefeta i Florejacs)	tot	6			
els Plans de Sió		Tarroja de Segarra		tot	200	671	40,09	
		Torrefeta, Bellvei, el Llor, Sedó, Riber	(Torrefeta i Florejacs)	tot	350			
		Hostafrancs	(els Plans de Sió)	tot	121			
Sant Guim de Freixenet		els Plans de Sió (els Plans de Sió)	tot	437	437	37,2		
		St. Guim de Freixenet	St. Guim de Freixenet	tot	1.056	1.056	24,9	
		12 (4)				16.082	622,8	

SEGRE MITJÀ	Ponts	Ponts	tot	2.292	2.442	106,0
	Oliola	(Oliola)	tot	106		
	Guardiola i Mirambell	(Bassella)	tot	22		
	Tiurana		tot	22		
la Baronia de Rialb	la Baronia de Rialb		tot	251	251	142,7
Vilanova de l'Aguda i Cabanabona	Vilanova de l'Aguda		tot	296	449	74,1
	Cabanabona		tot	101		
	Plandogau	(Oliola)	tot	52		
Artesa de Segre	Artesa de Segre (Artesa de Segre)		tot	3.068	3.431	268,0
	Alòs de Balaguer		tot	188		
	Foradada		tot	175		
Vilanova de Meià	Vilanova de Meià		tot	485	485	79,6
	Rúbies	(Camarasa)	tot			
Oliana	Oliana		tot	1.844	1.874	57,2
	la Móra Comdal, el Sàlzer i la Vallan	(Odèn)	tot	30		
Peramola	Peramola		tot	375	375	55,6
Altès	Bassella (Bassella)		tot	319	347	87,5
	Madrona	(Pinell de Solsonès)	tot	28		
			8 (3)		9.654	870,6

SEGRITÀ	Lleida	Lleida	tot	112.035	112.035	211,7
els Alamús	els Alamús	(els Alamús)	tot	666	666	12,1
Almacelles	Almacelles		tot	5.475	5.475	48,9
Aitona	Aitona		tot	2.183	2.183	67,2
Albatàrrec	Albatàrrec		tot	1.007	1.007	10,7
Alfés	Alfés		tot	345	345	32,0
Montoliu de Lleida	Montoliu de Lleida		tot	486	486	7,2
Sudanell	Sudanell		tot	736	736	8,4
Sunyer	Sunyer		tot	314	314	12,5
Alfarràs	Alfarràs		tot	2.947	2.947	11,4
Ivars de Noguera	Ivars de Noguera		tot	340	340	27,0
Alguaire	Alguaire		tot	2.825	2.825	50,2
Almenar	Almenar		tot	3.439	3.439	66,4
Alcarràs	Alcarràs (Alcarràs)		tot	4.715	4.715	114,1
Alcoletge	Alcoletge		tot	1.618	1.618	16,4
Vilanova de la Barca	Vilanova de la Barca		tot	962	962	21,2
Alpicat	Alpicat		tot	3.412	3.498	30,4
	Malpartit	(Torrefarrera)	tot	86		
Artesa de Lleida	Artesa de Lleida		tot	1.217	1.217	24,1
Benavent de Segrià	Benavent de Segrià		tot	786	786	7,6
Torre-serona	Torre-serona		tot	310	310	5,8
Corbins	Corbins		tot	1.037	1.037	21,3
Gimenells i el Pla de la Font	Gimenells i el Pla de la Font		tot	1.163	1.163	56,6
la Granja d'Escarp	la Granja d'Escarp		tot	1.115	1.115	38,7
Massalcoreig	Massalcoreig		tot	658	658	13,8
la Portella	la Portella		tot	584	584	12,5
Vilanova de Segrià	Vilanova de Segrià		tot	705	705	8,5
Puigverd de Lleida	Puigverd de Lleida		tot	1.005	1.005	12,4
Rosselló	Rosselló		tot	1.733	1.733	9,9
Seròs	Seròs		tot	1.800	1.800	86,2
Soses	Soses		tot	1.504	1.504	31,1
	enclavament d'Alcarràs	(Alcarràs)	tot			
Torrefarrera	Torrefarrera (Torrefarrera)		tot	1.507	1.507	23,5
Torres de Segre	Torres de Segre		tot	1.786	1.786	50,6
			32 (22)		160.501	1.150,0

URGELL	Tàrrega	Tàrrega	tot	11.855	11.855	88,2
	Vilagrassa	Vilagrassa	tot	425	425	19,8
	Maldà i els Omells	Maldà	tot	300	454	50,2
		Montblanquet els Omells de na Gaia	(Vallbona de les M.) tot	2 152		
	Belianes	Belianes	tot	558	558	15,8
	St. Martí de Riucorb	St. Martí de Riucorb (St. Martí de Riucorb)		655	655	30,3
	Vallbona de les Monges	Vallbona de les Monges	(Vallbona de les M.)	270	351	42,5
		Llorenç	(St. Martí de Riucorb)	81		
	Verdú	Verdú	tot	994	994	35,2
	Guimerà i Vallfogona	Guimerà	tot	397	527	36,4
		Vallfogona de Riucorb	tot	130		
	Ciutadilla, Nalec i Passanant	Ciutadilla	tot	218	514	53,5
		Nalec	tot	104		
		Passanant	tot	192		
Anglesola	Anglesola	tot	1.211	1.211	23,7	
Tornabous	Tornabous	tot	830	830	23,4	
	Aguilella	(Barbens)				
Ribera de Sió	Agramunt	Agramunt	tot	4.925	4.963	108,3
	Coscó i Renant sud de la serra de Montclar	(Oliola)	38			
		(Artesa de Segre)				
	Puigverd i Ossó de Sió	Puigverd d'Agramunt	tot	223	437	47,3
	Ossó de Sió	tot	214			
Preixens	Preixens	tot	521	521	28,9	
14 (5)						24.295 603,3

ALT PIRINEU I VAL D'ARAN

ALTA RIBAGORÇA	el Pont de Suert	el Pont de Suert (el Pont de Suert)		2.085	2.200	266,4
	la Vall de Boí	antics t.m. d'Espluga de S ^a i Sapeira	(Trep) tot	115		
		Iran, Irgo i Llesp	(el Pont de Suert)	73		
	Vilaller i Vall de Barravés	Vilaller	tot	618	627	64,0
		l'Artiga, Casós, Sarroqueta i Viuet	(el Pont de Suert)	9		
3						3.657 566,2

ALT URGELL	la Seu d'Urgell	la Seu d'Urgell	tot	10.711	10.872	67,5
	Tuixén i la Vansa	Cerc, Bastida, Ges, Ortedó, Vilanova	(Alàs i Cerc)	161		
		Josa i Tuixén	tot	141	315	174,8
	Alàs, Bescaran i Estamariu	la Vansa i Fòrnols	tot	174		
		Alàs i Torres d'Alàs	(Alàs i Cerc)	248	465	59,1
	Baridà	Estamariu	tot	135		
		Bescaran	(les Valls de Valira)	82		
		el Pont de Bar	tot	142	304	95,6
	Coll de Nargó	Arsèguel	tot	101		
		Cava	tot	61		
	Coll de Nargó	Coll de Nargó	tot	606	606	153,7
	Montferrer i Vall de Castellbò	Montferrer i Castellbò	(Montferrer i Castellbò)	682	682	125,3
	Organyà	Organyà	tot	1.010	1.443	193,3
		Cabó	tot	127		
		Fígols i Alinyà	tot	306		
	Urgellet	Ribera d'Urgellet (Ribera d'Urgellet)		743	791	151,5
	les Valls d'Aguilar	Avellanet, Guils, Pallerols i Saulet	(Montferrer i Castellbò)	48		
les Valls d'Aguilar		tot	302	306	136,2	
enclavament de Conorbau		(Ribera d'Urgellet)				
les Valls de Valira	Freixe	(Soriguera)	4			
	les Valls de Valira	(les Valls de Valira)	666	666	137,7	
10 (7)						16.450 1.294,7

PALLARS JUSSÀ	Tremp	Tremp (Tremp)	5.333	5.453	168,5	
		Fontsagrada, Gavet i St. Serni sector meridional del terme de Talarn Galliner, Montesquiu i Pui de l'Anell	(Gavet de la Conca) (Talarn) (Isona i Conca Dellà)	120		
	Talarn	Talarn (Talarn)	365	420	46,6	
		Gurp, Sta. Engràcia i AGBS	(Tremp)	55		
	Montsec	Castell de Mur	tot	157	475	205,5
		Llimiana	(Llimiana)	112		
		St. Esteve de la Sarga	tot	116		
		St. Cristófol, St. Martí i St. Miquel	(Gavet de la Conca)	90		
	la Torre de Cabdella	la Torre de Cabdella	tot	691	691	166,0
	Sarroca i Senterada	Senterada	tot	117	264	128,9
		Sarroca de Bellera	tot	147		
		Erta	(el Pont de Suert)			
	Isona i Conca d'Orcau	Isona i Conca Dellà (Isona i Conca Dellà)	tot	1.272	1.607	264,7
		Abella de la Conca	tot	186		
		Aransís, St. Salvador de Toló i masos	(Gavet de la Conca)	125		
		els Obacs	(Llimiana)	24		
la Pobla de Segur	la Pobla de Segur	tot	2.997	3.104	80,6	
	antic terme de Serradell	(Conca de Dalt)	107			
Conca de Dalt	Conca de Dalt (Conca de Dalt)	tot	330	330	69,2	
Salàs de Pallars	Salàs de Pallars	tot	358	358	20,5	
	9 (4)			12.702	1.150,5	

PALLARS SOBIRÀ	Sort	Sort	tot	1.718	1.946	172,4
		Soriguera	(Soriguera)	228		
	Gerri, Peramea i Baro	Baix Pallars	tot	351	428	161,1
		Arcalís, Baro, Escós, Estac i Mencui	(Soriguera)	77		
	Rialp	Rialp	tot	527	527	63,0
	Vall d'Àneu	Esterrí d'Àneu	tot	611	1.256	310,3
		Alt Àneu	tot	375		
		la Guingueta d'Àneu	tot	270		
	Espot	Espot	tot	272	272	97,2
	Vall de Cardós	Vall de Cardós	tot	326	618	220,1
		Esterrí de Cardós	tot	80		
		Lladorre	tot	212		
	Llavorsí	Llavorsí	tot	273	273	68,9
	Vall Ferrera	Alins	tot	287	491	256,1
		Tírvia	tot	116		
		Farrera	tot	88		
	8 (4)			5.811	1.349,1	

VAL D'ARAN	Vielha e Mijaran	Vielha e Mijaran	tot	3.692	3.692	205,7
	Bossòst	Bossòst	tot	822	822	28,2
	Lairissa	es Bòrdes	tot	220	432	48,5
		Arres	tot	64		
		Vilamòs	tot	148		
	Baish Aran	Les	tot	673	847	89,2
		Bausen	tot	70		
		Canejan	tot	104		
	Naut Aran	Naut Aran	tot	1.337	1.337	248,9
		5 (4)			7.130	620,5

341.315 341.315 341.315

VEGUERIA DE LES TERRES DE L'EBRE

COMARCA	MUNICIPI PROPOSTA	MUNICIPI ACTUAL		POBLACIÓ	TOTAL	km2	
BAIX EBRE	Tortosa	Tortosa (Tortosa)		30.088	30.088	205,7	
		el Mascar i la Vall de la Servera (Alfara de Carles)					
	Alfara de Carles	Alfara de Carles (Alfara de Carles)		383	383	73,5	
		enclavat de Masos de Carlares (Tortosa)					
	Aldover	Aldover	tot	794	794	20,1	
	Roquetes	Roquetes	tot	6.057	6.057	136,6	
	Mas de Barberans	Mas de Barberans	tot	726	726	75,6	
	la Sénia	la Sénia	tot	5.045	5.045	108,1	
	l'Ametlla de Mar	l'Ametlla de Mar	tot	4.341	4.341	66,9	
	l'Ampolla	l'Ampolla	tot	1.667	1.667	35,3	
	Benifallet	Benifallet	tot	896	896	62,6	
	Tivenys	Tivenys	tot	961	961	53,0	
	Paüls	Paüls	tot	651	651	muntanya 43,8	
el Perelló	el Perelló	tot	2.152	2.152	102,3		
Xerta	Xerta	tot	1.216	1.216	32,6		
	13 (9)				54.977	1.016,1	
MONTSIÀ	Amposta	Amposta	tot	15.900	15.900	136,2	
	Sant Carles de la Ràpita	Sant Carles de la Ràpita	tot	10.828	10.828	50,9	
	Deltebre	Deltebre	tot	10.157	10.157	91,1	
	Alcanar	Alcanar	tot	7.727	7.727	41,7	
	Uldecona	Uldecona	tot	5.152	5.152	126,1	
	Freginals	Freginals	tot	341	341	17,3	
	l'Aldea	l'Aldea	tot	3.563	3.563	35,4	
	Camarles	Camarles	tot	2.953	2.953	29,0	
	la Galera	la Galera	tot	748	748	27,3	
	Godall	Godall	tot	751	751	34,0	
	Santa Bàrbara	Santa Bàrbara	tot	3.283	3.283	28,2	
	Masdenverge	Masdenverge	tot	912	912	14,7	
	Sant Jaume d'Enveja	Sant Jaume d'Enveja	tot	3.352	3.352	48,8	
		13 (10)				65.667	680,5
	RIBERA D'EBRE	Móra d'Ebre	Móra d'Ebre	tot	4.880	4.880	44,7
Ascó		Ascó	tot	1.714	1.714	74,0	
Benissanet		Benissanet	tot	1.020	1.020	23,0	
Miravet		Miravet	tot	810	810	32,2	
Flix		Flix	tot	4.372	4.372	116,3	
Ginestar		Ginestar	tot	835	835	15,6	
Rasquera		Rasquera	tot	865	865	50,3	
Móra la Nova		Móra la Nova	tot	2.683	2.683	15,9	
Garcia		Garcia	tot	551	551	51,8	
la Palma d'Ebre		la Palma d'Ebre	tot	421	421	muntanya 38,8	
la Bisbal i Margalef		la Bisbal de Falset	tot	245	377	muntanya 48,7	
		Margalef	tot	132			
Riba-roja d'Ebre		Riba-roja d'Ebre	tot	1.472	1.472	100,0	
Tivissa		Tivissa	tot	1.726	1.726	208,4	
la Torre de l'Espanyol		la Torre de l'Espanyol	tot	649	649	27,9	
Vinebre		Vinebre	tot	444	444	26,4	
	15 (10)				22.819	873,9	
TERRA ALTA	Gandesa	Gandesa	tot	2.668	2.668	70,8	
	Batea	Batea	tot	1.985	1.985	127,6	
	Bot	Bot	tot	858	858	34,7	
	Caseres	Caseres	tot	333	333	42,6	
	Corbera d'Ebre	Corbera d'Ebre	tot	1.064	1.064	52,9	
	Horta de Sant Joan	Horta de Sant Joan	tot	1.272	1.272	119,2	
	Arnes	Arnes	tot	535	535	muntanya 42,5	
	la Fatarella	la Fatarella	tot	1.301	1.301	56,2	
	el Pinell i Prat de Comte	el Pinell de Brai	tot	1.125	1.327	83,3	
		Prat de Comte	tot	202			
	Vilalba dels Arcs	Vilalba dels Arcs	tot	796	796	67,1	
	la Pobla de Massaluca	la Pobla de Massaluca	tot	445	445	43,2	
		11 (9)				12.584	740,0
				156.047	156.047	156.047	

2.1. Mapes referits a les reformes municipals

PROPOSTA DE REFORMA MUNICIPAL VEGUERIA DE BARCELONA

- Malla municipi necessàriament inclòs en un agrupament
- Vil·la municipi necessàriament o bé terme municipal reformat
- límits suprimits
- altres municipis

25 km

PROPOSTA DE REFORMA MUNICIPAL VEGUERIES DEL CAMP DE TARRAGONA I DE LES TERRES DE L'EBRE

PROPOSTA DE REFORMA MUNICIPAL VEGUERIA DE LA CATALUNYA CENTRAL

PROPOSTA DE REFORMA MUNICIPAL VEGUERIA DE GIRONA

- Malla**
- Vfic**
- límits suprimitos
- altres municipis

25 km

PROPOSTA DE REFORMA MUNICIPAL

VEGUERIA DE PONENT

(Alt Pirineu i Val d'Aran)

- **Malla**
- **Vic**
- **límits suprimitos**
- **altres municipis**

25 km

PROPOSTA DE REFORMA MUNICIPAL VEGUERIA DE PONENT (part sud)

- Malla
- Vic
- límits suprimits
- altres municipis

25 km

2.2. Mapes referits als possibles canvis en les demarcacions veguerials i comarcals

PROPOSTES DE MODIFICACIÓ DE L'ADSCRIPCIÓ VEGUERIAL DE
DIVERSOS MUNICIPIS COM A CONSEQÜÈNCIA DE LA REVISIÓ DEL
MAPA MUNICIPAL I COMARCAL.

