

ELS RISCOS LITORALS A CATALUNYA

Jorge Guillén

Aquest informe està inclòs en el projecte **RISKCAT** encarregat pel CADS (Consell Assessor per al Desenvolupament Sostenible) al Grup de Recerca RISKNAT de la Universitat de Barcelona.

Projecte: **RISKCAT** 2008

Director: Joan Manuel Vilaplana

Coordinadora: Blanca Payàs

Equip d'experts: Ramon Copons, Jorge Guillén, Joan Escuer, María José Jiménez, Mariano García, Joan Martí i Eduard de Ribot.

Assessor: Antonio Cendrero

Suport tècnic: Lau de Llobet, Sílvia Panadell i Marta Guinau

ÍNDEX

1. Definició del fenomen

- 1.1. Erosió i canvis en la configuració de la línia de costa
- 1.2. Fenòmens d'inundació
- 1.3. Agents hidrodinàmics
 - 1.3.1. Temporals
 - 1.3.2. Corrents litorals
 - 1.3.3. Tsunamis
 - 1.3.4. Onades gegants
 - 1.3.5. Seixes o rissagues i fenòmens de ressonància
- 1.4. L'acció humana com a factor modificador dels fenòmens litorals

2. Rellevància del fenomen a Catalunya

- 2.1. Historial d'esdeveniments
 - 2.1.1. Erosió i canvis de configuració de la línia de costa
 - Perspectiva històrica
 - Situació actual
 - 2.1.2. Fenòmens d'inundació
 - 2.1.3. Agents hidrodinàmics
 - Temporals
 - Tsunamis
 - Onades gegants
 - Seixes i fenòmens de ressonància
- 2.2. Estimació de recurrències
 - 2.2.1. Temporals
 - 2.2.2. Tsunamis
 - 2.2.3. Onades gegants
 - 2.2.4. Seixes i fenòmens de ressonància
- 2.3. Estimació quantitativa de l'impacte
 - 2.3.1. Nombre de víctimes
 - 2.3.2. Despeses econòmiques
 - 2.3.3. Despeses indirectes
- 2.4. Estimació del risc al territori

3. Estat actual del coneixement i de la gestió del risc

4. Valoració de l'estat actual del coneixement i de la gestió del risc

- 4.1. Principals organismes i institucions que treballen en fenòmens litorals
 - 4.1.1. Administració estatal
 - 4.1.2. Generalitat
 - 4.1.3. Àmbit local i diputacions
 - 4.1.4. Àmbit acadèmic
 - 4.1.5. Àmbit internacional
- 4.2. Valoració del coneixement científicotècnic
- 4.3. Valoració de les accions en la gestió del risc
 - 4.3.1. Prevenció
 - 4.3.2. Protecció
 - 4.3.3. Planificació futura
- 4.4. Punts forts, punts febles i mancances
 - 4.4.1. Fortaleses
 - 4.4.2. Punts febles i mancances.

5. Recomanacions per a una gestió sostenible del risc

Referències

1. Definició del fenomen

La zona litoral és l'àrea de contacte entre el medi marí i el terrestre on tenen lloc una sèrie de processos característics que actuen amb diferents escales espaciotemporals.

Des del punt de vista dels riscos naturals, es defineixen habitualment dos tipus de fenòmens d'interès a la zona litoral: a) erosió i canvis en la configuració de la línia de costa, i b) inundació d'àrees emergides durant esdeveniments instantanis. Altres aspectes relacionats però que no es consideren en aquest estudi són els riscos potencials dels fenòmens marins sobre estructures localitzades a la plataforma continental (plataformes petrolíferes, piscifactories, camps eòlics...) o els efectes sobre determinades activitats comercials, com activitats pesqueres, trànsit marítim o les operacions en ports. D'altra banda, encara que els riscos costaners estan estretament relacionats amb els processos de canvi climàtic, aquests no els abordarem específicament, ja que han estat tractats en un informe previ elaborat pel CADS (*Informe sobre el canvi climàtic a Catalunya, 2005*)

1.1. Erosió i canvis en la configuració de la línia de costa

Les variacions morfològiques en la franja costanera sovint se simplifiquen considerant els canvis en la línia de costa. En el cas de costes sedimentàries, els canvis poden manifestar-se com un avanç (acreció) o retrocés (erosió) de la platja. Bona part dels riscos en la zona litoral estan en relació amb l'erosió costanera.

Els riscos més importants associats a l'erosió costanera són la pèrdua de superfície amb valor social, ambiental o econòmic; la destrucció de defenses costaneres naturals com els camps de dunes, i el deteriorament de les obres de protecció, que afavoreix el risc d'inundació. És important destacar que els processos d'erosió afecten tant les costes sedimentàries com les rocoses, però que en aquestes últimes la velocitat de l'erosió és un ordre de magnitud més petita i no s'hi produeixen els fenòmens oscil·latoris d'avanç/retrocés de la línia de costa, sinó que la tendència evolutiva és sempre erosiva. A més, la problemàtica a curt i mitjà termini dels riscos naturals associada a l'erosió en costes rocoses està estretament relacionada amb els riscos d'esllavissades.

L'erosió pot ser analitzada com un procés a mitjà termini (dècades), que produeix canvis continus al territori, o com un fenomen sobtat, resposta de la morfologia costanera a un episodi d'alta energia. Els canvis morfològics a mitjà termini vénen determinats pel balanç sedimentari de cada cel·la sedimentària (àrea per mesurar), definit com la diferència entre el sediment que arriba a aquest ambient i el que se'n va per transport de sediment. Un balanç negatiu significa que el mar avança i que s'està perdent una porció de territori amb determinats usos i instal·lacions. Ben al contrari, un balanç positiu implica un avanç de la terra emergida i una ampliació de les possibilitats d'usos de l'espai litoral, encara que, en ocasions, també pot tenir conseqüències negatives (navegació marítima, rebliment de ports, etc.).

Els fenòmens sobtats d'alta energia, com els temporals marins, també produeixen erosió, però en condicions naturals la configuració de la línia de costa té tendència a tornar a ser com abans de l'esdeveniment. Aquest seria el cas, per exemple, de les oscil·lacions estacionals en l'amplada de les platges entre l'hivern (període característic en el qual es produeixen els temporals) i l'estiu. En una platja en equilibri, la posició de la línia de costa després del període d'"hivern" (erosió) i "estival" (acreció) seria la mateixa que la inicial, sense un desplaçament net.

L'erosió costanera és un fenomen que afecta bona part de les platges del món (Shepard i Wanlers, 1971; Bird, 1981). A la Unió Europea l'erosió afecta gairebé tots els països i aproximadament 15.000 km de línia de costa europea pateixen erosió, amb una pèrdua de 15 km² de superfície per any (Eurosion, 2005).

1.2. Fenòmens d'inundació

Els fenòmens d'inundació estan relacionats amb esdeveniments sobtats d'alta energia i poden esdevenir-se simultàniament i fins i tot estar afavorits pel fenomen de l'erosió.

En determinades circumstàncies el mar pot sobrepassar el seu límit habitual (natural o artificial), inundant àrees emergides i provocant la destrucció d'espais ocupats per activitats humanes o per altres usos ambientals. La inundació d'àrees emergides pot produir-se quan les característiques de l'onatge (bàsicament alçada i període) són elevades, quan el nivell del mar és excepcionalment alt o per una combinació d'ambdues circumstàncies.

Aquesta inundació pot afectar costes baixes (principalment platges de sorra, àrees deltaïques, planes costaneres) i aquells trams de costa amb estructures de protecció o instal·lacions nàutiques o industrials quan les condicions marines depassin les seves condicions crítiques. Per a l'estimació de la zona costanera potencialment inundable cal conèixer el nivell marí, l'onatge i la seva transformació en funció de la batimetria de la costa, el pendent de la platja i la resultant de la combinació de tots aquests processos al litoral.

