
greenspace

European Union
European Regional Development Fund

Nou enfocament: descobriu
els antecedents del concepte
d’infraestructura verda

Forjant vincles: els socis del
projecte comparteixen les
seves esperances i expectatives

Butlletí del projecte de la Xarxa d’Infraestructura VerdaSetembre de 2012. Número 1

Com a presidenta

de la Comissió de

Seguiment de la Xarxa

d’Infraestructura

Verda (GreenInfraNet),

tinc el plaer de

presentar el primer

número de

Greenspace, el nostre

butlletí. Estic convençuda que el

projecte de la Xarxa d’Infraestructura

Verda té a veure amb un tema molt

rellevant i important per tots. Les

autoritats locals i regionals de la Unió

Europea han d’afrontar dos interessos

aparentment contraposats: la

recuperació del creixement econòmic

i la conservació de la natura per a les

generacions futures. El nostre repte és

combinar els interessos econòmics amb

els de la natura. Això es pot aconseguir

a través del concepte d’infraestructura

verda, que es descriu en detall en

aquest butlletí. A través del projecte

de la Xarxa d’Infraestructura Verda

recollirem i intercanviarem

coneixements, experiències i les millors

pràctiques dels dotze socis participants.

Ja vaig tenir l’oportunitat de reunir-me

amb l’entusiasta equip de treball el mes

de maig d’enguany durant la reunió

inicial celebrada a Lelystad, als Països

Baixos, i desitjo de tot cor treballar

amb els socis del projecte i amb

les xarxes de persones interessades

en els propers anys.

Espero les vostres idees, suggeriments
i comentaris sobre el projecte!

AAnnnnee BBlliieekk--ddee JJoonngg, comissària adjunta de la Reina,

Província de Flevoland (Països Baixos)

a.bliek-dejong@flevoland.nl

� ANNE BLIEK-DE JONG

El repte més important per a la
conservació de la biodiversitat a gran
part d’Europa és reconciliar la natura
amb altres usos del sòl. Natura 2000 ha
establert un sistema d’àrees protegides
de la UE dels 27 que conserva les espècies
i els hàbitats més valuosos. No obstant
això, encara queden molts reptes:

� Gran part de la biodiversitat situada fora
dels espais Natura 2000 està subjecta a
una protecció poc estricta o nul·la.

� La conservació de la biodiversitat a
llarg termini requereix el manteniment
de les funcions dels ecosistemes en
àrees extenses.

� El canvi climàtic donarà lloc a canvis en
la distribució de les espècies, però les
àrees protegides són fixes.

El concepte d’infraestructura verda
afronta aquests reptes mitjançant
l’enfortiment de la coherència i la
resiliència dels ecosistemes, que també
contribueix a l’adaptació al canvi climàtic i redueix la vulnerabilitat enfront dels
desastres naturals. Així mateix, promou una economia sostenible mitjançant el
manteniment dels serveis ecosistèmics i la mitigació dels efectes adversos del
transport, les infraestructures energètiques i el desenvolupament econòmic en general.

La conservació de la biodiversitat s’ha enfocat tradicionalment a través de mesures
de conservació de la natura, formulades de manera general al marge de les
polítiques més àmplies d’ordenació dels usos del sòl i de desenvolupament
econòmic. La infraestructura verda reconeix les limitacions d’aquest enfocament
i situa la conservació de la biodiversitat dins d’un marc més ampli, en el qual els
objectius primaris de conservació de la natura s’assoleixen en estreta harmonia
amb altres prioritats relacionades amb els usos del sòl, com per exemple
l’agricultura, la silvicultura, l’esbarjo i l’adaptació al canvi climàtic.

Com a component de la política de la UE, la infraestructura verda es va introduir
en el Llibre Blanc de la Comissió Europea sobre Adaptació al Canvi Climàtic de 2009
(COM [2009] 147 Final). Segons la CE, la infraestructura verda és «essencial per mitigar
la fragmentació i l’ús insostenible del sòl tant dins com fora dels espais Natura 2000,
i per abordar la necessitat i els múltiples beneficis de mantenir i restaurar els serveis
ecosistèmics» (font: Conferència sobre Implementació de la Infraestructura Verda,
19 de novembre de 2010). La CE està desenvolupant una estratègia d’infraestructura
verda que està previst que es publiqui el 2012.

IInnggrriidd HHeennzzeenn, cap del projecte de la Xarxa d’Infraestructura Verda, Consell de la Província de Flevoland

GGrraahhaamm BBeennnneetttt, assessor extern del projecte

Cofinançat pel Fons Europeu
de Desenvolupament Regional

Facilitat pel Programa
INTERREG IVC

Què és la infraestructura verda? COMBINAR ECONOMIA
I NATURA:
ASSUMIR EL REPTE

� PER REFLEXIONAR. Els futurs objectius

de conservació s’han de fixar en el context

del creixement econòmic i de la planificació

sostenible del territori.