COMARQUES D'ADSCRIPCIÓ VEGUERIAL DISCUTIDA

PROPOSTES DE MODIFICACIONS COMARCALS

25 km
límits dels actuals municipis i àmbits del PTGC

PROPOSTES DE MODIFICACIONS COMARCALS

PROPOSTES DE MODIFICACIONS COMARCALS

PROPOSTES DE MODIFICACIONS COMARCALS

25 km

límits dels actuals municipis i àmbits del PTGC

2.3. Mapes de les noves comarques

COMARCA DEL SEGRE MITJÀ

municipis actualment de la Noguera

municipis actualment de l'Alt Urgell

límits dels actuals municipis i àmbits del PTGC

COMARCA DEL BAIX LLOBREGAT NORD

COMARCA DEL MOIANÈS

límits dels actuals municipis i àmbits del PTGC

COMARCA DE L'ALTA SEGARRA

COMARCA DE LA SELVA MARÍTIMA

VEGUERIA DE GIRONA

SELVA

GIRONÈS

BAIX EMPORDÀ

municipis actualment de la Selva

Sant Feliu de Buixalleu

Massanes

Hostalric

Fogars de la Selva

Tossa de Mar

VALLÈS ORIENTAL

Lloret de Mar

VEGUERIA DE BARCELONA

Tordera

Palafolls

Blanes

Malgrat de Mar

Santa Susanna

Pineda de Mar

MARESME

Calella

municipis actualment del Maresme

25 km

límits dels actuals municipis i àmbits del PTGC

COMARCA DE LA VALL DE CAMPRODON

2.4. Mapes de síntesi de la proposta: municipis, agrupaments municipals, comarques i vegueries

PROPOSTA D'ORGANITZACIÓ TERRITORIAL

VEGUERIES, COMARQUES, MUNICIPIS

PROPOSTA D'ORGANITZACIÓ TERRITORIAL

VEGUERIES, COMARQUES, AGRUPAMENTS MUNICIPALS

PROPOSTA D'ORGANITZACIÓ TERRITORIAL

VEGUERIES I COMARQUES

ORGANITZACIÓ TERRITORIAL DE BARCELONA

VALLÈS
ORIENTAL

MARESME

BARCELONÈS

BAIX
LLOBREGAT

GARRAF

VALLÈS
OCCIDENTAL

BAIX
LLOBREGAT
NORD

ALT Penedès

- límit comarcal
- límit entre municipis d'un agrupament
- altres límits municipals

ORGANITZACIÓ TERRITORIAL DEL CAMP DE TARRAGONA

CONCA DE BARBERÀ

- límit comarcal
- - - límit entre municipis d'un agrupament
- altres límits municipals

25 km

ORGANITZACIÓ TERRITORIAL DE LA CATALUNYA CENTRAL

ORGANITZACIÓ TERRITORIAL DE PONENT (Alt Pirineu i Val d'Aran)

ORGANITZACIÓ TERRITORIAL DE PONENT (part meridional)

ORGANITZACIÓ TERRITORIAL DE LES TERRES DE L'EBRE

Document de treball:
descripció historicogeogràfica
de les reformes proposades.

OBSERVACIONS SOBRE EL DOCUMENT DE TREBALL

Per a cada comarca s'indiquen les possibles variacions quant a:

- incorporació de municipis d'altres comarques
- agregació de municipis que no arribin als 250 h.
- supressió d'enclavaments
- correcció d'altres disfuncionalitats en el límits municipals.

Pel que fa a les disfuncionalitats municipals, aquesta reforma no pretén –perquè no seria factible ni realista- abordar i donar solució a les múltiples disfuncionalitats que hi ha en els límits municipals, sinó només a aquelles que es consideren més fàcils de solventar, més urgents o manifestes i la resolució de les quals resultarà més beneficiosa. Per a la determinació de les disfuncionalitats s'ha tingut sempre present el Reglament de demarcació territorial i població dels ens locals, i en particular els Articles 7.1.b i 41.

Pel que fa a la capitalitat, si no es diu altra cosa, es manté l'actual seu de l'Ajuntament. En cas de municipis resultants d'agregacions, s'entén que la capital correspon, en principi, al nucli que dóna nom al municipi o al primer dels topònims si la denominació municipal està formada per la unió de diversos noms de lloc.

VEGUERIA DE BARCELONA

ALT Penedès

Agregació. Per no comptar amb 250 h., es proposa la unió de **Santa Fe del Penedès** a la Granada, que es troba encara no a un quilòmetre, sota el nom de **la Granada i Santa Fe**.

Supressió d'enclavaments:

- a) Puigdàlber té un enclavament (encara no recollit per la cartografia oficial) que és l'antiga quadra de Gorner. Puigdàlber és el poble més immediat al caseriu de Gorner. La incorporació de la part meridional del terme del **Pla del Penedès** (aproximadament la situada al sud de les carreteres C-244 i BV-2155) donaria continuïtat als dos nuclis, donaria una dimensió suficient a un terme excessivament reduït i evitaria les petites disfuncions de trencament del continu urbà de Puigdàlber.
- b) L'enclavament de la Granada resta separat de la resta del terme només per una excèntrica llenca de terreny d'**Avinyonet del Penedès**, que es podria agregar al nou terme de la Granada i Santa Fe.

BAIX LLOBREGAT

Correcció de disfuncionalitats en els límits municipals. El barri extrem de les Botigues de **Sitges** es troba al nord del massís del Garraf, i per tant plenament obert al delta del Llobregat i amb continuïtat amb les urbanitzacions de Castelldefels. La Corporació Metropolitana de Barcelona i el Pla General Metropolità tenien en compte aquest sector tot i la seva pertinença a Sitges. Es proposa la seva incorporació a Castelldefels.

BAIX LLOBREGAT NORD

Justificació. La Comarca de Martorell es proposa per primera vegada en el *Pla d'organització social agrària* de J. Rendé (Mancomunitat) de 1924, també apareix com a comarca en el Plan General de Ordenación de la Provincia de Barcelona (1959), i com a zona urbanística en el Plan Director del Área Metropolitana de Barcelona (1966). Històricament és una zona de cruïlla i trobada entre les grans comarques i demarcacions pròximes: Vallès, Baix Llobregat, Penedès, Bages i comarca d'Igualada. Correspon aproximadament a l'arxiprestat de Montserrat i a l'àmbit de l'Agència d'Extensió Agrària, districte telefònic, oficina de l'INEM i partit judicial de Martorell. Si descomptem l'atracció de la ciutat de Barcelona, Martorell és la primera destinació laboral de 8 municipis de l'àrea proposada, i altres 4 s'adrecen principalment a altres localitats de la mateixa comarca. En la consulta municipal de 1987, diversos ajuntaments reclamaren la creació de la comarca del Baix Llobregat Nord o Montserrat. És una àrea amb un fort creixement en tots els ordres (demogràfic, industrial i de serveis). És una àmbit cabdal en l'articulació metropolitana, justament pel seu caràcter d'interconnexió, com a porta d'entrada al continu urbà barceloní. Martorell ha tingut certa primacia històrica, gràcies al fet que ocupa una posició estratègica, i sembla la capitalitat idònia com a punt de trobada de les viles d'igual població d'Olesa, Esparreguera i St. Andreu de la Barca.

Sobre la incorporació de municipis de l'Anoia (el Bruc, els Hostalets de Pierola, Masquefa i Piera). Aquest sector de l'antiga vegueria (després corregiment) de Vilafranca del Penedès es troba físicament en la depressió prelitoral, en estreta relació amb la rodalia de Martorell, tal com evidencien les dades de mobilitat laboral.

Municipi	% Baix Llobregat Nord i àrea d'estudi d'Anoia	% Igualada	% Barcelona i l'Hospitalet
El Bruc	28,6	17,1	24,3
Els Hostalets de Pierola	39	3,5	37,1
Masquefa	36,5		27,2
Piera	27,9	6,8	29

Nota: Les destinacions de l'àrea definida com a Baix Llobregat Nord són: Abrera, Collbató, Esparreguera, Martorell, St. Andreu de la Barca i St. Esteve Sesrovires. Cal observar que el percentatge d'Igualada no inclou altres municipis d'Anoia perquè cap altre no hi figura entre les 10 primeres destinacions dels municipis objecte d'estudi.

Encara que en el cas del Bruc la relació amb Igualada sigui molt més significativa, cal tenir en compte que el municipi pertany a la zona escolar de secundària i a l'Àrea Bàsica de Salut d'Esparreguera. L'Ajuntament de Masquefa va donar suport el 1987 a la creació d'aquesta nova comarca.

Correcció de disfuncionalitats en els límits municipals. El petit nucli de la Beguda Alta se situa en el contacte dels termes de Masquefa, **Sant Esteve Sesrovires i Sant Llorenç d'Hortons**. Es proposa la unió de tot el nucli a Masquefa, per tal com és la localitat més immediata.

BARCELONÈS

Supressió d'enclavaments: els dos enclavaments de Barcelona en el Collserola es van originar com a conseqüència d'un seguit de casualitats, i en particular, pel repartiment de l'antic terme de Sta. Creu d'Olorda a començament del S.XX. La dependència del sector de l'església de Sta. Creu d'Olorda de Barcelona, atesa la proximitat del barri de Vallvidrera, sembla lògica, per raó de la carretera carenera. Per enllaçar plenament aquests enclavaments amb la resta del terme només caldria incorporar a Barcelona l'extrem del terme de **Sant Cugat del Vallès**, on es troba la carretera que uneix els dos enclavaments amb Vallvidrera. Cal observar que el sector a què ens referim (can Busquets) pertanyia a Vallvidrera (terme unit després a Sarrià i aquest a Barcelona) fins que va ser agregat a Sant Cugat del Vallès el 1891.

GARRAF

Correcció de disfuncionalitats en els límits municipals. El populós barri de les Roquetes (9.068 h.) pertanyent a **Sant Pere de Ribes** forma en realitat un continu urbà amb Vilanova i la Geltrú i resta a 5 km del seu Ajuntament. Es proposa, per tant, la seva unió a Vilanova i la Geltrú.

MARESME

Correcció de disfuncionalitats en els límits municipals. El sector corresponent a l'antic terme d'Hortsavinyà (unit a **Tordera** el 1929) està ocupat per una urbanització que no

té solució de continuïtat amb les de Sant Cebrià de Vallalta. Aquest fet, la molt superior llunyania respecte de Tordera que no pas respecte de St. Cebrià, i la circumstància que el límit entre les vegueries de Barcelona i Girona es pot situar en aquest sector aconsellen eliminar la disfuncionalitat i agregar a St. Cebrià el sector més immediat d'Hortsavinyà.

VALLÈS OCCIDENTAL

Supressió de disfuncionalitat. **Badia del Vallès** va ser segregat de Barberà i Cerdanyola el 1994. Tanmateix, forma un continu urbà total amb Barberà del Vallès, i resta amb un terme tan petit i ocupat urbanísticament que condiona greument la prestació de serveis municipals i el desenvolupament d'estratègies de diversificació econòmica. La seva manca d'autonomia funcional es reflecteix en els desplaçaments laborals: 5.315 habitants treballen fora del municipi (91%) i només 549 dins. La primera destinació laboral després de Barcelona és Sabadell. Es pot agregar a Barberà, però sembla preferible la unió a Sabadell –hi ha continuïtat territorial- atesa a la major capacitat de gestió d'una gran ciutat.

Supressió d'enclavament: el de **Montcada i Reixac** s'uneix a Palau-solità i Plegamans, perquè és la localitat més immediata.

VALLÈS ORIENTAL

Rectificacions de límits comarcals.

a) Es proposa l'agregació de **Gallifa** (150 h., comarca del Vallès Occidental) a Sant Feliu de Codines, i per tant, al Vallès Oriental. St. Feliu és la població més propera, amb la qual es comparteix zona escolar de primària. Igualment, Gallifa pertany a l'Àrea Bàsica de Salut de Caldes de Montbui (Vallès Oriental).

b) Es proposa la incorporació dels municipis de Breda i de **Riells i Viabrea**. Històricament aquests pobles han jugat una curiosa posició de transició entre les influències de Girona i de Barcelona. Breda sempre ha pertanyut al bisbat de Girona, però era de la sotsvegueria del Vallès; per contra, Riells i Viabrea pertanyia al bisbat de Barcelona però era de la vegueria de Girona. Ja en l'enquesta comarcal de 1931, tots dos van identificar Sant Celoni com els seu centre de mercat principal. La mobilitat laboral permet distingir una discontinuïtat més acusada entre Breda i Hostalric que no pas entre Breda i St. Celoni. La relació amb els pobles immediats en direcció a Barcelona és clarament superior que amb els municipis veïns de la Selva. En el càlcul computem com a destinació vers la rodalia del Montseny els desplaçaments a Riells i Viabrea (des de Breda), St. Celoni, Sta. Maria de Palautordera i Vallgorguina. La ciutat de Girona no es troba entre les 10 primeres destinacions.

	1 ^a destinació	% Montseny	% Selva
Breda	Riells i Viabrea	39,7	28
Riells i Viabrea	Sant Celoni	36	13,4

Altres agregacions municipals. Per no arribar a 250 h., es proposa la unió dels següents municipis a les poblacions assenyalades:

a) **Campins** a Sant Celoni, que és el centre de serveis immediat i primera destinació laboral (40/73).

- b) **Tagamanent** a Figaró-Montmany, sota el nom de **Figaró i Tagamanent**. Figaró està a 2 km, és pas obligat venint des del Vallès, comparteixen zona escolar de primària i és la primera destinació laboral després de Barcelona. El nou municipi no ha de formar agrupament amb un altre perquè és zona de muntanya.

Correcció de disfuncionalitats en els límits municipals.

- a) Pel que fa al municipi de **Riells i Viabrea**, es donen les següents circumstàncies:
- El sector de Riells només és accessible per carretera des del poble de Breda. En conseqüència, per anar a l'Ajuntament situat a Viabrea (Can Salvà) cal passar per Breda. Per aquest motiu es proposa unir-lo a Breda.
 - Viabrea forma un continu urbà amb la Batllòria, barri de Sant Celoni que ha iniciat un expedient de segregació. Es proposa la unió de Viabrea i de la Batllòria (amb els sectors històricament vinculats de Montnegre i Fuirosos) en un sol municipi, de nom la **Batllòria i Viabrea**, que tindria més de 1.800 h. Malgrat l'ordre toponímic, es recomana el manteniment de l'Ajuntament a Viabrea per tal com és la seu actual.
- b) D'altra part, es planteja la conveniència d'incorporar a Cardedeu l'antiga jurisdicció senyorial del monestir de Montserrat anomenada Vilalba, unida vers el 1839 al terme de la **Roca del Vallès** (encara que el 1836 hi havia estat a Cardedeu). Aquest territori forma una mena de tascó en el terme de Cardedeu, condicionant el seu ordenament urbà atès que es troba immediat a l'espai construït, essent només accessible des del terme de Cardedeu.

Supressió d'enclavament: el de **Parets del Vallès** s'uneix a Lliçà d'Amunt, perquè en part hi ha cases que formen continu amb una de les urbanitzacions de Lliçà d'Amunt.

Observacions: Figaró i Tagamanent no ha de formar agrupament perquè és zona de muntanya i té més de 500 h.

VEGUERIA DEL CAMP DE TARRAGONA

ALT CAMP

Rectificació de límits comarcals: Masllorenç, Montferri, el Montmell i Rodonyà formen una petita rodalia de poblets molt immediats entre si, i topogràficament situada a l'Alt Camp. Es proposa que formin un agrupament municipal. Això implica el pas del Montmell i Masllorenç (Baix Penedès) a l'Alt Camp.

En la divisió de la Generalitat republicana **Masllorenç** formava part de l'Alt Camp (l'Ajuntament afirmava ser de la comarca de Valls), però va passar al Baix Penedès el 1989. La seva primera destinació laboral és Valls, i no té en aquest aspecte un vincle significatiu amb el Vendrell.

La Juncosa, capital del **Montmell**, presideix una vall orientada topogràficament a l'Alt Camp (vegeu les propostes referides al Baix Penedès). Igual que en el cas de Masllorenç, la major part dels desplaçaments laborals (a banda de Barcelona) s'orienten vers l'Alt Camp i no pas vers el Baix Penedès.

Agregacions. Per no arribar a 250 h., es proposa la unió dels següents municipis a les poblacions assenyalades:

- a) **Montferri** a Rodonyà (sota el nom de **Rodonyà i Montferri**), que està a 5 km, i amb el qual forma una zona escolar de primària.
- b) **El Milà** a Alcover, que està a 4 km. El Milà pertany a l'Àrea Bàsica de Salut d'Alcover.
- c) **Mont-ral** a Alcover, perquè és el seu centre de serveis (també Mont-ral pertany a l'Àrea Bàsica de Salut d'Alcover) i és lloc de pas obligat per accedir a Mont-ral des del Camp.
- d) **Figuerola del Camp** al Pla de Santa Maria, que està a 2 km i és lloc de pas obligat per accedir a Figuerola.
- e) **Querol:** Es proposa unir el sector que té la seva única carretera d'accés des del Camp passant pel Pont d'Armentera a aquest municipi, i el sector que té el seu únic accés des del Camp passant per Santes Creus (Valldossera i altres urbanitzacions) a Aiguamúrcia.

Correcció de disfuncionalitats en els límits municipals: A **Aiguamúrcia**, l'accés al sector de les Ordes –mas d'en Ferran i altres- només és possible des del Pont d'Armentera. Es proposa unir aquest antic terme (unit a Aiguamúrcia vers el 1845) al Pont d'Armentera.

BAIX CAMP

Agregacions. Per no arribar a 250 h., es proposa la unió dels següents municipis a les poblacions assenyalades:

- a) **Colldejou** a Mont-roig del Camp (sota el nom **Mont-roig i Colldejou**), que és el poble més proper i de pas obligat per accedir-hi des del Camp, així com primera destinació laboral. Cal observar que entenem que els articles 4.1.b i 4.2 del Reglament de demarcació territorial i població dels ens locals no són impediment per a la unió, atès que hi ha contacte entre els dos termes, encara que només sigui en una fita.
- b) **Arbolí** a Alforja (sota el nom d'**Alforja i Arbolí**), que és el poble més proper i de pas obligat per accedir-hi des del Camp.

- c) **L'Albiol** a la Selva del Camp, que és el poble més proper del Baix Camp, i amb el qual forma una zona escolar de primària.
- d) **L'Argentera i Duesaigües**, veïns i tots dos amb menys de 250 h., es poden unir sota el nom de **Duesaigües i l'Argentera**, ja que és obligat el pas per Duesaigües per anar a l'Argentera.

Correcció de disfuncionalitats en els límits municipals: l'extrem meridional del terme de **Vinyols i els Arcs** es troba a 5 km del poble i està encastat en el terme de Cambrils, formant-hi un continu urbà. Aquesta situació impossibilita una planificació i gestió urbanística correcta en aquest sector. Es proposa la seva unió a Cambrils.