A l'Europa occidental hi ha exemples dramàtics de l'efecte devastador de les inundacions marines, com per exemple les del 31 de gener de 1953 al sud del Mar del Nord, que van inundar les costes d'Anglaterra i els Països Baixos.

1.3. Agents hidrodinàmics

L'erosió i la inundació costaneres són fenòmens resultants de la interacció de múltiples factors. Els agents impulsors o hidrodinàmics més rellevants són: els temporals marins, els corrents litorals, els tsunamis, les ones gegants i les seixes.

1.3.1. Temporals

Quan el vent genera unes condicions d'onatge que superen un cert llindar es considera una situació de temporal, habitualment definit a partir de un paràmetre estadístic de l'alçada d'ona i per una duració mínima (hores o dies). El criteri per definir les condicions de temporal és variable i depèn bàsicament del clima d'onatge que afecta la zona d'interès i del fenomen específic que es desitgi analitzar. Durant un temporal, a mesura que l'onatge s'aproxima a la platja, és capaç de resuspendre i transportar sediment, que sovint es tradueix en una erosió a la platja emergida.

Un fenomen associat al temporal d'onades succeeix quan el vent empeny la massa d'aigua marina cap a la costa, tot produint-ne una sobrelevació respecte del seu nivell mitjà. De vegades, a més, aquest procés coincideix amb el pas de fronts atmosfèrics amb situacions de baixes pressions i/o amb marea alta, que també afavoreixen la pujada del nivell marí. La combinació de temporals i sobrelevació del nivell del mar durant condicions meteorològiques extremes (com per exemple

huracans) dona lloc als fenòmens més destructius al litoral, tot produint erosió i la inundació d'àrees costaneres.

1.3.2. Corrents litorals

A més de l'acció directa de l'onatge, és important considerar l'efecte dels corrents litorals sobre el transport de sediment i, en conseqüència, sobre l'evolució morfològica de la zona costanera a mitjà i llarg termini. Aquests corrents poden ser transversals o longitudinals a la costa i estar generats per la dissipació de l'onatge, vent o marees. El corrent longitudinal és el que habitualment rep una major atenció per la seva rellevància en l'evolució de la posició de la línia de costa i en el balanç sedimentari de les unitats sedimentàries. La seva intensitat és proporcional a l'altura d'ona i a l'angle que forma el tren d'ones amb la línia de costa.

1.3.3. Tsunamis

És una onada o un conjunt de diverses onades que poden arribar a tenir gran altura i longitud d'ona, generades per fenòmens específics, com terratrèmols, activitat volcànica, grans esllavissaments o impactes de meteorits. Les onades generades pel terratrèmol es propaguen ràpidament cap a la costa, on poden inundar àrees àmplies. Malauradament, hi ha molts i molt recents exemples de tsunamis altament destructius arreu del món, com el que va afectar Indonèsia el desembre de 2004. Més pròxima geogràficament, la costa de Niça va ser afectada per un tsunami el 16 d'octubre de 1979, generat per un esllavissament al nou aeroport de la ciutat construït sobre el mar.

1.3.4. Onades gegants

Es tracta d'ones habitualment solitàries, d'una altura excepcionalment elevada (fins a 25 m), que es registren majoritàriament en mar obert, però que també han estat observades en la zona costanera i que generen una inundació sobtada o un fort impacte en les estructures.

1.3.5. Seixes o rissagues i fenòmens de ressonància

Són provocades per fenòmens atmosfèrics que generen oscil·lacions de la superfície marina de petita magnitud, però que poden amplificar-se en arribar a determinats ports o badies. Els fenòmens de ressonància són un problema recurrent en ports i badies i afecten especialment l'estabilitat de les embarcacions atracades.

1.4. L'acció humana com a factor modificador dels fenòmens litorals

En l'actualitat els fenòmens d'erosió i inundació del litoral i els riscos que comporten no poden entendre's completament sense considerar les transformacions del medi natural realitzades per les activitats humanes. Les més destacables són:

- La disminució de les aportacions sedimentàries fluvials al medi marí com conseqüència de la regulació de les conques hidrogràfiques, un major aprofitament de les aigües i l'extracció d'àrids de les lleres dels rius.

- La disminució de les aportacions sedimentàries a determinades cel·les litorals com a conseqüència del tall del transport longitudinal de sediments que suposa la construcció de barreres, com ara ports i espigons.
- La limitació de la variabilitat morfològica natural de les platges mitjançant construcció d'elements que donen rigidesa a la costa.
- La urbanització d'àrees pròximes a la costa i destrucció d'ecosistemes, com dunes i aiguamolls, que suposen un protector natural a l'actuació dels agents hidrodinàmics.

2. Rellevància del fenomen a Catalunya

El litoral de Catalunya té una longitud aproximada de 600 km i es caracteritza per una gran diversitat. Atenent a la seva morfologia i dinàmica sedimentària, s'hi defineixen dos tipus de costa: la costa abrupta i la costa baixa o sedimentària.

La costa abrupta està constituïda per un substrat rocós consolidat que genera forts pendents. Els fenòmens d'erosió hi són comparativament lents i els riscos associats a la inundació, baixos. Intercalats en aquesta costa poden desenvolupar-se petits cossos sedimentaris denominats cales o platges encaixades, amb característiques mixtes entre la costa abrupta i la sedimentària.

La costa baixa o sedimentària es caracteritza per pendents suaus o moderats, estar afectada per diversos graus d'urbanització i presentar una vulnerabilitat habitualment elevada respecte dels fenòmens d'erosió i inundació. En aquesta categoria poden diferenciar-se platges obertes, platges encaixades (incloent-hi les platges urbanes) i les platges formades en les desembocadures dels grans rius (deltetes).

La taula 1 recull algunes característiques d'interès del litoral català que posen de manifest la rellevància que té el fenomen de l'erosió en relació amb l'ocupació del litoral per diverses infraestructures. En aquest sentit, cal destacar que es comptabilitzen al llarg del litoral 51 ports, 89 espigons d'una grandària considerable, aproximadament 30 dics aïllats (paral·lels i separats de la costa) i nombrosos trams de costa amb escullera (figura 1).

longitud línia de costa	578 km
costa en erosió	192 km
costa ocupada per infraestructures i platges artificials	152 km
població que viu a la zona afectada per erosió i/o inundació	1.000.000 persones
àrees urbanitzades i industrials afectades per erosió i/o inundació	123 km ²
àrees d'alt valor ecològic afectades per erosió i/o inundació	217 km ²

Taula 1. Trams de costa afectats per infraestructures i erosió a la costa catalana (font: Eurocion, 2004). Per a l'estimació de la població i la superfície afectades es consideren les àrees situades fins a 500 m de distància de l'actual línia de costa (any 2002) i les situades topogràficament per sota de 5 m.

Figura 1. Tram de la Costa Daurada (Cunit) afectat per un fort urbanisme i infraestructures de protecció en forma de dics aïllats (autor J. Camp, ICM-CSIC)

2.1 Historial d'esdeveniments

2.1.1 Erosió i canvis de configuració de la línia de costa

▪ Perspectiva històrica

La formació dels sistemes sedimentaris litorals de la costa catalana es va iniciar fa uns 6.000 anys quan la pujada postglacial del nivell del mar es va alentir i va començar la progració costanera a partir dels sediments subministrats pels cursos fluvials. El creixement d'aquests sistemes fins a aconseguir una configuració similar a l'actual va poder estar afavorit, a més, per l'augment de les aportacions sedimentàries causades per la desforestació de les conques hidrogràfiques que va tenir lloc entre els segles XV i XVIII. Encara que els canvis en la configuració de la línia de costa han estat notables durant els últims segles (inclouen fenòmens erosius especialment en la desembocadura dels grans rius, com l'Ebre i el Ter), la vulnerabilitat del sistema costaner era baixa a causa de l'escassa ocupació i els usos puntuals que presentava aquest territori.