©
 2

01
2

–
R

eg
io

n
al

 E
n

vi
ro

n
m

en
ta

l C
en

te
r

fo
r

C
en

tr
al

 a
n

d
 E

as
te

rn
 E

u
ro

p
e

La Xarxa d’Infraestructura Verda es un projecte

de col·laboració entre dotze regions de tot

Europa. Els seus socis treballen plegats per

enfortir el desenvolupament i la

implementació de la infraestructura verda

a través de l’intercanvi d’experiències,

i per identificar, analitzar i transferir bones

pràctiques en relació amb l’aplicació

de polítiques d’infraestructura verda.

Aquestes activitats donaran lloc

a l’elaboració de les Eines d’Acció

per a la Infraestructura Verda

per a una difusió més àmplia

i a l’establiment de la Xarxa

Europea de Coneixements sobre

la Infraestructura Verda.

El projecte, de tres anys

de durada, es va posar en marxa

l’abril de 2012 i està cofinançat

pel programa INTERREG IVC.

Qui són els socis?

greenspace

Setembre de 2012. Número 1

GOVERN REGIONAL DE LES AÇORES
(PORTUGAL)

A l’arxipèlag de les Açores, el concepte
d’infraestructura verda s’ha pres en
consideració en la creació de nou parcs
naturals insulars, un per illa. Aquests parcs
protegeixen espais situats dins de la xarxa
Natura 2000, així com altres àrees
identificades com a rellevants per garantir
la conservació de la biodiversitat i dels
serveis ecosistèmics. La Secretaria
Regional de Medi Ambient i del Mar aporta
al projecte l’experiència en la gestió
de zones costaneres, de recursos hídrics i
d’altres espais naturals per a la conservació
de la fauna i la flora endèmiques.

GENERALITAT VALENCIANA (ESPANYA)

Com a part de la Conselleria
d’Infraestructures, Territori i Medi
Ambient, el Centre per a la Investigació i
Experimentació Forestal (CIEF) s’ocupa de
la gestió del territori i la implementació
de les polítiques públiques relacionades
amb la gestió forestal i la conservació de
recursos genètics de la flora autòctona.
Gràcies al fet de treballar en estreta
col·laboració amb els departaments
d’ordenació del territori i del paisatge,
de gestió dels recursos hídrics, i de gestió
de la biodiversitat i les àrees protegides,
el CIEF, es troba en una situació ideal
per promoure els enfocaments
de la infraestructura verda.

DIPUTACIÓ DE BARCELONA (ESPANYA)

A la Regió Metropolitana de Barcelona
apareixen sovint conflictes entre els
diversos usos del sòl. Una planificació
més sostenible es pot assolir millorant
la coordinació i enfortint les polítiques
territorials. La Diputació està
desenvolupant el projecte SITXELL,
un sistema d’informació territorial per a
l’anàlisi dels espais lliures i dels seus valors.
El sistema utilitza l’enfocament de la
infraestructura verda i ja ha estat utilitzat
per més de setanta municipis i diversos
departaments de la Generalitat de
Catalunya. Així, la Diputació de Barcelona
aporta valuosos exemples per compartir
amb la Xarxa d’Infraestructura Verda.

CONSELL DEL COMTAT DE FINGAL
(IRLANDA)

Fingal és líder a Irlanda en aplicació

de polítiques d’infraestructura verda

a escala local i ha integrat recentment

aquest plantejament en el seu pla

de desenvolupament dels usos del sòl.

El Consell reconeix que la creació d’una

infraestructura verda interconnectada

i multifuncional aporta beneficis tant

econòmics i socials com ambientals.

També propugna que la infraestructura

verda és un component vital en la

construcció de comunitats capaces

d’adaptar-se a les conseqüències

del canvi climàtic.

©
 2

01
2

–
R

eg
io

n
al

 E
n

vi
ro

n
m

en
ta

l C
en

te
r

fo
r

C
en

tr
al

 a
n

d
 E

as
te

rn
 E

u
ro

p
e

greenspace

Número 1. Setembre de 2012

MUNICIPI DE GHAJNSIELEM (MALTA)

El municipi de Ghajnsielem es troba

a la costa sud-est de l’illa de Gozo

(Malta) i inclou la totalitat de l’illa

menor de Comino. El govern local ja està

implementant ECO GOZO, una política

i una estratègia formulades pel

Ministeri de Gozo, amb l’objectiu

de transformar Gozo en una societat

sostenible. La participació del municipi

en el projecte GreenInfraNet contribuirà

al seu treball de manteniment,

restauració i recuperació de parcs

públics, jardins i espais verds.