Observacions: Vilaplana no ha de formar agrupament perquè és zona de muntanya i té més de 500 h.

BAIX PENEDÈS

Rectificació de límit comarcal. Es proposa incorporar majoritàriament **Castellet i la Gornal** (Alt Penedès) a l'Arboç, i per tant al Baix Penedès. Actualment la major part del terme forma part de l'Àrea Bàsica de Salut del Baix Penedès-interior (l'Arboç), de l'estafeta de Correus del Vendrell, de la zona escolar de secundària de l'Arboç i del districte telefònic del Vendrell (per tant, prefix de Tarragona). L'Arboç és la primera destinació laboral. Aquesta rectificació està lligada a la resolució d'un conjunt de disfuncions en la demarcació municipal del sector, d'entre les quals la de menor importància és l'existència de l'enclavament de l'Arboç, i la més greu, l'estructura envoltant de Castellet i la Gornal respecte de l'Arboç, fet que provoca paradoxes com ara la interposició d'un sector de l'Alt Penedès en la carretera que va de l'Arboç a Bellvei.

Els diversos nuclis del terme de Castellet i la Gornal tenen una bona comunicació (si no una dependència absoluta) dels serveis que presta l'Arboç, i generalment aquests diversos nuclis es comuniquen passant per l'Arboç. Castellet i la Gornal sempre ha format un sol municipi, per la qual cosa entenem que la solució preferible a aquesta disfuncionalitat ha de ser comuna per a tot el terme, excepte allà on hi ha una clara continuïtat urbana amb un altre municipi (amb Bellvei). En conclusió, es proposa unir a l'Arboç la major part del terme de Castellet i la Gornal. Igualment es proposa unir el nucli de les Casetes a Bellvei, amb el qual forma forma continu urbà, així com la immediata urbanització de Rocallissa.

Supressió d'enclavament: Es proposa unir l'Albornar, enclavament de **Santa Oliva**, al poble d'on surt l'accés que du a l'antiga masia i centre de control de l'actual circuit: la Bisbal del Penedès:

Altres correccions de disfuncionalitats en els límits municipals, igualment amb implicacions en els límits comarcals del Baix Penedès.

- a) El sector d'Aiguaviva i Marmellar (**el Montmell**) està a uns 21 km de la seva capital –la Juncosa– passant per Rodonyà, i a uns 11 km de St. Jaume dels Domenys. Va ser agregat al Montmell el 1846. Es proposa la unió d'aquest sector a St. Jaume dels Domenys.
- b) El sector del Pla de Manlleu i Selma (**Aiguamúrcia**) no té comunicació per carretera amb Santes Creus. Va ser agregat a Aiguamúrcia el 1846. Es proposa la seva unió a Sant Jaume dels Domenys, d'on arrenca l'únic accés que té per carretera.

CONCA DE BARBERÀ

Rectificació de límit comarcal. Es proposa unir **Tarrés** (les Garrigues), amb menys de 250 h., a Vimbodí, i per tant a la Conca de Barberà. En la consulta municipal de 1987, l'Ajuntament va fer constar la seva vinculació històrica i tradicional amb la Conca de Barberà. La seva producció agrària té més afinitats amb la Conca que amb les Garrigues. Actualment forma part de l'arxiprestat tarragoní de la Conca de Barberà.

Altres agregacions. Per no arribar a 250 h., es proposa la unió dels següents municipis a les poblacions assenyalades:

- a) **Senan** a l'Espluga de Francolí, amb la qual forma una zona escolar de primària, centre de serveis immediat i lloc de pas obligat per anar a Senan des de la Conca.
- b) **Forès** a Sarral, població important més immediata i amb què té més relació.
- c) **Vallclara i Vilanova de Prades**, tots dos amb menys de 250 h., poden formar un sol municipi sota el nom de **Vilanova i Vallclara**, designant com a capital Vilanova pel seu major nombre d'habitants. Vallclara és lloc de pas obligat per anar a Vilanova des de la Conca.

Correcció de disfuncionalitats en els límits municipals:

- a) Per anar del poble d'Ollers al seu ajuntament (**Barberà de la Conca**, al qual va ser unit el 1836), cal passar per Pira, que es troba a poc més d'1 kilòmetre. Es proposa la unió d'Ollers a Pira.
- b) Per anar del poble de Vallverd al seu ajuntament (**Sarral**) cal passar per Rocafort de Queralt. Vallverd fou unit a Montbrió de la Marca el 1846, i Montbrió, a Sarral el 1972. Es proposa la unió de Vallverd a Rocafort de Queralt.

PRIORAT

Rectificacions de límits comarcals. Es proposa unir **Capafonts, la Febró i Prades** al Priorat. Pertanyen a l'Àrea Bàsica de Salut de Cornudella i a la zona escolar de secundària del Priorat. El canvi també obeeix a la major afinitat socioeconòmica i natural amb el Priorat que no pas amb el Baix Camp. Es donarà més cohesió administrativa a la zona de muntanya Prades-Montsant.

Agregacions. Per no arribar a 250 h., es proposa la unió dels següents municipis a les poblacions assenyalades:

- a) **La Morera de Montsant** a Cornudella de Montsant (sota el nom de **Cornudella i Montsant**). Cornudella és el poble més proper, centre de serveis bàsics i lloc de pas obligat per accedir al nucli de la Morera.
- b) **Capafonts i la Febró** a Prades (sota el nom de **Muntanyes de Prades**), que és el lloc més proper i amb el qual formen una zona escolar de primària.
- c) **El Lloar i la Figuera** al Molar (sota el nom de **el Molar, el Lloar i la Figuera**). El Lloar forma zona escolar de primària amb el Molar. El Molar és lloc de pas obligat per accedir a la Figuera des del Camp.
- d) **La Vilella Alta i la Vilella Baixa**, a només 2 km i tots dos amb menys de 250 h., es poden unir sota el nom de **les Vilelles**, amb Ajuntament al nucli més poblat, la Vilella Baixa.
- e) **La Torre de Fontaubella i Pradell de la Teixeta**, veïns i tots dos amb menys de 250 h., es poden unir sota el nom de **Pradell i la Torre**. La seva unió sembla l'opció més assenyada, malgrat el seu enfrontament històric per una qüestió de

límits ara ja resolta. La Torre només té continuïtat territorial, dins el Priorat, amb Pradell.

- f) **Gratallops i Torroja del Priorat**, veïns i tots dos amb menys de 250 h., es poden unir sota sota el nom de **Gratallops i Torroja**. Gratallops és el poble més immediat a Torroja.

Observacions: Cabacés i les Vilelles formen un agrupament suficient per tal com són municipis de muntanya amb més 500 h., l'igual que en el cas de les Muntanyes de Prades.

TARRAGONÈS

Rectificacions de límits comarcals.

- a) Es proposa unir **els Garidells** (162 h.) a Perafort (amb el nom de **Perafort i els Garidells**), que és el municipi més proper (a 2 km), la qual cosa implica el canvi de comarca de l'Alt Camp al Tarragonès (havia format part del Tarragonès fins el 1989). La primera destinació laboral dels Garidells és Tarragona.
- b) Es proposa unir **Bonastre** (Baix Penedès) al Tarragonès, i més concretament, que formi agrupament municipal amb Roda de Barà. En la divisió de la Generalitat republicana formà part del Tarragonès (el seu Ajuntament havia reivindicat la comarca del Baix Gaià), i passà al Baix Penedès el 1989. Pertany a l'Àrea Bàsica de Salut de Torredembarra. La via d'accés principal al poble passa per Roda de Barà. Els minsos fluxos de mobilitat residència-treball són més importants a poblacions del Tarragonès (11 h.) que no pas al Baix Penedès (5 h.).

Altres agregacions. Per no arribar a 250 h., també es proposa la unió dels següents municipis a les poblacions assenyalades:

- a) **Vespella de Gaià** a la Nou de Gaià (sota el nom de **la Nou i Vespella**); la Nou està només a 3 km i és lloc immediat a l'única carretera per anar a Vespella.
- b) **Renau** a la Secuita, que és el nucli de població més gran dels immediats (a 4 km) dins el Tarragonès, i amb el qual forma una zona escolar de primària.

Supressió d'enclavaments:

- El del **Catllar** s'agrega a la immediata població de la Riera de Gaià
- El de **Perafort** situat dins el terme de la Poble de Mafumet s'uneix a aquesta població
- Els altres dos enclavaments de **Perafort** al terme de la població més immediata: Vilallonga del Camp
- Els dos de **el Morell** s'uneixen al terme on encaixen més correctament: Vilallonga del Camp.

VEGUERIA DE LA CATALUNYA CENTRAL

ALTA SEGARRA

Justificació: Els Prats de Rei encapçalà una sotsvegueria i deganat eclesiàstic. La Segarra Alta apareix esmentada per Josep Aparici el 1715. En totes les comarcalitzacions anteriors a 1936, el sector de Calaf es considera pertanyent a la Segarra. En l'enquesta als ajuntaments el 1931 la pràctica totalitat es definí com a pertanyents a la Segarra, de forma unànime. Calaf, centre de mercat majoritari d'aquesta comarca en l'enquesta de 1931, reclamà llavors la capitalitat de la Segarra. Correspon bàsicament amb l'Àrea Bàsica de Salut, amb l'àmbit de l'oficina de Correus i amb la zona escolar de secundària de Calaf. Calaf forma mercat de treball, i és la primera destinació de sis municipis (Torà l'és d'altres dos). Calaf, Calonge de Segarra, Castellfollit de Riubregós, els Prats de Rei, Pujalt, St. Martí Sesgueioles i St. Pere Sallavinera formen la Mancomunitat Intermunicipal Voluntària Segarrenca. En la consulta municipal de 1987 diversos ajuntaments reclamaren la creació de la comarca de l'Alta Segarra. És una comarca que relligarà territoris actualment dividits per la divisió provincial. Presenta força cohesió interna i clara personalitat. També es crea amb una vocació de reequilibri territorial.

Agregacions. Per no arribar a 250 h., es proposa la unió dels següents municipis a les poblacions assenyalades.

- a) **Calonge de Segarra**, a Calaf (sectors d'Aleny, Dusfort, Mirambell i Sant Pere de l'Arç) i a Castellfollit de Riubregós (sectors de Calonge, els Pilots i el Soler). Calonge de Segarra pertany a la zona escolar de secundària i Àrea Bàsica de Salut de Calaf. Calaf és la primera destinació laboral de Calonge. La divisió cerca la major proximitat entre l'una i l'altra població.
- b) **Pujalt**, a Calaf (sectors de Pujalt i Conill) i a Sant Martí Sesgueioles (sectors de la Guàrdia Pilosa, l'Astor i Vilamajor). Pujalt pertany a la zona escolar de secundària i Àrea Bàsica de Salut de Calaf. La divisió cerca la major proximitat entre l'una i l'altra població.
- c) **Sant Pere Sallavinera**, a Aguilar de Segarra (sota el nom d'**Aguilar i Sallavinera**) i a Calaf (la Fortesa), que es troba contigu. Aguilar i Sallavinera estan perfectament comunicats per l'Eix Transversal.
- d) **La Molsosa**, a Pinós (sota el nom de **Pinós i la Molsosa**) i a Castellfollit de Riubregós. Pinós i la Molsosa comparteixen el caràcter muntanyenc i tenen una problemàtica comuna.
- e) **Castellfollit de Riubregós**, tot i tenir menys de 250 h., pot romandre com a municipi sempre que incorpori els sectors indicats de Calonge de Segarra i l'enclavament de la Molsosa (Enfesta), que hi són contigus i tenen bon accés a Castellfollit.
- f) **Veciana**, a Sant Martí Sesgueioles (sector de Segur, Durban, Montfalcó Gros i Miralles), a Copons (sector de Veciana), als Prats de Rei (sector de Sant Pere del Vim) i a la Panadella (l'enclavament, vegeu Anoia). La divisió cerca la major proximitat a una o altra població. Cal observar que l'actual terme va ser el resultat de la fusió de totes les petites unitats municipals esmentades el 1845.
- g) **Rubió**, als Prats de Rei (la Maçana) i a Copons (la resta del terme). La divisió cerca la major proximitat a una o altra població. Rubió està equidistant de Copons i de Jorba; la seva adscripció a l'un o l'altre dependrà també de la comarca a què es vulgui incorporar.

- h) **Ivorra**, a Torà, que és el poble més immediat i amb el qual manté més relacions de tot tipus.

Correcció de disfuncionalitats en els límits municipals

Sant Martí Sesgueioles resta separat del sector de Veciana que s'hi ha d'incorporar per una estreta llenca del terme dels **Prats de Rei**, molt allunyada d'aquest poble, i que es pot incorporar a Sant Martí.

ANOIA

Rectificacions de límits comarcals:

- a) **Mediona** (actualment Alt Penedès) està dins la Serralada Prelitoral, i no pas a la plana penedesenca estricta (Depressió Prelitoral). Està una mica més pròxim a Igualada (20 km) que a Vilafranca del Penedès (24 km). Forma part de la zona escolar de secundària de Capellades. La seva adscripció popular al Penedès és clara, però cal tenir en compte que molts altres pobles de l'actual Anoia formaren part de la vegueria del Penedès, i en l'enquesta als ajuntaments del 1931, la Llacuna, Cabrera d'Igualada i Vallbona d'Anoia afirmaren igualment pertànyer al Penedès. En definitiva, part del gran Penedès va ser incorporat al partit judicial d'Igualada el 1820, i aquesta divisió inspirà la de l'actual comarca. De fet, Mediona (com St. Quintí i St. Pere de Riudebitlles) també van formar part del partit d'Igualada fins el 1875 aproximadament. La vinculació laboral amb Igualada (primera destinació després de Barcelona), Capellades i Vallbona d'Anoia és d'un 23%, vers un 17,3% de desplaçaments a Vilafranca del Penedès, St. Pere de Riudebitlles i St. Quintí de Mediona. Es pot unir a l'Anoia.
- b) **Castellfollit del Boix** (actualment Bages) es troba 7 km més a prop d'Igualada que no pas de Manresa. Forma part de la zona escolar de secundària d'Igualada. Igualada és, amb molt, la primera destinació laboral de Castellfollit. Es proposa unir-lo a l'Anoia.
- c) **Conesa, Llorac, les Piles, Pontils, Savallà del Comtat i Santa Coloma de Queralt** (actualment Conca de Barberà) constitueixen una rodalia centrada per Sta. Coloma de Queralt, tradicionalment identificada com a Segarra o Baixa Segarra, i amb un límit reconegut per tothom amb la Conca de Barberà (en sentit estricte) en el coll de Deogràcies. Les mateixes dades de mobilitat confirmen l'estret lligam amb Sta. Coloma. Per això, sigui quina sigui l'adscripció regional que s'adopti, convindrà mantenir la unitat de la rodalia. Tanmateix, en les demarcacions històriques, la Baixa Segarra no ha tingut mai una clara unitat, sinó que ha estat lloc de frontera, de trobada d'influències diverses. En la divisió en vegueries, Sta. Coloma pertanyia a Cervera i la resta de pobles, a Montblanc. En la primera divisió judicial (1820), Sta. Coloma fou adscrita al partit d'Igualada, però Llorac i Savallà, a Cervera, i la resta de pobles, a Montblanc. En la primera divisió provincial (1822), els pobles de la conca del Gaià (St. Coloma, Bellprat, Pontils, les Piles) van restar amb Tarragona, i els del Corb (Llorac, Conesa i Savallà), amb Lleida. La divisió actual data del 1847, atès que el 1833, Llorac havia estat novament unit a Lleida. En la divisió eclesiàstica, Sta. Coloma encapçalà un deganat propi dins el bisbat de Vic, però Conesa, les Piles i Pontils sempre van pertànyer a Tarragona. El 1957, per tal d'ajustar els límits diocesans a les províncies, el sector vigatà de Sta. Coloma passà a Tarragona. Pel que fa a la mobilitat obligada, es detecta una major vinculació amb Igualada. Val a dir que la minsa població del sector obliga a agregar les dades dels petits municipis de la

Baixa Segarra per obtenir xifres mínimament significatives.

	%	%	%	%	%
	Sta. Coloma	Igualada	Montblanc	Tarragona	Barcelona
Sta. Coloma de Q.	-	15	8,2	6,7	22,2
Resta Baixa Segarra	33	8,7	3,5	8,7	8,7

Amb Igualada hi ha una major afinitat que no pas amb Montblanc. Existeixen testimoniances d'aquest fet tant de l'època d'establiment de la divisió comarcal com de recents. De Sta. Coloma a Montblanc hi ha 28 km, i a Igualada, 23 km.

Agregacions. Per no arribar a 250 h., es proposa la unió dels següents municipis a les poblacions assenyalades:

- Argençola**, a Sant Martí de Tous (sector de Clariana), a Santa Coloma de Queralt (sector dels Plans de Ferran, Rocamora, Constrat i la Goda) i a la Panadella (sector d'Albarells, Argençola, Carbasí, Porquerisses i Santa Maria del Camí). La divisió cerca la major proximitat a una o altra població.
- Orpí i Santa Maria de Miralles**, a Carme. Orpí i Carme formen zona escolar de primària. Tots dos tenen fàcil comunicació amb Carme. Tots tres corresponen a una mateixa vall.
- Bellprat i Pontils**, a Santa Coloma de Queralt, que és el centre de serveis immediat: Àrea Bàsica de Salut i, en el cas de Pontils, també zona escolar de secundària. En tots dos casos, Sta. Coloma és la primera destinació laboral.
- Les Piles, Conesa i Savallà**, tots tres amb menys de 250 h., es poden unir en un sol municipi sota el nom de **les Piles, Conesa i Savallà**. Les Piles és el municipi més poblat i cal passar-hi per anar a Santa Coloma de Queralt (des de Savallà no és necessari, però sí des de Segura, en el seu propi terme), motius que l'assenyalen com a seu de l'Ajuntament.
- Montmaneu** no arriba a 250 h., però pot romandre com a municipi amb el sector immediat d'Argençola, l'enclavament de Veciana (Castellnou o Santa Maria del Camí) i Bellmunt i Civit (**Talavera**), tots ells antics municipis agregats al seu actual Ajuntament vers el 1846 (la situació excèntrica de Civit en l'actual terme va fer que el 1863 perdés la capitalitat a favor de Talavera). Es proposa el nom i la ubicació de l'Ajuntament al punt més accessible per a tots: **la Panadella**.