▪ Situació actual

El risc associat a l'erosió del nostre litoral és un fenomen recent, estretament relacionat amb la regulació de les conques hidrogràfiques i amb l'explosió demogràfica i el turisme massiu iniciat a meitat del segle XX. El turisme (i especialment el turisme associat a la platja) és el principal motor

econòmic del país i les poblacions costaneres exigeixen el manteniment d'aquest recurs davant dels processos erosius.

No existeixen dades sistemàtiques de qualitat de les tendències evolutives de la línia de costa del litoral català disponibles en l'actualitat. No obstant això, a partir d'estudis puntuals pot establir-se que l'erosió afecta bona part de les platges catalanes. Entre d'altres, existeixen dades concretes d'erosió a les platges de Palamós-Sant Antoni de Calonge, S'Abanell-Blanes, tota la costa del Maresme, Barcelona, Punta del Llobregat-la Ricarda, Sitges, Costa Daurada (Cunit, Torredembarra, etc.), l'Hospitalet de l'Infant i delta de l'Ebre. Per contra, existeixen algunes platges com la badia de Pals-Sa Riera, Castelldefels i la Punta del Fangar on es produeix una acreció sedimentària.

2.1.2. Fenòmens d'inundació

Els fenòmens d'inundació a la costa catalana poden diferenciar-se en dos escenaris (figura 2): a) els que afecten les planes deltaïques i les planes costaneres, que impliquen un ultrapassament (*overwash*) del cordó sedimentari i la inundació del territori situat darrere (habitualment zones de cultiu, reserves naturals, etc.), i b) els ultrapassaments que afecten estructures costaneres o passeig marítims, que sol estar precedida de l'erosió de la platja i que impliquen un trencament total o parcial d'aquestes estructures i la inundació d'un territori urbanitzat. Exemples del primer es produeixen sovint al delta de l'Ebre, mentre que el segon tipus és característic de moltes poblacions costaneres (badia de Palamós, Blanes, Costa Daurada, etc.).

2.1.3. Agents hidrodinàmics

Tant els fenòmens d'erosió com els d'inundació al litoral català estan estretament relacionats amb l'activitat dels temporals, mentre que l'impacte dels altres agents hidrodinàmics no és tan rellevant o el seu efecte no ha estat observat.

▪ Temporals

Els temporals de llevant són els més efectius a la costa catalana, ja que l'onatge pot arribar des de les costes de Còrsega i Sardenya a gairebé 1.000 km. Habitualment, les grans onades vénen acompanyades pels forts vents del primer quadrant. Les "llevantades" es donen preferentment a les estacions de transició o primavera, tot i que també es poden presentar a l'hivern i esporàdicament a l'estiu. Aquestes, durant la tardor predominen a l'octubre i a la primavera es donen per un igual al març, abril i maig. Altres temporals característics de la costa catalana són els de gregal (NE) i els de component sud, com són els de migjorn i xaloc (Sud i SE).

Històricament, el nombre de temporals i la seva distribució estacional ha anat canviant al llarg dels últims segles (Camuffo *et al.*, 2000). Existeixen evidències històriques de danys causats per temporals (tant amb pèrdua d'embarcacions com destrosses a la costa) els anys 1376, 1420, 1426, 1439, 1447, 1495, 1601, 1603, 1605, 1617, 1624 (2), 1630, 1636, 1639, 1640 i 1684 (dades de l'Institut Nacional de Meteorologia).

Des de l'any 1984 existeixen registres d'onatge a la costa catalana. Definint un temporal quan l'altura d'ona és superior a 2 m durant un període superior a 6 hores, es van comptabilitzar fins a 207 tempestes durant el període 1958-2001, d'acord amb les dades del model HIPOCAS (Mendoza i

Jiménez, 2007). El nombre mitjà de temporals anuals agrupats per períodes de quatre anys va oscil·lar des de 33 (període 1958-1962) fins a 17 (període 1998-2001) (figura 3).

Figura 2. Fenòmens d'inundació afectant la Barra del Trabucador el novembre 2001 (a dalt) (autor: J. Camp, ICM-CSIC) i el passeig Marítim de Torredembarra el març 2003 (autor: J. Guillén, ICM-CSIC).

Figura 3. Distribució del nombre de temporals al llarg de les últimes dècades basada en dades del model HIPOCAS (modificat de Mendoza i Jiménez, 2007). Els punts corresponen al nombre total de temporals i les creus a les categories més energètiques.

Des del punt de vista dels temporals que han causat un major grau de destrucció a la costa, cal considerar les condicions d'onatge més extremes. Hi ha referències de grans temporals que van afectar la costa catalana durant els anys 1942, 1951, 1980, 1997 i 2001. El temporal més energètic de tots els registrats és el de novembre de 2001, amb alçades significatives d'ona de més de 5 m, períodes de pic màxims de 13 segons, una sobrelevació del nivell del mar considerable i, especialment, una durada inusual (>100 hores). Aquest temporal va causar una forta erosió, destrucció d'infraestructures i inundacions al llarg de tota la costa catalana (figura 4).

▪ Tsunamis

Es defineixen dues àrees de terratrèmols que poden donar lloc a tsunamis: el mar d'Alborán i la zona més propera a la costa africana de Tunísia. Aquests tsunamis poden afectar preferentment les costes del llevant espanyol i les illes Balears. També podrien detectar-se tsunamis per oscil·lacions del nivell marí a la costa catalana, com el tsunami generat davant Algèria el maig de 2003. No obstant això, no s'han trobat referències de destrucció causada per tsunamis a la costa catalana. En aquest sentit, com que la costa catalana està relativament protegida dels focus habituals dels tsunamis associats als gran terratrèmols, els riscos més grans probablement correspondrien als tsunamis generats per altres mecanismes, com esllavissades submarines.

Figura 4. Erosió a les platges Barceloneta (a dalt) i Nova Icària i Bogatell causada pel temporal de novembre de 2001 (<http://elb.cmima.csic.es>). La línia negra indica la posició de la costa immediatament abans del temporal, i mostra una erosió pròxima a 25 m (autor: J. Guillén, ICM-CSIC).

▪ Onades gegants

L'observació d'aquestes onades s'ha iniciat recentment i les estadístiques d'aquest procés no són ben conegudes. Per exemple, l'any 2005 es van descriure i detallar nou onades gegants a tot el món, un de les quals a la Mediterrània occidental: el 14 de febrer de 2004 el ferri *Grand Voyager*, que efectuava el trajecte de Tunis a Barcelona va quedar seriosament afectat per una ona gegant, amb una altura de prop de 14 m, a tot just 100 km de la costa de Menorca (Didenkulova *et al.*, 2006).

▪ Seixes i fenòmens de ressonància

Molts ports del litoral català presenten problemes d'oscil·lacions indesitjables de la columna d'aigua, els quals causen molèsties als vaixells atracats i comporten elevat risc d'accident. Molts d'aquests problemes són causats per la mateixa concepció del port i podrien ser resolts amb certes modificacions. El Pla de ports esportius (2005) presenta un inventari detallat d'aquests problemes als ports catalans.

2.2. Estimació de recurrències

L'erosió és un procés continu que pot tenir modificacions en relació amb la seva intensitat, però que no pot ser caracteritzada per un període de retorn. En tot cas, els períodes amb més energia d'onatge afavoreixen els processos erosius. Per una altra part, la recurrència dels fenòmens d'inundació està associada principalment a l'acció dels temporals d'alta energia.