AGÈNCIA DE DESENVOLUPAMENT
REGIONAL DE PLOVDIV (BULGÀRIA)

Els membres d’aquesta organització sense

ànim de lucre inclouen els municipis de

Plovdiv, l’Associació Industrial de Plovdiv,

la Cambra de Comerç i Indústria de Plovdiv

i la Universitat de les Tecnologies de

l’Alimentació. En línia amb els objectius

de GreenInfraNet, el seu enfocament està

centrat en el desenvolupament regional

i l’enfortiment de la societat civil,

en la ciència i la tecnologia, i en el

desenvolupament sostenible mitjançant la

millora de les infraestructures regionals.

AGÈNCIA DE DESENVOLUPAMENT
DE NICÒSIA (XIPRE)

L’objectiu principal de l’agència és donar
suport als municipis de Nicòsia en
l’intercanvi d’experiències amb
organitzacions d’altres països de la UE,
la transferència de bones pràctiques
i la implementació d’activitats de
desenvolupament. La contribució al
projecte de l’agència es basarà en la seva
experiència en la planificació regional del
paisatge i en la implementació de
polítiques ambientals a escala regional
per a la gestió i la conservació dels
recursos naturals, el patrimoni geològic
i les àrees protegides.

REGIÓ D’EMÍLIA-ROMANYA
(ITÀLIA)

Tot i que té un alt nivell d’urbanització,

la regió d’Emília-Romanya manté un

important patrimoni natural, que inclou

àrees protegides i espais Natura 2000,

i és una de les regions italianes més

riques en termes d’hàbitats i espècies,

que engloben hàbitats d’aiguamolls,

costaners i dels Apenins. La regió

administra aquest valuós patrimoni

natural tractant de combinar la

conservació amb el desenvolupament

sostenible de la població.

CONSELL DE LA PROVÍNCIA DE
FLEVOLAND (PAÏSOS BAIXOS)
(CAP DE FILES)

La província de Flevoland té polítiques
molt ambicioses en matèria d’energia
verda, en les quals l’energia eòlica juga
un paper important. Flevoland ja compta
amb moltes turbines eòliques, i està
desenvolupant nous parcs. Amb un gran
creixement urbà, la implicació de
Flevoland en el projecte es basa en el
reconeixement de la necessitat d’integrar
el planejament i el desenvolupament
territorial per tal d’enfortir l’economia
i protegir els ecosistemes.

MINISTERI DE PROTECCIÓ DEL MEDI
AMBIENT I DESENVOLUPAMENT
REGIONAL (LETÒNIA)

El ministeri és responsable del
desenvolupament i la implementació
de polítiques en relació amb la protecció
del medi ambient, la conservació de la
biodiversitat i el desenvolupament
regional. La seva experiència en la
integració de la conservació de la
biodiversitat en la planificació del
desenvolupament local pot resultar
d'interès per al projecte.

CENTRE REGIONAL DEL MEDI
AMBIENT PER A L’EUROPA CENTRAL
I ORIENTAL (HONGRIA)

El Centre Regional del Medi Ambient
(REC), que compta amb oficines a tota
la regió, aporta al projecte els seus vint
anys d’experiència en temes ambientals i
transmetent coneixement i experiències.
El REC compleix la seva missió a través
del treball en els camps de la conservació
de la biodiversitat, el canvi climàtic i les
energies netes, la gestió ambiental,
i el transport verd, tots ells vinculats
a la infraestructura verda.

AGÈNCIA DE DESENVOLUPAMENT
ECONÒMIC REGIONAL DE STARA
ZAGORA (BULGÀRIA)

L’agència té més de quinze anys d’expe-
riència en la creació i implementació de
plans de desenvolupament urbà en
col·laboració amb les autoritats munici-
pals i regionals. La seva experiència es
basa en campanyes sobre l’adaptació al
canvi climàtic, la seguretat alimentària
i la xarxa Natura 2000, implementades en
l’àmbit regional per promoure mètodes
innovadors de conservació del medi
natural i de la biodiversitat.

greenspace

El projecte GreenInfraNet es va posar en marxa a Lelystad (Països Baixos) el 25 de maig
de 2012. «El seu objectiu principal és enfortir el desenvolupament i la implementació
de la infraestructura verda a les regions de la UE, com un nou enfocament en la
conservació de la natura per a les generacions futures», va declarar Anne Bliek-de
Jong, comissària adjunta de la Reina de la Província de Flevoland. L’objectiu d’aquest
nou enfocament és la conservació de la biodiversitat i el manteniment dels serveis
ecosistèmics en totes les extenses zones rurals, en el marc d’una estreta cooperació
amb altres mesures polítiques en els àmbits de l’agricultura, el desenvolupament
urbà, el transport, l’esbarjo i l’adaptació al canvi climàtic.