Correcció de disfuncionalitats en els límits municipals

- El nucli de Sant Maure (**Santa Margarida de Montbui**) forma un continu urbà amb Igualada, de la que només està separada per l'Anoia. Igualada és la primera destinació laboral de Sta. Margarida (73% dels desplaçaments). La problemàtica comuna (mediambiental, de comunicació) amb Igualada és ben palesa. Se'n proposa l'agregació a Igualada. El poble de Sta. Margarida resta a 3 km del nucli on es troba l'Ajuntament, i té prou població per romandre com a municipi. Aquesta operació equivaldria a fer pel sud d'Igualada allò que es va fer els anys vint pel nord respecte del terme d'Òdena.
- L'allargat terme de **Cabrera d'Igualada** té dos sectors poblats totalment inconnexos: la part septentrional (el Castell de Cabrera) i la meridional (Canaletes i Can Ros). L'Ajuntament és a Canaletes. Per anar-hi des de la part nord cal passar per Capellades. Es proposa la unió de la part nord a Capellades.
- Des dels llogarrets de Figuerola i Sant Gallard, units a **les Piles** vers el 1840, cal passar per Santa Coloma de Queralt per anar a l'Ajuntament. Se'n proposa la unió a Santa Coloma de Queralt.

Observacions: **la Llacuna** no ha de formar agrupament municipal perquè és zona de muntanya i té més de 500 h.

BAGES

Rectificacions de límits comarcals: La proximitat de **Rellinars** a Manresa (16 km) i la seva ubicació topogràfica abocada al Llobregat i al nord de la Serralada Prelitoral aconsellen plantejar la seva integració a la vegueria Central i la comarca del Bages. Històricament, igual que Vacarisses, pertanyia a la vegueria (després corregiment) de Manresa, i al bisbat de Vic. El 1834 passà al partit judicial de Terrassa. Pertany a l'Àrea Bàsica de Salut de Montserrat, amb Castellbell i el Vilar, així com a la zona escolar de secundària de St. Vicenç de Castellet. Certament, però, la vinculació laboral és molt més forta amb Terrassa: 50,6% dels desplaçaments.

Agregacions: Per no arribar a 250 h., es proposa la unió dels següents municipis a les poblacions assenyalades:

- a) **Marganell**, a Castellbell i el Vilar, que és el poble més proper, el terme per on passa la principal carretera per accedir-hi i amb el qual forma zona escolar de primària.
- b) **Talamanca** i **Mura** no arriben a 250 hab., es proposa unir-los sota el nom de **Mura** i **Talamanca**. Són mútuament els pobles més propers, i comparteixen el caràcter muntanyenc.

Supressió d'enclavaments: Vilamarics és un enclavament de **Monistrol de Montserrat**, al qual cal accedir passant per Castellbell i el Vilar, al qual es proposa que sigui incorporat.

Correcció d'altres disfuncionalitats en els límits municipals.

- a) El sector septentrional de **Castellnou de Bages** (Argençola, antic terme agregat el 1836) no té comunicació directa amb la seva capital: cal anar-hi per una pista que passa pel terme de Balsareny, o bé per carretera fent 22 km i passant per Súria i Santpedor. Es proposa unir-lo a Súria, que es troba a 5 km.
- b) Es proposa unir el sector meridional de **Sant Mateu de Bages** (St. Mateu i Castelltallat) a Callús, lloc de pas obligat per accedir-hi i centre de serveis immediat.
- c) Sant Pau de la Guàrdia (agregat al **Bruc** el 1845) havia format part de la vegueria de Manresa; el seu territori ocupa la carena del coll de Can Maçana i comprén la capçalera de les rieres bagenques de Guardiola i Marganell. En el cas previst d'incorporació del Bruc al Baix Llobregat Nord, i per tant a la vegueria de Barcelona, aquest sector del vessant nord de Montserrat (incloent-hi o no la urbanització de Montserrat Parc) trobaria un millor encaix dins la Catalunya Central, i més concretament amb el municipi de Sant Salvador de Guardiola. En cas de romandre amb el Bruc –i aquest amb el Baix Llobregat Nord- es generaria una situació estranya entrant de la vegueria de Barcelona a la Catalunya Central.
- d) **Sant Mateu de Bages** és un terme format el 1847 per la unió de quatre antics termes. Presenta dos sectors ben diferenciats, separats per la serra de Castelltallat, i entre els quals només hi ha comunicació passant per Súria i Callús. Es proposa unir el sector meridional (St. Mateu de Bages i Castelltallat) a Callús. Dins el sector septentrional es troben Claret, Coaner, Meja, Salo i la Colònia Valls, i segons la seva població poden conservar ajuntament. La recent incorporació del

sector de la colònia Valls pertanyent a Navàs (D 44/2000 de 26 de gener), generarà un nucli amb més de 400 h., on inevitablement s'acabarà ubicant l'ajuntament de l'actual St. Mateu de Bages. Aquest nou terme es podria anomenar **Valls de Torroella**. D'altra banda, el sector occidental del terme de **Navàs** resta a uns 25 km de la capital, i per anar-hi cal passar per Súria i Balsareny. Per tal de corregir una disfuncionalitat tan evident, cal agregar a Valls de Torroella els sectors de Sant Salvador de Torroella, el Palà de Torroella, Valldeperes i la part de Castelladral a ponent de la riera d'Hortons. Igualment, s'hi poden incorporar l'enclavament de Pinós (Malagarriga) i el sector oriental de **Pinós** (Matamargó i Torrescassana), que té la seva sortida natural per la carretera de Salo.

BERGUEDÀ

Rectificacions de límits comarcals

Més avall es planteja la unió de Viver i Serrateix i de part de Puig-reig (tots dos del Berguedà) a **Navàs** (Bages), al qual també s'uneix **Gaià** (Bages). El nou municipi resta, per tant, a cavall de les actuals comarques del Berguedà i del Bages. Es proposa la seva unió al Berguedà en atenció al caràcter muntanyenc de la major part del terme, a la seva vocació turística i al lligam establert amb Gironella i Puig-reig en la difusió del patrimoni històric de les colònies industrials del Llobregat.

Agregacions: Per no arribar a 250 h., es proposa la unió dels següents municipis a les poblacions assenyalades:

- a) **Capolat i Castellar del Riu**, a Berga, que és la població més immediata i el centre de prestació de tots els serveis per a aquests dos municipis, així com la primera destinació laboral. Ja estan units com a zona escolar de primària. Per accedir a Castellar del Riu és obligat passar per Berga.
- b) **Gaià i Viver i Serrateix**, a Navàs. Per accedir a Viver i Serrateix cal passar per Navàs. Navàs és el poble més immediat i centre de prestació de tots els serveis per a aquests dos municipis, així com la primera destinació laboral. Ja estan units com a zona escolar de primària.
- c) **Montclar**, a l'Espunyola, que és el poble més immediat (cal passar-hi per anar a Berga), sota el nom de ***l'Espunyola i Montclar***. Complementàriament, s'elimina l'enclavament de Montclar.
- d) **Gisclareny**, a Bagà, que és el poble més immediat i pas obligat per accedir-hi. Formen zona escolar de primària.
- e) **Castell de l'Areny**, a Vilada, que és el poble més immediat i lloc de pas obligat per accedir-hi. Formen zona escola de primària.
- f) **Sant Jaume de Frontanyà**, a Borredà, que és el poble més immediat i lloc de pas obligat per accedir-hi. Formen zona escolar de primària. La unió no generarà un enclavament, perquè també es proposa incorporar-hi l'antic terme de Palmerola, unit a **les Llosses** el 1991. Aquesta unió va estar condicionada pel límit provincial, però ara, en ocasió de la reforma territorial, hi ha llibertat per triar l'adscripció més convenient. Sens dubte, és preferible la unió a Borredà, perquè és el poble més immediat. A l'hora, s'elimina així un enclavament dins el terme de Borredà i uns límits municipals molt irregulars
- g) **Fígols i la Nou de Berguedà**, a Cercs. L'accés a tots dos municipis només és possible des de Cercs.
- h) **Sant Julià de Cerdanyola**, a Guardiola de Berguedà, al qual estava unit fins el

1994. Guardiola és el centre de serveis més immediat, i el principal accés per carretera a St. Julià arrenca de Guardiola.
- i) **La Quar i Sagàs**, a Olvan, sota el nom d'**Olvan i Sagàs**. En l'actualitat formen zona escolar de primària. De la Quar i Sagàs cal passar a la vora d'Olvan per anar a Berga. Tanmateix, els sectors meridionals de Sagàs (Valldoriola i Santa Maria de la Guàrdia) tenen millor enllaç amb Puig-reig, al qual poden ser agregats.
 - j) **Castellar de n'Hug**, a la Pobla de Lillet, que és el poble més immediat i lloc de pas obligat cap a Berga. Formen zona escola de primària.
 - k) **Gósol**, a Saldes, sota el nom de **Saldes i Gósol**. Saldes és lloc de pas obligat per accedir a Gósol i la seva primera destinació laboral.

Supressió d'enclavaments:

- a) L'enclavament de Canals i Catllarí, on es troba una part de l'estació d'esquí dels Rasos de Peguera (**Montmajor**), pot ser unit a Berga.
- b) Gréixer (**Guardiola de Berguedà**) és un antic terme unit a Guardiola el 1845, però està més a prop de Bagà, població per la qual cal passar per accedir-hi.

Correcció d'altres disfuncionalitats en els límits municipals

- a) Per anar de la Colònia Rosal al seu ajuntament, **Olvan**, cal passar per Gironella. L'altra meitat de la colònia està al terme de Berga, i la capital comarcal hi està molt més propera que no pas Olvan, per la qual cosa es proposa unir-la a Berga.
- b) Sant Quirze de Pedret (unit a la Baells el 1845, i la Baells a **Cercs** el 1941) només és accessible des de Berga, ciutat a la qual es proposa unir.
- c) La colònia de l'Ametlla de Merola (**Puig-reig**) forma continu urbà amb Navàs, restant a 7 km de Puig-reig. Sta. Maria de Merola era un terme independent fins la seva agregació a Puig-reig el 1845. Es proposa unir-lo a Navàs.

CERDANYA

Agregacions: Per no arribar a 250 h., es proposa la unió dels següents municipis a les poblacions assenyalades:

- a) **Bolvir**, a Puigcerdà, del qual depèn per a tots els serveis i amb el qual s'està configurant un continu residencial. Puigcerdà és la primera destinació laboral de Bolvir.
- b) **Isòvol i Meranges**, a Ger, sota el nom de **Ger, All i Meranges**. Tant des de Meranges com des d'Isòvol cal passar per Ger per anar a Puigcerdà. Formen una sola zona escolar de primària.
- c) **Prullans i Riu de Cerdanya**, a Bellver de Cerdanya. En el cas de Prullans, Bellver hi és el poble més immediat i el centre de serveis bàsics. Riu havia format part del terme de Bellver fins el 1997, i hi té bona comunicació.
- d) **Das, Prats i Sansor i Urús**, tots tres amb menys de 250 h., es poden unir sota el nom de **Das, Prats i Urús**. Das i Prats comparteixen un sector residencial, i Das pot jugar el paper de punt de reunió de Prats i Urús (des d'Urús cal passar per Das per anar a Puigcerdà).

Correcció de disfuncionalitats en els límits municipals. La muntanya de Saltèguet es troba en terme d'**Alp** però pertany de sempre a l'Ajuntament de Puigcerdà; havent-hi continuïtat territorial amb Puigcerdà, no hi ha motius perquè romanguí amb Alp.

MOIANÈS

Justificació

Moià encapçalà una sotsvegueria i fou alcaldia major entre 1828-34. Apareix en les propostes o mapes comarcals de Josep Aparici (1715), Tomàs Bertran (1847), N. Font i Sagué (1879), Unió Catalanista (1892), Flos i Calcat (1895), Esteve Suñol (1897), *Diccionari Salvat* (1904), F. Carreras Candi (1907), Pere Blasi (1916), A. Rovira i Virgili (1922), Cèsar A. Torras (1923), *Àlbum Meravella* (v.1930), *Diccionari nomenclàtor* del CEC (1931), *Diccionari Salvat* (v.1931) i Jaume Bover (1975). El 1931 els municipis es van declarar pertanyents a la comarca del Moianès de manera generalitzada. Es correspon bàsicament amb l'Àrea Bàsica de Salut de Moià. També es correspon molt ajustadament amb l'arxiprestat del Moianès de la diòcesi de Vic. Correspon aproximadament amb la zona escolar de secundària de Moià. El Moianès forma un petit mercat de treball. Els municipis de la comarca han format un consorci turístic. En la consulta municipal de 1987 diversos ajuntaments reclamaren la creació de la comarca del Moianès. És una comarca històrica amb una clara personalitat física (l'altiplà) i de percepció popular.

Sobre la incorporació de municipis del Vallès Oriental (Castellcir, Castellterçol, Granera i Sant Quirze Safaja). Aquests quatre municipis formen una clara rodalia dins el Moianès. Aquest altiplà resta al nord de la Serralada Prelitoral, i per tant fisiogràficament està dins l'àmbit de la Catalunya Central. Històricament, l'adscripció del Moianès ha estat molt fragmentada: Granera i Castellterçol eren de la vegueria de Manresa, St. Quirze Safaja, de Vic (depenia de Centelles), i Castellcir, de la sotsvegueria del Moianès (després integrada en el corregiment de Manresa). En tot cas, totes aquestes demarcacions se situen dins la Catalunya Central. La divisió judicial de 1834 tornà a trencar la rodalia: Castellcir restà amb el partit de Vic, Granera, amb Manresa, i Castellterçol i St. Quirze, amb Granollers. La divisió comarcal agregà tota la rodalia al Vallès Oriental, tot i que unànimement els seus ajuntaments deien ser de la comarca del Moianès i anar com a mercat principal a Vic. En la consulta municipal de 1987, Castellcir, Castellterçol i St. Quirze Safaja van reclamar novament el reconeixement de la comarca del Moianès. Pertanyen a l'Àrea Bàsica de Salut i zona escolar de secundària de Moià, així com a l'arxiprestat del Moianès del bisbat de Vic. Pel que fa a la mobilitat obligada, tot i la forta vinculació amb Barcelona, en la dicotomia entre Vallès Oriental i Moianès (la rodalia de Castellterçol més Moià) hi ha un clar predomini de la segona. Atesa la minsa població de Granera, se n'han sumat les dades amb les de Castellcir.

	2 ^a destinació (la 1 ^a és Barcelona)	Moianès	Vallès Oriental
Castellterçol	Moià	23,3	14,5
Sant Quirze Safaja	Castellterçol	22,2	9,9
Castellcir i Granera	Castellterçol	21,7	7,6

Agregacions. Per no arribar a 250 h., es proposa la unió dels següents municipis a les poblacions assenyalades:

- Collsuspina**, a Moià, que és el poble d'accés més fàcil. Forma part de la zona escolar de secundària del Moianès.
- Granera**, a Castellterçol, amb el qual forma zona escolar de primària. Castellterçol és lloc de pas obligat per anar a Granera.

Supressió d'enclavaments: cal unir Marfà a Castellterçol, aquest enclavament de **Castellcir** h i va ser agregat vers els 1845.

OSONA

Rectificació de límits comarcals.

- a) **Aiguafreda** (actualment Vallès Oriental) sempre va pertànyer, històricament, a les demarcacions de Vic (comtat, bisbat, vegueria, corregiment) fins a la seva adscripció al partit judicial de Granollers el 1834. El 1872 demanà passar al partit de Vic. Es troba equidistant de Vic i de Granollers, però està al nord del Congost (i per tant al nord de la Serralada Prelitoral, que és el límit orogràfic de la vegueria de Barcelona). Forma un continu urbà amb barris de St. Martí de Centelles i Centelles. La vinculació amb Centelles és tan clara que pertany a la seva Àrea Bàsica de Salut i zona escolar de secundària. La destinació laboral majoritària després de Barcelona (17,6%) és St. Martí de Centelles. Els desplaçaments a St. Martí de Centelles, Centelles, Vic i Balenyà representen el 37% del total, vers un 25% de desplaçaments a pobles del Vallès Oriental (Granollers, Tagamanent, la Garriga i l'Ametlla). Es proposa la seva incorporació a Osona.
- b) **Santa Maria de Merlès** (actualment Berguedà), té com a vila més immediata per a la prestació de tota mena de serveis la població de Prats de Lluçanès: n'és la primera destinació laboral i pertany a la seva Àrea Bàsica de Salut. Per aquest motiu es proposa la seva agregació a Prats i, conseqüentment, la seva incorporació a Osona.
- c) **Sant Feliu Sasserra** (actualment Bages). Forma part de la zona escolar de secundària de Prats de Lluçanès, dada que evidencia que el seu encaix dins la subcomarca del Lluçanès és factible i raonable, i que la localització d'altres serveis (com ara els sanitaris) a Prats no seria cap destorb per a Sant Feliu Sasserra. La distància a Vic és menor (25 km) que a Manresa (32 km). Es proposa la seva incorporació a Osona.