2.2.1 Temporals

Típicament, la costa catalana es veu afectada per una sèrie de temporals cada any. Aquests temporals poden ser classificats en cinc categories en funció de la quantitat d'energia que incorporen (taula 2, Mendoza i Jiménez, 2007). Considerant els 297 temporals identificats durant els últims 14 anys, la seva distribució per categories és la següent: feble (147 temporals comptabilitzats), moderat (82), significatiu (59) sever (8) i extrem (1). En definitiva, segons aquestes dades, caldria esperar uns 20 temporals a l'any (incloent-hi febles, moderats i significatiu) i, a més, un temporal sever cada dos anys i un d'extrem amb una recurrència superior a 14 anys.

CATEGORIA	Nombre de temporals	Durada (hores)	Alçada d'ona (Hs, m)	Període (s)
Feble	147	12	2	6,5
Moderat	82	29	2,4	6,8
Significatiu	59	49	2,8	7,7
Sever	8	85	3,9	8,9
Extrem	1	192	5,9	11,1

Taula 2. Característiques de les cinc categories de temporals definides (basat en Mendoza i Jiménez, 2007)

A més llarg termini, l'estimació dels períodes de retorn dels temporals més energètics es basa en l'extrapolació dels resultats obtinguts en les sèries observacionals i, en conseqüència, poden presentar un alt grau de dispersió. Prenem com a exemple les observacions d'onatge de la boia de Palamós, l'alçada d'ona significant (Hs) per períodes de retorn de 20, 50, 225 i 475 anys seria de 6,3; 7; 8 i 8,5 m, respectivament (Puertos del Estado, 2005).

2.2.2. Tsunamis

El Instituto Geográfico Nacional calcula un període de retorn de tsunamis a la Mediterrània d'aproximadament 25 anys (Losada, 2006). No obstant això, tots els tsunamis detectats a la costa mediterrània espanyola han estat de petita magnitud i cap d'aquests tsunamis va causar impactes negatius a la costa catalana.

2.2.3. Onades gegants

No es disposa de dades per fer un càlcul sobre els períodes de retorn d'aquest mecanisme.

2.2.4. Seixes i fenòmens de ressonància

No es disposa d'una estadística per establir els períodes de retorn d'aquest mecanisme a la costa catalana.

2.3. Estimació quantitativa de l'impacte

2.3.1. Nombre de víctimes

Les dades sobre víctimes causades per fenòmens litorals a la costa catalana es concentren en informacions de banyistes ofegats i víctimes de naufragis. No es tenen notícies de víctimes per inundacions marines al litoral ni que es puguin associar a fenòmens d'erosió. Amb una finalitat merament orientativa en la taula 3 s'ha fet el inventari d'ofegats a les platges catalanes per causes atribuïbles a temporals els darrers anys a partir dels reculls de premsa (*La Vanguardia, El País, El Mundo, Avui*). Segons aquest inventari, el nombre de víctimes mortals a Catalunya atribuïbles a temporals els darrers 14 anys (període 1993-2006) són 47. És important destacar que, segons aquest recull, tots els accidents tenen lloc a l'estiu, durant temporals de petita magnitud i mai durant els temporals de màxima energia de la tardor (excepte un naufragi que va tenir lloc a l'abril). Els punts amb més accidents són les platges de l'Estartit i les de la ciutat de Tarragona.

Data	Nombre de víctimes mortals	Lloc
Agost 2006	1	Premià
Juny 2006	1	Miracle
Juny 2006	1	L'Estartit
Abril 2006	4	Port de la Selva
Juliol 2005	2	Cunit
Juliol 2005	1	Lloret
Octubre 2004	1	Lloret
Juliol 2004	1	Platja d'Aro
Setembre 2003	1	L'Estartit
Setembre 2003	1	Llançà
Juny 2003	1	Tossa
Juliol 2003	1	Salou
Juliol 2003	1	Badalona
Setembre 2002	1	Castelldefels
Juliol 2002	1	Castelldefels
Juliol 2002	1	Tarragona
Agost 2001	1	La Pineda
Agost 2001	1	Altafulla
Setembre 2000	1	Torroella de Montgrí
Agost 2000	1	Vallcarca
Agost 2000	2	Tarragona
Juliol 2000	1	Sant Feliu
Juliol 2000	1	Palamós

Data	Nombre de víctimes mortals	Lloc
Agost 1998	1	L'Estartit
Agost 1998	2	Barcelona
Juliol 1996	3	Tarragona
Juliol 1993	10	St. Pere Pescador, Castelló d'Empúries, Cubelles, Vila Olímpica
Setembre 1992	2	Salou

Taula 3. Inventari d'ofegats a les platges catalanes per causes atribuïbles a temporals (recull d'informacions de premsa)

2.3.2 Despeses econòmiques

L'avaluació dels costos econòmics dels fenòmens litorals és complexa, a causa de la dificultat de valorar el preu del territori perdut quan es tracta principalment d'un valor ecològic o, d'altra banda, en moltes ocasions les intervencions d'emergència amb motiu dels efectes destructius dels temporals no es limiten a la reparació dels danys, sinó que s'hi introdueixen les "millores d'oportunitat", que encareixen el preu final. Pel que fa a l'Estat espanyol, una aproximació d'avaluació d'aquests costos és considerar els pressupostos del Ministerio de Medio Ambiente per recuperar i regenerar el litoral espanyol (les obres en ports no hi estan incloses). L'any 2004 aquest pressupost va ser de 172 milions d'euros i l'any 2007 va arribar fins a 330 milions d'euros. Més concretament, les actuacions del Ministerio de Medio Ambiente realitzades o pressupostades el 2006 a Catalunya i relacionades amb riscos a la zona costanera (reparació, protecció i erosió) van tenir un pressupost de 71 milions d'euros. Els municipis afectats per aquestes actuacions van ser: Barcelona, Premià de Mar, Vilassar de Mar, Cabrera, Begur-Sa Riera, Tossa, Llançà, Colera, Cadaqués, l'Escala, poblacions sense especificar a Girona, Fangar, Vandellòs–Mont-roig del Camp, Cambrils, l'Ampolla i el Vendrell.

A més de les obres que tenen per objectiu la reparació dels danys causats pels temporals, cal considerar les actuacions que pretenen solucionar els problemes d'erosió a les platges, tant mitjançant obres de protecció com regeneracions artificials. En aquest sentit, solament les obres de protecció de les platges de la ciutat de Barcelona iniciades el 2006 estan pressupostades en uns 60 milions d'euros. Una de les alternatives més sol·licitades pels afectats per combatre l'erosió costanera és la regeneració artificial de platges. La regeneració artificial es va iniciar a les platges catalanes a mitjan dels anys vuitanta (1987) i s'ha mantingut d'una manera discontinua fins a l'actualitat. En el conjunt de la costa catalana s'han abocat, els últims vint anys, aproximadament 19.000.000 m³ de sorra, la qual cosa que comporta, assumint un cost mitjà de 6 euros per metre cúbic, una inversió de com a mínim més de 110 milions d'euros. Complementàriament a les regeneracions de platges amb responsabilitat de la Direcció General de Costas (MMA), es realitza el Pla de dragatges promogut des del Servei de Planejament i Estudis de la Generalitat de Catalunya. Aquest programa planteja un sistema sostenible de dragats i abocaments de sorra al llarg de la costa catalana amb un pressupost aproximat de 2 milions d'euros anuals per al període 2006-2007.

També és interessant conèixer les pèrdues causades per temporals considerats individualment. Per exemple, les pèrdues causades pel temporal de novembre de 2001 a Catalunya van ser valorades per les persones i entitats afectades amb 13 milions d'euros. Aquest temporal va suposar, a més d'una forta erosió a les platges, el trencament de mobiliari urbà, passeigs marítims, obres de defensa, inundació d'àrees deltaïques i fins i tot el tall de la via fèrria que va paral·lela a la costa a la comarca

del Maresme. Llorca *et al.* (2005) van fer una estimació econòmica dels danys ocasionats per alguns temporals en la província de Tarragona. D'aquest estudi es desprèn que els costos de temporals amb freqüència anual són aproximadament d'1 a 3 milions d'euros solament a la província de Tarragona.