Les regions participants treballaran juntes per desenvolupar les Eines d’Acció per
a la Infraestructura Verda, que podran ser utilitzades per a una major difusió dels
resultats del projecte arreu d’Europa. Cada soci desenvoluparà un pla
d’implementació per al desenvolupament i/o l’aplicació de la infraestructura verda
i organitzarà seminaris, visites d’estudi i actes de difusió. Totes aquestes activitats
formaran part del conjunt d’eines d’acció.

L’intercanvi i difusió de coneixements, experiències i millors pràctiques entre els
socis seran l’essència del projecte: «El repte clau és com fer que les regions
aprenguin les unes de les altres. Totes les regions tenen una experiència diferent
sobre el desenvolupament i/o la implementació de la infraestructura verda. Hi ha
regions que estan en la fase d’exploració de necessitats per a la infraestructura
verda, altres estan fent plans per desenvolupar el concepte i algunes estan cercant
coneixements i experiències, obtinguts des del desenvolupament de la
infraestructura verda a la seva implementació. Aprenent els uns dels altres podem
treballar en una nova política pel medi natural arreu d’Europa», va explicar Anne
Bliek-de Jong, qui presideix la Comissió de Seguiment de GreenInfraNet.

«L’element més important d’aquest projecte és aprendre dels altres socis, però també
és molt important que mostrem a altres regions europees que la infraestructura verda
és una manera eficaç de gestionar els recursos naturals. Després del període previst
per al projecte hi haurà una Xarxa Europea de Coneixements sobre la Infraestructura
Verda de caràcter permanent, que haurà de garantir la implicació d’altres països. Si
tenim èxit en això, llavors el projecte tindrà impacte en tots els 27 països de la UE i en
moltes regions d’Europa», va subratllar Graham Bennett, expert extern del projecte.

IInnggrriidd HHeennzzeenn, cap del projecte GreenInfraNet, Consell de la Província de Flevoland

SI VOLEU MÉS INFORMACIÓ SOBRE EL

PROJECTE, SI US PLAU VISITEU LA

NOSTRA PÀGINA WEB:

www.greeninfranet.org

Contactes:
INGRID HENZEN
Cap del projecte GreenInfraNet
Consell de la Província de Flevoland
Ingrid.Henzen@Flevoland.nl

DORA ALMASSY
Coordinadora del component 2
de GreenInfraNet
Centre Regional del Medi Ambient
per a l’Europa Central i Oriental
dalmassy@rec.org

Amb l’objectiu d’establir la Xarxa Europea
de Coneixements sobre la Infraestructura
Verda, estem interessats a conèixer
iniciatives similars i regions amb bones
pràctiques en aquesta matèria, així com
empreses i/o organitzacions que duguin
a terme recerca sobre aquesta temàtica.
Si teniu experiències per a compartir, si us
plau poseu-vos en contacte amb nosaltres!

Redactors: Dora Almassy, Graham Benett, Anne Bliek-de Jong, Ingrid Henzen, Venelina Varbova

Col·laboradors: les dotze regions associades

Disseny i maquetació: Sylvia Magyar, Juan Torneros

Traducció de textos i correcció de proves: Pilar Fernández, Carles Castell

Fotografies: Barbara Fucci, iStock, socis del projecte

Publicat per: Centre Regional del Medi Ambient per a l’Europa Central i Oriental

Impressió: Diputació de Barcelona. DL B. ?????-2012. Imprès en paper ecològic

El primer taller d’intercanvi d’experiències
va tenir lloc a Fingal (Irlanda) els dies 12
i 13 de juliol de 2012. L’esdeveniment es
va centrar en les estratègies de
desenvolupament i en les pràctiques
de gestió de processos relacionades amb
la infraestructura verda a les regions
associades. També es van explorar
metodologies i estratègies polítiques que
poguessin ser eficaces per assegurar
el desenvolupament de la infraestructura
verda; un fet que implica una comprensió
a llarg termini del procés a través del qual
la infraestructura verda es posarà en
marxa i es gestionarà de manera eficaç.
Els resultats obtinguts en el taller
s’integraran en el producte final
del projecte: les Eines d’Acció per
a la Infraestructura Verda.

PRIMER TALLER D’INTERCANVI
D’EXPERIÈNCIES
FINGAL, IRLANDA

� ASSENYALANT EL CAMÍ: el llançament del projecte GreenInfraNet a Flevoland (Països Baixos) va oferir

una oportunitat als socis per planificar el camí cap a una nova política europea sobre el medi natural.

� UNA VISIÓ AMB PERSPECTIVA: a Fingal, el debat

es va centrar en les estratègies i polítiques.

GreenInfranet: tret de sortida