Agregacions: Per no arribar a 250 h., es proposa la unió dels següents municipis a les poblacions assenyalades:

- a) **Muntanyola**, a Malla (sector de Múnter), a Oristà (els enclavaments occidentals) i a Santa Eulàlia de Riuprimer (el sector central). L'antic terme de Múnter és immediat a Malla, i el sector de Muntanyola només és accessible des de Sta. Eulàlia (formen zona escolar de primària). Sta. Eulàlia és la primera destinació laboral de Muntanyola després de Vic.
- b) **Sora**, a Sant Quirze de Besora (sector de Cussons) i a Montesquiu (part septentrional), que són els pobles més immediats. La partició respon a les dues valls i carreteres que enllacen cada part del terme de Sora amb Montesquiu i Sant Quirze. Sora forma Zona Escolar de Primària amb Montesquiu i Àrea Bàsica de Salut amb Sant Quirze. St. Quirze és la primera destinació laboral de Sora.
- c) **Vidrà i Santa Maria de Besora**, tots dos amb menys de 250 h., es poden unir en un sol municipi de nom **Vidrà i Besora**. Malgrat que Vidrà tingui 6 habitants més, sembla més lògica la ubicació de l'ajuntament a Santa Maria, per tal com és lloc de pas obligat cap a Sant Quirze i la Plana de Vic.
- d) **Tavertet**, a Santa Maria de Corcó, poble més proper i lloc de pas obligat, sota el nom de **l'Esquirol i Tavertet**. Formen zona escolar de primària.
- e) **Tavèrnoles**, a Folgueroles, sota el nom de **Folgueroles i Tavèrnoles**. Folgueroles és el poble més immediat, i amb zona escolar de primària.

- f) **El Brull**, a Seva, poble immediat i lloc de pas obligat des de la Plana. Formen zona escolar de primària. Colateralment, restarà suprimit i unit a l'actual enclavament de Seva (el Muntanyà).
- g) **Espinelves**, a Viladrau, sota el nom de **Viladrau i Espinelves**. Viladrau és el poble més immediat i amb el qual forma zona escolar de primària.
- h) **Sant Sadurní d'Osormort**, a Sant Julià de Vilatorrada, poble immediat en direcció a Vic, ben comunicat per l'Eix Transversal, i amb el qual forma zona escolar de primària.
- i) **Santa Cecília de Voltregà**, a Sant Hipòlit de Voltregà, sota el nom de **Voltregà**. Hi haurà continuïtat territorial perquè també es proposa la incorporació de les Masies de Voltregà a aquest mateix terme. Sta. Cecília forma zona escolar de primària amb les Masies i pertany a l'Àrea Bàsica de Salut de Sant Hipòlit de Voltregà.
- j) **Orís** no arriba a 250 h., però amb els sectors septentrionals de les Masies de Voltregà (Vinyoles d'Orís, Conanglell i St. Miquel d'Ordeig) té prou població per conservar el rang municipal, amb aquest mateix nom, però situant l'ajuntament al nucli més poblat, Vinyoles.
- k) **Sant Martí d'Albars**, a Lluçà, sota el nom de **Lluçà i Sant Martí d'Albars**. L'Ajuntament de Lluçà es troba al nucli de Santa Eulàlia de Puig-oriol, amb el qual hi ha bona comunicació; és el cap de municipi més proper des de la major part del terme de Sant Martí.
- l) **Santa Maria de Merlès**, a Prats de Lluçanès, que és el cap de municipi més immediat, primera destinació laboral i centre de serveis principal: pertany a la seva Àrea Bàsica de Salut.
- m) **Sant Agustí de Lluçanès i Sobremunt**, a Sant Boi de Lluçanès, que és el poble més proper i primera destinació laboral. Sobremunt forma zona escolar de primària amb Sant Boi. Es proposa el nom integrador per a tothom d'**Alt Lluçanès**.

Supressió d'enclavaments:

- a) L'enclavament de **Malla** (Torrellebreta o antiga quadra de Miramberc, que s'hi uní vers el 1842) es pot unir al poble immediat de Tona.
- b) L'enclavament de **Tona** (antiga quadra de Mont-rodon que s'hi uní vers el 1836) es pot unir al poble immediat de Taradell.
- c) Els dos enclavaments occidentals de **Muntanyola** (antiga quadra de Caraüll que s'hi uní vers el 1841) es poden incorporar a Oristà.
- d) El petit enclavament de **Prats de Lluçanès** (Mas Bassí) i el d'**Oristà** dins Sant Feliu Sasserra es poden agregar a aquesta darrera població, més immediata.

Correcció d'altres disfuncionalitats en els límits municipals

- a) La major part de la població de **Gurb** viu en els sectors limítrofs amb Vic, formant-hi un continu urbà. Tota la població del terme depèn estretament de Vic, ciutat amb la qual de fet forma una sola realitat. Vic és la primera destinació laboral de Gurb (65% dels desplaçaments) i a l'inrevés, Gurb l'és de Vic (16%). No hi ha cap altre nucli que pugui articular aquest extens terme, per la qual cosa se'n proposa la unió a Vic.
- b) El nucli on hi ha l'Ajuntament de **Sant Martí de Centelles** és l'Abella, i forma un continu urbà amb Aiguafreda, amb qui s'estableix la primera destinació laboral del terme. El sector de St. Pere de Valldaneu també està ben comunicat amb l'Abella (tots dos estan sota els cingles de Bertí), per la qual cosa es proposa unir-los a Aiguafreda. Des de la major part de la resta del terme, dalt dels cingles de Bertí (St. Martí de Centelles i St. Miquel Sesperxes) cal passar per Centelles per anar a

- l'Abella, i sense aquest nucli resten amb una població inferior a 250 h. per la qual cosa es proposa unir-los a Centelles.
- c) **Les Masies de Roda** envolten Roda de Ter formant-hi un continu urbà. Roda és la primera destinació laboral de les Masies. Es van segregar de Roda de Ter entre el 1800-19. Durant la Guerra del 36 van ser unides a Roda. Es proposa unir-les a Roda de Ter.
 - d) **Les Masies de Voltregà** envolten el petit terme de St. Hipòlit de Voltregà, formant-hi continu urbà. St. Hipòlit és la primera destinació laboral de les Masies. Es van segregar de St. Hipòlit el 1796. Es proposa la seva unió a Sant Hipòlit (ara Voltregà). Amb tot, el sector septentrional del terme està prou individualitzat i té prou població com per formar municipi juntament amb Orís. El sector unit a St. Hipòlit comprèn 1.964 h.
 - e) El sector del Far (municipi suprimit de **Susqueda**) té com a poble més immediat i de fàcil accés Rupit, i per tant es proposa la seva unió a Rupit i Pruit.
 - f) La Farga de Bebié és una colònia industrial a cavall dels termes de **les Llosses** i de Montesquiú. Es proposa la seva unió al poble més immediat: Montesquiú. La Farga de Bebié pertany a l'Àrea Bàsica de Salut de St. Quirze de Besora.

Observacions: Alt Lluçanès, Sant Feliu Sasserra i Oristà no han de formar agrupament municipal per tenir més de 500 h. i ser municipis de muntanya.

SOLSONÈS

Rectificacions de límits comarcals

Cardona, actualment a la comarca del Bages, es pot incorporar al Solsonès, atesa l'afinitat existent a tots els nivells, l'actual orientació econòmica vers el turisme, la intensitat de les relacions mútues entre Solsona i Cardona i el seu caràcter muntanyenc. Solsona és la segona destinació laboral de Cardona (la primera n'és Sallent). Per altra banda, més avall es proposa la unió de **Montmajor** (Berguedà) i Navès (Solsonès). El nou municipi resultant encaixaria millor en el conjunt del Solsonès, per la seva proximitat a Solsona i a Cardona. La suma dels desplaçaments laborals cap a Cardona i Solsona és equivalent als que hi ha cap a Berga.

Agregacions: Per no arribar a 250 h., es proposa la unió dels següents municipis a les poblacions assenyalades:

- a) **Lladurs**, a Solsona, excepte els sectors occidentals (Montpol i Terrassola), que tenen millor accés a la carretera de Solsona a Castellar de la Ribera. Lladurs depèn per a tots els serveis de Solsona, i també n'és la primera destinació laboral.
- b) **La Coma i la Pedra** i **Guixers**, a Sant Llorenç de Morunys, sota el nom de **Vall de Lord**. Tots dos depenen per a tots els serveis de St. Llorenç, i aquesta n'és la seva primera destinació laboral. Subsidiàriament se solventen dues disfuncionalitats: el petit terme de St. Llorenç es troba encerclat per Guixers, i desapareix l'enclavament de St. Llorenç.
- c) **Castellar de la Ribera** i **Pinell**, tots dos amb menys de 250 h., poden formar un sol municipi que incorporés altres sectors de Lladurs i Oliús, sota el nom de **Solsonès Occidental**, i amb Ajuntament a Clarà, com a punt central. El nou municipi s'articularia al voltant de les dues carreteres occidentals, la de Solsona a Ogern i la de Solsona a Pinell. Tanmateix, l'extrem sudoccidental del terme de Pinell encaixa millor en els termes de Bassella (Madrona) i Sanaüja (Sallent).
- d) **Llobera** no té 250 h., però pot romandre com a municipi incorporant sectors de

- municipis veïns: Olius (Brics), Pinós (St. Just) i Riner (Su i el Miracle), sota el nom de **Solsonès Sud**. El nou municipi s'articularia al voltant de la carretera de Solsona al sud, amb els dos brancals cap a Torà i cap a Su i Cardona, de tal manera que la cruïlla d'ambdues a l'Hostal del Boix esdevindria un bon emplaçament per a l'ajuntament.
- e) **Clariana de Cardener i Riner**, tots dos amb menys de 250 h., poden formar un sol municipi sota el nom de **Clariana i Riner**. En aquest supòsit, el poble de Santa Susanna ocuparia un lloc central.

Correcció de disfuncionalitats en els límits municipals

- a) El terme d'**Olius** (tres antics termes agregats el 1847) envolta parcialment el de Solsona, de tal manera que cal passar per Solsona per anar d'un sector a un altre. La correcció d'aquestes disfuncionalitats obliga a agregar el Castellvell a Solsona, la Torregassa, al Solsonès Occidental, i Brics, al Solsonès Sud. En conseqüència, la resta del terme (Olius i el Pi de Sant Just, que també es comuniquen passant pel terme de Solsona) no assoleix els 250 h. i no hi ha inconvenient per a unir-lo a Solsona, que n'és el centre de prestació de tots els serveis i primera destinació laboral. El nou terme ha d'incorporar el sector occidental de l'**Espunyola**, immediat a Montmajor: els Torrents i part del terme de Correà; també aquí hi ha una delimitació conflictiva: hi ha dos enclavaments, un d'ells (l'Església de Correà) reconegut només a efectes cadastrals.
- b) La correcció del cúmul d'enclavaments i irregularitats en els límits entre Montmajor i **Navès** aconsella procedir a la seva fusió, sota el nom de **Vall d'Ora**. Montmajor restaria com a capital atenent a la seva major població. Els sectors de la capçalera del Cardener dins el terme de Navès, per la seva llunyania, convindria que passessin a St. Llorenç de Morunys (les Cases de Posada) i a Solsona (el sector immediat a la carretera que du a Peà i el Cavall).

VEGUERIA DE GIRONA

ALT EMPORDÀ

Rectificacions de límits comarcals. **Albons** (Baix Empordà) té com a centre de serveis immediat l'Escala: en forma part de la zona escolar de secundària i Àrea Bàsica de Salut, i n'és la seva primera destinació laboral. En conseqüència, se'n proposa la incorporació a l'Alt Empordà.

Agregacions: Per no arribar a 250 h., es proposa la unió dels següents municipis a les poblacions assenyalades:

- a) **Pontós**, a Bàscara, sota el nom de **Bàscara i Pontós**. Bàscara n'és el poble més proper, i encapçala l'Àrea Bàsica de Salut i la Zona Escolar de Primària corresponent a Pontós.
- b) **Sant Mori i Vilaür**, a Saus, sota el nom de **Camallera**. Camallera és la seu de l'Ajuntament de Saus, i el nucli amb més població dels tres actuals municipis, així com el més proper a Vilaür. Saus és la primera destinació laboral de Vilaür, i la segona de Sant Mori després de Figueres. El límit tradicional del Fluvià encara té vigència en aquest sector, en aspectes com la demarcació de les zones escolars de secundària de l'Escala i de Castelló d'Empúries, i deixa Sant Mori en el sector meridional (amb Saus).
- c) **Riumors**, a Fortià (sota el nom de **Fortià i Riumors**) perquè n'és el poble més immediat i primera destinació laboral després de Figueres.
- d) **Vilamaniscle**, a Garriguella (sota el nom de **Garriguella i Vilamaniscle**) perquè cal passar per Garriguella per accedir a Vilamaniscle.
- e) **La Vajol**, a Agullana (sota el nom d'**Agullana i la Vajol**) perquè cal passar per Agullana per accedir a la Vajol.
- f) **La Selva de Mar**, al Port de la Selva, perquè cal passar per la badia del Port de la Selva per accedir a la Selva de Mar. El Port és la primera destinació laboral de la Selva de Mar.
- g) **Terrades**, a Llers (sota el nom de **Llers i Terrades**) perquè cal passar per Llers per anar a Terrades.
- h) **Cabanelles**, a Navata, sota el nom de **Navata i Cabanelles**. Navata és l'Ajuntament més proper per a la major part de població del terme de Cabanelles, i comparteixen zona escolar de primària.
- i) **Pedret i Marzà**, a Vilajuïga, que és el poble més proper, amb el qual comparteix zona escolar de primària.
- j) **Masarac i Mollet de Peralada**, a Sant Climent Sescebes, sota el nom de **Sant Climent, Masarac i Mollet**. Sant Climent es troba equidistant i a mig camí entre Masarac i Mollet. L'enclavament de les Costes (Mollet de Peralada) es proposa unir-lo a Peralada, perquè el camí d'accés al nucli arrenca pràcticament d'aquesta població.
- k) **Rabós**, a Espolla (sota el nom d'**Espolla i Rabós**) perquè n'és el poble més proper.
- l) **Cistella**, a Vilanant (sota el nom de **Vilanant i Cistella**) perquè l'accés més habitual a Cistella passa per Vilanant.
- m) **Siurana**, a Vilamalla (sota el nom de **Vilamalla i Siurana**) perquè n'és el poble més proper.
- n) **Palau de Santa Eulàlia**, a Garrigàs (sota el nom de **Garrigàs i Santa Eulàlia**) perquè és obligat el pas per algun dels pobles del terme de Garrigàs per arribar a Palau de Santa Eulàlia, i els dos formen una zona escolar de primària.

- o) **Albanyà i Sant Llorenç de la Muga**, tots dos amb menys de 250 h., es podrien unir en un sol municipi sota el nom de **Sant Llorenç de la Muga i Albanyà**. Només és pot accedir a Albanyà passant per St. Llorenç.
- p) **Biure i Boadella d'Empordà**, tots dos amb menys de 250 h., es podrien unir en un sol municipi sota el nom de **Biure i Boadella**. Hi ha bona comunicació entre tots dos.

Supressió de disfuncionalitat. Els barris d'Aregada-Enginyers i Forques (**Vilafant**) formen un continu urbà amb Figueres. Es troben a 2 km del poble de Vilafant. Es proposa la seva unió a Figueres.

Observacions: Maçanet de Cabrenys no ha de formar agrupament perquè és zona de muntanya i té més de 500 h.

BAIX EMPORDÀ

Agregacions. Per no arribar a 250 h., es proposa la unió dels següents municipis a les poblacions assenyalades:

- a) **Fontanilles i Serra de Daró**, a Gualta sota el nom de **Gualta, Fontanilles i Serra**. Fontanilles i Serra de Daró fan una zona escolar de primària. Cal passar per Gualta per anar de Serra a Fontanilles: Gualta és el punt de reunió de tots dos.
- b) **Ullastret**, a Forallac, sota el nom de **Forallac i Ullastret**. D'Ullastret a la Bisbal (on hi ha el CAP i centre d'ensenyament secundari corresponent a Ullastret) cal passar per Vulpellac, capital del terme de Forallac.
- c) **Rupià i Ultramort**, a Parlavà, sota el nom de **Parlavà, Rupjà i Ultramort**. Parlavà ocupa una posició central i equidistant de Rupjà i Ultramort.
- d) **Torrent**, a Pals, que és la població gran més propera a Torrent.
- e) **Garrigoles, Vilopriu i Colomers**, tots ells amb menys de 250 h. per raó de la seva proximitat, es poden unir en un sol municipi sota el nom de **Colomers, Vilopriu i Garrigoles**.

Correcció de disfuncionalitats en els límits municipals: Canet de la Tallada (abans conegut com Canet de Verges) és un antic municipi que va ser unit a la **Tallada d'Empordà** el 1846. Per anar a l'Ajuntament cal passar pel poble immediat de Verges, per la qual cosa se'n proposa la unió a Verges.

GARROTXA

Agregació: Per no arribar a 250 h., es proposa la unió de **Sales de Llierca** a Tortellà. Per anar a Sales cal passar per Tortellà. Sales depèn absolutament de Tortellà, forma part de la seva Zona Escolar de Primària i n'és la primera destinació laboral.

Supressió d'enclavament: la Canya (**Vall de Bianya**) forma un continu urbà amb Olot, al qual es proposa que sigui agregat.