El pla *Estrategia para la sostenibilidad de la costa* (2007) avalua els costos de la recuperació de l'estabilitat de les platges de la Mediterrània espanyola en 5.000 milions d'euros. Aquestes quantitats representen el 3% dels ingressos que genera el turisme costaner anualment. En definitiva, les inversions futures necessàries per aquest concepte a la costa catalana haurien de ser de l'ordre de 750 milions d'euros.

2.3.3 Despeses indirectes

L'impacte dels riscos en la zona costanera i de les estratègies seguides per combatre'ls tenen conseqüències en altres àmbits, com els ambientals, els urbanístics i en sectors econòmics tan rellevant com el turisme.

La desaparició i la degradació dels ecosistemes litorals suposen un greu perill per si mateixos, però alhora afecten la qualitat ambiental del medi costaner (pèrdua de biodiversitat, qualitat d'aigües de bany, etc.). Els espais amb una protecció legal especial s'inclouen en el Pla d'espais d'interès natural (PEIN) o en la xarxa Natura 2000. A més, també hi ha definits els hàbitats d'interès comunitari, les zones humides i els espais d'interès geològic. El cost de les actuacions per a la recuperació de la integritat física i natural dels ecosistemes costaners i per a l'adquisició de terrenys pròxims a la línia de costa al llarg de la costa mediterrània espanyola és de 5.000 milions d'euros (MMA, *Estrategia para la sostenibilidad de la costa*, 2007).

El planejament urbanístic és una eina fonamental per afrontar els riscos a la zona litoral. Normatives com el Pla director urbanístic del sistema costaner milloren la gestió del medi litoral. Aquestes impliquen limitacions en les àrees urbanitzables i, en general, canvis que poden ser importants tant des del punt de vista social com econòmic, perquè incideixen en sectors rellevants com el de la construcció.

Catalunya és la regió turística més important d'Europa i gairebé el 85% de la seva oferta turística és concentra a la zona litoral i, en bona mesura, s'associa a la presència de platges. Les pèrdues en el sector turístic que podrien atribuir-se a l'erosió costanera no estan quantificades, però en tot cas serien proporcionals a la importància del sector en l'economia catalana.

2.4. Estimació de risc al territori

A causa de la cada vegada més intensa ocupació dels espais litorals per a activitats diferents (habitatge, serveis, etc.), la vulnerabilitat de la costa als fenòmens d'erosió i inundació sol ser elevada, especialment als trams de costa baixa sedimentària en àrees amb alta pressió urbanística. El mapa de riscos que es presenta té com objectiu oferir una visió general dels riscos naturals associats als fenòmens litorals a Catalunya, però estan basats en un nombre limitat de dades i tenen un caràcter bàsicament orientatiu (figura 5). Els volums totals de sorres abocades a les platges des de l'any 1986 són un bon indicador de quines són les àrees on el risc associat a l'erosió és més intens: el Maresme (10 milions), Costa Daurada (4 milions), Barcelona (3 milions) i golf de Roses (0,5 milions).

En general, es considera que el risc més alt es localitza a les desembocadures dels grans rius i a la ciutat de Barcelona, disminueix als trams de costa sorrenca i altament urbanitzada (el Maresme, Costa Daurada) i és reduït als trams de costa rocosa.

Figura 5. Mapa de perillositat d'erosió i inundació al litoral català amb indicació dels trams de costa en acreció (fletxes blaves) i els metres cúbics de material destinats a la regeneració artificial de platges.

3. Estat actual del coneixement i de la gestió del risc

Els informes, les dades, les cartografies, els projectes i les publicacions dedicades exclusivament als riscos naturals (excloent-ne el canvi climàtic) que afecten la zona costanera catalana són escasses. Per contra, existeix un gran nombre d'informes i publicacions que tracten sobre aspectes diversos del litoral i que d'una manera indirecta estan relacionades amb els fenòmens analitzats en aquest informe. L'objectiu de l'inventari ha estat incloure bona part de les referències que contenen les informacions més rellevants i complementar-les amb altres referències significatives que puguin donar informacions addicionals sobre la varietat de temes i grups de treballs involucrats. La selecció de les referències està basada en informacions recollides a partir de la realització d'entrevistes a experts i a la cerca realitzada en diverses fonts documentals.

Els materials d'aquest inventari s'agrupen en cinc blocs: **informes, dades, cartografies, projectes i publicacions.**

Respecte dels **informes**, tracten sobre l'evolució de la línia de costa, actuacions de regeneració artificial de platges i estimacions de condicions extremes d'onatge. El nombre de referències és més gran en àrees amb especial interès com el delta de l'Ebre, el Barcelonès o el Maresme. A la biblioteca del CEDEX pot trobar-se un gran nombre de referències sobre els treballs realitzats i és probablement la recopilació més completa d'informes sobre el litoral espanyol (<http://www.cedex.es/castellano/documentacion/>), que és operativa des del 12 de febrer de 2008. En aquest bloc s'inclouen

també referències a estudis acadèmics (tesis doctorals) i els informes resultants de projectes europeus.

Com a **conjunts de dades** per l'estudi dels riscos naturals a la zona litoral estan referenciades les sèries d'onatge i nivell marí,¹ els registres de tsunamis i els fons documentals de cartografia, fotografies aèries, imatges satèl·lit i ortofotos recollits al fons documental de l'Institut Cartogràfic de Catalunya i a l'Instituto Geográfico Nacional, així com la sèrie històrica de línia de costa del CEDEX.

En el grup de **cartografies** s'inclouen els mapes d'erosió de la línia de costa, trams de costa artificial i regeneració artificial de platges publicats en el marc d'un projecte europeu.

Els **projectes** ressenyats corresponen a projectes actuals o molt recents, en la seva major part d'àmbit europeu, que afronten temes com l'erosió de la costa, les sèries històriques d'onatge i nivell del mar, i els riscos d'inundació a la zona costanera des de la perspectiva de la gestió integrada del litoral. Els organismes participants són les universitats catalanes, els departaments de la Generalitat (Política Territorial i Obres Públiques i Medi Ambient i Habitatge) i la Direcció General de Costas. Dos projectes que estan actualment en marxa (*Estrategia para la sostenibilidad de la costa* i Estat de la zona costanera a Catalunya) contenen entre els seus objectius una integració de dades del litoral i una millor definició dels riscos costaners que afecten Catalunya des del punt de vista de la gestió integrada a la zona costanera.

Les **publicacions** constitueixen el grup més nombrós de l'inventari, es tracta fonamentalment de publicacions científiques i han estat generades bàsicament per universitats i centres de recerca. Tracten d'una gran varietat de temes, encara que amb èmfasi especial en les variacions morfològiques de la costa.

4. Valoració de l'estat actual del coneixement i de la gestió del risc

Aquest apartat té com a objectiu discutir i valorar el treball que s'està efectuant en relació amb els fenòmens litorals i la gestió del seu risc.

4.1. Principals organismes i institucions que treballen en fenòmens litorals

Les responsabilitats en l'ordenació i la gestió de la costa afecten un gran nombre d'organismes, des de la Unió Europea, l'Administració general de l'Estat, la Generalitat de Catalunya, diputacions i municipis i, dintre d'aquests organismes, a diversos àmbits competencials (medi ambient, política territorial i obres públiques, turisme, energia, ramaderia i pesca, interior, etc.).

En general, cal destacar que com a responsable últim de la gestió de les costes, bona part de la informació disponible pertany a la Direcció General de Costas del Ministerio de Medio Ambiente i ha estat elaborada fonamentalment pel seu personal, pel Centro de Estudios de Puertos y Costas (CEDEX, Centro de Estudios y Experimentación de Obras Públicas del Ministerio de Fomento) i per empreses privades.

