

Ajuntament de Castellar del Vallès

Actualitat

Els sis municipis del Ripoll signen un conveni amb la Generalitat per a encarregar un estudi sobre la recuperació paisatgística del riu

Dimecres 7 de març de 2007

Els alcaldes i alcaldesses de Castellar del Vallès, Sabadell, Sant Llorenç Savall, Barberà del Vallès, Ripollet i Montcada i Reixac, els sis municipis riberencs de la conca del Ripoll, han signat aquest matí un conveni amb el conseller de Política Territorial i Obres Públiques, Joaquim Nadal, per encarregar un estudi per a la recuperació paisatgística d'aquesta conca fluvial. L'informe, que té un cost de 42.000 euros, analitzarà l'estat actual de la conca del Ripoll, al seu pas pels sis municipis de la conca del riu. A més, l'estudi aportarà propostes concretes d'intervenció paisatgística i mesures de protecció. El conveni signat avui té com a objectiu la realització d'un estudi que permeti una visió conjunta de l'estat actual de la conca del riu Ripoll, així com la redacció de propostes de recuperació i millora paisatgística que serveixin com a marc de referència en totes aquelles actuacions que duguin a terme els diferents municipis riberencs. L'alcalde de Castellar del Vallès, Montse Gatell, ha subratllat que el conveni **"ha de servir per donar un impuls a les polítiques de recuperació del Ripoll que s'estan duent a terme des de fa anys des dels ajuntaments"**. L'estudi tindrà un cost de 42.000 euros, aportats en un 50% pel Departament de Política Territorial i Obres Públiques (DPTOP) i el 50% restant pels municipis signants. Així, l'Ajuntament de Sabadell aportarà 9.838,50 euros; l'Ajuntament de Castellar del Vallès, 3.651,90 euros; l'Ajuntament de Barberà del Vallès contribuirà amb 2.188,20 euros; l'Ajuntament de Montcada i Reixac, amb 1.911 euros; l'Ajuntament de Ripollet amb 1.785 euros, i l'Ajuntament de Sant Llorenç Savall amb 1.625,40 euros. Gatell ha manifestat que **"celebrem la complicitat de la Generalitat en aquest tema de protecció del medi natural tan important per municipis com Castellar"**. L'objectiu final del treball, que estarà enllestit el juliol de 2007, és facilitar l'establiment de criteris comuns per a la recuperació paisatgística del l'àmbit del riu, així com elaborar propostes concretes tenint en compte tots els elements singulars que componen el paisatge de la conca del Ripoll. Els ajuntaments que promoguin actuacions derivades de l'estudi podran acollir-se a les convocatòries anuals d'ajuts procedents del fons creat en el marc de la Llei del paisatge. L'estudi que encarrega el DPTOP, i que s'emmarca en la línia d'actuació de la Llei del paisatge, permetrà dotar-se d'una visió integral i sistematitzada de la conca del riu Ripoll i preveure un conjunt de propostes que orientin les actuacions posteriors dels ajuntaments. Així, l'informe farà possible: - Determinarà els elements i sectors que requereixen una actuació més urgent a causa de la seva fragilitat, degradació o significació. - Aportarà propostes concretes d'intervenció paisatgística i de regulació normativa per als sectors paisatgístics diferenciats. - Dissenyarà una proposta de xarxa de camins i de connectivitat respectuosa amb els valors mediambientals i paisatgístics i compatible amb l'ús social dels espais. - Presentarà mesures específiques per a la protecció i el manteniment de la llera i de l'espai fluvial en el seu conjunt. - Dissenyarà una proposta de xarxa de camins i de connectivitat respectuosa amb els valors mediambientals i paisatgístics i compatible amb l'ús social dels espais. - Presentarà

mesures específiques per a la protecció i el manteniment de la llera i de l'espai fluvial en el seu conjunt. - Es proposaran estratègies de promoció del patrimoni arquitectònic, històric i cultural vinculat al riu. **Iniciatives municipals** En els darrers anys, i per tal de preservar la diversitat paisatgística de la conca del Ripoll i revaloritzar el seu patrimoni, els diferents municipis ubicats al llarg del curs del riu han impulsat diverses actuacions, tant de manera conjunta com individual. Entre aquestes accions cal remarcar les següents: · El Pla integral de recuperació del Ripoll, a Sabadell, amb la voluntat d'estimular la recuperació del riu, fent compatibles la seva funció ambiental, social i territorial. · El Pla director del Ripoll mitjà, aprovat l'any 2000 pels ajuntaments de Castellar del Vallès, Sabadell i Barberà. Té com a objectiu principal establir actuacions conjuntes, harmonitzar el tractament urbanístic i paisatgístic de la conca del riu i configurar un àmbit fluvial unitari. · Projecte FIL: el riu com a fil de vida. Un projecte europeu que s'emmarca en la iniciativa comunitària Interreg B Meddoc i que està destinat a desenvolupar actuacions de millora en els entorns fluvials dels rius Sarno (Itàlia), Sorgue (França) i Ripoll, al nostre país. · Pla d'usos i gestió de la conca alta del riu Ripoll en l'àmbit del Parc Natural de Sant Llorenç del Munt i l'Obac. Impulsat conjuntament per la Diputació de Barcelona i els municipis de Sant Llorenç Savall i Castellar del Vallès. Actualment es troba en fase d'elaboració i inclourà aspectes com els usos del sòl a la conca fluvial, accessos i camins i estudi dels recursos hídrics. A banda d'aquestes projectes ja en marxa, els sis ajuntaments riberencs signants volen actuar com a ens territorials amb capacitat per a decidir les actuacions a realitzar en el seu àmbit d'influència i coordinar-les entre si per tal de defensar els interessos generals en la planificació del paisatge.

- [Avís legal](#)
- [Sobre el web](#)
- [Accessibilitat](#)
- [Mapa web](#)

Ajuntament de Castellar del Vallès · Passeig Tolrà, 1 | 08211 Castellar del Vallès |
Tel. 93 714 40 40