GIRONÈS

Rectificacions de límits comarcals: Es proposa incorporar un total de quatre municipis:

- a) **Caldes de Malavella, Riudellots de la Selva i Vilobí d'Onyar**, actualment a la Selva, estan íntimament vinculats al continu urbà gironí (és la primera destinació laboral en els tres casos, amb un percentatge d'entre el 32-54%) i també tots tres tenen una significativa relació amb la rodalia de Cassà de la Selva (amb un percentatge d'entre el 18-30% dels desplaçaments per motius de treball). L'Ajuntament de Caldes de Malavella va demanar en el seu dia aquest canvi de comarca. Caldes i Riudellots formen part de la zona escolar de secundària i de l'Àrea Bàsica de Salut de Cassà de la Selva.
- b) **Sant Aniol de Finestres** (Garrotxa), és la capçalera del riu de Llémèna, i té la seva més fàcil sortida per carretera seguint la vall en direcció a Girona (ciutat que és la primera destinació laboral). Es proposa que formi agrupament amb Sant Martí de Llémèna i Canet d'Adri. Forma part de la zona escolar de primària de Sant Gregori

Agregacions: Per no arribar a 250 h., es proposa la unió dels següents municipis a les poblacions assenyalades:

- a) **Sant Andreu Salou**, a Cassà de la Selva, amb qui forma zona escolar de primària i de secundària i Àrea Bàsica de Salut. El primer flux laboral de St. Andreu s'adreça a Cassà.
- b) **Viladasens**, a Cervià de Ter, amb el nom de Cervià i Viladasens. Formen una sola zona escolar de primària. Cal passar per Cervià per accedir a Viladasens des de Girona.
- c) **Madremanya i Sant Martí Vell**, ambdós amb menys de 250 h., es poden unir sota el nom de **Sant Martí Vell i Madremanya**. Formen part de la mateixa zona escolar de primària.

Correcció de disfuncionalitats en els límits municipals

- a) El sector de les Gavarres, format pels antics termes de Santa Pellaia i Sant Cebrià de Lledó (agregats a Sant Martí de l'Heura el 1846), està més proper a, i és més accessible des de Cassà de la Selva, on es proposa que sigui unit, que no pas a, o des de **Cruïlles, Monells i Sant Sadurní de l'Heura**.
- b) La major part de la població de l'antic terme de **Sant Julià de Ramis** (al qual s'uní el de Medinyà el 1972) forma un continu urbà amb Sarrià de Ter, on es proposa que sigui agregat. Medinyà, que ha iniciat un expedient de segregació, passaria a ser la seu de l'ajuntament, lògicament amb el nom de **Medinyà**.

PLA DE L'ESTANY

Rectificacions de límits comarcals: Es proposa incorporar un total de cinc municipis de la Garrotxa: **Besalú, Sant Ferriol i Beuda** (que n'han de formar un de sol municipi), **Maià de Montcal i Mieres**. El dinamisme de Banyoles fa que la seva capacitat de vertebració territorial sigui creixent; la vinculació laboral de tots quatre municipis amb Banyoles és clarament superior que amb Olot, i la distància menor. La primera destinació laboral de Maià, Mieres i Sant Ferriol és Banyoles, i en el cas de Besalú i Beuda, els desplaçaments a Banyoles són superiors als que s'estableixen amb Olot.

Agregacions: Per no arribar a 250 h., es proposa la unió dels següents municipis a les poblacions assenyalades:

- a) **Crespià**, a Esponellà (amb el nom d'**Esponellà i Crespià**) perquè n'és el poble més proper i lloc de pas obligat cap a Banyoles.
- b) **Sant Miquel de Campmajor**, a Mieres (amb el nom de **Mieres i Campmajor**) per la seva proximitat i similitud geogràfica i socioeconòmica.
- c) **Beuda i Sant Ferriol**, a Besalú, del qual depenen per a tots els serveis (entre d'altres, per al CAP). Sant Ferriol forma zona escolar de primària amb Besalú. Tanmateix, es proposa incorporar l'antic terme del Torn (Sant Ferriol) a Mieres i Campmajor.

Correcció de disfuncionalitats en els límits municipals. **Porqueres** envolta en més de la meitat del seu perímetre a Banyoles; és el resultat de la unió, el 1846, dels cinc antics termes de Mata-Miànegues, Merlant, Porqueres, Pujarnol-Descalç i Usall. Els barris més populosos (Mata, on es troba l'Ajuntament) també formen un continu urbà amb Banyoles. Depèn de Banyoles per a tots els serveis especialitzats, i n'és la seva primera destinació laboral per a més de la meitat dels fluxos externs. Se'n proposa la unió a Banyoles.

RIPOLLÈS

Agregacions: Per no arribar a 250 h., es proposa la unió dels següents municipis a les poblacions assenyalades:

- a) **Les Llosses i Vallfogona de Ripollès**, a Ripoll. Les Llosses forma zona escolar de primària amb Ripoll. Ripoll és el punt de reunió d'ambdós sectors, i la primera destinació laboral. Les Llosses resta amb menys de 250 h. com a conseqüència del pas de Palmerola a Borredà, (vegeu l'apartat dedicat a la comarca del Berguedà), i de la Farga de Bebié a Montesquiu, (vegeu l'apartat dedicat a la comarca d'Osona).
- b) **Ogassa**, a Sant Joan de les Abadesses, perquè és obligat passar per St. Joan de les Abadesses per anar a Ogassa. St. Joan és la primera destinació laboral d'Ogassa.
- c) **Campelles, Pardines i Queralbs**, a Ribes de Freser. Tots quatre formen la zona escolar de primària de Ribes de Freser. Ribes és el punt de reunió de Campelles, Pardines i Queralbs: la comunicació entre ells no es pot fer sinó passant per Ribes. Ribes és la primera destinació laboral per a Pardines i Queralbs, i la segona després de Ripoll per a Campelles. Històricament, havien format (amb Planoles) la sotsvegueria de la Vall de Ribes.
- d) **Toses**, a Planoles, amb el nom de **Planoles i Toses**. Planoles és lloc de pas obligat per anar a Toses: és la mateixa vall.

SELVA

Agregacions. Per no arribar a 250 h., es proposa dividir **Susqueda** entre tres termes diferents, per raó de la seva complexa orografia. S'uneix:

- a) a Osor el sector de Susqueda i de la Mare de Déu del Coll
- b) a Amer el sector de Sant Martí Sacalm
- c) a Rupit i Pruit el sector del Far.

Observacions: Osor no ha de formar agrupament perquè és zona de muntanya i té més de 500 h.

SELVA MARÍTIMA

Justificació: Població molt superior als paràmetres emprats en la divisió comarcal. Històricament, tots els municipis formaren part de l'ardiaconat de la Selva. Blanes presidí una alcaldia major entre 1828-34. Ja el 1931, Blanes demanà ser capital de comarca. Actualment Blanes encapçala l'Àrea Bàsica Policial de la Selva Litoral, té oficina de l'INEM i és partit judicial. La Selva Marítima es correspon força ajustadament amb l'arxiprestat de Tordera de la diòcesi de Girona. Forma un clar mercat de treball: el 84% de la població ocupada treballa dins d'aquest àmbit. En la consulta municipal de 1987, diversos ajuntaments reclamaren la creació d'una comarca pròpia, que Blanes anomenava "Selva Marítima". És una comarca destinada a articular una àrea amb una intensa relació interna per motius de treball. La primera relació laboral de tots els municipis s'estableix amb un municipi de l'àrea comarcal proposada (només en el cas de Tossa la primera relació és Barcelona). Constitueix una ròtula entre el sistema metropolità barceloní i la regió de Girona. Problemàtica comuna derivada de l'activitat econòmica dominant.

Sobre la incorporació de municipis del Maresme (Calella, Malgrat de Mar, Palafolls, Pineda de Mar, Santa Susanna i Tordera). El sector més septentrional del Maresme té una important vinculació amb les terres gironines des de tots els punts de vista: històric, sociològic, funcional, turístic, etc. La divisió provincial va triar el curs baix del riu Tordera com a límit entre Barcelona i Girona, però és clar que no constitueix avui dia cap obstacle; al contrari: la gestió de l'aigua convida a una planificació conjunta del riu. Des del punt de vista físic, no hi ha cap accident que permeti establir un límit natural entre el Maresme i la Selva. Tanmateix, dins el Maresme, la discontinuïtat més neta en l'ocupació urbanística de la franja litoral se situa justament entre Calella i St. Pol de Mar. Sempre van pertànyer a la demarcació de Girona (comtat, vegueria, corregiment) fins a la divisió provincial de 1833 (Tordera i Palafolls romanien amb Girona el 1822). Igualment, pertanyen de sempre a la diòcesi de Girona. Pel que fa a l'adscripció comarcal, cal observar diversos fets:

- no manquen precedents d'adscripció de l'Alt Maresme a la Selva: un dels quatre ardiaconats històrics del bisbat era el de la Selva, al qual pertanyia aquest sector.
- de la mateixa manera que Fogars de Tordera (província de Barcelona) pertany a la Selva, cal observar que els pobles no estrictament litorals tampoc s'identificaven inicialment amb la comarca del Maresme: segons l'enquesta de 1931, Tordera afirmava ser del Baix Tordera, i Palafolls, del Tordera.
- per contra, en la mateixa enquesta, l'Ajuntament de Blanes afirmava pertànyer a la "Maresma del Gironès".
- novament el 1987, diversos ajuntaments manifestaren la seva incomoditat dins la divisió comarcal establerta: Calella, Pineda de Mar i Tordera (de la mateixa manera que ho van fer Blanes, Lloret i Tossa).

Les comunicacions són bones, tant cap a Barcelona com cap a Girona. Girona està una mica més a prop: 35-45 km vers els 50-60 km cap a Barcelona. Ribas Piera identifica aquesta àrea com la ròtula nord entre la regió metropolitana i la de Girona. La influència de Barcelona faria incloure aquesta àrea dins la vegueria metropolitana, però ja s'ha dit que criteris de moderació en la delimitació del contorn metropolità permeten atendre prioritàriament altres factors: l'escassa vinculació amb la resta del Maresme, l'alt grau d'autoncontenció com a mercat laboral propi i l'existència d'algun lligam laboral amb la ciutat de Girona. El flux laboral a altres municipis indica una clara afinitat entre els pobles de l'Alt Maresme (entès aquí com els sis municipis de què es tracta) i els de la Selva marítima: dins aquest espai al voltant del delta de la Tordera es

realitzen en tots els casos més de la meitat dels desplaçaments externs. Per contra, crida l'atenció la minsa relació amb Mataró (lògicament, més notòria com més cap al Sud). Com sempre, en el càlcul de mobilitat només s'han tingut en compte les deu primeres destinacions des de cada municipi: per tant, els percentatges només són una aproximació, de manera que, per exemple, les caselles en blanc no indiquen una manca absoluta de relació laboral.

Municipi	% Alt Maresme i la Selva	% Mataró i resta del Maresme	%Barcelona	% Girona	Primera Destinació
Tordera	61,8		10	3,6	Blanes
Palafolls	79,3	1,6	6,6	1,6	Malgrat de Mar
Malgrat de Mar	69	2,4	11,8	1,9	Pineda de Mar
Santa Susanna	62,8	2,8	21		Pineda de Mar
Pineda de Mar	61,4	3,8	16,6		Calella
Calella	54,3	12	14,6		Pineda de Mar

En una hipotètica adscripció a Girona, sens dubte també pesaran factors sociològics o d'identificació cultural difícils de mesurar, però aparentment no pas contraris a la unió amb Girona. Val a dir, com a indicador, que la difusió de la premsa gironina a l'Alt Maresme és significativa, en paral·lel amb la inclusió de notícies d'aquest sector en els diaris de Girona.

Correcció de disfuncionalitats en els límits municipals. L'antic terme de Sant Pere de Riu, unit a Hortsavinyà vers el 1836 (i aquest, a **Tordera** el 1929), té la seva comunicació bàsica amb Pineda de Mar (és la capçalera de la riera de Pineda). Cal passar per Pineda per anar a l'Ajuntament de Tordera, situat 10 km més lluny. Se'n proposa la unió a Pineda de Mar.

VALL DE CAMPRODON

Justificació: Camprodon fou cap de vegueria i després alcaldia major. La major part dels pobles de la vall formaven la vegueria estreta de Camprodon. La majoria d'estudiosos comarcalistes reconeixien la Vall de Camprodon com a comarca: Tomàs Bertran (1847), Esteve Suñol (1897), Diccionari Salvat (1904), Pere Blasi (1916), Cèsar A. Torras (1921), A. Rovira i Virgili (1922), *Àlbum Meravella* (v.1930), *Diccionari nomenclàtor* del CEC (1931), Jaume Bover (1975), etc. En l'enquesta comarcal de 1931, tots els municipis s'identificaven com a pertanyents a la Vall de Camprodon, i assenyalaven aquesta població com a centre de mercat. Actualment, entre altres demarcacions pròpies, compta amb una Àrea Bàsica de Salut. És un petit mercat laboral. Els seus municipis formen la Mancomunitat de la Vall de Camprodon, de caràcter multifuncional.

Agregació. Per no arribar a 250 h., es proposa la unió de **Setcases** a Vilallonga de Ter, amb el nom de **Vilallonga i Setcases**. Per anar a Setcases cal passar per Vilallonga: és la mateixa vall. Formen zona escolar de primària.

VEGUERIA DE PONENT

ALTA RIBAGORÇA

Supressió d'enclavaments: L'Artiga i Casós van ser agregats a Llesp el 1853 (i Llesp, al **Pont de Suert** el 1968). Formen enclavaments del Pont de Suert a Vilaller, de manera que cal passar per Vilaller per anar al Pont. Casós té mancomunitat de boscos amb Vilaller. Se'n proposa la incorporació a Vilaller, sota el nom de **Vilaller i Vall de Barravés**.

Correcció d'altres disfuncionalitats en els límits municipals

Els antics municipis d'Espluga de Serra i de Sapeira van ser agregats a **Tremp** el 1970. Tenen millor accés per carretera al Pont de Suert (N-230) que a Tremp (C-1311 pel coll de Montllobar). Corresponen a un sector ribagorçà (la Terreta) tant topogràficament (són tributaris de la Noguera Ribagorçana) com històricament. Es proposa la seva unió al Pont de Suert. Col·lateralment resta així suprimit l'enclavament d'Enrens i Trepadús.

El nou municipi **del Pont de Suert** serà força extens i contindrà un gran nombre de pobles. Per tal d'aconseguir un major equilibri territorial i en nombre de pobles agregats entre els tres municipis ribagorçans, es proposa retallar una mica l'extensió del terme pel nord, en benefici de la Vall de Boí i de Vilaller. En tots els casos, es tracta de modificacions que no perjudiquen gens els pobles afectats, ans al contrari. Es tractaria d'incorporar a la Vall de Boí els pobles d'Iran, Irgo i Llesp, així com Sarroqueta i Viuet, a Vilaller. Tots aquests nuclis tenen comunicació expedita amb les noves capitals. Igualment, són canvis conseqüents amb l'estructura física de les valls.

ALT URGELL

Agregacions. Per no arribar a 250 h., es proposa la unió dels següents municipis a les poblacions assenyalades.

- a) **Estamariu**, a Alàs i Cerc, sota el nom d'**Alàs, Bescaran i Estamariu**. Per anar a la Seu cal passar pel terme d'Alàs, a la vora d'aquesta localitat, que hi és l'Ajuntament més pròxim.
- b) **Cabó**, a Organyà, poble més immediat i lloc de pas obligat per accedir a Cabó. Col·lateralment, resta suprimit l'enclavament de Cabó a Organyà.
- c) **El Pont de Bar, Arsèguel i Cava**, tots tres amb menys de 250 h., es poden unir en un sol municipi amb l'Ajuntament al Pont de Bar (el municipi amb més habitants) i amb el nom de l'antiga sotsvegueria a la qual en part pertanyien i que prenia el nom del lloc de Bar: **Baridà**.
- d) **Josa i Tuixén i la Vansa i Fórnols**, tots dos amb menys de 250 h., formen una sola vall (Lavansa), de manera que per anar de Tuixén a la Seu d'Urgell cal passar per Fórnols. Formen zona escolar de primària. Es poden unir amb el nom de **Tuixén i la Vansa**. S'assenyala Tuixén com a seu de l'Ajuntament per tal com és el lloc més poblat.

Supressió d'enclavaments: Conorbau i el Baridà és un enclavament despoblat **de Ribera d'Urgellet** que encaixaria perfectament en el terme de les Valls d'Aguilar (Noves de Segre n'és el poble més proper).

Correcció d'altres disfuncionalitats en els límits municipals:

- a) Els pobles del sector meridional d'**Alàs i Cerc** (Cerc, la Bastida d'Hortons, el Ges, Ortedó i Lletó i Vilanova de Banat) han de passar per la Seu d'Urgell per anar al seu Ajuntament situat a Alàs, al qual van ser agregats el 1970. La Seu d'Urgell és la primera destinació laboral del municipi i centre de tots els serveis (Àrea Bàsica de Salut, zona escolar de secundària, etc.). Es proposa la seva unió a la Seu d'Urgell. Col·lateralment, restarà unit l'actual enclavament de la Seu d'Urgell (Bell-lloc).
- b) Per anar de Bescaran (unit a **les Valls de Valira** el 1970) al seu Ajuntament (Anserall) cal passar per Estamariu, a la vora d'Alàs (5 km més a prop que Anserall) i per la Seu d'Urgell. Es proposa la seva agregació al nou municipi d'Alàs, Bescaran i Estamariu. Col·lateralment, resta suprimit l'enclavament de les Valls de Valira (Vinyer de Bescaran).
- c) **Fígols i Alinyà** es va formar per la unió de dos termes el 1972. La comunicació d'ambdós sectors (Fígols d'una banda i Alinyà, Canelles i Perles de l'altra) només és possible passant per Organyà. La correcció d'aquesta disfuncionalitat deixa qualsevol dels dos sectors amb menys de 250 h., per la qual cosa es proposa la unió de tot el terme a Organyà.
- d) Freixe (municipi fins a la seva unió a **Soriguera** el 1847) només és accessible des de Castellàs (les Valls d'Aguilar), per la qual cosa es proposa agregar-lo a les Valls d'Aguilar.
- e) En el municipi **Montferrer i Castellbò** hi ha un ampli sector que geogràficament pertany a les valls dels rius de Pallerols i d'Aguilar, i que té com a via de comunicació bàsica la carretera del port del Cantó. Es tracta dels antics termes de Guils i de Pallerols, que van ser agregats a Montferrer el 1972. Per anar d'aquests pobles al seu Ajuntament cal passar per localitats del terme de **Ribera d'Urgellet** (la Parròquia d'Hortó i Adrall). La adscripció municipal més lògica geogràficament és amb la Ribera d'Urgellet. El Pla de Sant Tirs està a igual distància que Montferrer. Colateralment resta suprimit l'enclavament de Montferrer i Castellbò (Castellins). Es proposa com a nova denominació més genèrica **Urgellet**.