¹ http://www.puertos.es/es/oceanografia_y_meteorologia/banco_de_datos/index.html;
<http://www.boiescat.org>

Les universitats i centres de recerca a Catalunya tenen una llarga tradició d'estudis específics sobre l'evolució costanera i, molt recentment, s'han començat a emprendre estudis sobre vulnerabilitat. Aquesta informació sol estar dispersa en tesis doctorals, tesines, presentacions a congressos i publicacions nacionals i internacionals. La Generalitat de Catalunya, a més de finançar alguns dels estudis anteriors, té en marxa una sèrie d'iniciatives per implementar la gestió dels recursos costaners i manté una xarxa de boies d'onatge que es complementa amb els mesuraments i els models d'onatge i prediccions del nivell marí de què disposa Puertos del Estado (Ministerio de Fomento).

El procés de la inundació marina també està descrit en el Pla INUNCAT elaborat per la Direcció General de Protecció Civil. La planificació territorial és un aspecte fonamental en la gestió dels riscos de la zona costanera i és responsabilitat, tant dels municipis costaners com de la Generalitat de Catalunya (Pla director urbanístic del sistema costaner). A continuació es detallen les principals activitats dels diversos sectors relacionats amb els riscos a la zona costanera.

4.1.1. Administració estatal

- Xarxa de mesurament: onades, nivell marí i línia de costa. Estimació de recurrències i condicions extremes. Predicció marítima.
- Marc legal: aplicació Llei de costes, diverses categories de protecció d'espais naturals, normativa i recomanacions d'obres, impacte ambiental, etc.
- Estudis ambientals i d'avaluació de recursos (bancs de sorra submergits).
- Projectes de defensa costanera (dics, espigons, regeneracions artificials de platges).
- Desenvolupament de programari gratuït per a l'estimació de l'erosió i la inundació a les platges (*Sistema de Modelado Costero*).
- Participació en projectes de recerca i aplicats i coordinació de projectes de recerca i aplicats.
- Projectes de gestió integrada.

4.1.2. Generalitat

- Xarxa de mesurament d'onades: estimació de recurrències i condicions extremes. Predicció marítima. Sismògraf submarí.
- Marc legal (Pla director urbanístic del sistema costaner, diverses categories de protecció d'espais naturals).
- Participació en projectes de recerca i aplicats i coordinació de projectes de recerca i aplicats.
- Optimització del ús de les sorres retingudes en ports i espigons.

4.1.3. Àmbit local i diputacions

- Participació en projectes de gestió integrada de la zona costanera (Pla estratègic litoral de la regió metropolitana de Barcelona).

4.1.4. Àmbit acadèmic

- La universitat i els centres d'investigació duen a terme estudis que incideixen, bé que indirectament, en la gestió del risc en la zona costanera i que tracten sobre l'evolució de línia de costa, la morfodinàmica costanera, el disseny d'obres, la vulnerabilitat de determinats trams de platges, etc.

4.1.5. Àmbit internacional

- Marc legal: la Unió Europea introdueix normatives concretes per a la gestió del risc en zones costaneres.
- La Unió Europea finança projectes, tant per a la millora del coneixement sobre temes relacionats amb el risc (FLOODSITE) com per a la seva gestió (EUROSION).
- La Comissió Oceanogràfica Intergovernamental (COI-UNESCO) va constituir el 2005 el Grup Intergovernamental de Coordinació del Sistema d'Alerta contra Tsunamis i l'Atenuació dels seus Efectes a l'Atlàntic Nord-oriental i a la Mediterrània i Mars Adjacents. Aquest Grup tracta de coordinar tots els esforços en aquest camp i hi ha representants de l'Estat espanyol i de les universitats espanyoles.

4.2. Valoració del coneixement científicotècnic

S'ha posat de manifest en els apartats anteriors la gran quantitat d'informació que existeix en temes relacionats amb la costa i que d'una manera directa o indirecta estan relacionats amb els riscos.

En general, existeix un coneixement suficient dels processos bàsics que intervenen en l'evolució costanera a partir d'estudis realitzats habitualment en universitats i centres d'investigació. No obstant això, existeixen molts temes específics en els quals ha d'aprofundir-se, com els intercanvis sedimentaris entre la platja emergida i submergida, les interaccions entre processos d'escales espai-temps diferents, els fenòmens de rotació en platges encaixades o l'estudi dels efectes del nombre i l'ordre de successió dels esdeveniments en els impactes en la costa, entre d'altres. Respecte dels tsunamis, mentre que els mecanismes de generació i propagació associats a terratrèmols d'escala regional són ben coneguts, hi ha un cert desconeixement dels associats a fonts locals (esllavissades, meteorològics), que són els que podrien tenir més interès per a la costa catalana.

L'estimació de la perillositat associada als temporals de mar sembla adequada per al curt termini (inferior a 5anys), però insuficient per al llarg termini: les sèries temporals d'onades encara són curtes (menys de vint anys) i la recopilació històrica d'esdeveniments, pràcticament inexistent. Això afecta tant l'estimació de recurrències com l'estimació de les condicions extremes, que presenten incerteses molt elevades. Respecte de l'erosió, l'evolució de la línia de costa durant els últims 50 anys és coneguda amb una precisió suficient, però les continuades actuacions a la costa, especialment durant els últims 30 anys, fan que sigui difícil establir pautes evolutives clares, a causa de la superposició de processos. Les tendències d'erosió/acreció poden ser diferents en un mateix tram de costa depenent del període considerat: la superposició de la variabilitat de llarg termini (que correspondria amb

l'erosió/acreció tal com està definida en aquest informe) amb variacions estacionals, canvis instantanis (temporals) i modificacions artificials de la costa, són termes difícils de discriminar en una comparativa de línies de costa. D'altra banda, una mateixa unitat sedimentària pot presentar tendències divergents en els trams de costa que la componen. Per exemple, les platges encaixades manifesten simultàniament erosió i accreció en ambdós extrems per raó dels processos de rotació, mentre que al delta de l'Ebre la forta erosió en alguns trams de costa genera l'acreció d'altres a causa principalment de la redistribució de sediment causada pel transport sedimentari longitudinal a la costa.

La vulnerabilitat de la costa catalana als fenòmens litorals ha estat tractada en ocasions des del punt de vista geomorfològic (Mendoza i Jiménez, 2006) i ecològic (*Plan integral de protecció del delta del Ebro*, 2006). No obstant això, no s'ha fet la valoració econòmica sistemàtica de les pèrdues ocasionades.

En definitiva, encara que existeixen moltes dades bàsiques, no s'ha elaborat una cartografia de detall sobre la intensitat de l'erosió al llarg de la costa catalana, ni una valoració de la vulnerabilitat associada. Pel que fa als processos d'inundació, tampoc s'ha elaborat aquesta cartografia, encara que en aquest cas les dades de partida presentarien incerteses més elevades. Respecte dels tsunamis, no ha estat descrit cap efecte negatiu de tsunamis a la costa catalana, per la qual cosa no és possible la determinació del risc que comporten.

4.3. Accions en la gestió del risc

La gestió del risc a la zona costanera s'ha d'acabar des de la perspectiva de la gestió integrada. Actualment s'estan desenvolupant un conjunt d'activitats en l'àmbit de la prevenció, protecció i planificació dels riscos a la zona costanera.

4.3.1. Prevenció

- El mesurament de dades bàsiques que s'està duent a terme (posició línia de costa, onades, nivell del mar, activitat sísmica al mar) és una activitat fonamental per incorporar als sistemes d'alerta precoç, i per a la caracterització de tendències, recurrències, extrems i incerteses que cal utilitzar en la valoració del risc.
- Les alertes dels riscos associats a l'acció dels grans temporals a la costa, les determinen els diferents serveis meteorològics, que poden oferir prediccions fiables amb uns dies d'antelació. D'altra banda, l'evolució futura de la línia de costa (i la previsió de l'erosió i de la seva intensitat) es basa en l'extrapolació de les tendències mesurades o en l'aplicació de models evolutius que poden aplicar-se a escenaris de futur a llarg termini.
- Gestió del territori: es tracta de les mesures encaminades a evitar actuacions que augmentin els riscos a la zona costanera (ocupació d'aiguamolls, àrees de dunes, construcció de passeigs marítims sobre terrenys dinàmicament actius, ports, etc.). Actualment, la gestió del territori inclou mesures com la compra per part de l'Administració de terrenys especialment vulnerables, perquè es considera que és l'opció més sostenible a mitjà termini en determinades circumstàncies.
- Gestió del sediment: són mesures encaminades a avaluar la quantitat de sediment que pot ser utilitzat per aportacions en àrees en erosió o afectades per inundacions i a l'optimització

d'aquest recurs. Bàsicament afecta els sediments marins que poden utilitzar-se per a la regeneració artificial de platges, com també els sediments fluvials que es puguin aprofitar per afavorir un augment de les aportacions de sediment a la zona costanera. Respecte dels sediments marins, cal diferenciar entre les actuacions més sostenibles que utilitzen sediment dinàmicament actiu retingut en punts específics de la costa (servei de dragatges) i les actuacions basades en l'explotació de recursos de sorra no renovables (i escassos) localitzats a la plataforma continental. La gestió dels sediments fluvials encara està en una fase de recerca i avaluació de la seva potencialitat, tant per a l'aprofitament directe dels sediments retinguts als embassaments com per a l'optimització del transport de sediment mitjançant la regulació de cabals d'aigua.

4.3.2. Protecció

La protecció respecte de l'erosió es realitza principalment mitjançant dues mesures: les estructurals o també anomenades "dures", com ara la construcció de dics i espigons; i les mesures "toves", com la regeneració artificial de platges o la fixació de sistemes de dunes.

Les actuacions estructurals tenen a favor que, potencialment, poden aconseguir solucions permanents respecte de l'erosió del tram de costa afectat, però d'altra banda modifiquen la dinàmica costanera i poden afavorir l'erosió en trams de costa propers. Les mesures toves habitualment no suposen una solució permanent i s'han de repetir cada pocs anys, però modifiquen menys la dinàmica original i no repercuteixen tant en altres àrees.

La protecció respecte de la inundació es basa en el disseny de les estructures de primera línia de mar, que puguin suportar condicions d'onatge d'alta energia amb períodes de retorn llargs. Aquestes mesures estan relacionades amb la presència de platja i amb les seves característiques que ofereixen protecció respecte de l'onatge (principalment amplada i pendent).

No existeixen mesures de protecció preventives específiques contra tsunamis.

4.3.3. Planificació futura

Les estratègies d'actuació a la costa catalana per als propers anys recollides en el document *Estrategia para la sostenibilidad de la costa (2007)* consideren necessàries mesures de protecció (dics i espigons) que afectaran uns 15 km de línia de costa, recirculació i aportacions de sediments (100 km de línia de costa), reordenació urbanística (90 km de línia de costa), a més d'estratègies de recuperació ambiental i de compra de terrenys al litoral.

Resulta obvi que qualsevol planificació dels riscos al litoral ha de considerar les variacions dels paràmetres associats al canvi climàtic. Les dades disponibles suggereixen que el nivell del mar romandrà relativament estable a la costa catalana, mentre que es preveu un canvi en la direcció predominant de l'onatge (cap a l'E-SE) i de l'energia de l'onatge mitjà, que té tendència a disminuir (Medina *et al.*, 2004; Cendrero *et al.*, 2005). El grau d'incertesa en la quantificació d'aquests canvis és molt elevat, per la qual cosa la inclusió dels efectes del canvi climàtic assumint escenaris de probabilitat d'ocurrència distinta sembla l'aproximació més adequada.

També pel que fa a riscos litorals locals s'han de considerar efectes com la subsidència o moviments tectònics, ja que poden afectar zones d'interès especial, com el delta de l'Ebre.

Finalment, s'ha de potenciar el desenvolupament de mesures innovadores en la gestió del risc de la zona costanera. Aquestes mesures poden consistir tant en l'optimització de les actuacions a partir de la millora del coneixement del medi, en la concepció de noves solucions tecnològiques o en la cerca d'alternatives per als usos de la zona costanera que no estiguin basades necessàriament en l'explotació turística de platges de sorra, sinó en alternatives més sostenibles a llarg termini.

4.4. Punts forts, punts febles i mancances

4.4.1. Fortaleses

- El marc legal en diversos estats permet (i en alguns casos hi obliga) a actuacions orientades a la protecció, la prevenció i la sostenibilitat de la franja costanera (Ley de costas, Directiva marc europea d'aigües, Pla director urbanístic del sistema costaner).
- A Catalunya hi ha diversos grups de treball amb expertesa en l'àmbit dels riscos naturals a la zona litoral.
- Moltes de les dades bàsiques per elaborar parcialment una cartografia dels riscos litorals estan disponibles, com les sèries d'onatge i nivell marí, els registres de tsunamis i els fons documentals de cartografia, fotografies aèries, imatges satèl·lit i ortofotos. Aquestes dades permeten bàsicament l'avaluació de la perillositat a curt i mitjà termini.
- S'efectua una monitorització a temps real de dades hidrodinàmiques (onatge, nivell marí) a sis punts de la costa catalana amb una freqüència i resolució suficient per a la detecció dels temporals. També hi ha un sismògraf submarí.
- Dos projectes que estan actualment en marxa (*Plan director para la sostenibilidad de la costa* i *Estat de la zona costanera a Catalunya*) contenen entre els seus objectius una integració de dades del litoral i una millor definició dels riscos costaners que afecten Catalunya.
- La gestió integrada i sostenible de les zones costaneres ha estat adoptada per totes les administracions i existeixen nombroses iniciatives per implementar-la.
- Les estratègies per a l'adaptació al canvi climàtic a la zona costanera que es desplegaran els propers anys són una oportunitat excel·lent per introduir els conceptes de riscos associats a l'erosió i a la inundació en els plans de gestió.

4.4.2. Punts febles i mancances

- La costa catalana presenta un grau d'urbanització molt alt i les possibilitats d'intervenció al territori són limitades. A més, la tendència futura és l'increment del grau d'urbanització de la costa.
- Existeix fragmentació en les responsabilitats i dificultats de coordinació entre els organismes i sectors involucrats.

- La major part de les actuacions en la zona costanera tracten de pal·liar problemes que ja s'han produït, mentre que les mesures de prevenció a mitjà i llarg termini són més escasses.
- Totes les mesures de protecció directa (dics, espigons, esculleres, regeneració artificial) tenen un impacte ambiental considerable.
- La cartografia dels riscos costaners (erosió i inundació) és inexistent a la costa catalana amb la precisió adequada. Mentre que la perillositat es pot avaluar d'una manera aproximada (almenys per al curt termini), les dades sobre vulnerabilitat són insuficients.
- Existeix una gran dispersió de les dades quant a formats, freqüència i accessibilitat, amb dificultat d'accedir a algunes dades. A més, falten algunes dades bàsiques com ara:
 1. Inventari històric de grans temporals i inundacions a la costa catalana, incloent-hi estimacions dels danys produïts.
 2. Batimetries detallades i controls sistemàtics de l'evolució de la línia de costa.
 3. Quantificació econòmica sistemàtica de les despeses produïdes per temporals i inundacions a la costa catalana (instal·lacions i valor ecològic).
- La regeneració artificial de platges és una mesura per combatre l'erosió i la inundabilitat de les platges que es basa fonamentalment en l'extracció de sorres del medi marí, però les sorres són un recurs natural no renovable molt escàs a la plataforma continental catalana i se n'ha de fer un ús restrictiu.
- No existeixen plans específics d'actuacions davant dels riscos costaners. Respecte de l'erosió, falten criteris transparents en les decisions d'intervenció (o no) en un tram de costa determinat (per què es regenera una platja?). El criteri de "risc" no està incorporat en moltes de les actuacions. Respecte dels fenòmens sobtats (temporals, inundacions...) no hi ha protocols d'actuació en els plans de Protecció Civil.
- A causa del caràcter estacional dels usos de les platges, l'estimació de riscos té una elevada variabilitat temporal.
- L'origen més probable dels tsunamis que podrien afectar la costa catalana és local. Això implica un temps de resposta molt curt i la necessitat d'un pla d'alerta automatitzat (i molt més complex per ser operatiu). Si no es compleixen aquestes condicions, aquest pla no tindria cap utilitat.