GARRIGUES

Rectificacions de límits comarcals

Alcanó, Almatret, Aspa, Llardecans, Maials, Sarroca de Lleida i Torrebesses formen històricament i geogràficament el cor de les Garrigues (de fet, les Borges Blanques o Borges d'Urgell no havia format part de les Garrigues fins a la divisió comarcal de 1936). Encara avui dia pertanyen a l'arxiprestat de les Garrigues (mentre que les Borges pertany a l'arxiprestat del Baix Urgell). Comparteixen una mateixa realitat socioeconòmica i problemàtica amb els municipis veïns de les actuals Garrigues. Malgrat que funcionalment està clar que no tenen gairebé cap relació amb les Borges (i sí, molt intenses, amb la ciutat de Lleida), la seva adscripció a la comarca garriguenca els situaria en un marc administratiu on la seva opinió i problemàtica possiblement seria més entesa que en el Segrià. No es tractaria, per tant, d'una comarca funcional sinó d'una comarca amb una problemàtica i caracterització socioeconòmica força homogènia. Val a dir que la dificultat de comunicacions cap a la rodalida de les Borges i la major facilitat per anar a Lleida és una situació que també comparteixen pobles de les actuals Garrigues com ara la Granadella o el Soleràs. Tots aquests pobles pertanyen a la Mancomunitat d'Aigües de les Garrigues per a l'Abastament d'Aigua (excepte Almatret) i a l'àmbit de la DO Garrigues. Sarroca i

Torrebesses pertanyen a la zona escolar de secundària de les Borges. L'Agència d'Extensió Agrària de la Granadella atenia tots aquests pobles. Llardecans pertany a l'Àrea Bàsica de Salut de la Granadella. L'adscripció d'aquests pobles a les Garrigues hauria de facilitar un cert reconeixement del sector més occidental com a rodalia diferenciada i per a la prestació de serveis.

Agregacions: Per no arribar a 250 h., es proposa la unió dels següents municipis a les poblacions assenyalades:

- a) **La Floresta**, a les Borges Blanques, que és la localitat immediata més important i centre de tots els serveis (zona escolar de primària i de secundària, Àrea Bàsica de Salut, etc).
- b) **Fulleda**, a l'Espluga Calba, que és el poble més immediat en direcció a les Borges i lloc de pas obligat per anar-hi, amb el nom de ***l'Espluga Calba i Fulleda***.
- c) **La Pobla de Cérvoles**, al Vilosell, que és el poble més immediat i lloc de pas obligat per anar cap a les Borges i Lleida, amb el nom de ***el Vilosell i la Pobla de Cérvoles***.
- d) **El Cogul**, a Aspa, que és el poble més immediat i lloc de pas obligat per anar a Lleida, amb el nom ***d'Aspa i el Cogul***.
- e) **Granyena de les Garrigues i els Torms**, al Soleràs, poble més proper i punt de reunió per a tots dos, amb el nom de ***el Soleràs, Granyena i els Torms***.

Supressió d'enclavaments:

- a) L'enclavament format per Mas Roig i Concabella (**les Borges Blanques**) només és accessible des de les Borges passant per Juneda, a on es proposa sigui incorporat.
- b) El petit enclavament dels Inferns (**Juneda**) a Puiggròs només és accessible des de Juneda passant per Puiggròs, a on es proposa sigui incorporat.

NOGUERA

Supressió d'enclavaments: Des de Flix (**Balaguer**) cal passar per la Sentiu de Sió (a 4 km) per anar a Balaguer (a 11 km). Se'n proposa la unió a la Sentiu de Sió.

Correcció d'altres disfuncionalitats en els límits municipals:

- a) Gerb (municipi unit a **Os de Balaguer** el 1846) és immediat a Balaguer (3 km), i cal passar per aquesta ciutat per anar a l'Ajuntament d'Os (a 15 km). Se'n proposa la unió a Balaguer.
- b) L'Hostalnou (**Vallfogona de Balaguer**) constitueix un continu urbà amb Balaguer, i es troba en canvi a 5 km del nucli del seu Ajuntament. Igualment, des del nucli de la Ràpita cal passar per l'Hostalnou per anar a Vallfogona. L'Hostalnou-la Ràpita formaven un terme que va ser agregat a Vallfogona el 1847. Ara se'n proposa la unió a Balaguer.
- c) L'Ametlla s'uní al terme de Fontllonga el 1847, i aquest, a **Camarasa** el 1970. Dista uns 8 km d'Àger, vers els 30 km respecte del seu actual Ajuntament. Es troba a la Vall d'Àger, històricament està vinculada a Àger, amb qui comparteix la propietat i l'aprofitament del Montsec d'Ares. Se'n proposa la unió a Àger.

Observacions: Àger i Camarasa no han de formar agrupament perquè són zona de muntanya i tenen més de 500 h.

PALLARS JUSSÀ

Agregacions: Per no arribar a 250 h., es proposa la unió dels següents municipis a les poblacions assenyalades.

- a) **Sarroca de Bellera i Senterada**, tots dos amb menys de 250 h., poden formar un sol municipi amb el nom de **Sarroca i Senterada**. Es proposa Senterada com a seu de l'Ajuntament perquè és el nucli més gran i pas obligat per anar a la Poble de Segur. Col·lateralment, es suprimeix l'enclavament de Senterada (Larén).
- b) **Abella de la Conca**, a Isona i Conca Dellà, amb el nom d'**Isona i Conca d'Orcau**. No trobem justificació per a la denominació de Conca Dellà: sembla simplement un apel·latiu vulgar gens concret (de allà). Per contra, el nom de Conca d'Orcau té una tradició històrica molt forta.
- c) **Castell de Mur, Sant Esteve de la Sarga i Llimiana**, tots tres amb menys de 250 h., poden formar un sol municipi amb el nom de **Montsec**. Castell de Mur és el terme més poblat i ocupa una posició central respecte dels altres dos. Es proposa situar l'Ajuntament a Cellers (actual terme de Castell de Mur), per tal com és el més accessible per a tothom i lloc de pas gairebé obligat des de Llimiana per anar a Tremp.

Supressió d'enclavaments:

- a) El terme de Serradell fou unit a **Conca de Dalt** el 1969, i esdevé un gran enclavament. Els pobles d'aquest sector han de passar per la Poble de Segur per anar al Pont de Claverol, on hi ha l'Ajuntament (el Pont de Claverol és immediat a la Poble, i el 1936 li va ser agregat). La Poble és el centre de tots els serveis (Àrea Bàsica de Salut, zona escolar de secundària, etc) i primera destinació laboral del municipi. Es proposa unir aquest sector a la Poble de Segur.
- b) Els Obacs (**Llimiana**) es troba separat de la vall de Barcedana per una serra, abocant-se a la Conca d'Orcau o part oriental de la Conca de Tremp. Es proposa que sigui incorporat al municipi que agruparà tots els pobles d'aquest sector: Isona i Conca d'Orcau.
- c) Els despoblats de Galliner, Montesquiu i Pui de l'Anell van ser units a Orcau el 1847 (i Orcau, a **Isona i Conca Dellà** el 1970). Només són accessibles des de Tremp, i històricament depenien de Vilamitjana (avui de Tremp). Es proposa agregar-los a Tremp.
- d) El terme de **Talarn** envolta la capital de comarca, Tremp, de manera que aquesta resta incomunicada de les altres tres parts del terme, de tal manera que el terme de Talarn està constituït per quatre territoris discontinus. Es proposa unir a Tremp tota la part meridional del terme de Talarn, establint una delimitació que permeti una bona comunicació del nucli de Tremp amb els sectors immediats del seu terme municipal que l'envolten.

Correcció de disfuncionalitats en els límits municipals

- a) Erta fou unit a Malpàs el 1847 (i Malpàs al **Pont de Suert** el 1968). Per anar a Erta cal passar per Sas i Xerallo, del terme de Sarroca de Bellera. Erta forma part de la mateixa vall que Sas, amb qui comparteix comunals. Es proposa la seva unió al nou municipi de Sarroca i Senterada.
- b) Des de Sant Cristòfol de la Vall, Sant Martí de Barcedana i Sant Miquel de la Vall cal passar al costat de Llimiana (amb la qual formen la vall de Barcedana) per anar a Gavet o a Tremp. Aquests tres pobles van ser units a Aransís el 1847 (i Aransís, a **Gavet de la Conca** el 1970). Es proposa la seva unió al nou municipi de Montsec. Amb aquesta rectificació la resta del terme té menys de 250 h.. Es

- proposa unir el sector septentrional (Fontsagrada, Gavet de la Conca i Sant Serni) a Tremp, centre de tots els serveis i primera destinació laboral del municipi. Per contra, el sector oriental (Sant Salvador de Toló i Aransís) es pot incorporar a Isona i Conca d'Orcau. Col·lateralment, l'enclavament d'Isona i Conca Dellà (Montadó) deixarà d'existir.
- c) L'antic terme de Gulp (amb Sta. Engràcia, Gulp, Tendrui i St. Adrià) va ser unit a **Tremp** el 1970. Per anar des de Gulp i Santa Engràcia a Tremp cal passar per Talarn. La continuïtat geogràfica d'aquests dos sectors amb Talarn és ben clara. Es proposa, per tant, la seva unió a Talarn. Amb aquesta incorporació, l'Acadèmia General Bàsica deixarà d'estar migpartida entre dos municipis.

PALLARS SOBIRÀ

Agregacions. Per no arribar a 250 h., es proposa la unió dels següents municipis a les poblacions assenyalades.

- a) **Esterri de Cardós i Lladorre**, a Vall de Cardós. La totalitat de la Vall de Cardós havia tingut personalitat històrica, i Ribera actua com a petit centre de serveis. Tots tres municipis fan una zona escolar de primària. No té sentit la unió entre si d'Esterri i Lladorre, perquè la reunió d'ambdues valls es fa passant per pobles de l'actual terme de Vall de Cardós i no obeeiria a cap criteri funcional.
- b) **Tírvia i Farrera**, a Alins, sota el nom de **Vall Farrera**. Tots tres formen una vall que havia tingut personalitat històrica. Es proposa que la seu de l'Ajuntament, tot i man tenir-se dins el terme d'Alins per la seva major població, es situï en un lloc més central: a Araós.

Correcció de disfuncionalitats en els límits municipals

- a) L'antic terme d'Estac (Arcalís, Baro, Escós, Estac i Mencui) fou unit a **Soriguera** el 1972. Per anar d'aquests pobles a Soriguera cal passar per Sort. Des del nucli més poblat, Baro, hi ha 18 km al seu Ajuntament, Soriguera, i només 5 km a Gerri de la Sal. Es proposa la seva incorporació al Baix Pallars, així com el canvi de denominació d'aquest municipi - per equívoc- pel de **Gerri, Peramea i Baro**. La resta del terme de Soriguera no assoleix 250 h. i, a més a més, la millor connexió amb el seu Ajuntament des dels pobles de Tornafort, Malmercat i Saverneda s'estableix tot passant per Sort. Sort és el centre de serveis de tot el terme (Àrea Bàsica de Salut, zona escolar de primària i de secundària, etc) i la primera destinació laboral. Per aquests motius es proposa unir a Sort la part del terme de Soriguera formada pels nuclis d'Embonui, les Llagunes, Malmercat, Puiforniu, Rubió, Saverneda, Soriguera, Tornafort i Vilamur.
- b) Els quatre termes d'Isil, Son, Sorpe i València d'Àneu van ser units el 1970, amb el nom d'**Alt Àneu**. En aquest municipi podem distingir dos sectors: d'una banda, Alòs, Isil, Àrreu, Borén i Isavarre, i de l'altra, València, Son i Sorpe. Ambdós sectors només estan units per carretera passant per Esterri d'Àneu. Cap dels dos sectors assoleix per si sol 250 h.; en conseqüència es proposa la unió de la totalitat del terme a Esterri d'Àneu, que és el centre de serveis de tota la vall (formen zona escolar de primària) i primera destinació laboral (270 h., Escaló 66 h.). Es proposa per al nou municipi el nom de la vall, que havia tingut personalitat pròpia històricament: **Vall d'Àneu**.
- c) Els termes d'Escaló, Jou i Unarre van ser units el 1971 amb el nom de **la Guingueta d'Àneu**. Per anar de Jou a la Guingueta cal passar per pobles d'altres termes: Son i Esterri d'Àneu. D'altra part, la vall d'Unarre té el seu accés

bàsic per Esterri d'Àneu. La correcció d'aquestes disfuncionalitats deixa la resta del terme (el sector d'Escaló) amb menys de 250 h. Es proposa la incorporació de tot el terme al de Vall d'Àneu.

Observacions: Romadriu pertany al terme de **Llavorsí**, tot i que la cartografia no ho reflecteix. La Comissió entén que cal procedir a una definició dels límits municipals entre Llavorsí i Farrera en aquest sector i que el nucli de Romadriu, així com la carretera que hi arriba des de Montenartró, han de restar dins el terme de Llavorsí (que és l'Ajuntament més proper), de tal manera que no existeixi cap enclavament.

PLA D'URGELL

Rectificacions de límits comarcals

Es proposa una ampliació del **Pla d'Urgell**, amb municipis de la Noguera (**Penelles i Bellmunt d'Urgell**) i de l'Urgell (**Castellserà, la Fuliola, Bellpuig i Preixana**). Aquesta modificació equilibraria la petita extensió de l'actual Pla d'Urgell, i li donaria una dimensió més coherent amb el dinamisme de Mollerussa i la seva creixent capacitat de vertebració territorial. Igualment, donaria més cohesió a la realitat geogràfica definida pel regadiu del Canal d'Urgell. Permetria també donar coherència administrativa a la rodalia de Bellpuig, atès que actualment part dels pobles que graviten clarament amb Bellpuig (com ara Vilanova de Bellpuig i Castellnou de Seana) es troben al Pla d'Urgell. Barbens, Ivars, Castellnou i Vilanova formen part de la zona escolar de secundària de Bellpuig. Bellpuig té com a primera destinació laboral Mollerussa (20% dels desplaçaments).

Agregacions: Per no arribar a 250 h., es proposa la unió de **Bellmunt d'Urgell** a Penelles, sota el nom de **Penelles i Bellmunt**. L'accés principal a Bellmunt passa per Penelles, i els respectius termes municipals estan summament imbricats.

Supressió d'enclavaments:

- L'enclavament de **Castellserà** es troba pràcticament dins el nucli de Penelles. Es proposa la seva incorporació al nou municipi de Penelles i Bellmunt.
- L'antiga quadra d'Arrufat o Remolins (**Bellvís**) té el seu accés principal des de Linyola, a on es proposa que sigui incorporada.
- Vensilló (unit **als Alamús** vers el 1836) té com a poble més immediat Torregrossa, a on es proposa que sigui incorporat.

Correcció d'altres disfuncionalitats en els límits municipals: L'antic terme de Seana (unit a **Bellpuig** el 1846) forma un continu urbà amb Barbens. Cal establir un nou límit entre els termes de Barbens i Bellpuig segons de la proximitat a l'un o l'altre.

SEGARRA

Agregacions. Per no arribar a 250 h., es proposa la unió dels següents municipis a les poblacions assenyalades.

- Granyanella**, a Cervera, ciutat immediata, centre de tots els serveis (Àrea Bàsica de Salut, zona escolar de secundària, etc.) i primera destinació laboral.
- Les Oluges i Estaràs**, tots dos amb menys de 250 h., poden formar un sol municipi, sota el nom de **Valls del Sió**. Es proposa la unió dels pobles d'Alta-riba

- i Ferran (Estaràs) a Sant Ramon, localitat immediata de pas obligat per anar a les Oluges i a Estaràs, i amb qui formen zona escolar de primària.
- c) **Granyena de Segarra i Montornès de Segarra**, tots dos amb menys de 250 h., poden formar un sol municipi, sota el nom de **Granyena i Montornès**.
 - d) **Montoliu de Segarra**, tot i tenir menys de 250 h., pot romandre com a municipi amb la incorporació d'Albió (**Llorac**, molt més pròxim de Montoliu que no pas de Santa Coloma de Queralt) i de Llindars i la Sisquella (**Ribera d'Ondara**), segons s'indica més avall. Es proposa com a nom més integrador el de **Comalats**, antiga denominació comarcal (literalment, "valls àmplies"). Precisament, el poble més cèntric per als vuit pobles del nou terme, i que per tant es proposa com a capital, és la Guàrdia Lada.
 - e) **Talavera**, com a resultat de les correccions de les disfuncionalitats assenyalades més avall resta amb menys de 250 h. Se'n proposa la unió amb Ribera d'Ondara: cal passar per la capital d'aquesta, Sant Antolí, per anar a Cervera. Formen zona escolar de primària.
 - f) **Massoteres i Sant Guim de la Plana**, a Guissona, que és el centre de reunió de tots dos municipis, primera destinació laboral i centre de serveis immediat (zona escolar de secundària).
 - g) **Tarroja de Segarra**, a Torrefeta i Florejacs. Tanmateix, el lloc més cèntric per als pobles que restarien al terme de Torrefeta i Florejacs després de la correcció de les disfuncionalitats assenyalades més avall és justament Tarroja, lloc de pas obligat per comunicar els tres sectors de Torrefeta (Sedó i Ribera d'una banda, el Llor i el Far d'una altra i Bellvei i Torrefeta d'una altra). Es proposa, en conseqüència, que l'Ajuntament se situï a Tarroja i que el nou municipi tingui el nom, més integrador, de **Ribera Alta de Sió**.