5. Recomanacions per a una gestió sostenible del risc

- La recomanació fonamental que es desprèn d'aquest estudi és la necessitat d'elaborar una cartografia a escala detallada (almenys 1:5.000) per a tota la costa catalana sobre els processos d'erosió i vulnerabilitat a la inundació i l'avaluació dels riscos que comporten. Aquestes cartografies seran un element fonamental en la gestió dels riscos al litoral i la base per a l'estimació dels riscos en un escenari de canvi climàtic.
- La base de dades de paràmetres relacionats amb els riscos de la zona costanera té mancances considerables que cal esmentar. En primer lloc, trobem la necessitat de fer un inventari, control de qualitat i publicitat de les dades existents. En segon lloc, cal l'obtenció de noves dades bàsiques i la millora i ampliació de dades ja existents: mesuraments morfològics sistemàtics,

avaluació de pèrdues econòmiques, potenciar observatoris morfodinàmics permanents, etc. Finalment, es recomana la inclusió del concepte d'incerteses i l'anàlisi d'errors en les dades.

- Es recomana donar suport a la recerca bàsica i aplicada per a la millora en el coneixement sobre la resposta de la costa i les seves estructures als processos litorals. Especialment, cal aprofundir en els sistemes d'avaluació del risc, en la modelització, en l'estimació de recurrències, en els estudis dels valors extrems dels diversos fenòmens i en la recerca d'alternatives per a la protecció de la zona costanera.
- Respecte de la gestió dels riscos, cal millorar la coordinació en el marc de la gestió integrada i sostenible de les zones costaneres entre els agents que hi intervenen. A més, cal incrementar la presència de representants (Administració, universitats, centres de recerca i sector privat) en comitès estatals i internacionals per afavorir la coordinació entre totes les actuacions a la zona costanera.
- Tractar de reduir els accidents mortals associats als temporals (bé que en bona part són provocats per imprudències) és un objectiu necessari. En general, la divulgació a la societat dels riscos associats als temporals és una forma de prevenir els accidents. Una informació actualitzada, orientada cap als usuaris/banyistes de la platja, dels riscos al llarg de la costa catalana basada en les observacions d'onatge seria d'utilitat. Més específicament, la informació *in situ* a les platges més afectades explicant els accidents previs i els processos que les provoquen (onades, corrents) tindria un efecte dissuasori.
- Finalment, són necessaris protocols d'actuació davant del fenòmens litorals, tot potenciant la prevenció a mitjà i llarg termini. Respecte de l'erosió, cal establir criteris transparents d'actuació (definició d'una posició de línia de costa òptima?) i aprofundir en l'optimització dels recursos de sorres, especialment el transport des de zones en acreció a zones en erosió. Respecte de la inundació, cal definir protocols d'actuació davant d'esdeveniments de llarg període de retorn (500 anys o més), tant des del punt de vista del disseny d'estructures, com dels sistemes d'alerta precoç i de la coordinació de les actuacions durant i després de l'esdeveniment. Aquests protocols s'han d'integrar en els plans de Protecció Civil específicament per a inundacions generades per temporals de mar, i també considerant el possible efecte combinat dels temporals de mar i les inundacions a la zona costanera associades a fortes pluges i/o desbordament de rius.

Referències

BIRD, E.C.F., 1981. "World-wide trends in sandy shoreline changes during the past century". *Geographie Physique et Quaternaire*, 35: 241-244.

CENDRERO UCEDA, ANTONIO; SÁNCHEZ-ARCILLA CONEJO, AGUSTÍN i ZAZO CARDEÑA, CARIDAD. 2005. "IMPACTOS SOBRE LAS ZONAS COSTERAS. Evaluación preliminar de los impactos en España por efecto del cambio climático". *Proyecto ECCE - INFORME FINAL*, pàg. 469-524. Ministerio de Medio Ambiente, Universidad de Castilla-La Mancha.

CAMUFFO, D.; SECCO, C., BRIMBLECOMBR, P. I MARTÍN-VIDE, J. 2000. "Sea storms in the Adriatic Sea and the Western Mediterranean during the last millenium!" *Climatic Change*, 46: 209-223.

CONSELL ASSESOR PER AL DESENVOLUPAMENT SOSTENIBLE, 2005. *Informe sobre el canvi climàtic a Catalunya*. Barcelona: Generalitat de Catalunya-Institut d'Estudis catalans, 815 pàg.

DEPARTAMENT DE MEDI AMBIENT I HABITATGE (coordinació). 2006. *DEDUCE: Un modelo de evaluación del desarrollo sostenible de las zonas costeras europeas*. INTERREG IIIC. Barcelona: Generalitat de Catalunya.

DEPARTAMENT POLÍTICA TERRITORIAL I OBRES PÚBLIQUES, 2005. *Actualització del Pla de ports de Catalunya (2006-2015)*. Barcelona: Generalitat de Catalunya.

DIDENKULOVA, I.I.; SLUNYAEV, A.V.; PELINOVSKY, E.N. i KHARIF, C. 2006. "Freak waves in 2005". *Nat. Hazards Earth Syst. Sci.*, 6, 1007-1015.

EUROSION, 2004. *Living with coastal erosion in Europe: sediment and space for sustainability. Coastal erosion – Evaluation of the need for action*. Directorate General Environment European Commission.

INSTITUTO GEOGRÁFICO NACIONAL, 2006. *Catálogo de tsunamis en las costas españolas*. Tabla.

Llorca, P., Bolaños, R., Cateura, J. I Sánchez-Arcilla. 2006. *Temporales de Oleaje y daños costeros en la provincia de Tarragona*. T02-06-14. Floodsite consortium, presentació.

LOSADA, I. 2006. "Tsunamis". *Ingeniería y Territorio*, 74: 76-81.

MEDINA R., LOSADA I. J., MÉNDEZ F. J., OLABARRIETA M., LISTE M., MENÉNDEZ M., TOMÁS A., ABASCAL A. J., AGUDELO P., GUANCHE R. i LUCEÑO A. 2004. *Impacto en la Costa Española por Efecto del Cambio Climático*. Madrid: Ministerio de Medio Ambiente, Oficina Española de Cambio Climático-Dirección General de Costas. (3 vols).

MENDOZA, E. T. i Jiménez, J. A. 2007. "Coastal Storm Classification on the Catalan littoral (NW Mediterranean)". *Revista de Ingeniería Hidráulica en México* (en premsa).

MINISTERIO DE MEDIO AMBIENTE. 2007. *Estrategia para la sostenibilidad de la costa*. Documento de inicio. 2007. Madrid: Ministerio de Medio Ambiente, 21 pàg.

MINISTERIO DE OBRAS PÚBLICAS Y URBANISMO. 1984 *Plan Indicativo de usos del litoral. Puertos del Estado, 2005. Extremos máximos de oleaje (altura significativa). Boya de Palamós (1988-2004).* Código B.D. 1718. Banco de datos oceanográficos de Puertos del Estado, Ministerio de Fomento.

SHEPARD, F. i WANLESS, H., 1971. *Our Changing Coastlines*. New York: McGraw-Hill, 579 pàg.