Correcció de disfuncionalitats en els límits municipals

- a) **Els Plans de Sió**: municipi format el 1974 per la unió de les Pallargues i l'Aranyó; aquests, alhora, van ser el resultat de la unió d'un total de deu ajuntaments el 1847. Hi trobem les següents disfuncionalitats:
 - Per anar del Canós als pobles de la Ribera de Sió cal passar pel terme de Cervera o pel de Tàrraga. També l'Aranyó, Montcortès i Muller es poden incorporar a Cervera per la seva estreta vinculació i major proximitat a aquesta ciutat que no pas a les Pallargues.
 - El poble d'Hostafrancs està a pocs centenars de metres de Ribera (nou municipi de Ribera Alta de Sió), i més pròxim a l'Ajuntament d'aquest nou terme, Tarroja, que no pas a les Pallargues. Es proposa la seva unió al nou municipi de Ribera Alta de Sió.
- b) **Ribera d'Ondara**: municipi format per la unió el 1971 de St. Antolí i Vilanova i St. Pere dels Arquells; aquests, alhora, van ser el resultat de la unió d'un total de 12 ajuntaments el 1847. Hi trobem les següents disfuncionalitats:
 - Des de Gramuntell cal passar per Cervera per anar a l'Ajuntament (St. Antolí), quan és immediat a Granyena de Segarra, al qual es proposa que sigui unit.
 - Des de Montpalau cal passar per St. Guim de Freixenet o per les Oluges per anar a St. Antolí, se'n proposa la unió a les Oluges (Valls del Sió).
 - Des de Llindars i la Sisquella cal passar per Cervera per anar a St. Antolí, quan són immediats a Montoliu (Comalats), al qual es proposa que siguin units.
- c) **Talavera** es va formar el 1847 per la unió de set ajuntaments. Hi ha les següents disfuncionalitats:
 - Des de Bellmunt i Civit cal passar per la Panadella per anar a Talavera, i es proposa que siguin units a la Panadella (actualment Montmaneu).

- Des de Pallerols cal passar per la capital de Ribera d'Ondara (St. Antolí) per anar a Talavera. És necessària la seva unió a Ribera d'Ondara.
- d) **Torrefeta i Florejacs.** municipi format el 1972 per la unió de Florejacs i Torrefeta; alhora, aquests dos van ser el resultat de la unió d'un total d'onze ajuntaments el 1847. Hi ha les següents disfuncionalitats:
 - Des de l'enclavament de les Cases de la Serra cal passar per Sanaüja per anar a Torrefeta. Se'n proposa la unió a Sanaüja.
 - Des de tot el sector septentrional (Florejacs, Palou, Gra, Granollers i Selvanera, la Morana i St. Martí de la Morana) cal passar per Guissona per anar a Torrefeta. Guissona és centre de serveis de tots aquests pobles i primera destinació laboral del municipi. Col·lateralment, l'enclavament de Guissona (Mas d'en Porta) deixaria d'existir.
- e) **Pinell.** municipi del Solsonès format el 1847 per la unió de les parròquies de Madrona, Miravé, Pinell, Sant Climenç i Sallent. L'antic terme de Sallent és immediat a Sanaüja, i molt lluny de Clarà (localitat assenyalada com a capital del nou municipi de Solsonès Occidental), i per tant se'n proposa la unió a Sanaüja.

SEGRE MITJÀ

Justificació. Com a antecedent administratiu només es poden esmentar els oficialats eclesiàstics de Ponts i d'Oliana (Urgell). Apareix en les propostes comarcalitzadores com a Conca de Meià segons N. Font i Sagué (1897); Conca de Meià i Ribera de Segre segons Pere Blasi (1916); Alt Urgell o Ribera del Segre segons Cèsar A. Torras (1924), Mig Segre en el *Pla d'organització social agrària* de J. Rendé (Mancomunitat) de 1924; Conca de Meià i Ribera de Segre a l'*Àlbum Meravella* (v.1930), Ribera del Segre en el *Diccionari nomenclàtor* del CEC (1931); Mig Segre en el *Diccionari Salvat* (v.1931); Urgell Mitjà segons Pau Vila (1931); Mig Segre segons Josep Tortosa Duran (1961) i Jaume Bover (1975). En l'enquesta d'autoidentificació comarcal de 1931, la denominació majoritària és la de Mig Urgell (també s'empra la referència a Artesa de Segre o la Conca de Meià); Ponts demanà ser capital de comarca. Correspon bàsicament a les àrees bàsiques de salut d'Artesa de Segre i de Ponts. Correspon aproximadament a l'àmbit de l'Agència d'Extensió Agrària de Ponts, àmbits de les oficines de Correus d'Artesa de Segre i de Ponts, districtes telefònics d'Artesa de Segre i de Ponts, arxiprestats de la Ribera del Segre i de l'Urgell Mitjà de la diòcesi d'Urgell. Correspon aproximadament a les zones escolars de secundària d'Artesa i de Ponts. Oliana, Ponts i Artesa formen mercat de treball: Ponts és la primera destinació de tres municipis i Artesa i Oliana d'altres dos cadascuna. Hi ha un molt alt percentatge de població ocupada que treballa dins d'aquest territori: 83%. Ponts, Oliola, Cabanabona i Vilanova de l'Aguda fan la Mancomunitat de Serveis del Mig Segre. En la consulta municipal de 1987, diversos ajuntaments de la rodalia de Ponts reclamaren la creació de la comarca del Segre Mitjà. És un espai molt dilatat inclòs actualment dins dues de les comarques més extenses de Catalunya. Hi manca, per tant, un impuls polític a aquest gran espai format per tres rodalies perfectament definides. Criteris d'equilibri territorial n'aconsellen el reconeixement. Ponts ocupa una posició central que fa que sigui la capital idònia.

Agregacions. Per no arribar a 250 h., es proposa la unió dels següents municipis a les poblacions assenyalades:

- a) **Oliola**, a Ponts, localitat immediata a la qual històricament estava unida (inclouïa el terme Forà de Ponts), primera destinació laboral i de la qual depèn per a tots els

- serveis: zona escolar de secundària i Àrea Bàsica de Salut.
- b) **Tiurana**, a Ponts, de la qual depèn per a tots els serveis: zona escolar de secundària i Àrea Bàsica de Salut.
 - c) **Cabanabona**, a Vilanova de l'Aguda, sota el nom de **Vilanova de l'Aguda i Cabanabona**. Hi ha força lligams entre Cabanabona i Vilanova: els pobles meridionals de Vilanova (l'Alzina, Guardiola i Vilalta) han de passar per Cabanabona per anar al seu Ajuntament. El nou municipi inclouria també Plandogau (**Oliola**). Es podria situar l'Ajuntament a la carretera C-1412, en un punt equidistant de Cabanabona i Vilanova.
 - d) **Alòs de Balaguer**, a Artesa de Segre, primera destinació laboral després de Barcelona, i d'on depèn per a tots els serveis: zona escolar de secundària i Àrea Bàsica de Salut.
 - e) **Foradada**, a Artesa de Segre, primera destinació laboral i d'on depèn per a tots els serveis: zona escolar de secundària i Àrea Bàsica de Salut.

Supressió d'enclavaments: Rúbies (**Camarasa**) es pot incorporar a Vilanova de Meià, des d'on és més fàcilment accessible.

Correcció d'altres disfuncionalitats en els límits municipals

- a) Guardiola i Mirambell (antic terme unit a **Bassella** el 1847) només són accessibles per una pista carenera que surt de Ponts, al que es proposa que siguin units.
- b) La Móra Comdal, el Sàlzer i la Valldan (antics termes units a **Odèn** el 1847) estan topogràficament abocats a Oliana, són més fàcilment accessibles des d'Oliana i formen part de la seva Àrea Bàsica de Salut. Se'n proposa la incorporació a Oliana.
- c) Madrona (**Pinell de Solsonès**) és més fàcilment accessible des de la C-1313 que no pas per la carretera a Solsona. Es pot unir a Bassella, que està més a prop que Clarà, poble assenyalat com a capital del nou municipi del Solsonès Occidental. Col·lateralment, es suprimeix l'enclavament de Bassella. Es suggereix situar l'Ajuntament del nou municipi de Bassella al poble més gran que no restarà inundat pel pantà de Rialb: **Altès**, i per tant que aquest sigui el nom del nou municipi.

SEGRITÀ

Rectificacions de límits comarcals

Ivars de Noguera es troba immediat a Alfarràs, que és el seu centre de serveis bàsic: pertany a l'Àrea Bàsica de Salut d'Alfarràs-Almenar i a la zona escolar de secundària d'Almenar. Alfarràs és la seva primera destinació laboral. Per aquests motius es proposa que formi agrupament municipal amb Alfarràs, tot passant de la seva actual comarca (Noguera) al Segrià.

Supressió d'enclavaments: El petit enclavament d'**Alcarràs** té com a poble més immediat Soses, a on es proposa que sigui agregat.

Correcció d'altres disfuncionalitats en els límits municipals

L'antic terme de Malpartit fou unit a **Torrefarrera** el 1847, amb el qual només té continuïtat per un punt: és un quasi enclavament. Per anar de Malpartit a Torrefarrera o a Lleida cal passar per Alpicat. Se'n proposa la unió a Alpicat.

URGELL

Rectificacions de límits comarcals

- a) **Passanant i Vallfogona de Riucorb** (actualment Conca de Barberà) tenen la seva més fàcil comunicació cap a Tàrraga i Lleida. Pertanyen a l'altiplà i comarca tradicional de la Segarra (Vallfogona va ser adscrita a la Segarra el 1936), i més concretament a la conca del riu Corb, afluent del Segre. Amb la primera divisió provincial (1822) s'integraren a Lleida per motius de vessant hidrogràfic, però en la definitiva (1847) van restar amb Tarragona, per bé que inicialment Vallfogona romangué amb Lleida. Dels pobles d'aquests dos termes hi ha 16-18 km de distància a Tàrraga i 25-31 km a Montblanc. També el traçat de la carretera és molt més favorable en direcció a Tàrraga, atès que no cal salvar el desnivell de la serra del Tallat. La distància a Lleida és similar a la de Tarragona, però amb l'avantatge de fer-se per autovia des de Tàrraga. Passanant pertany a l'Àrea Bàsica de Salut de Tàrraga, i per tant a la regió sanitària de Ponent. L'escassa població dels dos municipis ens obliga a sumar la seva mobilitat per motius de treball per tal d'obtenir dades mínimament significatives. Així, trobem que 13 dels 58 desplaçaments es fan cap a Tàrraga i que és la primera destinació en els dos municipis. No hi ha cap desplaçament a Montblanc i només 3 de Vallfogona cap a Sta. Coloma de Queralt. Per tot plegat, se'n proposa la incorporació a l'Urgell.
- b) **Preixens** (actualment Noguera) està molt lligat a la Ribera de Sió i té com a centre bàsic de serveis Agramunt: forma part de la seva Zona Escolar de Secundària i Àrea Bàsica de Salut. Per aquests motius, es proposa incorporar-lo a l'Urgell.

Agregacions. Per no arribar a 250 h., es proposa la unió dels següents municipis a les poblacions assenyalades:

- a) **Els Omells de na Gaia**, a Maldà, sota el nom de **Maldà i els Omells**. Maldà n'és el poble més immediat i pas obligat per anar als Omells des de l'Urgell.
- b) **Vallfogona de Riucorb**, a Guimerà, sota el nom de **Guimerà i Vallfogona**. Guimerà n'és el poble més proper i lloc de pas obligat per anar a Vallfogona des de l'Urgell.
- c) **Ciudadella, Nalec i Passanant** són municipis veïns que no arriben a 250 h. Ciudadella és el poble més gran i punt central tant per a Nalec com per a Passanant i Belltall, per la qual cosa s'assenyala com a seu de l'Ajuntament del nou municipi de **Ciudadella, Nalec i Passanant**.
- d) **Puigverd d'Agramunt i Ossó de Sió**, tots dos amb menys de 250 h., poden formar un municipi sota el nom de **Puigverd i Ossó de Sió**. Puigverd és lloc de pas obligat des d'Ossó a Agramunt i és el poble més gran, per la qual cosa s'assenyala com a seu de l'Ajuntament.

Supressió d'enclavaments:

- a) Aguilera (**Barbens**) passa al poble més immediat: Tornabous.
- b) L'enclavament d'Agramunt format per Montclar (unit el 1847) pot tenir fàcilment continuïtat territorial amb la resta del terme mitjançant la incorporació de l'extrem meridional d'**Artesa de Segre**: concretament la zona situada al sud de la serra de Montclar, on hi ha carretera d'accés a la Donzell (també terme d'Agramunt). Agramunt és la població de major dimensió més immediata.

Correcció d'altres disfuncionalitats en els límits municipals

- a) Montblanquet s'uní a **Vallbona de les Monges** el 1847, però només s'hi pot

- arribar des de l'Urgell passant per Maldà i els Omells. Se'n proposa la unió a Maldà i els Omells.
- b) Llorenç de Rocafort fou municipi fins a la seva unió a Rocafort de Vallbona el 1847, el qual, a l'ensem, passà a **Sant Martí de Riucorb** el 1971. Per anar de Llorenç a Sant Martí cal passar per Maldà. Vallbona de les Monges és el poble més proper, i al que es proposa que sigui unit.
 - c) Els pobles de Coscó i Renant, agregats el 1847 al municipi d'**Oliola** (amb menys de 250 h.) s'incorporen a Agramunt per tal com és la més propera.

VAL D'ARAN

Agregacions. Per no arribar a 250 h., es proposa la unió dels següents municipis a les poblacions assenyalades:

- a) **Arres, Vilamòs i es Bòrdes**, tots tres amb menys de 250 h., es poden unir en un sol municipi amb el nom del sesterçó que havien format: **Lairissa**. Es Bòrdes és el nucli més poblat i és fàcilment accessible per a tots. Col·lateralment, es suprimeixen els dos enclavaments d'Arres i de Vilamòs.
- b) **Bausen i Canejan**, a Les, amb el nom de **Baish Aran**. Tots tres formen ja una zona escolar de primària. Les és lloc de pas obligat cap a Vielha.

VEGUERIA DE LES TERRES DE L'EBRE

BAIX EBRE

Es proposa incorporar al Baix Ebre els municipis de **Mas de Barberans** i **la Sénia**. La primera destinació laboral en ambdós municipis és Tortosa. Des de Mas de Barberans la distància a Tortosa és molt inferior que no pas a Amposta (l'única línia d'autocars porta a Tortosa). Mas de Barberans pertany a l'Àrea Bàsica de Salut de Tortosa. Alhora, amb aquestes incorporacions, els Ports de Tortosa resten en una sola comarca.

Supressió d'enclavaments: **Tortosa** té dos enclavaments en el sector dels Ports, originats per la segregació de Roquetes el 1850. Es proposa incorporar el més meridional (amb els Masos de Carlares) a Alfara de Carles. La solució del cas de l'enclavament septentrional és més complexa. S'hi troba part de la urbanització del Mascar; l'altra part pertany al terme d'**Alfara de Carles**. L'accés a aquesta urbanització es fa per la carretera al Caro (en bona part, dins el terme de Tortosa) que surt de Roquetes. Entenent que convé mantenir la implicació de l'Ajuntament de Tortosa en la gestió i l'aprofitament dels Ports, que no hi ha accés directe a l'esmentada urbanització des d'Alfara i que la ciutat de Tortosa té més capacitat d'ordenar urbanísticament aquest sector, es proposa la incorporació al terme de Tortosa del sector del Mascar pertanyent a Alfara, així com el sector de la Vall de la Servera (també d'Alfara), que només és accessible des dels Reguers (Tortosa). D'aquesta manera s'estableix continuïtat entre l'enclavament tortosí i la resta del terme pel sector dels Reguers.

Observacions: Paüls no ha de formar agrupament municipal per ser municipi de muntanya i tenir més de 500 h.

MONTSIÀ

Es proposa incorporar al Montsià els municipis de **l'Aldea**, **Camarles** i **Deltebre**. El motiu bàsic és el de donar unitat administrativa al Delta de l'Ebre (o a la seva major part, atès que en resta un bocí a l'Ampolla). Tots tres municipis són immediats a Amposta i tenen una clara afinitat socioeconòmica i de tot tipus amb la riba meridional.

No se suprimeix l'enclavament de St. Carles de la Ràpita (península de la Banya), perquè es considera part molt essencial de la demarcació del municipi (inclou les dues ribes de la badia dels Alfacs). La Banya té una superfície similar a la resta del terme, i és la part majoritària del terreny deltaic de St. Carles. El seu manteniment no implica cap inconvenient: a les Salines de la Trinitat no hi ha població estable, i la comunicació més ràpida (i única possible en cas de temporal al Trabucador) es fa per barca amb St. Carles. Aquest seria l'únic enclavament existent a Catalunya.

RIBERA D'EBRE

La Bisbal de Falset i **Margalef** (a només 3 km) han de formar un únic municipi, per tal com cap dels dos arriba a 250 h. (es proposa el nom de **la Bisbal i Margalef**). Igualment ha de formar agrupament municipal, i es proposa que aquest es faci amb la Palma d'Ebre (com que tots tres són municipis de muntanya, n'hi ha prou amb un agrupament de més de 500 h.). Actualment tots tres pobles formen part de l'Àrea Bàsica de Salut de

Flix. Sumant la mobilitat laboral de la Bisbal i Margalef, un 36,6% dels desplaçaments es dirigeixen a la Ribera (la primera destinació és Flix) i només el 14,6% a la resta del Priorat. En conseqüència, atès que Flix pot jugar el paper de centre urbà bàsic o de referència per a aquestes dues poblacions, es proposa la seva incorporació a la Ribera d'Ebre.

TERRA ALTA

Prat de Comte té 202 h.; se'n proposa la unió amb el Pinell de Brai, sota el nom de ***el Pinell i Prat de Comte***. La millor comunicació s'estableix amb el Pinell i també hi ha més vinculació laboral.

Observacions: Arnes no ha de formar agrupament perquè és zona de muntanya i té més de 500 h.